

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Historical Materials from University of
Nebraska-Lincoln Extension

Extension

1964

Common Range Plants in Nebraska

John F. Valentine

Donald F. Burzlaff

Follow this and additional works at: <https://digitalcommons.unl.edu/extensionhist>

Part of the [Agriculture Commons](#)

Vallentine, John F. and Burzlaff, Donald F., "Common Range Plants in Nebraska" (1964). *Historical Materials from University of Nebraska-Lincoln Extension*. 912.

<https://digitalcommons.unl.edu/extensionhist/912>

This Article is brought to you for free and open access by the Extension at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Historical Materials from University of Nebraska-Lincoln Extension by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

E.C. 64-161

COMMON RANGE PLANTS....

IN NEBRASKA

EXTENSION SERVICE
UNIVERSITY OF NEBRASKA COLLEGE OF AGRICULTURE AND HOME ECONOMICS
AND U. S. DEPARTMENT OF AGRICULTURE COOPERATING
E. F. FROLIK, DEAN E. W. JANIKE, DIRECTOR

COMMON RANGE PLANTS IN NEBRASKA

By John F. Valentine and Donald F. Burzlaff¹

This is a master list of the common range plants in Nebraska. It is divided into two sections, "Important Nebraska Range Plants" and "Common Range Plants of Secondary Importance."

The first section, "Important Nebraska Range Plants", includes those plants upon which management of Nebraska grasslands should be based. Some of these plants are palatable and productive, others are unpalatable and unproductive. However, from the presence, absence, or abundance of all plants in this group in a particular range it is possible to evaluate past use, determine range condition, and measure effectiveness of grazing and management programs.

The second section, "Common Range Plants of Secondary Importance", includes plants frequently seen

in Nebraska grasslands but which are less important indicators of management and producers of forage.

Because the practical management of a ranch requires a knowledge of only the first group of plants, educational programs in range management should emphasize recognition and evaluation of this group.

Some range plant species respond differently to grazing on different range sites or in different precipitation zones. For example, little bluestem is a decreaser in the 15 to 19-inch precipitation zone but an increaser in the 20 to 24-inch precipitation zone. Prairie sandreed increases under heavy grazing on most range sites but decreases on thin loess and shallow range sites. Western wheatgrass is an increaser except on sand and clay sites in the 15 to 19-inch precipitation zone where it is a decreaser.

