

Native Plants in Jerberra Estate*

 www.shoalhaven.nsw.gov.au

 Shoalhaven
City Council

SCIENTIFIC NAME	COMMON NAME
<i>Acacia binervata</i>	Two-veined Hickory
<i>Acacia brownei</i>	Prickly Moses
<i>Acacia irrorata</i>	Green Wattle
<i>Acacia longifolia</i>	Sydney Golden Wattle
<i>Acacia myrtifolia</i>	Myrtle Wattle
<i>Acacia suaveolens</i>	Sweet Wattle
<i>Acacia terminalis</i>	Sunshine Wattle
<i>Acacia ulicifolia</i>	Prickly Moses
<i>Acmena smithii</i>	Lilly Pilly
<i>Adiantum aethiopicum</i>	Maidenhair fern
<i>Allocasuarina littoralis</i>	Black She-oak
<i>Anisopogon avenaceus</i>	Spear Oat Grass
<i>Aristida vagans</i>	Three-awned Spear Grass
<i>Banksia paludosa</i>	Swamp Banksia
<i>Banksia spinulosa</i>	Hairpin Banksia
<i>Baumea juncea</i>	Twig Rush

SCIENTIFIC NAME	COMMON NAME
<i>Billardiera scandens</i>	Apple Berry
<i>Boronia pinnata</i>	Pinnate Boronia
<i>Bossiaea obcordata</i>	Spiny Bossiaea
<i>Breynia oblongifolia</i>	Coffee Bush
<i>Brunoniella pumilio</i>	Dwarf Blue Trumpet
<i>Caladenia carnea</i>	Pink Fingers
<i>Callicoma serratifolia</i>	Callicoma
<i>Callistemon rigidus</i>	A bottle brush
<i>Calochlaena dubia</i>	False Bracken Fern
<i>Cassytha pubescens</i>	Common Devils Twine
<i>Cassytha glabella</i>	Slender Devils Twine
<i>Comesperma ericinum</i>	Match Heads
<i>Corymbia gummifera</i>	Red Bloodwood
<i>Corymbia maculata</i>	Spotted Gum
<i>Cymbidium suave</i>	Snake Flower
<i>Dampiera stricta</i>	Blue Dampiera
<i>Daviesia ulicifolia</i>	Gorse Bitter-pea
<i>Dianella caerulea var.caerulea</i>	Paroo Lily
<i>Dianella caerulea var.producta</i>	Paroo Lily
<i>Dichelachne crinita</i>	Longhair Plume grass

SCIENTIFIC NAME	COMMON NAME
<i>Dichelachne micrantha</i>	Plume Grass
<i>Dichondra repens</i>	Kidney Weed
<i>Dodonaea triquetra</i>	Hop Bush
<i>Drosera spathulata</i>	Sundew
<i>Drosera peltata</i>	Sundew
<i>Echinopogon caespitosus</i>	Tufted Hedgehog Grass
<i>Elaeocarpus reticulatus</i>	Blueberry Ash
<i>Empodisma minus</i>	Spreading Rope Rush
<i>Entolasia marginata</i>	Bordered Panic
<i>Entolasia stricta</i>	Wiry Panic
<i>Epacris microphylla</i>	Coral Heath
<i>Epacris pulchella</i>	Coral Heath
<i>Eragrostis brownii</i>	Brown's Lovegrass
<i>Exocarpos cupressiformis</i>	Native Cherry
<i>Eucalyptus globoidea</i>	White Stringybark
<i>Eucalyptus paniculata</i>	Grey Ironbark
<i>Eucalyptus pilularis</i>	Blackbutt
<i>Eucalyptus piperita</i>	Sydney Peppermint
<i>Eucalyptus saligna x botryoides</i>	Sydney Blue Gum x Bangalay hybrid
<i>Eucalyptus scias</i>	Large-fruited Red Mahogany

SCIENTIFIC NAME	COMMON NAME
<i>Eucalyptus sclerophylla</i>	Hard-leaved Scribbly Gum
<i>Eustrephus latifolius</i>	Wombat Berry
<i>Gahnia aspera</i>	Rough Saw Sedge
<i>Gahnia clarkei</i>	Tall Saw Sedge
<i>Gahnia radula</i>	Thatch Saw Sedge
<i>Glochidion ferdinandi</i>	Cheese Tree
<i>Glycine clandestina</i>	Love Creeper
<i>Gompholobium grandifolium</i>	Broad-leaved Wedge-pea
<i>Gompholobium pinnatum</i>	Pinnate Wedge-pea
<i>Gonocarpus teucroides</i>	Germander Raspwort
<i>Goodenia hederacea</i> var. <i>hederacea</i>	Violet-leaved Goodenia
<i>Goodenia heterophylla</i> ssp <i>eglandulosa</i>	Variable-leaved Goodenia
<i>Hakea dactyloides</i>	Finger Hakea
<i>Hakea sericea</i>	Bushy Needlebush
<i>Hibbertia aspera</i>	Rough Guinea Flower
<i>Hardenbergia violacea</i>	Twining Pea
<i>Hibbertia scandens</i>	Trailing Guinea Flower
<i>Hydrocotyle</i> sp.	Pennywort
<i>Hydrocotyle tripartita</i>	Pennywort
<i>Hydrocotyle peduncularis</i>	Shining Pennywort

