

Desert Uplands Region Plant Index

Common name	Scientific name	Page
applejack	<i>Corymbia setosa</i>	DU13
artesian milfoil	<i>Myriophyllum artesium</i>	DU09
barbwire grass	<i>Cymbopogon refractus</i>	DU08
barley Mitchell grass	<i>Astrebla pectinata</i>	DU04, DU12
bauhinia	<i>Lysiphyllum cunninghamii</i>	DU01, DU06, DU12
beefwood	<i>Grevillea striata</i>	DU01, DU06
belah	<i>Casuarina cristata</i>	DU12
bellyache bush*	<i>Jatropha gossypifolia</i>	DU01
bendee	<i>Acacia catenulata</i>	DU09
black gidgee see blackwood	<i>Acacia argyrodendron</i>	
black speargrass	<i>Heteropogon contortus</i>	DU01, DU05, DU08, DU13
blackbutt	<i>Eucalyptus cambageana</i>	DU09, DU11, DU12
blackwood	<i>Acacia argyrodendron</i>	DU04, DU06, DU11, DU12
bloodwood	<i>Corymbia</i> spp.	DU03, DU05, DU07
thornless blue devil	<i>Eryngium fontanum</i>	DU09
blue gum	<i>Eucalyptus tereticornis</i>	DU05
boree	<i>Acacia tephрина</i>	DU04, DU11
bottlewasher grasses	<i>Enneapogon</i> spp. (e.g. <i>E. polyphyllus</i> ; <i>E. avenaceus</i> ; <i>E. gracilis</i>)	DU01, DU03, DU05, DU07, DU08, DU11, DU12, DU13
box	<i>Eucalyptus</i> spp.	DU02, DU05
brown beetle grass	<i>Leptochloa fusca</i>	DU10
brigalow	<i>Acacia harpophylla</i>	DU11
buck spinifex	<i>Triodia mitchellii</i>	DU07, DU09, DU13
buffel grass*	<i>Pennisetum ciliare</i> (formerly <i>Cenchrus ciliaris</i>)	DU01, DU06, DU08, DU10, DU11, DU12
bull Mitchell grass	<i>Astrebla squarrosa</i>	DU04, DU02, DU11, DU12

Common name	Scientific name	Page
bushhouse paperbark	<i>Melaleuca tamariscina</i>	DU09
button grass	<i>Dactyloctenium radulans</i>	DU10, DU12
carbeen <i>see</i> Moreton Bay ash	<i>Corymbia tessellaris</i>	
Caribbean stylo cvv. Verano stylo <i>see</i> Verano stylo*	<i>Stylosanthes hamata</i> cvv. Verano	DU08
canegrass	<i>Ophiuros exaltatus</i>	DU02
Clarkson's bloodwood	<i>Corymbia clarksoniana</i>	DU07, DU08
clustered lovegrass	<i>Eragrostis elongata</i>	DU01, DU03, DU08
conkerberry <i>see</i> currant bush	<i>Carissa ovata</i>	
cooba <i>see</i> sally wattle	<i>Acacia salicina</i>	
coolabah <i>see</i> coolibah	<i>Eucalyptus coolabah</i>	
coolibah	<i>Eucalyptus coolabah</i>	DU02, DU03, DU05, DU11, DU12
copperburr	<i>Sclerolaena</i> spp.	DU02, DU10
cotton panic	<i>Digitaria brownii</i>	DU01
comet grass	<i>Perotis rara</i>	DU10
curly bluegrass	<i>Dichanthium fecundum</i>	DU08
curly Mitchell grass	<i>Astrebla lappacea</i>	DU03, DU04, DU11, DU12
curly windmill grass <i>see</i> windmill grass	<i>Enteropogon acicularis</i>	
currant bush	<i>Carissa ovata</i>	DU01, DU02, DU03, DU06, DU07, DU08, DU11, DU12
cypress pine	<i>Callitris glaucophylla</i>	DU08
Dallachy's gum <i>see</i> ghost gum	<i>Corymbia dallachiana</i>	
dark wiregrass	<i>Aristida calycina</i>	DU01, DU02, DU03, DU05, DU06, DU07, DU08, DU09, DU11, DU13
Dawson gum <i>see</i> blackbutt	<i>Eucalyptus cambageana</i>	
desert bluegrass	<i>Bothriochloa ewartiana</i>	DU01, DU02, DU05, DU08, DU11, DU12
desert oak	<i>Acacia coriacea</i>	DU01 DU07
eastern dead finish	<i>Archidendropsis basaltica</i>	DU01, DU08
Ellangowan poison bush	<i>Eremophila deserti</i>	DU01
eurah	<i>Eremophila bignoniiflora</i>	DU11
fairly grass	<i>Sporobolus caroli</i>	DU02, DU03, DU11, DU12
false sandalwood	<i>Eremophila mitchelli</i>	DU01, DU06, DU07, DU08, DU11, DU12

