

Vegetation Type 7 - *Ptilotus parvifolius* on stony eroding slopes associated with silcrete outcrops

KEY

- Occurrence in vegetation type requires confirmation

N - Not characteristic in that vegetation community

F - Few plants occur

S - Some plants will occur

M - Most likely to occur in the vegetation community

For more information visit
[wildlife.lowecol.com.au](http://wildlife.lowecol.com.au/resources/vegetation-maps/)
[/resources/vegetation-maps/](http://resources/vegetation-maps/)

Data courtesy of Albrecht, D., Pitts, B. (2004). The Vegetation and Plant Species of the Alice Springs Municipality Northern Territory. Department of Infrastructure, Planning and Environment & Greening Australia NT, Report 0724548580, Alice Springs, NT.

Taxon Name	Common Name	FreqCode	Form	Comments
<i>Abutilon fraseri</i>	Dwarf Lantern-bush	F	Herb	
<i>Abutilon malvifolium</i>	Gilgai Lantern-bush, Bastard Marshmallow	F	Herb	One site only
<i>Acacia aneura s.lat.</i>	Mulga, Broad-leaved Mulga	S	Tree	If present rare
<i>Amaranthus centralis</i>	Central Amaranth	F #	Herb	
<i>Amaranthus interruptus</i>	Native Amaranth	F #	Herb	
<i>Anemocarpa saxatilis</i>	Hill Sunray	F	Herb	
<i>Aristida arida</i>	Aristida, Three-awn, Wiregrass	S	Grass	
<i>Aristida contorta</i>	Bunched Kerosene Grass, Mulga Grass, Bunched Windgrass, Wind Grass	S	Grass	
<i>Aristida latifolia</i>	Feathertop Wiregrass	S	Grass	
<i>Astrebla pectinata</i>	Barley Mitchell Grass	F	Grass	
<i>Atalaya hemiglauca</i>	Whitewood	S	Tree	If present rare
<i>Atriplex humifusa</i>	Spreading Saltbush	F	Herb	
<i>Atriplex spongiosa</i>	Little Pop Saltbush	S	Herb	
<i>Atriplex vesicaria</i>	Bladder Saltbush	S	Herb	
<i>Brachyscome ciliaris complex</i>	Variable Daisy	F	Herb	
<i>Calotis hispidula</i>	Bogan Flea, Bindi-eye, Hairy Burr-daisy	F	Herb	
<i>Convolvulus clementii</i>	Australian Bindweed, Pink Bindweed, Blushing Bindweed	F	Herb	
<i>Convolvulus remotus</i>		F	Herb	Unusual form
<i>Dactyloctenium radulans</i>	Button Grass, Finger Grass, Toothbrush Grass	S	Grass	
<i>Dichanthium sericeum subsp. humilium</i>	Dwarf Bluegrass	F	Grass	
<i>Dichromochlamys dentatifolia</i>		F	Herb	
<i>Dipteracanthus australasicus subsp. australasicus</i>	Native Petunia	F	Herb	
<i>Dissocarpus paradoxus</i>	Cannon-ball Saltbush, Curious Saltbush, Hard-head Saltbush	F	Herb	
<i>Enchylaena tomentosa var. tomentosa</i>	Ruby Saltbush, Sturts Saltbush, Plum Puddings, Berry Cottonbush	S	Herb	

Taxon Name	Common Name	FreqCode	Form	Comments
<i>Enneapogon avenaceus</i>	Native Oat-grass, Bottlewashers	F	Grass	
<i>Enneapogon cylindricus</i>	Jointed Nine-awn, Limestone Oat-grass, Jointed Bottlewasher	F	Grass	
<i>Enneapogon polyphyllus</i>	Woolly Oat-grass, Oat-grass, Leafy Nine-awn, Limestone Grass, Run Out Buffel, Limestone Bottlewashers	S	Grass	
<i>Enteropogon acicularis</i>	Curly Windmill Grass, Umbrella Grass, Spider grass	S	Grass	
<i>Eragrostis dielsii</i>	Mallee Lovegrass	F	Grass	
<i>Eragrostis xerophila</i>	Knottybutt Neverfail	S	Grass	
<i>Eremophila duttonii</i>	Harlequin Fuchsia-bush, Red Poverty Bush	N	Shrub	
<i>Eremophila freelingii</i>	Rock Fuchsia Bush	M	Shrub	
<i>Eremophila latrobei s.lat.</i>	Native Fuchsia, Latrobes Desert Fuchsia, Georgina Poison Bush	N	Shrub	
<i>Eriochiton sclerolaenoides</i>	Eriochiton, Wool-fruit Saltbush	F	Herb	
<i>Erodium cygnorum subsp. glandulosum</i>	Storkbill, Wild Geranium, Blue Crowfoot	F	Herb	One site only
<i>Euphorbia tannensis subsp. eremophila</i>	Caustic Bush, Desert Spurge, Bottle Tree Caustic	F	Herb	
<i>Evolvulus alsinoides var. villosicalyx</i>	Blue Periwinkle, Tropical Speedwell	F	Herb	
<i>Fimbristylis dichotoma</i>	Eight Day Grass, Common Fringe-rush	S	Sedge / Rush	
<i>Goodenia berardiana</i>		F	Herb	
<i>Hakea leucoptera subsp. leucoptera</i>	Needlewood, Needle Bush, Needle Hakea	N	Shrub	
<i>Hibiscus brachysiphonius</i>	Low Hibiscus	F	Herb	One site only
<i>Leiocarpa websteri</i>		F	Herb	One site only
<i>Lepidium muelleri-ferdinandi</i>	Muellers Peppercress	F	Herb	
<i>Lepidium oxytrichum</i>	Green Peppercress, Hairy Peppercress	S	Herb	
<i>Lepidium phlebopetalum</i>	Veined Peppercress	S	Herb	
<i>Lysiana exocarpi subsp. exocarpi</i>	Harlequin Mistletoe	F	Mistletoe	
<i>Maireana aphylla</i>	Cottonbush, Leafless Bluebush	N	Herb	
<i>Maireana astrotricha</i>	Southern Bluebush	F	Herb	
<i>Maireana campanulata</i>		S	Herb	
<i>Maireana georgei</i>	Golden Bluebush, Satiny Bluebush	S	Herb	
<i>Maireana spongiocarpa</i>		F	Herb	One site only
<i>Maireana triptera</i>	Three-wing Bluebush	S	Herb	
<i>Marsdenia australis</i>	Bush Banana, Lungkwa, Doubah	N	Herb	
<i>Neurachne munroi</i>	Dwarf Mulga Grass	S	Grass	
<i>Omphalolappula concava</i>	Burr Stickseed	F	Herb	
<i>Osteocarpum dipterocarpum</i>		F	Herb	
<i>Oxychloris scariosa</i>	Winged Chloris	F	Grass	
<i>Pimelea trichostachya</i>	Spiked Riceflower, Annual Riceflower	F	Herb	
<i>Plantago debilis</i>	Shade Plantain	F	Herb	
<i>Portulaca filifolia s.lat.</i>	Slender Pigweed	S	Herb	

