

Rare and Threatened Wet Tropics Plant Species

(as at 14 June 2005)

Table 1. Presumed extinct plants of the Wet Tropics

Class	Family	Scientific name	Common name
club mosses	Lycopodiaceae	<i>Huperzia serrata</i>	
club mosses	Lycopodiaceae	<i>Lycopodium volubile</i>	
ferns	Thelypteridaceae	<i>Amphineuron immersum</i>	
ferns	Hymenophyllaceae	<i>Hymenophyllum lobbii</i>	
ferns	Hymenophyllaceae	<i>Hymenophyllum whitei</i>	
ferns	Polypodiaceae	<i>Lemmaphyllum accedens</i>	
ferns	Lindsaeaceae	<i>Lindsaea pulchella</i> var. <i>blanda</i>	
ferns	Vittariaceae	<i>Monogramma dareicarpa</i>	
ferns	Hymenophyllaceae	<i>Trichomanes exiguum</i>	
dicotyledon	Convolvulaceae	<i>Argyreia soutteri</i>	
dicotyledon	Asclepiadaceae	<i>Marsdenia araujacea</i>	
dicotyledon	Rubiaceae	<i>Oldenlandia tenelliflora</i> var. <i>papuana</i>	
dicotyledon	Acanthaceae	<i>Rhaphidospora cavernarum</i>	
dicotyledon	Myrsinaceae	<i>Tapeinosperma flueckigeri</i>	
dicotyledon	Rubiaceae	<i>Wendlandia psychotrioides</i>	
dicotyledon	Rutaceae	<i>Zieria</i> sp. (Russell River S.Johnson in 1892)	
monocotyledon	Orchidaceae	<i>Diplocaulobium masonii</i>	
monocotyledon	Musaceae	<i>Musa fitzalanii</i>	
monocotyledon	Orchidaceae	<i>Oberonia attenuata</i>	
fork ferns	Tmesipteridaceae	<i>Tmesipteris lanceolata</i>	

Table 2. Endangered plants of the Wet Tropics

Class	Family	Scientific Name	Common Name
monocotyledon	Aponogetonaceae	<i>Aponogeton bullosus</i>	
monocotyledon	Aponogetonaceae	<i>Aponogeton proliferus</i>	
monocotyledon	Arecaceae	<i>Archontophoenix myolensis</i>	
dicotyledon	Asclepiadaceae	<i>Tylophora rupicola</i>	
ferns	Athyriaceae	<i>Diplazium pallidum</i>	
monocotyledon	Cyperaceae	<i>Cyperus cephalotes</i>	
monocotyledon	Cyperaceae	<i>Fimbristylis adjuncta</i>	
dicotyledon	Euphorbiaceae	<i>Sankowskya stipularis</i>	
dicotyledon	Gesneriaceae	<i>Boea kinnearii</i>	
dicotyledon	Hamamelidaceae	<i>Noahdendron nicholasii</i>	
ferns	Hymenophyllaceae	<i>Crepidomanes aphlebioides</i>	
dicotyledon	Lamiaceae	<i>Prostanthera</i> sp. (Dinden P.I.Forster+ PIF17342)	
dicotyledon	Lauraceae	<i>Endiandra cooperana</i>	
club moss	Lycopodiaceae	<i>Huperzia dalhousieana</i>	blue tassel fern
club moss	Lycopodiaceae	<i>Huperzia filiformis</i>	rat's tail tassel fern
club moss	Lycopodiaceae	<i>Huperzia squarrosa</i>	rock tassel fern
dicotyledon	Menispermaceae	<i>Carronia pedicellata</i>	
dicotyledon	Mimosaceae	<i>Acacia ramiflora</i>	
dicotyledon	Mimosaceae	<i>Archidendron kanisii</i>	
dicotyledon	Myrtaceae	<i>Acmena</i> sp. (Cooper Creek P.I.Forster+ PIF15557)	
dicotyledon	Myrtaceae	<i>Micromyrtus delicata</i>	
dicotyledon	Myrtaceae	<i>Xanthostemon formosus</i>	
dicotyledon	Nepenthaceae	<i>Nepenthes mirabilis</i>	tropical pitcher plant
monocotyledon	Orchidaceae	<i>Dendrobium mirbelianum</i>	mangrove orchid
monocotyledon	Orchidaceae	<i>Genoplesium tectum</i>	
monocotyledon	Orchidaceae	<i>Phalaenopsis amabilis</i> subsp. <i>rosenstromii</i>	
monocotyledon	Orchidaceae	<i>Vrydagzynea paludosa</i>	
dicotyledon	Rubiaceae	<i>Gardenia actinocarpa</i>	
dicotyledon	Rubiaceae	<i>Hedyotis novoguineensis</i>	
dicotyledon	Rutaceae	<i>Dinosperma longifolium</i>	
dicotyledon	Sapindaceae	<i>Toechima pterocarpum</i>	orange tamarind
dicotyledon	Solanaceae	<i>Nicotiana wuttkei</i>	
ferns	Thelypteridaceae	<i>Chingia australis</i>	
ferns	Thelypteridaceae	<i>Plesioneuron tuberculatum</i>	
monocotyledon	Zingiberaceae	<i>Costus potterae</i>	

