

Survey No.: 5010 - Report date: 07/10/2018

Leader(s): Mike Russell

Identifiers-FAUNA: Doug White

Region: - Site: TALLARINGA_ESCARPT

Observation Source: Landcare Survey

Plot Centre - Lat.: -27.938400

Virtually a large boulder area scree of basalt below the top scarp.

Original sub-tropical rainforest, rather open because of rocks

Survey Date: 23/10/2007

Number Attended: 7

FLORA: Janet Hauser

Code: E04 ;Site Desc: Escarpment Areas; Tallaringa-Hartley Rd

Still and clear - temp 14C to 30C

Long.: 153.199200

Alt.(m): 450

Slope 10 to 20%

FLORA: Scientific Names

Acacia melanoxylon

Adiantum formosum

Adiantum hispidulum hispidulum

Ageratina riparia

Akania bidwillii

Alangium villosum polyosmoides

Alectryon subcinereus

Alocasia brisbanensis

Alpinia caerulea

Aphananthe philippinensis

Archontophoenix cunninghamiana

Arthropteris beckleri

Arthropteris tenella

Arytera distylis

Asplenium attenuatum attenuatum

Asplenium australasicum

Atractocarpus chartaceus

Auranticarpa rhombifolia

Boehmeria macrophylla

Bosistoa pentacocca pentacocca

Brachychiton acerifolius

Calamus muelleri

Callerya megasperma

Common Names

BLACKWOOD

GIANT MAIDENHAIR FERN

ROUGH MAIDENHAIR FERN

MIST WEED

TURNIPWOOD

BLACKHEART

WILD QUINCE

CUNJEVOI

BLUE NATIVE GINGER

NATIVE ELM

PICCABEEN PALM

CLIMBING FISHBONE FERN

TWIN-LEAVED COOGERA

DWARF SPLEENWORT

NARROW-LEAVED GARDENIA

DIAMOND-LEAF PITTOSPORUM

NATIVE RAMIE

FERNY-LEAVED BOSISTOA

FLAME TREE

LAWYER VINE

NATIVE WISTARIA

Species Type

Tree/Shrub

Simple Plant

Simple Plant

Herb

Tree/Shrub

Tree/Shrub

Tree/Shrub

Herb

Herb

Tree/Shrub

Tree/Shrub

Simple Plant

Simple Plant

Tree/Shrub

Simple Plant

Simple Plant

Tree/Shrub

Tree/Shrub

Tree/Shrub

Tree/Shrub

Tree/Shrub

Vine

Vine

Castanospermum australe	BLACKBEAN	Tree/Shrub
Cayratia clematidea	SLENDER GRAPE	Vine
Celtis paniculata	NATIVE CELTIS	Tree/Shrub
Cephalalaria cephalobotrys	CLIMBING PANAX	Vine
Cissus antarctica	KANGAROO VINE	Vine
Cissus hypoglauca	NATIVE GRAPE	Vine
Cissus sterculiifolia	LONG-LEAVED WATER VINE	Vine
Citronella moorei	CHURNWOOD	Tree/Shrub
Citrus australasica	FINGER LIME	Tree/Shrub
Claoxylon australe	BRITTLEWOOD	Tree/Shrub
Clematis glycinoides submutica	HEADACHE VINE	Vine
Cordyline petiolaris	BROAD-LEAVED PALM LILY	Tree/Shrub
Cryptocarya obovata	PEPPERBERRY	Tree/Shrub
Cyathea cooperi	COOPER'S TREE FERN	Simple Plant
Dendrocnide excelsa	GIANT STINGING TREE	Tree/Shrub
Dendrocnide moroides	GYMPIE	Tree/Shrub
Diospyros pentamera	MYRTLE EBONY	Tree/Shrub
Diplazium australe	AUSTRAL LADY FERN	Simple Plant
Diploglottis australis	NATIVE TAMARIND	Tree/Shrub
Doodia caudata		Simple Plant
Dysoxylum mollissimum molle	RED BEAN	Tree/Shrub
Dysoxylum rufum	RED BEAN	Tree/Shrub
Ehretia acuminata	KODA	Tree/Shrub
Elattostachys nervosa	GREEN TAMARIND	Tree/Shrub
Embelia australiana	EMBELIA	Vine
Endiandra muelleri bracteata	GREEN-LEAVED ROSE WALNUT	Tree/Shrub
Endiandra pubens	HAIRY WALNUT	Tree/Shrub
Eupomatia bennettii	SMALL BOLWARRA	Tree/Shrub
Euroschinus falcatus	RIBBONWOOD	Tree/Shrub
Ficus coronata	CREEK SANDPAPER FIG	Tree/Shrub
Ficus fraseri	SANDPAPER FIG	Tree/Shrub
Ficus macrophylla	MORETON BAY FIG	Tree/Shrub
Ficus obliqua	SMALL-LEAVED FIG	Tree/Shrub

