
Flora of Snape Reserve

1
8/03/2024

Scientific Name Common Name
Acacia acinacea Gold-dust Wattle
Acacia brachybotrya Grey Mulga

r Acacia cupularis
k Acacia farinosa Mealy Wattle

Acacia euthycarpa Wallowa
V v Acacia glandulicarpa Hairy-pod Wattle

Acacia hakeoides Hakea Wattle
Acacia montana Mallee Wattle
Acacia pycnantha Golden Wattle
Acacia salicina Willow Wattle
Acacia spinescens Spiny Wattle
Acacia x grayana
Acacia verniciflua Varnish Wattle
Acaena echinata Sheep's Burr
Acetosella vulgaris Sheep Sorrel
Actinobole uliginosum Flannel Cudweed
Acrotriche serrulata Honey-Pots

* Aira caryophyllea Silvery Hair-grass
* Aira cupaniana Quicksilver Grass
* Aira elegantissima Delicate Hair Grass

Ajuga australis Australian Bugle
* Allium vineale Wild Garlic

Allocasuarina luehmannii Buloke
k Allocasuarina mackliniana ssp.xerophila Western She-oak

Allocasuarina muelleriana ssp. muelleriana Slaty She-oak
Allocasuarina pusilla s.l. Dwarf She-oak

* Amsinkia spp
Ameyema miquelli Box Mistletoe

v Amyema linophylla ssp orientale Buloke Mistletoe
Amyema pendula Drooping Mistletoe
Angianthus preissianus Salt Angianthus
Apodasmia brownii Coarse Twine-rush
Apium annuum Annual Celery

* Arctotheca calendula Cape Weed
Argentipallium blandowskianum Woolly Everlasting
Argentipallium obtusifolium Blunt Everlasting
Aristida behriana Brush Wire-grass

Scientific Name Common Name
Arthropodium fimbriatum Nodding Chocolate-lily
Arthropodium minus Small Vanilla-lily
Arthropodium strictum Chocolate-lily

* Asparagus asparagoides Bridal Creeper
* Asparagus officiinais Asparagus
r Asperula wimmerana Wimmera Woodruff
* Asphodelus fistulosus Onion Weed
* Aster subulatus Bushy Starwort

Atriplex leptocarpa Slender-fruit Saltbush
* Atriplex nummularia Old Man Saltbush

Atriplex semibaccata Berry Saltbush
Austrostipa ?drummondii
Austrostipa elegantissima Feather Spear-grass
Austrostipa mollis Supple Spear-grass
Austrostipa scabra ssp falcata Rough Spear-grass

* Avena barbarta Bearded Oats
* Avena fatua Wild Oats

Baeckea ericaea Mat Baeckea
Banksia marginata Silver Banksia
Banksia ornata Desert Banksia
Baumea juncea Bare Twig-sdge
Billardiera cymosa Sweet Apple-berry
Boronia coerulescens Blue Boronia
Brachyloma daphnoides Daphne Heath
Brachyscome ciliaris Variable Daisy
Brachyscome goniocarpa Dwarf Daisy
Brachyscome lineariloba Hard-head Daisy
Brachyscome perpusilla Tiny Daisy

* Bromus diandrus Great Brome
* Bromus hordeaceus ssp. hordeaceus Soft Brome
* Bromus rubens Red Brome
* Brassica tournefortii Mediterranean Wild Turnip

Bulbine bulbosa Bulbine Lily
Bulbine semibarbata Leek Lily
Burchardia umbellata Milkmaids
Bursaria spinosa Sweet Bursaria
Caladenia carnea Pink Fingers

Flora of Snape Reserve

2
8/03/2024

Scientific Name Common Name
v Caladenia cucullata Hooded Caladenia
v Caladenia stricta Rigid-combed Spider-orchid

Caladenia verucossa Mallee Spider-orchid
Calandrinia eremaea Small Purslane
Calandrina granulifera Pygmy Purslane
Callistemon rugulosis Scarlet Bottlebrush
Callitris gracilis Slender Cypress-pine
Callitris rhomboidea Oyster Bay Pine
Callitris verrucosa Scrub Cypress-pine
Calytrix alpestris Snow Myrtle
Calytrix tetragona Common Fringe-myrtle

* Capsella bursa-pastoris Shepherds Purse
* Cardus tenuiflorus Winged Slender Thistle

