

Fowlers Gap Biodiversity Checklist Plants

Fowlers Gap is predominantly chenopod shrubland but has a diverse and well-studied flora. The following list was compiled by members of the then Soil Conservation Service of NSW, many of whom authored 'The Plants of Western New South Wales'. The organisation of Families followed the order in this book but some genera have changed since 1981 and this is reflected in this checklist. Additional plants have been added from the Fowlers Gap collection in the John T Waterhouse Herbarium at the University of NSW.


Scientific name	Common name	✓
Pteridophytes	Ferns	
<i>Family Pteridaceae</i>		
<i>Cheilanthes lasiophylla</i>	Woolly Cloak Fern	<input type="checkbox"/>
<i>Family Marsileaceae</i>		
<i>Marsilea drummondii</i>	Common Nardoo	<input type="checkbox"/>
<i>Family Ophioglossaceae</i>		
<i>Ophioglossum lusitanicum</i>	Adder's Tongue	<input type="checkbox"/>
Angiosperms	Monocots	
<i>Family Poaceae</i>	<i>Grasses</i>	
<i>Avena fatua</i>	Wild Oats	<input type="checkbox"/>
<i>Agrostis avenacea</i>	Blown Grass	<input type="checkbox"/>
<i>Aristida anthoxanthoides</i>	Pale Wiregrass	<input type="checkbox"/>
<i>Aristida contorta</i>	Kerosene Grass	<input type="checkbox"/>
<i>Aristida echinata</i>	Tall Wiregrass	<input type="checkbox"/>
<i>Aristida nitidula</i>		<input type="checkbox"/>
<i>Astrebla lappacea</i>	Curly Mitchell Grass	<input type="checkbox"/>
<i>Astrebla pectinata</i>	Barley Mitchell Grass	<input type="checkbox"/>
<i>Austrodanthonia setacea</i>	Small-flower Wallaby-grass	<input type="checkbox"/>
<i>Austrostipa nodosa</i>		<input type="checkbox"/>
<i>Austrostipa scabra</i>	Common Wheatgrass	<input type="checkbox"/>
<i>Bothriochloa macra</i>	Red-leg Grass	<input type="checkbox"/>
<i>Bromus arenarius</i>	Sand Brome	<input type="checkbox"/>
<i>Cenchrus ciliaris</i>	Buffel Grass	<input type="checkbox"/>
<i>Chloris acicularis</i>	Curly Windmill Grass	<input type="checkbox"/>
<i>Chloris divaricata</i>	Slender Windmill Grass	<input type="checkbox"/>
<i>Chloris truncata</i>	Windmill Grass	<input type="checkbox"/>
<i>Cymbopogon ambiguus</i>	Lemon-scented Grass	<input type="checkbox"/>
<i>Dactyloctenium radulans</i>	Button Grass	<input type="checkbox"/>
<i>Dicanthium sericeum</i>	Queensland Bluegrass	<input type="checkbox"/>
<i>Digitaria brownii</i>	Cotton Panic Grass	<input type="checkbox"/>
<i>Digitaria divaricatissima</i>	Spreading Umbrella Grass	<input type="checkbox"/>
<i>Echinochloa colonum</i>	Awnless Barnyard Grass	<input type="checkbox"/>
<i>Enneapogon avenaceus</i>	Common Bottlewashers	<input type="checkbox"/>

