COMMON NAME	SPECIES	v. Ht	Wet feet	Form	Frost	Growth Rate	Best eating	Windbreak	u	Butterfly	Birds	Flowers	Uses/Comments	Medicinal uses
		¥	Š	Fo	F.	ن	Be	>	Sun	Bu	Bi j	Ē		
Coastal / ope	en forest species													
Flat-Stemmed Wattle	Acacia complanata	2-4m		S	Н	fast	X	wb	fs	f		X	Seeds eaten.	Inner bark used for twine
Black Wattle	Acacia concurrens	4-6m		S/T	M	fast	X	wb	fs	f		X	Young roots & seeds eaten.	Bark infusion for coughs. Wood for spears, clubs, boomerangs & fibre
Hickory Wattle	Acacia disparrima	>10		Т	L	fast	X	wb	fs	f		X	Seeds & gum eaten.	Wood used for boomerangs & clubs
Brisbane Golden Wattle	Acacia fimbriata	4-6m		S	M	fast	X	wb	fs	f	S	X	Seeds & gum eaten.	
Early-flowering Black Wattle	Acacia leiocalyx	1-6	0	S		fast	X	wb	fs	f		X	Seeds & gum eaten.	
Coastal Wattle	Acacia sophorae	2-4m		S	Н	fast	X	wb	fs	f		X	Good quality edible seed. Mostly eaten roasted green in pods	
	s have edible seeds & gum and are a source of													
Coastal She-oak	Allocasuarina littoralis	6-8m		L		not edible			fs		S	/N	Gum soaked in warm water to make a jelly	Leaf infusion antifungal
Sea Celery	Apium prostratum	<1m		Н					fs				Celery flavoured leaves can be eaten fresh or cooked	
Midyim	Austromyrtus dulcis / glabra	1m		S	Н	slow	X		fs/ps		F		Sweet berries (White with purple spots). Aromatic seeds eaten	
Banksia	Banksia (integrifolia/aemula/oblongifolia/sp	inulosus/robur)						wb	fs		N		Flowers steeped in water for nectar drink.	
Apple Berry	Billardiera scandens	1m		V		slow			ps		F		Mature fruit edible raw.	
Swamp Waterfern	Blechnum indicum	<1	X	F	N	slow	X		ps/sh				Important food source for edible rhizome. Pounded into flour	Likes boggy soil.
Kurrajong	Brachychiton populneus	>10m		T		fast			fs/ps	f			Seeds eaten (once hairs are removed). Tuberous roots eaten	Fibre source. Trunks bear water - can be tapped. Deciduous
Bribie Island Pine	Callitris columellaris	>10m		T		not edible		wb	fs		S		Not edible.	Leaves & twigs for colds & skin irritations. Resin for glue. Wood for spears & roots for boomerangs.
Native Caper	Capparis canescens	3-6m		S		slow			fs/ps	f	F	X	Ripe fruit eaten raw	
Pigface	Carpobrotus glaucescens	<1m		Н					fs			X	Fruits eaten raw & leaves roasted - pleasant salty taste	Crushed leaves used to treat bites, stings & burns (sunburn)
Native Yam	Dioscorea transversa	V		V	N		X		ps				Tubers eaten	
Winter Apple	Eremophila deblis	<1m		Н		slow			fs/ps				Mature fruit eaten raw.	
Gum Trees	Eucalyptus species	>10m		T		fast		wb?	fs	n	N	X	Not edible. Host to many food sources (eg. possum, koala, bees, lerps, grubs). Bloodwoods used as nectar source.	Gum to treat diarrhea & fill tooth cavities. Wood for spears & clubs. Some stringybarks eg Tallowwood for canoes & shelters.
Sword Grass	Gahnia aspera / clarkei / sieberiana	1-2m	X	G/SE					fs	f			Seed can be ground into flour. Leaf bases chewed	
Dogs Balls	Grewia latifolia	1m		S					fs/ps		F		Sweet, scant flesh eaten raw	Root infusion for diarrhea. Pounded leaves applied to cuts
Samphire	Halosarcia indica / pergranulata	<1m	X	Н			X		fs				Succulent stems crisp & salty	•
False Sarsparilla	Hardenbergia violacea	V		V					fs/ps			X	Purple flowers eaten raw	
Cotton Tree	Hibiscus tiliaceus	6m		S/T		fast		wb	fs			X	Important fibre plant	Inner bark infusion used to wash wounds/bark used to wrap wounds
Nut Lily	Hypoxis sp	<1m	0	L		slow			fs/ps			X	Tubers eaten raw.	

