

Vegetation Type 2 - Cliffs & steep rock expanses often with Mulga or Native Pine

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	S	Herb	
<i>Abutilon leucopetalum</i>	Desert Lantern-bush	S	Herb	
<i>Abutilon macrum</i>	Slender Lantern-bush	F	Herb	
<i>Acacia aneura s.lat.</i>	Mulga, Broad-leaved Mulga	M	Tree	
<i>Acacia brachystachya</i>	Umbrella Mulga, Umbrella Wattle, Turpentine Mulga	N	Shrub	
<i>Acacia kempeana</i>	Witchetty Bush	S	Shrub	
<i>Acacia tetragonophylla</i>	Dead Finish, Kurara	F	Shrub	
<i>Achyranthes aspera</i>	Chaff-flower	F	Herb	
<i>Alectryon oleifolius subsp. elongatus</i>	Broom Baeckea	F	Shrub	
<i>Alternanthera nana</i>	Hairy Joyweed	F	Herb	
<i>Amaranthus centralis</i>	Central Amaranth	S #	Herb	
<i>Amaranthus interruptus</i>	Native Amaranth	S #	Herb	
<i>Amyema maidenii subsp. maidenii</i>	Pale-leaf Mistletoe	S	Mistletoe	
<i>Anacampseros australiana</i>	Anacampseros	F	Herb	Only on southern aspect
<i>Anemocarpa saxatilis</i>	Hill Sunray	N	Herb	
<i>Apowollastonia stirlingii</i>	Wedelia	F #	Shrub	
<i>Aristida arida</i>	Aristida, Three-awn, Wiregrass	F	Grass	
<i>Aristida capillifolia</i>	Needle-leaved Three-awn	F	Grass	
<i>Aristida latzii</i>	Rock Three-awn	F	Grass	Northern aspects of Heavitree Range and in Gap
<i>Aristida nitidula</i>	Flat-awned Three-awn	S	Grass	
<i>Atalaya hemiglaucua</i>	Whitewood	S	Tree	
<i>Atriplex vesicaria</i>	Bladder Saltbush	N	Herb	
<i>Austrostipa centralis</i>		F	Grass	
<i>Austrostipa feresetacea</i>		F	Grass	Only on southern aspect
<i>Boerhavia coccinea</i>	Tar Vine	S #	Herb	

Taxon Name	Common name	FreqCode	Form	Comments
<i>Boerhavia schomburgkiana</i>	Yipa	S #	Herb	
<i>Bulbostylis pyriformis</i>		F	Sedge / Rush	Slot gullies only
<i>Bulbostylis turbinata</i>		F	Sedge / Rush	Slot gullies only
<i>Calandrinia eremaea</i>	Small Purslane	F	Herb	Only seen on granite
<i>Calandrinia ptychosperma</i>	Creeping Parakeelya	F	Herb	Slot gullies only
<i>Callitris glaucophylla</i>	Native Pine, White Cypress Pine	S	Tree	
<i>Calotis hispidula</i>	Bogan Flea, Bindi-eye, Hairy Burr-daisy	F	Herb	
<i>Capparis mitchellii</i>	Wild Orange, Native Orange, Bumble, Native Pomegranate	S	Tree	
<i>Capparis spinosa</i> var. <i>nummularia</i>	Caper Bush, Wild Passionfruit, Nipan	F	Shrub	
<i>Centipeda minima</i> subsp. <i>minima</i>	Centipeda, Spreading Sneezeweed	F	Herb	Slot gullies only
<i>Centipeda pleiocephala</i>		F	Herb	
<i>Cheilanthes lasiophylla</i>	Woolly Cloak Fern	M	Herb	
<i>Cheilanthes sieberi</i> subsp. <i>pseudovellea</i>	Mulga Fern, Rock Fern, Hairy Mulga Fern	F	Herb	
<i>Cheilanthes sieberi</i> subsp. <i>sieberi</i>	Mulga Fern, Rock Fern	M	Herb	
<i>Chenopodium desertorum</i> subsp. <i>anidiophyllum</i>	Desert Goosefoot, Frosted Goosefoot	F	Herb	
<i>Chenopodium melanocarpum</i>	Black-fruited Goosefoot, Black Crumbweed	F	Herb	
<i>Cleome viscosa</i>	Tickweed, Mustard Bush	F	Herb	
<i>Commelina ensifolia</i>	Wandering Jew	F	Herb	Only seen on granite
<i>Convolvulus clementii</i>	Australian Bindweed, Pink Bindweed, Blushing Bindweed	F	Herb	
<i>Corymbia aparrerinja</i>	Ghost Gum, White Gum, Desert White Gum, Dallachy's Gum	S	Tree	
<i>Corymbia eremaea</i> subsp. <i>oligocarpa</i>	Mallee Bloodwood, Hill Bloodwood	N	Tree	
<i>Corymbia opaca</i>	Bloodwood, Desert Bloodwood	F	Tree	
<i>Cucumis argenteus</i>	Head-ache Vine	N	Herb	
<i>Cymbopogon ambiguus</i>	Lemon-scented Grass, Native Lemon Grass, Scent Grass, Scented Oil-grass	S	Grass	
<i>Cynanchum viminalis</i> subsp. <i>australe</i>	Caustic Vine, Pencil Caustic, Milk Bush, Milk Vine	F	Shrub	
<i>Cyperus centralis</i>		F	Sedge / Rush	Slot gullies only
<i>Cyperus cunninghamii</i> subsp. <i>cunninghamii</i>		F	Sedge / Rush	
<i>Daucus glochidiatus</i> s.lat.	Australian Carrot	F	Herb	
<i>Digitaria brownii</i>	Cotton Panic Grass	M	Grass	
<i>Dipteracanthus australasicus</i> subsp. <i>australasicus</i>	Native Petunia	F	Herb	Only seen on sandstone
<i>Dodonaea viscosa</i> subsp. <i>mucronata</i>	Hill Sticky Hopbush	M	Shrub	
<i>Drosera burmanni</i>	Tropical Sundew, Burmans Sundew, Condominium Plant	F	Herb	Slot gullies only
<i>Dysphania rhadinostachya</i> subsp. <i>rhadinostachya</i>	Green Crumbweed	F	Herb	
<i>Einadia nutans</i> subsp. <i>eremaea</i>	Climbing Saltbush	F	Herb	
<i>Einadia nutans</i> subsp. <i>nutans</i>		F	Herb	
<i>Enchylaena tomentosa</i> var. <i>tomentosa</i>	Ruby Saltbush, Sturts Saltbush, Plum Puddings, Berry Cottonbush	S	Herb	

