
Mt Gravatt Species List - Location ver 14.1
Plants Family Order

Family Form
Weed

Planted
Genus Species Common Name Dependent Species Dependent Species

Spring Summer Autumn Winter Height Width

Amaranthaceae Creeper Weed! Alternanthera nodiflora Common Joyweed

Asparagaceae Creeper Weed! Asparagus plumosus Climbing Asparagus Fern

Commelinaceae Creeper Weed! Callisia repens Creeping Inch Plant x x

Commelinaceae Creeper Commelina diffusa
Wandering Jew (native), Scurvy
Weed

Convolvulaceae Creeper Dichondra repens Kidney weed

Araceae Creeper Weed! Epipremnum aureum
Devil's Ivy, Pothos, Golden
Pothos, Money Plant

Fabaceae Creeper Glycine clandestina v clandestina Twining Glycine, Love Creeper
Fabaceae Creeper Glycine microphylla Small-leaf Glycine
Fabaceae Creeper Glycine tabacina Variable Glycine-pea

Fabaceae Creeper Hardenbergia violacea Native Sarsaparilla x Climber Prostrate Common Grass-blue Eastern Spinebill

Fabaceae Creeper Kennedia rubicunda Dusky Coral Pea x x Climber Long-tailed Pea-blue

Verbenaceae Creeper Weed! Lantana montevidenses Lantana Creeping

Fabaceae Creeper Weed! Macroptilium atropurpureum Sirato

Fabaceae Creeper Weed! Macrotyloma axillare Perennial Horse Gram

Asteraceae Creeper Weed! Sphagneticola trilobata Singapore Daisy

Commelinaceae Creeper Weed! Tradescantia albiflora Wandering Jew

Commelinaceae Creeper Weed! Tradescantia zebrina Silvery Inch Plant, Zebra Plant

Fabaceae Creeper Vigna vexillata var. angustifolia Wild Cow Pea x x Climber

Fabaceae Creeper Zornia dyctiocarpa Zornia x 30cm

Fabaceae Vine Weed! Abrus precatorius Gidee-Gidee

Basselaceae Vine Weed! Anredera cordifolia Madeira Vine, Potato Vine

Fabaceae Vine Callerya megasperma Native Wisteria x Climber Common Pencil-blue

Sapindaceae Vine Weed! Cardiospermum grandiflorum Balloon Vine

Lauraceae Vine Cassytha pubescens Dodder Laurel Small Dusky-blue

Vitaceae Vine Cayratia clematidea Slender Grape x Climber Joseph's Coat Moth Impatiens Hawk Moth

Fabaceae Vine Weed! Centrosema molle Centro

Vitaceae Vine Planted Cissus antarctica Kangaroo Vine, Water Vine x x Climber

Vitaceae Vine Cissus hypoglauca Water Vine x x Climber

Vitaceae Vine Clematicissus opaca Forest Grape x Climber Joseph's Coat Moth
Ranunculaceae Vine Clematis glycinoides Headache Vine x
Fabaceae Vine Desmodium gunnii Slender Tick Trefoil x x

Fabaceae Vine Desmodium rhytidophyllum
Hairy/Rusty Tic-trefoil, Native
Desmodium

x x x x Common Grass-blue

Fabaceae Vine Weed! Desmodium uncinatum Silverleaf Desmodium

Flowering Times Size (approx)

Mt Gravatt Species List - Location ver 14.1 Plants Family Order 26-12-16

Mt Gravatt Species List - Location ver 14.1
Plants Family Order

Luzuriagaceae Vine Eustrephus latifolius Wombat Berry x x Fruit eating birds (18) Two-tailed Leaf Beetle (25)

Convolvulaceae Vine Evolvulus alsinoides Dwarf morning glory

Fabaceae Vine Galactia tenuiflora Running Pea x
Hemerocallidaceae Vine Geitonoplesium cymosum Scrambling Lily x x

Araliaceae Vine Weed! Hedera helix English Ivy

Asclepiadaceae Vine Hoya australis ssp australis Waxflower Vine x x Scrambling Common Crow

Convolvulaceae Vine Weed! Ipomoea cairica Mile-a-Minute Convolvulus Hawk Moth

Convolvulaceae Vine Weed! Ipomoea indica Blue Morning Glory Convolvulus Hawk Moth

Convolvulaceae Vine Ipomoea plebeia Bellvine x x x x

Convolvulaceae Vine Weed! Ipomoea quamoclit Star of Betlaham

Bignoniaceae Vine Weed! Macfadyena unguis-cati Cat's Claw Creeper

Asclepiadaceae Vine Marsdenia fraseri Small Leafed Milk Vine x Climber Common Crow Lesser Wanderer

Fabaceae Vine Weed! Neonotonia wightii Glycine

Bignoniaceae Vine Pandorea jasminoides Bower Vine

Bignoniaceae Vine Pandorea pandorana Wonga Wonga Vine x x x

Aristolochiaceae Vine Pararistolochia praevenosa Richmond Birdwing Butterfly Vine x x Climber

Apocynaceae Vine Parsonsia brisbanensis Silkpod Common Crow
Apocynaceae Vine Parsonsia eucalyptophylla Gargaloo Common Crow
Apocynaceae Vine Parsonsia straminea Monkey Rope Vine Common Crow

Passifloraceae Vine Weed! Passiflora feotida Stinking Passionfruit

Passifloraceae Vine Weed! Passiflora suberosa Corky Passion Vine Glasswing

Convolvulaceae Vine Polymeria calycina Swamp/Slender Bindweed x x x x Prostrate

Smilacaceae Vine Smilax australis Barbedwire Vine Climber
Red Narrow-necked Leaf
Beetles

Erebus Moth

Smilacaceae Vine Smilax glyciphylla Sweet Sarsaparilla x x Climber

Solanaceae Vine Weed! Solanum seaforthianum Climbing Nighshade

Menispermaceae Vine Stephania japonica Tape Vine x x

Acanthaceae Vine Weed! Thunbergia alata Black-eyed Susan

Present x
Date flowering Jan-Dec

Mt Gravatt Species List - Location ver 14.1 Plants Family Order 26-12-16