COMMON NAME	SPECIES	lv. Ht	Wet feet	Form	Frost	Growth Rate	Best eating	Windbreak	Sun	Butterfly	Birds	Flowers	Uses/Comments	Medicinal uses
Coastal / ope	en forest species continu	ıed		<u> </u>	<u> </u>			·	.			<u> </u>		
Goats Foot	Ipomea pes-caprae	<1m		V					fs				Tuber / taproot eaten roasted after removing outer layers.	Leaves heated & applied to wounds/stings/bites or for muscula pain (heat pack)
Dogwood	Jacksonia scoparia	2-3m		S		fast		wb	fs/ps			X	Trunk cut & gum exudation eaten at certa	
Heaths	Leucopogon sp	1-3m		S		slow			fs		F		Small fruits eaten	
Cabbage Palm	Livistona australis/decora	>10m	X	P					ps				Palm heart eaten. Palm killed in process	
Swamp Box	Lophostemon suaveolens	>10m	X	T	Н	fast		not edible	è	f	N		Not edible	Bark used for canoes & shelters
Paperbark	Melaleuca quinquinervia	>10m	X	T	Н	fast		wb	fs		N	X	Nectar source. Bark used for huts/raincoat/tinder/bedding/cooking etc (nature's esky)	Leaves were chewed & crushed & sniffed for colds.
Bottlebrushes	Melaleuca species come in many shapes and for source of nectar flowers can be sucked or soake (container from base of Piccabeen Palm frond), into alcohol.	d in water in a picci		S/T									<i>3</i> /	
Blue tongue	Melastoma affine	2m	X	S	N	fast			fs/ps	f	F	X	Mature fruit eaten raw.	
Native mint /	Mentha diemenica / saturioides			Н					fs/ps				Leaves aromatic	May have medicinal properties
pennyroyal Screw Pine	Pandanus tectorius	4-6m		S/T					fs\ps				Fruit roasted to extract edible seeds. Fruit eaten cooked in small quantities	Fibre for baskets
Flag Iris's	Patersonia sericea / fragilis / glabrata			L					fs			Х	Rhizome eaten	
Geebung	Persoonia stradbrokensis / virgata			S					fs/ps		F		Edible fruits - like sweet cotton wool	Hard plant to germinate.
Shrubby Pine	Podocarpus spinulosus	2m		S			X	wb	fs				Mature fruit edible raw.	· ·
Pigweeds	Portulaca australis / oleracea			Н					fs/ps				Leaves eaten raw. Roots cooked & seeds	-
Bracken Fern	Pteridium esculentum	1m		F	Н				fs/ps		Н		Young shoots eaten. Rhizomes pounded & roasted into cakes	Juice from young fronds used to relieve bites & stings
Scaevola	Scaevola calendulacea	<1m		Н					fs	f		X	Mature black fruit eaten raw.	
Warrigal Greens	Tetragonia tetragonioides	<1m		Н			X		fs				Leaves edible when cooked (popular European vegetable). Annual.	
Fringed Lily	Thysanotus tuberosus	<1m		L		slow			fs/ps			X	Tubers eaten (raw or pounded and roasted)	
Native Bluebells	Wahlenbergia sp	<1m				slow			fs/ps			X	Blue flowers eaten raw	
Grass Trees	Xanthorrhoea johnsonii / fulva / latifolia	2-4m		G/SE		slow			fs		N		Edible nectar, seeds & leaf bases. Grubs in trunk base	Source of resin/flower spikes used firemaking. Resin heated & used a glue (a traded item)
Waters edge														
King Fern	Angiopteris evecta	2-3m	X	F					ps				Frond stems up to 6m long are filled with edible starch. Probably best cooked into cakes	Very rare in the wild in SEQ - harvest from cultivated specimens only
Swamp Waterfern	Blechnum indicum	<1	X	F	N	slow	Х		ps/sh				Important food source for edible rhizome. Likes boggy soil.	, ,
Rainforest Spinach	Elatostema reticulatum	<1m		Н					ps/sh				Leaves eaten. Best when cooked.	
Creek Mat Rush	Lomandra hystrix	1m	X	G/SE	Н			wb	fs/ps	f			Edible leaf stalk bases. Good edge plant	Leaves used for dillies & bandages
Long Mat Rush	Lomandra longifolia	1.2m	X	G/SE	Н			wb	fs/ps	f			Edible leaf stalk bases. Good edge plant	Leaves used for dillies & bandages
Warrigal Greens	Tetragonia tetragonioides	<1m		Н			X		fs				Leaves edible when cooked (popular European vegetable). Annual.	
