

Wildflowers *of the* **Granite Belt**

**“A photographic guide
to some of the diverse
wildflower species
you may encounter
in Stanthorpe’s
Granite Belt region.”**

*Working together to maintain and
improve wildflower ecosystems
through increased awareness and
improved management.*

Published 2007 by the Rare Wildflower Consortium (RWC), Stanthorpe.
Publication was made possible by a grant from the Threatened Species
Network.

Acknowledgements

Graphic design & layout by Kelsie Neilson & Paula Coutts

Photos & content advice

Paula Coutts, Paul Donatiu, Paul Grimshaw, Jean Harslett, Ian Milinovich,
Jolene McLellan, Kelsie Neilson & Darren Phillips.

The RWC gratefully acknowledges assistance provided by the Qld Herbarium.

This publication may be of assistance to you but members of Stanthorpe's Rare Wildflower Consortium do not guarantee it 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 that may arise from use of this publication. Statements made in this report do not necessarily reflect the policies of Stanthorpe Shire Council or any other organisation, group, association, government agency or individual.

Front Cover Image: *Phebalium glandulosum* ssp. *eglandulosum*

P.10 : *Eucalyptus magnifica* - Northern blue box (leaves & flowers), Warren & Gloria Sheather

Note: Plant names highlighted in red indicate rare and threatened species and refer to classifications in the Qld Nature Conservation Act 1992. Descriptions of the criteria for these can be found in Sections 76-80 of the Act.

For further information please contact:

Granite Borders Landcare Committee

Landcare Co-ordinator

Ph: (07) 4681 6100

QMDC Inc

Nature Conservation Technical Officer

Ph: (07) 4671 7930

Fax: (07) 4671 2966

Stanthorpe Field Naturalists Club

Liz Bourne

Ph: (07) 4683 6374

Email: batmaps@halenet.com.au

The Rare Wildflower Consortium is proudly supported by the following organisations:

**Stanthorpe Field
Naturalists**

Queensland Government
Environmental Protection Agency
Queensland Parks and Wildlife Service

Brachyloma daphnoides
var. *daphnoides*
Daphne heath

Epacris microphylla
Coral heath

Leucopogon melaleuroides
Snowbush

Leucopogon muticus

Leucopogon neoanglicus
New England beard heath

Lissanthe strigosa
Peach heath

Melichrus urceolatus
Urn heath, Ten corners

Melichrus procumbens
Jam tarts

Styphelia viridis
subsp. *breviflora*
Five corners

Family: Fabaceae (Peas)

Bossiaea rhombifolia
subsp. *rhombifolia*

Bossiaea obcordata

Davesia latifolia
Hop bitter pea

Dillwynia retorta var.
phylloides
Showy parrot pea

Glycine clandestina
Twining glycine

Hovea heterophylla
Trailing hovea

Hovea purpurea
Narrow-leaved hovea

Hardenbergia violacea
False sarsaparilla vine

Indigofera australis
var. *australis*
Australian indigo

Jacksonia scoparia
Dogwood

Mirbelia speciosa
subsp. *speciosa*
Showy mirbelia

Pultenaea hartmannii
Stanthorpe pea

Family: Myrtaceae (Myrtles)

Babingtonia granitica
Granite babingtonia

Homoranthus montanus
Mountain mouse bush

Kunzea obovata
Pink kunzea

Leptospermum novae-angliae
New England tea tree

Leptospermum
polygalifolium
Wild may, Common tea-tree

Melaleuca alternifolia
Narrow-leaved paperbark,
Snow-in-summer

Melaleuca flavovirens
Green bottlebrush

Melaleuca linearis
Narrow-leaved bottlebrush

Melaleuca pityoides
Alpine bottlebrush

Melaleuca williamsii
Prickly bottlebrush

Melaleuca thymifolia
Thyme honey myrtle

Micromyrtus sessilis

Calytrix pallida
Lemon bottlebrush

Calytrix tetragona
Heath myrtle

Kunzea bracteolata
White kunzea

Family: Mimosaceae (Wattles)

