


Native Vegetation in the Shepparton Irrigation Region


Department of Sustainability and Environment
Department of Primary Industries


This project is funded as part of the Goulburn Broken Catchment Management Authority Regional Catchment Strategy in the Shepparton Irrigation Region and is provided with support and funding from the Australian Government and Victorian Government. This project is delivered primarily through partnerships between the Department of Primary Industries, Goulburn Murray Landcare Network, Goulburn-Broken Catchment Management Authority, Shepparton Irrigation Region Implementation Committee and other bodies.

Published by: Department of Primary Industries
Catchment and Agriculture Services
255 Ferguson Road, Victoria, Australia
January 2007

© The State of Victoria, 2007

This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the *Copyright Act 1968*.

Authorised by: Victorian Government
1 Treasury Place
Melbourne, Victoria
3000 Australia

Printed by: PrintWorks Print & Copy Solutions Pty Ltd
195b Corio Street,
Shepparton, Victoria, Australia

ISBN: 1 74106 985 8

Disclaimer

This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence which may arise from you relying on any information in this publication.

For more information about DPI visit the website at www.dpi.vic.gov.au or call the Customer Service Centre on 136 186.

Cover photo: Grey Box woodland. Inserts (left to right): Leafy Templetonia (*Templetonia stenophylla*), Pussy Tails (*Ptilotus spathulatus*), Blue Devil (*Eryngium ovinum*), Cut-leaf Burr-Daisy (*Calotis anthemoides*).

Acknowledgments


The Sustainable Irrigated Landscapes - Goulburn Broken, Environmental Management Program staff compiled this booklet based on research of literature and communication with recognised flora scientists.

A variety of sources were referred to for the information contained in this booklet. These are listed on page 45.

Thanks go to all Environment Program staff who have been involved in this publication over time, especially Fiona Copley for her significant dedication and commitment to follow through with publishing this booklet.

Thanks also goes to the Goulburn Murray Landcare Network for enabling the printing of this booklet and to the Shepparton Irrigation Region Implementation Committee for their ongoing support.

Contents

Index of common and botanical plant names	i - iv
Symbols	iv
Plant descriptions:	
 Trees	1
 Shrubs	9
 Grasses	17
 Ground vegetation	20
Pre-European major vegetation groups	43
Circa 1997 major vegetation groups	44
References	45
Best management practice	46
Funding opportunities	46

Index of common and botanical plant names

Name	Form	Page	Name	Form	Page
A <i>Acacia acinacea</i>	S	9	Broughton Pea	G	38
<i>Acacia dealbata</i>	T	1	<i>Bulbine bulbosa</i>	G	21
<i>Acacia hakeaoides</i>	S	9	Bulls-eye (see Common Early Nancy)	G	42
<i>Acacia implexa</i>	T	1	Buloke	T	3
<i>Acacia montana</i>	S	10	Buloke Mistletoe	-	3
<i>Acacia paradoxa</i>	S	10	<i>Bursaria spinosa</i>	S	12
<i>Acacia pycnantha</i>	S	11	C <i>Caladenia caerulea</i>	G	23
<i>Acacia salicina</i>	T	2	<i>Callistemon sieberi</i>	S	12
<i>Acacia stenophylla</i>	T	2	<i>Callitris glaucophylla</i>	T	4
<i>Acacia verniciflua</i>	S	11	<i>Calocephalus citreus</i>	G	23
<i>Allocasuarina leuhmanii</i>	T	3	<i>Calotis anthemoides</i>	G	24
<i>Amyema linophylla</i>	-	3	<i>Calotis scabiosifolia</i>	G	24
<i>Arthropodium minus</i>	G	20	<i>Carex tereticaulis</i>	G	25
<i>Arthropodium strictum</i>	G	20	<i>Carex bichenoviana</i>	G	25
<i>Atriplex semibaccata</i>	G	21	<i>Casuarina cunninghamiana</i>	T	3
<i>Austrostipa sp.</i>	Gr	17	Chocolate Lily	G	20
<i>Austrodanthonia sp.</i>	Gr	17	<i>Chrysocephalum apiculatum</i>	G	26
B Basalt Daisy (see Swamp Daisy)	G	22	Common Early Nancy	G	42
Berrigan	S	14	Common Eutaxia	S	14
Berry Saltbush	G	21	Common Everlasting	G	26
Black Box	T	6	Common Nardoo	G	33
Black-anther Flax-lily	G	27	Common Tussock Grass	Gr	19
Bluebush	G	33	Common Wheat-grass	Gr	18
Blue Caladenia	G	23	<i>Convolvulus erubescens</i>	G	26
Blue Devil	G	29	<i>Cotula coronopifolia</i>	G	27
Blushing Bindweed	G	26	Creamy Candles	G	37
<i>Brachyscome basaltica</i>	G	22	Curly Windmill Grass (see Spider Grass)	Gr	18
<i>Brachyscome chrysoglossa</i>	G	22	Cut-leaf Burr-daisy	G	24

