

BOTANICAL NAMES	PREVIOUS ENGLISH NAMES	RECOMMENDED ENGLISH NAMES SPECIES & SUB SPECIES
CYATHEACEAE	Tree Fern	
<i>Cyathea</i>	Tree-fern	
<i>Cyathea capensis</i>	Forest Tree Fern	Forest Tree-fern
<i>Cyathea dregei</i>	Common Tree Fern	Grassland Tree-fern
ZAMIACEAE	Cycad	
<i>Encephalartos</i>	African Cycad	
<i>Encephalartos aemulans</i>	Ngotshe Cycad	
<i>Encephalartos altensteinii</i>	Eastern Cape-cycad	Giant-cycad
<i>Encephalartos arenarius</i>		Alexandria Cycad
<i>Encephalartos brevifoliolatus</i>		Escarpment Cycad
<i>Encephalartos dolomiticus</i>	Wolkberg Cycad	
<i>Encephalartos dyerianus</i>	Lillie Cycad	
<i>Encephalartos eugene-maraisii</i>	Waterberg Cycad	
<i>Encephalartos ferox</i>		Tonga Cycad
<i>Encephalartos friderici-guilielmi</i>	White-haired Cycad	
<i>Encephalartos ghellinckii</i>	Drakensberg Cycad	
<i>Encephalartos heenanii</i>	Woolly Cycad	
<i>Encephalartos hirsutus</i>	Northern Cycad	Venda Cycad
<i>Encephalartos inopinus</i>	Lydenburg Cycad	
<i>Encephalartos laevifolius</i>	Kaapsehoop Cycad	
<i>Encephalartos lanatus</i>	Olifants River Cycad	
<i>Encephalartos latifrons</i>	Albany Cycad	
<i>Encephalartos lebomboensis</i>	Lebombo Cycad	
<i>Encephalartos lehmannii</i>	Karoo Cycad	
<i>Encephalartos longifolius</i>	Suurberg Cycad	
<i>Encephalartos middelburgensis</i>	Middelburg Giant Cycad	Giant-cycad
<i>Encephalartos msinganus</i>	Msinga Cycad	
<i>Encephalartos natalensis</i>	Natal Cycad	Prickly Giant-cycad
<i>Encephalartos paucidentatus</i>	Barberton Cycad	
<i>Encephalartos princeps</i>	Kei Cycad	
<i>Encephalartos senticosus</i>		Zulu Cycad
<i>Encephalartos transvenosus</i>	Modjadji Giant-cycad	
<i>Encephalartos venetus</i>		Blue Cycad

<i>Encephalartos woodii</i>	Wood's Giant-cycad	
PODOCARPACEAE	Yellowwood	
<i>Podocarpus</i>	Yellowwood	
<i>Podocarpus elongatus</i>	Breede River Yellowwood	
<i>Podocarpus falcatus</i>	Outeniqua Yellowwood	Sickle-leaved Yellowwood
<i>Podocarpus henkelii</i>	Henkel's Yellowwood	
<i>Podocarpus latifolius</i>	Real Yellowwood	Broad-leaved Yellowwood
CUPRESSACEAE	Cypress	
<i>Widdringtonia</i>	Cypress	
<i>Widdringtonia cedarbergensis</i>	Clanwilliam Cedar	Clanwilliam Cypress
<i>Widdringtonia nodiflora</i>	Mountain Cypress	
<i>Widdringtonia schwarzii</i>	Willowmore Cedar	Willowmore Cypress
WELWITSCHIAEAE	Welwitschia	
<i>Welwitschia</i>		
<i>Welwitschia mirabilis</i>	Welwitschia	
ARECACEAE	Palm	
<i>Phoenix</i>	Date-palm	
<i>Phoenix reclinata</i>	Wild Date Palm	Wild Date-palm
<i>Hyphaene</i>	Lala-palm	
<i>Hyphaene coriacea</i>	Lala Palm	Southern Lala-palm
<i>Hyphaene petersiana</i>	Real Fan Palm	Northern Lala-palm
<i>Borassus</i>		
<i>Borassus aethiopum</i>	Selati Palm	Borassus Palm
<i>Raphia</i>	Raffia-palm	
<i>Raphia australis</i>	Kosi Palm	Kosi Raffia-palm
<i>Jubaeopsis</i>		
<i>Jubaeopsis caffra</i>	Pondo Coconut	Pondo Coconut-palm
ASPHODELACEAE	Aloe	
<i>Aloe africana</i>	Uitenhage Aloe	
<i>Aloe alooides</i>	Graskop Aloe	Bow-leaved Aloe
<i>Aloe angelica</i>	Wylliespoort Aloe	
<i>Aloe arborescens</i>	Krantz Aloe	
<i>Aloe barberiae</i>	Tree Aloe	Eastern Tree-aloe
<i>Aloe castanea</i>	Cat's-tail Aloe	
<i>Aloe comosa</i>	Clanwilliam Aloe	
<i>Aloe dichotoma</i>	Quiver Tree	Quiver Tree-aloe

<i>Aloe dolomitica</i>	Wolkberg Aloe	Dolomite Aloe
<i>Aloe excelsa</i>	Zimbabwe Aloe	Noble Aloe
<i>Aloe ferox</i>	Bitter Aloe	
<i>Aloe khamiesensis</i>	Namaqua Aloe	
<i>Aloe littoralis</i>	Mopane Aloe	
<i>Aloe marlothii</i>	Mountain Aloe	
<i>Aloe pillansii</i>	Giant Quiver Tree	Richtersveld Tree-aloe
<i>Aloe plicatilis</i>	Fan Aloe	
<i>Aloe pluridens</i>	French Aloe	
<i>Aloe ramosissima</i>	Maiden's Quiver Tree	Maiden's Quiver Tree-aloe
<i>Aloe rupestris</i>	Bottlebrush Aloe	
<i>Aloe speciosa</i>	Tilt-head Aloe	
<i>Aloe spicata</i>	Lebombo Aloe	
<i>Aloe thraskii</i>	Strand Aloe	
DRACAENACEAE	Dragon	
<i>Dracaena</i>	Dragon-tree	
<i>Dracaena aleytriformis</i>	Large-leaved Dragon Tree	Large-leaved Dragon-tree
<i>Dracaena mannii</i>	Small-leaved Dragon Tree	Small-leaved Dragon-tree
<i>Dracaena transvaalensis</i>	Woodland Dragon Tree	Woodland Dragon-tree
MUSACEAE	Banana	
<i>Ensete</i>	Wild Banana	
<i>Ensete ventricosum</i>	Wild Banana	
STRELITZIACEAE	Crane-flower	
<i>Strelitzia</i>	Crane-flower	
<i>Strelitzia alba</i>	Cape Wild Banana	Cape Strelitzia
<i>Strelitzia caudata</i>	Transvaal Wild Banana	Mountain Strelitzia
<i>Strelitzia nicolai</i>	Natal Wild Banana	Coastal Strelitzia
SALICACEAE	Willow	
<i>Salix</i>	Willow	
<i>Salix mucronata capensis</i>	Vaal Willow	Small-leaved Willow
<i>Salix mucronata hirsuta</i>	Silver Willow	
<i>Salix mucronata mucronata</i>	Safsaf Willow	
<i>Salix mucronata woodii</i>	Natal Willow	Flute Willow
MYRICACEAE	Waxberry	
<i>Morella</i>	Waxberry	
<i>Morella integra</i>	Western Lance-leaved	Western Waxberry

