

Landscaping with native Grasses


Keith Pawelek
*Assistant Director of
South Texas Natives*


- STN formalized in 2001 by founding grant from the Robert J. Kleberg, Jr. and Helen C. Kleberg Foundation
- 2001: commercial seeds of native plants for south Texas were not available-the looming IH-69 corridor brought persistent concerns about a lack of native seed to the forefront
- Pasture, rangeland, restoration, and reclamation plantings used exotic grass seed
- Landowners and agencies desired native seeds for these uses, but could not obtain them

History

Texas


- Allow multiple use of the landscape
- Best meet habitat requirements of wildlife
- Support today's economic opportunities (hunting, wildlife, ecotourism, and other forms of outdoor recreation)
- Facilitate ecosystem services (water, pollination, biodiversity, carbon sequestration, clean air, etc.)

Why native plants?

- Few (if any) demonstrated benefits to wildlife
- Limit biodiversity and multiple use
- Tendency to spread from areas they are planted to
- Gradual, yet profound alteration of ecosystem processes
- Shift in landowner goals and objectives
- Change in economic factors benefitting ranches

Why not exotic plants?

- Mimic nature
- Layer
- Still needs some care


Set up

- Plants native to your area
- Preferably from seed or plant stock from your area
- Proven releases or cultivars for your area
- Grasses that meet your criteria (annual, perennial, warm season, cool season)

What plants should I use?

- Desired look
- Size
- Desired maintenance
- Water requirements
- Desired timeline (Transplants, Seed)
- Landscape properties (Soil, Sunlight)

Things to think about


Native plants still need water!


Native Garden Rio Grande Valley


Native Garden Uvalde, TX


Sand Dune Landscape


Landscape bed


Side Walk


Water Feature

- *Setaria leucopila*
- Perennial
- 2-4 feet tall
- Warm season

- *Catarina Blend*
bristlegrass


Plains Bristlegrass

- *Bouteloua curtipendula*
- Perennial
- 2-3 feet tall
- Warm season

- *South Texas
Germplasm sideoats
grama*


Sideoats grama

- *Bouteloua repens*
- Perennial
- 1-2 feet tall
- Warm season

- *Dilley Germplasm*
slender grama


Slender Grama

- *Bouteloua rigidisetata*
- Perennial
- .5-1.5 feet tall
- Warm season

- *Atasocosa*
Germplasm Texas
grama


Texas Grama

- *Bouteloua hirsuta*
- Perennial
- 1-2 feet tall
- Warm season

- *Chaparral*
Germplasm hairy
grama


Hairy Grama

- *Pappophorum bicolor*
- Perennial
- 2-4 feet tall
- Warm season

- *Maverick*
Germplasm pink pappusgrass


Pink Pappusgrass

- *Pappophorum vaginatum*
- Perennial
- 2-4 feet tall
- Warm season

- *Webb Germplasm whiplash pappusgrass*


Whiplash pappusgrass

- *Trichloris crinita*
- Perennial
- 2-5 feet tall
- Warm season

- *Kinney Germplasm*
false Rhodes grass


False Rhodes Grass

- *Chloris subdolichostachya*
- Perennial
- 2-3 feet tall
- Warm season

- *Welder Germplasm*
shortspike
windmillgrass


Shortspike Windmillgrass

- *Chloris cucullata*
- Perennial
- 2-3 feet tall
- Warm season

- *Mariah Germplasm*
hooded
windmillgrass


Hooded Windmillgrass

- *Panicum hallii*
- Perennial
- .5-3 feet tall
- Warm season

- Oso Germplasm
Hall's panicum


Halls Panicum

- *Sporobolus wrightii*
- Perennial
- 3-8 feet tall
- Warm season

- *Falfurrias*
*Germplasm big
sacaton*


Big Sacaton

- *Digitaria californica*
- Perennial
- 3-5 feet tall
- Warm season

- *La Salle Germplasm*
Arizona cottontop


Arizona Cottontop

- *Trichloris pluriflora*
- Perennial
- 3-5 feet tall
- Warm season

- *Hildago Germplasm*
multiflower false
Rhodes grass


Multiflower False Rhodes Grass (Four flower trichloris)

- *Elymus canadensis*
- Perennial
- 2-4 feet tall
- Cool season

- *Lavaca Germplasm*
Canada wildrye


Canada Wildrye

- *Sorghastrum nutans*
- Perennial
- 3-5 feet tall
- Warm season


Indiangrass

- *Schizachyrium scoparium*
- Perennial
- 2-4 feet tall
- Warm season


Little Bluestem

- *Andropogon gerardii*
- Perennial
- 3-6 feet tall
- Warm season


Big Bluestem


- *Paspalum plicatulum*
- Perennial
- 2-4 feet tall
- Warm season


Brownseed Paspalum

- *Andropogon glomeratus*
- Perennial
- 2-4 feet tall
- Warm season


Bushy Bluestem

- *Tripsacum dactyloides*
- Perennial
- 3-5 feet tall
- Warm season


Eastern Gamagrass

- *Spartina spartinae*
- Perennial
- 2-4 feet tall
- Warm season


Gu

- *Muhlenbergia capillaris*
- Perennial
- 1-3 feet tall
- Warm season


Gulf Muhly

- *Chasmanthium latifolium*
- Perennial
- 1-3 feet tall
- Cool season


Inland Sea Oats

- *Tridens muticus*
- Perennial
- 1-3 feet tall
- Warm season


Slim Tridens

- *Panicum virgatum*
- Perennial
- 3-5 feet tall
- Warm season


Switchgrass

- *Aristida purpurea*
- Perennial
- .5-2 feet tall
- Warm season


Threeawn

- *Buchloe dactyloides*
- Perennial
- .2-1 feet tall
- Warm season
- Often used for lawns


Buffalograss

- *Hilaria belangeri*
- Perennial
- .2-1.5 feet tall
- Warm season


Curly mesquite

- Seed blends

- Habiturf

- Blue grama %
- Buffalograss
- Curly mesquite
- Hairy grama
- Texas grama

- Thunder turf

- Sod or plug types

- Turffalo
- Density
- KR?

Commercial native lawn mixes


Questions