Table 3. Vulnerable plants of the Wet Tropics

Class	Family	Scientific Name	Common Name
dicotyledon	Apocynaceae	<i>Parsonia bartlensis</i>	
monocotyledon	Arecaceae	<i>Livistona drudei</i>	Halifax fan palm
dicotyledon	Asclepiadaceae	<i>Marsdenia rara</i>	
dicotyledon	Asclepiadaceae	<i>Marsdenia straminea</i>	
ferns	Aspleniaceae	<i>Asplenium pellucidum</i>	
ferns	Aspleniaceae	<i>Asplenium unilaterale</i>	
ferns	Aspleniaceae	<i>Asplenium wildii</i>	
ferns	Athyriaceae	<i>Diplazium cordifolium</i>	
dicotyledon	Burseraceae	<i>Canarium acutifolium</i> var. <i>acutifolium</i>	
dicotyledon	Celastraceae	<i>Hexaspora pubescens</i>	
dicotyledon	Combretaceae	<i>Macropteranthes montana</i>	
cycads	Cycadaceae	<i>Cycas platyphylla</i>	
monocotyledon	Cyperaceae	<i>Eleocharis retroflexa</i>	
dicotyledon	Droseraceae	<i>Drosera prolifera</i>	trailing sundew
dicotyledon	Droseraceae	<i>Drosera schizandra</i>	notched sundew
ferns	Dryopteridaceae	<i>Dryopteris sparsa</i>	
dicotyledon	Eucryphiaceae	<i>Eucryphia wilkiei</i>	
dicotyledon	Euphorbiaceae	<i>Acalypha lyonsii</i>	
dicotyledon	Euphorbiaceae	<i>Actephila foetida</i>	
dicotyledon	Euphorbiaceae	<i>Dissiliaria tuckeri</i>	
dicotyledon	Euphorbiaceae	<i>Wetria australiensis</i>	
dicotyledon	Fabaceae	<i>Dioclea hexandra</i>	
ferns	Grammitidaceae	<i>Ctenopteris walleri</i>	
ferns	Grammitidaceae	<i>Grammitis reinwardtii</i>	
dicotyledon	Lamiaceae	<i>Plectranthus amoenus</i>	
dicotyledon	Lamiaceae	<i>Plectranthus gratus</i>	
club moss	Lycopodiaceae	<i>Huperzia lockyeri</i>	
club moss	Lycopodiaceae	<i>Huperzia marsupiiformis</i>	
club moss	Lycopodiaceae	<i>Huperzia phlegmarioides</i>	layered tassel fern
club moss	Lycopodiaceae	<i>Huperzia prolifera</i>	square tassel fern
dicotyledon	Mimosaceae	<i>Acacia purpureopetala</i>	
dicotyledon	Myrtaceae	<i>Corymbia leptoloma</i>	
dicotyledon	Myrtaceae	<i>Corymbia rhodops</i>	red-throated bloodwood
dicotyledon	Myrtaceae	<i>Homoranthus porteri</i>	
dicotyledon	Myrtaceae	<i>Triplarina nitchaga</i>	
monocotyledon	Orchidaceae	<i>Dendrobium callitrichophilum</i>	cypress orchid
monocotyledon	Orchidaceae	<i>Dendrobium johannis</i>	brown antelope orchid
monocotyledon	Orchidaceae	<i>Zeuxine polygonoides</i>	
monocotyledon	Pandanaceae	<i>Freycinetia marginata</i>	
monocotyledon	Pandanaceae	<i>Freycinetia percostata</i>	
monocotyledon	Poaceae	<i>Arthraxon hispidus</i>	
dicotyledon	Proteaceae	<i>Alloxylon flammeum</i>	
dicotyledon	Proteaceae	<i>Grevillea glossadenia</i>	
dicotyledon	Rubiaceae	<i>Cyclophyllum costatum</i>	
dicotyledon	Rubiaceae	<i>Myrmecodia beccarii</i>	
dicotyledon	Rutaceae	<i>Citrus inodora</i>	
dicotyledon	Rutaceae	<i>Euodia pubifolia</i>	
dicotyledon	Rutaceae	<i>Leionema ellipticum</i>	
dicotyledon	Rutaceae	<i>Zieria obovata</i>	
dicotyledon	Sapindaceae	<i>Cupaniopsis cooperorum</i>	
dicotyledon	Simaroubaceae	<i>Quassia bidwillii</i>	quassia