Scientific name	Common name	✓
<i>Enneapogon cylindricus</i>	Jointed Bottlewashers	<input type="checkbox"/>
<i>Enneapogon intermedius</i>	Tall Bottlewashers	<input type="checkbox"/>
<i>Enneapogon nigricans</i>	Niggerheads	<input type="checkbox"/>
<i>Enneapogon polyphyllus</i>	Limestone Bottlewashers	<input type="checkbox"/>
<i>Enteropogon acicularis</i>		<input type="checkbox"/>
<i>Eragrostis australasica</i>	Canegrass	<input type="checkbox"/>
<i>Eragrostis dielsii</i>	Mulka	<input type="checkbox"/>
<i>Eragrostis eriopoda</i>	Woollybutt	<input type="checkbox"/>
<i>Eragrostis lacunaria</i>	Purple Lovegrass	<input type="checkbox"/>
<i>Eragrostis leptocarpa</i>	Drooping Lovegrass	<input type="checkbox"/>
<i>Eragrostis setifolia</i>	Neverfail	<input type="checkbox"/>
<i>Erichloa australiensis</i>	Australian Cupgrass	<input type="checkbox"/>
<i>Eriochloa pseudo-acrotricha</i>	Early Spring Grass	<input type="checkbox"/>
<i>Eulalia fulva</i>	Silky Browntop	<input type="checkbox"/>
<i>Hordeum leporinum</i>	Barley Grass	<input type="checkbox"/>
<i>Iseilema eremaem</i>		<input type="checkbox"/>
<i>Iseilema vaginiflorum</i>	Red Flinders Grass	<input type="checkbox"/>
<i>Koeleria phleoides</i>		<input type="checkbox"/>
<i>Lopochloa phleoides</i>		<input type="checkbox"/>
<i>Neurachne munroi</i>	Slender-headed Mulga Grass	<input type="checkbox"/>
<i>Panicum decompositum</i>	Native Millet	<input type="checkbox"/>
<i>Panicum whitei</i>	Pepper Grass	<input type="checkbox"/>
<i>Paspalidium constrictum</i>	Box Grass	<input type="checkbox"/>
<i>Poa fordeana</i>	Sweet Swamp-Grass	<input type="checkbox"/>
<i>Rostraria pumila</i>		<input type="checkbox"/>
<i>Schismus barbatus</i>	Arabian Grass	<input type="checkbox"/>
<i>Sporobolus actinocladus</i>	Katoora	<input type="checkbox"/>
<i>Sporobolus caroli</i>	Fairy Grass	<input type="checkbox"/>
<i>Stipa variabilis</i>	Variable Speargrass	<input type="checkbox"/>
<i>Themeda australis</i>	Kangaroo Grass	<input type="checkbox"/>
<i>Tragus australianus</i>	Small Burr Grass	<input type="checkbox"/>
<i>Tripogon loliiformis</i>	Five-minute Grass	<input type="checkbox"/>
<i>Triraphis mollis</i>	Purple Plume Grass	<input type="checkbox"/>
<i>Vulpia muralis</i>	Fescue	<input type="checkbox"/>
Family Cyperaceae	Sedges	
<i>Cyperus bulbosus</i>	Nagloo	<input type="checkbox"/>
<i>Cyperus gymoncaulos</i>	Spiny Sedge	<input type="checkbox"/>
<i>Eleocharis pallens</i>	Pale Spike-rush	<input type="checkbox"/>
Family Liliaceae	Lillies	
<i>Arthropodium milleflorum</i>	Pale Vanilla-Lily	<input type="checkbox"/>
<i>Asphodelus fistulosus</i>	Onion Weed	<input type="checkbox"/>
<i>Bulbinopsis bulbosa</i>	Native Leek	<input type="checkbox"/>
<i>Bulbinopsis semibarbata</i>	Leek Lily	<input type="checkbox"/>
<i>Dichopogon fimbriatus</i>	Nodding Chocolate-Lily	<input type="checkbox"/>
Family Juncaceae	Rushes	
<i>Juncus aridicola</i>	Tussock Rush	<input type="checkbox"/>

Scientific name	Common name	✓
Angiosperms	Dicots	
Family Casuarinaceae	Oaks	
<i>Casuarina pauper</i>	Belah	<input type="checkbox"/>
Family Loranthaceae	Mistletoes	
<i>Amyema maidenii</i>	Pale-leaf Mistletoe	<input type="checkbox"/>
<i>Amyema miquelii</i>	Box Mistletoe	<input type="checkbox"/>
<i>Amyema preissii</i>	Wire-leaf Mistletoe	<input type="checkbox"/>
<i>Lysiana exocarpi</i>	Harlequin Mistletoe	<input type="checkbox"/>
<i>Lysiana murrayi</i>	Mulga Mistletoe	<input type="checkbox"/>
Family Santalaceae	Sourbushes, Cherrys, Quandongs	
<i>Santalum acuminatum</i>	Quandong	<input type="checkbox"/>
<i>Santalum lanceolatum</i>	Sandalwood	<input type="checkbox"/>
Family Polygonaceae	Docks, Lignums, Knotweeds	
<i>Acetosa vesicaria</i>	Wild Hops	<input type="checkbox"/>
<i>Muehlenbeckia cunninghamii</i>	Lignum	<input type="checkbox"/>
<i>Polygonum plebeium</i>	Small Knotweed	<input type="checkbox"/>
<i>Rumex tenax</i>		<input type="checkbox"/>
Family Chenopodiaceae	Saltbushes, Bluebushes, Copperburrs	
<i>Atriplex angulata</i>	Fan Saltbush	<input type="checkbox"/>
<i>Atriplex conduplicata</i>		<input type="checkbox"/>
<i>Atriplex eardleyae</i>	Small Saltbush	<input type="checkbox"/>
<i>Atriplex fissivalvis</i>	Gibber Saltbush	<input type="checkbox"/>
<i>Atriplex holocarpa</i>	Pop Saltbush	<input type="checkbox"/>
<i>Atriplex intermedia</i>		<input type="checkbox"/>
<i>Atriplex limbata</i>	Spreading Saltbush	<input type="checkbox"/>
<i>Atriplex lindleyi</i>	Eastern Flat-top Saltbush	<input type="checkbox"/>
<i>Atriplex lindleyi</i> subsp. <i>inflata</i>		<input type="checkbox"/>
<i>Atriplex nummularia</i>	Old Man Saltbush	<input type="checkbox"/>
<i>Atriplex suberecta</i>	Lagoon Saltbush	<input type="checkbox"/>
<i>Atriplex spongeosa</i>	Pop Saltbush	<input type="checkbox"/>
<i>Atriplex stipitata</i>	Bitter Saltbush	<input type="checkbox"/>
<i>Atriplex vesicaria</i> subsp. <i>calcicola</i>	Bladder Saltbush	<input type="checkbox"/>
<i>Atriplex vesicaria</i> subsp. <i>sphaerocarpa</i>		<input type="checkbox"/>
<i>Chenopodium curvispicatum</i>		<input type="checkbox"/>
<i>Chenopodium murale</i>	Nettle-lead Goosefoot	<input type="checkbox"/>
<i>Chenopodium nitrariaceum</i>	Nitre Goosefoot	<input type="checkbox"/>
<i>Dissocarpus biflorus</i>	Twin-horned Coppurburr	<input type="checkbox"/>
<i>Dissocarpus paradoxa</i>	Cannon-Ball	<input type="checkbox"/>
<i>Einadia nutans</i> subsp. <i>oxycarpa</i>	Climbing Saltbush	<input type="checkbox"/>
<i>Enchylaena tormentosa</i>	Ruby Saltbush	<input type="checkbox"/>
<i>Maireana aphylla</i>	Cottonbush	<input type="checkbox"/>
<i>Marieana appressa</i>		<input type="checkbox"/>
<i>Maireana astrotricha</i>	Low Bluebush	<input type="checkbox"/>
<i>Maireana brevifolia</i>	Yanga Bush	<input type="checkbox"/>
<i>Maireana ciliata</i>	Hairy Fissure-Weed	<input type="checkbox"/>
<i>Maireana coronata</i>	Crown Fissure-Weed	<input type="checkbox"/>

