

Appendix 2: Threatened species that are addressed only in the Border Ranges Rainforest Biodiversity Management Plan

The tables below list the threatened species that are addressed in the Border Ranges Rainforest Biodiversity Management Plan (DECCW 2010) and not in this Plan. The reason for this being that these species have a substantial area of their distribution and habitat within the Border Ranges Planning Area comprising rainforest and associated vegetation.

The status of each threatened species and ecological community relates to its listing under one or more of the following pieces of legislation:

- Commonwealth *Environment Protection and Biodiversity Conservation Act 1999* (EPBC Act)
- NSW *Threatened Species Conservation Act 1995* (TSC Act)
- NSW *Fisheries Management Act 1994* (FM Act).

Abbreviations used to define status are as follows:

- CE = critically endangered
- E = endangered
- V = vulnerable

Flora

Common name	Scientific name	Threatened status		
		EPBC Act	TSC Act	FM Act
Herb (6):				
Cliff Sedge	<i>Cyperus rupicola</i>		V	
Isoglossa	<i>Isoglossa eranthemoides</i>	E	E	
Missionary Nutgrass	<i>Cyperus semifertilis</i>		E	
Pointed Trefoil	<i>Rhynchosia acuminatissima</i>		V	
Pretty Eyebright	<i>Euphrasia bella</i>	V	V	
Rock-face Bluebell	<i>Wahlenbergia scopulicola</i>		E	
Orchid (3):				
Blotched Sarcochilus	<i>Sarcochilus weinthalii</i>	V	V	
Hartman's Sarcochilus	<i>Sarcochilus hartmannii</i>	V	V	
Yellow-flowered King of the Fairies	<i>Oberonia complanata</i>		E	
Ground fern (3):				
Giant Fern	<i>Angiopteris evecta</i>		E	
Needle-leaf Fern	<i>Belvisia mucronata</i>		E	
Short-footed Screw Fern	<i>Lindsaea brachypoda</i>		E	
Shrub (16):				
Border Ranges Nightshade	<i>Solanum limitare</i>		E	
Brush Sophora	<i>Sophora fraseri</i>	V	V	
Coastal Fontainea	<i>Fontainea oraria</i>	E	E	
Corokia	<i>Corokia whiteana</i>	V	V	
Giant Spear Lily	<i>Doryanthes palmeri</i>		V	

