

Wangetti Beach East of Highway

<u>FAMILY</u>	<u>Code</u>	<u>TAXON</u>	<u>COMMON NAME</u>
FERNS & ALLIES			
Adiantaceae		Adiantum atroviride	Common Maidenhair Fern
		Cheilanthes tenuifolia	Rock Fern
Davalliaceae		Davallia denticulata	
Polypodiaceae		Drynaria quercifolia	
Schizaeaceae		Lygodium flexuosum	Snake Fern
GYMNOSPERMS			
Cycadaceae		Cycas media subsp. banksii	Cycad Palm
FLOWERING PLANTS-DICOTYLEDONS			
Acanthaceae		Brunoniella acaulis subsp. acaulis	Blue Yam
		Pseuderanthemum variabile	Pastel Flower
Aizoaceae		Sesuvium portulacastrum	Sea Purslane
Amaranthaceae		Achyranthes aspera	Chaff Flower
Anacardiaceae		Buchanania arborescens	Satinwood
		Euroschinus falcatus var. falcatus	Blush Cudgerie or Pink Poplar
	*	Mangifera indica	Mango
		Pleigynium timorense	Burdekin Plum
		Semecarpus australiensis	Tar Tree
Annonaceae		Miliusa brahei	Raspberry Jelly Tree
		Polyalthia nitidissima	Canary Beech
		Uvaria concava	Calabao
Apocynaceae		Alstonia muelleriana	Hard Milkwood
		Alstonia scholaris	Milky Pine
		Alyxia oblongata	Chain Fruit
		Alyxia spicata	Chain Fruit
	*	Asclepias curassavica	Red-headed Cottonbush
	*	Catharanthus roseus	Periwinkle
		Cerbera manghas	Dog Bane
		Cynanchum carnosum	
		Gymnanthera oblonga	Harpoon Bud
		Ichnocarpus frutescens	
		Parsonsia velutina	Velvet Silkpod
		Sarcostemma viminale subsp. brunonianum	Caustic Vine
		Secamone elliptica	Corky Milk Vine
		Tabernaemontana orientalis	Eastern Gondola Bush
Aristolochiaceae		Aristolochia acuminata	Native Dutchman's Pipe
		Aristolochia pubera	
		Aristolochia thozetii	

Wangetti Beach East of the Captain Cook Highway

FAMILY	Code	TAXON	COMMON NAME
Asteraceae	*	Bidens pilosa var. pilosa	Cobbler's Peg
		Cyanthillium cinereum	Purple Fleabane
		Eclipta prostrata	White Eclipta
	*	Eleutheranthera ruderalis	Creeping Cinderella Weed
		Glossocardia bidens	
	*	Tridax procumbens	Tridax Daisy
Avicenniaceae		Avicennia marina subsp. eucalyptifolia	Grey Mangrove
Bignoniaceae		Deplanchea tetraphylla	Golden Bouquet Tree
		Pandorea pandorana	Wonga Vine
	*C3	Spathodea campanulata	African Tulip
Bombacaceae		Bombax ceiba var. leiocarpum	Kapok Tree
Burseraceae		Canarium australianum var. australianum	Scrub Turpentine; Mangobark
Byttneriaceae		Commersonia bartramia	Brown Kurrajong
		Waltheria indica	
Caesalpinaceae	*	Bauhinia monandra	Orchid Tree
		Caesalpinia bonduc	Nicker Nit
	*	Cassia fistula	Golden Shower Tree
		Chamaecrista nomame var nomame	
		Cynometra iripa	Wrinkle Pod Mangrove
	*	Delonix regia	Poinciana
	*	Tamarindus indica	Tamarind
Capparaceae		Capparis lucida	Coastal Caper
		Capparis ornans	Showy Caper
		Capparis sepiaria	Bumble
Caryophyllaceae		Drymaria cordata subsp. cordata	Tropical Chickweed
		Polycarpaea corymbosa	
Casuarinaceae		Allocasuarina littoralis	Black She Oak
		Casuarina equisetifolia subsp. incana	Horsetail She Oak
Celastraceae		Elaeodendron melanocarpum	Black Olive Plum
		Maytenus fasciculiflora	
Cleomaceae	*	Cleome aculeata	Spider Flower
Cochlospermaceae		Cochlospermum gillivraei	Native Kapok
Combretaceae		Lumnitzera racemosa	White Flowered Black Mangrove
		Terminalia arenicola	Beach Almond
		Terminalia catappa	Sea Almond
		Terminalia muelleri	Little Sea Almond
		Terminalia sericocarpa	Damson
Convolvulaceae		Evolvulus alsinoides	Tropical Speedwell
	*	Ipomoea hederifolia	Cardinal's Flower
		Ipomoea pes-caprae	Goat's Foot Morning Glory
	*	Ipomoea quamoclit	Star of Bethlehem
	*	Ipomoea triloba	Littlebell
		Lepistemon urceolatus	