Scientific name	Common name	✓
<i>Maireana crassiloba</i>		<input type="checkbox"/>
<i>Maireana erioclada</i>	Rosy Bluebush	<input type="checkbox"/>
<i>Maireana excavata</i>	Bottle Fissure-Weed	<input type="checkbox"/>
<i>Maireana georgei</i>	Satiny Bluebush	<input type="checkbox"/>
<i>Maireana humillima</i>		<input type="checkbox"/>
<i>Maireana integra</i>		<input type="checkbox"/>
<i>Maireana pentatropis</i>	Erect Mallee Bluebush	<input type="checkbox"/>
<i>Maireana pyramidata</i>	Black Bluebush	<input type="checkbox"/>
<i>Maireana schistocarpa</i>		<input type="checkbox"/>
<i>Maireana sclerolaenoides</i>	Woolly-fruit Copperburr	<input type="checkbox"/>
<i>Maireana sedifolia</i>	Pearl Bluebush	<input type="checkbox"/>
<i>Maireana turbinata</i>		<input type="checkbox"/>
<i>Maireana villosa</i>	Silky Bluebush	<input type="checkbox"/>
<i>Malacocera tricornis</i>	Soft-Horns	<input type="checkbox"/>
<i>Osteocarpum acropterum</i>	Water Weed	<input type="checkbox"/>
<i>Osteocarpum dipterothecum</i>		<input type="checkbox"/>
<i>Rhagodia gaudichaudiana</i>	Cottony Saltbush	<input type="checkbox"/>
<i>Rhagodia spinescens</i>	Thorny Saltbush	<input type="checkbox"/>
<i>Salsola kali</i> L. var. <i>kali</i>	Buckbush	<input type="checkbox"/>
<i>Salsola kali</i> L. var. <i>strobilifera</i>		<input type="checkbox"/>
<i>Sclerolaena articulata</i>	Jointed Poverty-Bush	<input type="checkbox"/>
<i>Sclerolaena biflora</i> L. var. <i>biflora</i>	Twin-horned Copperburr	<input type="checkbox"/>
<i>Sclerolaena biflora</i> L. var. <i>cephalocarpa</i>	Many-horned Copperburr	<input type="checkbox"/>
<i>Sclerolaena bicornis</i>	Goathead Burr	<input type="checkbox"/>
<i>Sclerolaena brachyptera</i>	Short-winged Copperburr	<input type="checkbox"/>
<i>Sclerolaena costata</i>		<input type="checkbox"/>
<i>Sclerolaena convexula</i>	Tall Copperburr	<input type="checkbox"/>
<i>Sclerolaena cuneata</i>		<input type="checkbox"/>
<i>Sclerolaena decurrens</i>	Green Copperburr	<input type="checkbox"/>
<i>Sclerolaena diacantha</i>	Grey Copperburr	<input type="checkbox"/>
<i>Sclerolaena divaricata</i>	Pale Poverty-Bush	<input type="checkbox"/>
<i>Sclerolaena eriacantha</i>	Silky Copperburr	<input type="checkbox"/>
<i>Sclerolaena intricata</i>	Tangled Poverty-Bush	<input type="checkbox"/>
<i>Sclerolaena limbata</i>	Pearl Copperburr	<input type="checkbox"/>
<i>Sclerolaena lanicuspis</i>	Woolly Copperburr	<input type="checkbox"/>
<i>Sclerolaena longicuspis</i>	Long-spined Poverty-Bush	<input type="checkbox"/>
<i>Sclerolaena muricata</i>	Black Roly-Poly	<input type="checkbox"/>
<i>Sclerolaena obliquicuspis</i>	Limestone Copperburr	<input type="checkbox"/>
<i>Sclerolaena parallelicuspis</i>	Western Copperburr	<input type="checkbox"/>
<i>Sclerolaena patenticuspis</i>	Spear-fruited Copperburr	<input type="checkbox"/>
<i>Sclerolaena sclerolaenoides</i>		<input type="checkbox"/>
<i>Sclerolaena tricuspis</i>	Streaked Poverty-Bush	<input type="checkbox"/>
<i>Sclerolaena ventricosa</i>	Salt Copperburr	<input type="checkbox"/>
<i>Threlkeldia proceriflora</i>	Soda-Bush	<input type="checkbox"/>
Family Amaranthaceae	Joyweeds, Amaranths, Pussy-tails	<input type="checkbox"/>
<i>Alternanthera denticulata</i>	Lesser Joyweed	<input type="checkbox"/>

