


Louisiana Department of Wildlife and Fisheries
Natural Heritage Program

Xyris stricta Chapman
Pineland Yelloweyed Grass

Identification: Tufted, usually in large, rigid-leaved, clumps, whose brown, fibrous bases are set on muck or wet sand in shallow water. Leaves narrow linear, (15-) 20-50 cm long, 2-5 mm broad, gradually tapering to a slender, incurved tip, green above the equitant portion (rarely maroon), but reddish-brown or maroon to the base; margins tuberculate or papillate, incrassate; surfaces smooth, very rarely papillate. Sheath of the scape shorter than the leaves, tight and brownish or castaneous below, becoming maroon or green towards the oblique, short-bladed orifice. Scapes linear, 45-85 cm long, roundish toward the base, with a few low, tuberculate, spiral ridges papillate or tuberculate, sometimes accompanied by 2-4 lower ridges between the margins. Spikes oblong, narrowly ellipsoidal or lance-ovoid, 1-2 cm long, blunt, of very many, tightly imbricate scales. Fertile bracts suborbicular, ca. 5-6 mm long, the outer surface castaneous save for the greenish, rectangular dorsal area, the margins entire. Lateral sepals curvate, about the length of the bracts, a lustrous reddish brown, the wings broad and thin, the keel thicker and ciliate from the base to the apex. Blades of petals cuneate, 3.0-3.5 mm long, yellow, unfolding in the late morning, closing in the late afternoon. Seeds ellipsoidal, ca. 0.8 mm long, caudate at one end, opaque, with 18-20 longitudinal rows of dark, contiguous papillae and somewhat less distinct, irregularly disposed cross-lines, all imparting a dark color to the seed, which may also be farinose.

Key ID characters:

- Plant base maroon.
- Leaves spreading.
- Sheaths of the scape (peduncle) exceeded by all of the main leaves.
- Spikes oblong-cylindric, 1-2 cm.
- Keel of lateral sepals with tiny hairs (rather than an irregular margin).
- Tips of sepals not extending past the subtending scale.
- Seed dark when ripe.


X. stricta from *Aquatic and Wetland Plants of the Southeastern United States: Dicotyledons* by Godfrey and Wooten. Copyright ©1979 University of Georgia Press, Athens, reproduced by permission of the publisher.

Habitat: Cypress flats, bogs, roadside ditches, and pineland ponds.

Taxonomic Comments: This species is a member of the family Xyridaceae. There are about 14 species of the genus *Xyris* represented in LA. Kral designated a new variety of this species, *Xyris stricta* Chapman var. *obscura* Kral (synonymous with *X. louisianica* E. L. Bridges & Orzell).

Status:

Wetland: OBL - Obligate Wetland
 Global: G3G4 - Vulnerable - Apparently Secure
 State: S1 - Critically Imperiled

Range: Alabama, Florida, Georgia, Louisiana, Mississippi, South Carolina, and Texas.


Bog

Soils: Wet sandy peat, sandy clay, peat muck, or alluvium.

Similar Species: The many species of *Xyris* are easily confused. *X. stricta* is most similar to *X. ambigua*, which has paler seeds, spikes are lance-ovoid or ellipsoidal, the plant bases are usually paler in color, and the petals are usually twice the size of *X. stricta*. It should also be noted that the flowers of *X. stricta* open at midday, whereas those of *X. ambigua* open in the morning.


X. drummondii


X. ambigua

Reason for Rarity: Habitat loss, alteration of natural hydrology, and fire suppression allowing invasion by woody species.

Known Distribution in Louisiana:
St Tammany

Dates of Natural Heritage Program Observations:
1991(4)

Best Time for Viewing this Species:


Distribution in Louisiana

References :

USDA, NRCS. 2002. The PLANTS Database, Version 3.5 (<http://plants.usda.gov>). National Plant Data Center, Baton Rouge, LA 70874-4490 USA.

NatureServe Explorer: An online encyclopedia of life [web application]. 2001. Version 1.6. Arlington, VA, USA: NatureServe. Available: <http://www.natureserve.org/explorer>.

Godfrey, Robert K., and Jean W. Wooten. *Aquatic and Wetland Plants of Southeastern United States: Monocotyledons*. Athens: University of Georgia Press, 1979.

Thomas, R. Dale, and Charles M. Allen. *Atlas of the Vascular Flora of Louisiana, Vol. 1: Ferns & Fern Allies, Conifers, & Monocotyledons*. Baton Rouge: Louisiana Dept. of Wildlife and Fisheries, 1993.

Kral, Robert. *Flora of North America, Vol. 22, Magnoliophyta: Alismatidae, Arecidae, Commelinidae (in part), and Zingiberidae*. New York: Oxford University Press, 2000.

Kral, Robert. "Xyris (Xyridaceae) of the continental United States and Canada." *Sida* 2(3): 177-260. 1966.