

BUSH BLITZ SPECIES DISCOVERY PROGRAM

Melsonby (Gaarraay) Nature Refuge Supplement

CARING FOR
OUR COUNTRY

Contents

Appendix A: Species Lists	3
Flora	4
Flowering Plants	4
Ferns	5
Appendix B: Threatened Species	6
Flora	7
Flowering Plants	7

Key

- ☐ = Previously recorded on the reserve and found on this survey
- * = New record for this reserve
- ^ = Exotic/Pest
- # = EPBC listed
- ~ = NCA listed

EPBC = *Environment Protection and Biodiversity Conservation Act 1999* (Commonwealth)

NCA = *Nature Conservation Act 1992* (Queensland)

Colour coding for entries:

Black = Previously recorded on the reserve and found on this survey

Brown = **Putative new species**

Blue = Previously recorded on the reserve but not found on this survey

Appendix A: Species Lists

Nomenclature and taxonomy used in this appendix are consistent with that from the Australian Faunal Directory (AFD), the Australian Plant Name Index (APNI) and the Australian Plant Census (APC).

Current at March 2013

Flora

Flowering Plants	
Family	Species
Acanthaceae	<i>Rostellularia adscendens</i> *
Asparagaceae	<i>Lomandra banksii</i> *
	<i>Thysanotus tuberosus</i> subsp. <i>tuberosus</i> *
Asteraceae	<i>Cyanthillium cinereum</i> *
Caryophyllaceae	<i>Polycarpaea corymbosa</i> var. <i>corymbosa</i> *
Chrysobalanaceae	<i>Parinari nonda</i> *
Colchicaceae	<i>Iphigenia indica</i> *
Commelinaceae	<i>Cartonema brachyantherum</i> *
	<i>Cartonema spicatum</i> var. <i>spicatum</i> *
Cyperaceae	<i>Arthrostylis aphylla</i> *
	<i>Bulbostylis barbata</i> *
	<i>Cyperus aquatilis</i> *
	<i>Cyperus cristulatus</i> *
	<i>Cyperus decompositus</i> *
	<i>Fimbristylis cinnamometorum</i> *
	<i>Fimbristylis recta</i> *
	<i>Fuirena ciliaris</i> *
	<i>Rhynchospora pterochaeta</i> *
	<i>Schoenus sparteus</i> *
	<i>Scleria tricuspidata</i> *
Dilleniaceae	<i>Hibbertia banksii</i> f. <i>banksii</i> *
	<i>Hibbertia lepidota</i> *
Droseraceae	<i>Drosera indica</i> *
	<i>Drosera lanata</i> *
Ericaceae	<i>Leucopogon lavarackii</i> *
Eriocaulaceae	<i>Eriocaulon fistulosum</i> *

Flowering Plants	
Family	Species
Euphorbiaceae	<i>Neoroepera banksii</i> *
	<i>Petalostigma banksii</i> *
	<i>Phyllanthus virgatus</i> *
	<i>Sauropus elachophyllus</i> var. <i>glaber</i> *
	<i>Sauropus podenzanae</i> *
Fabaceae	<i>Acacia humifusa</i> *
	<i>Acacia hyaloneura</i> *
	<i>Acacia leptoloba</i> *
	<i>Acacia multisiliqua</i> *
	<i>Daviesia flava</i> *
	<i>Desmodium trichostachyum</i> *
	<i>Eriosema chinense</i> *
	<i>Gompholobium</i> sp. (Point Archer J.Wrigley+NQ1301) *
	<i>Hovea parvicalyx</i> *
	<i>Jacksonia thesioides</i> *
	<i>Lamprolobium fruticosum</i>
	<i>Tephrosia filipes</i> var. <i>latifolia</i> *
	<i>Tephrosia juncea</i> *
	<i>Tephrosia leptoclada</i> *
	<i>Tephrosia</i> sp. (Laura M.B.Thomas 283) *
	<i>Urania picta</i> *
	<i>Zornia muriculata</i> subsp. <i>angustata</i> *
Goodeniaceae	<i>Goodenia heteroptera</i> ~ *
	<i>Goodenia janamba</i> *
Haemodoraceae	<i>Haemodorum coccineum</i> *
Hemerocallidaceae	<i>Dianella incollata</i> ~ *
Lamiaceae	<i>Chloanthes parviflora</i> *
Lauraceae	<i>Cassytha filiformis</i> *

Flowering Plants	
Family	Species
Lentibulariaceae	<i>Utricularia chrysantha</i> *
	<i>Utricularia limosa</i> *
	<i>Utricularia uliginosa</i> *
Loganiaceae	<i>Mitrasacme ambigua</i> *
	<i>Mitrasacme nummularia</i> *
Loranthaceae	<i>Decaisnina brittenii</i> subsp. <i>brittenii</i> *
	<i>Diplatia grandibractea</i> *
Menispermaceae	<i>Hypserpa decumbens</i> *
Myrtaceae	<i>Asteromyrtus lysicephala</i> *
	<i>Corymbia stockeri</i> subsp. <i>stockeri</i> *
	<i>Eucalyptus phoenicea</i> *
	<i>Homoranthus tropicus</i> ~ *
	<i>Lithomyrtus obtusa</i> *
	<i>Neofabricia sericisepala</i> *
Orobanchaceae	<i>Buchnera gracilis</i> *
Poaceae	<i>Alloteropsis semialata</i> *
	<i>Aristida macroclada</i> subsp. <i>queenslandica</i> *
	<i>Arundinella nepalensis</i> *
	<i>Cymbopogon ambiguus</i> *
	<i>Dimeria acinaciformis</i> *
	<i>Ectrosia confusa</i> *
	<i>Eragrostis brownii</i> *
	<i>Eragrostis schultzei</i> *
	<i>Eriachne pallescens</i> *
	<i>Eriachne pulchella</i> var. <i>pulchella</i> *

