LUCI's Conserving Native Grasses and Grassy Habitats

Information Seminar

Overview

- Ecology and habitat function of native grasses
- Identification of grasses
- Assessing the condition of native grasslands
- LUCI's citizen science project

Fun Grassland Facts

- Depending on how they're defined, grasslands account for between 20-40% of the world's land area. They exist on every continent except Antarctica.
- Most of the world's grasslands exist in North America, Europe, Asia and Africa.
- Tibet Grassland 40,000,000 km²
- The Australian tropical savanna stretches from Broome WA to Townsville across 1,700,000 km²
- 12,000 species of grasses in the world
- 929 taxa in QLD, 208 exotic species, just 407 species in the Moreton Region

Ecology and habitat function of native grasses

Grasses are an important component to Australia's woodlands and riparian zones of our waterways and wetlands.

- Soil stabilizer
- Ground cover for moisture control and erosion
- Food herbivores
- Shelter rodents, marsupials, reptiles
- Foraging grounds for predators raptors, owls, snakes
- Fuel for fires

Grasslands and grassy woodlands are home to threatened species found no were else.

Condamine grassland earless dragon, *Tympanocryptis* condaminensis. Photo: Robert Ashdown

Five clawed worm skink, Anomalopus mackayi

Hawkweed, *Picris evae* and *Picris barbarorum*

Native Grass Identification

Online resources:

AusGrass 2

http://ausgrass2.myspecies.info/

NSW PlantNet:

https://plantnet.rbgsyd.nsw.gov.au/floraonline.htm

Seeds of South Australia:

https://spapps.environment.sa.gov.au/seedsofsa/

Key Base

https://keybase.rbg.vic.gov.au/

Atlas of Living Australia

https://www.ala.org.au/

Weed Identification Tool

https://weeds.brisbane.qld.gov.au/

Inflorescence

Ligule

Glume, Lemma

Slender Bamboo grass, Austrostipa verticillata

Bamboo grass, Austrostipa ramosissima

Silky-heads, Cymbopogon obtectus

Barbwire Grass, Cymbopogon refractus Hooky grass, Ancistrachne uncinulata

Wiry panic, Entolasia stricta

Bordered panic, Entolasia marginata

Dark wiregrass, Aristida calycina
Many headed wiregrass, Aristida caput-medusae
Queensland wiregrass, Aristida queenslandica
White speargrass, Aristida leptopoda

Native millet, Panicum decompositum

Yabila grass, Panicum queenslandicum

Two colour panic, Panicum simile

Native millet, Panicum buncei

Tall Kangaroo grass, Themeda avenacea Kangaroo grass, Themeda triandra

Queensland bluegrass, Dichanthium sericeum

Forest bluegrass, Bothriochloa bladhii

Pitted bluegrass, Bothriochloa decipiens

Grassland Condition

