

Willoughby City Council – Natural Heritage Register: Castle Cove LandArc Pty Limited

 1

TABLE 3A:

Key to Scheduled Species

Survey Area: Castle Cove

KEY BOTANIC NAME COMMON NAME

Map Unit: 10ag(i) Sydney Sandstone Gully Forest

 Open-forest/ woodland:

Eucalyptus piperita – Angophora costata – Eucalyptus pilularis

Canopy trees:

Ac Angophora costata Smooth-barked Apple

Cgu Corymbia gummifera Red Bloodwood

Egl Eucalyptus globoidea White Stringybark

Eha Eucalyptus haemastoma Broad-leaved Scribbly Gum*

Epil Eucalyptus pilularis Blackbutt

Epip Eucalyptus piperita Sydney Peppermint

Era Eucalyptus racemosa Narrow-leaved Scribbly Gum*

Ere Eucalyptus resinifera subsp. resinifera Red Mahogany

Esi Eucalyptus sieberi Silvertop Ash

Sub-canopy/ understorey trees & tall shrubs:

Aba Angophora bakeri Narrow-leaved Apple

Ai Acacia implexa Hickory

Ap Acacia parramattensis Sydney Green Wattle

Al Allocasuarina littoralis Black She-oak

At Allocasuarina torulosa Forest Oak

Bs Banksia serrata Saw-toothed Banksia

Bam Banksia marginata Silver Banksia

Bao Banksia oblongifolia Oblong-leaved Banksia

Cal Callicoma serratifolia Black Wattle

Ceg Ceratopetalum gummiferum Christmas Bush

Crgl Cryptocarya glaucescens Brown Beech

Er Elaeocarpus reticulatus Blue-berry Ash

Exc Exocarpus cupressiformis Native Cherry

Fru Ficus rubiginosa f. rubiginosa Port Jackson Fig

Gf Glochidion ferdinandi Cheese Tree

Has Hakea sericea Silky Hakea

Nl Notelaea longifolia f. longifolia Large Mock Olive

Ple Persoonia levis Broad-leaf Geebung

Pli Persoonia linearis Narrow-leaf Geebung

Pu Pittosporum undulatum Sweet-scented Pittosporum

Ps Polyscias sambucifolia Elderberry Panax

Rv Rapanea variabilis Muttonwood

Small shrubs, groundcovers and climbers:

 Acacia floribunda Sally Wattle

 Acacia linifolia Flax Wattle

Willoughby City Council – Natural Heritage Register: Castle Cove LandArc Pty Limited

 2

Acacia longifolia Sydney Golden Wattle

Acacia suaveolens Sweet-scented Wattle

Acacia terminalis Sunshine Wattle

Acacia ulicifolia Prickly Moses

Adiantum aethiopicum Maidenhair Fern

Adiantum formosum Giant Maidenhair Fern

Banksia spinulosa var. spinulosa Hairpin Banksia

Billardiera scandens Apple-berry

 Blechnum cartilagineum Gristle Fern

Boronia ledifolia Sydney Boronia

Breynia oblongifolia Breynia

Calochlaena dubia Soft Bracken

Cheilanthes sieberi Poison Rock Fern

Crowea saligna

Dianella caerulea var. producta Blue Flax Lily

Dianella revoluta var. revoluta Mauve Flax Lily

Dillwynia retorta var. retorta Eggs and Bacon

Dodonaea triquetra Common Hop Bush

Entolasia marginata

Eustrephus latifolius Wombat Berry

Gahnia sp.

Gleichenia dicarpa Pouched Coral Fern

Gonocarpus teucrioides Raspwort

Grevillea buxifolia ssp. buxifolia Grey Spider-flower

Grevillea linearifolia White Spider-flower

Grevillea sericea Pink Spider-flower

Grevillea speciosa ssp. speciosa Red Spider-flower

Hakea gibbosa Needle-bush

Hakea teretifolia Dagger Hakea

Hibbertia empetrifolia Trailing Guinea Flower

Hibbertia linearis Showy Guinea Flower

Hibbertia linearis Showy Guinea Flower

Histiopteris incisa Bat’s-wing Fern

Hovea linearis

Hypolepis muelleri Harsh Ground Fern

Imperata cylindrica Blady Grass

Isopogon anemonifolius Broad-leaf Drumsticks

Kennedia rubicunda Dusky Coral-pea

Kunzea ambigua White Kunzea

Lambertia formosa Thorny Mountain Devil

Lepidosperma sp.