Scientific name	Common name	✓
<i>Alternanthera nana</i>	Hairy Joyweed	<input type="checkbox"/>
<i>Amaranthus mitchellii</i>	Boggabri	<input type="checkbox"/>
<i>Ptilotus gaudichaudii</i>	Paper Foxtail	<input type="checkbox"/>
<i>Ptilotus nobilis</i>	Regal Foxtail	<input type="checkbox"/>
<i>Ptilotus obovatus</i>	Silver-Tails	<input type="checkbox"/>
<i>Ptilotus polystachyus</i>	Long-Tails	<input type="checkbox"/>
Family Nyctaginaceae	Tar vines	
<i>Boerhavia diffusa</i>	Tar Vine	<input type="checkbox"/>
Family Aizoaceae	Pigfaces	
<i>Glinus lotoides</i>	Hairy Carpet-Weed	<input type="checkbox"/>
<i>Mesembryanthemum nodiflorum</i>	Small Ice-plant	<input type="checkbox"/>
<i>Tetragonia eremaea</i>	Desert Spinach	<input type="checkbox"/>
<i>Tetragonia moorei</i>		<input type="checkbox"/>
<i>Tetragonia tetragonoides</i>	New Zealand Spinach	<input type="checkbox"/>
<i>Trianthema triquetra</i>	Small Hogweed	<input type="checkbox"/>
Family Portulacaceae	Pigweeds, Purslanes, Parakeelyas	
<i>Anacampseros australiana</i>		<input type="checkbox"/>
<i>Calandrinia eremea</i>	Small Purslane	<input type="checkbox"/>
<i>Calandrinia pumila</i>	Tiny Purslane	<input type="checkbox"/>
<i>Portulaca oleracea</i>	Common Pigweed	<input type="checkbox"/>
Family Caryophyllaceae	Spurreys, Chickweeds	
<i>Spergularia rubra</i>	Sandspurrey	<input type="checkbox"/>
Family Papaveraceae	Poppies	
<i>Argemone ochroleuca</i>	Mexican Poppy	<input type="checkbox"/>
<i>Glaucium corniculatum</i>	Red-horned Poppy	<input type="checkbox"/>
<i>Papaver hybridum</i>	Rough Poppy	<input type="checkbox"/>
<i>Papaver somniferum</i>	Opium Poppy	<input type="checkbox"/>
Brassicaceae	Mustards, Cresses	
<i>Arabidella sp. A</i>		<input type="checkbox"/>
<i>Lepidium oxytrichum</i>	Green Peppergrass	<input type="checkbox"/>
<i>Sisymbrium irio</i>	London Rocket	<input type="checkbox"/>
Family Crassulaceae	Crassulas	
<i>Crassula colorata</i>	Dense Stonecrop	<input type="checkbox"/>
<i>Crassula sieberiana</i>	Australian Stonecrop	<input type="checkbox"/>
Family Pittosporaceae	Pittosporums	
<i>Pittosporum angustifolium</i>		<input type="checkbox"/>
<i>Pittosporum phylliraeoides</i>	Butterbush	<input type="checkbox"/>
Family Mimosaceae	Wattles	
<i>Acacia aneura</i>	Mulga	<input type="checkbox"/>
<i>Acacia burkitti</i>	Pinbush Wattle	<input type="checkbox"/>
<i>Acacia cana</i>	Cabbage-tree Wattle	<input type="checkbox"/>
<i>Acacia loderi</i>	Nelia	<input type="checkbox"/>
<i>Acacia oswaldii</i>	Miljee	<input type="checkbox"/>
<i>Acacia salicina</i>	Cooba	<input type="checkbox"/>
<i>Acacia tetragonophylla</i>	Dead Finish	<input type="checkbox"/>
<i>Acacia victoriae</i>	Prickly Wattle	<input type="checkbox"/>
Family Caesalpinaceae	Cassias	<input type="checkbox"/>