Table 4. Rare plants of the Wet Tropics

Class	Family	Scientific Name	Common Name
dicotyledon	Annonaceae	<i>Artobotrys</i> sp. (Claudie River B.Gray 3240)	
dicotyledon	Annonaceae	<i>Haplostichanthus</i> sp. (Coopers Creek B.Gray 2433)	
dicotyledon	Annonaceae	<i>Haplostichanthus</i> sp. (Mt Finnigan L.W.Jessup 632)	
dicotyledon	Annonaceae	<i>Haplostichanthus</i> sp. (Topaz L.W.Jessup 520)	
dicotyledon	Annonaceae	<i>Meiogyne</i> sp. (Henrietta Creek L.W.Jessup 512)	
dicotyledon	Annonaceae	<i>Polyalthia</i> sp. (Wyvuri B.P.Hyland RFK2632)	
dicotyledon	Annonaceae	<i>Pseuduvaria frogattii</i>	
dicotyledon	Annonaceae	<i>Pseuduvaria hylandii</i>	
dicotyledon	Annonaceae	<i>Pseuduvaria mulgraveana</i>	
dicotyledon	Annonaceae	<i>Pseuduvaria mulgraveana</i> var. <i>glabrescens</i>	
dicotyledon	Annonaceae	<i>Pseuduvaria mulgraveana</i> var. <i>mulgraveana</i>	
dicotyledon	Annonaceae	<i>Pseuduvaria villosa</i>	
dicotyledon	Apiaceae	<i>Oenanthe javanica</i>	
dicotyledon	Apiaceae	<i>Trachymene geraniifolia</i>	
dicotyledon	Apocynaceae	<i>Parsonsia largiflorens</i>	
dicotyledon	Apocynaceae	<i>Parsonia lenticellata</i>	narrow-leaved parsonsia
dicotyledon	Apocynaceae	<i>Parsonia wildensis</i>	
monocotyledon	Aponogetonaceae	<i>Aponogeton elongatus</i>	