Common name	Scientific name	Page
feathertop wiregrass	<i>Aristida latifolia</i>	DU02, DU03, DU04, DU05, DU11
five-minute grass	<i>Tripogon lolliformis</i>	DU06, DU07, DU11
Flinders grass	<i>Iseilema</i> spp.	DU11, DU12
forest bluegrass	<i>Bothriochloa bladhii</i> subspecies <i>bladhii</i>	DU01, DU02, DU03, DU08, DU12, DU13
Forest red gum <i>see</i> blue gum	<i>Eucalyptus tereticornis</i>	DU05
fringe rushes@	<i>Fimbristylis</i> spp.	DU06, DU10
ghost gum	<i>Corymbia dallachiana</i>	DU01, DU03, DU04, DU05, DU06, DU07, DU08, DU13
gidgee	<i>Acacia cambagei</i>	DU03, DU04, DU11
gidgee burr	<i>Sclerolaena</i> spp.	DU12
gidyea <i>see</i> gidgee	<i>Acacia cambagei</i>	
golden beard grass	<i>Chrysopogon fallax</i>	DU01, DU02, DU03, DU08, DU09, DU13
green couch*	<i>Cynodon dactylon</i>	DU02
gulf feathertop	<i>Aristida pruinosa</i>	DU01, DU02, DU03, DU11
gundabluie	<i>Acacia victoriae</i>	DU06
harrisia cactus*	<i>Harrisia martini</i>	DU11
heartleaf poison bush	<i>Gastrolobium grandiflorum</i>	DU13
high sida	<i>Sida trichopoda</i>	DU11
hoop Mitchell grass	<i>Astrelba elymoides</i>	DU12
Indian bluegrass*	<i>Bothriochloa pertusa</i>	DU03, DU08
Indian couch* <i>see</i> Indian bluegrass*	<i>Bothriochloa pertusa</i>	
ironbark	<i>Eucalyptus</i> spp.	DU12
ironwood	<i>Acacia excelsa</i>	DU01, DU06, DU08
Jericho wiregrass	<i>Aristida jerichoensis</i>	DU01, DU02, DU03, DU05, DU06, DU07, DU08, DU09, DU11, DU13
kangaroo grass	<i>Themeda triandra</i>	DU01, DU02, DU03, DU05, DU07, DU08, DU09, DU13
Lake Buchanan bluebush	<i>Lawrencia buchananensis</i>	DU06
lancewood	<i>Acacia shirleyi</i>	DU09
large-fruited bloodwood	<i>Corymbia plena</i>	DU03, DU04, DU05, DU08
leafy nineawn <i>see</i> bottlewasher grasses	<i>Enneapogon polyphyllus</i>	
Leichhardt's rusty jacket <i>see</i> yellowjacket	<i>Corymbia leichhardtii</i>	
leopardwood	<i>Flindersia maculosa</i>	DU11, DU12

Common name	Scientific name	Page
lovegrasses	<i>Eragrostis</i> spp.	DU06, DU10
mallee box	<i>Eucalyptus persistens</i>	DU07
many-headed wiregrass	<i>Aristida caput-medusae</i>	DU01, DU03, DU05, DU06, DU07, DU08, DU09, DU11, DU13
marine couch	<i>Sporobolus virginicus</i>	DU06, DU10
mimosa*	<i>Acacia farnesiana</i>	DU02, DU04, DU11, DU12
Mitchell grass	<i>Astrebla</i> spp.	DU04
Moreton Bay ash	<i>Corymbia tessellaris</i>	DU03, DU05
mother-of-millions*	<i>Bryophyllum delagoense</i>	DU11, DU12
napunyah <i>see</i> yapunyah	<i>Eucalyptus thozetiana</i>	
mulga	<i>Acacia aneura</i>	DU09
mountain yapunyah <i>see</i> yapunyah	<i>Eucalyptus thozetiana</i>	
narrow-leaved ironbark	<i>Eucalyptus crebra</i>	DU05, DU07, DU08, DU09
native millet	<i>Panicum decompositum</i>	DU04
native oatgrass	<i>Themeda avenacea</i>	DU03
Normanton box	<i>Eucalyptus normantonensis</i>	DU09
northern wanderrie grass	<i>Eriachne obtusa</i>	DU07, DU08, DU13
parkinsonia*	<i>Parkinsonia aculeata</i>	DU01, DU02, DU03, DU04, DU05, DU06, DU08, DU10, DU11, DU12
parthenium*	<i>Parthenium hysterophorus</i>	DU03, DU04, DU05, DU11, DU12
pink gidgee	<i>Acacia crombiei</i>	DU09
poplar box	<i>Eucalyptus populnea</i>	DU01, DU08, DU09
prickly acacia*	<i>Acacia nilotica</i>	DU04
prickly pine	<i>Bursaria incana</i>	DU08
prickly wattle <i>see</i> gundablui	<i>Acacia victoriae</i>	
purple lovegrass	<i>Eragrostis lacunaria</i>	DU01, DU03, DU06, DU08
purple wiregrass	<i>Aristida personata</i>	DU01, DU02, DU05, DU11, DU13
purpletop chloris*	<i>Chloris inflata</i>	DU06
Queensland bluegrass	<i>Dichanthium sericeum</i>	DU03, DU04, DU08, DU12
Queensland's yellowjacket <i>see</i> yellowjacket	<i>Eucalyptus similis</i>	
quinine	<i>Petalostigma pubescens</i>	DU07, DU08, DU13
red Flinders grass	<i>Iseilema vaginiflorum</i>	DU04
red Natal grass*	<i>Melinis repens</i>	DU08
red spinach	<i>Trianthema triquetra</i>	DU10
reed grass	<i>Arundinella nepalensis</i>	DU03

