


Plants of Fraser Island

This plant species list has been compiled to be a guide to the more common plants found throughout the Fraser island. Its intention is not as a complete/comprehensive list of plants on Fraser Island as there are over 1000 species of plant from over 150 plant families found here. These are found within a great diversity of vegetation types and are dependant on a number of factors for their survival.

Fraser Island's ecosystems will continue to survive for future generations only through the thoughtfulness of its visitors. Please take care of our environment.

Common Name	Scientific Name
Primrose Wattle	<i>Acacia flavescens</i>
Lamb's-tail Wattle	<i>Acacia leiocalyx</i>
Coastal Wattle	<i>Acacia sophorae</i>
Black She-oak	<i>Allocasuarina littoralis</i>
Mistletoe	<i>Amyema</i> sp.
Smooth-barked Apple	<i>Angophora leiocarpa</i>
"Eggs and Bacon"	<i>Aotus ericoides</i>
Picabeen Palm	<i>Archontophoenix</i>
Midgim Berry	<i>Austromyrtus dulcis</i>
Grey Mangrove	<i>Avicennia marina</i>
Wallum Banksia	<i>Banksia aemula</i>
Coastal Banksia	<i>Banksia integrifolia</i>
Swamp Banksia	<i>Banksia robur</i>
Saw-toothed Banksia	<i>Banksia serrata</i>
Bungwall Fern	<i>Blechnum indicum</i>
Swamp Borinia	<i>Boronia parviflora</i>
Wide Bay Borinia	<i>Boronia rivularis</i>
Forest Borinia	<i>Boronia rosmarinifolia</i>
Orange Mangrove	<i>Bruguiera gymnorrhiza</i>
White Caladenia Orchid	<i>Caladenia catenata</i>
Cypress Pine	<i>Callitris columellaris</i>
Cooloola Pine	<i>Callitris</i> sp.
Pig Face	<i>Carpobrotus glaucesens</i>
Dodder Vine	<i>Cassytha filiiiformis</i>
Coastal She-oak	<i>Casuarina equisetifolia</i>
Foxtail	<i>Austis blakei</i>
Red Bloodwood	<i>Corymbia gummifera</i>
Pink Bloodwood	<i>Corymbia intermedia</i>
Spider Orchid	<i>Dendrobium tetragonum</i>
Flax Lily	<i>Dianella</i> sp.
Heathy Parrot Pea	<i>Dillwynia retorta</i>


Hyacinth Orchid	Dipodium punctatum
Hop Bush	Dodonaea triquetra
Blueberry Ash	Elaeocarpus reticulatus
Wallum Heath	Epacris pulchella
Blackbutt	Eucalyptus pilularis
Swamp Mahogany	Eucalyptus robusta
Scribbly Gum	Eucalyptus racemosa
Queensland Blue Gum	Eucalyptus tereticornis
Tall Sword Grass	Gahnia clarkei
Sword Grass	Gahnia sieberiana
Guinea Flower	Hibbertia linearis
Twining Guinea Flower	Hibbertia scandens
Goats Foot	Ipomoea caprae
Dusky Coral Pea	Kennedia rubicunda
Native Current	Leptomeria acida
Lemon-scented Tea Tree	Leptospermum liversidgei
Bearded Heath	Leucopogon leptospermoides
Bushy White Beard	Leucopogon margaroides
Zamia Palm	Macrozamia douglasi
Five-veined Paperbark	Melaleuca quinquenervia
Blue Tongue	Melastoma affine
Prickly Broom Heath	Monotoca scoparia
Pandanus Screw Palm	Pandanus tectorius
Swamp Iris	Patersonia fragilis
Geebung	Persoonia virgata
Woombye	Phebalium Woombye
Heath Platysace	Platysace lanceolata
Narrow-leafed Platysace	Platysace linearifolia
Bracken Fern	Pteridium esculentum
Red Mangrove	Rhizophora stylosa
Wedding Bush	Ricinocarpos pinifolius
Forked Comb Fern	Schizaea bifida
Satinay	Syncarpia hillii
Native violet	Viola hederacea
Blue Bells	Wahlenbergia graniticola
Grass Tree	Xanthorrhoea fluva