

Checklist of Vascular Plants Recorded for Cattana Wetlands

<u>Class</u>	<u>Family</u>	<u>Code</u>	<u>Taxon</u>	<u>Common Name</u>
--------------	---------------	-------------	--------------	--------------------

FERNS & ALLIES

Aspleniaceae

	Asplenium nidus	Birds Nest Fern
--	-----------------	-----------------

Blechnaceae

	Stenochlaena palustris	Climbing Swamp Fern
--	------------------------	---------------------

Dryopteridaceae

	Coveniella poecilophlebia	
--	---------------------------	--

Marsileaceae

	Marsilea mutica	Smooth Nardoo
--	-----------------	---------------

Polypodiaceae

	Colysis ampla	
	Platycterium hillii	Northern Elkhorn Fern

Pteridaceae

	Acrostichum speciosum	Mangrove Fern
--	-----------------------	---------------

Schizaeaceae

	Lygodium microphyllum	Climbing Maidenhair Fern
	Lygodium reticulatum	

GYMNOSPERMS

Araucariaceae

	Agathis robusta	Queensland Kauri Pine
--	-----------------	-----------------------

Podocarpaceae

	Podocarpus grayae	Weeping Brown Pine
--	-------------------	--------------------

FLOWERING PLANTS-DICOTYLEDONS

Acanthaceae

	* Asystasia gangetica subsp. gangetica	Chinese Violet
	Pseuderanthemum variabile	Pastel Flower
	* Sanchezia parvibracteata	Sanchezia

Amaranthaceae

	* Alternanthera brasiliana	Brazilian Joyweed
	* Gomphrena celosioides	Gomphrena Weed; Soft Khaki Weed

Anacardiaceae

	Blepharocarya involucrigera	Rose Butternut
	* Mangifera indica	Mango

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
			Semecarpus australiensis	Tar Tree
	<i>Annonaceae</i>		Cananga odorata	Woolly Pine
			Melodorum leichhardtii	Acid Drop Vine
			Melodorum uhrii	
			Milium brahei	Raspberry Jelly Tree
			Polyalthia nitidissima	Canary Beech
			Uvaria concava	Calabao
			Xylopiya maccraeae	Orange Jacket
	<i>Apocynaceae</i>		Alstonia scholaris	Milky Pine
			Alyxia ruscifolia	Chain Fruit
			Hoya pottsii	Native Hoya
			Ichnocarpus frutescens	
			Melodinus acutiflorus	Yappa Yappa
			Tylophora benthamii	
			Wrightia laevis subsp. millgar	Millgar
	<i>Aquifoliaceae</i>		Ilex arnhemensis subsp. ferdinandi	Northern Holly
	<i>Araliaceae</i>		Polyscias australiana	Ivory Basswood
			Polyscias elegans	Celerywood
			Schefflera actinophylla	Umbrella Tree
	<i>Asteraceae</i>		* Ageratum conyzoides	Blue Top; Billygoat Weed
			Cyanthillium cinereum	Purple Fleabane
			Eclipta prostrata	White Eclipta
			* Emilia sonchifolia	Emilia
			* Praxelis clematidea	Praxelis
			*C3 Sphagneticola trilobata	Singapore Daisy
			* Tridax procumbens	Tridax Daisy
	<i>Bignoniaceae</i>		Neosepicaea jucunda	Jucunda Vine
			*C3 Spathodea campanulata subsp. nilotica	African Tulip
	<i>Boraginaceae</i>		* Heliotropium indicum	Turnsole
	<i>Burseraceae</i>		Canarium australianum var. australianum	Scrub Turpentine; Mangobark