Wangetti Beach East of the Captain Cook Highway

FAMILY	Code	TAXON	COMMON NAME
Cucurbitaceae		Diplocyclos palmatus	Native Bryony
	*	Momordica charantia	Balsam Pear
Cunoniaceae		Pseudoweinmannia lachnocarpus	Marara
Dilleniaceae		Dillenia alata	Red Beech
		Tetracera nordtiana var. nordtiana	Fire Vine
		Tetracera nordtiana var. wuthiana	Fire Vine
Droseraceae		Drosera indica	Sundew
Ebenaceae		Diospyros compacta	Australian Ebony
		Diospyros hebecarpa	Scrub Ebony
		Diospyros sp. (Mt. White P.I. Forster PIF14415)	Australian Ebony
Euphorbiaceae		Aleurites rockinghamensis	Candlenut
	*	Chamaesyce hirta	Asthma Weed
		Claoxylon hillii	Hill's Brittlewood
	*	Euphorbia heterophylla	Milkweed
		Euphorbia tannensis subsp. tannensis	Desert Spurge
		Excoecaria agallocha	Milky Mangrove
		Macaranga involucrata var. mallotoides	Brown Macaranga
		Macaranga tanarius	Blush Macaranga
		Mallotus nesophilus	Yellow Ball Fruit
		Mallotus philippensis	Red Kamala
		Mallotus polyadenos	Kamala
		Mallotus repandus	
		Microstachys chamaela	
Fabaceae		Abrus precatorius	Gidee Gidee
		Aphyllodium biarticulatum	
		Austroteenisia blackii var. blackii	Blood Vine
		Canavalia papuana	Wild Jack Bean
		Canavalia rosea	Sea Bean; Coastal Jack Bean
		Castanospermum australe	Black Bean
	*	Centrosema molle	Centro
	*	Crotalaria goreensis	Gambia Pea
		Dalbergia candenatensis	Dalbergia
		Derris trifoliata	Coastal Derris
	*	Desmodium strigillosum	
	*	Desmodium tortuosum	Beggar Weed
		Flemingia involucrata	
		Galactia tenuiflora	
		Glycine tomentella	Woolly Glycine
		Indigofera hirsuta	Hairy Indigo
		Millettia pinnata	Pongamia
		Mucuna gigantea	Burny Bean
		Pycnospora lutescens	
	*	Styloanthus humilis	Stylo
	*	Styloanthus scabra	Shrubby Stylo
		Uraria lagopodioides	
		Zornia dyctiocarpa var. filifolia	
		Zornia maritima	

