
Other Potentially Rare Plants in Arizona

These species were considered by the Arizona Rare Plant Guide committee 
for inclusion in this guide; ultimately, they were not included, due to space 
limitations and given priorities (see introduction) or, in a few cases, recent 
information that may bring the status of their rarity into question.

Ageratina lemmonii (B.L. Rob.) R.M. King & H. Rob.

Allium parishii S. Watson

Allium rhizomatum Wooton & Standl.

Ammocodon chenopodioides (A. Gray) Standl.

Anulocaulis leiosolenus (Torr.) Standl.

Apacheria chiricahuensis C.T. Mason

Artemisia pygmaea A. Gray

Asclepias quinquedentata A. Gray

Asclepias uncialis Greene

Astragalus ampullarius S. Watson

Astragalus chuskanus Barneby & Spellenb.

Astragalus monumentalis Barneby var. monumentalis 

Astragalus musimonum Barneby

Atriplex griffithsii Standl.

Ayenia jaliscana S. Watson

Balsamorhiza hookeri Nutt. var. hispidula (W.M. Sharp) Cronquist

Beckmannia syzigachne (Steud) Fernald. 

Brickellia parvula A. Gray

Calypso bulbosa (L.) Oakes var. americana (R. Brown) Luer

Cardiospermum corindum L. 

Carex endlichii Kük. in Fedde

Carex lativena S.D. Jones & G.D. Jones 

Castilleja cruenta Standl. (= Castilleja nervata Eastwood)

Cathesticum brevifolium Swallen

Chrysothamnus molestus (S.F. Blake) L.C. Anderson

Cirsium mohavense (Greene) Petr.

Conioselinum mexicanum J.M. Coult. & Rose

Corchorus hirtus L.

Coryphantha recurvata (Englemann) Britton & Rose

Cordylanthus nevinii A. Gray

Cryptantha recurvata Coville


Cymopterus megacephalus M.E. Jones

Dalea lumholtzii B.L. Rob. & Fernald

Enceliopsis argophylla (D.C. Eaton) A. Nelson

Ephedra funerea Coville & C.V. Morton

Eremocrinum albomarginatum (M.E. Jones) M.E. Jones

Erigeron arizonicus A. Gray

Erigeron pringlei A. Gray

Erigeron scopulinus G.L. Nesom & Roth

Eriogonum darrovii Kearney

Eriogonum zionis J.T. Howell var. coccineum J.T. Howell

Fremontodendron californicum (Torr.) Coville

Helianthus anomalus S.F. Blake

Henrya insularis Nees ex Benth.

Hesperodora salicinus (S.F. Blake) G.L. Nesom (=Haplopappus 
salicinus S.F. Blake)

Hymenoxys subintegra Cockerell

Ibervillea tenuisecta (A. Gray) Small

Ipomoea thurberi A. Gray

Justicia sonorae Wassh.

Lophocereus schottii (Engelmann) Britton & Rose

Lotus alamosanus (Rose) Gentry

Machaeranthera sonorae (A. Gray) Stucky

Marina diffusa (Moric.) Barneby

Mortonia scabrella A. Gray var. utahensis Coville ex Trel. in A. Gray

Ostrya knowltonii Coville

Paronychia sessiliflora Nutt.

Pediocactus papyracanthus (Engelm.) L.D. Benson

Pediomelum pentaphyllum (L.) Rydb.

Penstemon ammophilus N.H. Holmgren & L. Shultz

Penstemon bicolor (Brandegee) Clokey & D.D. Keck ssp. roseus 
Clokey & D.D. Keck

Penstemon nudiflorus A. Gray

Penstemon subulatus M.E. Jones

Petalonyx linearis Greene

Petalonyx nitidus S. Watson

Petalonyx parryi A. Gray


Phacelia howelliana N.D. Atwood

Pherotrichis balbisii (Dcne.) A. Gray

Phlox amabilis Brand

Phyllodoce breweri (A. Gray) Maxim

Phyllodoce empetriformis (Smith) D. Don 

Physalis latiphysa Waterf.

Pisonia capitata (S. Watson) Standl.

Polemonium pauciflorum S. Watson spp. hinckleyi (S. Watson) Wherry

Potentilla albiflora L.O. Williams

Psilactis gentryi (Standl.) Morgan (= Machaeranthera mexicana B.L. Turner & 
D.B. Horne) 

Psilotum nudum (L.) P. Beauv.

Psoralea palmeri Ockendon

Psoralidium junceum (Eastw.) Rydb.

Psorothamnus thompsoniae (Vail) S.L. Welsh var. whitingii (Kearney & 
Peebles) Barneby

Purshia glandulosa Curran

Rhynchosia precatoria (Humb. & Bonpl. ex Willd.) DC.

Salvia davidsonii Greenm.

Sclerocactus parviflorus Clover & Jotter

Senna armata (S. Watson) H.S. Irwin & Barneby 

Seymeria bipinnatisecta Seem.

Shepherdia argentea (Pursh) Nutt.

Sporobolus interruptus Vasey

Stylosanthes humilis Kunth

Tetradymia argyraea Munz & J. C. Roos

Tetradymia stenolepis Greene

Thelypteris puberula (Baker) C.V. Morton var. sonorensis A.R. Smith

Washingtonia filifera (Linden ex André) H. Wendl.

Yucca whipplei Torr.