IMPORTANT NEBRASKA RANGE PLANTS

Plant Name	Life span ^a		Grazing response			Forage value ^b			Season of growth	
	Annual	Perennial	Decreaser	Increaser	Invader	Good	Fair	Poor	Cool	Warm
I. Grasses										
Alkali sacaton (<i>Sporobolus airoides</i>)	N	X			X—X		X	X		X
Annual bromes (<i>Bromus</i> spp.)	A			X						
Big bluestem (<i>Andropogon gerardi</i>)	R	X		X						X
Blowoutgrass (<i>Redfieldia flexuosa</i>)	R	X			X					X
Blue grama (<i>Bouteloua gracilis</i>)	N		X	X						X
Buffalograss (<i>Buchloe dactyloides</i>)	S		X	X						X
Canada wildrye (<i>Elymus canadensis</i>)	N	X		X						X
Foxtail barley (<i>Hordeum jubatum</i>)	N			X			X	X		
Green needlegrass (<i>Stipa viridula</i>)	N	X		X				X		
Hairy grama (<i>Bouteloua hirsuta</i>)	N		X	X						X
Indiangrass (<i>Sorghastrum nutans</i>)	R	X		X						X
Indian ricegrass (<i>Oryzopsis hymenoides</i>)	N	X—X		X—X				X		
Kentucky bluegrass (<i>Poa pratensis</i>)	R	X		X				X		
Little barley (<i>Hordeum pusillum</i>)	A		X				X	X		
Little bluestem (<i>Andropogon scoparius</i>)	N	X—X		X—X						X
Needleandthread (<i>Stipa comata</i>)	N	X—X		X				X		
Perennial threeawns (<i>Aristida</i> spp.)	N		X—X				X	X		
Plains muhly (<i>Muhlenbergia cuspidata</i>)	N	X		X						X
Porcupinegrass (<i>Stipa sparteo</i>)	N	X		X						X
Prairie cordgrass (<i>Spartina pectinata</i>)	R	X		X—X						X
Prairie junegrass (<i>Koeleria cristata</i>)	N	X		X						X
Prairie sandreed (<i>Calamovilfa longifolia</i>)	R	X—X		X—X						X
Prairie threeawn (<i>Aristida oligantha</i>)	A		X				X	X		
Purple lovegrass (<i>Eragrostis spectabilis</i>)	R	X		X						X
Reedgrasses (<i>Calamagrostis</i> spp.)	R	X		X				X		
Saltgrass (<i>Distichlis stricta</i>)	R	X			X—X					X
Sand bluestem (<i>Andropogon hallii</i>)	R	X		X						X
Sandbur (<i>Cenchrus pauciflorus</i>)	A		X				X	X		X
Sand dropseed (<i>Sporobolus cryptandrus</i>)	N	X			X					X
Sandhill muhly (<i>Muhlenbergia pungens</i>)	R	X						X		X
Sand lovegrass (<i>Eragrostis trichodes</i>)	N	X		X						X
Sand paspalum (<i>Paspalum stramineum</i>)	N	X			X			X		X
Scribner panicum (<i>Panicum scribnerianum</i>)	N	X			X			X		X
Sideoats grama (<i>Bouteloua curtipendula</i>)	R	X		X						X
Sixweeks fescue (<i>Festuca octoflora</i>)	A		X				X	X		
Slender wheatgrass (<i>Agropyron trachycaulum</i>)	N	X		X				X		X

¹ John F. Valentine is Associate Professor of Agricultural Extension, North Platte Experiment Station. Donald F. Burzlaff is Associate Professor of Agronomy.

