

Border Rivers Region Plant Index

Common name	Scientific name	Page
acacias	<i>Acacia</i> spp.	BR01, BR06
African boxthorn*	<i>Lycium ferocissimum</i>	BR09, BR10, BR13
African lovegrass*	<i>Eragrostis curvula</i>	BR05, BR06, BR07, BR09, BR10, BR11, BR12
Angleton bluegrass*	<i>Dichanthium aristatum</i> cv. Floren	BR02, BR04
annual ryegrass*	<i>Lolium rigidum</i>	BR06, BR07
awnless barnyard grass*	<i>Echinochloa colona</i>	
Baker's mallee	<i>Eucalyptus bakeri</i>	BR06
Bambatsii panic*	<i>Panicum coloratum</i>	BR02, BR04
banksia	<i>Banksia</i> sp.	BR06
barbwire grass	<i>Cymbopogon refractus</i>	BR06, BR07, BR10, BR11, BR12
barrel medic/s*	<i>Medicago truncatula</i>	BR01, BR02, BR04, BR09, BR10, BR11, BR12
Brunswick grass*	<i>Paspalum nicorae</i>	BR06, BR07
belah	<i>Casuarina cristata</i>	BR01, BR02, BR04, BR13
belalie	<i>Acacia stenophylla</i>	BR04
bendee	<i>Acacia catenulata</i>	BR08
Biserrula*	<i>Biserrula pelecinus</i>	BR11, BR12
black box	<i>Eucalyptus largiflorens</i>	BR04
black cypress pine	<i>Callitris endlicheri</i>	BR06
black speargrass	<i>Heteropogon contortus</i>	BR10
black tea tree	<i>Melaleuca bracteata</i>	BR02
blackberry*	<i>Rubus fruticosus</i>	BR06, BR07
black pine see also black cypress pine	<i>Callitris endlicheri</i>	BR12
blady grass	<i>Imperata cylindrica</i>	BR06, BR07
Blakely's red gum	<i>Eucalyptus blakelyi</i>	BR09

Common name	Scientific name	Page
blue gum	<i>Eucalyptus tereticornis</i>	BR07
blue trumpet	<i>Brunoniella australis</i>	BR03
boonaree	<i>Alectryon oleifolium</i>	BR04, BR09
bracken fern	<i>Pteridium esculentum</i>	BR06, BR07
brigalow	<i>Acacia harpophylla</i>	BR01, BR02
brigalow grass	<i>Paspalidium caespitosum</i>	BR01, BR02
broad-leaved stringybark	<i>Eucalyptus caliginosa</i>	BR06, BR07
budda pea	<i>Aeschynomene indica</i>	BR02
buffel grass*	<i>Cenchrus ciliaris</i>	BR01, BR02, BR05, BR09, BR10
bulloak	<i>Allocasuarina luehmannii</i>	BR03, BR05, BR08, BR13
burr medic/s*	<i>Medicago polymorpha</i>	BR01, BR02, BR04, BR09, BR11, BR12
button grass	<i>Dactyloctenium radulans</i>	BR04
Caatinga stylo*	<i>Stylosanthes seabraana</i>	BR01, BR02, BR04, BR09
Caley's ironbark	<i>Eucalyptus caleyi</i>	BR06, BR07
carbeen	<i>Corymbia tessellaris</i>	BR05
cat's claw creeper*	<i>Macfadyena unguis-cati</i>	BR05, BR09
cluster clover*	<i>Trifolium glomeratum</i>	BR07, BR11, BR12
common fringe rush	<i>Fimbristylis dichotoma</i>	BR09
coolatai grass*	<i>Hyparrhenia hirta</i>	BR11
coolibah	<i>Eucalyptus coolabah</i>	BR04
coolibah grass	<i>Thellungiadvena</i>	BR04
Cooper clover*	<i>Trigonella suavissima</i>	BR04
corkscrew grass	<i>Austrostipa setacea</i>	BR06, BR09, BR12
cosmos weed*	<i>Cosmos bipinnatus</i>	BR06, BR07
cotton panic grass	<i>Digitaria brownii</i>	BR10