In the water														
Clubrush	Bolboshoenus fluvialatis	1m	X		G/SE				fs/ps				Edible corms eaten raw or pounded & baked	Applied for burns or lesions - poultice?
TT 4 Cl 4 4	Eleocharis dulcis	1m	X	(G/SE		X		fs		Н		Delicious edible tubers. Best in about	1
Water Chestnut													200mm of water.	

Soap Tree Rec And Application excelus Solution T	COMMON NAME	SPECIES					te		1.4					Uses/Comments	Medicinal uses
This part			Av. Ht	Wet feet	Form	Frost	Growth Ra	Best eating	Windbreak	Sun	Butterfly	Birds	Flowers		
This pattern Page	Water Ribbons	Triglochin procera	1m	X						fs/ps				Tuber eaten raw or roasted	
Recirror Part					G/SE		fast					Н		Underground stems contain gluten for flour (roasted). Flowers spikes eaten	
Name Proc. Red Not Application App	Rainforest n	nargins													
Name Part Red Ash Red Red Signaturine excelus Signat	Blackwood	Acaia melanoxylon	>10m	0	T	Н	fast		wb	fs/ps	f	F	X		Twigs & bark used as a fish poison?
Cimamon Myreta Michousaic engriphion S. S. S. S. S. S. S. S	Soap Tree / Red Ash	Alphitonia excelsa	>10m		T	L	fast		not edible	e	f	S	X	Not edible. Used for soap. Leaves	Leaf tips chewed for upset stomach. Linament of leaves & twigs muscular pains - gargled for toothache
Canat Lantinum Cooke Coo	Cinnamon Myrtle	Backhousia myrtifolia	3-5m		S	L	slow	Х	wb	fs/ps			X		
Part Lilles Dianelle ge Clamp	• •	·								_			X	` '	
Koda Ebreria acuminato 10 T L Itali 15 15 1 15 1 15 15 1 1															
Little Bolwarra Ligomentia bennetiti Copper Lauret Ligomentia laurina 2-du S N S N S N S N S N S N S N S N S N S	Flax Lilies	Dianella sp	<1m		L	L	slow			ps		F?		eaten raw, but only in small quantities (can cause dizziness). Roots pounded &	
Croper Laurel Exponatio laurina 2.4m S N X ps F X Mature finit exten raw best to spit out spicy excels Libide finits. Sweet juxy figs best eaten squezzed out of skin or cooked in proserves Native Rosella Hibicus haterophyllus 3-6m S I fast X FSP N X FSP N X Young shoots, roots, leaves & flowers teach (leaves need to be cooked) Creek Mat Rush Long Mat Rush Lon	Koda	Ehretia acuminata	>10		T	L	fast			fs/ps	f	F*			
Creek Sandpaper Fig Ficus coronata 6m o 8/T I. fast x wh 15/ps f F F Sandpaper Fig Ficus coronata 6m o 8/T I. fast x wh 15/ps f F F Sandpaper Fibrosource Government of the preserves some of the control of the preserves of the control of the preserves of the pre	Little Bolwarra	Eupomatia bennettii	<1		S	N	slow	X		ps		F	X		
Native Rosella Hibiscus heterophyllus 3-6m S L fast x fayps N x Young shoots, roots, leaves & flowes Important fibre plant. Creek Mat Rush Lomandra hystric Im x GSE H wb fayps f Learl bases canne Rectar from flowers Leaves used to make dillies Long Mat Rush Lomandra hospitolia 1.2m x GSE H wb fayps f Learl bases canne Rectar from flowers Leaves used to make dillies Long Mat Rush Lomandra hospitolia 1.2m x GSE H wb fayps f Learl bases canne Rectar from flowers Leaves used to make dillies Long Mat Rush Lomandra hospitolia 3-6m S/T L slow fayps f Not edible Leaves tend from the dillies Long Hair Rush Long Mat Rus	Copper Laurel	Eupomatia laurina	2-4m		S	N		X		ps		F	X	spicy seeds	_
Creek Mat Rush Lomandra bystric Im	Creek Sandpaper Fig	Ficus coronata	6m	0	S/T	L	fast	X	wb	fs/ps	f	F*		squeezed out of skin or cooked in	
Creek Mat Rush Lomandra Inspirities Im	Native Rosella	Hibiscus heterophyllus	3-6m		S	L	fast	Х		fs/ps		N	X	•	Important fibre plant.