Form: T= Tree; S= Shrub; Gr= Grasses; G= Groundcover

Index of common and botanical plant names

Name	Form	Page	Name	Form	Page
D esert Cassia	S	16	G lossodia major	G	29
<i>Dianella revoluta</i>	G	27	Gold-dust Wattle	S	9
<i>Dillwynia cinerescens</i>	S	13	Golden Wattle	S	11
<i>Dodonea viscosa</i> subsp. <i>angustifolia</i>	S	13	Goodenia	G	30
Drumsticks	G	36	<i>Goodenia spp.</i>	G	30
E inadia nutans	G	28	Grey Box	T	5
<i>Elymus scaber</i>	Gr	18	Grey Germander	G	40
<i>Enchylaena nutans</i>	G	26	Grey Parrot-pea	S	13
Emubush (see Berrigan)	S	14	Grey Sunray (see Paper Sunray)	G	37
<i>Enchylaena tomentosa</i>	G	28	H akea Wattle	S	9
<i>Enteropogon acicularis</i>	Gr	18	Hedge Wattle	S	10
<i>Eremophila longifolia</i>	S	14	<i>Hakea tephrosperma</i>	T	8
<i>Eryngium ovinum</i>	G	29	Hollow Sedge	G	25
<i>Eucalyptus albens</i>	T	4	Hooked Needlewood	T	8
<i>Eucalyptus camaldulensis</i>	T	6	<i>Hyalosperma semisterile</i>	G	30
<i>Eucalyptus largiflorens</i>	T	6	<i>Hypoxis glabella</i>	G	31
<i>Eucalyptus leucoxylon</i>	T	7	J uncus spp.	G	31
<i>Eucalyptus melliodora</i>	T	5	K angaroo Grass	Gr	19
<i>Eucalyptus microcarpa</i>	T	5	Kangaroo Thorn (see Hedge Wattle)	S	10
<i>Eucalyptus tricarpa</i>	T	7	L ambs Tails	G	35
Eumong (see River Cooba)	T	2	Leafy Templetonia	G	39
<i>Eutaxia microphylla</i>	S	14	Lemon Beauty-heads	G	23
F airies Aprons	G	41	<i>Leptorhynchos squamatus</i>	G	32
			<i>Leptospermum obovatum</i>	S	15
			Lightwood	T	1
			<i>Linum marginale</i>	G	32

Form: T= Tree; S= Shrub; Gr= Grasses; G= Groundcover

Index of common and botanical plant names

Name	Form	Page	Name	Form	Page
M aireana spp.	G	33	Pussy Tails	G	36
Mallee Wattle	S	10	<i>Pycnosorus globosus</i>	G	36
<i>Marsilea drummondii</i>	G	33	R ed Ironbark	T	7
<i>Microseris lanceolata</i>	G	34	Red Swainson-pea	G	38
<i>Mimulus gracilis</i>	G	34	<i>Rhodanthe corymbiflora</i>	G	37
<i>Minuria integerrima</i>	G	35	Rigid Panic	Gr	30
<i>Muehlenbeckia florulenta</i>	S	15	River Bottlebrush	S	12
Mulla Mulla (see Lambs Tails)	G	35	River Cooba	T	2
Murnong (see Yam Daisy)	G	34	River Red Gum	T	6
Murray Pine (see White Cypress-Pine)			River She-oak	T	3
	T	4	River Tea-tree	S	15
<i>Myoporum montanum</i>	S	16	Rough Burr-daisy	G	24
N ative Flax	G	32	Ruby Saltbush	G	28
Native Rushes	G	31	S caly Buttons	G	32
New Holland Daisy	G	41	<i>Senna artemesoides</i>	S	16
Nodding Saltbush	G	28	Silky Swainson-pea	G	39
O range Sunray	G	30	Silver Wattle	T	1
P aper Sunray	G	37	Slender Monkey Flower	G	34
Parson-in-the-pulpit (see Wax-lip)	G	29	Small Vanilla-lily	G	20
Pink Bindweed (see Blushing Bindweed)			Smooth Minuria	G	35
	G	26	Spear-grass	Gr	17
<i>Pittosporum angustifolium</i>	T	8	Spider Grass	Gr	18
Plains Sedge	G	25	<i>Stackhousia monogyna</i>	G	37
<i>Poa labillardierei</i>	Gr	19	Sun Orchid	G	40
<i>Ptilotus spathulatus</i>	G	36	<i>Swainsona plagiotropis</i>	G	38
<i>Ptilotus exaltatus</i>	G	35	<i>Swainsona procumbens</i>	G	38
Form: T= Tree; S= Shrub; Gr= Grasses; G= Groundcover			<i>Swainsona sericea</i>	G	39
			Swamp Daisy	G	22
			Sweet Bursaria	S	12


Index of common and botanical plant names


Name	Form	Page	Name	Form	Page
T angled Lignum	S	15	Y am Daisy	G	34
<i>Templetonia stenophylla</i>	G	39	Yellow Box	T	5
<i>Teucrium racemosum</i>	G	40	Yellow Bulbine-lily	G	21
<i>Thelymitra spp.</i>	G	40	Yellow Gum	T	7
<i>Themeda triandra</i>	Gr	19	Yellow Star	G	31
Tiny Star (<i>see</i> Yellow Star)	G	31	Yellow-tongue Daisy	G	22
U mbrella Grass (<i>see</i> Spider Grass)	Gr	18			
<i>Utricularia dichotoma</i>	G	41			
V ittadinia spp.	G	41			
Varnish Wattle	S	11			
W allaby-grass	Gr	17			
Water Buttons	G	27			
Waterbush	S	16			
Wax-lip	G	29			
Wedge-leaf Hopbush	S	13			
Weeping Pittosporum	T	8			
<i>Whalleya proluta</i>	G	30			
White Box	T	4			
White Cypress-pine	T	4			
Willow Wattle	T	2			
<i>Wurmbea dioica</i>	G	42			

Symbols


R *Rare/endangered*
Rare or threatened within the state of Victoria.

S *Significant in region*
May be widespread or common in other areas but is rare in the Goulburn-Broken Catchment.

 *Bird attracting*

 *Butterfly attracting*

 *Drought tolerant*

 *Prefers wetter areas*

Description:
Size, form, colour, flowering and seeding.

Cultivation:
Soil type, when to prune etcetera.

Special Notes:
Any additional information of interest.

Form: T= Tree; S= Shrub; Gr= Grasses; G= Groundcover