

Roachdale NT Reserve (Kersbrook)

		AUS	SA	SL
Acacia acinacea	Wreath Wattle			
A. continua	Thorn Wattle			U
A. myrtifolia	Narrow-leaf Myrtle Wattle			
A. paradoxa	Kangaroo Thorn			
A. pycnantha	Golden Wattle			
A. retinodes var. retinodes	Wirilda			
Acaena echinata	Sheep's Burr			
A. novae-zelandiae	Biddy-biddy			
Acianthus pusillus	Mosquito Orchid			
Acrotriche depressa	Native Currant			R
A. serrulata	Cushion Ground-berry			
Adiantum aethiopicum	Common Maiden-hair			
*Aira cupaniana	Small Hair-grass			
Alternanthera denticulata	Lesser Joyweed			U
Amyema miquelii	Box Mistletoe			
Aphelia gracilis	Slender Aphelia			R
A. pumilio	Dwarf Aphelia			
Arthropodium fimbriatum	Nodding Vanilla-lily			
A. strictum	Common Vanilla-lily			
Asperula conferta	Common Woodruff			
Astroloma conostephioides	Flame Heath			
A. humifusum	Cranberry Heath			
Austrodanthonia geniculata	Knead Wallaby-grass			
A. setacea	Small-flower Wallaby-grass			
Austrostipa mollis	Soft Spear-grass			
A. semibarbata	Fibrous Spear-grass			
*Avena barbata	Bearded Oat			
Baumea juncea	Bare Twig-rush			
Bossiaea prostrata	Creeping Bossiaea			
*Briza maxima	Large Quaking-grass			
*B. minor	Lesser Quaking-grass			
Brunonia australis	Blue Pincushion			
Bulbine bulbosa	Bulbine-lily			
Burchardia umbellata	Milkmaids			
Bursaria spinosa	Bursaria			
Caesia calliantha	Blue Grass-lily			
Caladenia behrii	Pink-lip Spider-orchid	E	E	E
C. carnea	Pink Fingers			
C. leptochila	Narrow-lip Spider-orchid			
C. prolata	Shy Caladenia			R
C. reticulata	Veined Spider-orchid			U
C. tentaculata	King Spider-orchid			
Callitris gracilis	Southern Cypress Pine			U
Calocephalus citreus	Lemon Beauty-heads			R
Calochilus robertsonii	Purplish Beard-orchid			
Calytrix tetragona	Common Fringe-myrtle			
Carex tereticaulis	Rush Sedge			
Cassytha glabella f. dispar	Slender Dodder-laurel			
C. pubescens	Downy Dodder-laurel			
Centrolepis aristata	Pointed Centrolepis			
C. strigosa ssp. strigosa	Hairy Centrolepis			
Chamaescilla corymbosa var. corymbosa	Blue Squill			
Cheilanthes austrotenuifolia	Annual Rock-fern			
C. sieberi ssp. sieberi	Narrow Rock-fern			R
Cheiranthra alternifolia	Hand-flower			
Chorizandra enodis	Black Bristle-rush			
Comesperma calymega	Blue-spike Milkwort			

Roachdale NT Reserve (Kersbrook)

