

**ARIZONA GAME AND FISH DEPARTMENT
HERITAGE DATA MANAGEMENT SYSTEM**

Plant Abstract

Element Code: PMCYP03E50

Data Sensitivity: No

CLASSIFICATION, NOMENCLATURE, DESCRIPTION, RANGE

NAME: *Carex ultra* L. H. Bailey
COMMON NAME: Arizona Giant Sedge, Cochise Sedge
SYNONYMS: *Carex spissa* var. *ultra* (L. H. Bailey) Kuk.
FAMILY: Cyperaceae

AUTHOR, PLACE OF PUBLICATION: Bailey, L. H. 1886. Proc. Amer. Acad. Arts 22(1): 83.

TYPE LOCALITY: Arizona: Huachuca Mountains.

TYPE SPECIMEN: Lemmon 2901, 2902. 1882.

TAXONOMIC UNIQUENESS: Approximately 50 species of *Carex* known from Arizona.

DESCRIPTION: Has appearance of bulrush but is actually a large sedge with round, stout, erect, culms 1.0-2.0 m (3.3-6.6 ft.) tall, 1.5 cm thick at the base, smooth on the obtuse angles below, densely caespitose from stout rootstocks. Leaves 6-15 to a culm, not septate-nodulose, thick, glaucous, 6-12 conspicuously striate-nerved, strongly rough-serrulate on the margins; lower sheaths rough, scabrous and filamentose ventrally, concave at the mouth, the ligule longer than wide. Staminate spikes 2 to 4, 3.0-12.0 cm (1.2-4.8 in.) long, 4-6 mm wide, the lateral sessile or short-peduncled; pistillate spikes 3 to 6 and 2.5 to 15.0 cm (1.0-5.9 in.) long and 0.6 to 1.2 cm (0.24-0.47 in.) wide, sometimes staminate at the apex; upper spikes sessile and overlapping, lower spikes more or less strongly peduncled and separate, erect, elongate, linear-cylindric, 2.5-15 cm long, 6-12 mm wide, containing very numerous appressed-ascending perigynia. Perigynia (bract enclosing the achene) broadly ovoid, compressed-trigonous, leaf-like, 3.5- 4.5 mm (0.24-0.47 in.) long by 2.0 mm (0.08 in.) wide, little inflated, glabrous, light-brown and red-striolate at maturity, obscurely several-nerved on both surfaces, rounded at the base and apex, abruptly short-beaked with beak 0.3 mm (0.12 in.) long; scales lanceolate, acute to acuminate or tapering into a short rough awn, reddish-brown, the center several-nerved and green or straw-colored, half as wide as the perigynia. Achenes trigonous with blunt angles, elliptica-obovoid, about 2.5 mm long and 1.25 mm wide, silvery-black, minutely pitted, substipitate, abruptly contracted into the slender, straight style.

AIDS TO IDENTIFICATION: Largest sedge in southern Arizona, growing up to 2.0 m (6.6 ft.) tall. Spikelets very long for sedge, approximately 5.0-10.2 cm (2.0-4.0 in.) long.

ILLUSTRATIONS: USFWS Line Drawings.

TOTAL RANGE: Southeast Arizona, extreme southwest New Mexico (Hidalgo County: Indian Springs in Peloncillos) and Mexico (Sonora, Coahila).

RANGE WITHIN ARIZONA: Cochise County: Huachuca, Chiricahua, Dragoon and Galiuro Mountains; Graham County: Galiuro Mountains; Pinal County: Aravaipa Canyon; Pima County: Santa Rita Mountains, Rincon Valley; Santa Cruz County: Santa Rita and Atascosa Mountains; Yavapai County: Hieroglyphic and Mazatzal Mountains. Only one patch per mountain range except for the Huachucas which have several patches (Warren 1994).

SPECIES BIOLOGY AND POPULATION TRENDS

GROWTH FORM: Herbaceous perennial.

PHENOLOGY: Flowering late March through September.

BIOLOGY: Populations often small and widely separated. *Carex spissa* has unusual geographical range similar to that of *Lilium parryi* with disjunct populations; *C.s.* var. *ultra* in the mountains of southeast Arizona and *C.s.* var. *spissa* found in coastal southern California and northern Baja California, Mexico.

HABITAT: Moist soil near perennially wet springs and streams; undulating rocky-gravelly terrain.

ELEVATION: 2,040 - 6,000 feet (610-1800 m).

EXPOSURE: Southeast-facing, often shaded.

SUBSTRATE: Wet alluvial soil, sand and gravel.

