

Natural and semi-natural grasslands are rare in Virginia

Amy Johnson

With more than 80% of North America's grasslands currently residing on private lands, it is imperative that we optimize the potential of these areas to preserve declining early successional plant species.

Virginia Working Landscapes is currently monitoring grassland plant populations on both public and private properties across 15 Virginia counties in an effort to understand the long-term trends of relative abundance and species composition in relation to habitat structure and land management practices.

Places to see restored grasslands in Northern Virginia include:

Big Meadow in Shenandoah National Park
www.nps.gov/shen

Blandy Experimental Farm
blandy.virginia.edu

Manassas National Battlefield Park
www.nps.gov/mana

Charlotte Lorick

WHAT CAN YOU DO?

Plant native grasses and forbs

Native plants are recommended because they are beneficial to other insects and wildlife. For tips on gardening with native plants, visit the Virginia Native Plant Society's website at:

www.vnps.org

Remove invasive plants from your yard

Invasive plants are non-native species which have been introduced and cause environmental harm. Invasive plants can crowd out native plant species, and they often do not provide resources for native wildlife: no nectar for pollinators, no seeds or cover for native birds, no food for native caterpillars and other herbivores. Visit the Virginia Department of Conservation and Recreation's website for lists of species that are invasive in Virginia:

www.dcr.virginia.gov/natural-heritage

Convert part of your property to a native meadow

Go beyond adding a few native plants by creating your own meadow with a mixture of native grasses and forbs. In addition to creating an attractive patch of natural habitat, you'll attract native pollinators and provide foraging habitat for birds. Visit the Virginia Department of Game and Inland Fisheries website for information on creating native habitats:

www.dgif.virginia.gov/wildlife/habitat/

Become a volunteer

Participating in citizen science-based projects is a great way to assist in the monitoring of long-term trends of native grassland plant species. Virginia Working Landscapes is currently monitoring grassland plants on working farms across 15 Virginia counties in an effort to understand long-term trends and to determine the effects of pasture and hayfield management on relative abundance and species composition. To become a VWL Citizen Scientist, visit us on the web at:

www.VAWorkinglandscapes.org

Smithsonian Conservation Biology Institute

www.VAWorkingLandscapes.org

www.facebook.com/VirginiaWorkingLandscapes

VIRGINIA WORKING LANDSCAPES

Grassland Plants of Northern Virginia

Jennifer Davis

Smithsonian Conservation Biology Institute

Grassland Plants of Northern Virginia

Little bluestem

Schizachyrium scoparium

Common in mountains and piedmont
A widespread, warm-season
bunchgrass found in tallgrass prairies

Hoary mountain-mint

Pycnanthemum incanum

Common in mountains and piedmont
The name "hoary" comes from the
white hairs that coat the upper leaves.

Purple false foxglove

Agalinis purpurea

Common throughout the state
A hemi-parasite that can extract
nutrients from the roots of other plants

Rose-pink*

Sabatia angularis

Frequent throughout the state
A fragrant flowering plant that
attracts native bees

Scaly blazing star

Liatris squarrosa

Frequent in piedmont
A low flowering plant
which is attractive to
pollinators

Balsam ragwort*

Packera paupercula

Rare in mountains
and piedmont
This rare species can be
difficult to distinguish
from the much more
common Small's ragwort.

Round-headed bush clover

Lespedeza capitata

Rare in mountains,
infrequent in piedmont
A nitrogen-fixing member
of the bean family that
Provides food for birds and
for pollinators

Purple milkwort*

Polygala sanguinea

Frequent in mountains
and piedmont
Prefers dry sandy soil
and offers a food source
for pollinators

Smooth small-leaf tick-trefoil*

Desmodium marilandicum

Common in piedmont,
infrequent in mountains
The Velcro-like seeds are
spread by large mammals,
including humans!

Indian grass*

Sorghastrum nutans

Common in mountains and
piedmont
A dominant grass in tallgrass
prairies, found across much
of the Continental U.S.