

An introduction to
Grasses, Sedges and
Rushes

The Grass Family
(Poaceae)

~ 120 species in UK
~11,000 species globally

Key characteristics

 Usually hollow stem

 Shallow roots

 Leaf blade extends from a sheath on the
stem, with a ‘ligule’ (either a membrane
or line of hairs) where the leaf connects
to the stem.

 Inflorescence at top of stem holds
flowers

 Wind pollinated

British wild species

 Quaking-grass (Briza media)

 Red Fescue (Festuca rubra)

 Creeping Bent (Agrostis stolonifera)

 Perennial Ryegrass (Lolium perenne)

 Cock’s-foot (Dactylis glomerata)

 Around the world

 Sorghum

 Pampas grass

 Buffalo grass

 Sugarcane

 Rice

Uses

 Food (Cereal crops including barley, maize, oats, rice and wheat.

 Fodder e.g. sorghum

 Building materials (bamboo)

 Canes

Master your Grasses with the Magic 5!

BEGINNER
Yorkshire fog 
Perennial Ryegrass 
Quaking grass 
Annual Meadow-grass 
Cock’s-foot 

INTERMEDIATE
Mat-grass 
Wall Barley 
Common Bent 
Tufted Hair-grass 
Sweet Vernal-grass 

ADVANCED
Red Fescue v. Sheep’s Fescue 
Velvet Bent-grass 
Smaller Cat’s-tail 
Crested Dog’s-tail 
Small Sweet-grass 

TWITCHER
Lesser Hairy-brome 
Bulbous Meadow-grass 
Cut-grass 
Dwarf Sedge 
Soft-leaved Sedge 

The Rushes
(Juncaceae)

24 species in UK
~400 species globally

Key characteristics

 Flowers in a tight bundle

 Nutty brown fruits

 Tubular, waxy thick evergreen stems

 Occur in damp places

Uses

 Crop for livestock as component of pastures

 Fuel in the treeless Andes mountains – Distichia

 Basket and chair weaving

 Candles

Master your Rushes with the Magic 5!

BEGINNER
Soft Rush 
Hard Rush 
Toad-rush 
Compact Rush 
Heath Rush 

ADVANCED
Sharp-flowered Rush (Juncus acutiflorus) 
Jointed Rush (Juncus articulatus) 
Bulbous Rush 

TWITCHER
Pigmy Rush 
Three-flowered Rush 
Dwarf Rush 

The Sedges
(Cyperaceae)

~106 species in UK
~4,500 species globally

Key characteristics

 Leaves with closed sheaths and sharply-
angled, some have three-edged stems

 Small hard fruits – ‘nuts’ often in tight
clusters on spikes

British wild species

 Remote Sedge- woods

 Pendulous Sedge – damp places

 Green-ribbed Sedge - heathlands

 Cottongrass - bogs

Uses

 Paper – Cyperus papyrus

 Food – Chinese Water Chestnut

 Housing thatch - Cladium and Phalaris spp.

 Canoes on Lake Titicaca – Scirpus totara

Master your Sedges with the Magic 5!

BEGINNER
Pendulous Sedge 
Glaucous Sedge 
Cotton-grass 
Remote Sedge 
Hairy Sedge 

INTERMEDIATE
Star Sedge 
Spring Sedge 
Wood Sedge 
Green-ribbed Sedge 
Carnation Sedge 

ADVANCED
Yellow Sedges 
Thin-spiked Wood-sedge 
Greater Pond-sedge 
Water Sedge 
Slender Sedge 

TWITCHER
Brown Galingale 
Starved Wood-sedge 
Fingered Sedge 
Dwarf Sedge 
Soft-leaved Sedge 

Wood-rushes (Luzula)
(Juncaceae)

9 species in UK

Key characteristics

 Tufted perennials

 Leaves flat and usually very hairy

 Range of sizes and habitats

 Flowers often have visible dangling
yellow stamens

Master your Wood-rushes with the Magic 5!

INTERMEDIATE
Field Wood-rush (Luzula campestris) 
Heath Wood-rush (Luzula multiflora) 
Great Wood-rush (Luzula sylvatica) 

ADVANCED
Hairy Wood-rush (Luzula pilosa) 
Southern Wood-rush (Luzula forsteri) 

TWITCHER
Fen Wood-rush (Luzula pallescens) 
Curved Wood-rush (Luzula arcuata) 
Spiked Wood-rush (Luzula spicata) 

The Reed Family
(Poaceae, Sparganiaceae, Typhaceae)

Vernacular term used to group
numerous tall, often unrelated grass-
like plants of wet places.

Ditch with reeds

British wild species

 Common Reed (Phragmites australis)

 Reed Canary-grass (Phalaris
arundinacea)

 Branched Bur-reed (Sparganium
erectum)

 Great Reed-mace (Typha latifolia)

 Reed sweet-grass (Glyceria maxima)

 Around the world

 Giant Reed

Uses

 Musical instruments (Giant Reed for woodwind instruments)

 Water treatment (micro-organisms living on the root system of reeds)

http://en.wikipedia.org/wiki/Sparganiaceae
http://en.wikipedia.org/wiki/Typhaceae

Master your Reeds with the Magic 5!

BEGINNER
Reed Canary-grass (Phalaris arundinacea) 
Common Reed (Phragmites australis) 

INTERMEDIATE
Flowering-rush (Butomus umbellatus) 
Sweet-flag (Acorus calamus) 
Branched Bur-reed (Sparganium erectum) 
Reed Sweet-grass (Glyceria maxima) 
Lesser Reedmace (Typha angustifolia) 

ADVANCED
Least Bur-reed (Sparganium minimum) 
Floating Bur-reed (Sparganium angustifolium) 

Magic 5 aims gently to introduce people to the magical and diverse
world of the UK flora, simplifying, but at the same time inspiring a
growing knowledge of our wild plant heritage.

There are over 5,000 species of flowering plants, ferns, bryophytes and lichens in the
UK, which can be fairly intimidating. This course breaks down that flora into several
bite-size chunks, and while it won’t teach you every species, it will highlight
important groups and allow you confidently to identify some commonly
encountered flowering plant families based on several key features.

Other courses will introduce similar bite size chunks of the remaining four parts of
the plant kingdom –opening people’s eyes and imagination to the exciting, diverse
yet often overlooked world of lichens, bryophytes, ferns and grasses whilst giving
an overview of the whole of the UK flora.

1. Lichens
2. Bryophytes
3. Ferns
4. Grasses
5. Flowers

The Species Recovery Trust

is a charity dedicated to saving some of the rarest species in the UK, and educating
and enthusing the public about wildlife around them.

More details of our work, our training courses and how you can support us can be
found at;

www.speciesrecoverytrust.org.uk