Carex inversa Knob Sedge
Carpobrotus modestus Inland Pigface

* Carthamus lanatus Saffron Thistle
Cassytha glabella Slender Dodder-laurel
Cassytha melantha Coarse Dodder-laurel
Cassytha pubescens Downy Dodder-laurel

* Catapodium rigidum Fern Grass
* Centaurea melitenis Malta Thistle
* Centaurium tenuiflorum Branched Centaury
EN Centepda craterformis ssp. Compacta Compact Sneezewees

Chamaescilla corymbosa var. corymbosa Blue Stars
Chenopodium desertorum Frosted Goosefoot
Chenopodium desertorum ssp microphyllum Small-leaf Goosefoot
Chenopodium glaucum Glaucous Goosefoot
Chloris truncata Windmill Grass

* Chondrilla juncea Skeleton Weed
* Chrozophora tinctoria Dyer's Litmus Plant

Chrysocephalum apiculatum Common Everlasting
Chrysocephalum baxteri White Everlasting
Chrysocephalum semipapposum Clustered Everlasting
Chrysocephalum sp 1 Plains Everlasting

* Cirsium vulgare Spear Thistle
* Citrullus lanatus var. lanatus Wild Melon

Clematis microphylla Small-leaved Clematis

Scientific Name Common Name
Comesperma calymega Blue-spike Milkwort
Convolvulus angustissimus Australian Bindweed
Convolvulus remotiss Grassy Bindweed
Correa reflexa Common Correa
Correa reflexa var scabridula Western Correa
Corunastylis tepperi Mallee Midge Orchid
Cotula australis Common Cotula

* Cotula bipinnata Ferny Cotula
Crassula colorata Dense Crassula
Crassula decumbens var. decumbens Spreading Crassula
Crassula helmsii Swamp Crassula
Crassula sieberiana Australian Stonecrop
Cressa australis Rosinweed
Cryptandra tomentosa Prickly Cryptandra

* Cucumis myriocarpus Paddy Melon
Cymbonotus preissianus Austral Bear’s-Ears

* Cynodon dactylon Couch
Cynoglossum australe Australian Hound's-tongue
Cynoglossum suaveolens Sweet Hound’s-tongue

* Cynosorus echinatus Rough Dog's-tail
Daucus glochidiatus Austral Carrot
Daviesia arenaria Mallee Bitter-pea
Daviesia benthamii ssp. humilis Spiny Bitter-pea
Daviesia ulicifolia ssp ruscifolia Gorse Bitter-pea
Dianella revoluta var revoluta Black-anther Flax-lily
Dichondra repens Kidney Weed

v Digitaria divaricatissima Umbrella Grass
* Digitaria sanguinalis Summer Grass

Dillwynia glaberrima Smooth Parrot-pea
Dillwynia hispida Red Parrot-pea
Dillwynia uncinata Showy Parrot-pea
Distichlis distichopllylla Australian Salt-grass

* Dittrichia graveolens Stinkwort
Diuris pardina Leopard Orchid
Dodonaea viscosa Sticky Hop-bush
Dodonaea viscosa ssp. cuneata Wedge-leaf Hop-bush
Drosera aberrans Scented Sundew

Flora of Snape Reserve

3
8/03/2024

Scientific Name Common Name
Drosera macrantha Climbing Sundew
Duma florenta Tangled Lignum

* Echium plantagineum Paterson’s Curse
* Ehrharta calycina Perennial Veldt-grass

Einadia nutans ssp nutans Nodding Saltbush
Enchylaena tomentosa var. tomentosa Ruby Saltbush
Enneapogon nigricans Niggerheads
Epacris impressa Common Heath
Epilobium hirtigerum Hairy Willow-herb

* Erigeron bonariensis Flaxleaf Fleabane
* Erodium botrys Big Heron's-bill
* Erodium cicutarium Common Heron's-bill

Erodium crinitum Blue Heron's-bill
Eucalyptus arenacea Desert Stringybark
Eucalyptus camaIdulensis River Red-guns
Eucalyptus largiflorens Black Box
Eucalyptus leptophylla Slender-leaf Mallee
Eucalyptus leucoxylon Yellow Gum
Eucalyptus microcarpa Grey Box

r Eucalyptus wimmerensis Wimmera Mallee-box
Euchiton sphaericus Star Cudweed
Euphorbia dallachyana Mat Spurge
Eutaxia microphylla Common Eutaxia
Exocarpos strictus Pale-fruit Ballart