PLANT COMMUNITY: Aquatic/riparian woodland; oak-pinyon woodland. Associated species may include: *Juniperus deppeana*, *Platanus wrightii*, *Cupressus*, *Fraxinus*, *Mimulus guttatus*, *M. cardinalis*, *Salix goodingii*, *S. bonplandiana*, *Populus fremonti*, *Juncus*, *Polypogon monspeliensis*, *Eleocharis montevidensis*, *Vitis arizonica*, *Toxicodendron radicans*, *Scutellaria potosina*, *Amsonia grandiflora*, *Fraxinus velutina*, *Asclepias angustifolia*, *Aquilegia chrysantha*, *Baccharis salifolia*, *B. rubens*, *B. marginatus*, *Veronica anagallis-aquatica*, *Quercus emoryi*, *Q. arizonica*, *Q. hypoleucoides*, *Rhamnus californicus*, *Bouvardia glaberrima*, *Lobelia laxiflora*, *Yucca arizonica*, *Cammandra pallida*, *Astragalus arizonicus*, *Cammisonia chamaenerioides*, *Chaenactis carphoclinia*, *Cryptantha angustifolia*, *C. muricata*, *Cynodon dactylon*, *Eriogonum deflexum*, *Erodium cicutarium*, *Galium aparine*, *Juncus balticus*, *Mentzelia multiflora*, *Phalaris minor*, *Prenanthes exigua*, *Prosopis velutina*, *Rorippa nasturtium-aquaticum*, *Spenopholis obtusata*, *Tamarix chinensis*, *Trisetum interruptum*, *Avena fatua*, *Bothriochloa*, *Castilleja linariifolia*.

POPULATION TRENDS: Unknown

SPECIES PROTECTION AND CONSERVATION

ENDANGERED SPECIES ACT STATUS: None
STATE STATUS: None
OTHER STATUS: Forest Service Sensitive (USDA, FS Region 3 2007)
[Forest Service Sensitive (USDA, FS Region 3 1999)]
Bureau of Land Management Sensitive (USDI, BLM AZ 2005, 2008, 2010)

MANAGEMENT FACTORS: Small populations in isolated wetlands vulnerable to local disturbance of aquatic habitat, therefore, protection of springs required.

PROTECTIVE MEASURES TAKEN:

SUGGESTED PROJECTS: Revisit known sites to determine population and habitat, then track population condition. Survey potential Bureau of Land Management sites in Galiuro Mountains.

LAND MANAGEMENT/OWNERSHIP: DOD - Fort Huachuca Military Reservation; NPS - Chiricahua National Monument; USFS - Coronado and Tonto National Forests; Pima County - Cienega Creek Natural Preserve; TNC - Aravaipa Canyon and Muleshoe Ranch Preserves; Private.

SOURCES OF FURTHER INFORMATION

REFERENCES:

- Correll, D.S. and H. B. Correll. 1972. Aquatic and wetland plants of southwestern United States. Volume I. Stanford University press. Stanford. pp. 522-524.
- Falk, M. 1994. Bureau of Land Management, Safford District, Rare Plant Workshop. November 14-16. Tucson, Arizona.
- Fritts, M. C. 1998. Arizona Carices Technical Report.
- Kearney, T.H., R.H. Peebles with collaborators. 1960. Arizona flora. Second edition with supplement by J.T. Howell, E. McClintock and collaborators. University of California Press. Berkeley. p.164.
- USDA, Forest Service Region 3. 1999. Regional Forester's Sensitive Species List.
- USDA, Forest Service Region 3. 2007. Regional Forester's List of Sensitive Plants.
- USDI, Bureau of Land Management. 2005. BLM Sensitive Species List for Arizona.

USDI, Bureau of Land management Region 2. 2008. Arizona BLM Sensitive Species List.
USDI, Bureau of Land management Region 2. 2010. Arizona BLM Sensitive Species List.
Warren, P.L. 1994. Bureau of Land Management, Safford District, Rare Plant Workshop.
November 14-16. Tucson, Arizona.

MAJOR KNOWLEDGEABLE INDIVIDUALS:

Gary Helbing - US Forest Service, Douglas, Arizona.
Steve McLaughlin - University of Arizona, Tucson, Arizona.
Peter Warren - Tucson, Arizona.
Miriam C. Fritts

ADDITIONAL INFORMATION:

Revised: 1994-08-31 (PLW)
1994-12-15 (PLW)
2000-02-18 (JCP)

To the user of this abstract: you may use the entire abstract or any part of it. We do request, however, that if you make use of this abstract in plans, reports, publications, etc. that you credit the Arizona Game and Fish Department. Please use the following citation:

Arizona Game and Fish Department. 20XX (= **year of last revision as indicated at end of abstract**). X...X (= **taxon of animal or plant**). Unpublished abstract compiled and edited by the Heritage Data Management System, Arizona Game and Fish Department, Phoenix, AZ. X pp.