
FLORA OF THE
MACEDON RANGES

 bushwalkers guide to the

3

Purpose of this booklet 2
How to use this guide 2
Habitat 2
Map 4

Plants
Trees 6
Shrubs 25
Parasite 53
Climbers 54
Herbs 58
Orchids 66
Lilies 73
Grasses, sedges and rushes 80
Ferns 90
Aquatic plants 93

CONTENTS

3

Published June 2019

Acknowledgements of Country
The Macedon Ranges Shire Council acknowledges Aboriginal
Traditional Owners within central Victoria, their rich culture and
their spiritual connection to Country. We also acknowledge the
contribution and interests of Aboriginal people and organisations
in the management of land and natural resources.

Acknowledgements
This booklet was prepared by Macedon Ranges Shire Council.
For their kind effort in proof reading and drafting the content, we
would like to thank William Terry, Karl Just, Michelle Wyatt, Anne-
Marie Middlemast, Krista Patterson-Major, Karen Muscat and
Beau Kent. We would also like to acknowledge Jess Szigethy
who selected species and Karl Just for drafting the content.
Leon Costermans kindly allowed for us to use his beautiful hand
drawings of the eucalyptus fruit and buds. We would also like
to thank Michaela Mills for her patience and commitment to the
booklet.

The following people kindly contributed images which are
displayed throughout this booklet: William Terry, David Francis,
Melissa Doherty, John Tann, Arthur Chapman, Michael Rawle,
Ace Frawley, Nathan Johnson, Joesph Fourier, Christine Lynch,
Brent Miller, Ian Sutton, Karl Just, Russell Cumming, Natalie
Tapson, Greenlink Boxhill, Alan Creutz, Bill Strong, Jin-Yi Lu, Tony
Rodd, Peter McHugh, Black Diamond Images, Sophie Richards,
Kevin Sparrow, and Lorraine Phelan.

54

Forest Wet Forest
Forest refers to plant communities with closely spaced trees.
Forests are widespread within the shire but are most common
across the foothills and mountain slopes of the Macedon and
Cobaw Ranges. Wet forests occur at higher elevations in
sheltered gullies often with ferns occupying the understorey. Wet
forests are renowned for their rich diversity of fungi. Dry forests
usually consist of eucalypts and an understorey of wattles, peas
and grasses.

Woodland
Woodland generally refers to plant communities with more
dispersed trees scattered amongst open areas with access to
sunlight. In the shire, woodlands generally occur on relatively
fertile soils and have a grassy understorey. They occur on lower
lying hills and on flat plains, containing a rich understorey of
grasses, peas and herbs.

Grassland
Grasslands have a species rich understorey of shrubs, grasses
and herbs. Trees are usually absent. Grasslands generally occur
on the fertile volcanic plains. Most former grasslands have been
cleared or degraded. There are less than 1 per cent of Victorian
grasslands remaining which means grasslands are highly
endangered.

Wetlands
Natural wetlands are not common in the shire due to the shire’s
hilly terrain and as a result of previous land clearing and changes
to hydrology. However, a range of wetland plants can still be
found within artificial wetland habitats such as lakes, dams and
water storage areas as well as in lower lying areas subject to
seasonal inundation. The Gisborne Racecourse Marshland
Reserve is one of the few remaining naturally occurring wetlands
in the shire and contains nationally significant vegetation.

INTRODUCTIONINTRODUCTION

Purpose of the booklet
This booklet is a guide to native flora local to the Macedon
Ranges. It is intended for beginners who are new to learning
about indigenous plant species. It contains only a small selection
of the many hundreds of flora species found in the Macedon
Ranges area but makes up a list of the most common species
the bushwalker is likely to encounter. This guide can also be used
to learn more about local plant species and their uses in a native
garden setting.

Special plant uses and importance
Plants that can be grown in gardens at home

Bird attracting plants with rich nectar or habitat
resources

Insect attracting for pollination and for
attracting birds

Mammal attracting such as possums and
gliders

Bushfood plants which can be consumed at
various times or the year

Threatened
species

Please note: we do not recommend consumption of any
plant matter and the information on bushfood is for education
purposes only.

Habitat
The Macedon Ranges Shire contains a wide variety of habitat
types which each support distinct groups of flora and fauna.
This guide uses four broad categories to describe the type of
vegetation that is likely to contain each plant species.

76

HOW TO USE THIS GUIDE

What is habitat?
What may appear to be ‘messy’ bushland to many of us is
actually a complex, interdependent ecosystem which is restoring
nutrients to the soil and is ideal habitat for native fauna. Our
native animals need plenty of understorey vegetation, logs and
fallen branches if they are to escape from predators such as
foxes and raptors. You can help our local fauna thrive by leaving
these features in place and allowing the growth of understorey
herbs and shrubs.

Important features of a healthy ecosystem include:

Old trees
Our forests and woodlands have lost most of their old trees
through timber extraction. It can take more than 100 years for a
tree to form hollows, so every remnant old tree is precious.

Understorey shrubs and grasses
The greater the diversity and cover of shrubs and grasses, the
more food there is for native birds and mammals. Understorey
shrubs play an important role by providing food and cover for our
native animals. There are also many hidden benefits, for example
Wattles are called ‘nitrogen fixers’ as they naturally release
nitrogen into the soil which is a critical element for plant health.

Logs and fallen branches
Leaves and logs break down, enriching the soil and supporting
insects, fungi and other micro-organisms which play a critical
role in a healthy ecosystem. Birds and other animals often rely
on insects and other organisms for food. These features also
provide perching sites, nesting areas and cover from predators.
Fallen timber can also provide harbour for less common flora
species in areas where Kangaroos and Wallabies like to graze.

Dams, wetlands and waterways
These ecosystems are very important as they provide habitat for
frogs, birds and invertebrates. Water bodies with a mixture of
submerged, floating and fringing native vegetation provide the
best array of habitats.

MAP OF THE MACEDON RANGES

The habitat types in this map have descriptions on the previous
pages. They encompass a range of ecological vegetation
classes.

Legend
Vegetation types

Woodland
Dry Forest
Wet Forest
Wetland and River

98

BLACK WATTLE
Acacia mearnsii

TreesTrees

Description: Shrub to large tree, growing to 30m along
waterways and wet gullies but only from 5 to 10m on drier sites.
The trunk varies from grey to green and grey to almost black, with
the outer branches usually having a waxy, silvery appearance.
The juvenile and adult leaves are feathery. The adult leaves are
silvery grey. The globular yellow flowers have 25 to 35 flowers.
The seed pods are flat, purplish and reach 9cm in length.

Notes: Indigenous people once gathered Silver Wattle to use the
wood to make handles for stone axes. Silver Wattle is similar to
the rare Dwarf Silver Wattle (Acacia nano-dealbata) which occurs
around Mount Macedon and is much smaller.

J F M A M J J A S O N D
Flowering time

Habitat

SILVER WATTLE
Acacia dealbata

Description: A small tree growing to 15m with a black trunk
and greenish outer branches. Black Wattle also flowers later than
Silver Wattle, in late spring to early summer. The creamy flowers
occur in bunches and are usually a lighter colour than that of the
similar Silver Wattle.

Notes: Black Wattle regenerates quickly after fire and it transfers
nitrogen from the atmosphere to the soil which other plants
require for growth. This process is critical for regeneration after
intensive bushfires. Indigenous people used the flowers to make
a sweet drink dissolved in water.

J F M A M J J A S O N D
Flowering time

HabitatUses Uses

1110

J F M A M J J A S O N D
Flowering time

BLACKWOOD
Acacia melanoxylon

Description: Shrub to large tree that, in ideal situations grows to
45m but in the local area more commonly grows to around 10 to
15m. The trunk is dark grey and rough whilst the outer branches
are smooth.

The juvenile leaves are feathery. These are later replaced by a
single rounded leaf called a phyllode that is 4 to 16cm long. The
globular flowers are pale cream to pale golden, each bearing 30
to 56 flowers. The seed pods are woody and twisted and reach
15cm in length.

