

Caldwell County Modern - Grasses Only
As of 2-11-2015

This checklist of the vascular plants of Caldwell County is primarily based on the collections in the herbarium at Plant Resource Center (PRC), University of Texas, Austin. Additional records were added from the USDA files, historic plant lists from Lockhart State Park (LSP), recent LSP surveys, and local private land surveys.

Special codes used: asterisk (*) USDA, pound sign (#) local LSP and private land surveys.

Rare plants listed from Rare Plants of Texas by Poole, et.al. are indicated with an exclamation point (!).

New Biota of North America (BONAP) modern family names have an ampersand (&).

Species marked in bold are listed on the Texas Department of Agriculture Noxious Weeds list, on the USDA list, or introduced.

<u>Scientific Name</u>	<u>Common Name</u>
<u>Poaceae Family</u>	<u>Grass Family</u>
<i>Agrostis hyemalis</i>	winter bentgrass #
<i>Andropogon gerardii</i>	big bluestem
<i>Andropogon glomeratus</i>	bushy bluestem #
<i>Andropogon ternarius</i>	split-beard bluestem
<i>Andropogon virginicus</i>	broomsedge
<i>Aristida glauca</i>	smooth three-awn
<i>Aristida oligantha</i>	old-field three-awn
<i>Aristida purpurea</i>	purple three-awn
<i>Arundo donax</i>	giant reed
<i>Bothriochloa barbinodis</i>	cane bluestem
<i>Bothriochloa ischaemum</i>	King Ranch bluestem #
<i>Bothriochloa laguroides</i>	silver bluestem #
<i>Bouteloua curtipendula</i>	side-oats grama
<i>Bouteloua eriopoda</i>	black grama
<i>Bouteloua hirsuta</i>	hairy grama
<i>Bouteloua rigidiseta</i>	Texas grama
<i>Briza minor</i>	quaking grass
<i>Bromus catharticus</i>	rescuegrass
<i>Bromus secalinus</i>	rye brome
<i>Bromus texensis</i>	Texas brome
<i>Buchloe dactyloides</i>	buffalo grass
<i>Cenchrus spinifex</i>	common sandspur
<i>Chasmanthium latifolium</i>	inland sea oats #
<i>Chloris andropogonoides</i>	windmill grass
<i>Chloris cucullata</i>	hooded windmill grass
<i>Chloris subdolichostachya</i>	shortspike windmill grass
<i>Coelorachis cylindrica</i>	Carolina joint-tail #
<i>Cynodon dactylon</i>	Bermuda grass

<u>Scientific Name</u>	<u>Common Name</u>
Poaceae Family continued	Grass Family continued
<i>Dactyloctenium aegyptium</i>	Egyptian grass
<i>Dichanthelium aciculare</i>	needle-leaf panicgrass
<i>Dichanthelium acuminatum</i>	taper-leaf panicgrass
<i>Dichanthelium dichotomatum</i>	forked panicgrass #
<i>Dichanthelium laxiflorum</i>	openflower rosette grass *
<i>Dichanthelium linearifolium</i>	slimleaf panicgrass
<i>Dichanthelium nodatum</i>	Sarita rosette grass
<i>Dichanthelium oligosanthes</i>	Scribner's rosette grass
<i>Dichanthelium sphaeriocarpon</i>	round-seed grass
<i>Dichanthium annulatum</i>	silky bluegrass
<i>Dichanthium aristatum</i>	angleton bluestem
<i>Dichanthium sericeum</i>	silky bluestem
<i>Digitaria bicornis</i>	Asian crabgrass
<i>Digitaria californica</i>	Arizona cottontop
<i>Digitaria ciliaris</i>	southern crabgrass *
<i>Digitaria cognata</i>	fall witchgrass
<i>Digitaria insularis</i>	sourgrass *
<i>Digitaria patens</i>	Texas cottontop
<i>Echinochloa crus-pavonis</i>	Gulf cockspur grass
<i>Eleusine indica</i>	Indian goosegrass
<i>Elymus canadensis</i>	Canada wild rye
<i>Elymus virginicum</i>	Virginia wild rye
<i>Eragrostis curtipedicellata</i>	gummy lovegrass
<i>Eragrostis intermedia</i>	plains lovegrass
<i>Eragrostis secundiflora</i>	red lovegrass
<i>Eragrostis sessilispica</i>	tumble lovegrass
<i>Eragrostis spectabilis</i>	purple lovegrass
<i>Eragrostis superba</i>	Wilman lovegrass
<i>Eragrostis trichoides</i>	sand lovegrass
<i>Eriochloa sericea</i>	Texas cupgrass
<i>Eustachys paspaloides</i>	Caribbean fingergrass
<i>Hilaria belangeri</i>	curly mesquite
<i>Hordeum pusillum</i>	little barley
<i>Leptochloa dubia</i>	green sprangletop
<i>Limnodea arkansana</i>	Ozark grass
<i>Lolium temulentum</i>	Darnel ryegrass
<i>Nassella leucotricha</i>	Texas wintergrass *
<i>Panicum coloratum</i>	kleingrass
<i>Panicum diffusum</i>	West indian panicgrass

<u>Scientific Name</u>	<u>Common Name</u>
<u>Poaceae Family continued</u>	<u>Grass Family continued</u>
<i>Panicum hallii</i>	Hall's panicgrass
<i>Panicum obtusum</i>	vine mesquitegrass
<i>Panicum virgatum</i>	switchgrass
<i>Paspalum denticulatum</i>	longtorn
<i>Paspalum dilatatum</i>	dallisgrass
<i>Paspalum hartwegianum</i>	crown grass
<i>Paspalum notatum</i>	bahiagrass
<i>Paspalum plicatulum</i>	brown-seed paspalum #
<i>Paspalum setaceum</i>	fringe-leaf paspalum #
<i>Pennisetum ciliare</i>	buffelgrass
<i>Phalaris caroliniana</i>	Carolina canarygrass
<i>Pleuraphis mutica</i>	tobosa grass
<i>Poa annua</i>	annual bluegrass
<i>Poa arachnifera</i>	Texas bluegrass
<i>Schedonnardius paniculatus</i>	tumblegrass
<i>Schizachrium scoparium</i>	little bluestem
<i>Setaria geniculata</i>	bristlegrass
<i>Setaria leucopila</i>	white-hair bristle grass
<i>Setaria scheelei</i>	southwest bristlegrass
<i>Setaria viridis</i>	green bristlegrass
<i>Sorgastrum nutans</i>	yellow indiangrass
<i>Sorghum bicolor</i>	milo grass
<i>Sorghum halapense</i>	Johnson grass
<i>Sphenopholis obtusata</i>	prairie wedgescale
<i>Sporobolus clandestinus</i>	rough dropseed
<i>Sporobolus compositus</i>	purple dropseed
<i>Sporobolus cryptandrus</i>	sand dropseed
<i>Sporobolus vaginiflorus</i>	Ozark dropseed
<i>Steinchisma hians</i>	gaping panicgrass
<i>Tridens albescens</i>	white-top
<i>Tridens flavus</i>	purpletop
<i>Triplasia purpurea</i>	purple sandgrass *
<i>Triplasis purpuraea</i>	purple sandgrass
<i>Tripsacum dactyloides</i>	eastern gamagrass
<i>Urochloa ciliatissima</i>	fringed signalgrass
<i>Urochloa texana</i>	Texas signal grass
<i>Vulpia elliotae</i>	Elliot's squirrelsgrass
<i>Vulpia octoflora</i>	common 6-weeks grass
<i>Vulpia sciurea</i>	squirrel 6-weeks grass