Scientific name	Common name	✓
<i>Senna artemesioides</i> notho subsp. <i>artemesioides</i>	Silver Cassia	<input type="checkbox"/>
<i>Senna artemisioides</i> subsp. <i>filifolia</i>	Punty Bush	<input type="checkbox"/>
<i>Senna artemisioides</i> subsp. <i>petiolaris</i>	Flat-stalk Senna	<input type="checkbox"/>
<i>Senna circinnata</i>	Spring-pod Cassia	<input type="checkbox"/>
<i>Senna desolata</i>	Grey Cassia	<input type="checkbox"/>
<i>Senna phyllodinea</i>	Woody Cassia	<input type="checkbox"/>
<i>Senna sturtii</i>	Dense Cassia	<input type="checkbox"/>
Family Fabaceae	Peas, clovers, medics, vetches	
<i>Glycine canescens</i>	Silky glycine	<input type="checkbox"/>
<i>Lotus cruentus</i>	Red-flowered Trefoil	<input type="checkbox"/>
<i>Medicago polymorpha</i>	Burr Medic	<input type="checkbox"/>
<i>Medicago sativa</i>	Lucerne	<input type="checkbox"/>
<i>Medicago truncatula</i>	Barrel Medic	<input type="checkbox"/>
<i>Melilotus indicus</i>	Hexham Scent	<input type="checkbox"/>
<i>Psoralea australisica</i>	Tall Verbine	<input type="checkbox"/>
<i>Psoralea cinerea</i>	Annual Verbine	<input type="checkbox"/>
<i>Swainsona campylantha</i>	Pea Flower	<input type="checkbox"/>
<i>Swainsona fissimontana</i>	Broken Hill Pea	<input type="checkbox"/>
<i>Swainsona microphylla</i>	Poison Pea	<input type="checkbox"/>
<i>Swainsona phacoides</i>	Lilac Darling Pea	<input type="checkbox"/>
<i>Swainsona stipularis</i>	Orange Darling Pea	<input type="checkbox"/>
<i>Swainsona swainsonioides</i>	Downy Darling Pea	<input type="checkbox"/>
<i>Trigonella suavissima</i>	Cooper Clover	<input type="checkbox"/>
<i>Vicia monatha</i>	Spurred Vetch	<input type="checkbox"/>
<i>Vicia sativa</i>	Common Vetch	<input type="checkbox"/>
Family Geraniaceae	Crowfoots	
<i>Erodium aureum</i>		<input type="checkbox"/>
<i>Erodium cicutarium</i>	Common Crowfoot	<input type="checkbox"/>
<i>Erodium crinitum</i>	Blue Crowfoot	<input type="checkbox"/>
<i>Erodium cygnorum</i>		<input type="checkbox"/>
Family Oxalidaceae	Sorrels	
<i>Oxalis corniculata</i>	Yellow Wood-sorrel	<input type="checkbox"/>
<i>Oxalis perennans</i>	Native Sorrel	<input type="checkbox"/>
Family Linaceae	Flaxes	
<i>Linum marginale</i>	Wild Flax	<input type="checkbox"/>
Family Zygophyllaceae	Twin-leafs, Dillon Bush, Cat-heads	
<i>Trinulus occidentalis</i>	Perennial Caltrop	<input type="checkbox"/>
<i>Trinulus terrestris</i>	Cat-head	<input type="checkbox"/>
<i>Zygophyllum ammophilum</i>	Sand Twinleaf	<input type="checkbox"/>
<i>Zygophyllum apiculatum</i>	Gall Weed	<input type="checkbox"/>
<i>Zygophyllum iodocarpum</i>	Violet Twinleaf	<input type="checkbox"/>
<i>Zygophyllum ovatum</i>	Dwarf Twinleaf	<input type="checkbox"/>
<i>Zygophyllum prismatothecum</i>	Square-fruit Twinleaf	<input type="checkbox"/>
Family Rutaceae	Wilga, Leopardwoods	
<i>Flindersia maculosa</i>	Leopardwood	<input type="checkbox"/>
Family Euphorbiaceae	Spurges, Caustic Weeds	
<i>Euphorbia australis</i>	Hairy Caustic Weed	<input type="checkbox"/>

