


Grey Box (*Eucalyptus microcarpa*) and South Australian Blue Gum (*Eucalyptus leucoxylon*) Woodland 'The Right Plants in the Right Place' (S1)

Please note that these lists may contain historical scientific or common names. Plant names are subject to change over time so check www.flora.sa.gov.au for updates and former names. The historical list below includes plant species that grew naturally in this vegetation association (some may not be commercially available). Check BFW website for short lists.

Scientific Name	Common Name
<i>Acacia acinacea</i>	Wreath Wattle
<i>Acacia paradoxa</i>	Kangaroo Thorn
<i>Acacia pycnantha</i>	Golden Wattle
<i>Acacia rupicola</i>	Rock Wattle
<i>Acacia verniciflua</i>	Varnish Wattle
<i>Acaena echinata</i>	Sheep's Burr
<i>Acrotriche serrulata</i>	Cushion Ground-Berry
<i>Allocasuarina verticillata</i>	Drooping Sheoak
<i>Amphipogon caricinus</i> var. <i>caricinus</i>	Long Grey-Beard Grass
<i>Amphipogon strictus</i> var. <i>setifer</i>	Spreading Grey-Beard Grass
<i>Amyema miquelii</i>	Box Mistletoe
<i>Amyema preissii</i>	Wire-Leaf Mistletoe
<i>Aristida behriana</i>	Brush Wire-Grass
<i>Arthropodium fimbriatum</i>	Nodding Vanilla-Lily
<i>Arthropodium strictum</i>	Common Vanilla-Lily
<i>Astroloma humifusum</i>	Cranberry Heath
<i>Atriplex semibaccata</i>	Berry Saltbush
<i>Austrodanthonia auriculata</i>	Lobed Wallaby-Grass
<i>Austrodanthonia caespitosa</i>	common Wallaby-Grass
<i>Austrodanthonia geniculata</i>	Kneed Wallaby-Grass
<i>Austrodanthonia fulva</i>	Wallaby-Grass
<i>Austrodanthonia pilosa</i>	Velvet Wallaby-Grass
<i>Austrodanthonia racemosa</i> var. <i>racemosa</i>	Slender Wallaby-Grass
<i>Austrodanthonia setacea</i> var. <i>setacea</i>	Small-Flower wallaby-Grass
<i>Austrodanthonia</i> sp.	Wallaby-Grass
<i>Austrostipa blackii</i>	Crested Spear-Grass
<i>Austrostipa curticoma</i>	Short-Crest Spear-Grass
<i>Austrostipa elegantissima</i>	Feather Spear-Grass
<i>Austrostipa flavescens</i>	Coast Spear-Grass
<i>Austrostipa gibbosa</i>	Swollen Spear-Grass
<i>Austrostipa hemipogon</i>	Half-Beard Spear-Grass
<i>Austrostipa mollis</i>	Soft Spear-Grass

For further Information Contact

Urban Biodiversity Unit, Department of Environment and Natural Resources
Wittunga House, 328 Shepherds Hill Road, Blackwood SA 5051
Telephone: (08) 8278 0600 Facsimile (08) 8278 0619
Web Site: www.backyards4wildlife.com.au