Common name	Scientific name	Page
cough bush see also wild rosemary	<i>Cassinia laevis, C. quinquefaria</i>	
creeping bluegrass*	<i>Bothriochloa insculpta</i> cv. Bisset	BR01, BR02, BR09, BR10
curly Mitchell grass	<i>Astrebla lappacea</i>	BR04
curly windmill grass	<i>Enteropogon acicularis</i>	BR01, BR02, BR03, BR05, BR08, BR10
cupgrass see also spring grass	<i>Eriochloa crebra</i>	BR04
cypress pine	<i>Callitris columellaris</i> syn. <i>C. glauophylla</i>	BR03, BR05, BR08, BR10, BR12
dainty lovegrass	<i>Eragrostis microcarpa</i>	BR01, BR02,
daisies	<i>Calotis spp.</i>	BR03
dark wiregrass	<i>Aristida calycina</i>	BR03, BR06, BR11, BR12
Darling peas	<i>Swainsona galegifolia, S. luteola, S. greyana</i>	BR04
<i>Desmanthus</i>	<i>Desmanthus virgatus</i>	BR02, BR04
<i>Desmodium</i>	<i>Desmodium intortum, D. uncinatum</i>	BR06, BR11, BR12
digit grass*	<i>Digitaria smutsii</i> cv. Premier	BR01, BR02, BR03, BR05, BR06, BR07, BR09, BR11, BR12
dogwood	<i>Jacksonia scoparia</i>	BR06
early spring grass	<i>Eriochloa pseudoacrotricha</i>	BR01, BR02, BR03, BR04
fairy grass	<i>Sporobolus caroli</i>	BR01, BR02,
false sandalwood	<i>Eremophila mitchellii</i>	BR01, BR02, BR08, BR09, BR10
feathertop wiregrass	<i>Aristida latifolia</i>	BR04
five-minute grass	<i>Tripogon loliiformis</i>	BR11
forest bluegrass	<i>Bothriochloa bladhii</i>	BR04
forest bluegrass*	<i>Bothriochloa bladhii</i> cv. Swann	BR11, BR12
forest hedgehog grass	<i>Echinopogon ovatus</i>	BR06, BR07, BR11, BR12
fringe rushes	<i>Fimbristylis spp.</i>	BR07
fuzzy box	<i>Eucalyptus conica</i>	BR09, BR11, BR12
Gatton panic*	<i>Panicum maximum</i>	BR01, BR02, BR09

Common name	Scientific name	Page
gilgai grass	<i>Walwhalleya subxerophilum</i> formerly <i>Panicum subxerophilum</i>	BR02, BR08
glycine see also native glycines	<i>Glycine</i> species	BR06, BR07, BR11, BR12
glycine pea	<i>Glycine tabacina</i>	BR10
golden beard grass	<i>Chrysopogon fallax</i>	BR03, BR05, BR09
granite lovegrass	<i>Eragrostis alveiformis</i>	BR09
green mallee	<i>Eucalyptus viridis</i>	BR06
grey box see also gum-topped box	<i>Eucalyptus moluccana, E. microcarpa</i>	BR11, BR12
gum-topped box	<i>Eucalyptus moluccana</i>	
hairy panic	<i>Panicum effusum</i>	BR05, BR09, BR10, BR11
haresfoot clover	<i>Trifolium arvense</i>	BR11, BR12
harrisia cactus*	<i>Harrisia martini</i>	BR01, BR02, BR13
hooky grass	<i>Ancistrachne uncinulata</i>	BR08
hoop Mitchell grass	<i>Astrebla elymoides</i>	BR04
hopbush	<i>Dodonea attenuate, D. spp.</i>	BR12
hybrid disc/strand medic/s*	<i>Medicago tornata/littoralis</i> cv. Toreador	BR09, BR10
ironwood	<i>Acacia excelsa</i>	BR09
jericho wiregrass	<i>Aristida jerichoensis</i>	BR05
joyweed	<i>Alternanthera nodiflora</i>	BR09
kangaroo grass	<i>Themeda triandra</i>	BR06, BR09, BR10
kidneyweed	<i>Dichondra repens</i>	BR11, BR12
kurrajong	<i>Brachychiton populneus</i>	BR09, BR10
leopardwood	<i>Flindersia dissosperma</i>	BR09
limebush	<i>Citrus glauca</i>	BR01
lippia*	<i>Phyla canescens</i>	BR01, BR02, BR04, BR09
liverseed grass*	<i>Urochloa panicoides</i>	BR01