<i>Corybas diemenicus</i>	Veined Helmet-orchid			
<i>C. incurvus</i>	Slaty Helmet-orchid			U
<i>Cotula australis</i>	Common Cotula			
<i>Crassula closiana</i>	Stalked Crassula			
<i>C. decumbens</i> var. <i>decumbens</i>	Spreading Crassula			
<i>C. sieberiana</i> complex	Australian Stonecrop			
<i>Cymbonotus preissianus</i>	Austral Bear's-ear			U
<i>Cynoglossum suaveolens</i>	Sweet Hound's-tongue			U
* <i>Cynosurus echinatus</i>	Rough Dog's-tail Grass			
<i>Cyperus gunnii</i> ssp. <i>gunnii</i>	Flecked Flat-sedge			U
<i>C. tenellus</i>	Tiny Flat-sedge			
<i>Cyrtostylis reniformis</i>	Small Gnat-orchid			
<i>Daucus glochidiatus</i>	Native Carrot			
<i>Daviesia brevifolia</i>	Leafless Bitter-pea			
<i>D. leptophylla</i>	Narrow-leaf Bitter-pea			
<i>Dianella revoluta</i> var. <i>revoluta</i>	Black-anther Flax-lily			
<i>Dillwynia hispida</i>	Red Parrot-pea			
<i>Diuris orientis</i>	Wallflower Donkey-orchid			
<i>D. pardina</i>	Spotted Donkey-orchid			
<i>Drosera auriculata</i>	Tall Sundew			
<i>D. glanduligera</i>	Scarlet Sundew			
<i>D. macrantha</i> ssp. <i>planchonii</i>	Climbing Sundew			
<i>D. peltata</i>	Pale Sundew			
<i>D. whittakeri</i> ssp. <i>whittakeri</i>				
* <i>Erica arborea</i>	Tree Heath			
<i>Eriochilus cucullatus</i>	Parson's Bands			
<i>Eucalyptus camaldulensis</i> var. <i>camaldulensis</i>	River Red Gum			
<i>E. fasciculosa</i>	Pink Gum		R	
<i>E. leucoxyloides</i> ssp. <i>leucoxyloides</i>	South Australian Blue Gum			
<i>E. obliqua</i>	Messmate Stringybark			
<i>Euchiton collinus</i>	Creeping Cudweed			
<i>Exocarpos cupressiformis</i>	Native Cherry			
<i>Galium gaudichaudii</i>	Rough Bedstraw			
<i>Genoplesium rufum</i>	Red Midge-orchid			
<i>Geranium retrorsum</i>	Grassland Geranium			
<i>Glossodia major</i>	Purple Cockatoo			
<i>Gonocarpus elatus</i>	Hill Raspwort			
<i>G. mezianus</i>	Broad-leaf Raspwort			
<i>G. tetragynus</i>	Small-leaf Raspwort			
<i>Goodenia blackiana</i>	Native Primrose			
<i>G. geniculata</i>	Bent Goodenia			
<i>Grevillea lavandulacea</i> ssp. <i>lavandulacea</i>	Spider-flower			
<i>Hakea carinata</i>	Erect Hakea			
<i>H. rostrata</i>	Beaked Hakea			
<i>H. rugosa</i>	Dwarf Hakea			
<i>Haloragis heterophylla</i>	Variable Raspwort			U
<i>Helichrysum scorpioides</i>	Button Everlasting			
<i>Hibbertia exutiacies</i>	Prickly Guinea-flower			
<i>H. crinita</i>	Silky Guinea-flower			
<i>Hybanthus floribundus</i> ssp. <i>floribundus</i>	Shrub Violet			
<i>Hydrocotyle callicarpa</i>	Tiny Pennywort			
<i>H. foveolata</i>	Yellow Pennywort			
<i>H. laxiflora</i>	Stinking Pennywort			
<i>Hypericum gramineum</i>	Small St John's Wort			
<i>Hypoxis glabella</i> var. <i>glabella</i>	Tiny Star			
<i>H. vaginata</i> var. <i>vaginata</i>	Yellow Star			
<i>Isoetes drummondii</i> ssp. <i>drummondii</i>	Plain Quillwort		R	R

Roachdale NT Reserve (Kersbrook)

<i>Isolepis cernua</i>	Nodding Club-rush			
<i>I. fluitans</i>	Floating Club-rush			U
<i>I. hookeriana</i>	Grassy Club-rush			R
<i>Ixodia achillaeoides</i> ssp. <i>alata</i>	Hills Daisy			
<i>Juncus bufonius</i>	Toad Rush			
<i>J. holoschoenus</i>	Joint-leaf Rush			
<i>J. pallidus</i>	Pale Rush			
<i>J. sarophorus</i>				
<i>J. subsecundus</i>	Finger Rush			
<i>Kennedia prostrata</i>	Scarlet Runner			
<i>Lagenophora huegelii</i>	Coarse Bottle-daisy			
<i>Lepidosperma curtisiae</i>	Little Sword-sedge			
<i>L. semiteres</i>	Wire Rapier-sedge			
<i>Leptoceras menziesii</i>	Hare Orchid			
<i>Leptorhynchos squamatus</i> ssp. <i>squamatus</i>	Scaly Buttons			
<i>Leptospermum continentale</i>	Prickly Tea-tree			
<i>L. myrsinoides</i>	Heath Tea-tree			
<i>Leucopogon virgatus</i> var. <i>virgatus</i>	Common Beard-heath			
<i>Levenhookia dubia</i>	Hairy Stylewort			
<i>L. pusilla</i>	Tiny Stylewort			
<i>Lissanthe strigosa</i> ssp. <i>subulata</i>	Peach Heath			
<i>Lobelia gibbosa</i>	Tall Lobelia			
<i>Lomandra densiflora</i>	Soft Tussock Mat-rush			
<i>L. micrantha</i> ssp. <i>tuberculata</i>	Small-flower Mat-rush			
<i>L. multiflora</i> ssp. <i>dura</i>	Hard Mat-rush			
<i>L. nana</i>	Small Mat-rush			
<i>Lysiana exocarpi</i> ssp. <i>exocarpi</i>	Harlequin Mistletoe			
<i>Microlaena stipoides</i> var. <i>stipoides</i>	Weeping Rice-grass			
<i>Microseris lanceolata</i>	Yam Daisy			
<i>Microtis atrata</i>	Yellow Onion-orchid		R	R
<i>M. parviflora</i>	Slender Onion-orchid			U
<i>M. unifolia</i> complex	Onion-orchid			
<i>Millotia tenuifolia</i> var. <i>tenuifolia</i>	Soft Millotia			
<i>Montia australasica</i>	White Purslane		R	V
<i>M. fontana</i> ssp. <i>chondrosperma</i>	Waterblinks		V	V
<i>Neurachne alopecuroidea</i>	Fox-tail Mulga-grass			
* <i>Olea europaea</i> ssp. <i>europaea</i>	Olive			
<i>Olearia grandiflora</i>	Mount Lofty Daisy-bush			U
<i>O. ramulosa</i>	Twiggy Daisy-bush			
<i>Opercularia ovata</i>	Broad-leaf Stinkweed			U
<i>Oxalis perennans</i>	Native Sorrel			
<i>Persoonia juniperina</i>	Prickly Geebung			U
<i>Phyllangium divergens</i>	Wiry Mitrewort			
<i>Pimelea humilis</i>	Low Riceflower			
<i>P. linifolia</i> ssp. <i>linifolia</i>	Slender Riceflower			
<i>Plantago hispida</i>	Hairy Plantain			
<i>P. varia</i> complex	Native Plantain			
<i>Platylobium obtusangulum</i>	Holly Flat-pea			
<i>Poa clelandii</i>	Matted Tussock-grass			
<i>Pterostylis alata</i>	Tall Shell-orchid			R
<i>P. biseta</i>	Two-bristle Greenhood			K
<i>P. nana</i>	Dwarf Greenhood			
<i>P. nutans</i>	Nodding Greenhood			
<i>P. pedunculata</i>	Maroon-hood			
<i>P. sanguinea</i>	Blood Greenhood			
<i>Pultenaea daphnoides</i>	Large-leaf Bush Pea			
<i>P. hispidula</i>	Rusty Bush-pea			R
<i>P. largiflorens</i>	Twiggy Bush-pea			