Taxon Name	Common name	FreqCode	Form	Comments
<i>Enneapogon oblongus</i>	Rock Nine-awn, Purple-head Nine-awn	S	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	N	Grass	
<i>Eragrostis eriopoda</i>	Woollybutt Grass, Naked Woollybutt, Wire Wanderrie Grass, Never Fail	F	Grass	
<i>Eragrostis lacunaria</i>	Purple Lovegrass	F	Grass	
<i>Eremophila freelingii</i>	Rock Fuchsia Bush	S	Shrub	
<i>Eremophila latrobei s.lat.</i>	Native Fuchsia, Latrobes Desert Fuchsia, Georgina Poison Bush	S	Shrub	
<i>Eremophila longifolia</i>	Emu Bush, Weeping Emu Bush, Long-leaved Desert Fuchsia, Berrigan, Long Leaf Eremophila, Dogwood	F	Shrub	
<i>Eremophila sp. MacDonnell Ranges</i>		#	Shrub	
<i>Eriachne mucronata</i>	Mountain Wanderrie	M	Grass	
<i>Eucalyptus camaldulensis var. obtusa</i>	River Red Gum	F	Tree	Slot gullies only
<i>Eucalyptus intertexta</i>	Bastard Coolabah, Gum-barked Coolibah, Smooth-barked Coolibah	F	Tree	
<i>Euchiton sphaericus</i>	Common Cudweed	F	Herb	
<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	S	Herb	
<i>Ficus brachypoda</i>	Common Rock-fig, Rock Fig, Wild Fig, Small-leaved Rock Fig	S	Tree	
<i>Fimbristylis dichotoma</i>	Eight Day Grass, Common Fringe-rush	F	Sedge / Rush	
<i>Fimbristylis microcarya</i>		F	Sedge / Rush	Slot gullies only
<i>Glossocardia bidens</i>	Native Cobblers Pegs	F	Herb	One site on granite
<i>Glycine canescens</i>	Silky Glycine	F	Herb	
<i>Goodenia grandiflora</i>	Pinnate Goodenia, Mountain Primrose	F	Herb	Southern aspects only
<i>Grevillea wickhamii subsp. aprica</i>	Holly-leaf Grevillea	F	Shrub	
<i>Hakea lorea subsp. lorea</i>	Long-leaf Corkwood	F	Tree	
<i>Heliotropium cunninghamii</i>		F #	Herb	
<i>Heliotropium tanythrix</i>		F #	Herb	
<i>Hibiscus sturtii var. grandiflorus</i>	Sturt's Hibiscus	S	Shrub	
<i>Hybanthus aurantiacus</i>	Orange Spade Flower	S	Shrub	
<i>Hydrocotyle trachycarpa</i>	Wild Parsley	F	Herb	
<i>Hypericum gramineum s.lat.</i>	Small St John's Wort, Rolled-Leaf Hypericum	F	Herb	Slot gullies only
<i>Indigofera leucotricha</i>	Silver Indigo, White Indigo	N	Shrub	
<i>Ipomoea racemigera</i>		N	Herb	
<i>Isoetes muelleri</i>	Quillwort	F	Herb	Slot gullies only
<i>Isotoma petraea</i>	Rock Isotome	F	Herb	