Common name	Scientific name	Page
lovegrass/es see also purple lovegrass, granite lovegrass	<i>Eragrostis</i> spp.	BR01, BR02, BR03, BR05
leucaena*	<i>Leucaena leucocephala</i>	BR02, BR04
lucerne*	<i>Medicago sativa</i>	BR11, BR12
mallee box see also narrow-leaved grey box	<i>Eucalyptus pilligaensis</i>	BR02, BR03, BR09, BR13
many-headed wiregrass	<i>Aristida caput-medusae</i>	BR08
mollybox	<i>Eucalyptus pilligaensis</i>	BR02
mother-of-millions*	<i>Bryophyllum delagoense</i>	BR01, BR02, BR03, BR08, BR13
mountain yapunyah	<i>Eucalyptus thozetiana</i>	
Mueller's saltbush	<i>Atriplex muelleri</i>	BR09
mulga	<i>Acacia aneura</i>	BR08, BR10
mulga fern	<i>Cheilanthes sieberi</i>	BR03
myall	<i>Acacia pendula</i>	BR04
narrow-leaved grey box	<i>Eucalyptus pilligaensis</i>	
narrow-leaved ironbark	<i>Eucalyptus crebra</i>	BR03, BR08, BR12
native glycines	<i>Glycine</i> spp.	BR05
native millet	<i>Panicum decompositum</i>	BR04
New England blackbutt	<i>Eucalyptus andrewsii</i> subsp. <i>andrewsii</i> and <i>campanulata</i>	BR06, BR07
New Zealand spinach	<i>Tetragonia tetragonoides</i> formerly <i>T. expansa</i>	BR02
nipan	<i>Capparis lasiantha</i>	BR01
noogoora burr*	<i>Xanthium occidentale</i>	BR09
paspalum*	<i>Paspalum dilatatum</i>	BR06, BR07, BR11, BR12
peach bush	<i>Olearia elliptica</i>	BR11, BR12
pertusa*	<i>Bothriochloa pertusa</i> cv. Medway	BR11, BR12
pitted bluegrass	<i>Bothriochloa decipiens</i>	BR03, BR05, BR06, BR07, BR09, BR10, BR11, BR12, BR13
plume grass	<i>Dichelachne</i> spp.	BR06, BR07

Common name	Scientific name	Page
poplar box	<i>Eucalyptus populnea</i>	BR02, BR03, BR08, BR09, BR10, BR13
porcupine grass	<i>Triodia scariosa</i> formerly <i>T. irritans</i>	
poverty grass	<i>Eremochloa bimaculata</i>	BR03, BR08
prickly pear*	<i>Opuntia stricta</i>	BR01, BR02, BR04
purple lovegrass	<i>Eragrostis lacunaria</i>	BR05, BR08
purple pigeon grass*	<i>Setaria incrassata</i>	BR02, BR04
purple wiregrass	<i>Aristida ramosa</i>	BR03, BR06, BR08, BR10, BR11, BR12
Queensland bluegrass	<i>Dichanthium sericeum</i>	BR01, BR02, BR04, BR09, BR11, BR12
Rhodes grass*	<i>Chloris gayana</i> cvv. Katambora, finecut	BR01, BR02, BR03, BR05, BR09
red ash	<i>Alphitonia excelsa</i>	BR08
rose clover*	<i>Trifolium hirtum</i>	BR11, BR12
rough speargrass	<i>Austrostipa scabra</i>	BR09, BR10
rusty gum	<i>Angophora leiocarpa</i>	BR03, BR05
saltbushes	<i>Atriplex</i> spp.	BR02
saw-sedges	<i>Gahnia sieberiana</i> , <i>Gahnia</i> spp.	BR03
<i>Sclerolaena</i>	<i>Sclerolaena</i> spp.	BR04
serradella*	<i>Ornithopus compressus</i> , <i>O. pinnatus</i>	BR03, BR05, BR06, BR07
sesbania pea	<i>Sesbania cannabina</i>	BR04
shorthair plumegrass	<i>Dichelachne micrantha</i>	BR11, BR12
shot grass	<i>Paspalidium globoideum</i>	BR04
silky browntop	<i>Eulalia aurea</i>	BR03, BR07
silky umbrella grass	<i>Digitaria ammophila</i>	BR05
slender chloris	<i>Chloris divaricarta</i>	BR11, BR13
slender panic	<i>Paspalidium gracile</i>	BR01, BR02, BR08
slender tick trefoil	<i>Desmodium varians</i>	BR10
small Flinders grass	<i>Iseilema membranaceum</i>	BR04