Flowering Plants	
Family	Species
Poaceae	<i>Eriachne</i> sp. (Dugald River B.K.Simon+ 3007) *
	<i>Eriachne squarrosa</i> *
	<i>Heteropogon triticeus</i> *
	<i>Panicum seminudum</i> var. <i>cairnsonianum</i> *
	<i>Paspalidium spartellum</i> *
	<i>Sacciolepis indica</i> *
	<i>Schizachyrium fragile</i> *
	<i>Thaumastochloa rariflora</i> *
	<i>Thaumastochloa x heteromorpha</i> *
	<i>Themeda triandra</i> *
Polygalaceae	<i>Comesperma secundum</i> *
Proteaceae	<i>Grevillea pteridifolia</i> *
Rubiaceae	<i>Morinda ammitia</i> *
	<i>Morinda reticulata</i> *
Sapindaceae	<i>Dodonaea lanceolata</i> var. <i>subsessilifolia</i> *
	<i>Dodonaea malvacea</i> *
Stylidiaceae	<i>Stylidium leiophyllum</i> *
Symplocaceae	<i>Symplocos stawellii</i> var. <i>stawellii</i> *
Taccaceae	<i>Tacca leontopetaloides</i> *
Thymelaeaceae	<i>Thecanthes cornucopiae</i> *
Violaceae	<i>Hybanthus enneaspermus</i> *
Xanthorrhoeaceae	<i>Xanthorrhoea johnsonii</i> *
Xyridaceae	<i>Xyris complanata</i> *

Ferns	
Family	Species
Gleicheniaceae	<i>Dicranopteris linearis</i> var. <i>linearis</i> *
Lindsaeaceae	<i>Lindsaea fraseri</i> *
Psilotaceae	<i>Psilotum nudum</i> *
Pteridaceae	<i>Cheilanthes prenticei</i> *
Schizaeaceae	<i>Schizaea dichotoma</i> *

Notes

Appendix B: Threatened Species

Nomenclature and taxonomy used in this appendix are consistent with that from the Australian Faunal Directory (AFD), the Australian Plant Name Index (APNI) and the Australian Plant Census (APC).

Current at March 2013

Flora

Flowering Plants	
Species	Status
<i>Dianella incollata</i> *	NCA — Near Threatened
<i>Goodenia heteroptera</i> *	NCA — Near Threatened
<i>Homoranthus tropicus</i> *	NCA — Near Threatened

© Copyright Commonwealth of Australia, 2013.

Melsonby (Gaaraay) Nature Refuge Queensland 2010. A Bush Blitz survey report supplement is licensed by the Commonwealth of Australia for use under a Creative Commons By Attribution 3.0 Australia licence with the exception of the Coat of Arms of the Commonwealth of Australia, the logo of the agency responsible for publishing the report, content supplied by third parties, and any images depicting people. For licence conditions see: <http://creativecommons.org/licenses/by/3.0/au/>

This report should be attributed as:
'*Melsonby (Gaaraay) Nature Refuge Queensland 2010. A Bush Blitz survey report supplement*, Commonwealth of Australia 2013'.

The Commonwealth of Australia has made all reasonable efforts to identify content supplied by third parties using the following formats: '[name of creator] © Copyright, [name of copyright holder]' or '© Copyright, [name of copyright holder]'.

Disclaimer

The views and opinions expressed in this publication are those of the authors and do not necessarily reflect those of the Australian Government or the Minister for the Environment.

While reasonable efforts have been made to ensure that the contents of this publication are factually correct, the Commonwealth does not accept responsibility for the accuracy or completeness of the contents, and shall not be liable for any loss or damage that may be occasioned directly or indirectly through the use of, or reliance on, the contents of this publication.

PUBLISHER ABRS, Canberra
EDITOR ABRS
LAYOUT Giraffe Visual Communication Management
DESIGN TEMPLATE ABRS
COVER PHOTO Green Ringtail Possum (*Pseudochirops archeri*)
 © Copyright, S. Zozaya

All publications are available online at:

www.bushblitz.org.au

This supplement contains the appendices from the Bush Blitz Survey Report:

- + Far North Queensland 2010 including Brooklyn Nature Refuge, Cloudland Nature Refuge, Melsonby (Gaaraay) Nature Refuge, Eubenangee Swamp National Park, Hann Tableland National Park, Melsonby (Gaaraay) National Park, Upper Bridge Creek. ISBN 978 0 642 56875 5.

Supplements available:

- + Brooklyn Nature Refuge
- + Cloudland Nature Refuge
- + Melsonby (Gaaraay) Nature Refuge
- + Eubenangee Swamp National Park
- + Hann Tableland National Park
- + Melsonby (Gaaraay) National Park
- + Upper Bridge Creek

What is Bush Blitz?

Bush Blitz is a three-year, multi-million dollar partnership between the Australian Government, BHP Billiton and Earthwatch Australia to document plants and animals in selected properties across Australia's National Reserve System.

This innovative partnership harnesses the expertise of many of Australia's top scientists from museums, herbaria, universities, and other institutions and organisations across the country.

Bush Blitz survey report

Far North QLD + 2010

Melsonby (Gaarraay) Nature Refuge Supplement

CARING FOR
OUR COUNTRY