Macaranga Macaranga tanarius 5.8m S/T fast not edible F Single Si	Creek Mat Rush	Lomandra hystrix	1m	X	G/SE	Н			wb	fs/ps	f			Leaf bases eaten & nectar from flowers.	Leaves used to make dillies
Muttonwod Myssine variablis 3-6m S/T L slow ps S Small, sweet, blue fruits occur along stems. No records on edibility Hairy Panic Grass Panicone effusion Im G/SE fast ps S Seeds collected & ground into flour Native Mulberry Pipturis argenteus 3-4m S fast fast fast fast fast fast fast fast	Long Mat Rush	Lomandra longifolia	1.2m	X	G/SE	Н			wb	fs/ps	f			Leaf bases eaten & nectar from flowers.	Leaves used to make dillies
Mative Mulberry Pipuris argenteus 1m G/SE fast ps S Seeds collected & ground into flour	Macaranga	Macaranga tanarius	5-8m		S/T		fast	not edib	ole			F		Not edible.	Used for light spears (eg for fish) & fibre
Native Mulberry Pipturis argenteus 3-4m S fast f	Muttonwood	Myrsine variablis								fs/ps		F			ns. No records on edibility
Smooth Psychotria Psychotria daphnoides 1-2m S N slow ps F Mature fruit eaten raw.	Hairy Panic Grass	**				G/SE				_		S			
Hairy Psychotria										fs/ps	f			· • · · · · · · · · · · · · · · · · · ·	
Native Raspberries Rubus rosifolius/moluccanus/moorei/parviflorus In H Stings ps f Caution stings! Ivy Leaf Violet Viola hederacea / banksii / betonicifolia H M Stings ps/sh x Edible flowers eaten raw Sandfly / Mozzie Plant Zieria smithii / minutiflora 0.5 - 1.5m S not edible Not edible. Rainforest species Bushy edge plants under 2m Ginger Alpinia arundelliana Im H N-recovers slow x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Native Ginger Alpinia caerulea 2m H N-recovers x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Cunjevoi Alocasia bribanensis 1.5m x H N-recovers toxic ps/sh F Toxic. Roots were leached of toxins for weeks before use. applied to sores & stings.	-				_					ps		_			
Native Stinging Nettle Ivy Leaf Violet Viola hederacea / banksii / betonicifolia Sandfly / Mozzie Plant Zieria smithii / minutiflora O.5 - 1.5m S not edible Not edible. Leaves rubbed on skin to deter insects. Rainforest species Bushy edge plants under 2m Ginger Alpinia arundelliana Im H N-recovers slow x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Native Ginger Alpinia caerulea 2m H N-recovers x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Cunjevoi Alocasia bribanensis 1.5m x H N-recovers toxic ps/sh F Toxic. Roots were leached of toxins for weeks before use. applied to sores & stings.		•	1-2m		S	N	slow					-			
Ivy Leaf Violet Viola hederacea / banksii / betonicifolia H M ps/sh x Edible flowers eaten raw	•	· · · · · · · · · · · · · · · · · · ·	1		7.7				wb		C	F	'H		
Sandfly / Mozzie Plant Zieria smithii / minutiflora 0.5 - 1.5m S not edible Not edible. Leaves rubbed on skin to deter insects. Rainforest species Bushy edge plants under 2m Ginger Alpinia arundelliana Im H N-recovers slow x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Native Ginger Alpinia caerulea 2m H N-recovers x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Cunjevoi Alocasia bribanensis 1.5m x H N-recovers toxic ps/sh F Toxic. Roots were leached of toxins for weeks before use. applied to sores & stings.			ım			M		stings			1				
Rainforest species Bushy edge plants under 2m Ginger Alpinia arundelliana 1m H N-recovers slow x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Native Ginger Alpinia caerulea 2m H N-recovers x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Cunjevoi Alocasia bribanensis 1.5m x H N-recovers toxic ps/sh F Toxic. Roots were leached of toxins for weeks before use.	-	· · · · · · · · · · · · · · · · · · ·	0.5 1.5			M		not - 49	alo.	ps/sh			X		Looves without an alsin to date:
Bushy edge plants under 2m Ginger Alpinia arundelliana 1m H N-recovers slow x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Native Ginger Alpinia caerulea 2m H N-recovers x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Cunjevoi Alocasia bribanensis 1.5m x H N-recovers toxic ps/sh F Toxic. Roots were leached of toxins for weeks before use. Toxic Roots were leached of toxins for weeks before use. Applied to sores & stings.	Sandily / Mozzie Plant	Zieria smitnii / minutifiora	0.5 - 1.5m					not eair	oie					Not edible.	-
Ginger Alpinia arundelliana 1m H N-recovers slow x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Native Ginger Alpinia caerulea 2m H N-recovers x ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Cunjevoi Alocasia bribanensis 1.5m x H N-recovers toxic ps/sh F Toxic. Roots were leached of toxins for weeks before use. Toxic Roots were leached of toxins for weeks before use. applied to sores & stings.															
