

Palona Cave Walk, Sat 8 March, 2014,

The purpose of the day was not to compile a complete plant list for the route taken, rather, the following was incidental to the day.

List Compiled from:- IDs on the day by Dan Clarke and Eileen Phipps and from notes by Ian Hill and using photos and personal accounts.

The start and return point for the walk was the carpark at the southern end of Lady Carrington Drive.

References:- **Robinson 2003**, Native Plants of the Sydney Region, Les Robinson
Fairley 2010, Native Plants of the Sydney Region, Alan Fairley and Philip Moore
Harden, Rainforest Trees and Shrubs, Gwen Harden, Bill McDonald and John Williams.

Hyperlinks to:- **Plantnet**:- The Plant Information Network System of The Royal Botanic Gardens and Domain Trust Version 2.0.

Species and PlantNet link	Common Name:	Desc.	H = m	Location	References			
					Robinson 2003	Fairley 2010	Harden	Plant CD?
Abrophyllum ornans	Native Hydrangea	Shrub, Sm. Tree	3-8	Rainforest	361	131	114	
Acacia floribunda	Sally, Marrai-uo	Shrub, Sm. Tree	to 10	Creeks and rivers	69	144	no	yes
Acacia maidenii	Maiden's Wattle	Tree	5-12	Rainforest margins	365	146	145	yes
Acacia mearnsii	Black Wattle	Small Tree	15	Damp woodland	64	141	no	
Acmena smithii	Lilly Pilly	Tree	18	Rainforest margins	64	140	24	yes
Backhousia myrtifolia	Grey Myrtle	Shrub	3-4	Sheltered forest; Riparian	369	278	192	
Bauera rubioides	River Rose	Shrub	1-1.5	Sheltered creek banks	156	130	no	yes
Billardiera scandens	Hairy Apple Berry	Climber	3	Woodland	338	132	no	yes
Brachychiton acerifolius	Illawarra Flame Tree	Tree	35	Rainforest margins	379	82	93	
Breynia oblongifolia	Coffee Bush	Shrub	2-3	Rainforest margins	166	117	157	yes
Callicoma serratifolia	Black Wattle, Tdgerruing	Shrub	4-15	Damp forest; Rainforest	157	128	177	yes
Cavratia clematidea	Slender Grape, Celery Vine	Vine		Damp forest; Rainforest margins	342	379	no	
Ceratopetalum apetalum	Coachwood, Boola	Tree	10-25	Damp gullies; Rainforest	356	128	no	yes
Cissus hypoglauca	Giant Water Vine	Woody Vine	Tall	Forest; Rainforest.	342	379	no	yes
Cyathea australis	Rough Treefern	Tree fern	3-10	Forested gullies.	309	25	15	yes
Diospyros australis	Black Plum	Tree	6-15	Rainforest.	357	113	126	yes
Dodonaea triquetra	Common Hop Bush	Shrub	3	Open Forest	211	314	no	yes
Dawsonia superba 2	Giant Moss	Moss	0.2	Sheltered forest		Dawsonia superba 1		
Doryanthes excelsa	Gymea Lily	Lily	2-5	Open Forest	226	557	no	yes
Doryphora sassafras	Sassafras	Tree	20-40	In or near rainforest	353	50	179	
Elaeocarpus reticulatus	Blueberry Ash	Tree	10	Sheltered forest	164	81	104	yes
Entolasia marginata	Bordered Panic	Grass		Sheltered forest	270	522	no	
Eucalyptus pilularis	Blackbutt, Tarundea	Tree	30-40	Poor sandy soil near coast	38	244	no	yes
Eucalyptus saligna	Sydney Blue Gum	Tree	30-50	Wet woodlands	38	257	no	
Eucalyptus paniculata	Grey Ironbark	Tree	20-30	Forest	48	270	no	
Eustrephus latifolius	Wombat Berry	Vine		Sheltered forest; Rainforest	343	554	no	yes
Flagellaria indica	Whip Vine	Vine	30	Warmer coastal rainforest	no	477	no	
Gahnia spp.	Sword GrassSedge	Sedge		Moist or Marshy ground	288	502	no	yes
Geitonoplesium cymosum	Scrambling Lily	Vine		Sheltered forest; Rainforest	343	554	no	yes
Guioa semiglauca	Guioa	Tree	6	Littoral rainforest	377	315	56	yes
Gymnostachys anceps	Settlers Flax	Herb	2	Sheltered forest; Rainforest	383	471	no	yes
Hibbertia dentata	Twining Guinea Flower	Vine		Shaded gullies	332	73	no	yes
Indigofera australis	Indigophera	Shrub	0.5 -1.4	Forests (generally on clay)	81	185	no	yes
Leucopogon ericoides	Bearded Heath	Shrub	0.5 -1.5	Heath and Woodland	108	102	no	yes
Livistona australis	Cabbage Palm	Palm	30	Rainforest margins; Sheltered forest	384	470	20	yes