Scientific name	Common name	✓
<i>Euphorbia drummondii</i>	Caustic Weed	<input type="checkbox"/>
<i>Euphorbia eremophila</i>	Desert Spurge	<input type="checkbox"/>
<i>Euphorbia stevenii</i>	Bottle-tree Spurge	<input type="checkbox"/>
<i>Phyllanthus lacunarius</i>	Lagoon Spurge	<input type="checkbox"/>
Family Sapindaceae	Whitewood, Rosewood, Hopbushes	
<i>Dodonea attenuata</i>	Narrow-leaf Hopbush	<input type="checkbox"/>
<i>Dodonea viscosa</i>	Broad-leaf Hopbush	<input type="checkbox"/>
<i>Heterodendrum oleifolium</i>	Rosewood	<input type="checkbox"/>
Family Malvaceae	Hibiscus, Mallows, Sidas, Latern-bushes	
<i>Abutilon fraseri</i>	Dwarf Lantern-flower	<input type="checkbox"/>
<i>Abutilon halophilum</i>	Plains Lantern-bush	<input type="checkbox"/>
<i>Abutilon leucopetalum</i>	Lantern-bush	<input type="checkbox"/>
<i>Abutilon malvifolium</i>	Mallow-leaf Lantern-flower	<input type="checkbox"/>
<i>Abutilon otoparpum</i>	Desert Chinese-lantern	<input type="checkbox"/>
<i>Hibiscus brachysiphonius</i>	Low Hibiscus	<input type="checkbox"/>
<i>Hibiscus sturtii</i>	Hill Hibiscus	<input type="checkbox"/>
<i>Lavatera plebeia</i>	Australian Hollyhock	<input type="checkbox"/>
<i>Malva parviflora</i>	Small-flowered Mallow	<input type="checkbox"/>
<i>Malvastrum americanum</i>	Malvastrum	<input type="checkbox"/>
<i>Sida corrugata</i>	Corrugated Sida	<input type="checkbox"/>
<i>Sida intricata</i>	Twiggy Sida	<input type="checkbox"/>
<i>Sida petrophila</i>	Rock Sida	<input type="checkbox"/>
<i>Sida trichopoda</i>	High Sida	<input type="checkbox"/>
Family Thymelaeaceae	Rice-flowers	
<i>Pimelea simplex</i> subsp. <i>simplex</i>	Desert Rice-flower	<input type="checkbox"/>
Family Myrtaceae	Eucalypts	
<i>Eucalyptus camaldulensis</i>	River Red Gum	<input type="checkbox"/>
<i>Eucalyptus gillii</i>	Curly Mallee	<input type="checkbox"/>
<i>Eucalyptus largiflorens</i>	Black Box	<input type="checkbox"/>
Family Apiaceae		
<i>Daucus glochidiatus</i>	Australian Carrot	<input type="checkbox"/>
Family Primulaceae	Pimpernels	
<i>Anagallis arvensis</i>	Pimpernel	<input type="checkbox"/>
Family Gentianaceae	Centaury	
<i>Centaurium spicatum</i>	Spike Centaury	<input type="checkbox"/>
Family Asclepiadaceae		
<i>Leichardtia australis</i>	Native Pear	<input type="checkbox"/>
<i>Sarcostemma australe</i>	Caustic Vine	<input type="checkbox"/>
Family Convolvulaceae	Bindweeds	
<i>Convolvulus erubescens</i>	Australian Bindweed	<input type="checkbox"/>
Family Boraginaceae	Fiddlenecks, Hound's tongues, Heliotropes	
<i>Echium plantagineum</i>	Paterson's Curse	<input type="checkbox"/>
<i>Heliotropium asperum</i>	Rough Heliotrope	<input type="checkbox"/>
<i>Heliotropium curassavicum</i>	Smooth Heliotrope	<input type="checkbox"/>
<i>Heliotropium europaeum</i>	Common Heliotrope	<input type="checkbox"/>

Scientific name	Common name	✓
<i>Heliotropium supinum</i>	Spreading Heliotrope	<input type="checkbox"/>
<i>Omphalolappula concava</i>	Burr Stickseed	<input type="checkbox"/>
<i>Trichodesma zeylanicum</i>	Cattle Bush	<input type="checkbox"/>
Family Verbenaceae	Verbenas	
<i>Verbena supina</i>	Trailing Verbena	<input type="checkbox"/>
Family Lamiaceae	Mints, Mintbushes, Pennyroyals, Germanders	
<i>Prostanthera striatiflora</i>	Jockey's Cap	<input type="checkbox"/>
<i>Teucrium racemosum</i>	Grey Germander	<input type="checkbox"/>
Family Solanaceae	Nightshades, Tobaccos, Thornapples	
<i>Datura inoxia</i>	Downy Thornapple	<input type="checkbox"/>
<i>Datura leichardtii</i>	Native Thornapple	<input type="checkbox"/>
<i>Nicotiana glauca</i>	Tobacco Bush	<input type="checkbox"/>
<i>Solanum ellipticum</i>	Velvet Potato-bush	<input type="checkbox"/>
<i>Solanum esuriale</i>	Quena	<input type="checkbox"/>
<i>Solanum nigrum</i>	Black-berry Nightshade	<input type="checkbox"/>
Scrophulariaceae	Monkey-flowers, Mulleins, Blue-rods, Speedwells	
<i>Orobanche cernua</i> var. <i>australiana</i>	Australian Broomrape	<input type="checkbox"/>
<i>Stemodia florulenta</i>	Bluerod	<input type="checkbox"/>
Family Acanthaceae		
<i>Rostellularia adscendens</i> var. <i>pogonathera</i>	Pink Tongues	<input type="checkbox"/>
Family Myoporaceae	Fuschia Bushes, Emubushes, Boobiallas	
<i>Eremophila alternifolia</i>	Narrow-leaf Fuschia-bush	<input type="checkbox"/>
<i>Eremophila deserti</i>	Ellengowan Poison-bush	<input type="checkbox"/>
<i>Eremophila duttonii</i>	Harlequin Fuschia-bush	<input type="checkbox"/>
<i>Eremophila longifolia</i>	Emubush	<input type="checkbox"/>
<i>Eremophila maculata</i>	Spotted Fuschia	<input type="checkbox"/>
<i>Eremophila oppositifolia</i>	Weeooka	<input type="checkbox"/>
<i>Eremophila serrulata</i>	Green Fuschia-bush	<input type="checkbox"/>
<i>Eremophila sturtii</i>	Turpentine	<input type="checkbox"/>
<i>Myoporum montanum</i>	Western Boobialla	<input type="checkbox"/>
<i>Myoporum platycarpum</i>	Sugarwood	<input type="checkbox"/>
Family Plantaginaceae	Sago-weeds, Plantains	
<i>Plantago debilis</i>	Shade plantain	<input type="checkbox"/>
<i>Plantago drummondii</i>	Dark Sago-weed	<input type="checkbox"/>
<i>Plantago turrifera</i>	Small Sago-weed	<input type="checkbox"/>
Family Rubiaceae	Bedstraws, Woodruffs	
<i>Canthium latifolium</i>	Native Currant	<input type="checkbox"/>
<i>Canthium oleifolium</i>	Wild Lemon	<input type="checkbox"/>
Family Cucurbitaceae	Melons	
<i>Citrullus lanatus</i>	Camel Melon	<input type="checkbox"/>
<i>Cucumis myriocarpus</i>	Paddy Melon	<input type="checkbox"/>
Family Campanulaceae	Bluebells	
<i>Wahlenbergia communis</i>	Tufted Bluebell	<input type="checkbox"/>
<i>Wahlenbergia stricta</i>	Tall Bluebell	<input type="checkbox"/>

