

PLANT SPECIES LIST: SYDNEY TURPENTINE IRONBARK FOREST

Sydney Olympic Park supports 20 hectares of remnant and regenerating Sydney Turpentine Ironbark Forest. Thirteen hectares of this community occurs within Newington Nature Reserve, and the remainder adjoins the Reserve.

This ecological community is classified as critically endangered by state and federal legislation.

A total of 243 native plant species have been recorded within the forest community, and new species are continuing to be identified. This species list is based on the results of botanical surveys conducted in 2002, 2007, 2012 and 2018 as well as incidental records.

FAMILY	SPECIES	COMMON NAME
FILICOPSIDA		
Adiantaceae	Adiantum aethiopicum	Common Maidenhair Fern
Cyatheaceae	Cyathea sp.	
Lindsaeaceae	Lindsaea microphylla	Lacy Wedge Fern
Schizaeaceae	Cheilanthes sieberi ssp. sieberi	Mulga Fern
CYCADOPSIDA		
Zamiaceae	Macrozamia spiralis	
DICOTYLEDONS		
Acanthaceae	Brunoniella pumilio	Dwarf Blue Trumpet
Acanthaceae	Pseuderanthemum variabile	Pastel Flower
Amaranthaceae	Alternanthera nana	Hairy Joyweed
Apiaceae	Centella asiatica	
Apiaceae	Hydrocotyle peduncularis	
Apocynaceae	Parsonsia straminea	Common Silkpod
Araliaceae	Astrotricha latifolia	Broad-leaved Sneeze Bush
Araliaceae	Polyscias elegans	
Araliaceae	Polyscias sambucifolia	Elderberry Panax
Asclepiadaceae	Tylophora barbata	Celery Wood
Asteraceae	Calotis cuneifolia	Blue Burr-daisy
Asteraceae	Calotis lappulacea	Yellow Burr-daisy
Asteraceae	Cassinia arcuata	
Asteraceae	Euchiton gymnocephalus	Cudweed
Asteraceae	Ozothamnus diosmifolius	Dogwood

Asteraceae	<i>Senecio hispidulus</i>	
Asteraceae	<i>Senecio quadridentatum</i>	
Asteraceae	<i>Vernonia cinerea</i>	
Asteraceae	<i>Sigesbeckia orientalis</i>	Indian Weed
Asteraceae	<i>Vittadinia cuneata</i>	Fuzzweed
Asteraceae	<i>Vittadinia</i> sp.	
Bignoniaceae	<i>Pandorea pandorana</i>	Wonga Wonga Vine
Campanulaceae	<i>Wahlenbergia gracilis</i>	Native Bluebell
Cannabaceae	<i>Trema tomentosa</i>	Native Peach
Cassythaceae	<i>Cassytha glabella</i>	Slender Devil's Twine
Cassythaceae	<i>Cassytha pubescens</i>	Devil's Twine
Casuarinaceae	<i>Allocasuarina littoralis</i>	Black She-oak
Casuarinaceae	<i>Allocasuarina torulosa</i>	Forest Oak
Casuarinaceae	<i>Casuarina glauca</i>	Swamp Oak
Celastraceae	<i>Cassine australis</i>	
Celastraceae	<i>Maytenus silvestris</i>	
Chenopodiaceae	<i>Einadia hastata</i>	
Chenopodiaceae	<i>Einadia nutans</i> ssp. <i>linifolia</i>	
Chenopodiaceae	<i>Einadia nutans</i> ssp. <i>nutans</i>	
Chenopodiaceae	<i>Einadia trigonos</i>	
Clusiaceae	<i>Hypericum gramineum</i>	Small St John's Wort
Convolvulaceae	<i>Convolvulus erubescens</i>	Bindweed
Convolvulaceae	<i>Dichondra repens</i>	Kidney Weed
Convolvulaceae	<i>Polymeria calycina</i>	
Dilleniaceae	<i>Hibbertia aspera</i>	Rough Guinea Flower
Dilleniaceae	<i>Hibbertia diffusa</i>	
Droseraceae	<i>Drosera auriculata</i>	Sundew
Epacridaceae	<i>Astroloma humifusum</i>	
Epacridaceae	<i>Lissanthe strigosa</i>	
Epacridaceae	<i>Leucopogon juniperinus</i>	Bearded Heath
Euphorbiaceae	<i>Breynia oblongifolia</i>	Breynia
Euphorbiaceae	<i>Glochidion ferdinandi</i> var <i>ferdinandi</i>	Cheese Tree
Euphorbiaceae	<i>Homalanthus nutans</i> Syn. <i>Omalianthus populifolius</i>	Bleeding Heart
Euphorbiaceae	<i>Phyllanthus gasstroemii</i>	
Euphorbiaceae	<i>Phyllanthus hirtellus</i>	
Euphorbiaceae	<i>Phyllanthus virgatus</i>	
Euphorbiaceae	<i>Poranthera microphylla</i>	
Fabaceae: Faboideae	<i>Bossiaea prostrata</i>	
Fabaceae: Faboideae	<i>Daviesia ulicifolia</i>	Gorse Bitter Pea
Fabaceae: Faboideae	<i>Desmodium varians</i>	
Fabaceae: Faboideae	<i>Dillwynia sieberi</i>	Prickly Parrot Pea