monocotyledon	Aponogetonaceae	Aponogeton elongatus subsp. elongatus	
dicotyledon	Aquifoliaceae	Ilex sp. (Gadgarra B.P.Hyland RFK2011)	
monocotyledon	Araceae	Pothos brassii	
dicotyledon	Araliaceae	Polyscias bellendenkerensis	
conifers	Araucariaceae	Agathis microstachya	bull kauri
monocotyledon	Arecaceae	Calamus aruensis	
monocotyledon	Arecaceae	Linospadix microcarya	
monocotyledon	Arecaceae	Linospadix palmeriana	
dicotyledon	Aristolochiaceae	Paristolochia praevenosa	
dicotyledon	Asclepiadaceae	Marsdenia hemiptera	rusty vine
dicotyledon	Asclepiadaceae	Phyllanthera grayi	
ferns	Aspleniaceae	Asplenium athertonense	
ferns	Aspleniaceae	Asplenium excisum	
dicotyledon	Asteraceae	Peripleura scabra	
dicotyledon	Asteraceae	Tetramolopium sp. (Mt Bowen D.G.Fell+ DGF1224)	
ferns	Blechnaceae	Pteridoblechnum acuminatum	
dicotyledon	Caesalpiniaceae	Caesalpinia robusta	giant mother-in-law vine
dicotyledon	Caesalpiniaceae	Cassia sp. (Paluma Range G.Sankowsky+ 450)	
dicotyledon	Casuarinaceae	Gymnostoma australianum	
dicotyledon	Celastraceae	Euonymus globularis	
dicotyledon	Clusiaceae	Garcinia brassii	
dicotyledon	Clusiaceae	Mammea touriga	brown touriga
dicotyledon	Clusiaceae	Mesua larnachiana	
dicotyledon	Combretaceae	Dansiea elliptica	
dicotyledon	Connaraceae	Rourea brachyandra	
monocotyledon	Corsiaceae	Corsia sp. (Herberton Range B.Gray 3994)	
dicotyledon	Cunoniaceae	Ceratopetalum corymbosum	
dicotyledon	Cunoniaceae	Ceratopetalum macrophyllum	
dicotyledon	Cunoniaceae	Schizomeria whitei	white birch
conifers	Cupressaceae	Callitris baileyi	Bailey's cypress
ferns	Cyatheaceae	Cyathea baileyanus	wig tree fern
ferns	Cyatheaceae	Cyathea celebica	
monocotyledon	Cyperaceae	Carex breviscapa	
monocotyledon	Cyperaceae	Carex cruciata var. rafflesiana	
monocotyledon	Cyperaceae	Gahnia insignis	
monocotyledon	Cyperaceae	Paramapania parvibractea	
ferns	Dennstaedtiaceae	Oenotrichia dissecta	
ferns	Dicksoniaceae	Calochlaena villosa	
ferns	Dipteridaceae	Dipteris conjugata	
dicotyledon	Droseraceae	Drosera adelae	
ferns	Dryopteridaceae	Dryopteris hasseltii	
ferns	Dryopteridaceae	Lastreopsis grayi	
ferns	Dryopteridaceae	Lastreopsis tinarooensis	
ferns	Dryopteridaceae	Lastreopsis walleri	
ferns	Dryopteridaceae	Rewwattsia fragilis	
dicotyledon	Ebenaceae	Diospyros sp. (Bamaga B.P.Hyland 2517)	
dicotyledon	Ebenaceae	Diospyros sp. (Mt Lewis L.S.Smith 10107)	
dicotyledon	Ebenaceae	Diospyros sp. (Mt Spurgeon C.T.White 10677)	
dicotyledon	Elaeocarpaceae	Aceratium ferrugineum	rusty carabeen
dicotyledon	Elaeocarpaceae	Aceratium sericoleopsis	silky aceratium
dicotyledon	Elaeocarpaceae	Elaeocarpus coorangooloo	
dicotyledon	Elaeocarpaceae	Elaeocarpus johnsonii	Kuranda quandong
dicotyledon	Elaeocarpaceae	Elaeocarpus stellaris	
dicotyledon	Elaeocarpaceae	Elaeocarpus thelmae	
dicotyledon	Elaeocarpaceae	Peripentadenia mearsii	buff quandong
dicotyledon	Elaeocarpaceae	Peripentadenia phelpsi	
dicotyledon	Epacridaceae	Acrotriche baileyanus	
dicotyledon	Epacridaceae	Dracophyllum sayeri	
dicotyledon	Epacridaceae	Leucopogon malayanus subsp. novoguineensis	
dicotyledon	Euphorbiaceae	Actephila sessilifolia	
dicotyledon	Euphorbiaceae	Austrobuxus megacarpus	
dicotyledon	Euphorbiaceae	Cleistanthus discolor	
dicotyledon	Euphorbiaceae	Cleistanthus myrianthus	
dicotyledon	Euphorbiaceae	Croton densivestitus	
dicotyledon	Euphorbiaceae	Glochidion pruinatum	
dicotyledon	Euphorbiaceae	Glochidion pungens	
dicotyledon	Euphorbiaceae	Macaranga polyadenia	
dicotyledon	Euphorbiaceae	Phyllanthus brassii	
dicotyledon	Euphorbiaceae	Sauvagesia macranthus	
dicotyledon	Euphorbiaceae	Whyanbeelia terra-reginae	
dicotyledon	Fabaceae	Callerya pilipes	northern wisteria
dicotyledon	Fabaceae	Strongylodon lucidus	
dicotyledon	Flacourtiaceae	Ryparosa javanica	
dicotyledon	Flacourtiaceae	Xylosma sp. (Mt Lewis G.Sankowsky+ 1108)	