Scientific name	Common name	✓
Family Lobeliaceae		
<i>Isotoma petraea</i>	Rock Isotome	<input type="checkbox"/>
Family Goodeniaceae	Goodenias, Fan-flowers	
<i>Goodenia fascicularis</i>	Silky Goodenia	<input type="checkbox"/>
<i>Goodenia lunata</i>	Hairy Goodenia	<input type="checkbox"/>
<i>Goodenia pinnatifida</i>	Scrambled Eggs	<input type="checkbox"/>
Family Asteraceae	Daisies, Groundsels	
<i>Actinobole uliginosa</i>	Flannel Cudweed	<input type="checkbox"/>
<i>Anemocarpa podolepidium</i>	Rock Everlasting	<input type="checkbox"/>
<i>Angianthus burkittii</i>	Wires-and-wool	<input type="checkbox"/>
<i>Angianthus brachypappus</i>	Spreading Cup-flower	<input type="checkbox"/>
<i>Brachycome campylocarpa</i>	Large White Daisy	<input type="checkbox"/>
<i>Brachycome ciliaris</i>	Variable Daisy	<input type="checkbox"/>
<i>Brachycome heterodonta</i>	Lobed-seed Daisy	<input type="checkbox"/>
<i>Brachycome lineariloba</i>	Hard-headed Daisy	<input type="checkbox"/>
<i>Calotis cymbacantha</i>	Showy Burr-daisy	<input type="checkbox"/>
<i>Calotis cuneifolia</i>	Purple Burr-daisy	<input type="checkbox"/>
<i>Calotis hispidula</i>	Bogan Flea	<input type="checkbox"/>
<i>Calotis latiuscula</i>	Leafy Burr-daisy	<input type="checkbox"/>
<i>Calotis multicaulis</i>	Woolly-headed Burr-daisy	<input type="checkbox"/>
<i>Calotis plumulifera</i>		<input type="checkbox"/>
<i>Calotis scabiosifolia</i>	Rough Burr-daisy	<input type="checkbox"/>
<i>Carthamus lanatus</i>	Saffron Thistle	<input type="checkbox"/>
<i>Centaurea melitensis</i>	Maltese Cockspur	<input type="checkbox"/>
<i>Craspedia pleiocephala</i>	Soft Billy-buttons	<input type="checkbox"/>
<i>Dittrichia graveolens</i>	Stinkwort	<input type="checkbox"/>
<i>Glossogyne tenuifolia</i>	Cobbler's Tack	<input type="checkbox"/>
<i>Gnephosis arachnoidea</i>		<input type="checkbox"/>
<i>Gnephosis eriocarpa</i>	Native Camomile	<input type="checkbox"/>
<i>Gnephosis foliata</i>	Erect Yellow-heads	<input type="checkbox"/>
<i>Hedypnois rhagadioloides</i>	Cretan Weed	<input type="checkbox"/>
<i>Helichrysum apiculatum</i>	Yellow Buttons	<input type="checkbox"/>
<i>Helichrysum semifertile</i>	Dainty Everlasting	<input type="checkbox"/>
<i>Helipterum corymbiflorum</i>	Grey Sunray	<input type="checkbox"/>
<i>Helipterum floribundum</i>	Common White Sunray	<input type="checkbox"/>
<i>Helipterum jessenii</i>	Orange Sunray	<input type="checkbox"/>
<i>Helipterum microglossum</i>	Clustered Sunray	<input type="checkbox"/>
<i>Helipterum moschatum</i>	Musk Sunray	<input type="checkbox"/>
<i>Helipterum molle</i>	Hoary Sunray	<input type="checkbox"/>
<i>Helipterum polygalifolium</i>	Brilliant Sunray	<input type="checkbox"/>
<i>Helipterum pygmaeum</i>	Pigmy Sunray	<input type="checkbox"/>
<i>Helipterum strictum</i>	Slender Sunray	<input type="checkbox"/>
<i>Helipterum troedelii</i>	Western Sunray	<input type="checkbox"/>
<i>Helipterum uniflorum</i>	Woolly Sunray	<input type="checkbox"/>
<i>Isoetopsis graminifolia</i>	Grass Cushions	<input type="checkbox"/>
<i>Ixiochlamys cuneifolia</i>	Silverton Daisy	<input type="checkbox"/>
<i>Ixiolaena chloroleuca</i>		<input type="checkbox"/>