	Waxberry	
<i>Morella pilulifera</i>	Broad-leaved Waxberry	
<i>Morella serrata</i>	Lance-leaved Waxberry	
CELTIDACEAE	White-stinkwood	
<i>Celtis</i>	White-stinkwood	
<i>Celtis africana</i>	White Stinkwood	African White-stinkwood
<i>Celtis gomphophylla</i>	False White Stinkwood	Rough-leaved White-stinkwood
<i>Celtis mildbraedii</i>	Natal White Stinkwood	Red-fruited White-stinkwood
<i>Trema</i>	Pigeonwood	
<i>Trema orientalis</i>	Pigeonwood	
<i>Chaetachme</i>	Thorny-elm	
<i>Chaetachme aristata</i>	Thorny Elm	Thorny-elm
MORACEAE	Mulberry & Fig	
<i>Maclura</i>		
<i>Maclura africana</i>	African Osage-orange	
<i>Morus</i>	Mulberry	
<i>Morus mesozygia</i>	African Mulberry	
<i>Trilepisium</i>	False-fig	
<i>Trilepisium madagascariense</i>	Venda Fig	Urn-fig
<i>Ficus</i>	Fig & Rock-fig	
<i>Ficus abutilifolia</i>	Large-leaved Rock Fig	Large-leaved Rock-fig
<i>Ficus bizanae</i>	Pondo Fig	
<i>Ficus bubu</i>	Swazi Fig	Bubu Fig
<i>Ficus burkei</i>	Common Wild Fig	Burke's Fig
<i>Ficus burtt-davyi</i>	Veld Fig	Scrambling Fig
<i>Ficus capreifolia</i>	Sandpaper Fig	River Sandpaper-fig
<i>Ficus cordata cordata</i>	Namaqua Fig	Namaqua Rock-fig
<i>Ficus cordata salicifolia</i>	Wonderboom Fig	
<i>Ficus craterostoma</i>	Forest Fig	Blunt-leaved Fig
<i>Ficus fischeri</i>	Poplar Fig	Poplar-leaved Fig
<i>Ficus glumosa</i>	Mountain Fig	Golden-haired Rock-fig
<i>Ficus ilicina</i>	Laurel Fig	Laurel Rock-fig
<i>Ficus ingens</i>	Red-Leaved Fig	Red-leaved Rock-fig
<i>Ficus lingua</i>	Small-leaved Fig	
<i>Ficus lutea</i>	Giant-leaved Fig	
<i>Ficus natalensis</i>	Natal Fig	??? Fig

<i>Ficus nigropunctata</i>	Velvet Fig	Scallop-leaved Fig
<i>Ficus petersii</i>	Peters's Wildfig	Peters' Fig
<i>Ficus polita</i>	Wild Rubber Fig	Polished Fig
<i>Ficus sansibarica</i>	Knobbly Fig	
<i>Ficus stuhlmannii</i>	Lowveld Fig	
<i>Ficus sur</i>	Broom Cluster Fig	Broom-cluster Fig
<i>Ficus sycomorus gnaphalocarpa</i>	False Cluster Fig	Large-fruited Sycomore-fig
<i>Ficus sycomorus sycomorus</i>	Common Cluster Fig	Sycomore-fig
<i>Ficus tettensis</i>	Small-leaved Rock Fig	Small-leaved Rock-fig
<i>Ficus tremula</i>	Quiver-leaf Fig	
<i>Ficus trichopoda</i>	Swamp Fig	
<i>Ficus verruculosa</i>	Water Fig	
URTICACEAE		
<i>Obetia</i>	Tree-nettle	
<i>Obetia carruthersiana</i>	Angola Nettle	Angola Tree-nettle
<i>Obetia tenax</i>	Mountain Nettle	Rock Tree-nettle
<i>Pouzolzia</i>	Soap-nettle	
<i>Pouzolzia mixta</i>	Soap-nettle	Soap-nettle
PROTEACEAE		
<i>Brabejum</i>	Protea	
<i>Brabejum stellatifolium</i>	Wild-almond	
<i>Mimetes</i>	Wild Almond	Wild-almond
<i>Mimetes arboreus</i>	Cape Bottlebrush	
<i>Mimetes fimbriifolius</i>	Kogelberg Silver Bottlebrush	Kogelberg Pagoda-tree
<i>Mimetes fimbriifolius</i>	Fringed Bottlebrush	Fringed Pagoda-tree
<i>Beechwood / Faurea</i>	Beechwood / Faurea	
<i>Faurea galpinii</i>	Forest Beech	Escarpment Faurea
<i>Faurea macnaughtonii</i>	Terblanz Beech	Terblanz Faurea
<i>Faurea rochetiana</i>	Broad-leaved Beech	Broad-leaved Faurea
<i>Faurea saligna</i>	Transvaal Beech	Weeping Faurea
<i>Leucodendron</i>	Conebush	
<i>Leucadendron argenteum</i>	Silver Tree	
<i>Leucadendron conicum</i>	Grey Conebush	Garden Route Conebush
<i>Leucadendron coniferum</i>	Dune Yellowbush	Dune Conebush
<i>Leucadendron discolor</i>	Red Conebush	Piketberg Conebush
<i>Leucadendron ericifolium</i>	Erica-leaved Yellowbush	Erica-leaved Conebush

<i>Leucadendron eucalyptifolium</i>	Tall Yellowbush	Gum-leaved Conebush
<i>Leucadendron nobile</i>	Needle-leaved Conebush	Karoo Conebush
<i>Leucadendron pondoense</i>	Pondo Conebush	
<i>Leucadendron procerum</i>	Lankey Conebush	Ivory Conebush
<i>Leucadendron pubescens</i>	Silky Conebush	
<i>Leucadendron salicifolium</i>	River Conebush	
<i>Leucadendron strobilinum</i>	Rock Conebush	Peninsula Conebush
<i>Leucospermum</i>	Pincushion	
<i>Leucospermum reflexum</i>		Rocket Pincushion
<i>Leucospermum rodolentum</i>	Sandveld Pincushion	
<i>Leucospermum conocarpodendron conocarpodendron</i>	Grey Tree Pincushion	Golden Tree-pincushion
<i>Leucospermum conocarpodendron glabrum</i>		Outeniqua Tree-pincushion
<i>Leucospermum conocarpodendron pluridens</i>		Robinson Tree-pincushion
<i>Leucospermum conocarpodendron viride</i>	Green Tree Pincushion	Hairless Tree-pincushion
<i>Leucospermum cuneiforme</i>	Common Pincushion	Wart-stemmed Pincushion
<i>Leucospermum patersonii</i>	False Tree Pincushion	Silver-edged Pincushion
<i>Leucospermum praemorsum</i>	Nardouw Pincushion	
<i>Protea</i>	Protea	
<i>Protea aurea aurea</i>	Long-bud Sugarbush	Long-bud Protea
<i>Protea aurea potbergensis</i>		Potberg Protea
<i>Protea caffra</i>	Common Sugarbush	Highveld Protea
<i>Protea comptonii</i>	Barberton Mountain Sugarbush	Saddleback Protea
<i>Protea coronata</i>	Greenheaded Sugarbush	Green-headed Protea
<i>Protea curvata</i>	Barberton Lowveld Sugarbush	Barberton Protea
<i>Protea eximia</i>	Broad-leaved Sugarbush	Broad-leaved Protea
<i>Protea gagedi</i>	African White Sugarbush	African Protea
<i>Protea glabra</i>	Clanwilliam Sugarbush	Clanwilliam Protea
<i>Protea lacticolor</i>	Hottentot White Sugarbush	Hottentot White Protea
<i>Protea laetans</i>	Blyde Sugarbush	Blyde Protea
<i>Protea lanceolata</i>	Lance-leaved Sugarbush	Lance-leaved Protea
<i>Protea laurifolia</i>	Laurel Sugarbush	Laurel Protea
<i>Protea lepidocarpodendron</i>	Black-bearded Sugarbush	Black-bearded Protea

<i>Protea lorifolia</i>	Strap-leaved Sugarbush	Strap-leaved Protea
<i>Protea magnifica</i>	Bearded Sugarbush	Queen Protea
<i>Protea mundii</i>	White Sugarbush	Forest White Protea
<i>Protea neriifolia</i>	Blue Sugarbush	Narrow-leaved Protea
<i>Protea nitida</i>	Wagon Tree	Waboom Protea
<i>Protea obtusifolia</i>	Bredasdorp Sugarbush	Limestone Protea
<i>Protea punctata</i>	Water White Sugarbush	Water White Protea
<i>Protea repens</i>	Real Sugarbush	Sugarbush Protea
<i>Protea roupelliae</i>	Silver Sugarbush	Silver Protea
<i>Protea rubropilosa</i>	Transvaal Mountain Sugarbush	Red Mountain Protea
<i>Protea rupicola</i>	Krantz Sugarbush	Krantz Protea
<i>Protea susannae</i>	Stinkleaf Sugarbush	Stink-leaf Protea
<i>Protea vestita</i>	Lip-flower Sugarbush	Lip-flower Protea
<i>Protea welwitschii</i>	Cluster-head Sugarbush	Cluster-head Protea
SANTALACEAE	Sandalwood	
<i>Osyris</i>	Tannin-bush	
<i>Osyris compressa</i>	Cape Sumach	Coastal Tannin-bush
<i>Osyris lanceolata</i>	Transvaal Sumach	Rock Tannin-bush
OLACACEAE		
<i>Olax</i>	Olax	
<i>Olax dissitiflora</i>	Small Sourplum	Small-fruited Olax
	Sourplum	
<i>Ximenia</i>	Sourplum	
<i>Ximenia americana americana</i>	American Hogplum	Western Blue Sourplum
<i>Ximenia americana microphylla</i>	Blue Sourplum	
<i>Ximenia caffra caffra</i>	Sourplum	Hairy-leaved Sourplum
<i>Ximenia caffra natalensis</i>	Natal Sourplum	Smooth-leaved Sourplum
CHENOPODIACEAE	Ganna	
<i>Salsola</i>	Ganna-bush	
<i>Salsola aphylla</i>	Lye Ganna	Lye Ganna-bush
<i>Salsola arborea</i>	Cattle Ganna	Cattle Ganna-bush
MESEMBRYANTHEMACEAE	Vygie	
<i>Stoeberia</i>		
<i>Stoeberia arborea</i>	Red Fig	Red Vygie-tree
PORTULACACEAE	Purslane	