Notes: Blackwood is widespread across the shire, occurring in
a wide variety of habitats. The wood is very tough. It was used
by Indigenous people to make shields and is still sought after for
furniture making.

Blackwoods have low volatility and can be used as a barrier to
wind. They, thereby moderate fire speed, radiant heat and catch
embers in fire prone areas.

Trees

GOLDEN WATTLE
Acacia pycnantha

Trees

Description: Shrub or small tree that grows to 8m, with large,
glossy green, curved leaves. The yellow flowers occur in often
dense clusters. Trees are relatively short lived, averaging 10 to
15 years.

Notes: The Golden Wattle is the official floral emblem of Australia.
The sweet-smelling flowers have been used in perfumes and for
honey production. The flowers are particularly fragrant and are
favoured by a range of birds including honeyeaters which assist
with pollination.

J F M A M J J A S O N D
Flowering time

HabitatHabitat Uses Uses

1312

J F M A M J J A S O N D
Flowering time

Description: Shrub to small tree that grows to 10m which often
grows near rocky outcrops and well drained soils. The drooping
foliage means that they are sometimes mistaken for pine trees.

The modified leaves are about 1.2mm thick and are visibly
ribbed which occur on dull greenish grey branches that hang
downwards. The cones are large and covered in sharp spikes.
The Drooping Sheoak cones are much rounder than the
cylindrical Black Sheoak which also occurs locally.

The Drooping Sheoak is dioecious, meaning that each plant
bears either male or female flowers, as opposed to monoecious
plants which have male and female parts on the same plant.
Male plants have drooping yellow-brown flowers (spikes).

Notes: Drooping Sheoaks are often found around grassy areas
near Riddells Creek and Gisborne. The hard wood is known
for its strong qualities and Indigenous people would use it for
making tools such as spears.

Description: Grows as a shrub in heathy woodland and as a
large tree in fertile habitats up to 12m tall. The leaves have a
prominent midrib and appear to have a silvery appearance on
the underside.

The large cylindrical shaped flower is made up of many smaller
flowers. They produce rich nectar which is valued by a range of
birds, mammals and insects.

Notes: Tree-sized Silver Banksia once formed part of extensive
woodlands throughout parts of central and southern Victoria,
however remnant trees are now very rare. Indigenous people
once soaked the flowers in hot water to make a sweet drink
from the rich nectar. Silver Banksia is sometimes referred to as
Honeysuckle which comes from its rich reserves of nectar.

J F M A M J J A S O N D
Flowering time

Habitat

SILVER BANKSIA
Banksia marginata

DROOPING SHEOAK
Allocasuarina verticillata

Trees Trees

Habitat Uses Uses

1514

RIVER RED-GUM
Eucalyptus camaldulensis

BLACK GUM
Eucalyptus aggregata

J F M A M J J A S O N D
Flowering time

Description: Black Gum is a medium-sized woodland tree that
grows to 18m. The bark on the trunk and main branches is dark
greyish-black and often flaky. The uppermost branches and
twigs have smooth whitish, cream or greyish bark that sheds
yearly. The juvenile leaves are narrow or oval-shaped, dull green
and arranged opposite to one another. The dark green adult
leaves are slightly curved and round-ended to about 12cm long
and 1 to 2cm wide.

Notes: In Victoria, Black Gum only occurs in the Woodend and
Newham district. This tree generally occurs in grassy woodland
areas near waterways that are subject to seasonal inundation.

Description: Medium-sized to large tree that grows to 40m.
Individual trees can live for over 500 years, with older specimens
having thick trunks and often widely spreading and twisted
branches. The bark on the trunk and branches is smooth and
mostly white with mottled patterns of yellow and grey. The juvenile
leaves are similar to the adult leaves but are slightly narrower. The
adult leaves grow to 10 to 20cm in length and are narrow, greyish
green and borne on reddish stems.

The buds, flowers and fruits occur in clusters of 5 to 10, but
typically 7. The buds have distinctive pointed caps and are
followed by clusters of creamy white flowers.

Notes: The bark of this species was used by Indigenous people
to make canoes, while large burls were cut off and made into
water containers. A burl is a large growth of a roundish shape
that sometimes forms in the trunk of trees.

J F M A M J J A S O N D
Flowering time

Habitat

Trees Trees

Habitat

Fruit

Buds

Fruit

Buds

Uses Uses

1716

BUNDY, LONG-LEAVED BOX
Eucalyptus goniocalyx

J F M A M J J A S O N D
Flowering time

Description: Medium-sized tree that grows to 15m. The trunk
and branches have fibrous bark, often becoming rough and
thick. The juvenile leaves are opposite, round and usually blue-
green in colour. The adult leaves grow from 10 to 20cm long and
1.5 to 3cm wide and are glossy green.

The buds, flowers and fruits occur in often dense clusters of 7.
The flowers are white. The gum-nuts grow to 1cm long and are
cup shaped.

Notes: Long-leafed Box generally grows in hilly areas on stony,
infertile soils, often with Red Stringybark and other box species.

Trees

Fruit

Buds

Habitat Uses

YELLOW BOX
Eucalyptus melliodora

J F M A M J J A S O N D

Description: Medium-sized tree that grows to 30m. The trunk
is often highly variable, ranging from relatively smooth to bearing
fibrous, yellow to rust-coloured bark. The upper branches are
generally smooth.

The juvenile leaves soon become alternate and are grey-green.
The adult leaves are grey-green, are shaped like the head of a
lance or spear and grow to 6 to 14cm long and up to 1.5cm
wide.

The buds, flowers and fruits occur in clusters of 7. The buds
are egg shaped, often with a small point, and are followed by
white flowers. The fruit grow to 0.7cm long and are slightly cup
shaped.

Notes: Yellow Box generally grows in woodlands with relatively
fertile soils on the lower slopes of valleys and on low hills. There
are some large Yellow Box in Black Hill Reserve.

Trees

17

Flowering time

Fruit

Buds

Habitat Uses

1918

MESSMATE
Eucalyptus obliqua

Description: A large tree that grows to 90m in ideal conditions
and typically up to 40m locally. The trunk and branches are
covered in rough, stringy bark.

The juvenile leaves are broadly oval shape and drooping. The
adult leaves are glossy green, distinctly oblique (slanting, one
side of the lower leaf is shorter than the other half) and grow to
10 to 13cm long and up to 3.5cm wide.

The buds, flowers and fruits occur in clusters of 7 to 15. The
buds are club-shaped and are followed by white flowers.
The fruit grow to approximately 1cm long and are distinctively
barrel (or wine-glass) shaped.

Notes: Messmate is one of the more common eucalypts of the
Macedon Ranges area. It typically grows in higher rainfall areas
across the foothills and mountain slopes.

J F M A M J J A S O N D

Habitat

Trees

18

Flowering time

Fruit

Buds

Uses

SWAMP GUM
Eucalyptus ovata

J F M A M J J A S O N D

Description: Small to medium-sized, often straggly tree that
grows to 20m. The lower trunk is often rough whilst the middle
to upper trunk is usually smooth.

The juvenile leaves are oval and grow to 19cm long. The adult
leaves are glossy green and are much rounder than most other
local eucalypts (with the exception of Red Box). The leaves
typically grow to 9 to 17cm long and up to 3.5cm wide.

The buds, flowers and fruits occur in clusters of up to 7. The
buds are diamond shaped and have a distinctive arrangement
with one bud facing outwards, surrounded by six buds growing
in a ring. The flowers are white and shaped like an inverted cone.

Notes: Swamp Gums grow in seasonally wet, often fertile soils
in a variety of habitats, including along drainage-lines, around
wetlands and across the grassy plains.

Trees

Flowering time

Fruit

Buds

Habitat Uses

19

2120

SNOW GUM
Eucalyptus pauciflora

Description: Medium-sized tree that, in ideal conditions, grows
to 30m and 15 to 20m in the local area. The trunk and branches
are smooth, often with streaks of white and grey. The juvenile
leaves are oval in shape whilst the adult leaves are glossy green,
long, shaped like a spear head and grow to 16cm long and up
to 3cm wide. A distinctive feature of the leaves is that the veins
run parallel to the mid-rib, the only local eucalypt that has this
feature. The buds, flowers and fruits usually occur in clusters
of 11 or more. The buds are club-shaped and are followed by
creamy-white flowers. The fruit are cup-shaped.