<i>Ficus watkinsiana</i>	STRANGLER FIG	Tree/Shrub
<i>Flagellaria indica</i>	SUPPLEJACK	Vine
<i>Flindersia schottiana</i>	BUMPY ASH	Tree/Shrub
<i>Gossia bidwillii</i>	PYTHON TREE	Tree/Shrub
<i>Guilfoylia monostylis</i>	GUILFOYLIA	Tree/Shrub
<i>Guioa semiglauca</i>	GUIOA	Tree/Shrub
<i>Harpullia hillii</i>	BLUNT-LEAVED TULIP	Tree/Shrub
<i>Hedraianthera porphyropetala</i>		Tree/Shrub
<i>Homalanthus nutans</i>	BLEEDING HEART	Tree/Shrub
<i>Hydrocotyle pedicellosa</i>	PENNYWORT	Herb
<i>Jagera pseudorhus</i>	FOAMBARK	Tree/Shrub
<i>Jasminum singuliflorum</i>	SOFT JASMINE	Vine
<i>Lantana camara camara</i>	LANTANA	Tree/Shrub
<i>Lastreopsis acuminata</i>	CLUMPING FERN	Simple Plant
<i>Lastreopsis microsora microsora</i>	CREEPING SHIELD FERN	Simple Plant
<i>Legnephora moorei</i>	BIG-LEAF VINE	Vine
<i>Linospadix monostachya</i>	WALKING STICK PALM	Tree/Shrub
<i>Litsea lefeana</i>	NORTHERN BROWN BOLLY GUM	Tree/Shrub
<i>Lomandra spicata</i>	RAIN FOREST MAT-RUSH	Herb
<i>Maclura cochinchinensis</i>	COCKSPUR THORN	Vine
<i>Mallotus discolor</i>	WHITE KAMALA	Tree/Shrub
<i>Mallotus philippensis</i>	RED KAMALA	Tree/Shrub
<i>Marsdenia rostrata</i>	COMMON MILKVINE	Vine
<i>Meiogyne stenopetala</i>	FRUIT ORANGE	Tree/Shrub
<i>Melicope micrococca</i>	WHITE EUODIA	Tree/Shrub
<i>Melodinus australis</i>	SOUTHERN MELODINUS	Vine
<i>Microsorium scandens</i>	KANGAROO FERN	Simple Plant
<i>Morinda jasminoides</i>	MORINDA	Vine
<i>Neolitsea australiensis</i>	GREEN BOLLY GUM	Tree/Shrub
<i>Neolitsea dealbata</i>	WHITE BOLLYGUM	Tree/Shrub
<i>Olea paniculata</i>	NATIVE OLIVE	Tree/Shrub
<i>Pandorea jasminoides</i>	BOWER VINE	Vine
<i>Pararistolochia laheyana</i>		Vine

<i>Pennantia cunninghamii</i>	BROWN BEECH	Tree/Shrub
<i>Phytolacca octandra</i>	INKWEED	Herb
<i>Piper hederaceum</i>	PEPPER-VINE	Vine
<i>Pipturus argenteus</i>	NATIVE MULBERRY	Tree/Shrub
<i>Pittosporum multiflorum</i>	ORANGE THORN	Tree/Shrub
<i>Pittosporum undulatum</i>	SWEET PITTOSPORUM	Tree/Shrub
<i>Platycterium superbum</i>	STAGHORN FERN	Simple Plant
<i>Pollia crispata</i>	POLLIA	Herb
<i>Polyscias elegans</i>	CELERYWOOD	Tree/Shrub
<i>Pothos longipes</i>	POTHOS	Vine
<i>Pouteria australis</i>	WILD PLUM	Tree/Shrub
<i>Pouteria chartacea</i>	THIN-LEAVED COONDOO	Tree/Shrub
<i>Psychotria loniceroides</i>	HAIRY PSYCHOTRIA	Tree/Shrub
<i>Pyrrosia confluens</i>	ROBBER FERN	Simple Plant
<i>Ripogonum album</i>	WHITE SUPPLEJACK	Vine
<i>Rubus moluccanus moluccanus</i>	MOLUCCA RASPBERRY	Vine
<i>Rubus rosifolius</i>	ROSE-LEAVED BRAMBLE	Tree/Shrub
<i>Sambucus australasica</i>	NATIVE ELDERBERRY	Tree/Shrub
<i>Sarcomelicope simplicifolia simplicifolia</i>	BAUERELLA	Tree/Shrub
<i>Sarcopteryx stipata</i>	CORDUROY	Tree/Shrub
<i>Scolopia braunii</i>	FLINTWOOD	Tree/Shrub
<i>Sicyos australis</i>	STAR CUCUMBER	Vine
<i>Sloanea australis australis</i>	MAIDEN'S BLUSH	Tree/Shrub
<i>Sloanea woolsii</i>	YELLOW CARABEEN	Tree/Shrub
<i>Smilax australis</i>	BARBWIRE VINE	Vine
<i>Streptothamnus moorei</i>	COAST REDBERRY VINE	Vine
<i>Syzygium corynanthum</i>	SATIN ASH	Tree/Shrub
<i>Syzygium crebrinerve</i>	BLACK WATERGUM	Tree/Shrub
<i>Syzygium ingens</i>	RED APPLE	Tree/Shrub
<i>Tabernaemontana pandacaqui</i>	BANANA BUSH	Tree/Shrub
<i>Tinospora smilacina</i>	ARROWHEAD VINE	Vine
<i>Trema tomentosa viridis</i>	NATIVE PEACH	Tree/Shrub
<i>Trichosanthes subvelutina</i>	SILKY CUCUMBER	Vine