Fabaceae: Faboideae	Glycine clandestina	Love Creeper
Fabaceae: Faboideae	Glycine microphylla	
Fabaceae: Faboideae	Glycine tabacina	Love Creeper
Fabaceae: Faboideae	Gompholobium minus	Wedge-pea
Fabaceae: Faboideae	Hardenbergia violacea	False Sarsparilla
Fabaceae: Faboideae	Hovea linearis	
Fabaceae: Faboideae	Hovea longifolia	
Fabaceae: Faboideae	Indigofera australis	
Fabaceae: Faboideae	Kennedia rubicunda	Dusky Coral Pea
Fabaceae: Faboideae	Platylobium formosum	
Fabaceae: Faboideae	Podolobium ilicifolium Syn. Oxylobium ilicifolium	Native Holly
Fabaceae: Faboideae	Pultenaea villosa	
Fabaceae: Faboideae	Zornia dyctiocarpa	
Fabaceae: Mimosoideae	Acacia binervia	Coast Myall
Fabaceae: Mimosoideae	Acacia decurrens	Green Wattle
Fabaceae: Mimosoideae	Acacia falcata	Sickle-leaved Wattle
Fabaceae: Mimosoideae	Acacia falciformis	Broad-leaved Hickory
Fabaceae: Mimosoideae	Acacia fimbriata	Fringed Wattle
Fabaceae: Mimosoideae	Acacia floribunda	Sally Wattle
Fabaceae: Mimosoideae	Acacia longifolia var. longifolia	Sydney Golden Wattle
Fabaceae: Mimosoideae	Acacia mearnsii	Black Wattle
Fabaceae: Mimosoideae	Acacia myrtifolia	Myrtle Wattle
Fabaceae: Mimosoideae	Acacia paradoxa	Kangaroo Thorn
Fabaceae: Mimosoideae	Acacia parramattensis	Parramatta Green Wattle
Fabaceae: Mimosoideae	Acacia stricta	
Fabaceae: Mimosoideae	Acacia suaveolens	Sweet Wattle
Fabaceae: Mimosoideae	Acacia ulicifolia	Prickly Moses
Geraniaceae	Pelargonium inodorum	
Goodeniaceae	Goodenia hederacea	Ivy Goodenia
Goodeniaceae	Goodenia ovata	Goodenia
Goodeniaceae	Goodenia paniculata	Goodenia
Haloragaceae	Gonocarpus tetragynus	
Linaceae	Linum marginale	Native Flax
Lobeliaceae	Lobelia dentata	
Lobeliaceae	Pratia purpurascens	White Root
Loganiaceae	Logania albiflora	
Loranthaceae	Muellerina eucalyptoides	
Malvaceae	Brachychiton populneus	
Malvaceae	Lasiopetalum ferrugineum	Kurrajong
Malvaceae	Lasiopetalum parviflorum	Rusty Petals
Menispermaceae	Sarcopetalum harveyanum	
Moraceae	Ficus rubiginosa	Port Jackson Fig
Myoporaceae	Eremophila debilis	Winter Apple