Acacia adunca
Wallangarra wattle

Acacia betchei

Acacia floribunda
White sally wattle

Acacia falciformis
Broad-leaved hickory wattle

Acacia filicifolia

Acacia fimbriata
Fringed wattle

Acacia granitica
Granite wattle

Acacia implexa
Lightwood or Hickory wattle

Acacia irrorata
Green wattle

Acacia latisepala

Acacia nerifolia
Granite silver wattle, Pechey wattle

Acacia pruinosa
Frosty wattle

Acacia pubifolia
Wyberba wattle

Acacia rubida
Red-leaved wattle

Acacia ruppii
Rupp's wattle

Acacia ulicifolia var. *ulicifolia*
Prickly Moses

Acacia venulosa
Veiny wattle, Woolly wattle

Acacia viscidula
Sticky wattle

Family: Orchidaceae (Orchids)

Caladenia carnea
Pinkies or Pink fingers

Caladenia dilatata
Greencomb spider orchid

Caleana major
Duck orchid, Bee orchid

Calochilus robertsonii
Purple beard orchid

Dockrillia linguiformis
Tongue orchid,
thumb-nail orchid

Dendrobium speciosum
King orchid

Diuris abbreviata
Lemon doubletail

Diuris parvipetala
Slender purple
donkey orchid

Diuris punctata
Purple donkey orchid

Dipodium punctatum
Pink hyacinth orchid

Dipodium variegatum
Hyacinth orchid

Erythrorchis cassythoides
Climbing orchid

Glossodia major
Wax-lip orchid

Pterostylis rufa
Ruddy greenhood

Pterostylis revoluta
Autumn greenhood

Thelymitra ixioides
Dotted sun orchid

Family: Proteaceae (Proteads)

Banksia integrifolia
subsp. *compar*
White banksia

Banksia spinulosa
var. *neoanglica*
New England banksia

Conospermum burgessiorum

Grevillea linearifolia
Narrow-leaved spider flower

Grevillea scortechnii
subsp. *scortechnii*

Hakea microcarpa
Small-fruited hakea

Isopogon petiolaris

Persoonia cornifolia
Broad-leaved geebung

Petrophile canescens
Conesticks

Family: Rutaceae (Citrus)

