SALT SAND SPURREY Spergularia marina

H7 **HERB**

H7

Alternative name: Lesser Sea Spurrey. Family: Caryophyllaceae.

Description: Semi-erect to spreading branched annual or short-lived perennial with a slender taproot. Leaves linear, fleshy to 5 cm long. Flowers pink with white base. Outer flower case (sepals) glandular hairy (see photo).

Key features: Leaves with a blunt end or a short point (mucro) (see photo). Base of flower (calyx) with black dots (see photo). Seeds broadly pear-shaped, 0.6–0.8 mm long, pale rust-brown, occasionally darker. The most reliable distinguishing feature of species in this genus is seed shape and colour. *Spergularia marina* seed has minute nipple-shaped projections (papillae) which are paler in colour than the seed coat (testa) (see illustration). Often confused with *Spergularia rubra*.

Value: Primarily a spring to summer grower but may remain green throughout the year. Highly palatable to stock but produces a small volume of forage of moderate energy value. Crude protein content is variable.

Salinity and waterlogging tolerance: High salinity tolerance, but vigour is reduced by waterlogging.

Notes: Native of Australia. Both Spergularia rubra and S. marina are usually treated as introduced.

Widespread and common in saline areas. Useful pioneer plant on saline soils where it may form dense mats on otherwise bare ground.

References: Flora of NSW, Harden (ed), Vol. 1, 1990. Flora of Victoria, Walsh and Entwisle (eds), Vol. 3, 1996. Plants of Western NSW, Cunningham et al., 1981. Flora of South Australia, Jessop and Toelken (eds), Part 1, 4th edition, 1986.