Native Ginger Alpinia caerulea 2m H N-recovers x ps/sh Leaves tenderise meat Cunjevoi Alocasia bribanensis 1.5m x H N-recovers toxic ps/sh F Edible rhizomes, stems, leaves & fruit. Leaves tenderise meat Toxic. Roots were leached of toxins for Leaves / stems heated, crushed and weeks before use. applied to sores & stings.	Ginger	Alpinia arundelliana	1m		Н	N-recovers	slow	X		ps/sh		F			
CunjevoiAlocasia bribanensis1.5mxHN-recoverstoxicps/shFToxic. Roots were leached of toxins for weeks before use.Leaves / stems heated, crushed and weeks before use.	Native Ginger	Alpinia caerulea	2m		Н	N-reco	vers	X		ps/sh		F		Edible rhizomes, stems, leaves & fruit.	
	Cunjevoi	Alocasia bribanensis	1.5m	X	Н	N-reco	vers	toxic		ps/sh		F		Toxic. Roots were leached of toxins for	Leaves / stems heated, crushed and applied to sores & stings.
10 10 po 1 Editor four during about 101 difficil & building to	Creek Mat Rush	Lomandra hystrix	1.2m	X	G/SE	Н			wb	fs/ps	f			Edible leaf stalk bases. Good edge plant	Leaves used for dillies & bandages

COMMON NAME	SPECIES	Av. Ht	Wet feet	Form	Frost	Growth Rate	Best eating	Windbreak	Sun	Butterfly	Birds	Flowers	Uses/Comments	Medicinal uses
Rainforest species Orange Boxthorn	Pittosporum multiflorum (syn	2m		S	L	sow		wb	fs/ps	f	F		Mature orange fruit eaten.	
Smooth Psychotria	Citriobatus pauciflorus) Psychotria daphnoides	1-2m		S	N	slow			ps		F		Mature yellowish fruit eaten raw.	
Hairy Psychotria	Psychotria loniceroides	1-2m		S	N	slow			ps		F		Mature yellowish fruit eaten raw.	
Native Elderberry	Sambuccus australasica	1-1.5m		S		fast			fs/ps		F		Mature yellow fruit eaten raw	
Bushy Shrubs									1				•	
Rose Myrtle	Archirhodomyrtus beckleri	2-4m		S	M			wb	fs/ps		F	X	Sweet orange edible fruits.	
Native Current	Carrissa ovata	2-4m		S/V		slow		wb	ps		F		Mature -+-black fruit edible raw.	
Eingen Lime	Citaria quetaglaria (Mignositaria)	2-4m		S/T		alow		la	fa/ma	£	11		Duighly, not too along to nothe Edible	
Finger Lime	Citrus australasica (Microcitrus)					slow	X	wb	fs/ps	1	Н		Prickly - not too close to paths. Edible fruits	
Native Lime	Citrus australis (Microcitrus)	3-6m		S/T	L	slow	X	wb	fs/ps	f	Н		Prickly - not too close to paths. Edible fruits	
Gympie Stinger	Dendrocnide moroides	2-4m		S		fast			fs/ps	f	F		Caution stinging leaves. Fruits eaten - but may have stinging hairs.	Outer bark used for fibre. Leaves applied for rheumatism - Ouch!!
Eugenia reinwardtiana	Beach Cherry / Cedar Bay Cherry	2-4m		S	L	slow	X	wb	fs/ps		F		Mature red fruit eaten raw	••
Scrub Ironwood	Gossia acmenoides	3-6m		S		slow		wb	fs/ps		F		Suitable as an edge plant or windbreak. Edible fruits.	
Python Tree	Gossia bidwillii	3-6m		S		slow		wb	fs/ps		F		Suitable as an edge plant or windbreak. Edible fruits.	
Scaly Myrtle	Gossia hillii	3-6m		S				wb	fs/ps		F		Suitable as an edge plant or windbreak. Edible fruits.	
Thread-Barked Myrtle	Gossia inophloia	2-4m		S		slow		wb	fs/ps		F		Suitable as an edge plant or windbreak. Edible fruits.	
Narrow-leaf Lilly Pilly	Syzygium smithii (small form)	3-5m		S	L			wb	fs/ps		F	X	Suitable as an edge plant or windbreak. Edible fruits.	
