

Warrnambool Plant List

v,k,e = Conservation Status

* = Introduced Species

#	<i>Acacia longifolia</i> ssp. <i>sophorae</i> (Coast Wattle)		<i>Calystegia sepium</i> (Large Bindweed)
	<i>Acacia melanoxylon</i> (Blackwood)		* <i>Carduus pycnocephalus</i> (Slender Thistle)
	<i>Acacia verticillata</i> (Prickly Moses)		<i>Carex inversa</i> (Knob Sedge)
	<i>Acaena echinata</i> (Sheep's Burr)		<i>Carex tereticaulis</i> (Hollow Sedge)
	<i>Acaena novae-zelandiae</i> (Bidgee-widgee)		<i>Carpobrotus rossii</i> (Karkalla)
	<i>Acaena</i> spp. (Sheep's Burr)		* <i>Catapodium rigidum</i> (Fern Grass)
	<i>Acaena</i> X <i>anserovina</i> (Hybrid Burr)		* <i>Centaureum erythraea</i> (Common Centaury)
	<i>Actites megalocarpa</i> (Dune Thistle)		* <i>Centaureum tenuiflorum</i> (Slender Centaury)
v	<i>Adriana quadripartita</i> (Coast Bitter-bush)		<i>Centella cordifolia</i> (Centella)
*	<i>Agave americana</i> (Century Plant)		* <i>Cerastium glomeratum</i> s.l. (Common Mouse-ear Chickweed)
	<i>Agrostis</i> s.l. spp. (Bent/Blown Grass)		* <i>Cerastium semidecandrum</i> s.l. (Mouse-ear Chickweed)
*	<i>Aira caryophyllea</i> (Silvery Hair-grass)		* <i>Chenopodium murale</i> (Sowbane)
*	<i>Aira cupaniana</i> (Quicksilver Grass)		<i>Clematis microphylla</i> (Small-leaved Clematis)
*	<i>Aira praecox</i> (Early Hair-grass)		<i>Clematis microphylla</i> var. <i>microphylla</i> (Small-leaved Clematis)
	<i>Ajuga australis</i> (Austral Bugle)		<i>Colobanthus apetalus</i> var. <i>apetalus</i> (Coast Colobanthe)
	<i>Allocasuarina verticillata</i> (Drooping Sheoak)		* <i>Coprosma repens</i> (Mirror Bush)
*	<i>Alternanthera philoxeroides</i> (Alligator Weed)		<i>Correa reflexa</i> var. <i>reflexa</i> (Common Correa)
*	<i>Ammophila arenaria</i> (Marram Grass)		* <i>Cotula coronopifolia</i> (Water Buttons)
*	<i>Anagallis arvensis</i> (Pimpernel)		<i>Crassula helmsii</i> (Swamp Crassula)
*	<i>Anthoxanthum odoratum</i> (Sweet Vernal-grass)		* <i>Crassula multicava</i> ssp. <i>multicava</i> (Shade Crassula)
	<i>Aphanes</i> spp. (Piert)		<i>Crassula sieberiana</i> (Sieber Crassula)
	<i>Apium prostratum</i> ssp. <i>prostratum</i> (Sea Celery)		<i>Crassula sieberiana</i> ssp. <i>tetramera</i> (Australian Stonecrop)
	<i>Arthropodium milleflorum</i> s.s. (Pale Vanilla-lily)		<i>Cynoglossum australe</i> (Australian Hound's-tongue)
	<i>Arthropodium strictum</i> s.s. (Chocolate Lily)		<i>Cynoglossum suaveolens</i> (Sweet Hound's-tongue)
*	<i>Asparagus asparagoides</i> (Bridal Creeper)		* <i>Cyperus tenellus</i> (Tiny Flat-sedge)
	<i>Asperula conferta</i> (Common Woodruff)		* <i>Dactylis glomerata</i> (Cocksfoot)
	<i>Atriplex cinerea</i> (Coast Saltbush)	v	<i>Danthonia</i> s.l. spp. (Wallaby Grass)