Common name	Scientific name	Threatened status		
		EPBC Act	TSC Act	FM Act
Gympie Stinger	<i>Dendrocnide moroides</i>		E	
Jointed Baloghia	<i>Baloghia marmorata</i>	V	V	
McPherson Range Pomaderris	<i>Pomaderris notata</i>		V	
Mt Merino Waxberry	<i>Gaultheria viridicarpa</i> subsp. <i>merinoensis</i>		V	
Native Jute	<i>Corchorus cunninghamii</i>	E	E	
Nightcap Plectranthus	<i>Plectranthus nitidus</i>	E	E	
Queensland Xylosma	<i>Xylosma terrae-reginae</i>		E	
Small-leaved Hazelwood	<i>Symplocos baeuerlenii</i>	V	V	
Southern Fontainea	<i>Fontainea australis</i>	V	V	
Spiny Gardenia	<i>Randia moorei</i>	E	E	
Sweet Myrtle	<i>Gossia fragrantissima</i>	E	E	
Small tree (3):				
Bailey's Cypress Pine	<i>Callitris baileyi</i>		E	
Ripple-leaf Muttonwood	<i>Rapanea</i> sp. 'Richmond River'	E	E	
Smooth-leaved Plum	<i>Niemeyera chartacea</i>		E	
Tree (31):				
Arrow-head Vine	<i>Tinospora tinosporoides</i>	V	V	
Axebreaker	<i>Geijera paniculata</i>		E	
Ball Nut	<i>Floydia praealta</i>	V	V	
Brush Cassia	<i>Cassia brewsteri</i> var. <i>marksiana</i>		E	
Cameron's Tarenna	<i>Tarenna cameronii</i>		E	
Coast Euodia	<i>Melicope vitiflora</i>		E	
Crystal Creek Walnut	<i>Endiandra floydii</i>	E	E	
Davidson's Plum	<i>Davidsonia jerseyana</i>	E	E	
Durobby	<i>Syzygium moorei</i>	V	V	
Fine-leaved Tuckeroo	<i>Lepiderema pulchella</i>		V	
Giant Ironwood	<i>Choricarpia subargentea</i>		E	
Hairy Quandong	<i>Elaeocarpus williamsianus</i>	E	E	
Heart-leaved Bonewood	<i>Bosistoa selwynii</i>	V	V	
Marblewood	<i>Acacia bakeri</i>		V	
Minyon Quandong	<i>Elaeocarpus</i> sp. 'Rocky Creek'	E	E	
Nightcap Oak	<i>Eidothea hardeniana</i>	CE	E	
Northern Clematis	<i>Clematis fawcettii</i>	V	V	
Onion Cedar	<i>Owenia cepiodora</i>	V	V	
Peach Myrtle	<i>Uromyrtus australis</i>	E	E	
Red Lilly Pilly	<i>Syzygium hodgkinsoniae</i>	V	V	
Red-fruited Ebony	<i>Diospyros mabacea</i>	E	E	
Rough-shelled Bush Nut	<i>Macadamia tetraphylla</i>	V	V	
Rusty Rose Walnut	<i>Endiandra hayesii</i>	V	V	
Shiny-leaved Ebony	<i>Diospyros major</i> var. <i>ebenus</i> forma <i>australiensis</i>		E	
Small-leaved Tamarind	<i>Diploglottis campbellii</i>	E	E	
Smooth Davidson's Plum	<i>Davidsonia johnsonii</i>	E	E	
Smooth Tuckeroo	<i>Cupaniopsis serrata</i>		E	
Southern Ochrosia	<i>Ochrosia moorei</i>	E	E	

Common name	Scientific name	Threatened status		
		EPBC Act	TSC Act	FM Act
White Laceflower	<i>Archidendron hendersonii</i>	V	V	
White Yiel Yiel	<i>Grevillea hilliana</i>		E	
Yellow Satinheart	<i>Bosistoa transversa</i>	V	V	
Epiphytic orchid (1):				
Hoop Pine Orchid	<i>Bulbophyllum globuliforme</i>	V	V	
Mistletoe (2):				
Amyema plicatula	<i>Amyema plicatula</i>	E	E	
Myrtle-leaf Mistletoe	<i>Muellerina myrtifolia</i>		E	

Fauna

Common name	Scientific name	Threatened status		
		EPBC Act	TSC Act	FM Act
Invertebrates (3):				
Beetle (2):				
Atlas Rainforest Ground-beetle	<i>Nurus atlas</i>		E	
Shorter Rainforest Ground-beetle	<i>Nurus brevis</i>		E	
Snail (1):				
Mitchell's Rainforest Snail	<i>Thersites mitchellae</i>	CE	E	
Amphibians (4):				
Ground frog (3):				
Loveridge's Frog	<i>Philoria loveridgei</i>		E	
Mountain Frog	<i>Philoria kundagungan</i>		E	
<i>Philoria richmondensis</i>	<i>Philoria richmondensis</i>		E	
Stream frog (1):				
Fleay's Barred Frog	<i>Mixophyes fleayi</i>	E	E	
Birds (5):				
Forest bird (3):				
Black-breasted Button-quail	<i>Turnix melanogaster</i>	V	E	
Double-eyed Fig-Parrot	<i>Cyclopsitta diophthalma coxeni</i>	E	E	
Eastern Bristlebird	<i>Dasyornis brachypterus</i>	E	E	
Ground bird (1):				
Albert's Lyrebird	<i>Menura alberti</i>		V	
Nocturnal Raptor (1):				
Marbled Frogmouth	<i>Podargus ocellatus</i>		V	
Mammals (2):				
Bat (1):				
Eastern Tube-nosed Bat	<i>Nyctimene robinsoni</i>		V	
Macropod (1):				
Black-striped Wallaby	<i>Macropus dorsalis</i>		E	