Small trees														
White Lilly Pilly	Acronychia oblongifolia	6-10m		S/T	L		X		fs/ps		F*		Mature white fruit eaten (aromatic)	
Hairy Acronychia	Acronychia pubescens	4-6m		S/T			X		ps		F		Mature white fruit eaten (aromatic)	
Silver Aspen	Acronychia wilcoxiana	6-10m		S/T			X		fs/ps		F		Mature white fruit eaten (aromatic)	
Beach Acronychia	Acronychia imperforata	4-6m		S/T					fs/ps				Yellow fruit eaten (aromatic)	
Beach Bird's Eye	Alectryon coriaceus	4-6m		S					fs/ps	f	F		Fruit eaten (Astringent)	
Wild Quince	Alectryon subcinereus / connatus / unilobatus			S/T	N				fs/ps	f	F		Fruit eaten (Astringent)	
Hairy Alectryon	Alectryon tomentosa	8-12m		T					fs/ps		F		Fruit eaten (Astringent)	
Native Elm, Axe Handle Wood	Aphananthe philippinensis	8-12m		T	L	slow	X		ps	f	F		Small fruit taste very sweet when ripe (soft and yellow / brown)	No records found on edibility
Lemon Scented Myrtle	Backhousia citriodora	4-8m		S/T	L	slow	X	wb	fs/ps			X	Leaves are aromatic & have a variety of culinary uses.	
Native Caper/Pomegranate	Capparis arborea / velutina	2-4m		S	N	slow			ps/sh	f		X	Edible fruit & flower buds (pickled - capers). Prickly	
Native Wampi	Clausena brevistyla	3-6m		S/T					fs/ps	f	F		Mature fruit edible raw.	No records found on edibility
Hervey Bay Wampi	Clausena smyrelliana	3-6m		S/T			X		fs/ps	f	F		Mature fruit edible raw.	No records found on edibility
Silky Mytle	Decaspermum humile	4-8m		S/T	L	slow		wb	fs/ps		F	X	Very ripe, black fruit sweet raw	No records found on edibility
Native Ebony	Diospyros australis, elipticifolius, geminata, pentar								fs/ps		F		Mature fruit eaten raw. Best ripened after	·
Yellow Tulip	Drypetes depanchei	8-12m		T	L	slow		wb	fs/ps	f	F		Mature fruit eaten raw	
Blueberry Ash	Elaeocarpus reticulatis	3-6m		S/T					fs/ps		F	X	Scant sweet flesh eaten from seed when well ripened.	Kernels used as decoration
Creek Sandpaper Fig	Ficus coronata	4-6m		S/T	L		х		fs/ps	f	F		Sweet edible fruit - one of the best eating local figs. Best squeezed from skin when eaten	Important fibre

COMMON NAME	SPECIES	Av. Ht	Wet feet	Form	Frost	Growth Rate	Best eating	Windbreak	Sun	Butterfly	Birds	Flowers	Uses/Comments	Medicinal uses
Small trees contin	ued													
Wild quince	Guioa semiglauca	8-15m		T				wb	fs/ps		F		Very small, sour fruits eaten raw when capsules split. Flesh yellow/orange	
Black Apple / Coondoo	Pouteria austrais / eerwah / & other species			T			X		fs/ps		F		Fruit eaten raw after ripening underground for a few days	
Native Guava	Rhodomyrtus psidioides	6-10m		S/T			X		fs/ps		F		Fruit eaten raw when soft	
Whalebone Tree	Streblus brunonianus	6-10m		S/T			X	wb	fs/ps	f	F		Sweet small fruits eaten raw	
Brush Cherry / Lilly Pilly	Syzygium australe / smithii	5-10m		S/T	Н		X	wb	fs/ps		F	X	Mature fruit eaten raw	
Blue Lilly Pilly	Syzygium oleosum	6-12m		T	N			wb	fs/ps		F	X	Aromatic edible fruits	
Small trees - upri	ght and not spreading													
Picabeen Palm	Archontophoenix cunninghamiana	>10m	X	P		n	ot edible	e	ps/sh		F		Fruit not edible. Palm heart eaten killing tree	Leaf sheath used as a container (picci)
Tree Ferns	Cyathea cooperi	5-10m	X	F					ps/sh				Caution - Fern heart eaten after leaching tannins. New shoot eaten.	Identity symbol of Blackhall Range clans
Davidson Plum	Davidsonia pruriens / jerseyana / johnsonii			S/T	L	med	X		fs/ps				Sour edible fruit with many culinary uses.	
Red Bopple Nut	Hicksbeachia pinnatifolia	6-10m		S/T		slow	X		fs/ps		N?		Deciduous.	