Myoporaceae	<i>Myoporum boninense</i>	
Myrsinaceae	<i>Rapanea variabilis</i>	Muttonwood
Myrtaceae	<i>Backhousia myrtifolia</i>	Grey Myrtle
Myrtaceae	<i>Callistemon salignus</i>	Willow Bottlebrush
Myrtaceae	<i>Corymbia gummifera</i>	Red Bloodwood
Myrtaceae	<i>Eucalyptus acmenoides</i>	White Mahogany
Myrtaceae	<i>Eucalyptus fibrosa</i> ssp. Fibrosa	Broad-leaved Ironbark
Myrtaceae	<i>Eucalyptus globoidea</i>	White Stringybark
Myrtaceae	<i>Eucalyptus haemastoma</i>	Scribbly Gum
Myrtaceae	<i>Eucalyptus longifolia</i>	Woollybutt
Myrtaceae	<i>Eucalyptus moluccana</i>	Grey Box
Myrtaceae	<i>Eucalyptus paniculata</i>	Grey Ironbark
Myrtaceae	<i>Eucalyptus pilularis</i>	Blackbutt
Myrtaceae	<i>Eucalyptus punctata</i>	Grey Gum
Myrtaceae	<i>Eucalyptus racemosa</i>	Hard-leaved Scribbly Gum
Myrtaceae	<i>Eucalyptus resinifera</i> ssp. <i>resinifera</i>	Red Mahogany
Myrtaceae	<i>Kunzea ambigua</i>	White Tick Bush
Myrtaceae	<i>Melaleuca decora</i>	Honeymyrtle
Myrtaceae	<i>Melaleuca nodosa</i>	Ball Honeymyrtle
Myrtaceae	<i>Melaleuca quinquenervia</i>	Broad-leaved Paperbark
Myrtaceae	<i>Syncarpia glomulifera</i>	Turpentine
Oleaceae	<i>Notelaea longifolia</i>	Mock Olive
Onagraceae	<i>Epilobium</i> sp.	
Oxalidaceae	<i>Oxalis perennans</i>	
Passifloraceae	<i>Passiflora herbertiana</i>	Native Passionfruit
Phyllanthaceae	<i>Breynia oblongifolia</i>	Breynia
Phyllanthaceae	<i>Glochidion ferdinandi</i> var <i>ferdinandi</i>	Cheese Tree
Phyllanthaceae	<i>Phyllanthus gunnii</i>	Scrubby Spurge
Phyllanthaceae	<i>Phyllanthus hirtellus</i>	Thyme Spurge
Phyllanthaceae	<i>Phyllanthus virgatus</i>	
Phyllanthaceae	<i>Poranthera microphylla</i>	
Pittosporaceae	<i>Billardiera scandens</i>	Apple-berry
Pittosporaceae	<i>Bursaria spinosa</i>	Blackthorn
Pittosporaceae	<i>Pittosporum multiflorum</i>	Orange Thorn
Pittosporaceae	<i>Pittosporum revolutum</i>	Rough-fruited Pittosporum
Pittosporaceae	<i>Pittosporum undulatum</i>	Sweet Pittosporum
Polygonaceae	<i>Rumex brownii</i>	Mud Dock
Primulaceae	<i>Myrsine variabilis</i> (syn. <i>Rapanea variabilis</i>)	Muttonwood
Proteaceae	<i>Hakea dactyloides</i>	Finger Hakea
Proteaceae	<i>Hakea aff. propinqua</i>	
Proteaceae	<i>Hakea sericea</i>	Bushy Needlebush

