

Structures Used to Identify Grasses

Source: Penn State Extension

Inflorescence: Flower structure of a grass plant.

Blade: The leaf of a grass plant. The expanded, usually green part of a leaf that extends from the sheath.

Sheath: Base portion of the grass leaf that wrans around the stem

Closed or United

Collar: Region of junction between blade and leaf sheath of grasses.

Auricle: An earlike lobe at the base of leaf blades of certain grass species adjacent to the collar between the blade and the sheath.

Grass Identification Matrix

Recommended if you are familiar with grass structures.

Common Grasses Found in Pennsylvania Hay and Pasture Fields

Grass Species	Life Cycle Plant Height	Sheath	Blade	Collar	Auricles	Ligule	Stem	Inflor- escence	Comments
Barnyard grass Echinochloa muricata Beauv.	Annual I-3 ft	Over- lapping	I-15mm wide. Flat with rough edges.	Broad	None	None	Round and branching at nodes.	Panicle of spike- like branches.	Found in late summer/ early fall. Seed structures purplish and covered with short stiff bristles.
Bermudagrass Cynodon dactylon L	Perennial/ Annual I-2 ft	Papery	8-15 mm wide. Hairy on top and bottom.	Narrow	None	Fringe of hairs	Prostrate and upright	3-7 spiked branches originating from a single whorl.	Spreads by both stolons and rhizomes. Found as a perennial only in very southern PA and further south.
Big Bluestem Andropogon gerardii Vitman	Perennial 7-9 ft	Split, hairy	10-14mm wide. Smooth with fringe of hairs at junction of blade and sheath.	Narrow	None	Short membrane	Round and upright	Raceme, red in color.	Stems purplish at base. Awns in seed clusters makes inflorescence look hairy.
Crabgrass (Large) Digitaria sanguinalis L.	Annual 2-3 ft	Over- lapping	5-12 mm wide. Rough edges with hairs on both sides. Red- purple color.	Broad and divided	None	Membrane. Rounded at top	Upright to prostrate	3-10 spiked branches in whorls at top of stem.	Found in late summer/ early fall.
Crabgrass (Smooth) Digitaria ischaemum L	Annual I-2 ft	Over- lapping	5-12mm wide with no hairs on either side. More purplish than Large Crabgrass	Broad and divided	None	Membrane. Rounded at top	Upright to prostrate	3-10 spiked branches in whorls at top of stem.	Found in lawns or heavily grazed pastures in late summer/ early fall.
Fall panicum Panicum dichotomiflorum Michx.	Annual I-4 ft	Over- lapping	10-20 mm wide. Smooth or sparsely hairy near base	Broad	None	Fringe of hairs	Upright to prostrate	Fine, wide- spreading panicle	Found in late summer/ early fall.

Common Grasses Found in Pennsylvania Hay and Pasture Fields

Grass Species	Life Cycle Plant Height	Sheath	Blade	Collar	Auricles	Ligule	Stem	Inflor- escence	Comments
Giant foxtail Setaria faberi.	Annual 3-6 ft	Over- lapping. Edges are hairy	10-20 mm wide. Hairy on top and smooth on bottom.	Broad and hairy on edges	None	Fringe of hairs	Round and upright	Spike-like panicle, bristly, drooping	Inflorescence bushy like a fox's tail. Hairy blade is key to identification.
Green foxtail Setaria viridis L.	Annual I-3 ft	Over- lapping. Edges are hairy	5-12 mm wide. Not hairy on top or bottom.	Broad and sometimes hairy	None	Fringe of hairs	Round and upright	Spike-like panicle, bristly	Inflorescence bushy like a fox's tail and slightly purple in color. No hairs on leaves.
Italian ryegrass Lolium italicum Parn.	Annual to Perennial I-2 ft	Over- lapping	2-6 mm wide. Flat and pointed at tip. Waxy.	May be divided	Overlapping	Membrane. Rounded at top	Round-to- flat	Slender stiff spike with awns.	Bunchgrass with waxy leaves that are shiny. Spikelet edge against stem.
Kentucky bluegrass Poa pratenis L.	Perennial I-2 ft	Split	2-5 mm wide. Boat-shaped tip.	Broad	None	Very short membrane.	Round-to- flat	Fine pannicle	Sod-grass (short rhizomes) dark green. Invades overgrazed pastures.
Nimblewill Muhlenbergia schreberi Gmel.	Perennial I-2 ft	Split and over- lapping	2-4 mm wide. Rough on top with hairs behind ligule.	Narrow	None	Short membrane	Mostly prostrate	Many fine, slender panicles.	Sod-forming (stolons). Flowers in late summer to early fall.
Orchardgrass Dactylis glomerata L	Perennial I-3 ft	Split	5-12 mm wide. V-shaped at base, flat and pointed at tip.	Broad and divided	None	White membrane, pointed at top	Flat	Course panicle.	Bunchgrass. Light green in color.
Perennial ryegrass Lolium perenne L	Perennial I-2 ft	Over- lapping	2-6 mm wide. Folded in shoot V-shapped, Waxy	Narrow, may be divided	Short	Membrane, toothed at top	Round-to- flat	Slender stiff spike. No awns.	Short growing bunchgrass with waxy leaves that are shiny. Spikelet placed with edge against stem.
Quackgrass Elytrigia repens.	Perennial I-3 ft	Over- lapping with hairs	5-10 mm wide. Slightly hairy on upper surface.	Broad and divided	Long- clasping	Short membrane	Round	Slender stiff spike	Sod forming with prominent fast spreading rhizomes. Spikelet flat against stem.