Wangetti Beach East of the Captain Cook Highway

FAMILY	Code	TAXON	COMMON NAME
Flacourtiaceae		<i>Scolopia braunii</i>	Flintwood
Goodeniaceae		<i>Scaevola taccada</i>	Cardwell Cabbage
Lamiaceae		<i>Clerodendrum floribundum</i>	Lolly Bush
		<i>Clerodendrum inerme</i>	Sorcerers Flower's
		<i>Clerodendrum longiflorum</i> var. <i>glabrum</i>	Witches Tongues
		<i>Premna serratifolia</i>	Coastal Premna
		<i>Vitex rotundifolia</i>	Creeping Vitex
Lauraceae		<i>Beilschmiedia obtusifolia</i>	Blush Walnut; Hard Bollygum
		<i>Cassytha filiformis</i>	Dodder
		<i>Cryptocarya exfoliata</i>	
		<i>Cryptocarya hypospodia</i>	Northern Laurel
		<i>Cryptocarya murrayi</i>	Murray's Laurel
		<i>Cryptocarya triplinervis</i> var. <i>riparia</i>	Brown Laurel
		<i>Cryptocarya vulgaris</i>	Northern Laurel
		<i>Litsea glutinosa</i>	Bollywood
Lecythidaceae		<i>Planchonia careya</i>	Cocky Apple
Loganaceae		<i>Mitrasacme oasena</i>	
Loranthaceae		<i>Amyema bifurcatum</i>	Mistletoe
		<i>Amyema miquelii</i>	
		<i>Amyema villiflorum</i> subsp. <i>villiflorum</i>	Mistletoe
		<i>Lysiana subfalcata</i>	
Malpighiaceae		<i>Rhyssopterys timorensis</i>	
Malvaceae		<i>Abutilon auritum</i>	
		<i>Hibiscus meraukensis</i>	Merauke Hibiscus
		<i>Hibiscus tiliaceus</i>	Cottonwood
	*	<i>Malvastrum americanum</i>	Spiked Malvastrum
	*	<i>Sida cordifolia</i>	Flannel Weed
	*	<i>Sida rhombifolia</i>	Common Sida
		<i>Thespesia populnea</i>	Pacific Rosewood
	*	<i>Urena lobata</i>	Urena Burr
Meliaceae		<i>Aglaia elaeagnoidea</i>	Coastal Boodyarra
		<i>Melia azedarach</i>	White Cedar
		<i>Xylocarpus granatum</i>	Cannonball Mangrove
		<i>Xylocarpus moluccensis</i>	Cedar Mangrove
Memecylaceae		<i>Memecylon pauciflorum</i>	
Menispermaceae		<i>Hypserpa laurina</i>	
		<i>Pachygone ovata</i>	
		<i>Pycnarrhena novoguineensis</i>	
		<i>Stephania japonica</i> var. <i>timorensis</i>	Tape Vine
		<i>Tinospora smilacina</i>	Snake Vine
Mimosaceae		<i>Acacia celsa</i>	Black Wattle
		<i>Acacia crassicarpa</i>	Brown Wattle
		<i>Acacia flavescens</i>	Red Wattle
		<i>Acacia leptocarpa</i>	Swamp Wattle
		<i>Acacia oraria</i>	Coastal Wattle

Wangetti Beach East of the Captain Cook Highway

FAMILY	Code	TAXON	COMMON NAME
		Acacia polystachya	Ellis Beach Wattle
		Albizia procera	Forest Siris
		Archidendron grandiflorum	Tulip Siris
		Paraserianthes toona	Acacia Cedar
Moraceae		Ficus hispida	Hairy Fig
		Ficus microcarpa	Small-fruited Fig
		Ficus opposita	Sandpaper Fig
		Ficus racemosa var. racemosa	Cluster Fig
		Ficus rubiginosa	Rock Breaker Fig
		Ficus virens var. sublanceolata	White Fig
		Trophis scandens	Crow Ash Vine
Myrsinaceae		Aegiceris corniculatum	River Mangrove
Myrtaceae		Corymbia clarksoniana	Clarkson's Bloodwood
		Corymbia tessellaris	Moreton Bay Ash; Carbeen
		Eucalyptus leptophleba	Red Molloy Box
		Eucalyptus platyphylla	Poplar Gum
		Eucalyptus tereticornis	Forest Red Gum; Blue Gum
		Eugenia reinwardtiana	Cedar Bay Cherry
		Lithomyrtus obtusa	Beach Myrtle
		Lophostemon suaveolens	Swamp Mahogany
		Melaleuca dealbata	Red Tea Tree
		Melaleuca leucadendra	Tea Tree
		Melaleuca viridiflora subsp. viridiflora	
		Osbornia octodonta	Myrtle Mangrove
Nyctaginaceae		Pisonia aculeata	
Olacaceae		Ximenia americana	Yellow Plum
Oleaceae		Chionanthus ramiflora	Native Olive
		Jasminum didymum subsp. didymum	Native Jasmin
		Jasminum elongatum	Native jasmin
		Jasminum simplicifolium subsp. australiense	Native Jasmin
Opiliaceae		Cansjera leptostachya	
		Opilia amentacea	
Passifloraceae		Passiflora aurantia var. aurantia	Blue-fruited Passion Fruit
	*	Passiflora foetida	Stinking Passion Fruit
	*	Passiflora subpeltata	White Passion Fruit
Petiveriaceae		Rivina humilis	Coral Berry
Phyllanthaceae		Breynia cernua	Fart Tree
		Bridellia tomentosa	
		Cleistanthus apodus	Weeping Cleistanthus
		Cleistanthus semiopacus	Rusty Cleistanthus
		Flueggea virosa subsp. melanthesoides	White Currant
		Glochidion harveyanum var. harveyanum	Harvey's Buttonwood
		Phyllanthus cuscutiflorus	Pink Phyllanthus
		Phyllanthus nova-hollandiae	
Pittosporaceae		Bursaria tenuifolia	Slender Bursaria
		Pittosporum ferrugineum subsp. linifolium	Rusty Pittosporum

