

Vascular Native Flora for the Dunkeld Rifle Range and Environs

Dave Munro

Area bounds are Vic. Valley Rd, Grampians Golf Club, Waterworks Tk; lower N slopes The Piccaninny

Species excluding orchids

<i>Amyema pendulum</i>	Drooping Mistletoe	01/10/11		
<i>Acacia retinodes</i>	Wirrilda	01/10/11		
<i>Acacia mearnsii</i>	Black Wattle	20/06/06		
<i>Acacia melanoxylon</i>	Blackwood	01/10/11		
<i>Acacia paradoxa</i>	Hedge Wattle	01/10/11		
<i>Acacia.myrtifolia</i>	Myrtle Wattle	01/10/11		
<i>Acacia verticillata</i>	Prickly Moses	01/10/11	31/08/13	
<i>Allocasuarina paludosa</i>	Scrub Sheoak	22/01/11		
<i>Argentipallium blandowskianum</i>	Woolly Everlasting	22/01/11		
<i>Arthropodium strictum</i>	Chocolate Lily			27/10/16
<i>Astroloma constephiodes</i>	Flame Heath	30/08/09	31/08/13	
<i>Astroloma humifusum</i>	Cranberry Heath	22/01/11		
<i>Banksia marginata</i>	Silver Banksia	22/01/11		
<i>Banksia ornata</i>	Desert Banksia	24/04/06		
<i>Boronia nana</i>	Dwarf Boronia	01/10/11		
<i>Brachyloma daphnoides</i>	Daphne Heath			27/10/16
<i>Brachyloma depressens</i>	Spreading Heath	28/11/09		
<i>Burchardia umbellata</i>	Milkmaids			27/10/16
<i>Callitris rhomboidea</i>	Oyster-Bay Cypress pine	01/10/11		
<i>Calytrix tetragona</i>	Common Fringe-myrtle			27/10/16
<i>Cassytha melantha</i>	Dodder-laurel	01/10/11		
<i>Chamaescilla corymbosa</i>	Blue Squills	01/10/11	31/08/13	27/10/16
<i>Comesperma calymega</i>	Blue-spike Milkwort			27/10/16
<i>Comesperma volubile</i>	Love Creeper	30/08/09		
<i>Conospermum mitchelli</i>	Smoke Bush	30/08/09		27/10/16
<i>Convolvulus erebescens</i>	Pink Bindweed			27/10/16
<i>Corea reflexa</i>	Common Corea	22/01/11	31/08/13	27/10/16
<i>Crasspedia variabilis</i>	Billy Buttons	04/10/11		27/10/16
<i>Daviesia arenaria</i>	Mallee Bitter-pea		31/08/13	
<i>Daviesia brevifolia</i>	Leafless Bitter-pea	30/08/09	31/08/13	
<i>Dianella revoluta</i>	Black-anther Flax-lily	04/10/11		
<i>Dichondra repens</i>	Creeping Kidney-weed	04/10/11		
<i>Dillwynia hispida</i>	Red Parrot-pea	01/10/11		27/10/16
<i>Dillwynia sericea</i>	Showy Parrot-pea			27/10/16
<i>Dodonea cuneata</i>	Wedge-leaf Hop-bush	01/10/11		
<i>Drosera whiteckeri</i>	Scented Sundew		31/08/13	
<i>Drosera peltata</i>	Pale Sundew	30/08/09		27/10/16
<i>Epacris impressa</i>	Common Heath	30/08/09	31/08/13	
<i>Eucalyptus baxteri</i>	Brown Stringybark	30/08/09		
<i>Eucalyptus obliqua</i>	Messmate	20/10/09		
<i>Eucalyptus viminalis</i> ssp <i>cygnetensis</i>	Rough-barked Manna Gum	30/08/09		
<i>Exocarpos cupressiformis</i>	Cherry Ballart	10/10/10		
<i>Gompholobium ecostatum</i>	Dwarf Wedge-pea	22/01/11		
<i>Goodenia geniculata</i>	Bent Goodenia	22/01/11		27/10/16
<i>Grevillea aquifolium</i>	Variable Prickly-leaf Grevillea	01/10/11	31/08/13	27/10/16
<i>Grevillea dimorpha</i>	Flame Grevillea	01/10/11		
<i>Hakea decurrens</i>	Silky Hakea	01/10/11		
<i>Hakea teretifolia</i>	Dagger Hakea		31/08/13	
<i>Hibbertia prostrata</i>	Bundled Guinea-flower	19/09/09	31/08/13	27/10/16
<i>Hibbertia riparia</i>	Erect Guinea-flower	22/01/11	31/08/13	27/10/16
<i>Hibbertia virgata</i>	Twiggy Guinea-flower	30/08/09	31/08/13	27/10/16
<i>Hypericum gramineum</i>	Small St John's Wort	22/01/11		