dicotyledon	Gesneriaceae	<i>Lenbrassia australiana</i> var. <i>australiana</i>	
dicotyledon	Gesneriaceae	<i>Lenbrassia australiana</i> var. <i>glabrescens</i>	
ferns	Grammitidaceae	<i>Grammitis albosetosa</i>	
ferns	Grammitidaceae	<i>Grammitis leonardii</i>	
dicotyledon	Grossulariaceae	<i>Argophyllum cryptophlebum</i>	
dicotyledon	Grossulariaceae	<i>Polyosma rigidiuscula</i>	
dicotyledon	Hamamelidaceae	<i>Neostrearia fleckeri</i>	
ferns	Hymenophyllaceae	<i>Crepidomanes endlicherianum</i>	
ferns	Hymenophyllaceae	<i>Crepidomanes majoriae</i>	
ferns	Hymenophyllaceae	<i>Crepidomanes pallidum</i>	
ferns	Hymenophyllaceae	<i>Hymenophyllum gracilescens</i>	
ferns	Hymenophyllaceae	<i>Hymenophyllum kerianum</i>	
ferns	Hymenophyllaceae	<i>Trichomanes mindorense</i>	
dicotyledon	Lamiaceae	<i>Plectranthus spectabilis</i>	
dicotyledon	Lauraceae	<i>Beilschmiedia castrisinensis</i>	
dicotyledon	Lauraceae	<i>Beilschmiedia volckii</i>	Boonjee blush walnut
dicotyledon	Lauraceae	<i>Cinnamomum propinquum</i>	
dicotyledon	Lauraceae	<i>Endiandra anthropophagorum</i>	
dicotyledon	Lauraceae	<i>Endiandra bellendenkerana</i>	
dicotyledon	Lauraceae	<i>Endiandra dichrophylla</i>	coach walnut
dicotyledon	Lauraceae	<i>Endiandra globosa</i>	ball-fruited walnut
dicotyledon	Lauraceae	<i>Endiandra grayi</i>	
dicotyledon	Lauraceae	<i>Endiandra jonesii</i>	
dicotyledon	Lauraceae	<i>Endiandra microneura</i>	
dicotyledon	Lauraceae	<i>Endiandra phaeocarpa</i>	
dicotyledon	Lauraceae	<i>Endiandra sideroxylon</i>	
dicotyledon	Lauraceae	<i>Litsea granitica</i>	
ferns	Lindsaeaceae	<i>Lindsaea terrae-reginae</i>	
ferns	Lomariopsidaceae	<i>Elaphoglossum callifolium</i>	
club moss	Lycopodiaceae	<i>Huperzia phlegmaria</i>	coarse tassel fern
dicotyledon	Malpighiaceae	<i>Tristellateia australasiae</i>	
dicotyledon	Meliaceae	<i>Aglaia brassii</i>	
dicotyledon	Menispermaceae	<i>Hypserpa smilacifolia</i>	
dicotyledon	Mimosaceae	<i>Acacia homaloclada</i>	
dicotyledon	Mimosaceae	<i>Acacia hyلونoma</i>	
dicotyledon	Mimosaceae	<i>Acacia longipedunculata</i>	
dicotyledon	Mimosaceae	<i>Acacia meiosperma</i>	
dicotyledon	Mimosaceae	<i>Acacia polyadenia</i>	
dicotyledon	Mimosaceae	<i>Albizia</i> sp. (Windsor Tableland B.Gray 2181)	
dicotyledon	Mimosaceae	<i>Archidendropsis xanthoxylon</i>	yellow siris
dicotyledon	Monimiaceae	Gen.(Aq20546) sp. (Mt Hemmant L.J.Webb+ 10908)	
dicotyledon	Monimiaceae	Gen.(Aq385424) sp. (McDowall Range J.G.Tracey 14552)	
dicotyledon	Monimiaceae	<i>Steganthera australiana</i>	
dicotyledon	Monimiaceae	<i>Tetrasynandra</i> sp. (Mt Lewis B.P.Hyland 1053)	
dicotyledon	Monimiaceae	Wilkiea sp. (Mt Lewis L.J.Webb+ 10501)	
dicotyledon	Monimiaceae	<i>Wilkiea wardellii</i>	
monocotyledon	Musaceae	<i>Musa jackeyi</i>	
dicotyledon	Myrtaceae	<i>Barongia lophandra</i>	
dicotyledon	Myrtaceae	<i>Eucalyptus lockyeri</i>	
dicotyledon	Myrtaceae	<i>Eucalyptus lockyeri</i> subsp. <i>exuta</i>	
dicotyledon	Myrtaceae	<i>Eucalyptus lockyeri</i> subsp. <i>lockyeri</i>	
dicotyledon	Myrtaceae	<i>Eucalyptus pachycalyx</i> subsp. <i>pachycalyx</i>	
dicotyledon	Myrtaceae	<i>Gossia lewisensis</i>	
dicotyledon	Myrtaceae	<i>Gossia lucida</i>	
dicotyledon	Myrtaceae	<i>Kunzea</i> sp. (Herbert River R.J.Cumming 11309)	
dicotyledon	Myrtaceae	<i>Leptospermum purpurascens</i>	
dicotyledon	Myrtaceae	<i>Mitrantia bilocularis</i>	
dicotyledon	Myrtaceae	<i>Rhodomyrtus effusa</i>	
dicotyledon	Myrtaceae	<i>Rstantia gouldii</i>	
dicotyledon	Myrtaceae	<i>Sphaerantia chartacea</i>	Shipton's penda
dicotyledon	Myrtaceae	<i>Sphaerantia discolor</i>	Tully penda
dicotyledon	Myrtaceae	<i>Stockwellia quadrifida</i>	
dicotyledon	Myrtaceae	<i>Syzygium malaccense</i>	Malay apple
dicotyledon	Myrtaceae	<i>Thaleropia queenslandica</i>	pink myrtle
dicotyledon	Myrtaceae	<i>Waterhousea mulgraveana</i>	
dicotyledon	Myrtaceae	<i>Xanthostemon graniticus</i>	
dicotyledon	Myrtaceae	<i>Xanthostemon verticillatus</i>	
monocotyledon	Orchidaceae	<i>Acianthus amplexicaulis</i>	
monocotyledon	Orchidaceae	<i>Acianthus sublestus</i>	
monocotyledon	Orchidaceae	<i>Aphyllorchis anomala</i>	
monocotyledon	Orchidaceae	<i>Aphyllorchis queenslandica</i>	
monocotyledon	Orchidaceae	<i>Bulbophyllum boonjee</i>	
monocotyledon	Orchidaceae	<i>Bulbophyllum grandimesense</i>	