*	<i>Atriplex prostrata</i> (Hastate Orache)		* <i>Datura stramonium</i> (Common Thorn-apple)
	<i>Austrodanthonia caespitosa</i> (Common Wallaby-grass)		<i>Daucus glochidiatus</i> (Australian Carrot)
	<i>Austrodanthonia setacea</i> var. <i>setacea</i> (Bristly Wallaby-grass)		<i>Dianella longifolia</i> var. <i>grandis</i> (Glaucous Flax-lily)
	<i>Austrofestuca hookeriana</i> (Hooker Fescue)		<i>Dichondra repens</i> (Kidney-weed)
r	<i>Austrofestuca littoralis</i> (Coast Fescue)		<i>Didymodon torquatus</i> (Beard Moss)
	<i>Austrostipa flavescens</i> (Coast Spear-grass)		* <i>Diplotaxis muralis</i> (Wall Rocket)
	<i>Austrostipa pubinodis</i> (Tall Spear-grass)		* <i>Diplotaxis tenuifolia</i> (Sand Rocket)
*	<i>Avena</i> spp. (Oat)		<i>Distichlis distichophylla</i> (Australian Salt-grass)
	<i>Azolla filiculoides</i> (Pacific Azolla)		<i>Drosera peltata</i> ssp. <i>auriculata</i> (Tall Sundew)
	<i>Baumea juncea</i> (Bare Twig-sedge)		<i>Drosera peltata</i> ssp. <i>peltata</i> (Pale Sundew)
	<i>Bolboschoenus caldwellii</i> (Salt Club-sedge)		* <i>Echium plantagineum</i> (Paterson's Curse)
	<i>Bolboschoenus</i> spp. (Club Sedge)		* <i>Ehrharta erecta</i> var. <i>erecta</i> (Panic Veldt-grass)
	<i>Brachyscome cardiocarpa</i> (Swamp Daisy)		<i>Eleocharis acuta</i> (Common Spike-sedge)
	<i>Brachyscome leptocarpa</i> (Downy Daisy)		<i>Eleocharis</i> spp. (Spike Sedge)
	<i>Brachyscome parvula</i> (Coast Daisy)		<i>Elymus scaber</i> var. <i>scaber</i> (Common Wheat-grass)
*	<i>Briza minor</i> (Lesser Quaking-grass)		<i>Epilobium billardierianum</i> (Variable Willow-herb)
*	<i>Bromus diandrus</i> (Great Brome)		<i>Epilobium billardierianum</i> ssp. <i>cinereum</i> (Grey Willow-herb)
*	<i>Bromus hordeaceus</i> ssp. <i>hordeaceus</i> (Soft Brome)		* <i>Erodium cicutarium</i> (Common Heron's-bill)
	<i>Bulbine bulbosa</i> (Bulbine Lily)		* <i>Erodium moschatum</i> (Musky Heron's-bill)
	<i>Burchardia umbellata</i> (Milkmaids)		<i>Eryngium ovinum</i> (Blue Devil)
	<i>Bursaria spinosa</i> ssp. <i>spinosa</i> (Sweet Bursaria)		<i>Eucalyptus ovata</i> (Swamp Gum)
	<i>Caesia calliantha</i> (Blue Grass-lily)		<i>Eucalyptus viminalis</i> ssp. <i>cygnetensis</i> (Rough-barked Manna-gum)
*	<i>Cakile edentula</i> (American Sea Rocket)		* <i>Euphorbia helioscopia</i> (Sun Spurge)
*	<i>Cakile maritima</i> ssp. <i>maritima</i> (Sea Rocket)		* <i>Euphorbia peplus</i> (Petty Spurge)
*	<i>Callitriche stagnalis</i> (Common Starwort)		<i>Exocarpos cupressiformis</i> (Cherry Ballart)
			<i>Ficinia nodosa</i> (Knobby Club-sedge)
			* <i>Freesia</i> spp. (Freesia)
			<i>Gahnia filum</i> (Chaffy Saw-sedge)