Plant Name	Annual	Perennial	Life span ^a		Grazing response		Forage value ^b			Season of growth	
			R	N	Decreaser	増加者	Invader	Good	Fair	Poor	Cool
Stinkgrass (<i>Eragrostis cilianensis</i>)	A				X			X			X
Switchgrass (<i>Panicum virgatum</i>)		R	X			X-X					X
Tall dropseed (<i>Sporobolus asper</i>)		N		X			X				X
Western wheatgrass (<i>Agropyron smithii</i>)		R	X-X			X-X				X	
Windmillgrass (<i>Chloris verticillata</i>)	S				X			X		X	
Witchgrass (<i>Panicum capillare</i>)	A				X			X			X
II. Grass-like plants											
Rushes (<i>Juncus</i> spp.)	P				X			X			X
Sedges (<i>Carex</i> spp., <i>Cyperus</i> spp.)	P			X			X-X			X	
Threadleaf sedge (<i>Carex filifolia</i>)	P			X			X			X	
III. Forbs											
A. Legumes											
Alsike clover (<i>Trifolium hybridum</i>)	P		X					X			
American or wild licorice (<i>Glycyrrhiza lepidota</i>)	P			X						X	
Lemon scurfpea (<i>Psoralea lanceolata</i>)	P			X						X	
Loco weed or milk vetch (<i>Astragalus</i> spp., <i>Oxytropis</i> spp.)	P			X					X-X		
Purple prairieclover (<i>Petalostemum purpureum</i>)	P			X-X				X			
Red clover (<i>Trifolium pratense</i>)	P	X					X				
Silky prairieclover (<i>Petalostemum villosum</i>)	P		X							X	
Silverleaf scurfpea (<i>Psoralea argophylla</i>)	P		X				X				
Slimflower scurfpea (<i>Psoralea tenuiflora</i>)	P		X						X		
White clover (<i>Trifolium repens</i>)	P		X				X				
B. Composites											
Annual sunflower (<i>Helianthus</i> spp.)	A					X				X	
Blackeyed Susan (<i>Rudbeckia hirta</i>)	P			X			X			X	
Black samson (<i>Echinacea angustifolia</i>)	P		X								
Curlycup gumweed (<i>Grindelia squarrosa</i>)	P			X						X	
Daisy fleabane (<i>Erigeron strigosus</i>)	A			X						X	
Falseboneset (<i>Kuhnia eupatorioides</i>)	P			X						X	
Gayfeathers (<i>Liatris</i> spp.)	P		X-X			X					
Goldenrods (<i>Solidago</i> spp.)	P			X-X			X			X	
Gray sageworts (<i>Artemisia</i> spp.)	P		X						X		
Green sageworts (<i>Artemisia</i> spp.)	P			X-X				X			
Hairy goldaster (<i>Chrysopsis villosa</i>)	P		X						X		
Heath aster (<i>Aster ericoides</i>)	P		X						X-X		
Ironweed (<i>Vernonia</i> spp.)	P			X						X	
Prairieconeflower (<i>Ratibida columnifera</i>)	P		X				X			X	
Stiff sunflower (<i>Helianthus rigidus</i>)	P	X				X				X	
Wavyleaf thistle (<i>Cirsium undulatum</i>)	P			X						X	
Western ragweed (<i>Ambrosia psilostachya</i>)	P			X						X	
C. Other Forbs											
Annual eriogonum (<i>Eriogonum annuum</i>)	A				X					X	
Bush morning glory (<i>Ipomoea leptophylla</i>)	P	X				X				X	
Docks (<i>Rumex</i> spp.)	P			X			X			X	
Halfshrub sundrop (<i>Oenothera serrulata</i>)	P	X				X				X	
Milkweeds (<i>Asclepias</i> spp.)	P			X						X	
Pricklypear (<i>Opuntia</i> spp.)	P			X						X	
Pricklypoppy (<i>Argemone intermedia</i>)	A			X						X	
Rockmountain beeplant (<i>Cleome serrulata</i>)	A			X						X	
Scarlet globemallow (<i>Sphaeralcea coccinea</i>)	P		X			X				X	
Texas croton (<i>Croton texensis</i>)	A			X						X	
Verbenas (<i>Verbena</i> spp.)	P			X						X	
Woolly Indianwheat (<i>Plantago purshii</i>)	A			X						X	
IV. Shrubs (including legumes and composites)											
Broom snakeweed (<i>Gutierrezia sarothrae</i>)	P				X					X	
Fringed sagewort (<i>Artemisia frigida</i>)	P		X						X		

* Life span: annual (A), biennial (Bi), or perennial (P). Perennial grasses additionally classified as perennial with rhizomes (R), non-rhizomatous perennials (N), or perennial with stolons (S).

^b Forage value based principally on palatability during the growing season.

Plant Name	Life span ^a		Grazing response		Forage value ^b			Season of growth	
	Annual	Perennial	Decreaser	Increasing	Invader	Good	Fair	Poor	Cool
Leadplant (<i>Amorpha canescens</i>)	P		X—X			X			
Sand cherry (<i>Prunus besseyi</i>)	P		X			X—X			
Sand sagebrush (<i>Artemisia filifolia</i>)	P			X				X	
Snowberry or buckbrush (<i>Symporicarpos</i> spp.)	P			X				X	
Wild rose (<i>Rosa</i> spp.)	P			X				X	
Yucca (<i>Yucca glauca</i>)	P			X				X	