monocotyledon	Orchidaceae	Bulbophyllum windsorensense	
monocotyledon	Orchidaceae	Chiloglottis longiclavata	
monocotyledon	Orchidaceae	Corybas abellianus	nodding helmet orchid
monocotyledon	Orchidaceae	Corybas cerasinus	
monocotyledon	Orchidaceae	Crepidium flavovirens	
monocotyledon	Orchidaceae	Didymoplexis pallens	crystal bells
monocotyledon	Orchidaceae	Diuris oporina	northern white donkeys tails
monocotyledon	Orchidaceae	Gastrodia queenslandica	
monocotyledon	Orchidaceae	Gastrodia urceolata	
monocotyledon	Orchidaceae	Genoplesium alticola	
monocotyledon	Orchidaceae	Goodyera grandis	
monocotyledon	Orchidaceae	Goodyera viridiflora	
monocotyledon	Orchidaceae	Habenaria rumphii	
monocotyledon	Orchidaceae	Liparis simmondsii	
monocotyledon	Orchidaceae	Peristylus banfieldii	
monocotyledon	Orchidaceae	Spathoglottis paulinae	
monocotyledon	Orchidaceae	Taeniophyllum lobatum	
monocotyledon	Pandanaceae	Pandanus gemmifer	
dicotyledon	Piperaceae	Peperomia bellendenkerensis	
dicotyledon	Piperaceae	Piper mescionii	long pepper
monocotyledon	Poaceae	Bambusa forbesii	
monocotyledon	Poaceae	Centotheca philippinensis	creek grass
monocotyledon	Poaceae	Garnotia stricta var. longiseta	
monocotyledon	Poaceae	Ichnanthus pallens var. majus	
conifers	Podocarpaceae	Prumnopitys ladei	Mt. Spurgeon black pine
dicotyledon	Podostemaceae	Cladopus queenslandicus	
dicotyledon	Polygalaceae	Comesperma praeceps	
ferns	Polypodiaceae	Microsorum membranifolium	pimple fern
dicotyledon	Proteaceae	Austromuellera trinervia	
dicotyledon	Proteaceae	Austromuellera validia	
dicotyledon	Proteaceae	Banksia plagiocarpa	
dicotyledon	Proteaceae	Buckinghamia ferruginiflora	
dicotyledon	Proteaceae	Eidothea zoeylocarya	
dicotyledon	Proteaceae	Helicia grayi	
dicotyledon	Proteaceae	Helicia lamingtoniana	
dicotyledon	Proteaceae	Helicia lewisensis	
dicotyledon	Proteaceae	Helicia recurva	
dicotyledon	Proteaceae	Hollandaea riparia	
dicotyledon	Proteaceae	Hollandaea sayeriana	
dicotyledon	Proteaceae	Macadamia grandis	
dicotyledon	Proteaceae	Megahertzia amplexicaulis	
dicotyledon	Proteaceae	Stenocarpus cryptocarpus	giant-leaved stenocarpus
dicotyledon	Proteaceae	Stenocarpus davallioides	fern-leaved stenocarpus
dicotyledon	Rhamnaceae	Gouania australiana	
dicotyledon	Rubiaceae	Oldenlandia polyclada	
dicotyledon	Rubiaceae	Randia audasii	
dicotyledon	Rubiaceae	Wendlandia basistaminea	
dicotyledon	Rubiaceae	Wendlandia connata	
dicotyledon	Rutaceae	Acronychia acuminata	
dicotyledon	Rutaceae	Euodia hylandii	
dicotyledon	Rutaceae	Flindersia oppositifolia	mountain silkwood
dicotyledon	Rutaceae	Medicosma glandulosa	
dicotyledon	Sapindaceae	Alectryon semicinereus	
dicotyledon	Sapindaceae	Arytera dictyoneura	
dicotyledon	Sapindaceae	Atalaya rigida	
dicotyledon	Sapindaceae	Diploglottis harpullioides	
dicotyledon	Sapindaceae	Diploglottis pedleyi	
dicotyledon	Sapindaceae	Dodonaea uncinata	
dicotyledon	Sapindaceae	Harpullia ramiflora	
dicotyledon	Sapindaceae	Jagera javanica subsp. australiana	
dicotyledon	Sapindaceae	Lepiderema hirsuta	
dicotyledon	Sapindaceae	Lepiderema largiflorens	
dicotyledon	Sapindaceae	Mischocarpus albescens	
dicotyledon	Sapindaceae	Sarcopteryx acuminata	
dicotyledon	Sapindaceae	Sarcopteryx montana	
dicotyledon	Sapindaceae	Sarcotoechia villosa	
dicotyledon	Scrophulariaceae	Rhamphicarpa australiensis	
dicotyledon	Simaroubaceae	Quassia baileyana	
dicotyledon	Solanaceae	Solanum dimorphispinum	
dicotyledon	Solanaceae	Solanum hamulosum	
dicotyledon	Sterculiaceae	Argyrodendron sp. (Boonjie B.P.Hyland RFK2139)	
dicotyledon	Sterculiaceae	Argyrodendron sp. (Whyanbeel B.P.Hyland RFK1106)	
dicotyledon	Sterculiaceae	Firmiana papuana	lacewood
dicotyledon	Symplocaceae	Symplocos ampulliformis	