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
	<i>Byttneriaceae</i>		Commersonia bartramia	Brown Kurrajong
			Melochia corchorifolia	
	<i>Caesalpinaceae</i>	*	Cassia fistula	Golden Shower Tree
		*	Delonix regia	Poinciana
		*	Senna alata	
	<i>Celastraceae</i>		Euonymus australiana	
			Hippocratea barbata	
			Salacia disepala	
			Siphonodon membranaceus	Ivorywood
	<i>Cleomaceae</i>	*	Cleome aculeata	Spider Flower
	<i>Clusiaceae</i>		Calophyllum sil	Blush Touriga
			Garcinia warrenii	Native Mangosteen
	<i>Combretaceae</i>		Terminalia sericocarpa	Damson
	<i>Connaraceae</i>		Connarus conchocarpus	Shell Vine
		NT	Rourea brachyandra	
	<i>Convolvulaceae</i>		Erycibe coccinea	
			Merremia hederacea	
		*	Merremia quinquefolia	Merremia
	<i>Cornaceae</i>		Alangium villosum subsp. polyosmoides	Canary Muskheart
	<i>Cucurbitaceae</i>		Diplocyclos palmatus	Native Bryony
			Momordica charantia	Balsam Pear
			Trichosanthes pentaphylla	
	<i>Dilleniaceae</i>		Dillenia alata	Red Beech
			Tetracera daemeliana	
			Tetracera nordtiana var. nordtiana	Fire Vine
	<i>Ebenaceae</i>			

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
			Diospyros hebecarpa	Scrub Ebony
	<i>Elaeocarpaceae</i>		Elaeocarpus bancroftii	Kuranda Quandong
			Elaeocarpus grandis	Silver Quandong
	<i>Euphorbiaceae</i>		Aleurites rockinghamensis	Candlenut
		*	Chamaesyce hirta	Asthma Weed
			Claoxylon hillii	Hill's Brittlewood
			Codiaeum variegatum var. moluccanum	
			Homalanthus novoguineensis	Native Bleeding Heart
			Macaranga involucrata var. mallotoides	Brown Macaranga
			Macaranga polyadenia	Swamp Macaranga
			Macaranga subdentata	Needlebark
			Macaranga tanarius	Blush Macaranga
			Mallotus paniculatus	Turn-in-the-wind
			Mallotus philippensis	Red Kamala
			Mallotus polyadenos	Kamala
			Mallotus repandus	
	<i>Eupomatiaceae</i>		Eupomatia barbata	
			Eupomatia laurina	Wujigay
	<i>Fabaceae</i>		Abrus precatorius	Gidee Gidee
		*	Aeschynome indica	Budda Pea
			Austrosteensia blackii var. blackii	Blood Vine
			Castanospermum australe	Black Bean
		*	Centrosema molle	Centro
		*	Crotalaria pallida var. obovata	Streaked Rattle Pod
			Derris sp. (Daintree D. E. Boyland + 469)	
			Derris trifoliata	Coastal Derris
			Desmodium triflorum	Creeping Tick Trefoil
		*	Macroptilium atropurpureum	Sirato
			Millettia pinnata	Pongamia
			Mucuna gigantea	Burny Bean
		*	Neonotonia wightii	Glycine
		*	Sesbania cannabina	Sesbania Pea
		*	Stylostanthes humilis	Stylo
	<i>Flacourtiaceae</i>			

Class Family Code Taxon Common Name

Casearia sp. (Mission Beach B. Hyland RFK 773)

Lamiaceae

	Clerodendrum longiflorum var. glabrum	Witches Tongues
	Faradaya splendida	October Glory
	Glossocarya hemiderma	
	Gmelina fasciculiflora	White Beech
*	Leucas lavandulifolia	Leucas
	Premna serratifolia	Coastal Premna

Lauraceae

	Cryptocarya clarksoniana	Clarkson's Laurel
	Cryptocarya cunninghamii	Coconut Laurel
	Cryptocarya exfoliata	
	Cryptocarya hypospoda	Northern Laurel
	Cryptocarya laevigata	Glossy Walnut
	Cryptocarya murrayi	Murray's Laurel
	Cryptocarya onoprienkoana	Rose Maple
	Cryptocarya triplinervis var. riparia	Brown Laurel
	Cryptocarya vulgaris	Northern Laurel
	Endiandra hypotephra	Rose Walnut
	Endiandra longipedicellata	Buff Walnut
	Neolitsea dealbata	Grey Bollywood