<i>Portulacaria</i>		
<i>Portulacaria afra</i>	Porkbush	Spekboom
<i>Ceraria</i>		
<i>Ceraria namaquensis</i>	Namaqua Porkbush	
ANNONACEAE	Custard-apple	
<i>Annona</i>		
<i>Annona senegalensis</i>	Wild Custard-apple	African Custard-apple
<i>Artabotrys</i>	Hook-berry	
<i>Artabotrys brachypetalus</i>	Large Hook-berry	Purple Hook-berry
<i>Artabotrys monteiroae</i>	Red Hook-berry	
<i>Hexalobus</i>		
<i>Hexalobus monopetalus</i>	Shakama-plum	
<i>Monodora</i>		
<i>Monodora junodii</i>	Green-apple	
<i>Monanthotaxis</i>		
<i>Monanthotaxis caffra</i>	Dwaba-berry	Forest Dwaba-berry
<i>Friesodielsia</i>		
<i>Friesodielsia obovata</i>	Savanna Dwaba-berry	Northern Dwaba-berry
<i>Uvaria</i>	Cluster-pear	
<i>Uvaria caffra</i>	Small Cluster-pear	Small-fruited Cluster-pear
<i>Uvaria gracilipes_</i>	Small-leaved Cluster-pear	
<i>Uvaria lucida virens</i>	Large Cluster-pear	Large-fruited Cluster-pear
<i>Xylopi</i>		
<i>Xylopi odoratissima</i>	Savanna Bitterwood	
<i>Xylopi parviflora</i>	Bush Bitterwood	Tall Bitterwood
MONIMIACEAE	Lemonwood	
<i>Xymalos</i>		
<i>Xymalos monospora</i>	Lemonwood	
LAURACEAE	Laurel	
<i>Cryptocarya</i>	Wild-quince	
<i>Cryptocarya angustifolia</i>	Blue Laurel	Narrow-leaved Wild-quince
<i>Cryptocarya latifolia</i>	Broad-leaved Quince	Broad-leaved Wild-quince
<i>Cryptocarya liebertiana</i>	Common Wild Quince	Tropical Wild-quince
<i>Cryptocarya myrtifolia</i>	Myrtle Quince	Myrtle Wild-quince
<i>Cryptocarya transvaalensis</i>	Transvaal Wild-quince	Escarpment Wild-quince
<i>Cryptocarya woodii</i>	Cape Quince	Drip-tip Wild-quince

<i>Cryptocarya wyliei</i>	Red Quince	Sandstone Wild-quince
<i>Dahlgrenodendron</i>		
<i>Dahlgrenodendron natalense</i>	Natal Quince	Relic Wild-laurel
<i>Ocotea</i>	Stinkwood	
<i>Ocotea bullata</i>	Stinkwood	Black Stinkwood
<i>Ocotea kenyensis</i>	Transvaal Stinkwood	Northern Stinkwood
HERNANDIACEAE	Hernandia	
<i>Gyrocarpus</i>		
<i>Gyrocarpus americanus</i>	Propeller Tree	Propeller-tree
CAPPARACEAE	Caper	
<i>Bachmannia</i>		
<i>Bachmannia woodii</i>	Four-finger Bush	
<i>Boscia</i>	Shepherd's-tree	
<i>Boscia albitrunca</i>	Shepherd's Tree	Shepherds-tree
<i>Boscia angustifolia corymbosa</i>	Rough-leaved Shepherd's Tree	
<i>Boscia filipes</i>		Sandveld Shepherds-tree
<i>Boscia foetida foetida</i>	Stink-bush	Stink Shepherds-tree
<i>Boscia foetida longipedicellata</i>	Tugela Stink Shepherd's Tree	Tugela Shepherds-tree
<i>Boscia foetida rehmanniana</i>	Stink Shepherd's Tree	Bushveld Shepherds-tree
<i>Boscia microphylla</i>	Kaoko Shepherd's Tree	Kaoko Shepherds-tree
<i>Boscia mossambicensis</i>	Broad-leaved Shepherd's Tree	Broad-leaved Shepherds-tree
<i>Boscia oleoides</i>	Karoo Shepherd's Tree	Karoo Shepherds-tree
<i>Boscia salicifolia</i>	Willow-leaved Shepherd's Tree	Willow Shepherds-tree
<i>Boscia tomentosa</i>	Hairy Shepherd's Tree	Hairy Shepherds-tree
<i>Cadaba</i>	Wormbush	
<i>Cadaba aphylla</i>	Black Storm	Leafless Wormbush
<i>Cadaba natalensis</i>	Natal Worm-bush	Green-leaved Wormbush
<i>Cadaba termitaria</i>	Pink Worm-bush	Grey-leaved Wormbush
<i>Capparis</i>	Caper-bush / Caper	
<i>Capparis sepiaria citrifolia</i>	Wild Caper-bush	Southern Hedge Caper
<i>Capparis sepiaria subglabra</i>		Northern Hedge Caper
<i>Capparis tomentosa</i>	Woolly Caper-bush	Woolly Caper
<i>Cladostemon</i>		

<i>Cladostemon kirkii</i>	Three-finger Bush	Tonga-kierie
<i>Maerua</i>	Bush-cherry and Bead-bean	
<i>Maerua angolensis</i>	Bead-bean Tree	Bushveld Bead-bean
<i>Maerua cafra</i>	Common Bush-cherry	Whitewood Bush-cherry
<i>Maerua gilgii</i>	River Bush-cherry	
<i>Maerua nervosa</i>	Natal Bush-cherry	Vein-leaved Bush-cherry
<i>Maerua racemulosa</i>	Forest Bush-cherry	
<i>Maerua rosmarinoides</i>	Needle-leaved Bush-cherry	
<i>Maerua schinzii</i>	Ringwood Tree	Ringwood Bead-bean
	Caper	
<i>Thilachium</i>	Cucumber-bush	
<i>Thilachium africanum</i>	Cucumber Bush	Cucumber-bush
MORINGACEAE	Horse-radish	
<i>Moringa</i>	Horse-radish Tree	
<i>Moringa ovalifolia</i>	Phantom Tree	Phantom-tree
CRASSULACEAE	Crassula	
<i>Tylecodon</i>	Nenta-bushes	
<i>Tylecodon paniculatus</i>	Butter Tree	Botterboom
<i>Crassula</i>	Crassula	
<i>Crassula arborescens arborescens</i>	Bull Tacky	Karoo Tree-crassula
<i>Crassula aborescens undulatifolia</i>	Round-leaved Crassula	Bokkeveld Tree-crassula
<i>Crassula ovata</i>	Kerky-bush	Kerky-bush Tree-crassula
MONTINIACEAE	Wild Clove	
<i>Montinia</i>		
<i>Montinia caryophyllacea</i>	Wild Clove-bush	
ESCALLONIACEAE	Escallonia	
<i>Choristylis</i>		
<i>Choristylis rhamnoides</i>	False Dogwood	African Escallonia
PITTOSPORACEAE	Cheesewood	
<i>Pittosporum</i>	Cheesewood	
<i>Pittosporum viridiflorum</i>	Cheesewood	Lover's Cheesewood
CUNONIACEAE	Wild Alder	
<i>Cunonia</i>		
<i>Cunonia capensis</i>	Red Alder	Red-alder
<i>Platylophus</i>		
<i>Platylophus trifoliatus</i>	White Alder	White-alder