Roachdale NT Reserve (Kersbrook)

<i>P. pedunculata</i>	Matted Bush-pea			
<i>Pyrorchis nigricans</i>	Black Fire-orchid			
<i>Ranunculus lappaceus</i>	Native Buttercup			
<i>R. pachycarpus</i>	Thick-fruit Buttercup			R
<i>R. sessiliflorus</i> var. <i>sessiliflorus</i>	Annual Buttercup			
<i>Scaevola albida</i>	Pale Fanflower			
<i>Schoenus apogon</i>	Common Bog-rush			
<i>S. nanus</i>	Little Bog-rush			R
<i>Senecio hypoleucus</i>	Pale Groundsel			U
<i>S. picridioides</i>	Purple-leaf Groundsel			
<i>S. quadridentatus</i>	Cotton Groundsel			
<i>S. sp.</i>	Groundsel			
<i>Siloxerus multiflorus</i>	Small Wrinklewort			
<i>Solenogyne dominii</i>	Smooth Solenogyne			U
<i>Spyridium parvifolium</i>	Dusty Miller			
<i>Stackhousia aspericocca</i>	Bushy Candles			
<i>Stuartina muelleri</i>	Spoon Cudweed			
<i>Stylidium inundatum</i>	Hundreds And Thousands			
<i>Tetratheca pilosa</i> ssp. <i>pilosa</i>	Hairy Pink-bells			
<i>Thelymitra antennifera</i>	Lemon Sun-orchid			
<i>T. aristata</i>	Great Sun-orchid			
<i>T. ixioides</i>	Spotted Sun-orchid			
<i>T. luteocilium</i>	Yellow-tuft Sun Orchid			
<i>T. pauciflora</i>	Slender Sun-orchid			
<i>T. rubra</i>	Salmon Sun-orchid			
<i>Themeda triandra</i>	Kangaroo Grass			
<i>Thysanotus patersonii</i>	Twining Fringe-lily			
<i>Trachymene pilosa</i>	Dwarf Trachymene			
<i>Tricoryne elatior</i>	Yellow Rush-lily			
<i>Triglochin procerum</i>	Water-ribbons			U
* <i>Ulex europaeus</i>	Gorse			
<i>Vittadinia gracilis</i>	Woolly New Holland Daisy			
<i>Wahlenbergia gracilentia</i>	Annual Bluebell			
<i>W. stricta</i> ssp. <i>stricta</i>	Tall Bluebell			
<i>Wurmbea dioica</i> ssp. <i>dioica</i>	Early Nancy			
<i>W. latifolia</i> ssp. <i>vanessae</i>	Broad-leaf Nancy		R	R
<i>Xanthorrhoea semiplana</i> ssp. <i>semiplana</i>	Yacca			

AUS Conservation Status

E 1

SA Conservation Status

E 1

V 1

R 5

SL Conservation Status

E 1

V 2

R 13

K 1

U 17

Indigenous species: 201

Alien species: 8

Total number of species: 209

Surveyor/Source: RLT

Survey dates: 88(1) 96(7,8,11)

Roachdale NT Reserve (Kersbrook)

Section: 318-9