Loganiaceae

	Strychnos minor	Snakewood
--	-----------------	-----------

Malvaceae

	Hibiscus tiliaceus	Cottonwood
*	Sida cordifolia	Flannel Weed
*	Sida rhombifolia	Common Sida
*	Urena lobata	Urena Burr

Meliaceae

	Aglaia sapindina	Boodyarra
	Dysoxylum arborescens	Mossman Mahogany
	Dysoxylum gaudichaudianum	Ivory Mahogany
	Dysoxylum oppositifolium	Pink Mahogany
	Dysoxylum parasiticum	Yellow Mahogany
	Dysoxylum pettigrewianum	Spur Mahogany
	Melia azedarach	White Cedar
	Vavaea amicorum	Vavaea

Memecylaceae

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
			Memecylon hylandii	
	<i>Menispermaceae</i>		Carronia protensa	
			Hypserpa laurina	
			Pachygone ovata	
			Pycnarrhena novoguineensis	
			Stephania japonica var. timorensis	Tape Vine
	<i>Menyanthaceae</i>		Nymphoides indica	
	<i>Mimosaceae</i>		Acacia crassicarpa	Brown Wattle
			Acacia mangium	Sally Wattle
			Archidendron lucyi	Scarlet Bean
		*	Leucaena leucocephala subsp. leucocephala	Leucaena
		*	Mimosa pudica var. hispida	Common Sensitive Plant
			Paraserianthes toona	Acacia Cedar
	<i>Molluginaceae</i>		Glinus oppositifolius	
	<i>Monimiaceae</i>		Wilkiea macrophylla	
			Wilkiea pubescens	Tetra Beech
	<i>Moraceae</i>		Ficus benjamina	Weeping Fig
			Ficus congesta var. congesta	Red Leaf Fig
			Ficus copiosa	Fig-of-plenty
			Ficus microcarpa	Small-fruited Fig
			Ficus pantoniana var. pantoniana	Climbing Fig
			Ficus variegata var. variegata	Variegated Cluster Fig
			Ficus virens var. virens	White Fig
			Trophis scandens	Crow Ash Vine
	<i>Myristicaceae</i>		Myristica globosa subsp. muelleri	Nutmeg
	<i>Myrsinaceae</i>		Myrsine subsessilis subsp. cryptostemon	
	<i>Myrtaceae</i>		Acmena hemilampra subsp. hemilampra	Blush Satinash
			Acmenosperma claviflorum	Trumpet Satinash

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
			Decaspermum humile	Brown Myrtle
			Gossia bidwillii	Lignum
			Gossia myrsinocarpa	Malanda Ironwood
			Melaleuca dealbata	Red Tea Tree
			Melaleuca leucadendra	Tea Tree
			Melaleuca quinquenervia	Swamp Tea Tree
		*	Psidium guajava	Guava
			Rhodamnia sessiliflora	Iron Malletwood
			Rhodamnia spongiosa	Northern Malletwood
			Rhodomyrtus macrocarpa	Finger Cherry
			Syzygium angophoroides	Yarrabah Satinash
			Syzygium corniflorum	Bumpy Satinash
			Syzygium kuranda	Kuranda Satinash
			Syzygium tierneyanum	Creek Satinash
	<i>Nyctaginaceae</i>			
			Pisonia aculeata	
	<i>Nymphaeaceae</i>			
			Nymphaea immutabilis	
	<i>Oleaceae</i>			
			Chionanthus ramiflora	Native Olive
			Jasminum didymum subsp. didymum	Native Jasmin
			Jasminum elongatum	Native jasmin
	<i>Onagraceae</i>			
			Ludwigia hyssopifolia	
			Ludwigia octovalvis	Willow Primrose
	<i>Passifloraceae</i>			
		*	Passiflora foetida	Stinking Passion Fruit
	<i>Phyllanthaceae</i>			
			Breynia cernua	Fart Tree
			Bridelia insulana var. insulana	Grey Birch
			Cleistanthus apodus	Weeping Cleistanthus
			Glochidion philippicum	Buttonwood
			Glochidion sumatranum	Buttonwood
		*	Phyllanthus amarus	Phyllanthus
	<i>Piperaceae</i>			
			Piper caninum	Native Pepper
			Piper hederaceum var. hederaceum	Native Pepper
	<i>Pittosporaceae</i>			