Notes: Snow Gums mainly occur in the sub-alpine woodlands of
eastern Victoria. Locally there are only a small number of known
scattered populations in cooler parts of the shire, including at
Hanging Rock and Mount Macedon.

J F M A M J J A S O N D

Habitat

Trees

Flowering time

Fruit

Buds

Uses

NARROW-LEAFED PEPPERMINT
Eucalyptus radiata

J F M A M J J A S O N D

Description: Medium to large-sized tree that grows to 40m.
The trunk and branches are covered in thin, fibrous-rough grey
bark. The juvenile leaves are opposite and narrow whilst the adult
leaves are thin-textured, dull-green, long and narrow. The most
distinctive feature of the leaves is the peppermint smell when
crushed, which, in the local area is similar only to Broad-leafed
Peppermint (which has wider leaves). The buds, flowers and
fruits occur in clusters of 7 to 20. The buds are club-shaped and
followed by masses of white flowers. The fruit are club-shaped
and relatively small, growing to 0.6cm long.

Notes: Narrow-leafed Peppermint is one of the most common
eucalypts of the Macedon Ranges. The leaves are occasionally
distilled to extract the oil.

Trees

Flowering time

Fruit

Buds

Habitat Uses

2322

MOUNTAIN ASH
Eucalyptus regnans

Description: Mountain Ash is a very tall tree growing to 95m
in moist soil of mountain valleys. The bark is usually brown and
sub-fibrous at the base and smooth, white or pale grey higher
up. Above the base, bark peels in ribbons. The adult leaves are
between 10 and 17cm long and shiny green on both sides. The
buds are in clusters of 7 to 12. Clusters often appear as pairs.
The juvenile leaves are alternating and roundish. The similar
Manna Gum has narrow juvenile leaves.

Notes: Mountain Ash is the tallest flowering plant in the world.
Many tall specimens were removed by early timber harvesters
during the 19th century. Mature trees are around 350 years of
age although they can live for double this. The timber is often
described in furniture making as Tassie Oak. Mountain Ash is
sensitive to fire which can kill individual trees.

J F M A M J J A S O N D

Habitat

Trees

Flowering time

Fruit

Buds

Uses

CANDLEBARK
Eucalyptus rubida

J F M A M J J A S O N D

Description: Medium-sized tree that grows to 35m tall. The trunk
and branches are smooth and white, often with shades of light
red and pink. In season, the lower trunk may be covered in strips
of shedding bark. The juvenile leaves occur in opposite pairs, are
bluish and rounded in shape. The adult leaves are grey-green,
long and thin and grow to 9 to 15cm long and up to 2.4cm wide.
The buds, flowers and fruits usually occur in clusters of 3. The
buds are slightly pointed, with the central bud flanked by one
on each side growing at right angles. The fruit have the same
arrangement and are cup-shaped.

Notes: Candlebark is mostly found across the plains and lower
foothills on relatively fertile soils. Compared to Manna Gum, it
usually has smooth bark on most of the trunk, lacks ribbons and
has rounded grey juvenile leaves.

Trees

Flowering time

Fruit

Buds

Habitat Uses

2524

MANNA GUM
Eucalyptus viminalis

Description: Medium to large-sized tree that grows to 40m.
The lower trunk has a rough bark, whilst the mid trunk and
upper branches are smooth, although often covered in strips
of shedding bark. The juvenile leaves are narrow and occur in
opposite pairs. The adult leaves are glossy green, long and thin
and grow to 12 to 20cm long and up to 2cm wide. The buds,
flowers and fruits usually occur in clusters of 3. The buds are
slightly pointed. The fruit have the same arrangement and are
cup-shaped.

Notes: The word Manna refers to the sugary pellets which form
near holes bored by insects. These were eaten by Indigenous
people and early settlers. Manna Gums are one of the koala’s
favourite species as they contain higher levels of protein and
lower levels of tannins that are difficult to digest and occur in
other eucalypts.

J F M A M J J A S O N D

Habitat

Trees

Flowering time

Fruit

Buds

Uses

CHERRY BALLART, WILD CHERRY
Exocarpos cupressiformis

Description: Shrub to small tree, often pyramid-shaped, growing
to 10m. The bark is rough and dark. The majority of the plant is
made up of loosely hanging branches that are bright green to
yellow-green in colour. The leaves are very small and scale-like,
reaching 0.5mm in length. The flowers are small and occur in
dense spikes. These are followed by small berries made up of an
orange to red fruit.

Notes: Cherry Ballart is a semi-parasitic plant, attaching its roots
to the roots of other tree species (mostly eucalypts) when young
to extract nutrients. The wood was used by Indigenous people
to make spear throwers and bullroarers which are sacred objects
used in ceremonies. The fruit of Cherry Ballart are edible and
sweet and popular with native birds.

J F M A M J J A S O N D

Habitat

Trees

Flowering time

Uses

2726

HAZEL POMADERRIS
Pomaderris aspera

J F M A M J J A S O N D

Description: Tall shrub to small slender tree that grows to 15m.
The outer branches are rusty and have dense short hairs. The
leaves are dark green, wrinkly and hairless on the top and pail
green with rusty-hairs on the bottom, growing to 12cm long and
6cm wide. It has dense clusters of small cream flowers.

Notes: Hazel Pomaderris prefers sheltered gullies and forests
that receive high rainfall. It is mostly restricted to the southern
portion of the shire in the wetter forests of Mount Macedon. The
species regenerates densely after fire.

Trees

Flowering time

Habitat Uses

THIN-LEAF WATTLE, SNAKE WATTLE
Acacia aculeatissima

Description: Prickly prostrate shrub which grows to 0.5m.
The Thin-leaf Wattle has Spiky leaves that are thin and green.
The yellow flowers occur singly on short stalks. This species is
common and is often found growing in rocky areas.

Notes: Thin-leaf Wattle generally grows in drier, grassy forests.
It makes an excellent rockery plant for gardens.

J F M A M J J A S O N D

Habitat

Shrubs

27

Flowering time

Uses

2928

HEDGE WATTLE
Acacia paradoxa

Description: Hedge Wattle grows to 4m in height and has small
leaves close to the stem and sharp, pointed thorns. Yellow
spherical flowers begin to occur in late winter.

Notes: The flowers of Hedge Wattle attract a range of butterflies
and moths. The prickly stems create shelter and habitat for small
birds.

J F M A M J J A S O N D

Habitat

Shrubs

28

Flowering time

Uses

HOP WATTLE
Acacia stricta

Description: Medium to large shrub, growing from 1 to 5m tall.
The branches have prominent, sticky yellowish ribs. The leaves
are dull green to grey-green and narrow. The yellow wattle
flowers occur singly on short stalks.

Notes: Hop Wattle generally grows in sheltered foothill forests.

J F M A M J J A S O N D

Habitat

Shrubs

29

Flowering time

Uses

3130

PRICKLY MOSES
Acacia verticillata

Description: Medium to tall shrub growing to 2 to 5m. The
branches often curve downwards. It has needle-like leaves
arranged in whorls which can provide small birds with protection
from predators. Prickly Moses is covered in a dusting of yellow
flowers from late winter to late spring.

Notes: Prickly Moses are great for attracting birds which will feed
on the nectar seeking insects. This hardy plant can also be well
suited to cultivated gardens and is a great choice to attract native
wildlife.

J F M A M J J A S O N D

Habitat

Shrubs

30

Flowering time

Uses

HONEY POTS
Acrotriche serrulata

Description: A small shrub that grows to around 40cm high
and 1m wide. The leaves appear spiky and slightly hairy on both
sides and grow to 11mm long. Small green flowers are followed
by small green fruit.

Notes: The flowers produce a sweet nectar that has a taste
resembling honey.