Taxon Name	Common Name	FreqCode	Form	Comments
<i>Portulaca oleracea</i>	Munyeroo, Pigweed, Purslane	S	Herb	
<i>Ptilotus macrocephalus</i>	Large Green Pussy-tails, Feather Heads	F	Herb	
<i>Ptilotus parvifolius</i> var. <i>parvifolius</i>		M	Herb	
<i>Rhodanthe floribunda</i>	White Paper Daisy, Large White Sunray	F	Herb	
<i>Rhodanthe stricta</i>	Slender Sunray	F	Herb	
<i>Salsola tragus</i> subsp. <i>tragus</i>	Salsola, Buckbush, Rolypoly, Tumbleweed, Prickly Saltwort, Soft Rolypoly, Slender Saltwort, Russian Thistle	F	Herb	
<i>Scaevola spinescens</i>	Spiny Fan-flower, Prickly Fan-flower, Incense Bush	F	Shrub	
<i>Sclerolaena cuneata</i>	Succulent Copper Burr	M	Herb	
<i>Sclerolaena diacantha</i> s.lat.	Grey Copper Burr, Horned Saltbush	S	Herb	
<i>Sclerolaena eriakantha</i>	Silky Copper Burr	S	Herb	
<i>Sclerolaena intricata</i>	Tangled Poverty Bush	F	Herb	
<i>Sclerolaena lanicuspis</i>	Woolly Copper Burr, Spinach-Burr	S	Herb	
<i>Sedopsis filsonii</i>	Pink Rock-wort	F	Herb	
<i>Senna artemisioides</i> nothosubsp. <i>artemisioides</i>	Silver Cassia	S	Shrub	
<i>Senna artemisioides</i> nothosubsp. <i>coriacea</i>	Desert Cassia	S	Shrub	
<i>Senna artemisioides</i> subsp. <i>alicia</i>		S	Shrub	
<i>Senna artemisioides</i> subsp. <i>quadrifolia</i>	Four-leaf Desert Senna	F	Shrub	
<i>Sida argillacea</i>		F	Herb	
<i>Sida fibulifera</i>	Silver Sida, Pin Sida	F	Herb	
<i>Solanum ellipticum</i>	Native Tomato, Potato Bush, Potato Weed	F	Herb	
<i>Solanum quadriloculatum</i>	Wild Tomato, Tomato Bush	F	Shrub	
<i>Sporobolus actinocladus</i>	Katoora	M	Grass	
<i>Sporobolus australasicus</i>	Australian Dropseed	F	Grass	
<i>Sporobolus caroli</i>	Fairy Grass	F	Grass	
<i>Sporobolus scabridus</i>		F	Grass	
<i>Stenopetalum nutans</i>	Nodding Thread-petal, Spunk Weed	F	Herb	
<i>Streptoglossa liatroides</i>	Wertabona Daisy	F	Herb	One site only
<i>Tecticornia tenuis</i>	Slender Glasswort	S	Herb	
<i>Tragus australianus</i>	Small Burr-grass, Sock Grass, Tickgrass	S	Grass	
<i>Trianthema triquetrum</i>	Red Spinach	S	Herb	
<i>Tripogon loliiformis</i>	Five-minute Grass, Rye Beetle Grass	M	Grass	
<i>Triraphis mollis</i>	Purple Plumegrass, Purple Heads, Needle Grass	F	Grass	
<i>Wahlenbergia queenslandica</i>	Bluebell	F	Herb	
<i>Xerochrysum bracteatum</i>	Golden Everlasting, Yellow Paper-daisy	F	Herb	
<i>Zygophyllum emarginatum</i>		F	Herb	