Proteaceae	<i>Persoonia levis</i>	Broad-leaved Geebung
Proteaceae	<i>Persoonia linearis</i>	Narrow-leaved Geebung
Proteaceae	<i>Persoonia pinifolia</i>	Pine-leaved Geebung
Ranunculaceae	<i>Clematis aristata</i>	Old Man's Beard
Ranunculaceae	<i>Clematis glycinoides</i>	Forest Clematis
Rhamnaceae	<i>Pomaderris discolor</i>	Pomaderris
Rhamnaceae	<i>Pomaderris ferruginea</i>	Rusty Pomaderris
Rhamnaceae	<i>Pomaderris lanigera</i>	Woolly Pomaderris
Rosaceae	<i>Rubus parvifolius</i>	Native Raspberry
Rubiaceae	<i>Opercularia aspera</i>	
Rubiaceae	<i>Opercularia diphylla</i>	
Rubiaceae	<i>Opercularia hispida</i>	
Rubiaceae	<i>Opercularia varia</i>	
Rubiaceae	<i>Pomax umbellata</i>	Pomax
Rutaceae	<i>Boronia polygalifolia</i>	Milkwort Boronia
Rutaceae	<i>Correa reflexa</i>	
Rutaceae	<i>Zieria smithii</i>	Sandfly Zieria
Santalaceae	<i>Exocarpos cupressiformis</i>	Cherry Ballart
Sapindaceae	<i>Cupaniopsis anacardioides</i>	Tuckeroo (seedlings)
Sapindaceae	<i>Dodonaea triquetra</i>	Common Hop Bush
Scrophulariaceae	<i>Veronica plebeia</i>	Trailing Speedwell
Solanaceae	<i>Solanum aviculare</i>	Kangaroo Apple
Solanaceae	<i>Solanum prinophyllum</i>	Forest Nightshade
Stackhousiaceae	<i>Stackhousia viminea</i>	
Ulmaceae	<i>Trema tomentosa</i>	Native Peach
Verbenaceae	<i>Clerodendron tomentosum</i>	Hairy Clerodendrum
Vitaceae	<i>Cayratia clematidea</i>	Slender Grape

MONOCOTYLEDONS

Anthericaceae	<i>Arthropodium milleflorum</i>	Pale Vanilla Lily
Anthericaceae	<i>Laxmannia gracilis</i>	
Araceae	<i>Livistona australis</i>	Cabbage Palm
Commelinaceae	<i>Commelina cyanea</i>	
Cyperaceae	<i>Carex inversa</i>	
Cyperaceae	<i>Cyathochaeta diandra</i>	
Cyperaceae	<i>Cyperus polystachyos</i>	Sedge
Cyperaceae	<i>Gahnia aspera</i>	Saw Sedge
Cyperaceae	<i>Lepidosperma laterale</i>	Sword-sedge
Cyperaceae	<i>Schoenus apogon</i>	
Juncaceae	<i>Juncus polyanthemos</i>	
Lomandraceae	<i>Lomandra filiformis</i> ssp. <i>filiformis</i>	
Lomandraceae	<i>Lomandra glauca</i>	Mat Rush
Lomandraceae	<i>Lomandra longifolia</i>	Spiny-headed Mat Rush
Lomandraceae	<i>Lomandra multiflora</i>	Many-flowered Mat-rush