J F M A M J J A S O N D

Habitat

Shrubs

31

Flowering time

Uses

3332

CRANBERRY HEATH
Astroloma humifusum

Description: This prostrate shrub grows to around 20cm high
and 60cm wide. The leaves appear spiky and often bluish
growing to 5 to 18mm long. The red flowers grow in groups of
1 to 3, mainly on the lower stems and are cylindrical. These are
followed by small dark fruit.

Notes: Cranberry Heath is widespread through a variety of
habitats. The fruit were gathered and eaten by Indigenous
people.

J F M A M J J A S O N D

Habitat

Shrubs

32

Flowering time

Uses

SWEET BURSARIA
Bursaria spinosa subsp. spinosa

Description: Sweet Bursaria is highly variable in habit, growing
as a low shrub in dry rocky areas or a small tree to 8m in more
fertile sites. Sharp thorns occur along the smooth branches and
the leaves are arranged alternately along the stems. Flowers are
creamy-white and sweetly scented and occur in bunches.

Notes: Sweet Bursaria flowers are well known for supporting a
range of butterflies and moths. It is the only host plant for the
larvae of the endangered Eltham Copper Butterfly.

J F M A M J J A S O N D

Habitat

Shrubs

33

Flowering time

Uses

3534

RIVER BOTTLEBRUSH
Callistemon sieberi

Description: Shrub or very occasionally a small tree which
grows to 2 to 4m. The flowers are a shade of cream, yellow,
or occasionally pink and are arranged in spikes on the ends of
branches.

Notes: River Bottlebrush typically grows on the margins of
streams such as the areas along the Campaspe River. It is a
popular plant for birds and insects that visit the sweet smelling
flowers.

J F M A M J J A S O N D

Habitat

Shrubs

34

Flowering time

Uses

COMMON CASSINIA, DOGWOOD
Cassinia aculeata

Description: A shrub to 4m, Common Cassinia has dense
bunches of white flowers in summer. The dull green foliage is
aromatic. Common Cassinia has shorter and narrower leaves
than Shiny Cassinia, and a different flowering time.

Notes: The Common Cassinia is also sometimes referred to as
Dogwood. It often colonises areas after disturbance, particularly
after fire.

J F M A M J J A S O N D

Habitat

Shrubs

35

Flowering time

Uses

3736

PRICKLY CURRANT-BUSH
Coprosma quadrifida

Description: A prickly shrub to 4m, this plant is densely covered
in shiny olive leaves and produces small greenish flowers in
summer. Small edible berries appear in December to February.

Notes: Prickly Currant-bush prefers sheltered forests. The fruit is
sweet and slightly astringent and can be used in cooking.

J F M A M J J A S O N D

Habitat

Shrubs

36

Flowering time

Uses

COMMON CORREA
Correa reflexa var. reflexa

Description: Small to medium sized shrub that grows to 1 to
2m. The leaves are papery, oval shaped and grow to 1 to 6cm
long and 6 to 35mm wide. The distinctive flowers are cylindrical,
hang down and are dull green.

Notes: Various non-local Correa cultivars are sold in nurseries
and are a common garden plant.

J F M A M J J A S O N D

Habitat

Shrubs

37

Flowering time

Uses

3938

NARROW-LEAF BITTER-PEA
Daviesia leptophylla

Description: Small, multi-branched shrub that generally grows
to around 1m. The leaves are tough and are 9cm long and 10mm
wide. The flowers have the standard pea structure and are
orange-yellow with dark red-maroon around the centre, growing
to 7mm long.

Notes: Narrow-leaf Bitter-pea is widespread throughout the
shire but is most frequently found in drier forests.

J F M A M J J A S O N D

Habitat

Shrubs

38

Flowering time

Uses

GREY PARROT-PEA
Dillwynia cinerascens

Description: Small, multi-branched shrub that grows to around
1m high. The leaves are linear, often shortly recurved near the
apex and grow to 30mm long. Small groups of yellow and dark
red pea flowers grow from the end of the branches.

Notes: Grey Parrot-pea is widespread throughout the shire but is
usually found in drier forest types. The flowers are rich in nectar
and attract a variety of native bees.

J F M A M J J A S O N D

Habitat

Shrubs

39

Flowering time

Uses

4140

STICKY HOP-BUSH
Dodonaea viscosa subsp. cuneata

Description: An erect spreading shrub which grows to 4m. The
leaves are sticky to the touch and the foliage is evergreen, with
the leaf shape usually spoon-shaped. The flowers lack petals
and are not noticeable unless closely observed.

Notes: Dodonaea shrubs are called hop bush as they were once
used to make beer by early Europeans.

J F M A M J J A S O N D

Habitat

Shrubs

40

Flowering time

Uses

COMMON HEATH
Epacris impressa

Description: Small shrub that grows to around 1m. The leaves
appear spiky and are green to dark green and grow to 15mm
long. The distinctive flowers grow along the length of most of
the plant, and hang down. The flower colour varies from white,
pink or red, with mixed colour variants being common in the one
population.

Notes: Common Heath is Victoria’s floral emblem and appears
on the standard drivers licence. This species is often found in
grassy forests such as those around Woodend, Bullengarook
and Macedon.

J F M A M J J A S O N D

Habitat

Shrubs

41

Flowering time

Uses

4342

HOP GOODENIA
Goodenia ovata

Description: Spreading shrub that grows to around 1.5m.
The glossy green oval shaped leaves have toothed or serrated
margins and grow to 3 to 8cm long and 1 to 4cm wide. The
flowers are bright yellow.

Notes: Hop Goodenia is a very hardy plant and is commonly
planted in gardens and streetscapes.

J F M A M J J A S O N D

Habitat

Shrubs

42

Flowering time

Uses

MOUNTAIN GREVILLEA
Grevillea alpina

Description: Despite its name, Mountain Grevillea is found in a
range of rocky soils not just on mountains. It sometimes grows
along the ground while other plants have been found up to 2m
in height. The flowers are usually 1-3.5cm long and consist of a
range of colours including cream, green, yellow, orange, pink or
dull red.

Notes: Mountain Grevillea is an excellent plant for gardens and
will attract a range of nectar feeding birds and insects. Mountain
Grevillea is also known as Cat’s Claw Grevillea.

J F M A M J J A S O N D

Habitat

Shrubs

43

Flowering time

Uses

4544

BUSHY NEEDLEWOOD
Hakea decurrens

Description: A spiky shrub that grows to 5m. The leaves consist
of dark green spikes and its large seed pods are also obvious.
The white and sometimes pink flowers resemble a dusting of
snow.

Notes: Bushy Needlewood provides important protection
for small birds with Superb Fairy-wren nests often seen in its
branches. This plant can also be grown in gardens and makes
an excellent bird attracting species.

J F M A M J J A S O N D

Habitat

Shrubs

44

Flowering time

Uses

AUSTRAL INDIGO
Indigofera australis

Description: Spreading shrub that grows to around 1.5 to 2m.
The leaves consist of many smaller (11 to 25) leaflets. Each leaflet
grows to 10 to 40mm long. The showy flowers are pink-mauve
and grow in small clusters.

Notes: Austral Indigo is widespread throughout the shire and is
an attractive garden plant. Indigenous people used the crushed
roots to poison and catch fish. They also made a blue dye from
the flowers. Exotic species of Indigofera have been used for
many hundreds of years as a dye in India and for painting in
Europe.

J F M A M J J A S O N D

Habitat

Shrubs

Flowering time

Uses

4746

PRICKLY TEA-TREE
Leptospermum continentale

Description: A prickly-leaved shrub which grows to 2m tall.
They have masses of white flowers to 10mm wide which are
followed by woody seed capsules. The capsules remain on the
tree until the plant dies.

Notes: The flowers can cover the plant in spring making it
appropriate for native gardens. Prickly Tea-tree flowers bring
insects that attract native bird life.

J F M A M J J A S O N D

Habitat

Shrubs

46

Flowering time

Uses

SNOWY DAISY-BUSH
Olearia lirata

Description: Shrub that grows to 4m with the leaves arranged
alternately growing to 15cm long and 3.5cm wide. The upper
surface is green and mostly hairless whilst the lower surface is
pale. The flowers occur in loose clusters. Each flower has cream
to yellow disc florets surrounded by 10 to 16 white ray florets.