* Fumaria densiflora Dense Flower Fumitory
* Gazania Sp. Gazania

Glischrocaryon behrii Golden Pennants
Glosodia major Wax-lip Orchid
Gonocarpus tetragynus Common Raspwort

r Goodenia benthamiana Small-leaf Goodenia
Goodenia geniculata Bent Goodenia
Goodenia heteromera Spreading Goodenia
Goodenia robusta Woolly Goodenia
Goodenia wilisiana Sandhill Goodenia

* Gynandriris setifolia Thread Iris
Hakea mitchellii Desert Hakea

* Hedypnois cretica Cretan Weed

Scientific Name Common Name
Helichrysum leucopsideum Satin Everlasting
Helichrysum luteoalbum Jersey Cudweed
Heliotropium curassavicum Salt Heliotrope

* Heliotropium europaeum Common Heliotrope
* Heliotropium supinum Creeping Heliotrope
* Helminthotheca echioides Ox-tongue

Hibbertia crinata Hairy Guinea-flower
Hibbertia riparia Erect Guinea-flower

r Hibbertia sericea var. scabrifolia Silky Guinea-flower
Hibbertia virgata Twiggy Guinea-flower

* Holcus lanatus Yorkshire Fog
* Hordeum leoprinum Barley Grass

Hyalosperma demissum Moss Sunray
Hybanthus floribundus ssp. floribundus Shrub Violet
Hydrocotyle callicarpa Small Pennywort

* Hypochaeris glabra Smooth Cat's-ear
* Hypochaeris radicata Perennial Cat's-ear

Hypolaena fastigiata Tassel Rope-rush
Hypoxis glabella var. glabella Tiny Star
Hypoxis vaginata Yellow Star
Hysterobaeckea behrii Broom Baeckea
Isopogon ceratophyllus Horny Cone-bush
Juncus pallidus Pale Rush
Juncus subsecundus Finger Rush
Kennedia prostrate Running Postman
Kunzea pomifera Muntries

* Lactuca serriola Whip Thistle
Lagenophora gracilis Slender Lagenifera
Lagenophora gunniana Coarse Bottle Daisy
Laphangium lutealbum Jersey Cudweed
Lasiopetalum baueri Slender Velvet-bush
Lawrencia glomerata Clustered Lawrencia
Lawrencia squamata Thorny Lawrencia
Laxmannia orientalis Dwarf Wire-lily
Leiocarpa panaetoides Woolly Buttons

* Lepidium africanum Common Peppercress
ENe Lepidium monoplocoides Winged Peppercress

Flora of Snape Reserve

4
8/03/2024

Scientific Name Common Name
Lepidium pseudotasmanicum Shade Peppercress
Lepidobolus drapetocoleus Scale Shedder
Lepidosperma carphoides Black Rapier-sedge
Lepidosperma congestum Clustered Sword-sedge
Lepidosperma laterale var. laterale Variable Sword-sedge
Lepidosperma viscidum Sticky Sword-sedge
Leptospermum myrsinoides Heath Tea-tree
Leucopogon costatus Twiggy Beard-heath

r Leuccopogon thymifolius Thyme Beard-heath
r Leucopogon virgatus var. brevifolius/collinus Beard-heath

Linum marginale Native Flax
* Lithospermum arvense Stone Seed, Corn Gromwell

Logania linifolia Flax-leaf Logania
* Lolium rigidum Wimmera Rye-grass

Lomandra collina Pale Mat-rush
Lomandra effusa Scented Mat-rush
Lomandra juncea Desert Mat-rush
Lomandra leucocephala ssp. robusta Woolly Mat-rush
Lomandra micrantha Small-flower Mat-rush
Lomandra nana Dwarf Mat-rush
Lomandra soraria Small Mat-rush

* Lophopyrum ponticum Tall Wheatgrass
Luzula meridionalis Common Woodrush

* Lycium ferocissimum African Box-thorn
* Lysimachia arvensis Pimpernel

Lysiana exocarpi ssp. exocarpi Harlequin Mistletoe
Lythrum hyssopifolia Small Loosestrife
Macromitrium archeri Macromitrium
Maireana brevifolia Short-leaf Bluebush
Maireana enchylaenoides Wingless Bluebush
Maireana excavata Bottle Bluebush
Maireana rohrlachii Rohrlach's Bluebush

* Malva parviflora Marchmallow
Marisilea hirsute Short Fruit Nardoo
Marsilea drummondii Common Nardoo