dicotyledon	Symplocaceae	<i>Symplocos crassiramifera</i>	
dicotyledon	Symplocaceae	<i>Symplocos graniticola</i>	
dicotyledon	Symplocaceae	<i>Symplocos</i> sp. (Mt Finnigan L.J.Brass 20129)	
dicotyledon	Symplocaceae	<i>Symplocos stawellii</i> var. <i>montana</i>	
ferns	Thelypteridaceae	<i>Pneumatopteris costata</i>	
dicotyledon	Thymelaeaceae	<i>Phaleria biflora</i>	
ferns	Vittariaceae	<i>Antrophyum plantagineum</i>	
ferns	Vittariaceae	<i>Antrophyum subfalcatum</i>	
dicotyledon	Winteraceae	<i>Bubbia queenslandiana</i> subsp. <i>australis</i>	
dicotyledon	Winteraceae	<i>Bubbia queenslandiana</i> subsp. <i>queenslandiana</i>	
dicotyledon	Winteraceae	<i>Bubbia whiteana</i>	
dicotyledon	Xanthorrhyllaceae	<i>Xanthophyllum fragrans</i>	
monocotyledon	Zingiberaceae	<i>Alpinia hylandii</i>	
monocotyledon	Zingiberaceae	<i>Amomum dallachyi</i>	