Scientific Name	Common Name
<i>Austrostipa multispiculis</i>	
<i>Austrostipa nodosa</i>	Tall Spear-Grass
<i>Austrostipa platychaeta</i>	Flat-Awn Spear-Grass
<i>Austrostipa scabra</i> ssp. <i>falcata</i>	Slender Spear-Grass
<i>Austrostipa semibarbata</i>	Fibrous Spear-Grass
<i>Austrostipa setacea</i>	Corkscrew Spear-Grass
<i>Austrostipa</i> sp.	Spear-Grass
<i>Billardiera cymosa</i>	Sweet Apple-Berry
<i>Bossiaea prostrata</i>	Creeping Bossiaea
<i>Bulbine bulbosa</i>	Bulbine-Lily
<i>Burchardia umbellata</i>	Milkmaids
<i>Bursaria spinosa</i>	Sweet Bursaria
<i>Caesia calliantha</i>	Blue Grass-Lily
<i>Caladenia tentaculata</i>	King Spider-Orchid
<i>Calocephalus citreus</i>	Lemon Beauty-Heads
<i>Calostemma purpureum</i>	Pink garland-Lily
<i>Calytrix tetragona</i>	Common Fringe-Myrtle
<i>Carex bichenoviana</i>	Notched Sedge
<i>Carex breviculmis</i>	Short-Stem Sedge
<i>Carex inversa</i>	Knob Sedge
<i>Cassytha glabella</i> forma <i>dispar</i>	Slender Dodder-Laurel
<i>Cassytha pubescens</i>	Downy Dodder-Laurel
<i>Chamaescilla corymbosa</i> var. <i>corymbosa</i>	Blue Squill
<i>Chamaesyce drummondii</i>	Caustic Weed
<i>Cheilanthes austrotenuifolia</i>	Annual Rock-Fern
<i>Cheilanthes distans</i>	Bristly Cloak-Fern
<i>Cheilanthes</i> sp.	Rock-Fern
<i>Cheiranthra alternifolia</i>	Hand-Flower
<i>Chloris truncate</i>	Windmill Grass
<i>Chrysocephalum apiculatum</i>	Common Everlasting
<i>Chrysocephalum semipapposum</i>	Clustered Everlasting
<i>Convolvulus remotus</i>	Grassy Bindweed
<i>Crassula closiana</i>	Stalked Crassula
<i>Crassula decumbens</i> var. <i>decumbens</i>	Spreading Crassula
<i>Crassula sieberiana</i> ssp. <i>tetramera</i>	Australian Stonecrop
<i>Cullen australasicum</i>	Tall Scurf-Pea
<i>Cullen parvum</i>	Small Scurf-Pea
<i>Cymbopogon obtectus</i>	Silky-Head Lemon-Grass
<i>Cynoglossum suaveolens</i>	Sweet Hound's-Tongue
<i>Cyperus tenellus</i>	Tiny Flat-Sedge
<i>Cyperus vaginatus</i>	Stiff Flat-Sedge
<i>Cyrtostylis reniformis</i>	Small Gnat-Orchid
<i>Daucus glochidiatus</i>	Native Carrot
<i>Dianella longifolia</i> var. <i>grandis</i>	Pale Flax-Lily
<i>Dianella revoluta</i> var. <i>revoluta</i>	Black-Anther Flax-Lily
<i>Dichondra repens</i>	Kidney Weed
<i>Digitaria brownii</i>	Cotton Panic-Grass

For further Information Contact

Urban Biodiversity Unit, Department of Environment and Natural Resources
Wittunga House, 328 Shepherds Hill Road, Blackwood SA 5051
Telephone: (08) 8278 0600 Facsimile (08) 8278 0619
Web Site: www.backyards4wildlife.com.au