Large trees														
Candle Nut	Aleurites moluccana	>10m		T		fast	X		fs/ps				Nuts best eaten cooked. Roasted best.	High oil content - used as a candle when skewered
Bunya Pine	Araucaria bidwillii	>10m		T	Н		Х	wb	fs/ps		Н		Immature nuts best raw. Mature ones cracked & roasted or pound into flour for cakes	Important cultural values - Bunya Festivals. Grubs - dead trees
Atherton Almond	Athertonia diversifolia	>10m		T			X		fs/ps				Not local. Blue shelled nuts with flavour of Almonds	
Aniseed Myrtle	Syzygium anisata (syn Backhousia / Anetholea)	>10m		T		slow	X	wb	fs/ps			X	Nth NSW local. Aromatic leaves.	
Black Bean	Castanospermum australe	>10m		T	L	slow	to	oxic	fs/ps		N	X	Toxic. Needs treatment before eating. Flour used in cakes.	
Flame Tree / Lacebark	Brachychiton acerifolius / discolor			T		fast			fs/ps	f	S	X	Edible seeds (once hairs are removed)	Fibre source. Trunks bear water - can be tapped
Stinging Trees	Dendrocnide excelsa, photinophylla			Т		fast	st	ings	fs/ps	f	F		Caution stinging leaves fruits eaten - but may have stinging hairs. Chewed inner bark used to absorb honey	Inner bark pounded to line babies beds. Outer bark used for fibre. Leaves applied for rheumatism - Ouch!!
Native Tamarind	Diploglottis cunninghamii	>10m		T	N	slow	Х		fs/ps		F		Mature fruit edible raw (sour) or great for jams / sauces	
Small Leaved Tamarind	Diploglottis campbellii	>10m		T	N	slow	X		fs/ps		F		Not local. Mature fruit edible raw (sour)	or great for jams / sauces
Blue Quandong / Hard Quandong	Elaeocarpus grandis / obovatus		О	T	L	fast			fs/ps		F	X	Large upright tree with buttresses. Edible	
Bats-wing Coral Tree	Erythrina wespertilio	>10m		T	L		to	oxic	fs/ps		N	X	Seeds toxic. Roots eaten raw.	Outer bark used for canoes & shields. Flowers and seeds for decoration. Inner bark for headache & sore eyes
Native Figs	Ficus sp	>10m		T	•				fs/ps	f	F		All figs edible. Quality varies.	
Silky Oak / White Yiel Yiel	Grevillea robusta / hilliana	>10m		T	L	fast			fs/ps		N	X	Rich source of nectar	
Macadamia, Bush Nut	Macadamia integrifolia/tetraphylla	8-12m		T	M		X		fs	f	В?	X	Grafted tree will be smaller and fruit much quicker.	
Corduroy Tamarind	Mischarytera lautereriana	>10m		T	N		X		fs/ps		F		Fruit eaten	
Brown Pine	Podocarpus elatus	>10m		T	M	slow	X	wb	fs/ps	f	F		Edible fruit. bushy, hardy tree. Male & fo	emale flowers on separate trees.
Native Crabapple Peanut Tree	Schizomeria ovata Sterculia quadrifida	>10m 6-10m		T T	T	fast	v		fs/ps		F S		Ripe white fruits eaten Edible tasty nuts. Best dried or roasted	Bark used for fibre. Leaves heated &
				1	L	iast	X		fs/ps				before shelling	applied to wounds to stop bleeding
Red Apple	Syzygium ingens	>10m		I	L			wb	fs/ps		F		Mature fruit edible raw (sour) or great fo	r jams / sauces

COMMON NAME	SPECIES				Rate	eating	reak		Jy		50	Uses/Comments	Medicinal uses
		Av. Ht	Wet feet Form	z Frost	Growth Rate	Best eat	Windbreak	s fs/ps	Butterfly	Birds	Flowers		
Sour Cherry	Syzygium corynanthum	10m	T	N		X	wb	fs/ps		F	X	Mature fruit edible raw (sour) or great for jams / sauces	
Cherry Satinash	Syzygium luehmannii	10-20m	Т	N		X	wb	fs/ps		F	X	Mature fruit edible raw (sour) or great for jams / sauces	
Plants requiring s	some shade												
Ginger	Alpinia arundelliana	1m	Н	N-recovers	slow	X		ps/sh		F		Rhizomes, stems, leaves & fruit eaten.	Leaves tenderise meat
Native Ginger	Alpinia caerulea	2m	Н	N-recovers		X		ps/sh		F		Edible rhizomes, stems, leaves & fruit.	Leaves tenderise meat