Lomandra longifolia	Spiny-headed Mat-rush	Tufted herb	0.7	Widespread.	277	546	no	yes
Lomatia myricoides	River Lomatia	Tall Shrub	4	Creeks and Gullies	100	226	167	
Marsdenia rostrata	Milk Vine	Vine	10	Shaded gullies and rainforest	327	383	no	
Melicope micrococca	Hairy-leaved Doughwood, White Euodia	Tree	1-6	Humid gullies and rainforest	376	337	31	
Melodinus australis	Southern Melodinus	Vine	4	Rainforest.	325	384	no	
Myrsine howittiana or	Brush Muttonwood	Tree	3-10	Rainforest.	369	114	110/119/165	yes
Myrsine variabilis	Rapanea	Shrub	2-3	Sheltered forest & gullies	191	114	110/119/165	
Notelaea venosa	Veined Mock-olive	Sm Tree	2.5-8	In or near rainforest	372	380	217	
Pandorea pandorana	Wonga Wonga Vine	Vine		Widespread.	328	402	no	yes
Parsonsia straminea	Monkey Rope, Common Silkpod	Vine		Rainforest.	325	385	no	yes
Pittosporum multiflorum	Orange Thorn	Shrub	1-1.5	Rainforest.	373	133	91	yes
Pittosporum revolutum	Rough Fruit Pittosporum	Shrub	1-3	Moist sheltered areas	196	134	no	yes
Platysace linearifolia	Carrot Tops	Shrub	1.5	Woodland	127	356	no	yes
Platynerium bifurcatum	Elk Horn	Fern		Shaded moist forest, Rainforest	317	36	no	yes
Pseuderanthemum variabile	Pastel Flower	Herb	0.3	Rainforest.	123	408	no	yes
Pellaea falcata	Sickle Fern	Fern	0.6	Rainforest and open forest	320	30	no	yes
Poa labillardierii	Tussock Grass	Grass	1	Open forest,	274	524	no	
Pratia purpurascens	White Root	Herb	0.15	Moist forest floor	187	431	no	
Psychotria loniceroides	Hairy Psychotria	Shrub	4	Shaded moist forest, Rainforest	no	389	205	yes
Pteridium esculentum	Bracken	Fern	1-1.5	Open sunny and forest	311	28	no	yes
Pultenea daphnoides	Large-leaf Bush-pea	Shrub	2-3	Sheltered woodland	85	194	no	
Platylobium formosum	Hansome Flat-pea	Shrub	1	Sheltered woodland	84	191	no	
Sarcopetalum harveyanum	Pearl Vine	Vine	Climber	Shaded gullies and rainforest	336	57	no	yes
Smilax glycyphylla	Sweet Sarsparilla	Vine		Woodland and Heath	344	555	no	yes
Stephania japonica	Snake Vine	Vine	Climber	Open dunes to rainforest	336	58	no	yes
Sticherus flabellatus	Umbrella Fern	Fern	1	Shaded moist forest, Rainforest	314	24	no	yes
Syncarpia glomulifera	Turpentine	Tall Tree	40	Rainforest and wet sclerophyll forest	60	306	70	
Synoum glandulosum	Scentless Rosewood	Sm Tree	3-5	Moist forest to rainforest margins	364	316	47	yes
Todea barbara	King Fern	Fern	1.5-2	Wetter woodland	316	20	16	yes
Toona ciliata	Red Cedar	Tree	20-40	Rainforest	364	317	47	
Tristania neriifoli	Water Gum	Shrub	1.5	Rocky creek banks	61	307	no	yes
Tristaniaopsis laurina	Kanooka	Tree	4-10	Riparian	371	308	122	
Trochocarpa laurina	Tree Heath	Tree	3-8	r/f margins	358	112	78	yes
Trophis scandens	Burny Vine	Vine	5	Rainforest.	337	no	no	
Zieria smithii	Sandfly Zieria	Shrub	1.5	Forests	122	341	32	yes

There were many plants above the falls that were not recorded. Keeping an eye on the children while they were swimming was the priority. Some of those plants (from memory of previous visits) were *Persoonia* spp., possibly *Ozothamnus*, many others.