Trees

Boronia amabilis

Boronia granitica
Granite boronia

Boronia microphylla
Small-leaved boronia

Boronia repanda

Correa reflexa var. *reflexa*
Common correa

Leionema ambiens
Fruit salad plant

Leionema rotundifolium
Round-leaved phebalium

Phebalium whitei

Philotheca epilosa
Waxflower

Eucalyptus magnifica
Northern blue box

Eucalyptus scoparia
Wallangarra white gum

Brachychiton populneus subsp. *populneus*
Kurrajong

Callitris endlicheri
Black cypress pine

Angophora floribunda
Rough-barked apple

Allocasuarina littoralis
Black she-oak

Eucalyptus deanei
Brown gum

Eucalyptus bridgesiana
Apple box

Eucalyptus prava
Mountain orange gum

Eucalyptus melliodora
Yellow box

Other Families: Shrubs

Family: Araliaceae
Astrotricha longifolia
Long-leaved sneeze bush

Family: Euphorbiaceae
Poranthera corymbosa

Family: Geraniaceae
Geranium neglectum
Swamp cranesbill

Family: Geraniaceae
Pelargonium australe

Other Families: Shrubs

Family: Rhamnaceae
Cryptandra amara
var. *floribunda*

Family: Rhamnaceae
Pomaderris lanigera

Family: Rhamnaceae
Spyridium scortechinii
Pepper and salt

Family: Sapindaceae
Dodonaea hirsuta
Hairy hop bush

Family: Lamiaceae
Prostanthera nivea
Snowy mintbush

Family: Lamiaceae
Prostanthera phylicifolia

Family: Lamiaceae
Prostanthera saxicola
var. *major*
Spotted mintbush

Family: Lamiaceae
Hemigenia cuneifolia

Family: Sapindaceae
Dodonaea falcata

Family: Sapindaceae
Dodonaea triquetra
Large-leaved hop bush

Family: Sapindaceae
Dodonaea viscosa
subsp. *spatulata*
Sticky hop bush

Family: Scrophulariaceae
Derwentia arenaria

Family: Polygalaceae
Comesperma retusum
Match heads

Family: Olacaceae
Olax stricta

Family: Oleaceae
Notelaea linearis
Narrow-leaved mock olive

Family: Pittosporaceae
Bursaria spinosa
Australian blackthorn

Family: Solanaceae
Solanum amblymerum
Spiny kangaroo apple

Family: Sterculiaceae
Seringia hillii

Family: Sterculiaceae
Rulingia hermanniifolia
Wrinkled kerrawang

Family: Thymelaeaceae
Pimelea linifolia
subsp. *linifolia*
Queen of the bush

Other Families: Herbs

Family: Apiaceae
Actinotus helianthi
Flannel flower

Family: Apiaceae
Trachymene incisa
subsp. *incisa*
Wild turnip,
Native candytuft

Family: Apiaceae
Xanthosia pilosa

Family: Asteraceae
Brachyscome stuartii

Family: Asteraceae
Chrysocephalum apiculatum
Yellow buttons

Family: Asteraceae
Ozothamnus stipitata

Family: Asteraceae
Olearia microphylla
Bridal daisy bush

Family: Asteraceae
Olearia microphylla
Bridal daisy bush

Family: Asteraceae
Ozothamnus diosmifolius
Rice flower, Sago bush

Family: Asteraceae
Ozothamnus obcordatus
Grey everlasting

Family: Asteraceae
Xerochrysum bracteatum
Golden everlasting

Family: Campanulaceae
Isotoma anethifolia

Family:
Campanulaceae
Lobelia andrewsii
Trailing lobelia

Family:
Campanulaceae
Wahlenbergia
graniticola
Granite bluebell

Family: Dilleniaceae
Hibbertia elata

Family: Dilleniaceae
Hibbertia linearis
var. *obtusifolia*
Guinea flower

Family: Goodeniaceae
Dampiera purpurea
Mountain dampiera

Family: Goodeniaceae
Goodenia hederacea
Ivy-leaf goodenia

Family: Goodeniaceae
Goodenia bellidifolia
Daisy goodenia

Family: Pittosporaceae
Cheiranthera cyanea
var. *borealis*
Finger flower

Family: Rubiaceae
Pomax umbellata
Pomax

Family: Stackhousiaceae
Stackhousia viminea
Slender stackhousia,
Candlesticks

Family: Stylidaceae
Stylidium graminifolium
Grass trigger plant

Family: Stylidaceae
Stylidium laricifolium
Tall trigger plant

Other Families: Monocots

Family: Asphodelaceae
Bulbine bulbosa
Golden lily

Family: Burmanniaceae
Burmannia disticha
Paintbrushes

Family: Colchicaceae
Wurmbea biglandulosa
Early Nancy

Family: Commelinaceae
Murdannia graminea
Slug herb

Family: Cyperaceae
Gahnia aspera
Short sawsedge

Family: Hemerocallidaceae
Tricoryne elatior
Yellow rush lily

Family: Haemodoraceae
Haemodorum planifolium
Blood-root lily

Family: Iridaceae
Patersonia sericea
Wild iris, Purple flag

Family: Laxmanniaceae
Laxmannia compacta
Compact wire lily

Other Families: Monocots

Family: Laxmanniaceae
Thysanotus tuberosus
Fringed lily

Family: Phormiaceae
Dianella longifolia

Family: Phormiaceae
Styppandra glauca
Nodding blue lily

Family: Phormiaceae
Thelionema grande

Family: Philydraceae
Philydrum lanuginosum
Woolly water lily, Frog mouth

Family: Laxmanniaceae
Lomandra filiformis
subsp. *filiformis*
Wattle matrush

Family: Laxmanniaceae
Lomandra longifolia
Longleaf matrush

Family: Laxmanniaceae
Lomandra multiflora
subsp. *multiflora*
Many-flowered matrush