HAMAMELIDACEAE*Trichocladus**Trichocladus crinitus**Trichocladus ellipticus**Trichocladus grandiflorus***CHRYSOBALANACEAE***Parinari**Parinari curatellifolia***ROSACEAE***Leucosidea**Leucosidea sericea**Prunus**Prunus africana**Cliffortia**Cliffortia arborea**Cliffortia grandifolia**Cliffortia nitidula**Cliffortia strobilifera***CONNARACEAE***Cnestis**Cnestis polyphylla**Rourea**Rourea orientalis***MIMOSOIDEAE***Albizia**Albizia adianthifolia**Albizia amara**Albizia anthelmintica**Albizia antunesiana**Albizia brevifolia**Albizia forbesii**Albizia harveyi**Albizia petersiana**Albizia suluensis**Albizia tanganyicensis**Albizia versicolor*

Witch-hazel

Witch-hazel

Black Hazel

White Hazel

Green Hazel

Coco Plum

Mobola-plum

Mobola Plum

Rose and Stonefruit

Ouhout

Oldwood

Red Stinkwood

Rice-bush

Star Tree

Large-leaved Rice-bush

Starry Rice-bush

Bog Rice-bush

Short-pod

Itch-pod

Short-pod

Mimosa

Albizia

Flat Crown

Bitter False-thorn

Worm-bark False-thorn

Purple-leaved False-thorn

Mountain False-thorn

Broad-pod False-thorn

Common False-thorn

Many-stemmed False-thorn

Zulu False-thorn

Paperbark False-thorn

Large-leaved False-thorn

Black Witch-hazel

White Witch-hazel

Splendid Witch-hazel

Mobola-plum

Ouhout

African Almond

Tree Rice-bush

Flat-crown Albizia

Bitter Albizia

Worm-cure Albizia

Purple-leaved Albizia

Mountain Albizia

Broad-pod Albizia

Sickle-leaved Albizia

Many-stemmed Albizia

Zulu Albizia

Paperbark Albizia

Large-leaved Albizia

Faidherbia

<i>Faidherbia albida</i>	Ana Tree	Ana-tree
<i>Acacia</i>	Acacia	
<i>Acacia arenaria</i>	Sand Thorn	Sand Acacia
<i>Acacia ataxacantha</i>	Flame Thorn	Flame-pod Acacia
<i>Acacia borleae</i>	Sticky Thorn	Sticky Acacia
<i>Acacia brevispica</i>	Prickly Thorn	Prickly Acacia
<i>Acacia burkei</i>	Black Monkey Thorn	Black Monkey Acacia
<i>Acacia caffra</i>	Common Hook-thorn	Common Hook-thorn Acacia
<i>Acacia davyi</i>	Corky Thorn	Corky-bark Acacia
<i>Acacia erioloba</i>	Camel Thorn	Camel-thorn Acacia
<i>Acacia erioloba haematoxylon</i>	Bastard Camel Thorn	Giraffe Acacia
<i>Acacia erubescens</i>	Blue Thorn	Blue Acacia
<i>Acacia exuvialis</i>	Flaky Thorn	Flaky-bark Acacia
<i>Acacia fleckii</i>	Plate Thorn	Blade-thorn Acacia
<i>Acacia galpinii</i>	Monkey Thorn	Monkey Acacia
<i>Acacia gerrardii</i>	Red Thorn	Red Acacia
<i>Acacia goetzei</i>	Purple-pod Thorn	Purple-pod Acacia
<i>Acacia grandicornuta</i>	Horned Thorn	Horned-thorn Acacia
<i>Acacia haematoxylon_</i>	Grey Camel Thorn	Grey Camel-thorn Acacia
<i>Acacia hebeclada chobiensis</i>	River Candle Thorn	River Candle-pod Acacia
<i>Acacia hebeclada hebeclada</i>	Candle Thorn	Candle-pod Acacia
<i>Acacia hebeclada tristis</i>	Weeping Candle Thorn	Hanging Candle-pod Acacia
<i>Acacia hereroensis</i>	Mountain Thorn	Mountain Acacia
<i>Acacia karroo</i>	Sweet Thorn	Sweet-thorn Acacia
<i>Acacia kirkii</i>	Flood-plain Thorn	Flood-plain Acacia
<i>Acacia kosiensis_</i>		Dune Acacia
<i>Acacia kraussiana</i>	Coast Climbing Thorn	Coastal Climbing Acacia
<i>Acacia luederitzii</i>	False Umbrella Thorn	Kalahari-sand Acacia
<i>Acacia luederitzii retinens</i>	Belly Thorn	Belly-thorn Acacia
<i>Acacia mellifera</i>	Spike-flowered Black-thorn	Kaoko Black-thorn Acacia
<i>Acacia mellifera detinens</i>	Black Thorn	Black-thorn Acacia
<i>Acacia montana</i>		Slender Mountain Acacia
<i>Acacia montis-usti</i>	Brandberg Thorn	Brandberg Acacia
<i>Acacia natalitia</i>	Natal Thorn	Pale-bark Acacia
<i>Acacia nebrownii</i>	Water Thorn	Divining Acacia

<i>Acacia nigrescens</i>	Knob Thorn	Knob-thorn Acacia
<i>Acacia nilotica</i>	Scented Thorn	Scented-pod Acacia
<i>Acacia permixta</i>	Slender Thorn	Slender Acacia
<i>Acacia polyacantha</i>	White Thorn	White Acacia
<i>Acacia reficiens</i>	Red Umbrella Thorn	Red Umbrella Acacia
<i>Acacia rehmanniana</i>	Silky Thorn	Silky Acacia
<i>Acacia robertsii</i>		Sekhukhuni Acacia
<i>Acacia robusta clavigera</i>	Brack Thorn	Broad-pod Splendid Acacia
<i>Acacia robusta robusta</i>	Ankle Thorn	Narrow-pod Splendid Acacia
<i>Acacia robynsiana</i>	Whip-stick Thorn	Whip-stick Acacia
<i>Acacia schweinfurthii</i>	River Climbing Thorn	River Climbing Acacia
<i>Acacia senegal leiorachis</i>	Slender Three-hook Thorn	Slender Three-hook Acacia
<i>Acacia senegal rostrata</i>	Three-hook Thorn	Bushy Three-hook Acacia
<i>Acacia sieberiana woodii</i>	Paperbark Thorn	Paperbark Acacia
<i>Acacia stuhlmannii</i>	Vlei Thorn	Vlei Acacia
<i>Acacia swazica</i>	Swazi Thorn	Swazi Acacia
<i>Acacia tortilis heteracantha</i>	Umbrella Thorn	Umbrella Acacia
<i>Acacia tortilis spirocarpa</i>	Hairy Umbrella Thorn	Hairy Umbrella Acacia
<i>Acacia welwitschii delagoensis</i>	Delagoa Thorn	Delagoa Acacia
<i>Acacia xanthophloea</i>	Fever Tree	Fever-tree Acacia
<i>Dichrostachys</i>	Sickle-bush	
<i>Dichrostachys cinerea africana</i>	Sickle Bush	Small-leaved Sickle-bush
<i>Dichrostachys cinerea nyassana</i>	Large-leaved Sickle Bush	Large-leaved Sickle-bush
<i>Amblygonocarpus</i>		
<i>Amblygonocarpus andongensis</i>	Scotsman's Rattle	
<i>Newtonia</i>		
<i>Newtonia hildebrandtii</i>	Lebombo Wattle	Sandveld Newtonia
<i>Xylia</i>		
<i>Xylia torreana</i>	Sand Ash	Hairy Sand-ash
<i>Elephantorrhiza</i>	Elephant-root	
<i>Elephantorrhiza burkei</i>	Sumach Bean	Burke's Elephant-root
<i>Elephantorrhiza goetzei</i>	False Sumach Bean	Goetze's Elephant-root
<i>Elephantorrhiza suffruticosa</i>		Edge-veined Elephant-root
<i>Erythrophleum</i>	Ordeal-tree	
<i>Erythrophleum africanum</i>	Ordeal Tree	African Ordeal-tree
<i>Erythrophleum lasianthum</i>	Swazi Ordeal Tree	Southern Ordeal-tree