Notes: Snowy Daisy-bush generally grows in wet foothill forests.
It is an ideal garden plant for moist, well drained soils.

J F M A M J J A S O N D

Habitat

Shrubs

Flowering time

Uses

47

4948

GREY EVERLASTING
Ozothamnus obcordatus

Description: Upright shrub that grows to 1.5m. The small leaves
are glossy and dark green above and cottony-white beneath,
growing to 3 to 20mm long. What appears as the flower is
actually a group of 15 to 400 small flowers, with an overall white
to yellow-straw coloured appearance.

Notes: Grey Everlasting is mostly found in the drier foothill forests
in the south of the shire where it usually grows in shallow, rocky
soils.

J F M A M J J A S O N D

Habitat

Shrubs

48

Flowering time

Uses

BOOTLACE BUSH
Pimelea axiflora

Description: Upright shrub that grows to 3m. The leaves are
narrow dark green above and paler below, hairless and grow to
75mm long and 12mm wide. The small flowers grow in clusters
and are white with yellowish anthers.

Notes: The bark of Bootlace Bush is very strong and was
reportedly used by the early settlers as a substitute for bootlaces.
Indigenous people once used it to make a sturdy twine.

J F M A M J J A S O N D

Habitat

Shrubs

49

Flowering time

Uses

5150

COMMON RICE-FLOWER
Pimelea humilis

Description: Small shrub commonly growing to 30cm. The
young stems are hairy. The leaves are bluish-green in colour, are
arranged oppositely along the stem and reach up to 16mm in
length. Small clusters of white flowers occur at the end of the
branches, with each flower having a long floral tube and orange
anthers.

Notes: A good butterfly attracting plant for the garden.

J F M A M J J A S O N D

Habitat

Shrubs

50

Flowering time

Uses

GOLDEN BUSH-PEA
Pultenaea gunnii

Description: Upright shrub that grows to 2m tall. The small dark
green leaves are arranged alternately growing to 2 to 6mm long
and 1 to 3mm wide. The pea flowers are golden yellow with red
streaks near the centre.

Notes: Golden Bush-pea prefers dry and damp foothill forests.
It often flowers profusely several years after a bushfire.

J F M A M J J A S O N D

Habitat

Shrubs

51

Flowering time

Uses

5352

KANGAROO APPLE
Solanum laciniatum

Description: Shrub that grows to 3m. The stems are green,
sometimes purplish, and hairless. The large leaves are long,
growing up to 38cm in length with prominent mid-veins. The
flowers are blue-purple with notched petals and yellow anthers,
reaching a diameter of up to 30 to 50mm. These are followed by
small green berries that eventually ripen to yellow-orange.

Notes: Kangaroo Apple is in the same family as many common
garden fruits and vegetables such as tomato, eggplant and
potatoes, as well as tobacco. The berries were eaten by
Indigenous people but only when very ripe. Unripe berries are
toxic. Kangaroo Apple is fast-growing and an excellent screening
plant.

J F M A M J J A S O N D

Habitat

Shrubs

52

Flowering time

Uses

MOUNTAIN PEPPER
Tasmannia lanceolata

Description: Shrub that grows to 4m high. The stems are often
reddish when young. The leaves are shiny, green above, pale
green below and grow to 4 to 12cm long and 8 to 35mm wide.
The flowers are white with a long floral tube. These are followed
by small, deeply furrowed berries that are black when mature.

Notes: The leaves and berries of Mountain Pepper have a spicy
taste and are used in various bush food recipes. They are also
exported to Japan to flavour wasabi sauce. The early settlers
reportedly used the berries as a pepper substitute.

J F M A M J J A S O N D

Habitat

Shrubs

53

Flowering time

Uses

5554

PINK-BELLS
Tetratheca ciliata

Description: Small shrub, growing to 90cm. The small leaves
are arranged either alternately or in a ring and grow to 2–20mm
long and 1–15mm wide. The showy flowers are deep purple-pink
and grow in groups of 2 or 3.

Notes: An uncommon white-flowered variant grows on roadsides
around Newham.

J F M A M J J A S O N D

Habitat

Shrubs

54

Flowering time

Uses

DROOPING MISTLETOE
Amyema pendula

Description: Semi-parasitic shrub that grows on the branches of
trees (mostly). The plant attaches to its host. The leaves are dull
green and resemble eucalypt leaves which is an adaptation to
camouflage against its host and avoid being eaten. The flowers
occur in groups of three. The outside of the flower is brown,
but the appearance of the overall flower is made quite attractive
by clusters of bright red anthers. These are followed by small
yellow-green berries.

Notes: Mistletoes are an important source of nectar and berries
for birds, while the leaves provide food for the larvae of several
uncommon butterfly species. The Mistletoe Bird specialises in
eating the fruit and assists with spreading the seed between
trees.

J F M A M J J A S O N D

Habitat

Parasite

55

Flowering time

Uses

5756

MOUNTAIN CLEMATIS
Clematis aristata

Description: A woody climber, often trailing shortly along the
ground or through low shrubs but potentially reaching up to 15m
high. The juvenile leaves are purplish with white streaks. The
adult leaves are divided into groups of three, are usually hairless
with serrated margins. The flowers have four white or cream
coloured petals.

Notes: Mountain Clematis is mostly found in wetter foothill forests
or along gullies. Indigenous people made a kind of flour from the
taproot. This fast growing species can live up to 80 years.

J F M A M J J A S O N D

Habitat

Climbers

56

Flowering time

Uses

TWINING GLYCINE
Glycine clandestina

Description: Twining herb, often scrambling through shrubs up
to 3m high. The leaves have three separate leaflets that grow
from 1 to 6cm long. The small pea flowers occur in clusters
varying from white, mauve, pink or purplish.

Notes: Twining Glycine is found in a variety of habitats. It is one
of several local Glycine species.

Climbers

57

J F M A M J J A S O N D

Habitat

Flowering time

Uses

5958

PURPLE CORAL-PEA
Hardenbergia violacea

Description: Twining shrub, usually trailing across the ground
or climbing to several metres high. The leaves are long and thin
and resemble eucalypt leaves. The small pea flowers are purple
(rarely white) and occur in clusters.

Notes: Several non-local cultivars are sold in nurseries (such as
Happy Wanderer), which generally grow much more vigorously
than the indigenous variety. The flowers of Purple Coral-pea are
rich in nectar and attract several native bees.

J F M A M J J A S O N D

Habitat

Climbers

58

Flowering time

Uses

SMALL-LEAF BRAMBLE (NATIVE RASPBERRY)
Rubus parvifolius

Description: Scrambling shrub, often forming low thickets.
The stems have small curved prickles. The leaves have smaller
separate leaflets which have serrated margins and are hairless
above and white-hairy below. The flowers have pink or red
petals. These are often followed by small red berries, similar to
a raspberry.

Notes: Small-leaf Bramble is superficially similar to the
introduced Blackberry but can generally be distinguished by its
smaller, lighter green leaves and red fruit which do not turn black.
The prickles are also not as large as Blackberry thorns.

Climbers

59

J F M A M J J A S O N D

Habitat

Flowering time

Uses

6160

Description: A herb that forms
large patches by spreading along
rhizomes. Each leaf is made up of 7 to
11 shiny green leaflets with serrated
margins. The flowers and seed are
very distinctive, growing on the end
of a stem and resembling a small,
fuzzy round ball. The flowers are white
whilst the seed have purple spines.

60

BIDGEE
WIDGEE

Herbs

Flowering time

BLUE
PINCUSHION

BIDGEE WIDGEE
Acaena novae-zelandiae

Description: Small herb commonly
growing to 20 to 30cm high and
15cm wide, often occurring in small
colonies. The leaves are silky and
grow to 3 to 16cm long and 3 to
45mm wide. The bright blue flowers
are small but occur in dense clusters
on the end of a stalk.

BLUE PINCUSHION
Brunonia australis

Flowering time

J F M A M J J A S O N D

Habitat

J F M A M J J A S O N D

Habitat Uses

Uses

61

Description: Highly variable, with
several subspecies occurring in the
region. This shrub grows to 60cm
high. The leaves are straight or oblong
and are usually cottony or sticky, with
a green to grey appearance. The
yellow flowers occur in large clusters
at the end of the stems.