SCIENTIFIC NAME	COMMON NAME
<i>Imperata cylindrica</i>	Blady Grass
<i>Isopogon anemonifolius</i>	Drumsticks
<i>Juncus usitatus</i>	Common Rush
<i>Juncus</i> sp.	A rush
<i>Kennedia rubicunda</i>	Dusky Coral Pea
<i>Lambertia formosa</i>	Mountain Devil
<i>Lagenifera stipitata</i>	Blue Lagenophora
<i>Leptospermum polygalifolium</i>	Yellow Tea-tree
<i>Leptospermum trinervium</i>	Paperbark Tea-tree
<i>Leptospermum continentale</i>	A tea-tree
<i>Lepidosperma laterale</i>	Variable Sword-sedge
<i>Lepidosperma filiforme</i>	Common Rapier-sedge
<i>Leptocarpus tenax</i>	A sedge
<i>Lepyrodia scariosa</i>	Scale Rush
<i>Leucopogon lanceolatus</i>	Lance-leaved Beard-heath
<i>Lindsaea linearis</i>	Screw Fern
<i>Lindsaea microphylla</i>	Lacy Wedge Fern
<i>Lomandra longifolia</i>	Spiny-headed Mat-rush
<i>Lomandra multiflora</i>	Many-flowered Mat-rush
<i>Lomandra obliqua</i>	Twisted Mat-rush

SCIENTIFIC NAME	COMMON NAME
<i>Lomatia ilicifolia</i>	Holly Lomatia
<i>Melaleuca biconvexa</i>	Biconvex Paperbark
<i>Melaleuca ericifolia</i>	Swamp Paperbark
<i>Melaleuca linariifolia</i>	Snow in Summer
<i>Melaleuca thymifolia</i>	A paperbark
<i>Melaleuca decora</i>	White Feather Honey-myrtle
<i>Mirbelia rubiifolia</i>	Heath Mirbelia
<i>Notelaea venosa</i>	Mock Olive
<i>Olearia microphylla</i>	A daisy-bush
<i>Opercularia aspera</i>	Thin Stink Weed
<i>Oxalis perennans</i>	Oxalis
<i>Podolobium ilicifolium</i>	Native Holly
<i>Pandorea pandorana</i>	Wonga-wonga vine
<i>Patersonia sericea</i>	Silky Purple Flag
<i>Panicum simile</i>	Two-colour Panic
<i>Persoonia levis</i>	Broad-leaved Geebung
<i>Persoonia linearis</i>	Narrow-leaved Geebung
<i>Persoonia mollis</i> ssp <i>leptophylla</i>	Soft Geebung
<i>Petrophile pedunculata</i>	Conesticks
<i>Phyllota phyllicoides</i>	Common Phyllota

SCIENTIFIC NAME	COMMON NAME
<i>Pimelea linifolia</i>	Slender Rice Flower
<i>Platylobium formosum</i>	Handsome Flat- pea
<i>Pultenaea daphnoides</i>	Large-leaved Bush Pea
<i>Poa</i> sp.	A tussock grass
<i>Pratia purpurascens</i>	White Root
<i>Prostanthera ovalifolia</i>	Mint Bush
<i>Pteridium esculentum</i>	Bracken Fern
<i>Pterostylis ventricosa</i>	A greenhood orchid
<i>Ptilothrix deusta</i>	A sedge
<i>Pultenaea linophylla</i>	Halo Bush-pea
<i>Pultenaea rosmarinifolia</i>	Rosemary Bush-pea
<i>Pultenaea villosa</i>	Bronze Bush-pea
<i>Schoenus melanostachys</i>	A bog-rush
<i>Selaginella uliginosa</i>	Swamp Selaginella
<i>Senecio</i> sp	A groundsel
<i>Smilax australis</i>	Austral Sarsaparilla
<i>Smilax glycyphylla</i>	Native Sarsaparilla
<i>Stackhousia viminea</i>	Tiny Candles
<i>Syncarpia glomulifera</i>	Turpentine
<i>Tetradlea thymifolia</i>	Black-eyed Susan

SCIENTIFIC NAME	COMMON NAME
<i>Thelymitra ixioides</i>	Sun Orchid
<i>Themeda australis</i>	Kangaroo Grass
<i>Veronica plebeia</i>	-
<i>Viola hederacea</i>	Native Violet
<i>Viminaria juncea</i>	Golden Spray
<i>Vittadinia</i> sp.	A fuzzweed
<i>Xanthosia tridentata</i>	Rock Xanthosia
<i>Xanthorrhoea resinosa</i>	Grass Tree

* **Source:** BES 2007