Leptospermum polygalifolium Lemon-scented Tea-tree

Leptospermum trinervium Paperbark Tea-tree

Lobelia gracilis

Lomandra longifolia Spiny-headed Mat-rush

Lomandra gracilis

Lomandra obliqua Twisted Mat-rush

Lomatia silaifolia Crinkle Bush

Microlaena stipoides Weeping Grass

Opercularia sp.

Willoughby City Council – Natural Heritage Register: Castle Cove LandArc Pty Limited

 3

Oplismenus aemulus Basket Grass

Oplismenus imbecillis Basket Grass

Ozothamnus diosmifolius Ball Everlasting

Phyllanthus gasstroemii Blunt Spurge

Pittosporum revolutum Yellow Pittosporum

Platylobium formosum ssp. formosum Handsome Flat-pea

Platysace lanceolata Native Parsnip

Platysace linearifolia Narrow-leaf Platysace

Podocarpus spinulosus

Pratia purpurascens White Root

Pteridium esculentum Common Bracken Fern

Pseuderanthemum variabile Pastel Flower

Poa affinis

Pomaderris ferruginea Rusty Pomaderris

Poranthera microphylla Small Poranthera

Pultenaea daphnoides Large-leaf Bush-pea

Pultenaea elliptica Wreath Bush-pea

Pultenaea flexilis Graceful Bush-pea

Pultenaea stipularis Handsome Bush-pea

Smilax glyciphylla Sweet Sarsaparilla

Stylidium productum Trigger Plant

Themeda australis Kangaroo Grass

Todea barbara King Fern

Woollsia pungens Snow Wreath

Xanthosia pilosa Woolly Xanthosia

Xanthorrhoea sp.

Zieria smithii Sandfly Zieria

Willoughby City Council – Natural Heritage Register: Castle Cove LandArc Pty Limited

 4

TABLE 3B:

Key to Scheduled Species

Survey Area: Castle Cove

KEY BOTANIC NAME COMMON NAME

Map Unit: 10ar(i) Sydney Sandstone Ridgetop Woodland

 Woodland/ low woodland:

Corymbia gummifera – Angophora costata – Angophora bakeri – Eucalyptus

racemosa

Canopy trees:

Al Allocasuarina littoralis Black She-oak

Ac Angophora costata Smooth-barked Apple

Bi Banksia integrifolia Coastal Honeysuckle

Bs Banksia serrata Saw-toothed Banksia

Cgu Corymbia gummifera Red Bloodwood

Ecam Eucalyptus camfieldii* Heart-leaved Stringybark

Ecap Eucalyptus capitellata Brown Stringybark

Eha Eucalyptus haemastoma Broad-leaved Scribbly Gum

Eob Eucalyptus obstans Port Jackson Mallee

Epip Eucalyptus piperita Sydney Peppermint

Era Eucalyptus racemosa Narrow-leaved Scribbly Gum

Ere Eucalyptus resinifera subsp. resinifera Red Mahogany

Esi Eucalyptus sieberi Silvertop Ash

Sub-canopy/ understorey large shrubs:

Aba Angophora bakeri Narrow-leaved Apple

Ahis Angophora hispida Dwarf Apple

Ai Acacia implexa Hickory

Ap Acacia parramattensis Sydney Green Wattle

Bam Banksia marginata Silver Banksia

Be Banksia ericifolia Heath Banksia

Cal Callicoma serratifolia Black Wattle

Ceg Ceratopetalum gummiferum Christmas Bush

Er Elaeocarpus reticulatus Blue-berry Ash

Exc Exocarpus cupressiformis Native Cherry

Has Hakea sericea Silky Hakea

Ka Kunzea ambigua White Kunzea

Ple Persoonia levis Broad-leaf Geebung

Pli Persoonia linearis Narrow-leaf Geebung

Pu Pittosporum undulatum Sweet-scented Pittosporum

Ps Polyscias sambucifolia Elderberry Panax

Rv Rapanea variabilis Muttonwood

Small shrubs, groundcovers and climbers:

