

ETYMOLOGY (pas-ee-FLOR-a) resemblance of central parts of flower to elements of crucifixion; The species

herbertiana = After Lady Carnarvon (maiden names **Herbert**);

LIFEFORM Vine 4m long

STATUS Occurs coastal Queensland to Northern NSW;

OCCURS Gympie Q, to Narooma NSW

HABITAT Rainforest, Gullies

LEAVESAlternate, 3 broadly triangular 3-5 lobes occasionally none, slightly hairy on both sides with 2 large

glands near base of leaf.

FLOWERS Cream, 7 cm open pale yellow or greenish ageing to orange and red; **Flowering times** June,

July, Aug, Sept, Oct, Nov, Dec

FRUIT Berries, 4-7 cm, ellipsoid, obscurely 3-sided white spotted green, hollow and inflated; Ripens

sporadically (Jones & Gray 1988) Edible sweet smelling when ripe; Fruiting times April, May,

Aug, Sept, Oct, Nov

ROOTS Resprouts from rootstock

STEM Short lived climber with hairy leaves; simple unbranching axillary tendrils;

ETHNOBOTANY Bush Food Fruit doesn't change colour as it ripens. Test if ripe and ready for eating by the way it

softens. It must be quite soft and squashy for the best flavour. If picked at the right time it is

delicious. (Toowoomba Plants)

BEES Apis mellifera European Honeybees feed on flower nectar

FOOD FOR Grey-headed Flying Fox, Scolypopa australis passion-vine hopper, Small black ants feed on

petiolar glands near base of leaf.

BUTTERFLY Acaea andromacha glasswing, Vindula arsinoe crusier,

ID FEATURE Easily confused with exotic planted species; Two obvious small glands at base of leaf on either

side of leaf stalk.; Stems covered with short fine hairs; Confined to edges of rainforest, moist

hardwood forest and gullies;

Copyright: Creative Commons - free use with attribution