Government
of South Australia

Scientific Name	Common Name
<i>Dillwynia hispida</i>	Red Parrot-Pea
<i>Diuris</i> aff. <i>corymbosa</i>	Wallflower Donkey-Orchid
<i>Diuris pardina</i>	Spotted Donkey-Orchid
<i>Dodonaea viscosa</i> ssp. <i>spatulata</i>	Sticky Hop-Bush
<i>Drosera auriculata</i>	Tall Sundew
<i>Drosera glanduligera</i>	Scarlet Sundew
<i>Drosera peltata</i>	Pale Sundew
<i>Drosera stricticaulis</i>	Climbing Sundew
<i>Drosera whittakeri</i> ssp. <i>whittakeri</i>	Scented Sundew
<i>Einadia nutans</i> ssp. <i>Nutans</i>	Climbing Saltbush
<i>Elymus scabrus</i> var. <i>scabrus</i>	Native Wheat-Grass
<i>Enchylaena tomentosa</i> var. <i>tomentosa</i>	Ruby Saltbush
<i>Enneapogon nigricans</i>	Black-Head Grass
<i>Eriochilus cucullatus</i>	Parson's Bands
<i>Eryngium ovinum</i>	Blue Devil
<i>Eucalyptus leucoxydon</i> ssp. <i>leucoxydon</i>	South Australian Blue Gum
<i>Eucalyptus microcarpa</i>	Grey Box
<i>Eutaxia diffusa</i>	Large-Leaf Eutaxia
<i>Eutaxia microphylla</i> var. <i>microphylla</i>	Common Eutaxia
<i>Exocarpos cupressiformis</i>	Native Cherry
<i>Geranium retrorsum</i>	Grassland Geranium
<i>Glossodia major</i>	Purple Cockatoo
<i>Glycine rubiginosa</i>	Twining Glycine
<i>Glycine tabacina</i>	Variable Glycine
<i>Gonocarpus elatus</i>	Hill Raspwort
<i>Gonocarpus meizianus</i>	Broad-Leaf Raspwort
<i>Gonocarpus tetragynus</i>	Small-Leaf Raspwort
<i>Goodenia albiflora</i>	White Goodenia
<i>Goodenia geniculata</i>	Bent Goodenia
<i>Goodenia pinnatifida</i>	Cut-Leaf Goodenia
<i>Grevillea lavandulacea</i>	Spider-Flower
<i>Hakea rugosa</i>	Dwarf Hakea
<i>Hardenbergia violacea</i>	Native Lilac
<i>Hibbertia exutiacies</i>	Prickly Guinea-Flower
<i>Hibbertia incana</i>	Hoary Guinea-flower
<i>Hibbertia riparia</i>	Guinea-Flower
<i>Hypericum gramineum</i>	Small St John's Wort
<i>Hypoxis glabella</i> var. <i>glabella</i>	Tiny Star
<i>Hypoxis vaginata</i> var. <i>vaginata</i>	Yellow Star
<i>Isolepis cernua</i>	Nodding Club-Rush
<i>Juncus bufonius</i>	Toad Rush
<i>Juncus holoschoenus</i>	Joint-Leaf Rush
<i>Juncus pallidus</i>	Pale Rush
<i>Juncus pauciflorus</i>	Loose-Flower Rush
<i>Juncus subsecundus</i>	Finger Rush
<i>Kennedia prostrata</i>	Scarlet Runner
<i>Lagenifera huegelii</i>	Coarse Bottle-Daisy

For further Information Contact

Urban Biodiversity Unit, Department of Environment and Natural Resources
Wittunga House, 328 Shepherds Hill Road, Blackwood SA 5051
Telephone: (08) 8278 0600 Facsimile (08) 8278 0619
Web Site: www.backyards4wildlife.com.au


Government
of South Australia

Scientific Name	Common Name
<i>Lepidosperma carphoides</i>	Black Rapier-Sedge
<i>Lepidosperma curtisiae</i>	Little Sword-Sedge
<i>Lepidosperma semiteres</i>	Wire Rapier-Sedge
<i>Lepidosperma viscidum</i>	Sticky Sword-Sedge
<i>Leptorhynchos squamatus</i>	Scaly Buttons
<i>Linum marginale</i>	Native Flax
<i>Lobelia gibbosa</i>	Tall Lobelia
<i>Logania recurva</i>	Recurved Logania
<i>Logania saxatilis</i>	Rock Logania
<i>Lomandra collina</i>	Sand Mat-Rush
<i>Lomandra densiflora</i>	Soft Tussock Mat-Rush
<i>Lomandra micrantha</i>	Small-Flower Mat-Rush
<i>Lomandra multiflora</i> ssp. <i>dura</i>	Hard Mat-Rush
<i>Lomandra nana</i>	Small Mat-Rush
<i>Lomandra sororia</i>	Sword Mat-Rush
<i>Lotus australis</i>	Austral Trefoil
<i>Luzula meridionalis</i>	Common Wood-Rush
<i>Lysiana exocarpi</i> ssp. <i>exocarpi</i>	Harlequin Mistletoe
<i>Lythrum hyssopifolia</i>	Lesser Loosestrife
<i>Maireana enchylaenoides</i>	Wingless Fissure-Plant
<i>Malva preissiana</i>	Australian Hollyhock
<i>Microlaena stipoides</i> var. <i>stipoides</i>	Weeping Rice-Grass
<i>Microtis arenaria</i>	Notched Onion-Orchid
<i>Microtis unifolia</i> complex	Onion-Orchid
<i>Myoporum viscosum</i>	Sticky Boobiolla
<i>Neurachne alopecuroidea</i>	Fox-Tail Mulga-Grass
<i>Olearia ramulosa</i>	Twiggy Daisy-Bush
<i>Opercularia turpis</i>	Twiggy Stinkweed
<i>Oxalis perennans</i>	Native Sorrel
<i>Pimelea humilis</i>	Low Riceflower
<i>Pittosporum angustifolium</i>	Native Apricot
<i>Plantago drummondii</i>	Dark Plantain
<i>Plantago gaudichaudii</i>	Narrow-Leaf Plantain
<i>Plantago hispida</i>	Hairy Plantain
<i>Pleurosorus rutifolius</i>	Blanket Fern
<i>Poa clelandii</i>	Matted Tussock-Grass
<i>Poa crassicaudex</i>	Thick-Stem Tussock-Grass
<i>Poa labillardieri</i> var. <i>labillardieri</i>	Common Tussock-Grass
<i>Pterostylis alata</i>	Tall Shell-Orchid
<i>Pterostylis biseta</i>	Two-Bristle greenhood
<i>Pterostylis nana</i>	Dwarf Greenhood
<i>Pterostylis pedunculata</i>	Maroon-Hood
<i>Pterostylis robusta</i>	Large Shell-Orchid
<i>Ptilotus erubescens</i>	Hairy-Tails
<i>Ptilotus spathulatus</i> forma <i>spathulatus</i>	Pussy-Tails
<i>Pultenaea largiflorens</i>	Twiggy Bush-Pea
<i>Pultenaea pedunculata</i>	Matted Bush-Pea