* Marrubium vulgare Horehound
* Medicago minima Small Wooly Burr Medic

Scientific Name Common Name
* Medicago polymorpha Burr Medic
* Medicago savita Lucerne (Alfalfa)

Melaleuca brevifolia Mallee Honey-myrtle
v Melaleuca halmaturorum Salt Paperbark

Melaleuca lanceolata Moonah
* Melilotus indicus Hexham Scent

Micromyrtus ciliata Heath-myrtle
Microseris walteri Yam Daisy
Microtis sp. Onion Orchid
Millotia muelleri Common Bow-flower
Millotia tenuifolia var. tenuifolia Soft Millotia
Mimulus gracilis Slender Monkey-flower

* Morea setifolia Thread Iris
Myoporum parviflorum Creeping Myoporum
Neurachne alopecuroidea Fox-tail Mulga Grass

* Nicotiana glauca Tree Tobacco
* Olea europaea Olive

Olearia lanuginosa Woolly Daisy-bush
r Olearia minor Heathy Daisy-bush

Olearia pimeleoides Pimelea Daisy-bush
* Oenothera stricta Evening Primrose
* Onopordum acanthium Scotch Thistle
* Onopordum acaulon Stemless Thistle

Opercularia scabrida Stalked Stinkweed
Ophioglossum lusitanicum Austral Adder's tongue
Orthoceras strictum Horned Orchid
Oxalis perennans Grassland Wood-sorrel

* Oxalis pes-caprae Soursob
* Papaver ssp Poppy Species

Pelargonium australe Austral Stork's-bill
* Pentameris airoides False Hair Grass
* Petrorhagia dubia Hairy Pink
* Petrorhagia nanteuilii Childling Pink
* Phalaris aquatica Toowoomba Canary-grass
r Phebalium stenophyllum Narrow-leaf Phebalium

Phyllota pleurandroides Heathy Phyllota
* Picnomon acarna Soldier Thistle

Flora of Snape Reserve

5
8/03/2024

Scientific Name Common Name
* Picris echioides Ox-tongue Thistle

Pimeala humilis Common Rice-flower
Pimelea glauca Smooth Rice-flower
Pimelea octophylla Woolly Rice-flower
Pittosporum angustifolium Weeping Pittosporum

* Plantago coronopus Buck's-horn Plantain
Plantago varia Variable Plantain

* Poa bulbosa Bulbous Meadow-grass
Podotheca angustifoiia Sticky Longheads
Pogonolepis muelleriana Stiff Cup-flower

* Polygonum aviculare Wireweed
Poranthera microphylla Small Poranthera

Vu v Pterostylis cheraphila Floodplain Rustyhood
Pterostylis nana Dwarf Greenhood
Pterostylis robusta Lame Striped Greenhood
Pterostylis mutica Midget Greenhood
Ptilotus macrocephalus Feather-heads
Ptilotus semilanatus
Ptilotus spathulatus f. spathulatus Pussy Tails
Pultenaea laxiflora Loose-flower Bush-pea
Pultenaea prostrate Silky Bush-pea
Pyrorchis nigricans Red Beak Orchids

* Raphanus raphanistrum Wild Radish
* Reichardia tingitana False Sow-thistle
* Rostraria cristata Annual Cat’s-tail

Rytidosperma caespitosa Common Wallaby-grass
Rytidosperma fulva Copper-awned Wallaby-grass
Rytidosperma geniculata Kneed Wallaby-grass
Rytidosperma pilosa Velvet Wallaby-grass
Rytidosperma setacea Bristly Wallaby-grass
Rytidosperma racemosa var racemosa Striped Wallaby-grass
Rhodanthe corymbiflora Paper Sunray
Rhodanthe pygmaea Pygmy Sunrav
Rumex brownii Slender Dock
Salsola tragus Prickly Saltwort

* Salvia verbenaca Wild Sage
Santalum acuminatum Sweet Quandong

Scientific Name Common Name
* Scabiosa atropurpurea Pincushion
* Schismus barbatus Arabian Grass

Schoenoplectus pungens Sharp Club-sedge
Schoenus apogon Common Bog-sedge
Sclerolaeana muricata var. villosa Black Roly-poly

* Scorzonera laciniata Scorzonera
Sebaea ovata Yellow Sebaea
Senecio glossanthus Slender Groundsel
Senecio hispidulus Rough Fireweed
Senecio pheleus Slender Fireweed
Senecio picridioides Hawkbit Fireweed
Senecio pinnatifolius Variable Groundsel
Senecio pinnatifolius var 1. Mallee Groundsel