Scientific name	Common name	✓
<i>Ixiolaena leptolepis</i>	Stalked Plover-daisy	<input type="checkbox"/>
<i>Ixiolaena tomentosa</i>	Woolly Plover-daisy	<input type="checkbox"/>
<i>Lemooria burkitii</i>		<input type="checkbox"/>
<i>Leptorhynchos baileyi</i>		<input type="checkbox"/>
<i>Minuria cunninghamii</i>	Bush Minuria	<input type="checkbox"/>
<i>Minuria denticulata</i>	Woolly Minuria	<input type="checkbox"/>
<i>Minuria integerrima</i>	Smooth Minuria	<input type="checkbox"/>
<i>Minuria leptophylla</i>	Minnie Daisy	<input type="checkbox"/>
<i>Myriocephalus plurifloris</i>	Woolly Heads	<input type="checkbox"/>
<i>Myriocephalus stuartii</i>	Poached Eggs	<input type="checkbox"/>
<i>Podolepsis canescens</i>	Large Copper-wire Daisy	<input type="checkbox"/>
<i>Podolepsis capillaries</i>	Invisible Plant	<input type="checkbox"/>
<i>Podolepsis muelleri</i>	Small Copper-wire Daisy	<input type="checkbox"/>
<i>Podolepsis neglecta</i>	Podolepsis	<input type="checkbox"/>
<i>Pseudognaphalium luteoalbum</i>	Jersey Cudweed	<input type="checkbox"/>
<i>Pterocaulon sphacelatum</i>	Fruit-salad Plant	<input type="checkbox"/>
<i>Pyncosorus pleiocephalus</i>		<input type="checkbox"/>
<i>Rhodanthe corymbiflora</i>	White-cluster Everlasting	<input type="checkbox"/>
<i>Rhodanthe floribunda</i>	White Paper-daisy	<input type="checkbox"/>
<i>Rhodanthe microglossa</i>	Small Everlasting	<input type="checkbox"/>
<i>Rhodanthe moschata</i>	Musk Daisy	<input type="checkbox"/>
<i>Rhodanthe polygalifolia</i>	Milkwort Everlasting	<input type="checkbox"/>
<i>Rhodanthe pygmaea</i>	Pygmy Sunray	<input type="checkbox"/>
<i>Rhodanthe stricta</i>	Slender Everlasting	<input type="checkbox"/>
<i>Rhodanthe uniflora</i>	Woolly Sunray	<input type="checkbox"/>
<i>Senecio cunninghamii</i>	Bushy Groundsel	<input type="checkbox"/>
<i>Senecio glossanthus</i>	Slender Groundsel	<input type="checkbox"/>
<i>Senecio gregorii</i>	Fleshy Groundsel	<input type="checkbox"/>
<i>Senecio lautus</i>	Variable Groundsel	<input type="checkbox"/>
<i>Senecio magnificus</i>	Showy Groundsel	<input type="checkbox"/>
<i>Senecio quadridentatus</i>	Cotton Fireweed	<input type="checkbox"/>
<i>Sigebeckia orientalis</i>	Indian Weed	<input type="checkbox"/>
<i>Sonchus oleraceus</i>	Common Sowthistle	<input type="checkbox"/>
<i>Vittadinia sulcata</i>		<input type="checkbox"/>
<i>Vittadinia triloba</i>	Fuzzweed	<input type="checkbox"/>
<i>Xanthium occidentale</i>	Noogoora Burr	<input type="checkbox"/>
<i>Xanthium spinosum</i>	Bathurst Burr	<input type="checkbox"/>

Further reading:

Brooke, G. and McGarva, L. (1998). *The Glove Box Guide to Plants of the NSW Rangelands*. NSW Agriculture, Orange.

Cunningham, G.M., Mulham, W.E., Milthorpe, P.L. and Leigh, J.H. (1981). *Plants of Western New South Wales*. NSW Government Printing Office, Sydney

Acknowledgements

Thanks to Jan de Nardi, Frank Hemmings and Tony Robbie in updating plant list for Fowlers Gap and checking nomenclature. The guide is part of a UNSW research project in collaboration with the CRC for Sustainable Tourism and NSW National Parks and Wildlife Service. The aim of this project is to develop and implement products to support a vibrant wildlife tourism industry in the rangelands of the Outback. Some more information can be found at our web site <http://www.bios.unsw.edu.au/rootourism/>.