For further Information Contact

Urban Biodiversity Unit, Department of Environment and Natural Resources
Wittunga House, 328 Shepherds Hill Road, Blackwood SA 5051
Telephone: (08) 8278 0600 Facsimile (08) 8278 0619
Web Site: www.backyards4wildlife.com.au


Government
of South Australia

Scientific Name	Common Name
<i>Ranunculus lappaceus</i>	Native Buttercup
<i>Scaevola albida</i>	Pale Fanflower
<i>Schoenus apogon</i>	Common Bog-Rush
<i>Senecio glomeratus</i>	Swamp Groundsel
<i>Senecio hypoleucus</i>	Pale Groundsel
<i>Senecio lautus</i>	Variable Groundsel
<i>Senecio quadridentatus</i>	Cotton Groundsel
<i>Stackhousia monogyna</i>	Creamy Candles
<i>Stylidium calcaratum</i>	Spurred Trigger-Plant
<i>Stylidium despectum</i>	Small Trigger-Plant
<i>Thelymitra antennifera</i>	Lemon Sun-Orchid
<i>Thelymitra juncifolia</i>	Spotted Sun-Orchid
<i>Thelymitra luteocillium</i>	Yellow-Tuft Sun-Orchid
<i>Thelymitra nuda</i>	Scented Sun-Orchid
<i>Thelymitra pauciflora</i>	Slender Sun-Orchid
<i>Thelymitra rubra</i>	Salmon Sun-Orchid
<i>Themeda triandra</i>	Kangaroo Grass
<i>Thysanotus patersonii</i>	Twining Fringe-Lily
<i>Tricoryne elatior</i>	Yellow Rush-Lily
<i>Velleia paradoxa</i>	Spur Velleia
<i>Vittadinia blackii</i>	Narrow-Leaf New Holland Daisy
<i>Vittadinia cuneata</i> var. <i>cuneata</i> forma <i>cuneata</i>	Fuzzy New Holland Daisy
<i>Vittadinia gracilis</i>	Woolly New Holland Daisy
<i>Wahlenbergia littoricola</i>	Coast Bluebell
<i>Wahlenbergia</i> sp.	Bluebell
<i>Wahlenbergia stricta</i> ssp. <i>stricta</i>	Tall Bluebell
<i>Wurmbea dioica</i> ssp. <i>dioica</i>	Early Nancy
<i>Xanthorrhoea semiplana</i> ssp. <i>semiplana</i>	Yacca

For further Information Contact

Urban Biodiversity Unit, Department of Environment and Natural Resources
Wittunga House, 328 Shepherds Hill Road, Blackwood SA 5051
Telephone: (08) 8278 0600 Facsimile (08) 8278 0619
Web Site: www.backyards4wildlife.com.au


Government
of South Australia