* Senecio pterophorus African Daisy
Senecio quadridentatus Cotton Fireweed
Senna artemisioides ssp filiflolia Desert Cassia
Senna artemisioides ssp. zygophylla Narrow-leaf Desert Cassia
Sida corrugata Variable Sida

* Sinapsis arvenis Charlock
Solanum esuriale Quena

Solanum laciniatum Large Kangaroo-apple

* Solanum nigrum Black Nightshade
Solanum simile Oondoroo

* Sonchus asper Rough Sow-thistle
* Sonchus oleraccus Common Sow-thistle
* Spergularia arvensis Corn Spurrey
* Spergularia rubra Red Sand-spurrey

Spyridium subochreatum var. subochreatum Velvet Spyridium
k Stackhousia aspericocca subsp. 1 Rough-nut Stackhousia

Stackhousia monogyna Creamy Stackhousia
* Stellaria media Chickweed
* Stellaria pallida Lesser Chickweed

Stemodia florulenta Blue Rod
Stenanthemum leucophractum White Cryptandra
Stenanthera conostphiodes Flame Heath
Stenopetalum lineare Narrow Thread-petal
Stuartina muelleri Spoon Cudweed

Flora of Snape Reserve

6
8/03/2024

Scientific Name Common Name
Stylidium graminifolium Grass Trigger-plant
Styphelia ericoides Pink Beard-heath
Styphelia humifusum Cranberry Heath
Styphelia rufus Ruddy Beard-heath

r Styphelia woodsii Nodding Beard-heath
Swainsona procumbens Broughton Pea

* Silybum marianum Variegated Thistle
* Sisymbrium irio London Rocket

Taraxicum officinale Dandelion
Tecticornia pergranulata Blackseed Glass wort
Templetonia stenophylla Leafy Templetonia
Teucrium racemosum Grey Germander

r Thelymitra alcockiae Alcock’s Sun-orchid
EN Thelymitra azurea Azurea Sun-orchid
k Thelymitra juncifolia Rush-leaf Sun-orchid

Themeda triandra Kangaroo Grass
Thysanotus baueri Mallee Fringe-lily
Thysanotus juncifolius Branching Fringe-lily
Thysanotus patersonii Twining Fringe-lily

* Tribulus terrestris Caltrop (Bindii)
Tricoryne tenella Mallee Rush-lily

* Trifolium angustifolium var. angustifolium Narrow-leaf Clover
* Trifolium arvense var. arvense Hare's-foot Clover
* Trifolium glomeratum Cluster Clover

Triodia scariosa Porcupine Grass
* Urtica urens Stinging Nettle
* Verbascum virgatum Twiggy Mullein

Veronica calycina Hairy Speedwell
Veronica plebeia Trailing Speedwell

* Vicia spp Vetch
Vittadinia australasica var australasica Sticky New Holland Daisy
Vittadinia cervicularis Annual New Holland Daisy

r Vittadinia condyloides Club-hair New Holland Daisy
Vittadinia cuneata Fuzzy New Holland Daisy
Vittadinia dissecta var hirta Dissected New Holland Daisy
Vittadinia gracilis Woolly New Holland Daisy

v Vittadinia megacephala Giant New Holland Daisy

Scientific Name Common Name
* Vulpia bromoides Squirrel-tail Fescue
* Vulpia myuros Rat's-tail Fescue

Wahlenbergia communis Tufted Bluebell
Wahlenbergia gracilenta Annual Bluebell
Wahlenbergia granticola Granite Bluebell
Wahlenbergia luteola Yellowish Bluebell
Wahlenbergia stricta Tall Bluebell
Walwhalleya proluta Rigid Panic
Wilsonia rotundifolia Round-leaf Wilsonia
Wurmbea dioica Common Early Nancy
Wurmbea latifolia ssp vanessae Broadleaf Early Nancy

* Xanthium spinosum Bathurst Burr
r Zieria veronicea subsp veronicea Pink Zieria

Zaleya galericulata Garden Pigweed

Plant Status Codes

r Rare in Victoria

v Vulnerable in Victoria

e Endangered in Victoria

x Extinct in Victoria

k Poorly Known in Victoria

* Not indigenous to Australia

CR Critically Endangered Australia

VU Vulnerable in Australia

EN Endangered in Australia

EX Extinct in Australia