 Acacia linifolia Flax Wattle

Willoughby City Council – Natural Heritage Register: Castle Cove LandArc Pty Limited

 5

Acacia longifolia Sydney Golden Wattle

Acacia suaveolens Sweet-scented Wattle

Acacia terminalis Sunshine Wattle

Acacia ulicifolia Prickly Moses

Actinotus helianthi Flannel Flower

Adiantum aethiopicum Maidenhair Fern

Banksia oblongifolia Oblong-leaved Banksia

Banksia spinulosa var. spinulosa Hairpin Banksia

Bauera rubioides Dog Rose

Billardiera scandens Apple-berry

Boronia ledifolia Sydney Boronia

Breynia oblongifolia Breynia

Calochlaena dubia Soft Bracken

Cheilanthes sieberi Poison Rock Fern

Commelina cyanea Scurvy Weed

Crowea saligna

Caustis pentandra Sedge

Dianella caerulea var. producta Blue Flax Lily

Dianella revoluta var. revoluta Mauve Flax Lily

Dillwynia retorta var. retorta Eggs and Bacon

Dodonaea triquetra Common Hop Bush

Drosera peltata Sundew

Entolasia marginata

Eustrephus latifolius Wombat Berry

Gahnia sp.

Gleichenia dicarpa Pouched Coral Fern

Gonocarpus teucrioides Raspwort

Grevillea buxifolia ssp. buxifolia Grey Spider-flower

Grevillea linearifolia White Spider-flower

Grevillea sericea Pink Spider-flower

Grevillea speciosa ssp. speciosa Red Spider-flower

Hakea gibbosa Needle-bush

Hakea teretifolia Dagger Hakea

Hibbertia empetrifolia Trailing Guinea Flower

Hibbertia linearis Showy Guinea Flower

Histiopteris incisa Bat’s-wing Fern

Hovea linearis

Hypolepis muelleri Harsh Ground Fern

Imperata cylindrica Blady Grass

Isopogon anemonifolius Broad-leaf Drumsticks

Kennedia rubicunda Dusky Coral-pea

Lambertia formosa Thorny Mountain Devil

Lasiopetalum ferrugineum Rusty Petals

Lepidosperma laterale Variable Sword-sedge

Leptospermum polygalifolium Lemon-scented Tea-tree

Leptospermum trinervium Paperbark Tea-tree

Lobelia gracilis

Lomandra longifolia Spiny-headed Mat-rush

Lomandra gracilis

Lomandra obliqua Twisted Mat-rush

Willoughby City Council – Natural Heritage Register: Castle Cove LandArc Pty Limited

 6

Lomatia silaifolia Crinkle Bush

Micolaena stipoides Weeping Grass

Omolanthus populifolius Bleeding Heart

Opercularia sp.

Oplismenus aemulus Basket Grass

Oplismenus imbecillis Basket Grass

Phyllanthus gasstroemii Blunt Spurge

Pittosporum revolutum Yellow Pittosporum

Platylobium formosum ssp. formosum Handsome Flat-pea

Platysace lanceolata Native Parsnip

Platysace linearifolia Narrow-leaf Platysace

Pratia purpurascens White Root

Pteridium esculentum Common Bracken Fern

Pseuderanthemum variabile Pastel Flower

Poa affinis

Podocarpus spinulosus

Pomaderris ferruginea Rusty Pomaderris

Poranthera microphylla Small Poranthera

Pultenaea daphnoides Large-leaf Bush-pea

Pultenaea elliptica Wreath Bush-pea

Pultenaea flexilis Graceful Bush-pea

Pultenaea stipularis Handsome Bush-pea

Smilax glyciphylla Sweet Sarsaparilla

Stylidium productum Trigger Plant

Themeda australis Kangaroo Grass

Todea barbara King Fern

Woollsia pungens Snow Wreath

Xanthosia pilosa Woolly Xanthosia

Xanthorrhoea sp.

Zieria smithii Sandfly Zieria

* denotes endangered species scheduled under Threatened Species Conservation Act (1995).