Warrnambool Plant List

	Gahnia sieberiana (Red-fruit Saw-sedge)		* Mentha spicata (Spearmint)
*	Galium murale (Small Goosegrass)		Microlaena stipoides var. stipoides (Weeping Grass)
	Galium spp. (Bedstraw)		Microtis arenaria (Notched Onion-orchid)
*	Gaudinia fragilis (Fragile Oat)		Microtis rara (Sweet Onion-orchid)
	Geranium retrorsum s.l. (Grassland Cranesbill)		Microtis unifolia (Common Onion-orchid)
	Glyceria australis (Australian Sweet-grass)		Mimulus repens (Creeping Monkey-flower)
	Gnaphalium indutum (Tiny Cudweed)	#	Myoporum insulare (Common Boobialla)
	Gonocarpus tetragynus (Common Raspwort)		Myosotis australis (Austral Forget-me-not)
	Haloragis heterophylla (Varied Raspwort)	*	Myriophyllum aquaticum (Parrot's Feather)
*	Helminthotheca echioides (Ox-tongue)		Myriophyllum spp. (Water-milfoil)
	Hemichroa pentandra (Trailing Hemichroa)	*	Nassella neesiana (Chilean Needle-grass)
	Hibbertia aspera s.l. (Rough Guinea-flower)		Olearia axillaris (Coast Daisy-Bush)
*	Holcus lanatus (Yorkshire Fog)		Opercularia ovata (Broad-leaf Stinkweed)
	Hydrocotyle laxiflora (Stinking Pennywort)		Orchidaceae spp. (Orchid)
	Hydrocotyle spp. (Pennywort)		Oxalis exilis (Shady Wood-sorrel)
	Hydrocotyle verticillata (Shield Pennywort)		Oxalis perennans (Grassland Wood-sorrel)
	Hypericum gramineum (Small St John's Wort)	*	Oxalis pes-caprae (Soursob)
*	Hypericum perforatum (St John's Wort)		Oxalis spp. (Wood Sorrel)
*	Hypochoeris radicata (Cat's Ear)		Ozothamnus turbinatus (Coast Everlasting)
	Hypoxis vaginata (Yellow Star)	*	Parapholis incurva (Coast Barb-grass)
	Isolepis cernua (Nodding Club-sedge)		Parietaria debilis s.l. (Shade Pellitory)
	Isolepis marginata (Little Club-sedge)		Parietaria debilis s.s. (Shade Pellitory)
	Isolepis spp. (Club Sedge)	*	Paspalum distichum (Water Couch)
	Juncus amabilis (Hollow Rush)		Pelargonium australe (Austral Stork's-bill)
*	Juncus articulatus (Jointed Rush)	*	Pennisetum alopecuroides (Swamp Foxtail-grass)
	Juncus bufonius (Toad Rush)	*	Pennisetum clandestinum (Kikuyu)
	Juncus caespiticius (Grassy Rush)	*	Pennisetum villosum (Feathertop)
	Juncus kraussii ssp. australiensis (Sea Rush)	*	Phleum pratense (Timothy Grass)
	Juncus planifolius (Broad-leaf Rush)		Phragmites australis (Common Reed)
	Juncus spp. (Rush)		Pimelea glauca (Smooth Rice-flower)
	Juncus subsecundus (Finger Rush)		Pimelea humilis (Common Rice-flower)
	Kennedia prostrata (Running Postman)		Pimelea serpyllifolia ssp. serpyllifolia (Thyme Rice-flower)
	Lachnagrostis billardierei s.l. (Coast Blown-grass)	*	Pisum sativum (Garden Pea)
	Lachnagrostis billardierei ssp. billardierei (Coast Blown-grass)	*	Plantago coronopus (Buck's-horn Plantain)
	Lachnagrostis filiformis (Common Blown-grass)		Plantago hispida (Hairy Plantain)
k	Lachnagrostis filiformis (perennial variety) (Wetland Blown-grass)		Plantago lanceolata (Ribwort)
*	Lagurus ovatus (Hare's-tail Grass)	*	Plantago major (Greater Plantain)
	Lemna disperma (Common Duckweed)	*	Poa annua (Annual Meadow-grass)
*	Leontodon taraxacoides ssp. taraxacoides (Hairy Hawkbit)		Poa labillardierei (Common Tussock-grass)
e	Lepidium hyssopifolium (Basalt Peppergrass)		Poa morrisii (Soft Tussock-grass)
	Leptinella longipes (Coast Cotula)		Poa poiformis var. poiformis (Coast Tussock-grass)
	Leptinella reptans s.l. (Creeping Cotula)		Poa tenera (Slender Tussock-grass)
	Leptorhynchus squamatus ssp. squamatus (Scaly Buttons)	*	Polycarpon tetraphyllum (Four-leaved Allseed)
#	Leptospermum laevigatum (Coast Tea-tree)	*	Polypogon maritimus var. subspathaceus (Coast Beard-grass)
	Leptospermum lanigerum (Woolly Tea-tree)	*	Polypogon monspeliensis (Annual Beard-grass)
	Leucophyta brownii (Cushion Bush)		Pomaderris aspera (Hazel Pomaderris)
	Leucopogon parviflorus (Coast Beard-heath)		Potamogeton crispus (Curly Pondweed)
	Lilaeopsis polyantha (Australian Lilaeopsis)		Potamogeton tricarinatus s.l. (Floating Pondweed)
	Lobelia anceps (Angled Lobelia)		Prasophyllum spp. (Leek Orchid)
*	Lobularia maritima (Sweet Alyssum)	*	Prunus spp. (Prunus)
	Lomandra longifolia (Spiny-headed Mat-rush)		Pteridium esculentum (Austral Bracken)
*	Lycium ferocissimum (African Box-thorn)		Puccinellia stricta var. stricta (Australian Saltmarsh-grass)
	Lythrum hyssopifolia (Small Loosestrife)	r	Pultenaea canaliculata (Coast Bush-pea)
*	Malus pumila (Apple)		Ranunculus amphitrichus (Small River Buttercup)
*	Melilotus indicus (Sweet Melilot)		Ranunculus lappaceus (Australian Buttercup)