Common Grasses Found in Pennsylvania Hay and Pasture Fields

Grass Species	Life Cycle Plant Height	Sheath	Blade	Collar	Auricles	Ligule	Stem	Inflor- escence	Comments
Red top Agrostis gigantea Roth	Perennial I-3 ft	Over- lapping	2-7 mm wide. Flat.	Broad and V- shaped.	None	Tall membrane	Round	Panicle. Rust colored at maturity.	Sod-grass (short rhizomes). Prominent ridges on upper surface of blade.
Reed canarygrass Phalaris arundinacea L.	Perennial I-6 ft	Over- lapping	10-20 mm wide. Flat with rough edges.	Narrow and continuous. Yellow.	None	Prominent membrane	Round	Panicle	Sod forming (prominent rhizomes.)
Smooth bromegrass Bromus inermis L.	Perennial I-3 ft	Closed	4-12 mm wide. Flat and pointed at tip.	Narrow and divided	None	Short membrane	Round	Large panicle, often drooping	Young plants may have pubescence on sheath. Rhizomes covered with brown papery scales.
Switchgrass Panicum virgatum L	Perennial 3-8 ft	Split, with hairy margin	7-14 mm wide. Hairy on top.	Broad, often with hairs.	None	Fringe of short hairs	Round and upright	Large panicle	Leaves covered with hairs. Spreads by rhizomes.
Tall Fescue Festuca arundinacea Schreb.	Perennial I-3 ft	Over- lapping	5-10 mm wide. Dark green. Very rough edges	Broad and divided. Wrinkled on edges	Blunt with few hairs	Short membrane	Round	Spreading panicle	Bunchgrass. Prominently veined, leathery, dark green leaves with rough edges.
Timothy Phleum pretense L.	Perennial 2-3 ft	Over- lapping	4-12 mm wide. Flat and pointed at tip	Broad and continuous	None	White membrane with two notches	Round	Spike-like panicle	Bunchgrass with corms (onion-like bulb at base of stem)
Witchgrass Panicum capillare L	Annual I-3 ft	Over- lapping	8-15 mm wide. Hairy on top and bottom	Narrow	None	Fringe of hairs	Round and upright	Large panicle	Leaves covered with hairs. Large panicle often breaking off of stem.
Yellow foxtail Setaria glauca.	Annual I-3 ft	Over- lapping, not hairy	5-10 mm wide. Hairy only on top near base of blade.	Broad and hairy on edges	None	Fringe of hairs	Round and upright	Spike-like panicle, bristly	Inflorescence is bushy like a fox's tail. Hairs only on upper surface of blade near base.

Glossary

Annual: A plant that completes its life cycle and dies within a year.

Awn: A bristle characteristic of the spikelets in some grasses.

Bunchgrass: Plant has no stolons or rhizomes and consequently grows in a bunch rather than spreading.

Inflorescence: Flower structure of a grass plant.

Node: A joint where a leaf is or was attached to a stem.

Panicle: A type of flower in which the flower clusters are attached to the stem via branches connected to branches off the stem.

Perennial: A plant that lives through three or more seasons.

Prostrate: Growing flat along the ground.

Raceme: A type of flower in which the flower clusters are attached to the stem via branches.

Rhizome: A stem that grows horizontally along the ground surface and may form adventitious roots at the nodes.

Sheath: Base portion of the grass leaf that wraps around the stem.

Spike: A type of flower in which the flower clusters are attached directly to the stem.

Stolon: A stem that grows horizontally along the ground surface and may form adventitious roots and a new plant at the nodes.

Barnyardgrass – Whole plant

Barnyardgrass - Stem

Barnyardgrass - Flower

Bermudagrass - Whole plant

Bermudagrass – Flower

Bermudagrass – Stolons

Big Bluestem – Whole plant

Big Bluestem – Flower

Large Crabgrass - Whole plant

Large Crabgrass – Ligule

Smooth Crabgrass – Whole plant

Smooth Crabgrass – Leaves

Fall Panicum – Whole plant

Smooth Crabgrass - Flower

Fall Panicum – Ligule

Fall Panicum – Flower

Giant Foxtail – Whole plant

Giant Foxtail - Flower

Giant foxtail - Plant and flower

Italian ryegrass (with clover) - Whole plant

Green foxtail - Sheath, collar, and ligule

Italian ryegrass - Flower

Green foxtail - Flower

Kentucky Bluegrass – Whole plant

Kentucky Bluegrass - Leaf

Kentucky Bluegrass - Ligule

Kentucky Bluegrass - Flower

 $Nimble will-Whole\ plant$

Orchardgrass – Whole plant

Nimblewill – Flower

Orchardgrass – Ligule

Orchardgrass – Stem

Orchardgrass - Flower

Orchardgrass - Collar

 $Perennial\ Ryegrass-Whole\ plant$

Perennial Ryegrass – Auricles

Perennial Ryegrass - Flower

Perennial Ryegrass - Spikelet

Quackgrass - Plants

Quackgrass - Auricles

Quackgrass - Flower

Quackgrass – Rhizome

Red Top – Whole plant

Red Top – Ligule

Red Top – Flower

 ${\sf Reed\ Canarygrass-Whole\ plant}$

Reed Canarygrass – Leaf

Reed Canarygrass – Ligule

Reed Canarygrass – Flower

Smooth Bromegrass – Whole plant

Smooth Bromegrass – Sheaths

Smooth Bromegrass – Flower

Switchgrass – Whole plant

 ${\bf Switch grass-Flower}$

Tall Fescue – Whole plant

Tall Fescue – Blade

Tall Fescue – Auricles

Tall Fescue – Flower

Timothy – Whole plant

Timothy – Collar

Timothy – Flower

Timothy – Corms

Witchgrass - Whole Plant

Witch grass-Sheath

Witchgrass - Flower

Yellow Foxtail – Whole plant

Yellow Foxtail – Leaf Blade

Yellow Foxtail - Flower