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
			Pittosporum rubiginosum	Red Pittosporum
	<i>Polygonaceae</i>		Persicaria barbata	Smart Weed
			Persicaria dichotoma	Smart Weed
	<i>Portulacaceae</i>			
		*	Portulaca pilosa subsp pilosa	Coastal Pigweed
	<i>Proteaceae</i>			
			Darlingia darlingiana	Brown Silky Oak
			Helicia australasica	Creek Silky Oak
	<i>Rhamnaceae</i>			
			Alphitonia incana	Hairy Sarsaparilla
			Alphitonia petriei	Pink Ash
			Rhamnella vitiensis	
			Ventilago ecorollata	
	<i>Rhizophoraceae</i>			
			Carallia brachiata	Corky Bark
	<i>Rubiaceae</i>			
			Atractocarpus fitzalanii subsp fitzalanii	Brown Gardenia
			Dentella repens	
			Genus nov.(AQ520454 sp. Shute Harbour D.A. Halford Q811)	
			Gynochthodes sessilis	
			Hedyotis auricularia var. melanesica	
		*	Mitracarpus hirtus	Small Square Weed
			Nauclea orientalis	Leichhardt Tree
			Psychotria coelospermum	
			Psychotria interstans	
			Timonius timon var. timon	Timonius
	<i>Rutaceae</i>			
			Acronychia acronychioides	White Aspen
			Flindersia ifflaiana	Cairns Hickory Ash
			Glycosmis trifoliata	Mock Orange
			Melicope elleryana	Evodia
	<i>Sapindaceae</i>			
			Alectryon tomentosus	Red jacket
			Allophylus cobbe	
			Aryterya divaricata	Rose Tamarind
			Aryterya pauciflora	Pink Tamarind
		*	Cardiospermum halicacabun var. halicacabrum	Balloon Vine

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
			Cupaniopsis anacardioides	Tuckeroo
			Cupaniopsis foveolata	White Tamarind
			Diploglottis diphylostegia	Wild Tamarind
			Elattostachys microcarpa	Scrub Tamarind
			Ganophyllum falcatum	Daintree Hickory
			Guioa acutifolia	Glossy Tamarind
			Lepiderema sericolignis	Scrub Tamarind
			Mischocarpus exangulatus	Rex Tokoonya
			Mischocarpus grandissimus	Giant leaf Tamarind
			Mischocarpus lachnocarpus	Woolly Tamarind
			Synima cordierorum	Synima
			Synima macrophylla	Topaz Tamarind
	<i>Sapotaceae</i>		Planchonella chartacea	Dugulla
			Pouteria xerocarpa	Blush Coondoo
	<i>Scrophulariaceae</i>	*	Scoparia dulcis	
	<i>Solanaceae</i>	*	Solanum torvum	Devil's Fig
	<i>Sparrmanniaceae</i>		Trichospermum pleiostigma	Whitfield Ash
		*	Triumfetta rhomboidea	Chinese Burr
	<i>Stemonuraceae</i>		Gomphandra australiana	Buff Beech
	<i>Sterculiaceae</i>		Argyrodendron polyandrum	Brown Tulip Oak
	<i>Ulmaceae</i>		Celtis paniculata	Silky Celtis
			Trema tomentosa var. tomentosa	Poison Peach Bush
	<i>Urticaceae</i>		Pouzolzia zeylanica	Graceful Pouzolzbush
	<i>Verbenaceae</i>	*C3	Lantana camara	Lantana
		*	Stachytarpheta cayennensis	Snakeweed
	<i>Vitaceae</i>		Cayratia maritima	Coastal Water Vine
			Cayratia saponaria	Native Grape