<i>Hypolaema fastigiata</i>	Tassel Rope-sedge	04/10/11		
<i>Hypoxis vaginata</i>	Yellow Star	04/10/11		
<i>Isopogon ceratophyllus</i>	Horny Conebush		31/08/13	27/10/16
<i>Ixodia achillaeoides</i>	Ixodia	22/01/11		
<i>Leptospermum continentale</i>	Prickly Tea-tree	10/10/10		
<i>Leptospermum scoparium</i>	Manuka	22/01/11		
<i>Leptospermum myrsinoides</i>	Heath Tea-tree	01/10/11		27/10/16
<i>Leucopogon ericoides</i>	Pink Beard-heath	30/08/09		
<i>Leucopogon glacialis</i>	Twisted Beard-heath	30/08/09		
<i>Leucopogon virgatus</i>	Common Beard-heath		31/08/13	27/10/16
<i>Microseris</i> sp	Yam Daisy	01/10/11		27/10/16
<i>Monotoca</i> sp	Monotoca	22/01/11		
<i>Neurachne alopecuroides</i>	Fox-tail Mulga-grass	01/10/11		
<i>Pelargonium rodneyanum</i>	Magenta Stork'sbill	22/01/11		
<i>Persoonia juniperinum</i>	Prickly Geebung	22/01/11	31/08/13	
<i>Phyllanthos hirtellus</i>	Thyme Spurge	31/08/11		
<i>Phylota pleurodroides</i>	Heathy Phylotta	22/01/11		
<i>Pimelia humilis</i>	Rice flower	01/10/11		27/10/16
<i>Platylobium obtusangulum</i>	Common Bush-pea	22/01/11		27/10/16
<i>Pseudognaphalium luteoalbum</i>	Jersey Cudweed	04/10/11		
<i>Pteridium esculentum</i>	Austral Bracken	01/10/11		
<i>Pultenea daphnoides</i>	Large-leafed Bush-pea	01/10/11		
<i>Rutidosia multiflora</i>	Small Wrinklewort	01/10/11		27/10/16
<i>Senecio</i> sp	Fireweed			
<i>Stackhousia viminea</i>	Slender Candles	01/10/11		27/10/16
<i>Stylidium inudatum</i>	Hundreds & Thousands	04/10/11		27/10/16
<i>Styphelia adscendens</i>	Golden Heath	16/08/06	31/08/13	
<i>Tetratheca ciliata</i>	Pink Bells	30/08/09	31/08/13	
<i>Thysanotus pattersonii</i>	Twining Fringe-lily	04/10/11		27/10/16
<i>Utricularia tenella</i>	Pink Fans	04/10/11		
<i>Wahlenbergia gracilis</i>	Bluebell			27/10/16
<i>Wahlenbergia</i> sp	Bluebell	22/01/11		
<i>Wurmbea dioica</i>	Early Nancy	04/10/11		
<i>Viola hederacea</i>	Ivy-leaf Violet	04/10/11		

