

Extension programs and policies are consistent with federal and state laws and regulations on nondiscrimination regarding race, sex,
religion, age, color, creed, national or ethnic origin; physical, mental, or sensory disability; marital status, sexual orientation, or status as
a Vietnam-era or disabled veteran. Evidence of noncompliance may be reported through your local Extension office.

222 N Havana

Spokane WA 99202

(509) 477-2181
e-mail: mastergardener@spokanecounty.org

http://extension.wsu.edu/spokane/master-gardener-program/home-lawn-and-garden/

 C193

This information is for property owners who want to establish grasses that will survive in the Inland Northwest without

supplemental watering. Sometimes called “dryland grasses”, the grasses listed here are hardy to at least USDA zone 6 and

can survive on 17 inches of annual precipitation or less. They survive these climatic conditions by going dormant (not

dying) during winter and again during the hot dry months in summer. When dormant, grasses turn yellow or tan in color.

Between times of dormancy they are green. Before their summer dormancy, un-mowed grasses will produce seeds on

stalks that are taller than the grass blades.

Most dryland grasses are “bunch grasses”, meaning they grow in closely spaced clumps rather than spreading out into a

sod-like cover. The resulting grassland will cover the ground but because of its clumpy nature will not be smooth like

turfgrass lawns.

Average annual rainfall data (in inches) for areas in eastern Washington

Colfax 19” Pullman 22.6”

Colville 20” Ritzville 12.2”

Davenport 14.2” Rockford 21.6”

Deer Park 25.2” Spokane 17.2”

Newport 25.7” Wilbur 13.7”

WEED CONTROL PRIOR TO PLANTING
It is essential for dryland grasses to be planted in weed-free ground. Weeds are a problem because they

aggressively compete for moisture and overtake newly planted areas. Once established, the grasses will out-

compete weeds but until the grass seedlings mature, weeds will have the advantage. Do not take shortcuts with

the weed control process prior to seeding. If the area is very weedy, it may be best to delay the seeding process

for a year and control weeds first.

There are two main types of weeds:

1. Broadleaf weeds, such as thistle and knapweed, are plants with round, oval or irregularly shaped weeds.

Leaves can be of any size.

2. Grassy weeds, such as cheatgrass and quackgrass, are grass plants that overtake desired grass plantings.

Identify the weeds you are trying to eliminate because different weeds require different treatments. If you don’t

know what weeds are on your property, get help from your county Extension office or County Weed Board.

GRASSES FOR UNWATERED AREAS

mailto:mastergardener@spokanecounty.org
http://extension.wsu.edu/spokane/master-gardener-program/home-lawn-and-garden/

C193 – Grasses for Unwatered Areas

P a g e | 2 7/6/2017

WHEN TO PLANT
Even dryland grass seeds require moisture to germinate and grow so plant in early spring or late fall to take advantage of

rainy weather. Fall-planted seeds will not actually germinate until spring. If planted too early in fall, they may germinate

before winter and be killed by freezing weather. Save some of the seed for filling in bare spots in the first or second year.

SEEDBED PREPARATION
After the area to be seeded is free of weeds till the soil to break up clods. Small areas may be done by hand. In larger areas

use a disc, harrow or other cultivation equipment. Work in 20-40 pounds of slow-release nitrogen per acre (half to one

pound/1000 square feet) to increase seedling vigor. Finally, roll with a corrugated roller to firm the soil so it will hold

moisture and provide a good germinating surface. These steps are necessary prior to all methods of seed application.

SEED APPLICATION METHODS
The three ways of applying seed are broadcasting, drilling and hydroseeding. The amount of seed you use will depend on

the seeding method, varieties used, and the relative amount of each in the mix. Your seed dealer can help you determine

the seeding rate you need. Do not increase this rate. If the seeds are sown too densely, they will not get enough moisture

and nutrients.

Broadcasting seed means casting the seed on top of the ground at the recommended number of pounds of seed per acre or

square foot. Follow by raking over the seedbed lightly and/or rolling to ensure good seed-to-soil contact. If adequate

moisture is sure to be available, the raking and rolling steps may be skipped.

If you are sure that the area you are seeding into is weed free you can broadcast seed on top of snow or frozen ground in

late winter or early spring. Seeds will work themselves into the thawing ground and germinate when temperatures are

favorable.

Drilling seed is done with a seed driller that deposits seed into the ground to a specific depth. Commercial seed growers

and some dealers have seed drills.

Hydroseeding slurry of seed, water, and fertilizer is “sprayed” onto the ground. Seedbed preparation described above is

still necessary prior to hydroseeding. Hydroseeding companies are listed in the yellow pages of the phone book.

Although not always practical, light mulch applied after broadcasting or drilling seeds will help retain ground moisture

and prevent surface erosion until the grass takes hold. Mulching is not necessary after hydroseeding.

Supplemental irrigation, if available, is beneficial during spring germination and early growth. Do not irrigate after grass

has become established.

WHAT TO EXPECT
Dryland grasses may be slow to establish and in the first year, it may appear that they are losing the battle to newly

emerging weeds. Don’t panic or despair. In the second year they will usually begin to out-compete the weeds. It is

sometimes necessary to hand pull or spot spray noxious and other particularly aggressive broadleaf weeds in the first year

to allow the grasses to establish. Areas that remain bare after the first year may need to be prepared for reseeding. Rake

the area to loosen the soil crust and overseed with the same seed mix.

C193 – Grasses for Unwatered Areas

P a g e | 3 7/6/2017

GRASSES FOR THE INLAND NORTHWEST

Listed below are several grasses that will grow in Inland Northwest sites. Select ones with characteristics that fit your

needs or call the seed suppliers listed at the end of this paper and they can advise you about appropriate mixes for your

area. Either way, you need to know how many inches of precipitation your site receives annually. Seed companies may

also recommend other varieties for your site.

Common name Latin name Min. precip./ year Height in feet

Tall Fescue Festuca arundinacea 16” 1-3’

Turf Type Tall Fescue F. elatior arundinacea 16” 1-2’

Hard Fescue F. duriuscula 14” 1-3’

Turf Type Hard Fescue F. longifolia 14” <2’

Idaho Fescue F. idahoensis 10” >2’

Sheep Fescue F. ovina 10” 1-2’

Prairie Junegrass Koeleuia ccristata 12” 1-2’

Big Bluegrass Poa ampla 10” >2’

Canby Bluegrass Poa canbyi 10” 1-2’

Sandburg Bluegrass Poa sandbergii 8” 1-2’

Bottlebrush Squirreltail Elymus elymiodes 6” 1-4’

Columbia Needlegrass Stipa columbiana 14” <2’

Green Needlegrass Stipa viridula 16” 1-3’

Crested Wheatgrass Agropyron cristatum 10” 1-3’

Crested Wheatgrass hybrid A. cristatum x desertorum 10” 1-3’

Std Crested Wheatgrass A. desertorum 10” 1-4’

Streambank Wheatgrass Elymus lanceolatus 8” <2’

Siberian Wheatgrass Agropyron fragile 6” 1-2’