Herbs

Flowering time

CLUSTERED
EVERLASTING
Chrysocephalum semipapposum

Description: Small herb with slightly
hairy kidney-shaped leaves. The
small flowers are white and roughly
star-shaped.

KIDNEY-WEED
Dichondra repens

CLUSTERED
EVERLASTING

KIDNEY-
WEED

J F M A M J J A S O N D

Habitat

J F M A M J J A S O N D

Habitat Uses

Uses

6362

Uses

Herbs

RIVER
MINT

63

Description: Medium sized daisy,
commonly multi-branched and
growing up to 30 to 40cm tall. The
stems are often cottony. The leaves
are hairy on top and cottony below,
have curved margins and grow up to
5cm long. The small yellow flowers
are button-shaped and occur on long
stems.

SCALY BUTTONS
Leptorhynchos squamatus

J F M A M J J A S O N D

Habitat

Flowering time

SCALY
BUTTONS

Description: Soft, sprawling herb,
commonly forming small patches and
growing to around 80cm high. The
leaves are slightly hairy and grow up
to 6cm long. Their most distinctive
feature is the strong mint fragrance
when crushed. The flowers are white
and occur in small dense clusters.

RIVER MINT
Mentha australis

J F M A M J J A S O N D

Habitat

Flowering time

Uses

Uses

62

Description: This carnivorous plant
appears in late winter forming a flat
rosette with several of plants grouped
together. Scented Sundew usually
grows in wet and moist areas. The
leaves are rounded at the end and can
be in shades of green, red or purple.
Each leaf is covered in tiny sticky hairs
which capture insects.

Herbs

SCENTED SUNDEW
Drosera aberrans

SCENTED
SUNDEW

COMMON
RASPWORT

J F M A M J J A S O N D

Habitat

Flowering time

Description: Small herb that grows
to 30cm high with rough stems.
The leaves are arranged oppositely,
growing to 1.9cm long. The
inconspicuous flowers are small and
usually reddish in colour.

COMMON RASPWORT
Gonocarpus tetragynus

J F M A M J J A S O N D

Habitat Uses

Flowering time

6564

RIVER
MINT

Herbs

ANNUAL
FIREWEED

64

YAM
DAISY

Description: Small daisy with a
rosette of hairless leaves, commonly
growing up to 30cm long. The flowers
are yellow and resemble introduced
flatweed daisies such as Cat’s Ear
and Dandelion. Yam Daisy often have
very sparse and widely spaced petals
when compared to the other daisy
types.

YAM DAISY
Microseris walteri

J F M A M J J A S O N D

Habitat

Flowering time

Description: Erect annual or short-
lived perennial herb, growing to 30
to 140cm. The new growth is often
covered in cottony hairs. The leaves
are prominently toothed, usually
hairless on the top and cottony below
and grow to 3 to 15cm in length. The
small yellow flowers are in clusters at
the top of the plant.

ANNUAL FIREWEED
Senecio glomeratus

J F M A M J J A S O N D

Habitat

Flowering time

Uses

Uses

65

Herbs

PRICKLY
STARWORT

Description: Sprawling perennial
herb with light green stems. Each
plant can cover 2 to 3m of ground.
The leaves are soft but prickly,
growing to 12mm long. The flowers
are white and grow individually.

PRICKLY STARWORT
Stellaria pungens

J F M A M J J A S O N D

Habitat

Flowering time

Description: Erect, one to many
branched perennial herb with stems
that are green and somewhat fleshy.
The plant’s new growth is often tinged
red. The leaves grow to 30mm long
and 3mm wide. The distinctive flowers
grow along spikes, are cream or
white, roughly star-shaped and have
a long floral tube.

CREAMY CANDLES
Stackhousia monogyna

Flowering time

J F M A M J J A S O N D

Habitat

CREAMY
CANDLES

Uses

Uses

676666

PRICKLY
STARWORT

Herbs

NATIVE
VIOLET

Description: Herb with grass-like,
narrow leaves which grow to 20cm
long and 3mm wide. The flowers are
pink and are scattered along a tall
spike that reaches 50–75cm in height.
When an insect lands on the flower,
this ‘triggers’ the column to spring
across and slap the insect with pollen.

GRASS
TRIGGER-PLANT
Stylidium graminifolium

J F M A M J J A S O N D

Habitat

Flowering time

GRASS
TRIGGER-PLANT

Description: The Ivy-leaf Violet grows
along the ground and commonly
reaches 5 to 10cm in height. The small
dark green leaves are kidney-shaped
to semicircular, growing to 35mm
long. The flowers are similar to many
exotic violets but are much smaller,
with petals that are mauve-violet in the
centre, fading to white on the edges.

NATIVE VIOLET
Viola hederacea

J F M A M J J A S O N D

Habitat

Flowering time

Uses

Uses

6767

Herbs

STICKY
EVERLASTING

TALL
BLUEBELL

Description: Small to medium sized,
branching herb, usually growing to 20
to 30cm tall. The stems are usually
hairy. The leaves are oppositely
arranged and grow to 50mm long. The
distinctive flowers are blue, mauve or
occasionally white.

TALL BLUEBELL
Wahlenbergia stricta
subsp. stricta

Flowering time

J F M A M J J A S O N D

Habitat

J F M A M J J A S O N D

Habitat

Flowering time

Description: Upright herb with sticky
green leaves, growing to 90cm high.
The flowers are yellow and papery,
reaching 3.5cm in diameter.

STICKY EVERLASTING
Xerochrysum viscosum

Uses

Uses

6968

GREEN-COMB SPIDER-ORCHID
Caladenia parva

Description: The Green-comb Spider-orchid grows from 5 to
15cm high. Each plant has a single hairy leaf that grows to 3 to
10cm long. The distinctive flowers have widely spreading petals
and a dark purple labellum bordered by green, comb-shaped
teeth.

Notes: Like many orchids, Green-comb Spider-orchid performs
minimal photosynthesis and instead relies on a symbiotic
relationship with a species of fungus. The fungus penetrates the
orchid’s roots and supplies essential nutrients.

Orchids

68

J F M A M J J A S O N D

Habitat

Flowering time

Uses

COMMON BIRD-ORCHID
Chiloglottis valida

Description: The Common Bird-orchid grows from 4 to 7cm
high, usually in extensive colonies. Each plant has two broadly
dark green, hairless leaves. The flowers are greenish-purple to
purple-brown and have dark red to black on the labellum.

Notes: Like many spider-orchids, Common Bird-orchid flowers
emit a chemical substance that mimics the smell of the female of
certain wasp species. This tricks the male wasp into attempting
to mate with the flower, inadvertently completing pollination.

J F M A M J J A S O N D

Habitat

Orchids

69

Flowering time

Uses

7170

ROSY HYACINTH
Dipodium roseum

Description: The leafless stem of the Rosy Hyacinth-orchid
grows to 1m high and has between 15-40 pink stalked flowers.
The petals are curved backwards and covered in darker pink to
red spots. It grows in well drained soils often of rocky or poor
quality in open forests. Locally, they are particularly known to
occur around the roadsides in Bullengarook.

Notes: It is not possible to cultivate this plant in a garden due to
it being a Saprophyte which does not produce chlorophyll and
instead survives by consuming decaying material in soil. Native
bees pollinate the flowers.

J F M A M J J A S O N D

Habitat

Orchids

70

Flowering time

Uses

GOLDEN MOTHS
Diuris chryseopsis

Description: The Golden Moth orchid grows from 12 to 40cm
high. Each plant generally has 3 to 5 linear and channelled leaves
that are arranged in a loose tussock. The drooping flowers are
yellow, often with brown streaks, and have spreading petals.

Notes: Golden Moths do not produce nectar but mimic the
colour of yellow daisies to trick bees into performing pollination.
The species is found in grassland, woodland and open forest,
generally in more fertile sites.

