

Natural Heritage & Endangered Species Program

www.mass.gov/nhesp

Massachusetts Division of Fisheries & Wildlife

Squarrose Sedge *Carex squarrosa* L.

State Status: **Threatened**

Federal Status: **None**

GENERAL DESCRIPTION: Squarrose Sedge is a perennial, herbaceous, grass-like plant that grows in loose clumps up to 3 feet (0.9 m) in height. This species was recently rediscovered in Massachusetts. Squarrose Sedge is typically found within riparian habitats that have alluvial soils. The uppermost spikes are pistillate (ovule-bearing) flowers borne above staminate (pollen-bearing) flowers. The large, dense, reproductive spikes of Squarrose Sedge make this species rather distinctive from other members of the genus *Carex*.

AIDS TO IDENTIFICATION: To positively identify the Squarrose Sedge and other members of the genus *Carex*, a technical manual should be consulted. Species in this genus have small unisexual wind-pollinated flowers that are borne in clusters or spikes. Each flower is unisexual, and is closely subtended by small, flat scales. The staminate flowers are subtended by a single flat scale (the staminate scale); the pistillate flowers are subtended by one flat scale (the pistillate scale) and are enclosed by a second sac-like modified scale, the perigynium (plural: perigynia). After flowering, the achene (a dry, one-seeded fruit) develops within the

Photo by Brett Trowbridge

perigynium. The morphological characteristics of these reproductive structures are important in identifying plants of the genus *Carex*.

Squarrose Sedge is a large sedge that grows in tufts from short rhizomes. Its stout, leafy stems range in height from 1 to 3 ft. (0.3 to 0.9 m). The elongate leaves are 3 to 6 mm (1/8 to 1/4 in.) in width. Reproductive stems (culms) produce one to three dense spikes that are ovoid to elliptic and rounded at both ends. The terminal spike has a short, narrow bract and staminate flowers are flattened against the stem below the ovoid cluster of perigynia. The lateral spike(s), when present, are upright, smaller than the terminal spike, and have long leaf-like bracts. The achenes are 1.1 to 1.4 mm wide with a persistent, strongly sinuous style.

SIMILAR SPECIES: Squarrose Sedge is closely related to and might be confused with the state-listed Cat-tail Sedge, *Carex typhina*. Both species have spikes with densely crowded perigynia above the staminate florets and the floral scales are not visible between the

Distribution in Massachusetts
1995-2020

Based on records in Natural Heritage Database
Map updated 2020

Massachusetts Division of Fisheries & Wildlife

1 Rabbit Hill Rd., Westborough, MA; tel: 508-389-6300; fax: 508-389-7890; www.mass.gov/dfw

Please allow the Natural Heritage & Endangered Species Program to continue to conserve the biodiversity of Massachusetts with a contribution for 'endangered wildlife conservation' on your state income tax form, as these donations comprise a significant portion of our operating budget.

www.mass.gov/nhesp

crowded perigynia. However, the spikes of Cat-tail Sedge form more elongate, cylindrical heads with truncate bases and few or no downward pointing perigynia. In addition, the styles of Cat-tail Sedge are straight and deciduous while those of Squarrose Sedge are sinuous and persistent.

HABITAT: Squarrose Sedge in Massachusetts has been found in association with Small-river Floodplain Forests in two locations, and in a new cut for a powerline in the third location. All locations are considered wetlands, though the soil may not be saturated all year. Plant species that might be found in association with Squarrose Sedge include Silver Maple (*Acer saccharinum*), Swamp Milkweed (*Asclepias incarnata*), Monkey-flower (*Mimulus ringens*), Sensitive Fern (*Onoclea sensibilis*), and Poison Ivy (*Toxicodendron radicans*), as well as other state listed species: Gray’s Sedge (*Carex grayi*, Threatened), Cat-tail Sedge (*Carex typhina*, Threatened) and Green Dragon (*Arisaema dracontium*, Threatened).

RANGE: Massachusetts is at the northeastern extent of the range for Squarrose Sedge. It occurs south to Louisiana, west to Nebraska, and north to Ontario. In the northeast, Squarrose Sedge is not protected in New York, but listed as Special Concern in Connecticut and State Historic in Rhode Island.

POPULATION STATUS IN MASSACHUSETTS: Squarrose Sedge is listed as Threatened under the Massachusetts Endangered Species Act. There are three current stations, and it is possible that additional locations of this species will be found in the state.

THREATS AND MANAGEMENT

RECOMMENDATIONS: The exact needs for this species are not known, but competition from non-native invasive species is likely to be a threat. Destruction of

habitat is a threat for all rare species. Changes in hydrology and in the water quality may also pose a threat to this species; this is particularly true as floodwaters are likely to be an important seed dispersal mechanism.

Monitoring and removal of competing vegetation should be considered as a management strategy where appropriate. All active management of rare plant populations (including invasive species control or removal) is subject to review under the Massachusetts Endangered Species Act, and should be planned in close consultation with the Massachusetts Natural Heritage and Endangered Species Program. All listed species are protected from killing, collecting, possessing, or sale and from activities that would destroy habitat and thus directly or indirectly cause mortality or disrupt critical behaviors.

MATURE PERIGYNIA PRESENT:

Jan	Feb	Mar	Apr	Ma	Jun	Jul	Aug	Sep	Oct	Nov	Dec

REFERENCES:

Ford, B. A., and A.A. Reznicek. 2002. Section 26uu. Linnaeus sect. SQUARROSAE J. Carey, Carices North. *In Flora of North America* Editorial Committee. 2002. *Flora of North America, North of Mexico*. Volume 23 Magnoliophyta: Commelinidae (in part): Cyperaceae. Oxford University Press. New York. pp. 519.

Gleason, H. A., and Arthur Cronquist. 1991. *Manual of Vascular Plants of Northeastern United States and Adjacent Canada, Second Edition*. The New York Botanical Garden, New York.

Haines, A. 2011. *Flora Novae Angliae*. New England Wild Flower Society. Yale University Press, New Haven and London.

	leaf width	inflorescence Shape	pistillate scales	style	achene width
Squarrose Sedge, <i>Carex squarrosa</i>	3 - 6mm	elliptical - ovoid	concealed; acuminate or short-awned	strongly sinuous; persistent	1.1 - 1.4 mm
Cat-tail Sedge, <i>Carex typhina</i>	5 - 10mm	cylindrical, with truncate base	concealed; obtuse to acute; not awned	± straight; deciduous	1.4 - 1.7 mm

Created 2020