Warrnambool Plant List

	Ranunculus robertsonii (Slender Buttercup)		Triglochin striatum (Streaked Arrowgrass)
*	Raphanus raphanistrum (Wild Radish)		Typha domingensis (Narrow-leaf Cumbungi)
	Rhagodia candolleana ssp. candolleana (Seaberry Saltbush)	*	Ulex europaeus (Gorse)
*	Rhamnus alaternus (Italian Buckthorn)		Urtica incisa (Scrub Nettle)
*	Romulea spp. (Onion Grass)		Utricularia dichotoma s.s. (Fairies' Aprons)
*	Rorippa nasturtium-aquaticum (Watercress)		Veronica gracilis (Slender Speedwell)
*	Rubus fruticosus spp. agg. (Blackberry)	*	Vicia sativa (Common Vetch)
	Rubus parvifolius (Small-leaf Bramble)		Villarsia reniformis (Running Marsh-flower)
	Rumex bidens (Mud Dock)		Viola spp. (Violet)
	Rumex brownii (Slender Dock)	*	Vulpia bromoides (Squirrel-tail Fescue)
*	Rumex conglomeratus (Clustered Dock)	*	Vulpia spp. (Fescue)
*	Rumex crispus (Curled Dock)	r	Zygophyllum billardierei (Coast Twin-leaf)
	Ruppia spp. (Tassel)		
*	Salpichroa organifolia (Pampas Lily-of-the-Valley)		
	Sambucus gaudichaudiana (White Elderberry)		
	Samolus repens (Creeping Brookweed)		
	Sarcocornia quinqueflora ssp. quinqueflora (Beaded Glasswort)		
	Schoenoplectus pungens (Sharp Club-sedge)		
	Schoenoplectus tabernaemontani (River Club-sedge)		
	Schoenus apogon (Common Bog-sedge)		
	Schoenus nitens (Shiny Bog-sedge)		
	Selliera radicans (Shiny Swamp-mat)		
	Senecio biserratus (Jagged Fireweed)		
*	Senecio elegans (Purple Groundsel)		
	Senecio glomeratus (Annual Fireweed)		
*	Senecio jacobaea (Ragwort)		
	Senecio pinnatifolius (Variable Groundsel)		
	Senecio sp. aff. tenuiflorus (Beaked Fireweed)		
	Senecio spathulatus s.l. (Dune Groundsel)		
	Senecio spp. (Groundsel)		
*	Sisyrinchium iridifolium (Blue Pigroot)		
*	Solanum nigrum sensu Willis (1972) (Black Nightshade)		
*	Sonchus asper s.l. (Rough Sow-thistle)		
*	Sonchus oleraceus (Common Sow-thistle)		
	Spergularia marina s.l. (Salt Sand-spurrey)		
	Spergularia sp. 1 (Native Sea-spurrey)		
	Spinifex sericeus (Hairy Spinifex)		
	Sporobolus virginicus (Salt Couch)		
k	Stackhousia spathulata (Coast Stackhousia)		
	Stellaria angustifolia (Swamp Starwort)		
*	Stellaria pallida (Lesser Chickweed)		
*	Stenotaphrum secundatum (Buffalo Grass)		
	Stylidium graminifolium s.l. (Grass Trigger-plant)		
	Suaeda australis (Austral Seablite)		
	Tetragonia implexicoma (Bower Spinach)		
	Thelymitra pauciflora s.l. (Slender Sun-orchid)		
	Themeda triandra (Kangaroo Grass)		
*	Thinopyrum junceiforme (Sea Wheat-grass)		
	Threlkeldia diffusa (Coast Bonefruit)		
*	Tragopogon porrifolius (Salsify)		
	Tricoryne elatior (Yellow Rush-lily)		
*	Trifolium dubium (Suckling Clover)		
*	Trifolium fragiferum var. fragiferum (Strawberry Clover)		
*	Trifolium glomeratum (Cluster Clover)		
	Triglochin procerum s.l. (Water Ribbons)		