Taxon Name	Common name	FreqCode	Form	Comments
<i>Jasminum didymum</i> subsp. <i>lineare</i>	Native Jasmine, Wild Jasmine	F	Shrub	
<i>Leiocarpa semicalva</i>	Hill Everlasting	M	Herb	
<i>Lepidium muelleri-ferdinandi</i>	Muellers Peppercross	N	Herb	
<i>Lepidium oxytrichum</i>	Green Peppercross, Hairy Peppercross	S	Herb	
<i>Lysiana exocarpi</i> subsp. <i>exocarpi</i>	Harlequin Mistletoe	F	Mistletoe	
<i>Lysiana spathulata</i> s.lat.	Flat-leaved Mistletoe	F	Mistletoe	
<i>Macrozamia macdonnellii</i>	MacDonnell Ranges Cycad	F	Herb	
<i>Maireana campanulata</i>		F	Herb	
<i>Maireana integra</i>		F	Herb	
<i>Maireana planifolia</i>	Low Bluebush	F	Herb	
<i>Maireana villosa</i>	Silky Bluebush	F	Herb	
<i>Marsdenia australis</i>	Bush Banana, Lungkwa, Doubah	F	Herb	
<i>Nicotiana gossei</i>	Rock Pituri, Native Tobacco, Mingulpa, Ingulpa	F	Herb	
<i>Nicotiana megalosiphon</i> subsp. <i>sessilifolia</i>	Long-flowered Tobacco	F #	Herb	
<i>Nicotiana simulans</i>	Native Tobacco	F #	Herb	
<i>Olearia stuartii</i>	Olearia, Daisy Bush	S	Shrub	
<i>Omphalolappula concava</i>	Burr Stickseed	F	Herb	
<i>Ophioglossum lusitanicum</i>	Austral Adders Tongue	F	Herb	One site on granite
<i>Oxalis perennans</i>	Woody-Root Oxalis	F	Herb	
<i>Ozothamnus kempei</i>		S	Herb	
<i>Pandorea doratoxylon</i>	Spearwood, Wonga Vine, Spearbush	M	Shrub	
<i>Panicum decompositum</i> s.lat.	Native Millet, Native Panic, Australian Millet, Stargrass	F	Grass	
<i>Parietaria debilis</i>	Shade Pellitory, Native Pellitory, New Zealand Pellitory	F	Herb	
<i>Paspalidium clementii</i>	Clements Paspalidium	S	Grass	
<i>Paspalidium constrictum</i>	Knottybutt Paspalidium, Slender Panic	S	Grass	
<i>Phyllanthus exilis</i>		F	Herb	Slot gullies only
<i>Pleurosorus rutifolius</i>	Blanket Fern	S	Herb	
<i>Pluchea dentex</i>	Bowl Daisy	F	Herb	Slot gullies only
<i>Plumbago zeylanica</i>	Plumbago	F	Shrub	Only on granitic rocks
<i>Prostanthera sericea</i>	Silver-leaf Mint-bush	F	Shrub	Southern aspects only
<i>Prostanthera striatiflora</i>	Striped Mint-bush	F	Shrub	
<i>Psydrax latifolia</i>	Native Currant, Orange Bush	S	Tree	
<i>Ptilotus macrocephalus</i>	Large Green Pussy-tails, Feather Heads	F	Herb	
<i>Ptilotus nobilis</i> subsp. <i>nobilis</i>	Yellow Tails	F	Herb	
<i>Ptilotus obovatus</i> var. <i>obovatus</i>	Smoke Bush, Silver Bush, Silver Tails	M	Herb	
<i>Rhagodia eremaea</i>	Tall Saltbush	S	Herb	
<i>Rhagodia parabolica</i>	Smelly Saltbush, Berry Saltbush	F	Herb	
<i>Rhodanthe stricta</i>	Slender Sunray	F	Herb	

