

	Complete List of Native Species Identified – Version of 1 May 2020						
F/G/T = Flwr/Grass/Tree	FC = Rare/ patches / clumps / Occasional			Oct	Nov	Apr	
Scientific Name	Common Name	F/G/T	FC	2008	2010	2020	
Acaena novae-zelandiae	Bidgee Widgee	F	R	Y	Y	Y	
Acaena ovina	Sheep's Burr	F	R	Y	Y	Y	
Acaena x anserovina		F	R/p	Y	Y	Y	
Acrotiche serrulata	Honeypots	F	O	Y	Y	Y	
Adiantum aethiopicum	Maidenhair Fern	F	R/p	Y	Y	Y	
Ajuga australis	Austral Bugle	F	R	Y	Y	Y	
Alternanthera denticulata	Lesser Joy-weed	F		Y	Y	Y	
Amyema pendula	A mistletoe	F	O	Y	Y	Y	
Aphanes australiana		F			Y	Y	
Arthropodium milleflorum (ANPS-WW)	Pale Vanilla-lily	F			Y	Y	
Arthropodium minus	Small Vanilla-lily	F				Y	
Asperula conferta	Common Woodruff	F	O	Y	Y	Y	
Asplenium flabellifolium	Necklace Fern	F	R	Y	Y	Y	
Astroloma humifusum	Cranberry Heath	F	R	Y	Y	Y	
Blechnum sp. (wattsii)?		F			Y	Y	
Bossiaea buxifolia	Box-leaved Bossiaeae	F	O	Y	Y	Y	
Bossiaea prostrata	Creeping Bossiaeae	F	O	Y	Y	Y	
Brachyscome decipiens		F			Y	Y	
Brachyscome heterodonta	Lobe-seeded Daisy	F	R	Y	Y	Y	
Brachyscome rigidula	Leafy Daisy	F	R	Y	Y	Y	
Brachyscome scapigera		F		Y	Y	Y	
Brachyscome spathulata		F			Y	Y	
Bulbine bulbosa		F		Y	Y	Y	
Caesia calliantha		F		Y	Y	Y	
Caladenia fuscata pka Petalochilus fuscatus	Dusky Fingers	F			Y	Y	
Calotis glandulosa	Mauve Burr-daisy	F	R	Y	Y	Y	
Calotis scabiosifolia var. integrifolia	Rough Burr-Daisy	F			Y	Y	
Centella asiatica	Asiatic Pennywort	F			Y	Y	
Centipeda cunninghamii	Old man weed (= Koori Gukwonderuk)	F			Y	Y	
Centipeda minima	Spreading Sneezeweed	F	R/p	Y	Y	Y	
Chamaecyce drummondii	Caustic Weed	F	R	Y	Y	Y	
Cheilanthes austrotenuifolia	A rock-fern	F			Y	Y	
Cheilanthes sp.		F	R	Y	Y	Y	
Chenopodium pumilio(aka Dysphania pumilio)	Small Crumbweed	F	O	Y	Y	Y	
Chrysocephalum apiculatum	Common Everlasting	F	O/p	Y	Y	Y	
Chrysocephalum semipapposum	Clustered Everlasting	F	R	Y	Y	Y	
Convolvulus angustissimus(syn. C. erubescens)	Blushing Bindweed	F	R	Y	Y	Y	
Coronidium rutilolepis	Pale Swamp Everlasting	F		Y	Y	Y	
Coronidium scorpioides	Button Everlasting	F			Y	Y	
Cotula australis	Water Buttons, Carrot Weed	F	R	Y	Y	Y	
Craspedia variabilis	Billy Buttons	F	O	Y	Y	Y	
Crassula helmsii	Swamp Stonecrop	F			Y	Y	
Crassula helmsii	Swamp Stonecrop	F				Y	
Crassula sieberiana	Australian Stonecrop	F	O	Y	Y	Y	
Cryptandra amara	Bitter Cryptandra	F				Y	
Cymbonotus lawsonianus	Austral Bear's ear	F	O	Y	Y	Y	
Desmodium varians	Slender Trick-trefoil	F	R	Y	Y	Y	
Dianella longifolia	Smooth Flax-lily	F	R	Y	Y	Y	