Common name	Scientific name	Page
small mulga Mitchell grass	<i>Thyridolepis xerophila</i>	BR08, BR10
snail medic*	<i>Medicago scutellata</i>	BR02, BR04
soft roly poly	<i>Salsola kali</i>	BR13
spinifex <i>see also</i> porcupine grass	<i>Triodia scariosa</i> formerly <i>T. irritans</i>	BR13
spiny burr grass*	<i>Cenchrus longispinus</i>	BR05
spotted gum	<i>Eucalyptus citriodora</i> subsp. <i>variegata</i>	BR12
spring grass	<i>Eriochloa crebra</i>	
sticky daisy bush <i>see also</i> peach bush	<i>Olearia elliptica</i>	
stinkgrass	<i>Erogrostis cilianensis</i>	BR01, BR02
streaked poverty-bush	<i>Sclerolaena tricuspidis</i>	BR13
sub clover/s*	<i>Trifolium subterraneum</i>	BR06, BR07, BR11, BR12
summer grass	<i>Digitaria sanguinalis, D. ciliaris</i>	BR07
swamp wilga	<i>Eromophila bignoniflora</i>	BR04
tall chloris	<i>Chloris ventricosa</i>	BR09, BR10
tall fescue*	<i>Festuca arundinacea</i>	BR06, BR07
tall finger grass*	<i>Digitaria milianjiana</i> cvv. Strickland	BR01, BR02, BR09, BR10
tea tree	<i>Melaleuca</i> sp.	BR13
tree pear* <i>see also</i> velvet tree pear*	<i>Opuntia tomentose, O. vulgaris</i>	BR10, BR11
tumbledown gum	<i>Eucalyptus dealbata</i>	BR05, BR06, BR07, BR12
twinleaf	<i>Zygophyllum glaucum</i>	BR02
twirly windmill grass	<i>Enteropogon ramosus</i>	BR04
umbrella canegrass	<i>Leptochloa digitata</i>	BR04
velvet tree pear*	<i>Opuntia tomentosa</i>	BR01, BR02, BR03
wallaby grass	<i>Danthonia racemosa, D. tenuior, D. bipartita</i>	BR06, BR07, BR11, BR12
Warrego summer grass	<i>Paspalidium jubiflorum</i>	BR02

Common name	Scientific name	Page
water couch	<i>Paspalum distichum</i>	BR02
wattles	<i>Acacia</i> spp.	BR05, BR11
weeping grass	<i>Microlaena stipoides</i>	BR06, BR07, BR12
weeping lovegrass	<i>Eragrostis parviflora</i>	BR01, BR02, BR06, BR07
whiskey grass*	<i>Andropogon virginicus</i>	BR06, BR07
white clover*	<i>Trifolium repens</i>	BR06, BR07
whitewood	<i>Atalaya hemiglaucha</i>	BR09
white speargrass	<i>Aristida leptopoda</i>	BR01, BR04
wild orange	<i>Capparis mitchellii</i>	BR01
wild rosemary	<i>Cassinia laevis</i>	BR11, BR12
wilga	<i>Geijera parviflora</i>	BR01, BR02, BR09, BR10
windmill grass	<i>Chloris truncata</i>	BR09, BR10, BR11, BR12, BR13
wiregrasses see also dark wiregrass, purple wiregrass	<i>Aristida</i> spp.	BR06, BR07, BR11, BR12
wiry panic	<i>Cleistochloa subjuncea</i>	BR08
woodland lovegrass	<i>Eragrostis sororia</i>	BR01, BR02
woolly pod vetch*	<i>Vicia villosa</i>	BR10
Wynn cassia*	<i>Chamaecrista rotundifolia</i> cv. Wynn	BR05
yapunyah see also mountain yapunyah	<i>Eucalyptus thozetiana</i>	BR02
yellow box	<i>Eucalyptus melliodora</i>	BR06, BR11, BR12
Youman's stringybark	<i>Eucalyptus youmannii</i>	BR06, BR07

* Denotes non-native species