Taxon Name	Common name	FreqCode	Form	Comments
<i>Rostellularia adscendens</i> var. <i>latifolia</i>		F	Herb	
<i>Salsola tragus</i> subsp. <i>tragus</i>	Salsola, Buckbush, Rolypoly, Tumbleweed, Prickly Saltwort, Soft Rolypoly, Slender Saltwort, Russian Thistle	N	Herb	
<i>Santalum lanceolatum</i>	Sandalwood, Plumbush, Wild Plum, Plumwood, Northern Sandalwood	F	Shrub	
<i>Sclerolaena convexula</i>	Tall Copper Burr	F	Herb	
<i>Senecio gregorii</i>	Annual Yellow Top, Fleshy Groundsel	N	Herb	
<i>Senecio laceratus</i>		F	Herb	
<i>Senecio lautus</i> s.lat.	Elegant Yellowtop, Variable Groundsel	F	Herb	
<i>Senna artemisioides</i> nothosubsp. <i>artemisioides</i>	Silver Cassia	S	Shrub	
<i>Senna artemisioides</i> subsp. <i>alicia</i>		F	Shrub	
<i>Senna artemisioides</i> subsp. <i>filifolia</i>	Desert Cassia, Broom Bush, Puntly Bush	N	Shrub	
<i>Senna artemisioides</i> subsp. <i>helmsii</i>	Blunt-leaf Cassia, Crinkled Cassia	F	Shrub	
<i>Sida fibulifera</i>	Silver Sida, Pin Sida	F	Herb	
<i>Sida filiformis</i>	Fire Sida, Fine Sida	S	Herb	
<i>Sida phaeotricha</i>	Hill Sida	S	Herb	
<i>Sida rohlenae</i> subsp. <i>rohlenae</i>	Shrub Sida	F	Herb	
<i>Sigesbeckia australiensis</i>	Indian Weed	F	Herb	
<i>Solanum ellipticum</i>	Native Tomato, Potato Bush, Potato Weed	S	Herb	
<i>Solanum petrophilum</i>	Rock Nightshade, Wild Tomato	F	Shrub	
<i>Solanum quadriloculatum</i>	Wild Tomato, Tomato Bush	S	Shrub	
<i>Spartothamnella puberula</i>	Red-berried Stick-plant	F #	Shrub	
<i>Stemodia viscosa</i>	Sticky Blue-rod, Pinty-pinty	F	Herb	Slot gullies only
<i>Stenopetalum decipiens</i>	Hill Thread-petal	F	Herb	
<i>Tephrosia brachyodon</i> s.lat.	Red Pea-bush	F	Herb	
<i>Tephrosia supina</i>		F	Herb	
<i>Themeda triandra</i>	Kangaroo Grass	F	Grass	
<i>Thyridolepis mitchelliana</i>	Window Mulga Grass, Mulga Mitchell Grass, Mulga Grass	F	Grass	Mostly southern aspect
<i>Trachymene gilleniae</i>		F	Herb	Only on southern aspect
<i>Trema tomentosa</i> var. <i>aspera</i>	Peach-leaved Poison Bush, Poison Peach, Native Peach	F	Shrub	
<i>Trichodesma zeylanicum</i> var. <i>zeylanicum</i>	Cattle Bush, Camel Bush	F	Herb	
<i>Triodia brizoides</i>	Hillside Spinifex, Weeping Spinifex	S	Grass	
<i>Triodia longiceps</i>	Buck Spinifex, Bull Spinifex, Giant Grey Spinifex	N	Grass	
<i>Tripogon loliformis</i>	Five-minute Grass, Rye Beetle Grass	S	Grass	
<i>Ventilago viminalis</i>	Supplejack, Vine Tree	F	Tree	
<i>Vittadinia arida</i>		F #	Herb	Recorded from one site only
<i>Wahlenbergia communis</i>	Tufted Bluebell	N #	Herb	
<i>Wahlenbergia queenslandica</i>	Bluebell	N #	Herb	

Taxon Name	Common name	FreqCode	Form	Comments
<i>Xerochrysum bracteatum</i>	Golden Everlasting, Yellow Paper-daisy	F	Herb	
<i>Zaleya galericulata</i> subsp. <i>galericulata</i>	Hogweed	N	Herb	