Luzuriagaceae (Philesiaceae)	<i>Eustrephus latifolius</i>	Wombat Berry
Orchidaceae	<i>Caladenia carnea</i>	Pink Fingers
Orchidaceae	<i>Caladenia catenata</i>	White Fingers
Orchidaceae	<i>Calochilus campestris</i>	Copper Beard Orchid
Orchidaceae	<i>Calochilus gracillimus</i>	Late Beard Orchid
Orchidaceae	<i>Dipodium variegatum</i>	Hyacinth Orchid
Orchidaceae	<i>Microtis</i> sp.	
Orchidaceae	<i>Orthoceras strictum</i>	Horned Orchid
Orchidaceae	<i>Pterostylis concinna</i>	Trim Greenhood
Orchidaceae	<i>Pterostylis longifolia</i>	Tall Greenhood
Orchidaceae	<i>Thelymitra carnea</i>	Pink Sun Orchid
Orchidaceae	<i>Thelymitra pauciflora</i>	Slender Sun Orchid
Phormiaceae	<i>Dianella caerulea</i> var product	Blue Flax Lily
Phormiaceae	<i>Dianella longifolia</i>	Blue Flax Lily
Phormiaceae	<i>Dianella revoluta</i>	Blue Flax Lily
Poaceae	<i>Aristida ramosa</i>	Purple Wiregrass
Poaceae	<i>Aristida vagans</i>	Three-awned Spear Grass
Poaceae	<i>Aristida warburgii</i>	
Poaceae	<i>Austrodanthonia bipartita</i> Syn: <i>Danthonia linkii</i>	Wallaby Grass
Poaceae	<i>Austrodanthonia pilosa</i>	
Poaceae	<i>Austrodanthonia setacea</i>	
Poaceae	<i>Austrodanthonia tenuior</i>	Wallaby Grass
Poaceae	<i>Austrostipa pubescens</i>	Spear Grass
Poaceae	<i>Austrostipa rudis</i> ssp. <i>rudis</i>	Spear Grass
Poaceae	<i>Austrostipa ramosissima</i>	Spear Grass
Poaceae	<i>Austrostipa scabra</i> ssp. <i>falcata</i>	
Poaceae	<i>Bothriochloa macra</i>	Redleg Grass
Poaceae	<i>Capillipedium parviflorum</i>	Scented-top Grass
Poaceae	<i>Chloris ventricosa</i>	Windmill Grass
Poaceae	<i>Cymbopogon refractus</i>	Barbed Wire Grass
Poaceae	<i>Dichelachne micrantha</i>	Shorthair Plume Grass
Poaceae	<i>Digitaria diffusa</i>	Open Summer Grass
Poaceae	<i>Digitaria ramularis</i>	
Poaceae	<i>Echinopogon caespitosus</i>	Hedgehog Grass
Poaceae	<i>Echinopogon ovatus</i>	Forest Hedgehog Grass
Poaceae	<i>Elymus scaber</i> Syn. <i>Agropyron scabrum</i>	
Poaceae	<i>Entolasia marginata</i>	Bordered Panic
Poaceae	<i>Entolasia stricta</i>	Wiry Panic
Poaceae	<i>Eragrostis benthamii</i>	Lovegrass
Poaceae	<i>Eragrostis brownii</i>	Brown's Lovegrass
Poaceae	<i>Eragrostis leptostachya</i>	Lovegrass
Poaceae	<i>Eriochloa pseudoacrotricha</i>	Early Spring Grass

Poaceae	<i>Imperata cylindrica</i> var <i>major</i>	Blady Grass
Poaceae	<i>Lachnagrostis filiformis</i> Syn. <i>Agrostis avenacea</i>	Blown Grass
Poaceae	<i>Microlaena stipoides</i> var. <i>stipoides</i>	Weeping Meadow Grass
Poaceae	<i>Oplismenus aemulus</i>	Basket Grass
Poaceae	<i>Oplismenus imbecillis</i>	Basket Grass
Poaceae	<i>Panicum effusum</i>	Hairy Panic
Poaceae	<i>Panicum pygmaeum</i>	Pygmy Panic
Poaceae	<i>Panicum simile</i>	Two Colour Panic
Poaceae	<i>Paspalidium criniforme</i>	
Poaceae	<i>Paspalidium distans</i>	Paspalidium
Poaceae	<i>Poa labillardieri</i>	Tussock Grass
Poaceae	<i>Themeda australis</i>	Kangaroo Grass
Smilacaceae	<i>Smilax australis</i>	Native Sarsaparilla
Smilacaceae	<i>Smilax glyciphylla</i>	Sarsaparilla