

Alternative Turf Species for Reducing Water Use and Mowing

Chuck Ingels

Farm & Horticulture Advisor

UC Cooperative Extension, Sacramento County

caingels@ucdavis.edu

University of California
Agriculture and Natural Resources

Sustainable Turf Species

Most Desirable Characteristics

- Drought tolerant
- Reduced mowing frequency
- Spread aggressively – Compete against weeds
- Do not spread aggressively – Maintenance
- Reasonably priced or cost effective
- Also:
 - Tolerant of foot traffic
 - Green year-round – minimal dormancy

Turf Demonstration Project Species / Irrigation Study

- Compare 3 species / blends...
 - Tall fescue / Kentucky bluegrass blend
 - 'UC Verde' buffalograss
 - Field sedge (*Carex praegracilis*) /
Dune sedge (*Carex pansa*)
- ...under 3 irrigation treatments
 - 80%, 60%, and 40% ET

Turf Demonstration

Native Grasses

- Compare Calif. native grasses
 - Seashore bentgrass (*Agrostis pallens*)
 - Hall's bentgrass (*Agrostis hallii*)
 - Molate red fescue (*Festuca rubra* 'Molate')
 - Tufted hairgrass (*Deschampsia caespitosa*)
 - June grass (*Koeleria macrantha*)
 - Blue grama (*Bouteloua gracilis*)
- Evaluations
 - Mowing frequency, clipping weight, visual

Turf Demonstration

Planted Sept. 2010

Agrostis	Field sedge	Native grass meadow	UC Verde Buffalo	Tall Fescue
	Dune sedge			
Molate	Field sedge		UC Verde Buffalo	Tall Fescue
T. hairgrass	Dune sedge			
Junegrass	Field sedge		UC Verde Buffalo	Tall Fescue
Blue grama	Dune sedge			

Irrigation

July 28 – Sept. 23

Irrigation

- ETo = Reference evapotranspiration
- Local data from UC IPM web site
- Watered every 4 days
- Standards:
 - » 80% for cool-season grasses
 - » 60% for warm-season grasses

Irrigation Summer 2010

Compost, Nozzles, and Borders

Sod - Tall Fescue Blend

All planting - Sept. 23, 2010

'UC Verde' Buffalograss

Other varieties
available too
(‘Legacy’, ‘Prestige’)

Unmowed

Mowed

'UC Verde' Buffalograss

Characteristics

- Buffalograss native to U.S.
- UC Verde developed by UC, 2003
- Max. height: 4-8 inches
- Infrequent mowing (2-3 wks.); can be mowed once a year
- Highly drought resistant – “Up to 75% water use reduction”
- Winter dormancy

'UC Verde' Buffalograss Planting Scheme

July Planting, Fresno

UC Verde
Plugs

2 weeks

4 weeks

6 weeks

Sept. 2009

Graduate School of Management, UC Davis

'UC Verde' Buffalograss

June 2010

Feb. 2011

'UC Verde' Buffalograss

Spreading
(stolons)

UC Verde Buffalograss

July

August
-before mowing

August
-after mowing

UC Verde Buffalograss

Jan. 2012

Carex Species for Turf

Field sedge (*C. praegracilis*)
Dune sedge (*C. pansa*)
Texas sedge (*C. texensis*)

*C.
praegracili*

s

Sedge Family

Triangular
blades & seeds

Carex Turf Species

Characteristics

- Native throughout U.S. and Calif.
- Taxonomy is ambiguous; much variation
- Most in hort. trade were collected from dunes in Central Calif. coast
- Drought tolerant (?)
- Summer dormancy (?)

Carex

C. pansa

C. praegracilis

Spreads
slowly
(rhizomes)

Rust on *Carex*

Feb. 2011

C. pansa

C. praegracilis

Carex
May 2012

C. pansa

C. praeg.

Carex Under Stress Late August 2011

80% ET_0
(some dormancy)

40% ET_0

California Native Species

Molate Red Fescue

Festuca rubra 'Molate'

- Fine texture, upright growth
 - Tolerant of many soils
 - Native of coastal areas
 - Inactive (dormant?) in Central Valley heat

Tufted Hairgrass

Deschampsia caespitosa

- A densely tufted, rather short-lived bunchgrass, growing 2 to 4 feet tall
- Forage species
- Tolerates poor drainage

Left: Tufted Hairgrass
Right: Molate Fescue

May 2011

Sept. 2011
(60% ETo)

Bentgrass (*Agrostis*)

- “Bent”: Shallow roots, bend just below the soil surface, grow laterally
- Fairly tolerant of shade
- Withstands low mowing heights
- Tolerates some traffic (rhizomes)
- *A. stolonifera* used for putting greens

*Agrostis
hallii*

*Agrostis
pallens*

Native Bentgrass Spp. *Agrostis*

A. hallii
(plugs)

A. pallens
(seeded)

Sept. 2011
(60% ETo)

Blue Grama

Bouteloua gracilis

- Large component of grass prairies
- Used in landscapes
- Clumping and spreading
- Fully dormant in winter

Blue Grama

*(Bouteloua
gracilis)*

Blue Grama (left)

Jan. 2012

Junegrass

Koeleria macrantha

- Tufts of narrow bluish-green blades
- Does not tolerate heavy, wet soils
- Great left unmowed, not a good turf

Fresh Clipping Weights Tall Fescue

Fresh Clipping Weights UC Verde

Fresh Clipping Weights Field sedge (*Carex praegracilis*)

Fresh Clipping Weights

Dune sedge (*Carex pansa*)

Fresh Clipping Weights

Native grasses

Turf Demonstration

Conclusions – 2011

- Tall fescue dark green, but needs water!
- UC Verde promising for reducing water use
- Dune sedge also promising vs. field sedge:
 - » Less growth, less rust, mowed turf softer
- Several native grasses promising, but have some dormancy and require full watering to keep green (year 1 data)