CAESALPINIADEAE

<i>Burkea</i>	Flamboyant	
<i>Burkea africana</i>	Burkea	Burkea
<i>Colophospermum</i>	Wild Seringa	
<i>Colophospermum mopane</i>	Mopane	
<i>Guibourtia</i>	Mopane	
<i>Guibourtia coleosperma</i>	Copalwood_	
<i>Guibourtia conjugata</i>	Copalwood	Large Copalwood
<i>Schotia</i>	Small Copalwood	
<i>Schotia afra</i>	Boer-bean	
<i>Schotia afra angustifolia</i>	Karoo Boer-bean	
<i>Schotia brachypetala</i>	Small-leaved Karoo Boer-bean	
<i>Schotia capitata</i>	Weeping Boer-bean	
<i>Schotia latifolia</i>	Dwarf Boer-bean	
<i>Umtiza</i>	Bush Boer-bean	
<i>Umtiza listeriana</i>	Umtiza	
<i>Baikiaea</i>		
<i>Baikiaea plurijuga</i>	Zambezi Teak	
<i>Afzelia</i>		
<i>Afzelia quanzensis</i>	Pod Mahogany	Pod-mahogany
<i>Adenolobus</i>		
<i>Adenolobus garipensis</i>	Blue Neat's Foot	Butterfly-leaf
<i>Bauhinia</i>	Bauhinia	
<i>Bauhinia bowkeri</i>	Kei Neat's Foot	Kei Bauhinia
<i>Bauhinia galpinii</i>	Pride-of-De Kaap	Pride-of-De Kaap Bauhinia
<i>Bauhinia natalensis</i>	Natal Neat's Foot	Dainty Bauhinia
<i>Bauhinia petersiana macrantha</i>	Coffee Neat's Foot	Kalahari Coffee Bauhinia
<i>Bauhinia tomentosa</i>	Bush Neat's Foot	Yellow Bauhinia
<i>Bauhinia urbaniana</i>	Sand Neat's Foot	Sand Bauhinia
<i>Piliostigma</i>	Camel's-foot	
<i>Piliostigma thonningii</i>	Camel's foot	African Camel's-foot
<i>Dialium</i>	Podberry	
<i>Dialium engleranum</i>	Kalahari Podberry	
<i>Dialium schlechteri</i>	Zulu Podberry	
<i>Cassia</i>		

<i>Cassia abbreviata beareana</i>	Sjambok Pod	Sjambok Pod
<i>Senna</i>	Senna	
<i>Senna petersiana</i>	Monkey Pod	Eared Senna
<i>Senna singueana</i>	Sticky Pod	Winter Senna
<i>Parkinsonia</i>	Green-hair	
<i>Parkinsonia africana</i>	Wild Green-hair Tree	African Greenhair-tree
<i>Peltophorum</i>	Weeping-wattle	
<i>Peltophorum africanum</i>	Weeping Wattle	African Weeping-wattle
PAPILIONOIDEAE	Pea_	
<i>Cordyla</i>		
<i>Cordyla africana</i>	Wild Mango	Wild-mango
<i>Swartzia</i>		
<i>Swartzia madagascariensis</i>	Snake Bean	Snake-bean
<i>Sophora</i>		
<i>Sophora inhambanensis</i>	Coast Bean Bush	Coastal Bean-bush
<i>Calpurnia</i>	Calpurnia	
<i>Calpurnia aurea</i>	Natal Laburnum	Showy Calpurnia
<i>Calpurnia floribunda</i>	Eastern Cape Laburnum	Eastern Cape Calpurnia
<i>Calpurnia glabrata</i>		Swazi Calpurnia
<i>Calpurnia intrusa</i>		Western Calpurnia
<i>Calpurnia reflexa</i>		Sotho Calpurnia
<i>Calpurnia sericea</i>		Mountain Calpurnia
<i>Calpurnia woodii</i>		Woolly Calpurnia
<i>Virgilia</i>	Keurboom	
<i>Virgilia divaricata</i>	Pink Blossom Tree	Eastern Keurboom
<i>Virgilia oroboides ferruginea</i>	Rusty Blossom Tree	Rusty Keurboom
<i>Virgilia oroboides oroboides</i>	Blossom Tree	Western Keurboom
<i>Bolusanthus</i>		
<i>Bolusanthus speciosus</i>	Tree Wisteria	
<i>Baphia</i>	Camwood	
<i>Baphia massaiensis obovata</i>	Sand Camwood	Sandveld Camwood
<i>Baphia racemosa</i>	Natal Camwood	Southern Camwood
<i>Crotalaria</i>	Rattle-pod	
<i>Crotalaria capensis</i>	Cape Rattle-pod	Eared Rattle-pod
<i>Podalyria</i>	Blossom-pea	
<i>Podalyria calyptrata</i>	Water Blossom Pea	Water Blossom-pea

<i>Psoralea</i>	Fountain-bush	
<i>Psoralea pinnata</i>	Fountain Bush	Thread-leaved Fountain-bush
<i>Psoralea aphylla</i>	Leafless Fountain Bush	Leafless Fountain-bush
<i>Wiborgia</i>	Wing-pea	
<i>Wiborgia mucronata</i>	Silver Wing Pea	Silver Wing-pea
<i>Wiborgia sericea</i>	Silky Wing Pea	Silky Wing-pea
<i>Otholobium</i>		
<i>Otholobium arborescens</i>		Hookleaf-pea
<i>Otholobium foliosum</i>		Hookleaf-pea
<i>Otholobium polystictum</i>		Hookleaf-pea
<i>Otholobium wilmsii</i>		Hookleaf-pea
<i>Aspalathus</i>	Prickly-pea	
<i>Aspalathus bidouwensis</i>	Giant Prickly Pea	Giant Prickly-pea
<i>Indigofera</i>	Indigo-tree	
<i>Indigofera frutescens</i>	Mountain Indigo	Mountain Indigo-tree
<i>Indigofera jucunda cylindrica</i>	River Indigo	Showy Indigo-tree
<i>Indigofera lyalli</i>	Venda Indigo	Red Indigo-tree
<i>Indigofera natalensis</i>	Forest Indigo	Forest Indigo-tree
<i>Indigofera swaziensis perplexa</i>	Velvet Indigo Tree	Velvet Indigo-tree
<i>Mundulea</i>		
<i>Mundulea sericea</i>	Cork Bush	Cork-bush
<i>Tephrosia</i>	Poison-pea	
<i>Tephrosia pondoensis</i>	Pondo Poison Pea	Pondo Poison-pea
<i>Millettia</i>	Umzimbeet	
<i>Millettia grandis</i>	Umzimbeet	Umzimbeet
<i>Millettia stuhlmannii</i>	Large-leaved Umzimbeet	Panga-panga Umzimbeet
<i>Millettia sutherlandii</i>	Giant Umzimbeet	
<i>Craibia</i>		
<i>Craibia zimmermannii</i>	Peawood	Sandforest Peawood
<i>Sesbania</i>	River-bean	
<i>Sesbania cinerascens</i>	Grey River Bean	Grey River-bean
<i>Sesbania coerulescens</i>		Blue-flowered River-bean
<i>Sesbania sesban</i>	River Bean	Sesban River-bean
<i>Ormocarpum</i>	Caterpillar-pod	
<i>Ormocarpum kirkii</i>	Curled Caterpillar Bush	Curled Caterpillar-pod
<i>Ormocarpum trichocarpum</i>	Caterpillar Bush	Hairy Caterpillar-pod