Orchids

71

J F M A M J J A S O N D

Habitat

Flowering time

Uses

7372

LEOPARD ORCHID
Diuris pardina

Description: The Leopard Orchid grows from 14 to 40cm high.
Each plant generally has 2 to 3 linear and channelled leaves.
The flowers are orange-yellow and are heavily blotched with dark
brown.

Notes: Leopard Orchids do not produce nectar but mimic the
colour of ‘egg and bacon’ coloured pea flowers to trick bees
into performing pollination. The species is generally found in drier
grassy and heathy forests.

J F M A M J J A S O N D

Habitat

Orchids

72

Flowering time

Uses

NODDING GREENHOOD
Pterostylis nutans

Description: The Nodding Greenhood grows from a small tuber
to 30cm high, usually in extensive colonies. Each plant has a
small rosette of leaves that have wavy margins. The distinctive
flowers are nodding and are translucent on the top with greens
stripes. The labellum resembles a tongue poking out of the flower.

Notes: The tubers were cooked and eaten by Indigenous people.

Orchids

73

J F M A M J J A S O N D

Habitat

Flowering time

Uses

7574

SALMON SUN-ORCHID
Thelymitra rubra

Description: The Salmon Sun-orchid grows to 10 to 40cm high.
Each plant has a single leaf which is narrow, hairless and often
channelled. The flowers are salmon-pink in colour.

Notes: Sun-orchids only open during warm, sunny weather.
There are several other species occurring in the shire, most of
which have blue flowers.

Orchids

74

J F M A M J J A S O N D

Habitat

Flowering time

Uses

PALE VANILLA-LILY
Arthropodium milleflorum

Description: Small to medium sized lily that grows from tuberous
roots. The leaves are flat, often bluish and grow to 40cm long and
25mm wide. The plant grows between autumn and spring and
dies off over the summer months. The flowers occur on stems
that can reach up to 1.3m high, but more commonly grow to
around 60–80cm. The flowers are pale mauve or pink and have
distinctive fluffy white and purple hairs.

Notes: Pale Vanilla-lily prefers cooler, wet habitats such as foothill
forests. The tubers were eaten by Indigenous people, probably
after being cooked.

J F M A M J J A S O N D

Habitat

Lilies

75

Flowering time

Uses

7776

CHOCOLATE LILY
Arthropodium strictum

Description: Small to medium sized lily that grows from tuberous
roots. The leaves are flat or slightly channelled and grow to 40cm
long and 10mm wide. The plant grows between autumn and
spring and dies off over the summer months. The flowers have
a distinctive vanilla fragrance. They occur on stems that can
reach up to 1.2m high, but more commonly grow to around 50
to 70cm. The flowers are deep pink or mauve and have purple
anthers with bright yellow appendages.

Notes: Chocolate Lily is widespread throughout a variety of
habitats, and in favourable years can create a spectacular
display of purple throughout the bush. The tubers were cooked
and eaten by Indigenous people.

Lilies

76

J F M A M J J A S O N D

Habitat

Flowering time

Uses

BULBINE LILY
Bulbine bulbosa

Description: Small to medium sized lily that grows from a bulb-
like tuber. The leaves are channelled or slightly round and are
hollow, growing to 30cm long and 1 to 5mm wide.

The upright flowers grow from 30 to 50cm high and bear 10 to
20 showy yellow flowers that open from the bottom first. The
stalks of the anthers are distinctively bearded.

Notes: The tubers were eaten by Indigenous people.

J F M A M J J A S O N D

Habitat

Lilies

77

Flowering time

Uses

7978

MILKMAIDS
Burchardia umbellata

Description: Small to medium sized lily that grows from a
tuberous root system. Each plant has 1 to 2 leaves which are
channelled and fleshy, growing to 10 to 30cm long and 3 to 6mm
wide. The showy white flowers are in groups of 2 to 9. These are
followed by papery seed capsules.

Notes: Milkmaids are widespread throughout a variety of
habitats. The tubers were eaten by Indigenous people.

Lilies

78

J F M A M J J A S O N D

Habitat

Flowering time

Uses

MATTED FLAX-LILY
Dianella amoena

Description: Matted Flax-lily, Dianella amoena, occurs in native
grassland and woodland and forms dense patches. Leaves are
grey-green, sometimes dull crimson at the base, narrow and
tapering, grow to 45cm long by 12mm wide, and are broadly
V-shaped.

Notes: A rare plant sometimes found in bushland reserves
and on roadsides. There is thought to be as few as 50 plants
left producing seed. The flowers are pollinated by native bees
including the Blue-banded Bee.

Lilies

79

J F M A M J J A S O N D

Habitat

Flowering time

Uses

8180

BLACK-ANTHER FLAX-LILY
Dianella revoluta var. revoluta

Description: A lily forming dense patches several metres across.
The leaves are strap-like, dark green above and dull grey-green
below. The flowers are blue with dark anthers. These are followed
by small purple berries.

Notes: Indigenous people split and twisted the leaves to make
a sturdy string. The fruit attracts birds such as the Grey Shrike
Thrush. The dense patches of Flax-lily can provide important
habitat for many lizards such as the Blue-tongue Lizard.

J F M A M J J A S O N D

Habitat

Lilies

80

Flowering time

Uses

AUSTRAL GRASS-TREE
Xanthorrhoea australis

Description: Young plants of Austral Grass-tree bear foliage that
resembles long, tough blades of grass. Older plants grow from
2 to 3m and are very distinctive, developing a thick trunk that
supports a dense arrangement of long, grassy leaves. The leaves
can reach over 1m in length and are bluish and up to 2.2mm
thick. Flowers generally appear after the plant has been affected
by fire and occur along tall spikes that can grow up to 2 m. Each
spike bears many hundreds of small, nectar-rich, white flowers.

Notes: Mass flowering events usually follow bushfires, attracting
various birds and invertebrates. Indigenous people used the
resin as a cement for tool-making and started fires by rubbing a
drilling stick against the dried base of the flower spikes.

Lilies

81

J F M A M J J A S O N D

Habitat

Flowering time

Uses

8382

TALL SEDGE
Carex appressa

Description: Leafy, upright sedge, growing to 1.2m high. Plants
often grow in dense clumps. The triangular shaped leaves are
sharp and grow to 45cm long and 12mm wide. The flowers
occur along spikes, gradually maturing into small nuts which are
retained on the plant for many months.

Notes: Tall Sedge grows in a variety of wet habitats, including the
fringes of dams, wetlands and along streams. It is an important
habitat plant, providing cover for birds and frogs.

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

82

Flowering time

Uses

LONG-HAIR PLUME-GRASS
Dichelachne crinita

Description: Long-hair Plume-grass reaches 1m high when in
flower. The leaves are hairless and grow up to 20cm long. The
seed head is cylindrical, straw-coloured and fluffy when seeds
are mature.

Notes: Long-hair Plume-grass is one of several Dichelachne
species occurring in the shire, but is the most distinctive. It is an
attractive plant for gardens or revegetation.

83

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

Flowering time

Uses

8584

THATCH SAW-SEDGE
Gahnia radula

Description: A large sedge, often forming extensive patches.
The long leaves are tough and dull green. The drooping seed
heads grow up to 70cm long and are dark red to maroon
coloured.

Notes: Thatch Saw-sedge prefers seasonally wet sites in gullies
and valley slopes. It is an important food plant for many skipper
butterfly species.

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

84

Flowering time

Uses

J F M A M J J A S O N D

Habitat

85

Flowering time

RIVER
MINT

SPINY-HEADED
MAT-RUSH

HOLLOW RUSH

Description: Upright rush with blue-
green stalks, growing up to 120cm
high. The seed heads are loosely
grouped in small, sometimes ball-
shaped clusters. A distinctive feature
of Hollow Rush’s stalks is that they
have numerous air gaps and so
are easily compressed. Flowers are
reddish.

HOLLOW RUSH
Juncus amabilis

Description: The leaves of the Spiny-
headed Mat-rush are usually flat,
hairless, grow to 80cm long and have
torn ends. The small flowers occur
along dense spikes and are followed
by green to dark red seeds.