COMMON RANGE PLANTS OF SECONDARY IMPORTANCE ^

I. Grasses

- Alkali cordgrass (*Spartina gracilis*) R W
 Annual bluegrass (*Poa annua*) A C
 Barnyardgrass (*Echinochloa crusgallii*) A W
 Bristlegrasses (*Setaria* spp.) A W
 Canada bluegrass (*Poa compressa*) R C
 Canby bluegrass (*Poa canbyi*) N C
 Common reed (*Phragmites communis*) R W
 Crabgrass (*Digitaria sanguinalis*) A W
 Crested wheatgrass (*Agropyron cristatum* and *desertorum*) N C
 Falsebuffalograss (*Munroa squarrosa*) A W
 Green muhly (*Muhlenbergia racemosa*) R W
 Intermediate wheatgrass (*Agropyron intermedium*) R C
 Prairie dropseed (*Sporobolus heterolepis*) NW
 Quackgrass (*Agropyron repens*) R C
 Red lovegrass (*Eragrostis oxylepis*) N W
 Redtop (*Agrostis alba*) R C
 Reed canarygrass (*Phalaris arundinacea*) R C
 Russian wildrye (*Elymus junceus*) N C
 Sandberg bluegrass (*Poa secunda*) N C
 Smooth bromegrass (*Bromus inermis*) R C
 Sloughgrass (*Beckmannia syzigachne*) A W
 Squirretail (*Sitanion hystrrix*) N C
 Tall wheatgrass (*Agropyron elongatum*) N C
 Timothy (*Phleum pratense*) N C
 Virginia wildrye (*Elymus virginicus*) N C
 Wilcox panicum (*Panicum wilcoxianum*) N C

II. Forbs

A. Legumes

- Alfalfa (*Medicago sativa*) P
 Black medic (*Medicago lupulina*) A
 Daleas (*Dalea* spp.) P
 Deervetch (*Lotus americanus*) A
 Illinois bundleflower (*Desmanthus illinoensis*) P
 Lupines (*Lupinus* spp.) P
 Peavines (*Lathyrus* spp.) P
 Roundhead lespedeza (*Lespedeza capitata*) P
 Sweetclover (*Melilotus* spp.) Bi
 Trailing wildbean (*Strophostyles helvola*) A
 White prairieclover (*Petalostemum candidum*) P
 Wildindigo (*Baptisia* spp.) P

B. Composites

- Annual ragweed (*Ambrosia artemisiifolia*) A

^a Season of growth: (for grasses only) cool season (C) or warm season (W).

Asters (*Aster* spp.) P

- Cocklebur (*Xanthium pensylvanicum*) A
 Dandelion (*Taraxacum officinale*) P
 Musk thistle (*Carduus nutans*) Bi
 Pussytoes (*Antennaria* spp.) P
 Rayless greenthread (*Thelesperma gracile*) P
 Skeletonplant (*Lygodesmia juncea*) P
 Threadleaf groundsel (*Senecio riddellii*) P
 Woollywhite (*Hymenopappus tenuifolius*) Bi
 Yarrow (*Achillea millefolium*) P

C. Other Forbs

- Annual spurges (*Euphorbia* spp.) A
 Arrowgrass (*Triglochin maritima*) P
 Beebalm or horsemint (*Monarda pectinata*) A
 Buffalobur (*Solanum rostratum*) A
 Deathcamas (*Zygadenus* spp.) P
 Dogbanes (*Apocynum* spp.) P
 Evening starflower (*Mentzelia decapetala*) P
 Four-point sundrop (*Oenothera stricta*) Bi
 Gromwells (*Lithospermum* spp.) P
 Groundcherry (*Physalis* spp.) P
 Horsetails (*Equisetum* spp.) P
 Kochia (*Kochia scoparia*) A
 Lambsquarter (*Chenopodium album*) A
 Larkspurs (*Delphinium* spp.) P
 Leafy spurge (*Euphorbia escula*) P
 Mullein (*Verbascum thapsus*) Bi
 Penstemons (*Penstemon* spp.) P
 Pepperweed (*Lepidium densiflorum*) P
 Pigweeds (*Amaranthus* spp.) A
 Russiantistle (*Salsola kali*) A
 Scarlet gaura (*Gaura coccinea*) P
 Shepherdspurse (*Capsella bursa-pastoris*) A
 Snow-on-the-mountain (*Euphorbia marginata*) A
 Spiderworts (*Tradescantia* spp.) P
 Waterhemlock (*Cicuta maculata*) P
 Windflower (*Anemone caroliniana*) P

IV. Shrubs (woody)

- Chokecherry (*Prunus virginiana*) P
 Eastern redcedar (*Juniperus virginiana*) P
 Indigobush (*Amorpha fruticosa*) P
 Skunkbush sumac (*Rhus trilobata*) P
 Smooth sumac (*Rhus glabra*) P
 Willows (*Salix* spp.) P