<i>Aeschynomene</i>		
<i>Aeschynomene nodulosa</i>	Knuckle Bean	Knuckle-bean
<i>Dalbergia</i>	Flat-bean	
<i>Dalbergia armata</i>	Thorny Rope	Thorny-rope Flat-bean
<i>Dalbergia melanoxylon</i>	Zebrawood	Zebrawood Flat-bean
<i>Dalbergia multijuga</i>	Hairy Flat-bean	Hairy Flat-bean_
<i>Dalbergia nitidula</i>	Glossy Flat-bean	Purple-wood Flat-bean
<i>Dalbergia obovata</i>	Climbing Flat-bean	Climbing Flat-bean
<i>Pterocarpus</i>	Bloodwood / Kiaat	
<i>Pterocarpus angolensis</i>	Wild Teak	Kiaat Bloodwood
<i>Pterocarpus antunesii</i>	Thorny Teak	Small-leaved Bloodwood
<i>Pterocarpus rotundifolius</i>	Round-leaved Teak	Round-leaved Bloodwood
<i>Pterocarpus rotundifolius polyanthus</i>	Zambezi Teak	Zambezi Bloodwood
<i>Lonchocarpus</i>	Apple-leaf	
<i>Lonchocarpus bussei</i>	Small Apple-leaf	
<i>Lonchocarpus capassa</i>	Apple-leaf	Apple-leaf
<i>Lonchocarpus nelsii</i>	Kalahari Apple-leaf	
<i>Xeroderris</i>		
<i>Xeroderris stuhlmannii</i>	Wing Bean	Wing-pod
<i>Xanthocercis</i>	Nyala-tree	
<i>Xanthocercis zambesiaca</i>	Nyala Tree	Nyala-tree
<i>Erythrina</i>	Coral-tree	
<i>Erythrina caffra</i>	Coast Coral Tree	Coast Coral-tree
<i>Erythrina decora</i>	Namib Coral Tree	Namib Coral-tree
<i>Erythrina humeana</i>	Dwarf Coral Tree	Dwarf Coral-tree
<i>Erythrina latissima</i>	Broad-leaved Coral Tree	Broad-leaved Coral-tree
<i>Erythrina lysistemon</i>	Common Coral Tree	Sacred Coral-tree
ERYTHROXYLACEAE	Coca	
<i>Nectaropetalum</i>	Horntip	
<i>Nectaropetalum capense</i>	Kei Coca Tree	Yellow-rib Horntip
<i>Nectaropetalum zuluense</i>	Natal Coca Tree	Green-rib Horntip
<i>Erythroxyllum</i>	Coca Tree	
<i>Erythroxyllum delagoense</i>	Small-leaved Coca Tree	Small-leaved Coca-tree
<i>Erythroxyllum emarginatum</i>	Common Coca Tree	African Coca-tree
<i>Erythroxyllum pictum</i>	Forest Coca Tree	Blue-leaved Coca-tree
<i>Erythroxyllum zambesiicum</i>	Zambezi Coca Tree	Zambezi Coca-tree

BALANITACEAE*Balanites*

Green-thorn

Balanites aegyptiaca

Torchwood

Balanites maughamii

Simple-thorned Torchwood

Balanites pedicellaris

Green Thorn

Y-thorned Torchwood

RUTACEAE*Zanthoxylum*

Small Green Thorn

Small Torchwood

Zanthoxylum capense

Citrus

Zanthoxylum davyi

Knobwood

Zanthoxylum leprieurii

Small Knobwood

Zanthoxylum ovatifoliolatum

Knobwood

Forest Knobwood

Zanthoxylum thorncroftii

Sand Knobwood

Calodendrum

Ovambo Knobwood

Calodendrum capense

Escarpment Knobwood

Oricia

Cape-chestnut

Oricia bachmannii

Cape Chestnut

Cape-chestnut

Vepris

Twin-berry Tree

Twinberry

Vepris carringtoniana

Vepris

Vepris lanceolata

Coastal White Ironwood

Winged Vepris

Vepris reflexa

White Ironwood

Forest Vepris

Vepris termitaria

Bushveld White Ironwood

Drooping Vepris

Vepris zambeziaca

Riverine Vepris

Toddaliopsis

Rare Vepris

Toddaliopsis bremekampii

Wild Mandarin

Wild-mandarin

Teclea

Cherry-orange / Teclea

Teclea gerrardii

Zulu Cherry-orange

Flaking-bark Cherry-orange

Teclea natalensis

Natal Cherry-orange

Pointed-leaf Cherry-orange

Teclea nobilis

Large-leaved Cherry-orange

Giant Cherry-orange

*Buchu**Clausena*

Perdepis

Clausena anisata

Horsewood

Perdepis

Citropsis

Citrus

Citropsis dawweana

Wild Citron

Wild-citron

KIRKIACEAE*Kirkia*

Tree-of-heaven

Kirkia

<i>Kirkia acuminata</i>	White Seringa	White Kirkia
<i>Kirkia dewinteri</i>	Kaoko Seringa	Kaoko Kirkia
<i>Kirkia wilmsii</i>	Mountain Seringa	Mountain Kirkia
BURSERACEAE	Myrrh	
<i>Commiphora</i>	Corkwood	
<i>Commiphora africana</i>	Hairy Corkwood	Poison-grub Corkwood
<i>Commiphora anacardiifolia</i>	Large-leaved Corkwood	
<i>Commiphora angolensis</i>	Sand Corkwood	
<i>Commiphora capensis</i>	Namaqua Corkwood	
<i>Commiphora crenato-serrata</i>	Damara Corkwood	
<i>Commiphora discolor</i>	Namib Corkwood	
<i>Commiphora edulis</i>	Rough-leaved Corkwood	
<i>Commiphora glandulosa</i>	Tall Common Corkwood	Tall Firethorn Corkwood
<i>Commiphora glaucescens</i>	Blue-leaved Corkwood	
<i>Commiphora gracilifrondosa</i>	Karree Corkwood	Stink Corkwood
<i>Commiphora harveyi</i>	Red-stem Corkwood	Red Paperbark Corkwood
<i>Commiphora marlothii</i>	Paperbark Corkwood	
<i>Commiphora mollis</i>	Velvet Corkwood	Velvet-leaved Corkwood
<i>Commiphora mossambicensis</i>	Pepper-leaf Corkwood	
<i>Commiphora multijuga</i>	Purple-stem Corkwood	
<i>Commiphora namaensis</i>	Nama Corkwood	
<i>Commiphora neglecta</i>	Green-stem Corkwood	Sweet-root Corkwood
<i>Commiphora oblanceolata</i>	False Karree Corkwood	Swakopmund Corkwood
<i>Commiphora pyracanthoides</i>	Common Corkwood	Firethorn Corkwood
<i>Commiphora saxicola</i>	Rock Corkwood	
<i>Commiphora schimperi</i>	Glossy-leaved Corkwood	
<i>Commiphora tenuipetiolata</i>	White-stem Corkwood	Satin-bark Corkwood
<i>Commiphora viminea</i>	Zebra-bark Corkwood	
<i>Commiphora virgata</i>	Slender Corkwood	
<i>Commiphora wildii</i>	Oak-leaved Corkwood	Oak-leaf Corkwood
<i>Commiphora woodii</i>	Forest Corkwood	
<i>Commiphora zanzibarica</i>	Pongola Corkwood	Pendent-fruit Corkwood
PTAEROXYLACEAE	Sneezewood	
<i>Ptaeroxylon</i>	Sneezewood	
<i>Ptaeroxylon obliquum</i>	Sneezewood	
MELIACEAE	Mahogany	

<i>Entandrophragma</i>	Wooden-banana	
<i>Entandrophragma caudatum</i>	Mountain Mahogany	Wooden-banana
<i>Entandrophragma spicatum</i>	Ovambo Mahogany	Ovambo Wooden-banana
<i>Nymania</i>		
<i>Nymania capensis</i>	Chinese Lantern	
<i>Turraea</i>	Honeysuckle-tree	
<i>Turraea floribunda</i>	Wild Honeysuckle Tree	Splendid Honeysuckle-tree
<i>Turraea nilotica</i>	Lowveld Honeysuckle Tree	Lowveld Honeysuckle-tree
<i>Turraea zambesica</i>	Zambezi Honeysuckle Tree	Zambezi Honeysuckle-tree
<i>Ekebergia</i>	Cape-ash	
<i>Ekebergia capensis</i>	Cape Ash	Cape-ash
<i>Ekebergia pterophylla</i>	Rock Ash	Rock Cape-ash
<i>Trichilia</i>	Mahogany	
<i>Trichilia dregeana</i>	Forest Mahogany	
<i>Trichilia emetica</i>	Natal Mahogany	
<i>Pseudobersama</i>		
<i>Pseudobersama mossambicensis</i>	False White Ash	-mahogany
POLYGALACEAE	Milkworts	
<i>Polygala</i>	Milkworts	
<i>Polygala myrtifolia</i>	September Bush	September-bush
<i>Securidaca</i>		
<i>Securidaca longepedunculata</i>	Violet Tree	Violet-tree
<i>Tapura</i>		
<i>Tapura fischeri</i>	Leaf-berry Tree	Leafberry-tree
DICHAPETALACEAE	Poison-leaf	
<i>Andrachne</i>		
<i>Andrachne ovalis</i>	False Lightning Bush	False Lightning-bush
EUPHORBIACEAE	Spurge	
<i>Heywoodia</i>		
<i>Heywoodia lucens</i>	Stink Ebony	Stink-ebony
<i>Lachnostylis</i>	Coalwood	
<i>Lachnostylis bilocularis</i>	Rock Coalwood	
<i>Lachnostylis hirta</i>	Coalwood	Coastal Coalwood
<i>Pseudolachnostylis</i>		
<i>Pseudolachnostylis maprouneifolia</i>	Kudu-berry	
<i>Flueggea</i>		