Trochis scandens scandens
Vitex lignum-vitae
Wilkiea huegeliana

BURNY VINE
LIGNUM-VITAE
VEINY WILKIEA

Vine
Tree/Shrub
Tree/Shrub

FAUNA: Scientific Names

Acanthiza pusilla
Alisterus scapularis
Appias paulina ega
Aquila audax
Belenois java teutonia
Candalides absimilis
Columba leucomela
Coracina novaehollandiae
Cracticus nigrogularis
Dacelo novaeguineae
Danaus plexippus plexippus
Elodina angulipennis
Eopsaltria australis
Geopelia humeralis
Gymnorhina tibicen
Hemicordulia australiae
Heteronympha mirifica
Junonia villida calybe
Lampropholis delicata
Macropygia phasianella
Meliphaga lewinii
Melomys cervinipes
Menura alberti
Morethia taeniopleura
Ornithoptera richmondia
Orthetrum caledonicum
Orthonyx temminckii
Papilio aegaeus aegaeus

Common Names

BROWN THORNBILL
AUSTRALIAN KING PARROT
COMMON ALBATROSS
WEDGE-TAILED EAGLE
CAPER WHITE
COMMON PENCILLED BLUE
WHITE-HEADED PIGEON
BLACK-FACED CUCKOOSHRIKE
PIED BUTCHERBIRD
LAUGHING KOOKABURRA
MONARCH
SOUTHERN PEARL-WHITE
EASTERN YELLOW ROBIN
BAR-SHOULDERED DOVE
AUSTRALIAN MAGPIE
AUSTRALIAN EMERALD
WONDER BROWN
MEADOW ARGUS
GARDEN SKINK
BROWN CUCKOO-DOVE
LEWIN'S HONEYEATER
FAWN-FOOTED MELOMYS
ALBERT'S LYREBIRD
FIRE-TAILED SKINK
RICHMOND BIRDWING
BLUE SKIMMER
AUSTRALIAN LOGRUNNER
ORCHARD SWALLOWTAIL

Species Type

Bird
Bird
Butterfly/Moth
Bird
Butterfly/Moth
Butterfly/Moth
Bird
Bird
Bird
Bird
Butterfly/Moth
Butterfly/Moth
Bird
Bird
Bird
Dragon & Damselflies
Butterfly/Moth
Butterfly/Moth
Reptile
Bird
Bird
Mammal
Bird
Reptile
Butterfly/Moth
Grasshopper/Cricket
Bird
Butterfly/Moth

Pardalotus striatus	STRIATED PARDALOTE	Bird
Pauropsalta corticinus	BARK SQUEAKER	Other Insect
Platycercus adscitus	PALE-HEADED ROSELLA	Bird
Platycercus elegans	CRIMSON ROSELLA	Bird
Podargus strigoides	TAWNY FROGMOUTH	Bird
Polyura semprionus semprionus	TAILED EMPEROR	Butterfly/Moth
Psophodes olivaceus	EASTERN WHIPBIRD	Bird
Ptilinopus magnificus	WOMPOO FRUIT DOVE	Bird
Sphecotheres vieilloti	AUSTRALASIAN FIGBIRD	Bird
Strepera graculina	PIED CURRAWONG	Bird
Tirumala hamata	BLUE TIGER	Butterfly/Moth
Trichoglossus moluccanus	RAINBOW LORIKEET	Bird
Vanessa kershawi	PAINTED LADY	Butterfly/Moth
Zizina labradus labradus	COMMON GRASS-BLUE	Butterfly/Moth

< [Go Back to index](#)