Wangetti Beach East of the Captain Cook Highway

<u>FAMILY</u>	<u>Code</u>	<u>TAXON</u>	<u>COMMON NAME</u>
Portulacaceae	*	<i>Portulaca oleracea</i>	Pigweed; Purslane
Proteaceae		<i>Persoonia falcata</i>	Northern Geebung
Rhamnaceae		<i>Alphitonia excelsa</i>	Red Ash
		<i>Colubrina asiatica</i> var. <i>asiatica</i>	Serpent Vine
		<i>Emmenosperma cunninghamii</i>	
		<i>Rhamnella vitiensis</i>	
Rhizophoraceae		<i>Carallia brachiata</i>	Corky Bark
		<i>Rhizophora apiculata</i>	
		<i>Rhizophora stylosa</i>	Stilt Mangrove
Rubiaceae		<i>Aidia racemosa</i>	Archer Cherry
		<i>Atractocarpus fitzalanii</i> subsp. <i>fitzalanii</i>	Brown Gardenia
		<i>Cyclophyllum multiflorum</i>	Marko
		<i>Ixora timorensis</i>	Native Ixora
		<i>Morinda citrifolia</i>	Rotten Cheese-fruit
		<i>Oldenlandia tenuifolia</i>	
		<i>Pavetta australiensis</i> var. <i>pubigera</i>	Native Ixora
		<i>Pogonolobus reticulatus</i>	
		<i>Psychotria loniceroides</i>	
		<i>Psydrax banksii</i>	Canthium
		<i>Tarenna dallachiana</i> subsp. <i>dallachiana</i>	Tree Ixora
		<i>Timonius timon</i> var. <i>timon</i>	
Rutaceae		<i>Acronychia laevis</i>	Hard Aspen
		<i>Glycosmis trifoliata</i>	Mock Orange
		<i>Micromelum minutum</i>	Lime Berry
		<i>Murraya ovatifoliolata</i>	Mock Orange
Santalaceae		<i>Exocarpos latifolius</i>	Native Cherry
Sapindaceae		<i>Alectryon connatus</i>	Hairy Alectryon
		<i>Alectryon tomentosus</i>	Red jacket
		<i>Cupaniopsis anacardioides</i>	Tuckeroo
		<i>Cupaniopsis flagelliformis</i>	Brown Tuckeroo
		<i>Dodonaea viscosa</i> subsp. <i>viscosa</i>	Sticky Hop Bush
		<i>Elattostachys microcarpa</i>	Scrub Tamarind
		<i>Ganophyllum falcatum</i>	Daintree Hickory
		<i>Guioa acutifolia</i>	Glossy Tamarind
		<i>Jagera pseudorhus</i> var. <i>pseudorhus</i>	Foambark
Sapotaceae		<i>Mimusops elengi</i>	Red Coondoo
		<i>Sersalisia sericea</i>	
Simaroubaceae		<i>Brucea javanica</i>	Brucea
Solanaceae	*	<i>Capsicum annuum</i> var. <i>glabriusculum</i>	Bird's Eye Chilli
	*	<i>Solanum seafortianum</i>	Brazilian Nightshade
	*	<i>Solanum torvum</i>	Devil's Fig
Sparrmanniaceae		<i>Triumfetta repens</i>	
Sterculiaceae		<i>Argyrodendron polyandrum</i>	Brown Tulip Oak
		<i>Heritiera littoralis</i>	Looking Glass Mangrove

Wangetti Beach East of the Captain Cook Highway

FAMILY	Code	TAXON	COMMON NAME
Ulmaceae		<i>Sterculia quadrifida</i>	Peanut tree
		<i>Aphananthe philippinensis</i>	Native Elm
		<i>Celtis paniculata</i>	Silky Celtis
		<i>Trema orientalis</i>	Poison Peach Tree
		<i>Trema tomentosa</i> var. <i>viridis</i>	Poison Peach Bush
Urticaceae		<i>Dendrocnide photinophylla</i>	Shiny Leaf Stinger
		<i>Pipturus argenteus</i>	Native Mulberry
Verbenaceae	*C3	<i>Lantana camara</i>	Lantana
	*	<i>Stachytarpheta cayennensis</i>	Snakeweed
Violaceae		<i>Hybanthus enneaspermus</i>	Spade Flower
Vitaceae		<i>Ampelocissus acetosa</i>	Native Grape
		<i>Tetrastigma thorsborneorum</i>	Thorsborne's Grape
Zygophyllaceae		<i>Tribulus cistoides</i>	Bulls Head Burr