<i>Flueggea virosa</i>	White-berry Bush	
<i>Margaritaria</i>	Pheasant-berry	
<i>Margaritaria discoidea</i>	Common Pheasant-berry	Broad-leaved Margaritaria
<i>Margaritaria discoidea fagifolia</i>	Narrow-leaved Pheasant-berry	Narrow-leaved Margaritaria
<i>Margaritaria discoidea nitida</i>	Large Pheasant-berry	Bushveld Margaritaria
<i>Phyllanthus</i>	Phyllanthus	
<i>Phyllanthus pinnatus</i>	Woody-cushion Potato Bush	Woody-cushion Phyllanthus
<i>Phyllanthus polyanthus</i>	Forest Potato Bush	Forest Phyllanthus
<i>Phyllanthus reticulatus</i>	Potato Bush	Potato-bush Phyllanthus_
<i>Drypetes</i>	Ironplum	
<i>Drypetes arguta</i>	Water Ironplum	Small Ironplum
<i>Drypetes gerrardii</i>	Forest Ironplum	Golden-haired Ironplum
<i>Drypetes mossambicensis</i>	Sand Ironplum	Lowveld Ironplum
<i>Drypetes natalensis</i>	Natal Ironplum	Stem-fruit Ironplum_
<i>Drypetes reticulata</i>	False Forest Ironplum	Tonga Ironplum
<i>Hymenocardia</i>	Red-heart	
<i>Hymenocardia acida</i>		Miombo Red-heart
<i>Hymenocardia ulmoides</i>	Red-Heart Tree	Sand Red-heart
<i>Antidesma</i>	Tassel-berry	
<i>Antidesma venosum</i>	Tassel Berry	Tassel-berry
<i>Hyaenanche</i>		
<i>Hyaenanche globosa</i>	Hyena Poison	
<i>Cleistanthus</i>		
<i>Cleistanthus schlechteri</i>	False Tamboti	Umzithi
<i>Bridelia</i>	Sweetberry	
<i>Bridelia cathartica cathartica</i>	Blue Sweetberry	Knobbly Blue Sweetberry
<i>Bridelia cathartica melanthesoides</i>	Mountain Blue Sweetberry	Tropical Blue Sweetberry
<i>Bridelia micrantha</i>	Mitzeeri	
<i>Bridelia mollis</i>	Velvet Sweetberry	Velvet-leaved Sweetberry
<i>Bridelia tenuifolia</i>	Tender Sweetberry	Tender-leaved Sweetberry
<i>Androstachys</i>		
<i>Androstachys johnsonii</i>	Lebombo Ironwood	Lebombo-ironwood
<i>Croton</i>	Croton	
<i>Croton gratissimus</i>	Lavender Fever-berry	Lavender Croton
<i>Croton gratissimus gratissimus</i>	Hairy Lavender Fever-berry	Hairy Lavender Croton

<i>Croton leuconeurus</i>		Barotse Croton
<i>Croton longipedicellatus</i>		Long-stalk Croton
<i>Croton madandensis</i>		Limpopo Croton
<i>Croton megalobotrys</i>	Large Fever-berry	Fever-berry Croton
<i>Croton menyharthii</i>		Rough-leaved Lavender Croton
<i>Croton pseudopulchellus</i>	Lesser Lavender Fever-berry	Small Lavender Croton
<i>Croton steenkampianus</i>	Marsh Fever-berry	Steenkamp's Croton
<i>Croton sylvaticus</i>	Forest Fever-berry	Forest Croton
<i>Cavacoa</i>		
<i>Cavacoa aurea</i>	Natal Hickory	Cavacoa
<i>Erythrococca</i>	Red-berry	
<i>Erythrococca berberidea</i>	Prickly Red-berry	
<i>Erythrococca menyharthii</i>		Northern Red-berry
<i>Erythrococca natalensis</i>		Coastal Red-berry
<i>Erythrococca trichogyne</i>		Twin Red-berry
<i>Micrococca</i>		
<i>Micrococca capensis</i>	Common Bead-string	False Bead-string
<i>Alchornea</i>	Bead-string	
<i>Alchornea hirtella</i>	Zulu Bead-string	Forest Bead-string
<i>Alchornea laxiflora</i>	Venda Bead-string	Three-veined Bead-string
<i>Macaranga</i>		
<i>Macaranga capensis</i>	Wild Poplar	River Macaranga
<i>Acalypha</i>	False-nettle	
<i>Acalypha glabrata glabrata</i>	Forest False-nettle	
<i>Acalypha glabrata pilosa</i>	Hairy False-nettle	
<i>Acalypha sonderiana</i>	Thorny False-nettle	
<i>Clutia</i>	Lightning-bush	
<i>Clutia abyssinica abyssinica</i>	Large Lightning Bush	Large Lightning-bush
<i>Clutia abyssinica usambarica</i>	Hairy Lightning Bush	Hairy Lightning-bush
<i>Clutia pulchella</i>		Warty-fruit Lightning-bush
<i>Schinziophyton</i>		
<i>Schinziophyton rautanenii</i>	Manketti Tree	Manketti-nut
<i>Suregada</i>	Canary-berry	
<i>Suregada africana</i>	Common Canary-berry	Pigskin Canary-berry
<i>Suregada procera</i>	Forest Canary-berry	Large Canary-berry
<i>Suregada zanzibariensis</i>	Sand Canary-berry	

<i>Spirostachys</i>	Tamboti	
<i>Spirostachys africana</i>	Tamboti	
<i>Excoecaria</i>		
<i>Excoecaria bussei</i>	Pepper-seed Tree	Northern Pepper-seed
<i>Excoecaria simii</i>	Coastal Pepper-seed Tree	Southern Pepper-seed
<i>Sapium</i>	Tallow	
<i>Sapium ellipticum</i>	Jumping-seed Tree	Jumping-seed Tallow-tree
<i>Sapium integerrimum</i>	Duiker-berry	Duiker-berry Tallow-tree
<i>Maprounea</i>		
<i>Maprounea africana</i>	Magic Nut	Magic-nut
<i>Euphorbia</i>	Euphoria	
<i>Euphorbia confinalis confinalis</i>	Lebombo Euphorbia	
<i>Euphorbia cooperi</i>	Transvaal Candelabra Tree	Deadly Euphorbia
<i>Euphorbia curvirama</i>	Cape Candelabra Tree	Kei Euphorbia
<i>Euphorbia eduardoi</i>	Kaoko Euphorbia	
<i>Euphorbia espinosa</i>	Woody-euphorbia	Peeling-bark Euphorbia
<i>Euphorbia evansii</i>	Lowveld Euphorbia	
<i>Euphorbia excelsa</i>	Olifants River Euphorbia	
<i>Euphorbia grandidens</i>	Valley-bush Euphorbia	Large-toothed Euphorbia
<i>Euphorbia guerichiana</i>	Paperbark Milkbush	Western Woody-euphorbia
<i>Euphorbia ingens</i>	Common Tree Euphorbia	Naboom Euphorbia
<i>Euphorbia keithii</i>	Swazi Euphorbia	
<i>Euphorbia matabeliensis</i>		Three-forked Woody-euphorbia
<i>Euphorbia sekukuniensis</i>	Sekukuni Euphorbia	
<i>Euphorbia tetragona</i>	Honey Euphorbia	
<i>Euphorbia tirucalli</i>	Rubber Euphorbia	Rubber Hedge Euphorbia
<i>Euphorbia triangularis</i>	River Euphorbia	
<i>Euphorbia zoutpansbergensis</i>	Soutpansberg Euphorbia	
<i>Synadenium</i>		
<i>Synadenium cupulare</i>	Dead-man's Tree	
BUXACEAE	Box-tree_	
<i>Buxus</i>	Box	
<i>Buxus macowanii</i>	Cape Box	Small-leaved Box
<i>Buxus natalensis</i>	Natal Box	Large-leaved Box
ANACARDIACEAE	Mango	
<i>Sclerocarya</i>	Marula	