Dianella revoluta	Blueberry Lily, Blue Flax-Lily	F				Y	
Dichondra repens	Kidney Weed	F		Y	Y	Y	
Dillwynia sericea	Showy Parrot-Pea	F				Y	
Diplodium truncatum equiv. Pterostylis truncata	Brittle Greenhood, Little Dumpies	F			Y	Y	
Diuris behrii (similar to D. chrysopsis)	Golden Cowslips	F				Y	
Diuris chrysopsis (similar to D. behrii)	(Early) Golden Moth Orchid	F	O	Y	Y	Y	
Diuris monticola	Mountain Golden Moth	F			Y	Y	
Diuris pardina (poss. semilunulata)	Leopard Orchid	F				Y	
Diuris sulphurea	Tiger Orchid	F	R/p	Y	Y	Y	
Drosera peltata	Sundew	F			Y	Y	
Einadia hastata	Berry Saltbush, Saloop	F				Y	
Einadia nutans ssp. nutans	Climbing Saltbush	F				Y	
Elatine gratioloides		F				Y	
Epilobium billardierianum	La Billardiere's Willowherb	F	R	Y	Y	Y	
Eriochilus cucullatus	Parson's Bands	F			Y	Y	
Euchiton involucratus	A cudweed	F	R	Y	Y	Y	
Euchiton sphaericus	A cudweed	F	O	Y	Y	Y	
Galium gaudichaudii	Rough Bedstraw	F	R	Y	Y	Y	
Geranium antrorsum	Antrose Geranium	F	R	Y	Y	Y	
Geranium retrorsum (FOG'11)	Common Cranesbill	F				Y	
Geranium solanderi	Native Geranium	F	R	Y	Y	Y	
Glycine clandestina	Twining Glycine	F	R	Y	Y	Y	
Glycine tabacina		F			Y	Y	

Gompholobium minus	Dwarf Wedge-pea	F	O	Y	Y	Y	
Gonocarpus micranthus (FOG'11)	A Raspwort	F				Y	
Gonocarpus tetragynus	Common Raspwort	F	O	Y	Y	Y	
Goodenia hederacea	Forest Goodenia, Ivy Goodenia	F	O	Y	Y	Y	
Goodenia hederacea ssp. alpestris	Ivy Goodenia, Forest Goodenia	F		Y	Y	Y	
Haloragis heterophylla	Swamp Raspwort	F	O	Y	Y	Y	
Hardenbergia violacea	Native Sarsparilla; Purple Coral Pea	F	R	Y	Y	Y	
Hibbertia obtusifolia	Grey Guinea-flower	F	O	Y	Y	Y	
Hovea linearis	Creeping Hovea	F	O	Y	Y	Y	
Hydrocotyle algida	Swamp Pennywort	F	R	Y	Y	Y	
Hydrocotyle laxiflora	Stinking Pennywort	F		Y	Y	Y	
Hymenochilus bicolor (aka Pterostylis bicolor)	Black-tip Greenhood	F			Y	Y	
Hypericum gramineum	Small St John's Wort	F	R/p/c	Y	Y	Y	
Hypericum japonicum	A St John's Wort	F	R	Y	Y	Y	
Hypoxis hygrometrica	Golden Weather Grass	F		Y	Y	Y	
Isoetopsis graminifolia	Grass Cushion	F	O	Y	Y	Y	
Laxmannia gracilis	Wire Lily	F	R/p	Y	Y	Y	
Leptorhynchos squamatus	Scaly Buttons	F	O	Y	Y	Y	
Leucochrysum albicans		F			Y	Y	
Linum marginale	Native Flax	F		Y	Y	Y	
Lobelia pedunculata pka Pratia puberula	Trailing Pratia	F	R	Y	Y	Y	
Lythrum hyssopifolia	Purple Loosestrife	F	R/p	Y	Y	Y	
Mentha diemenica		F		Y	Y	Y	
Microseris lanceolata	Yam Daisy	F			Y	Y	
Microtis unifolia	Common Onion Orchid	F	R	Y	Y	Y	
Myriophyllum simulans	A Water Milfoil	F				Y	
Myriophyllum sp.	A Milfoil	F	R	Y	Y	Y	