Orchid species

<i>Acianthus caudatus</i>	Mayfly Orchid	16/08/06			Aug-Sep
<i>Acianthus pusillus</i>	Small Mosquito Orchid	10/09/88			May-Aug
<i>Caladenia venusta</i> x "greencomb"	White Spider-orchid hybrid	03/10/09			Sept-Oct
<i>Caladenia tessellata</i>	Heart-lip Spider-orchid	07/10/09	27/09/13		Sept-Oct
<i>Caladenia carnea</i>	Pink Fingers	17/10/07	27/09/13	27/10/16	Sept-Nov
<i>Caladenia clavigera</i>	Plain-lip Spider	19/09/09			Sept-Nov
<i>Caladenia (Pheladina) deformis</i>	Bluebeard Caladenia	16/08/06	31/08/13		Aug-Sep
<i>Caladenia dilatata</i>	Late Greencomb Spider-Orchid				Nov-Jan
<i>Caladenia moschata</i>	Musky Caladenia	17/10/07	27/09/13	27/10/16	Sept-Nov
<i>Caladenia Iridesceus</i>	Bronze Caladenia	20/10/09		27/10/16	Sept-Oct
<i>Caladenia parva</i>	Small Greencomb Spider-Orchid	07/10/09		27/10/16	Sept-Oct
<i>Caladenia pusilla</i>	Tiny Caladenia	30/09/06			Sept-Oct
<i>Caladenia tentaculata</i>	Mantis Orchid	07/10/09		27/10/16	Sept-Nov
<i>Caladenia venusta</i>	White Spider-orchid	02/09/07		27/10/16	Sept-Nov
<i>Caleana major</i>	Large Flying Duck-orchid	28/11/09		27/10/16	Oct-Nov
<i>Calochilus campestris</i>	Copper Beard-orchid				Sept-Oct
<i>Calochilus paludosis</i>	Reddish Beard-orchid				Sept-Oct
<i>Calochilus robertsonii</i>	Purplish Beard-orchid	03/10/09			Sept-Oct
<i>Chiloglotis reflexa</i>	Autumn Wasp-orchid				April- May
<i>Corybas diemenicus</i>	Veined Helmet-orchid				July-Sept
<i>Corybas unguiculatus</i>	Small Helmet-orchid	26/06/11			May -July
<i>Corybas incurvus</i>	Slaty Helmet-orchid	09/07/10	31/08/13		July-Aug

<i>Cyrtostylis reniformis</i>	Small Gnat Orchid		31/08/13	Aug-Sept
<i>Dipodium roseum</i>	Hyacinth Orchid	22/01/11		Dec-Feb
<i>Diuris chryseopsis</i>	Golden Moths	03/09/09		Aug-Oct
<i>Diuris orientis</i>	Wallflower Orchid	17/10/07	27/10/16	Sept-Oct
<i>Diuris pardina</i>	Leopard Orchid	30/08/06	27/10/16	Sept-Nov
<i>Corunastylis despectans</i>	Sharp Midge-orchid			Feb-April
<i>Corunastylis morrissii</i>	Bearded Midge-orchid	24/04/06		Feb-April
<i>Glossodia major</i>	Waxlip	20/05/06	31/08/13	Aug-Oct
<i>Leporella fimbriata</i>	Fringed Hare-orchid	24/04/06		April-July
<i>Microtis parviflora</i>	Slender Onion-orchid			Oct-Dec
<i>Microtis unfolia</i>	Common Onion-orchid			Oct-Dec
<i>Paracaleana minor</i>	Small Flying Duck-orchid	28/11/09		Nov-Jan
<i>Pterostylis concinna</i>	Trim Greenhood	27/09/06		June-Sept
<i>Pterostylis diminuta</i>	Crowded Greenhood	16/08/06	31/08/13	Aug-Sept
<i>Pterostylis falcata</i>	Large Sickle Greenhood			Nov-Dec
<i>Pterostylis melogramma</i>	Tall Greenhood	30/08/06		July-Sept
<i>Pterostylis nana</i>	Dwarf G'hood	30/08/06	31/08/13	July-Sept
<i>Pterostylis nutans</i>	Nodding G'hood	27/09/06	31/08/13	Aug-Oct
<i>Pterostylis parviflora</i>	Tiny Greenhood	24/04/06		May-June
<i>Pterostylis pedunculata</i>	Maroonhoods	13/09/09		Aug-Oct
<i>Pterostylis sanguinea</i>	Banded Greenhood	15/07/07		May-Aug
<i>Pterostylis smaragdina</i>	Emerald-lip Greenhood	19/09/09		Aug-Oct
<i>Pterostylis tasmanica</i>	Southern Bearded Greenhood	16/08/06		June-July
<i>Thelymitra anteniferra</i>	Rabbit's Ears	30/09/06	27/10/16	July-Oct
<i>Thelymitra benthamiana</i>	Blotched Sun-orchid	20/05/06		Oct-Dec
<i>Thelymitra ixiodes</i>	Spotted Sun-orchid	20/10/09		Oct-Nov
<i>Thelymitra pauciflora</i>	Slender Sun-orchid	20/10/09		Sept-Oct
<i>Thelymitra rubra</i>	Salmon Sun-orchid	17/10/07	27/10/16	Sept-Oct
<i>Thynniorchis huntianus</i>	Elbow Orchid			Dec-Feb