

NC Forages and Pasture Technical Note No. 5

Indicators of Pasture Condition Characteristics

The table below contains plant genera and species whose presence, absence, or abundance in a pasture may be associated with, or indicate, a particular pasture condition characteristic. This list is not exhaustive, but contains species and genera common to North Carolina pastures. The presence, absence, or abundance of indicator species does not provide a definitive link to any pasture condition. However, recognizing the presence, absence, or abundance of these species and/or genera may lead the planner to consider further investigation in particular areas of pasture condition. Indicator species are a helpful tool, but the condition with which they are associated must be verified using reliable methods. For more information about the species and genera listed here, including photographs, descriptions, and factsheets, visit the PLANTS database at <http://plants.usda.gov>.

Pasture Condition Characteristic	Indicator Plant Common Name	Indicator Plant Scientific Name
Low Soil pH	Red sorrel	<i>Rumex acetosella</i>
	Yellow wood sorrel	<i>Oxalis stricta</i>
	Cinquefoil	<i>Potentilla spp.</i>
	Dock, curly	<i>Rumex crispus</i>
	Dock, broadleaf	<i>Rumex obtusifolius</i>
	Fingerleaf weed	<i>Abelmoschus esculentus</i>
	Lady's thumb	<i>Persicaria maculosa</i>
	Horsetail	<i>Equisetum spp.</i>
	Hawkweed	<i>Hieracium spp.</i>
	Knapweed	<i>Centaurea spp.</i>
	Hop clover	<i>Trifolium campestre</i>
	Broomsedge	<i>Andropogon virginicus</i>
Soil pH in desirable range	True clovers	<i>Trifolium spp.</i>
High soil pH	Pennycress	<i>Thlaspi arvense</i>
	Field pepperweed	<i>Lepidium campestre</i>
	Yellow chamomile	<i>Anthemis tinctoria</i>
	Broadleaf plantain	<i>Plantago major</i>
	Yellow star thistle	<i>Centaurea solstitialia</i>

Droughty soils	Spotted Spurge	<i>Euphorbia maculata</i>
	Rabbit's foot clover	<i>Trifolium arvense</i>
	Silvery cinquefoil	<i>Potentilla argentea</i>
	Sweetclover	<i>Melilotus spp.</i>
	Prostrate pigweed	<i>Amaranthus albus</i>
	Speedwell	<i>Veronica spp.</i>
	Yellow star thistle	<i>Centaurea solstitialia</i>
	Agrimony	<i>Agrimonia spp.</i>
	Russian thistle	<i>Salsola spp.</i>
	Black medic	<i>Medicago lullulina</i>
	knotweed	<i>Poygonum spp</i>
	Wood sorrel	<i>Oxalis spp</i>
	lespedeza	<i>Lespedeza spp.</i>
	bracted plantain	<i>Plantago aristat</i>
Wet soils	annual bluegrass	<i>Poa annua</i>
	goosegrass	<i>Eleusine indica</i>
	Reed canarygrass	<i>Phalaris arundinacea</i>
	Redtop	<i>Agrostis spp.</i>
	Chess or cheatgrass	<i>Bromus secalinus</i>
	Meadow parsnip	<i>Thaspium spp.</i>
	Joe-pye weed	<i>Eupatorium purpureum</i>
	Rice cut grass	<i>Leersia oryzoides</i>
	Smartweed	<i>Polygonum spp.</i>
	Narrow-leaved goldenrod	<i>Solidago lanceolata</i>
	Hedge false bindweed	<i>Calystegia sepium</i>
	Purple stem aster	<i>Symphyotrichum puniceum</i>
	Horsetail	<i>Equisetum spp.</i>
	Sedges	Cyperaceae Family: Genera - <i>Baumea, Mapania, Trichophorum, Kyllinga, Isolepis, Eriophorum, Eleocharis, Gahnia, Hypolytrum, Uncinia, Lepidosperma, Scirpus, Kobresia, Elyna, Machaerina, Lipocarpha, Carex, Mesomelaena, Caustis, Amphiscirpus, Fimbristylis, Gymnoschoenus, Schoenus, Scleria, Bulbostylis, Lepironia, Rhynchospora, Bolboschoenus, Ficinia, Coleochloa, Cyperus, Schoenoplectus, Cladium</i>
Rushes	Juncaceae Family: Genera - <i>Distichia, Juncus, Luzula, Marsippospermum, Oxychloe, Patosia, Rostkovia</i>	
moss	Brophyta Family: Genera - <i>Sphagnopsidea, Bryopsida, Oedipodiosida, Hepalicopsida</i>	
algae	<i>Pediastrum, Rhodophyata, Heteromontophyat, Agadhiella, Estra, Chlorophyta</i>	

High nematodes	Spotted Spurge	<i>Euphorbia maculata</i>
	Prostrate knotweed	<i>Polygonum ariculare</i>
	Florida pusley	<i>Richardia scabra</i>
Repetitive close clipping (mowing or overgrazing)	annual bluegrass	<i>Poa annua</i>
	White clover	<i>Trifolium repens</i>
	Chickweed	<i>Stellaria spp.</i>
	algae	<i>Pediastrum, Rhodophyta, Heteromontophyat, Agadhiella, Estra, Chlorophyta</i>
"Good" Soil Fertility	Patience dock	<i>Rumex patientia</i>
	Marsh mallow	<i>Althaea spp.</i>
	Red clover	<i>Trifolium pratense</i>
	Giant ragweed	<i>Ambrosia trifida</i>
Low soil nitrogen	clover	<i>Trifolium spp.</i>
	Chickweed	<i>stellaria spp.</i>
	speedwell	<i>Veronica spp.</i>
	Black medic	<i>Medicago lululina</i>
	Broomsedge	<i>Andropogon virginicus</i>
	Chicory	<i>Cichorium intybus</i>
	Bitter sneezeweed	<i>Helenium amarum</i>
High soil nitrogen	annual bluegrass	<i>Poa annua</i>
	ryegrass	<i>Lolium spp.</i>
	moss	<i>Brophyta Family: Genus names - Sphagnopsidea, Bryopsida, Oedipodiosida, Hepalicopsida</i>
Poor (sandy) soil	Sandspur	<i>Cenchrus spp</i>
	Spurge	<i>Euphorbia spp.</i>
	Partridge pea	<i>Chamaecrista fasciculata</i>
	Wild lettuce	<i>Lactuca spp.</i>
	Poorjoe	<i>Diodia teres</i>
	Quackgrass	<i>Eletrigia repens or Elymus repens</i>
Compacted soil, including crust formation & hard pan	Field mustard	<i>Brassica rapa</i>
	Horsenettle	<i>Solanum carolinense</i>
	annual bluegrass	<i>Poa annua</i>
	pennycress	<i>Thlaspi arvense</i>
	morning glory	<i>Impomea spp.</i>
	Quackgrass	<i>Eletrigia repens or Elymus repens</i>
	Chamomile	<i>Matricaria spp.</i>
	Pineappleweed	<i>Matricaria discoidea</i>
	Goosegrass	<i>Eleusine indica</i>
	Prostrate knotweed	<i>Polygonum ariculare</i>
	Spotted Spurge	<i>Euphorbia maculata</i>

Persistent canopy shading	Red fescue	<i>Festuca rubra</i>
	Ground ivy	<i>Glechoma heduaea</i>
	Soft brome	<i>Bromus mollis</i>
	Panicled sedge	<i>Carex paniculata</i>
	Rough stalk bluegrass	<i>Poa trivialis</i>
	Hairy sedge	<i>Carex hirta</i>
	Velvetgrass	<i>Holcus lanatus</i>