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
			Cissus hastata	Native Grape
			Cissus vinosa	Purple Leaf Grape
			Leea indica	Bandicoot berry
			Tetrastigma nitens	Shining Grape
			Tetrastigma thorsborneorum	Thorsborne's Grape

FLOWERING PLANTS-MONOCOTYLEDONS

Araceae

	Epipremnum pinnatum	Native Monstera
	Pothos longipes	Pothos
*	Syngonium podophyllum	Goosefoot

Arecaceae

	Archontophoenix alexandrae	Alexandra Palm
	Calamus australis	Hairy Mary Lawyer Cane
	Calamus caryotoides	Fishtail Lawyer Cane
	Calamus motii	Wait-a-While Lawyer Cane
	Calamus radicalis	Vicious Hairy Mary
	Hydriastele wendlandiana	Water Palm
	Linospadix minor	Walking Stick Palm
	Ptychosperma elegans	Solitaire Palm

Commelinaceae

	Commelina diffusa	Wandering Jew
--	-------------------	---------------

Cyperaceae

	Bulbostylis barbata	
	Cyperus difformis	Dirty Dora; Rice Sedge
*	Cyperus involucratus	Umbrella Sedge
	Cyperus ohwii	
	Cyperus pilosus	
	Cyperus polystachyos subsp. polystachos	
*	Cyperus sphacelatus	
	Eleocharis equisetina	
	Fimbristylis aestivalis var. aestivalis	Summer Fingergrass
	Fimbristylis dichotoma	Common Fingerrush
	Hypolytrum nemorum	
	Rhynchospora corymbosa	
	Scirpodendron ghaeri	
	Scleria polycarpa	

Dioscoreaceae

*	Dioscorea alata	Winged Yam
---	-----------------	------------

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
	<i>Flagellariaceae</i>		Flagellaria indica	Supplejack
	<i>Hemerocallidaceae</i>		Dianella bambusifolia	Flax Lily
	<i>Laxmanniaceae</i>		Cordyline manners-suttoniae	Native Cordyline
			Eustrephus latifolius	Wombat Berry
	<i>Orchidaceae</i>		Dendrobium tattonianum	Southern Tea Tree Orchid
			Dockrillia calamiformis	Northern Pencil Orchid
	<i>Pandanaceae</i>		Freycinetia scandens	
			Pandanus monticola	Scrub Breadfruit
			Pandanus slomslaubachii	Swamp Pandan
	<i>Philydraceae</i>		Philydrum lanuginosum	Yellow Frogmouth
	<i>Poaceae</i>		Capillipedium spicigerum	Scented Top Grass
		*	Chloris inflata	Purple Top Chloris
			Cynodon dactylon	Mangrove Couch
			Cyrtococcum oxyphyllum	
		*	Digitaria ciliaris	Summer Grass
		*	Echinochloa colona	Awnless Barnyard Grass
		*	Eleusine indica	Crow's Foot Grass
			Eragrostis elongata	Clustered Lovegrass
			Eragrostis spartinooides	
		*	Eragrostis tenella	
			Leptaspis banksii	
		*	Megathyrsus maximus var. maximus	Guinea Grass
		*	Melinis minutiflora	Molasses Grass
		*	Melinis repens	Red Natal Grass
			Oplismenus undulatifolius	
			Panicum paludosum	
		*	Paspalum conjugatum	Sour Grass
			Paspalum scrobiculatum	Ditch Millet
		*C2	Sporobolus jacquemontii	American Rat's-tail Grass
		*	Urochloa mutica	Para Grass
		*	Urochloa piligera	Hairy-arm Grass

<i>Class</i>	<i>Family</i>	<i>Code</i>	<i>Taxon</i>	<i>Common Name</i>
	<i>Strelitziaceae</i>	*	Ravenala madagascariensis	Travellers Palm
	<i>Typhaceae</i>		Typa orientalis	Cumbungi; Bulrush
	<i>Zingiberaceae</i>		Alpinia caerulea	Native Ginger
			Hornstedtia scottiana	Native Cardamon