Opercularia hispida	Hairy Stinkweed	F	O	Y	Y	Y	
Ophioglossum lusitanicum	Adder's Tongue	F	O	Y	Y	Y	
Oreomyrrhis eriopoda	Native Caraway	F	R	Y	Y	Y	
Ottelia ovalifolia	Swamp Lily	F				Y	
Oxalis perennans	Grassland Wood-Sorrel	F		Y	Y	Y	
Persicaria prostrata		F		Y	Y	Y	
Phallus rubicundus	A Stinkhorn Fungus	F				Y	
Pimelea curviflora? (var. sericea?)	Curved Rice-flower	F	R	Y	Y	Y	
Pimelea glauca	Shrubby Rice-flower	F	R/p	Y	Y	Y	
Plantago gaudichaudii	Narrow Plantain	F	O	Y	Y	Y	
Plantago hispida (ANPS-WW)		F			Y	Y	
Plantago varia	Variable Plantain	F	O	Y	Y	Y	
Polygala japonica	Dwarf Milkwort	F			Y	Y	
Poranthera microphylla	Small Poranthera	F	R/p	Y	Y	Y	
Pteridium esculentum	Bracken Fern	F			Y	Y	
Pterostylis falcata	A greenhood orchid	F	O	Y	Y	Y	
Pterostylis pedunculata	Maroonhood (cf. Greenhood)	F			Y	Y	
Ranunculus lappaceus	Common Buttercup	F	O	Y	Y	Y	
Ranunculus sp.	A buttercup	F	R/p	Y	Y	Y	
Rumex brownii	Swamp Dock	F	R	Y	Y	Y	
Rumex dumosus	Wiry Dock	F	R	Y	Y	Y	
Scleranthus biflorus	Mossy Knawel	F	O	Y	Y	Y	
Sebaea ovata	Yellow Centaury	F			Y	Y	
Senecio quadridentatus	Hoary Ragwort, Fireweed	F	R	Y	Y	Y	
Solenogyne dominii	Smooth Solenogyne	F	O	Y	Y	Y	
Solenogyne gunnii	Hairy Solenogyne	F	O	Y	Y	Y	
Spiranthes australis	Ladies' Tresses	F		Y	Y	Y	
Stackhousia monogyna	Creamy Candles	F	O	Y	Y	Y	
Stegostyla moschata nka Caladenia moschata	Musky Caps	F			Y	Y	
Stegostyla ustulata		F			Y	Y	
Stellaria pungens	Prickly Starwort	F			Y	Y	
Stylium graminifolium	Grass Trigger-plant	F	O	Y	Y	Y	
Tetratheca bauerifolia	Heath Pink-bells	F				Y	
Thelymitra juncifolia	A (spotted) sun orchid	F				Y	Y
Thelymitra pauciflora	A sun orchid	F	O	Y	Y	Y	
Thysanotus tuberosus	Common Fringe-lily	F	R/p	Y	Y	Y	
Tricoryne elatior	Yellow Rush-lily	F	O	Y	Y	Y	
Triptilodiscus pygmaeus	Austral Sunray	F	O/p	Y	Y	Y	
Utricularia dichotoma	Fairy Aprons	F	R	Y	Y	Y	
Velleia montana	Montane Velleia	F	R/p	Y	Y	Y	
Veronica calycina		F		Y	Y	Y	
Veronica gracilis	Graceful Speedwell	F	O	Y	Y	Y	
Viola betonicifolia	Native violet	F	R	Y	Y	Y	
Viola hederacea	Ivy-leaved Violet	F			Y	Y	
Vittadinia cuneata	Fuzzy New Holland Daisy, Fuzzweed	F	O	Y	Y	Y	
Vittadinia muelleri	Narrow-leaved New Holland Daisy	F	R/p/c	Y	Y	Y	
Wahlenbergia communis (ANPS-WW)	Tufted bluebell	F			Y	Y	
Wahlenbergia gracilis	Native bluebells	F	O		Y	Y	
Wahlenbergia spp.	Native bluebells	F	O	Y	Y	Y	
Wahlenbergia stricta (ANPS-WW)	Australian, Tall or Austral Bluebell	F			Y	Y	
Wurmbea dioica	Early Nancy	F	R	Y	Y	Y	
Xerochrysum viscosum	Sticky Everlasting	F			Y	Y	
				100	134	150	