Broad-leaf Palm Lily	Cordyline petiolaris	2m	P					ps/sh		F		Mature fruit eaten Young shoots edible	
Walking Stick Palm	Linospadix monostachys	3-4m	Р	N	slow			sh				Edible fruits and new shoots (kills palm)	
Giant Pepper Vine	Piper hederaceum (syn novae- hollandiae)	V	V	N		X		ps		F	X	Native pepper vine. Real peppercorns	
Native Elderberry	Sambucus australasica	2m	S		fast			ps		F		Fruits eaten raw	
Brush Pepperbush	Tasmannia insipida	2-4m	S	H	slow			ps/sh			_	Seeds used as pepper	
Native Violet	Viola betonicifolia	<1	Н	Н	slow			ps/sh	f		X	Flowers eaten	
Ivy Leaf Violet	Viola hederacea	<1	Н	M	slow			ps/sh			X	Flowers eaten. Excellent spreading groun	ndcover
Vines													
Climbing Caper	Capparis sarmentosa	V	V		slow			ps				Excellent fruit, but rare fruiting. Edible f	-
Lawyer Cane	Calamus muelleri	V	V	N	slow			ps		Н		Canes/leaves used for baskets & shelters. Scant edible fruits. Barbs used as fish hooks.	•
Dodder Laurel	Cassytha sp	V	V		slow			fs/ps	f	F		Small mature fruit eaten raw.	Stems used as a fibre source.
Slender Grape	Cayratia clematida	V	V					ps		F		Mature fruit edible. Tuber cooked & eate	en
Kangaroo Vine, Native Grape	Cissus antarctica	V	V	N				fs/ps				Mature fruit eaten	Larger vines yield fresh water when cut.
Water Vine	Cissus hypoglauca	V	V	M				fs/ps			X	Mature fruit eaten	Cut large vines yield fresh water. Fruit Jelly soothed throat
Headache Vine	Clematis glycinoides	V	V			Not edible	2	ps				Not edible	Crushed leaves sniffed for headache relief - best for sinus
Native Yam	Dioscorea transversa	V	V	N		X		ps		_		Delicious edible tubers - raw, steamed or	
Millaa Millaa Vine	Eleagnus triflora	V	V					fs/ps	f	F		Mature fruit eaten raw.	Source of fibre
Supplejack	Flagellaria indica	V	V					fs/ps		F		Mature fruit eaten. Sweet musk flavour, but gritty texture.	Important for tree climbing. Fibre source for twine, fish traps & nets. Sap applied to sore eyes
Climbing Pandanus	Freycinetia scandens / excelsa	V	V		slow			ps/sh		F		Attractive scrambling vine. Fruit eaten	
Scrambling Lily	Geitonoplesium cymosum	V	V		slow			ps		F		Young shoots eaten - taste like peas	
Cockspur Thorn	Maclura cochinchinensis	S/V	S/V	L				fs/ps		F		Mature orange fruit sweet & edible. Watch out for grubs!	Thorns used to remove splinters
Bellbird Vine	Melodinus australis	V	V					fs/ps		F		Mature red fruits edible - watch out for the white sticky latex	
Zig Zag Vine	Melodorum leichhardtii	V	V		slow			fs/ps	f			Orange fruit eaten - sour but rich in flavo	
Native Passionfruit	Passiflora herbertiana	V	V			X		fs/ps	f	F		Sweet pulp eaten - (quality seems to vary	
Giant Pepper Vine	Piper hederaceum (syn novae- hollandiae)	V	V	N				ps		F	X	Native pepper vine. Sweet flesh. Seeds a	re peppercorns
Candlestick Vine	Pothos longipes	V	V		slow			ps/sh		F		Mature red fruit eaten raw.	
Barb Wire Vine / Native Sarsparilla	Smilax australis / glycophylla	V	V					fs/ps		F		Ripe black fruits eaten raw.	Older stems used for firesticks
Shining Grape	Tetrastigma nitens	V	V					fs/ps		F		Mature black fruit eaten raw (best native grape)	Stems yield water
Burny vine	Trophis scandens (syn Malaisia)	V	V	L				fs/ps	f	F		Mature red fruit eaten raw.	Excellent source of fibre for twine, nets, dillies, etc
Mistletoes have sweet edible fruit (many species occur in SEQ).	Small mature fruit eaten raw.	Stems used for fibre											
Orchids (including many	ground orchids) have edible bulbs or	pseudobulbs. These contain sta	rches eaten	raw or pounded	into flou	r & cooke	ed. Cymb	idium eat	ten raw.	•		Starchy bulbs treatment for diarrhea	