Family: Xanthorrhoeaceae
Xanthorrhoea johnsonii
Grass tree

Parasitic Plants

Family: Loranthaceae
Amyema pendulum
Drooping mistletoe

Family: Santalaceae
Choretrum candollei
White sour bush

Family: Lauraceae
Cassytha pubescens
Dodder laurel

Family: Santalaceae
Exocarpos cupressiformis
Native cherry

Weeds

Andropogon virginicus
Whisky grass

Coreopsis lanceolata
Coreopsis

These are the six main weed species prevalent in the Stanthorpe Shire that compete with, and displace native plant species in natural habitats. They compete for resources such as light, nutrients and water, and create habitats for other weed species. They also contribute to high fuel loads adding to bush fire risk. To prevent the introduction of exotic weeds landholders should implement bushland management strategies that minimise earth disturbance.

The main methods of weed control are:

- Minimising large scale mechanical clearing
- Mowing and slashing
- Herbicide poisoning
- Burning
- Weed matting and mulching
- Hand removal

Pinus spp.
Pines

Rubus anglocanicans
Blackberry

Eragrostis curvula
African lovegrass

Lonicera japonica
Japanese honeysuckle

If you need assistance identifying the most appropriate weed control method for your particular situation, please contact your local Landcare officer.

Climbing Plants

Family:
Ranunculaceae
Clematis microphylla
Small-leaved clematis

Family:
Laxmanniaceae
Eustrephus latifolius
Wombat berry

Insectivorous Plants

Family: Droseraceae
Drosera peltata
Pale sundew, Tall sundew

Family: Droseraceae
Drosera spatulata
Rosy sundew

How can property owners help?

If you are fortunate enough to have wildflowers on your own property, you may wish to find out more about the general conservation or management of such species. Several publications are available and they include:

“The Stanthorpe Plateau Threatened Flora Recovery Plan 2006 – 2011” is a recovery plan for nine (9) threatened species on the Stanthorpe Plateau (depicted by images outlined in red). It is available from the Qld Murray-Darling Committee Inc. (QMDC), PO Box 6243, Toowoomba Q 4350, and from the QMDC website: www.qmdc.org.au.

“The Glovebox Guide: A guide to managing vegetation in Stanthorpe Shire”, which includes rare species profiles, is available through the Stanthorpe Shire Council (SSC) office on Marsh Street, Stanthorpe. Ph: (07) 4681 5500.

“Common Wildflowers of Girraween and Bald Rock National Parks” by Peter and Leith Woodall is available through the Stanthorpe Field Naturalists Club. Ph: (07) 4683 6374.

Land for Wildlife

Land for Wildlife is a voluntary, non-binding conservation agreement that encourages and helps landholders to protect and manage habitats for native plants and animals on their property. Queensland Murray-Darling Committee (QMDC) is the manager of Land for Wildlife scheme in the Stanthorpe region, on behalf of Greening Australia. Contact QMDC at the Toowoomba Office on (07) 4637 6250 or Goondiwindi Office on (07) 4671 7900 or visit their website at www.qmdc.org.au.

Nature Refuge Program

The Queensland Parks and Wildlife Service’s (QPWS) Nature Refuge program is designed to conserve land in perpetuity, under the *Nature Conservation Act 1992*. Conservation agreements under this program are tailored to suit the management needs and requirements of the landholder. Nature Refuges are a great way for landholders to help protect Queensland’s significant natural and cultural landscape, wildlife values and biodiversity while allowing sustainable production to continue. Contact the QPWS on Ph: 1800 603 604 or visit their website at www.epa.qld.gov.au/naturerefuge.

Wildflower Walks

The Rare Wildflower Consortium (RWC) will co-ordinate guided wildflower walks during the spring wildflower season. Check local newspapers for details, or the Stanthorpe Shire Council website at www.stanthorpe.qld.gov.au. We would also like to register your interest in attending or hosting a wildflower walk (see inside front cover for details).