SPINY-HEADED
MAT-RUSH
Lomandra longifolia

J F M A M J J A S O N D

Habitat

Flowering time

Uses

Grasses, Sedges
and Rushes

Uses

8786

WEEPING GRASS
Microlaena stipoides var. stipoides

Description: Rhizomatous grass, often forming large, dense
patches. The leaf blades are flat and hairless. The flowers are
inconspicuous but are followed by distinctive weeping seed
heads.

Notes: Weeping Grass has become a popular lawn species.
It remains green over the summer period and in the right
conditions requires minimal maintenance.

86

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

Flowering time

Uses

COMMON TUSSOCK-GRASS
Poa labillardierei

Description: Tufted, robust grass that is common throughout
the Macedon Ranges. The greyish green leaves are flat. The
spreading flowers grow on leaves that exceed the foliage,
reaching up to 130cm high and can look impressive in gardens.
This species regenerates well after fire and can be used to out
compete weedy species.

Notes: Common Tussock-grass grows in a variety of habitats
but generally prefers gully floors and riparian flats. It is a very
useful plant for gardens and revegetation.

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

87

Flowering time

Uses

8988

KNEED WALLABY-GRASS
Rytidosperma geniculatum

Description: Small to medium sized perennial grass. The leaves
are hairy and slightly rolled. The spikelets are purplish when
young, then mature to straw-coloured. The mature seeds appear
fluffy and are covered in short hairs.

Notes: Over ten species of wallaby-grass occur within the shire,
many which are difficult to tell apart without closely examining
the seeds. Kneed Wallaby-grass is one of the more common
local species.

88

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

Flowering time

Uses

SILVER-TOP WALLABY-GRASS
Rytidosperma pallidum

Description: Robust, perennial grass, reaching 1.8m high
when in flower. The flowers have distinctive orange-red anthers
that hang down from the plant. The seed head appears straw-
coloured when mature, each bearing many fluffy seeds.

Notes: Silver-top Wallaby-grass prefers drier habitats and is
very long-lived. It only flowers occasionally, but often abundantly
after wildfire. It is a very attractive grass but can be difficult to
establish. The tussocks provide important habitat for threatened
fauna such as the Common Dunnart and Spotted Quail-thrush.

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

89

Flowering time

Uses

9190

FOREST WIRE-GRASS
Tetrarrhena juncea

Description: A perennial grass which climbs through understorey
vegetation and forming tangled thickets up to 8m high. The
leaves blades are rough, flat and relatively short, growing from
1–8cm long. The flower is spike-like, growing from 2–7cm long
and is purplish.

Notes: Forest Wire-grass generally grows in wet, shrubby
forests. Dense thickets can be difficult to walk through.

90

J F M A M J J A S O N D

Habitat

Grasses, Sedges
and Rushes

Flowering time

Uses

KANGAROO GRASS
Themeda triandra

Description: Kangaroo Grass is a summer-active, perennial
grass, with foliage that ranges from blue-green to reddish. The
leaf blades are hairless but the sheaf is often hairy. The distinctive
flower often droops down. The plant turns rusty red in late
summer.

Notes: Kangaroo Grass was once the dominant species of vast
grasslands that stretched across the volcanic plains. A flour
made by grinding the seeds can be used to make bread.

Habitat

Grasses, Sedges
and Rushes

91

Flowering time

J F M A M J J A S O N D

Uses

9392

FISHBONE WATER-FERN
Blechnum nudum

Description: Rhizomatous fern, occasionally forming a short
trunk. The fronds resemble a fish-spine, with many short, green
leaves called pinnae spreading from the stem.

Notes: Fishbone Water-fern prefers wet habitats such as
sheltered creeks, gullies and high rainfall mountain forests.

92

J F M A M J J A S O N D

Habitat

Ferns

Flowering time

Uses

SOFT TREE-FERN
Dicksonia antarctica

Description: Distinctive fern, growing on a trunk that can reach
up to 12m. The trunk is typically covered in matted roots. The
fronds are large, growing to 4m long. Like all ferns, Soft Tree-fern
does not have flowers but reproduces from spores which occur
on the undersides of the leaves.

Notes: Soft Tree-fern is restricted to the wettest, coolest parts of
the shire where it grows along sheltered creeks and gullies. It is
most readily distinguished from Rough Tree-fern by the smooth
frond stalks (which are prickly on Rough Tree-fern).

J F M A M J J A S O N D

Habitat

93

Ferns

Flowering time

Uses

9594

AUSTRAL BRACKEN
Pteridium esculentum

Description: Rhizomatous fern, often forming dense thickets
that cover large areas. Unlike many ferns, the fronds are very
tough and occur on stems that are woody and often red-brown.
Austral Bracken does not have flowers but reproduces from
spores. However, the species does not often reproduce and
mostly spreads along rhizomes.

Notes: Austral Bracken often dominates sheltered foothill forests,
where it can cover hundreds of metres. The rhizomes were
cooked and eaten by Indigenous people, however the green
parts of the plant can be poisonous. The plant often dominates
after fire and can inhibit other species from establishing.

94

J F M A M J J A S O N D

Habitat

Ferns

Flowering time

Uses

WATER-RIBBONS
Cycnogeton procerum

Description: Rhizomatous aquatic herb with tuberous root
system. The leaves are strap-like, hairless, dark green and fleshy.
There are several different forms, including plants with broad,
upright leaves to around 70 to 90cm long, and plants with
narrower, submerged or trailing leaves to 3.5m long. The flowers
and seeds occur on a dense spike that stands above the water.
The seeds are dark green to purplish and have a twisted surface.

Notes: Water-ribbons grows in a variety of wetland
habitats, including along streams and in shallow wetlands.
The young tubers were cooked in earth ovens and eaten by
Indigenous people.

J F M A M J J A S O N D

Habitat

95

Aquatic plants

Flowering time

Uses

9796

JOINT-LEAF RUSH
Juncus holoschoenus

Description: A tufted rush growing to 90cm high. The leaves are
hollow. The reddish flowers and seeds occur in small clusters.

Notes: Joint-leaf Rush generally grows in seasonally inundated
habitats. Many aquatic wetland sedges and rushes have similar
hollow stems to help absorb oxygen.

96

J F M A M J J A S O N D

Habitat

Aquatic plants

Flowering time

Uses

UPRIGHT WATER-MILFOIL
Myriophyllum crispatum

Description: Aquatic, generally low-growing herb. The stems
are sparsely hairy. The leaves are arranged in a ring and are
round in cross-section or like the teeth of a comb. The small
inconspicuous flowers are cream to reddish brown.

Notes: Upright Water-milfoil grows in shallowly inundated
habitats such as freshwater wetlands, dams and the margins of
streams.

J F M A M J J A S O N D

Habitat

97

Aquatic plants

Flowering time

Uses

98

ADDITIONAL INFORMATIONCOMMON REED
Phragmites australis

Description: Robust, semi-aquatic rhizomatous grass, growing
up to 3m high. It often forms dense thickets in shallow water. The
leaves are hairless, flat or slightly in-rolled and grow up to 80cm
long and 4cm wide. The seed heads have a feathery appearance
and grow at the top of the plant.

Notes: Common Reed provides important habitat for many
water birds. The stems were used by aboriginal people to make
spears while the new growth tips were occasionally eaten.

J F M A M J J A S O N D

Habitat

Aquatic plants

Flowering time

98

Uses

NOTES

Further information
Macedon Ranges Shire environment@mrsc.vic.gov.au
 PO Box 151, Kyneton, 3444
 5422 0333

Landcare landcarevic.org.au

Catchment Management Authorities
North Central – Huntly 5448 7124
Port Philip and Western
Port – Frankston 8781 7900
Goulburn Broken – Yea 5797 4400

Victorian State Government
Department of delwp.vic.gov.au
Environment, Land, 136 186
Water and Planning

Department of agriculture.vic.gov.au
Jobs, Precincts and 136 186
Regions (weed enquires)

Data recording
Natureshare natureshare.org.au

Atlas of Living Australia ala.org.au

Victorian Biodiversity Atlas environment.vic.gov.au/biodiversity

Printed on ecoStar 100%
Recycled paper

