
BRAMSTON BEACH PINEAPPLES SECTION

Bramston Beach Pineapples Section

This list contains plants observed during a visit 1st November 2020 by a combined outing of the Tablelands, Innisfail and the Cairns Branches of the Society for Growing Australian Plants, Queensland Region to Bramston Beach. Names used for family, genera and species are generally in accordance with the *Census of the Queensland Flora 2020* by the Queensland Herbarium, Brisbane.

* Introduced naturalised exotic species not native to Australia

FERNS & ALLIES

Polypodiaceae

Drynaria rigidula	Basket Fern
Platyserium hillii	Northern Elkhorn Fern

Psilotaceae

Psilotum nudum	Skeleton Fork Fern
----------------	--------------------

Schizaeaceae

Schizaea dichotoma	Branched Comb Fern
--------------------	--------------------

FLOWERING PLANTS-BASAL GROUP

Annonaceae

Polyalthia nitidissima	Canary Beech
------------------------	--------------

Lauraceae

Beilschmiedia obtusifolia	Blush Walnut; Hard Bollygum
Cryptocarya vulgaris	Northern Laurel
Litsea fawcettiana	Bollywood

Monimiaceae

Wilkiea pubescens	Tetra Beech
-------------------	-------------

Piperaceae

Piper hederaceum var. hederaceum	Native Pepper
----------------------------------	---------------

FLOWERING PLANTS-MONOCOTYLEDONS

Amaryllidaceae

Crinum pedunculatum	Swamp Lily
---------------------	------------

Bromeliaceae

* Ananas comosus	Pineapple
------------------	-----------

Cyperaceae

Cyperus javanicus	
Cyperus pedunculatus	Pineapple Sedge
Scleria sphacelata	

Flagellariaceae

Flagellaria indica	Supplejack
--------------------	------------

Hemerocallidaceae

Dianella caerulea var. vannata	Blue Flax Lily
--------------------------------	----------------

Pandanaceae

Pandanus tectorius	Beach Pandan; Screw Pine
--------------------	--------------------------

Poaceae

Entolasia stricta	Wiry Panic
Ischaemum muticum	
* Urochloa decumbens	Signal Grass
* Urochloa mutica	Para Grass

BRAMSTON BEACH PINEAPPLES SECTION

Smilacaceae

Smilax australis

Sarsaparilla Vine

FLOWERING PLANTS-EUDICOTS

Anacardiaceae

Buchanania arborescens

Satinwood; Jalarra

Euroschinus falcatus var. falcatus

Blush Cudgerie or Pink Poplar

Apocynaceae

Alstonia muelleriana

Hard Milkwood

Alyxia spicata

Chain Fruit

Tabernaemontana pandacaqui

Banana Bush

Araliaceae

Polyscias australiana

Ivory Basswood

Asteraceae

*

Sphagneticola trilobata

Singapore Daisy

Wollastonia uniflora

Beach Sunflower

Bignoniaceae

Deplanchea tetraphylla

Golden Bouquet Tree

Burseraceae

Canarium australianum var. australianum

Scrub Turpentine; Mangobark

Casuarinaceae

Casuarina equisetifolia subsp. equisetifolia

Horsetail She Oak

Celastraceae

Salacia disepala

Convolvulaceae

Ipomoea pes-caprae subsp. brasiliensis

Goat's Foot Morning Glory

Dilleniaceae

Hibbertia scandens

Euphorbiaceae

Macaranga tanarius

Blush Macaranga

Fabaceae

*

Crotalaria pallida var. obovata

Streaked Rattle Pod

Pongamia pinnata var. pinnata

Pongamia

Goodeniaceae

Scaevola taccada

Cardwell Cabbage

Lamiaceae

Clerodendrum inerme

Sorcerers Flower's

Vitex rotundifolia

Creeping Vitex

Malvaceae

Hibiscus tiliaceus

Cottonwood

Meliaceae

Vavaea amicorum

Vavaea

Mimosaceae

Acacia crassicarpa

Brown Wattle

Acacia flavescens

Red Wattle

Myrtaceae

Corymbia intermedia

Pink Bloodwood

Corymbia tessellaris

Moreton Bay Ash; Carbeen

Lophostemon suaveolens

Swamp Mahogany

Melaleuca leucadendra

Tea Tree

BRAMSTON BEACH PINEAPPLES SECTION

Olacaceae	Syzygium forte subsp forte	Flaky Barked satinash
	Ximenia americana	Yellow Plum
Oleaceae	Chionanthus ramiflora	Native Olive
	Jasminum didymum subsp. didymum	Native Jasmine
Phyllanthaceae	Glochidion harveyanum var. harveyanum	Harvey's Buttonwood
Pittosporaceae	Bursaria tenuifolia	Sweet Blackthorn
Rubiaceae	Cyclophyllum multiflorum	
	Morinda citrifolia	Rotten Cheesefruit
Sapindaceae	Guioa acutifolia	Glossy Tamarind
Sapotaceae	Planchonella chartacea	Dugulla
Sparrmanniaceae	Triumfetta repens	
Verbenaceae	*C3 Lantana camara	Lantana
Vitaceae	Cissus penninervis	Native Grape