Common name	Scientific name	Page
Reid river box	<i>Eucalyptus brownii</i>	DU01, DU03, DU06, DU08, DU09, DU11
ribbon grass <i>see</i> golden beard grass	<i>Chrysopogon fallax</i>	
river cooba	<i>Acacia stenophylla</i>	DU10
river red gum	<i>Eucalyptus camaldulensis</i>	DU01, DU02, DU03, DU05, DU12
rock grass <i>see</i> mountain wanderrie grass	<i>Eriachne mucronata</i>	DU07, DU08, DU13
round-leaved myrtle	<i>Micromyrtus rotundifolia</i>	DU09
rubber vine*	<i>Cryptostegia grandiflora</i>	DU01, DU05
ruby saltbush	<i>Enchylaena tomentosa</i>	DU10
sabi grass <i>see</i> urochloa*	<i>Urochloa mosambicensis</i>	
sally wattle	<i>Acacia salicina</i>	DU06
saltbush® <i>see</i> ruby saltbush	<i>Enchylaena tomentosa</i>	
salt pipewort	<i>Eriocaulon carsonii</i>	DU09
saltwater couch <i>see</i> marine couch	<i>Sporobolus virginicus</i>	
samphire®	<i>Halosarcia</i> spp.	DU06, DU10
sand couch <i>see</i> marine couch	<i>Sporobolus virginicus</i>	
mistletoe	<i>Amyema</i> spp.	DU11
sedges	<i>Cyperus</i> spp.	DU03, DU06
shiny-leaved bloodwood	<i>Corymbia lamprophylla</i>	DU09
Shrubby stylo*	<i>Stylosanthes scabra</i> cv. Seca	DU01, DU08, DU09
sida	<i>Sida</i> spp.	DU01, DU12
silky browntop	<i>Eulalia aurea</i>	DU12
silky oil grass	<i>Cymbopogon bombycinus</i>	DU03, DU07, DU08, DU09
silver sida	<i>Sida fibulifera</i>	DU11
silver-leaved ironbark	<i>Eucalyptus melanophloia</i> <i>Eucalyptus shirleyi</i>	DU07, DU08
soap tree	<i>Alphitonia excelsa</i>	DU13
soft roly poly	<i>Salsola kali</i>	DU12
soft spinifex	<i>Triodia pungens</i>	DU01, DU07, DU08, DU09, DU13
spiked malvastrum*	<i>Malvastrum americanum</i>	DU04
spreading nut-heads	<i>Epaltes australis</i>	DU10
tall bottlewashers	<i>Enneapogon intermedius</i>	DU13
tea tree	<i>Melaleuca</i> spp.	DU07
Thozet's box <i>see</i> napunyah	<i>Eucalyptus thozetiana</i>	
turpentine grass <i>see</i> barbwire	<i>Cymbopogon refractus</i>	

Common name	Scientific name	Page
umbrella canegrass	<i>Leptochloa digitata</i>	DU03
urochloa*	<i>Urochloa mosambicensis</i>	DU03, DU05, DU08
velvety tree pear	<i>Opuntia tomentosa</i>	DU11
vine tree	<i>Ventilago viminalis</i>	DU01
water bush	<i>Myoporum acuminatum</i>	DU11
wattle	<i>Acacia</i> spp.	DU02, DU03, DU07, DU08, DU09, DU11, DU13
western bloodwood	<i>Corymbia terminalis</i>	DU07, DU13
White Mountain's wattle	<i>Acacia ramiflora</i>	DU09
white speargrass	<i>Aristida leptopoda</i>	DU04
White's ironbark	<i>Eucalyptus whiteii</i>	DU02, DU04, DU07, DU08
whitewood	<i>Atalaya hemiglauca</i>	DU04
windmill grass	<i>Enteropogon acicularis</i>	DU03
wiregrass	<i>Aristida</i> spp.	DU03
woodland paperbark	<i>Melaleuca nervosa</i>	DU06
yakka grass <i>see</i> fairy grass	<i>Sporobolus caroli</i>	
yapunyah	<i>Eucalyptus thozetiana</i>	DU09, DU11
yellowjacket	<i>Eucalyptus similis</i>	DU09, DU13
yellowjacket	<i>Corymbia leichhardtii</i>	DU13, DU03, DU07, DU08, DU13

* Denotes non-native species

@ Denotes non-grass species that are important to grazing and land condition values in ephemeral lake and swamp land types.