FLOWERING PLANTS-MONOCOTYLEDONS

Amaryllidaceae		<i>Proiphys amboinensis</i>	Cardwell Lily
Araceae	*	<i>Amorphophallus galbra</i>	Sweet Snakeskin Lily
		<i>Syngonium podophyllum</i>	Goosefoot
		<i>Typhonium wilbertii</i>	
Areaceae	*	<i>Cocos nucifera</i>	Coconut
		<i>Ptychosperma elegans</i>	Solitaire Palm
Colchicaceae		<i>Iphigenia indica</i>	
Commelinaceae		<i>Commelina diffusa</i>	Wandering Jew
		<i>Commelina ensifolia</i>	Sailor's Purse
		<i>Murdannia nudiflora</i>	
Cyperaceae		<i>Bulbostylis barbata</i>	
		<i>Cyperus angustatus</i>	
		<i>Cyperus distans</i>	
		<i>Cyperus holoschoenus</i>	
		<i>Cyperus javanicus</i>	
		<i>Cyperus pedunculatus</i>	Pineapple Sedge
		<i>Fimbristylis acicularis</i>	
		<i>Fimbristylis dichotoma</i>	Common Fingerush
		<i>Fimbristylis ferruginea</i>	
Dioscoreaceae		<i>Dioscorea bulbifera</i>	Cheeky Yam
		<i>Dioscorea transversa</i>	Native Yam
Dracaenaceae		<i>Pleomele angustifolia</i>	Native Daracaena
Eriocaulaceae		<i>Eriocaulon depressum</i>	
Flagellariaceae		<i>Flagellaria indica</i>	Supplejack
Haemodoraceae		<i>Haemodorum coccineum</i>	Blood Lily

Wangetti Beach East of the Captain Cook Highway

FAMILY	Code	TAXON	COMMON NAME
Hemerocallidaceae		Dianella caerulea var. vannata	Blue Flax Lily
Hypoxidaceae		Curculigo ensifolia	
Laxmanniaceae		Eustrephus latifolius	Wombat Berry
Orchidaceae		Dendrobium discolor	Golden Orchid
		Geodorum densiflorum	Pink Shepherd's Crook
Pandanaceae		Pandanus cookii	Cook's Pandan
		Pandanus tectorius	Beach Pandan; Screw Pine
Poaceae		Allopterois semialata	Cockatoo Grass
		Ancistrachne uncinulata	Hooky Grass
		Arundinella nepalensis	Reed Grass
		Capillipedium spicigerum	Scented Top Grass
	*	Cenchrus echinatus	Mossman River Grass
		Chrysopogon fallax	Golden Beadgrass
	*	Eleusine indica	Crow's Foot Grass
		Eragrostis brownii	Brown's Lovegrass
	*	Eragrostis tenella	
		Eriachne triodioides	
		Heteropogon triticeus	Giant Spear Grass
		Imperata cylindrica	Blady Grass
	*	Megathyrsus maximus var. maximus	Guinea Grass
	*	Melinis minutiflora	Molasses Grass
	*	Melinis repens	Red Natal Grass
		Mnesithea formosa	Silkytop Grass
		Panicum seminudum var. cairnsianum	
		Panicum trichoides	
		Paspalum vaginatum	Saltwater Couch
		Sarga plumosum	Plume Sorghum
		Schizachyrium fragile	Fire Grass
		Setaria oplismenoides	Pigeon Grass
	*	Setaria pumila subsp. pumila	Pale Pigeon Grass
	*C2	Sporobolus jacquemontii	American Rat's-tail Grass
		Sporobolus virginicus	Saltwater Couch
	*	Themeda quadrivalvis	Grader Grass
		Themeda triandra	Kangaroo Grass
		Thuarea involuta	Bird's Beak Grass
		Urochloa polyphylla	
		Urochloa subquadriparia	
Smilacaceae		Smilax australis	Sarsaparilla Vine
Taccaceae		Tacca leontopetaloides	Native Arrowroot