<i>Sclerocarya birrea caffra</i>	Marula	
<i>Harpephyllum</i>	Wild-plum	
<i>Harpephyllum caffrum</i>	Wild Plum	Wild-plum
<i>Lannea</i>	False-marula	
<i>Lannea antiscorbutica</i>	Sandveld False Marula	Sandveld Lannea
<i>Lannea discolor</i>	Live-long	Live-long Lannea
<i>Lannea schweinfurthii stuhlmannii</i>	False Marula	False-marula Lannea
<i>Lannea schweinfurthii tomentosa</i>	Hairy False Marula	Hairy False-marula Lannea
<i>Protorhus</i>	Red-beech	
<i>Protorhus longifolia</i>	Red Beech	Red-beech
<i>Loxostylis</i>		
<i>Loxostylis alata</i>	Tarwood	Loxostylis
<i>Laurophyllus</i>		
<i>Laurophyllus capensis</i>	Iron Martin	Iron-martin
<i>Smodingium</i>		
<i>Smodingium argutum</i>	Rainbow Leaf	Pain-bush
<i>Heeria</i>		
<i>Heeria argentea</i>	Rockwood	
<i>Ozoroa</i>	Resin-tree	
<i>Ozoroa concolor</i>	Green Resin Tree	Green Resin-tree
<i>Ozoroa crassinervia</i>	Namibian Resin Tree	Namibian Resin-tree
<i>Ozoroa dispar</i>	Namaqua Resin Tree	Namaqua Resin-tree
<i>Ozoroa engleri</i>	White Resin Tree	Weeping Resin-tree
<i>Ozoroa insignis reticulata</i>	African Resin Tree	African Resin-tree
<i>Ozoroa longipes</i>	Round-leaved Resin Tree	Round-leaved Resin-tree
<i>Ozoroa mucronata</i>	Eastern Cape Resin Tree	Eastern Cape Resin-tree
<i>Ozoroa namaensis</i>	Nama Resin Tree	Nama Resin-tree
<i>Ozoroa nitida</i>		Gariiep Resin-tree
<i>Ozoroa obovata elliptica</i>		Eastern Resin-tree
<i>Ozoroa obovata obovata</i>	Broad-leaved Resin Tree	Broad-leaved Resin-tree
<i>Ozoroa paniculosa paniculosa</i>	Common Resin Tree	Bushveld Resin-tree
<i>Ozoroa paniculosa salicina</i>	Bushveld Resin Tree	Narrow-leaved Resin-tree
<i>Ozoroa sphaerocarpa</i>	Raisin Bush	Currant Resin-tree
<i>Searsia</i>	Currant-rhus, Karree-rhus, Kuni-rhus	
<i>Searsia angustifolia</i>	Willow Currant	Willow Karree-rhus

<i>Searsia burchellii</i>	Karoo Kuni-bush	Karoo Kuni-rhus
<i>Searsia chirindensis</i>	Red Currant	Red Currant-rhus
<i>Searsia crenata</i>	Dune Crow-berry	Blue-fruit Currant-rhus
<i>Searsia dentata</i>	Nana-berry	Nana Currant-rhus
<i>Searsia engleri</i>	Velvet Karree	Velvet Karree-rhus
<i>Searsia erosa</i>	Broom Karree	Broom Karree-rhus
<i>Searsia fastigata</i>	Broom Currant	Broom Currant-rhus
<i>Searsia gerrardii</i>	River Currant	River Karee-rhus
<i>Searsia glauca</i>	Blue Kuni-bush	Blue Kuni-rhus
<i>Searsia gueinzii</i>	Thorny Karree	Thorny Karree-rhus
<i>Searsia incisa</i>	Rub-rub Berry	Rub-rub Currant-rhus
<i>Searsia krebsiana</i>	False Sour Currant	Mountain Currant-rhus
<i>Searsia laevigata laevigata</i>	Dune Currant	Southern Dune Currant-rhus
<i>Searsia laevigata villosa</i>	Hairy Dune Currant	Hairy Dune Currant-rhus
<i>Searsia lancea</i>	Karree	Karree
<i>Searsia leptodictya</i>	Mountain Karree	Rock Karree-Searsia
<i>Searsia longispina</i>	Thorny Currant	Thorny Currant-rhus
<i>Searsia lucens</i>	Zambezi Karree	Zambezi Karree-rhus
<i>Searsia lucida lucida</i>	Glossy Currant	Waxy Kuni-rhus
<i>Searsia lucida scoparia</i>	Broom Currant	Broom Kuni-rhus
<i>Searsia marlothii</i>	Bitter Karree	Bitter Currant-rhus
<i>Searsia montana</i>	Drakensberg Karree	Drakensberg Karree-rhus
<i>Searsia natalensis</i>	Natal Karree	Northern Dune Currant-rhus
<i>Searsia nebulosa nebulosa</i>	Coastal Currant	Coastal Currant-rhus
<i>Searsia nebulosa pubescens</i>	Hairy Coastal Currant	Hairy Coastal Currant-rhus
<i>Searsia pallens</i>	Kuni-bush	Ribbed Kuni-rhus
<i>Searsia pendulina</i>	White Karree	White Karree-rhus
<i>Searsia pentheri</i>	Common Crow-berry	Crowberry Currant-rhus
<i>Searsia pterota</i>	Winged-petiole Crow-berry	Winged Currant-rhus
<i>Searsia pyroides</i>	Common Wild Currant	Firethorn Currant-rhus
<i>Searsia quartiniana</i>	Glossy Velvet Karree	Bicoloured Karree-rhus
<i>Searsia refracta</i>	Thorny-crow Berry	Thorny Currant-rhus
<i>Searsia rehmanniana</i>	Common Sour Currant	Blunt-leaved Currant-rhus
<i>Searsia sekhukhuniensis</i>	Sekukuni Karree	Sekukuni Karree-rhus
<i>Searsia tenuinervis</i>	Kalahari Currant	Roll-leaved Currant-rhus
<i>Searsia tomentosa</i>	Real Wild Currant	Bi-coloured Currant-rhus

<i>Searsia transvaalensis</i>	Transvaal Currant	Escarpment Karree-rhus
<i>Searsia tumulicola tumulicola</i>	Hard-leaved Currant	Hard-leaved Currant-rhus
<i>Searsia undulata</i>	Namaqua Kuni-bush	Western Kuni-rhus
<i>Searsia zeyheri</i>	Blue Currant	Blue-leaf Currant-rhus
AQUIFOLIACEAE		
<i>Ilex</i>	Holly	
<i>Ilex mitis</i>	Cape Holly	African Holly
CELASTRACEAE		
<i>Maytenus</i>	Silky-bark	
<i>Maytenus abbotii</i>	Rock Silky Bark	Pondo Silky-bark
<i>Maytenus acuminata acuminata</i>	Silky Bark	Silky-bark
<i>Maytenus acuminata uva-ursi</i>	Willow Koko Tree	Small-leaved Silky-bark
<i>Maytenus cordata</i>	Water Silky Bark	Water Silky-bark
<i>Maytenus species A</i>	Redflower Silky-bark	Red-flower Silky-bark
<i>Maytenus lucida</i>	Cape Candlewood	Cape Koko-tree
<i>Maytenus oleoides</i>	Rock Candlewood	Rock Koko-tree
<i>Maytenus oleosa</i>	Pondo Koko-tree	
<i>Maytenus peduncularis</i>	Cape Blackwood	Blackwood Koko-tree
<i>Maytenus procumbens</i>	Dune Koko Tree	Dune Koko-tree
<i>Maytenus undata</i>	Koko Tree	Koko-tree
<i>Gymnosporia</i>	Spikethorn	
<i>Gymnosporia arenicola</i>	Dune Spike-thorn	Dune Spikethorn
<i>Gymnosporia bachmanii</i>	Willow Koko Tree	Willow Spikethorn
<i>Gymnosporia buxifolia</i>	Common Spike-thorn	Pioneer Spikethorn
<i>Gymnosporia devenishii</i>	Drakensberg Spike-thorn	Drakensberg Spikethorn
<i>Gymnosporia glaucophylla</i>	Glaucous leaved Spike-thorn	Blue Spikethorn
<i>Gymnosporia hemipterocarpa</i>	Zulu Spike-thorn	Zulu Spikethorn
<i>Gymnosporia linearis lanceolata</i>	Orange River Spike-thorn	Namaqua Spikethorn
<i>Gymnosporia linearis linearis</i>	Narrow-leaved Spike-thorn	Narrow-leaved Spikethorn
<i>Gymnosporia maranguensis</i>	Tropical Spike-thorn	Tropical Spikethorn
<i>Gymnosporia mossambicensis</i>	Black Forest Spike-thorn	Forest Spikethorn
<i>Gymnosporia nemorosa</i>	White Forest Spike-thorn	Spotted Forest Spikethorn
<i>Gymnosporia polyacantha</i>		Kraal Spikethorn
<i>Gymnosporia putterlickioides</i>	Large-flowered Spike-thorn	Large-flowered Spikethorn
<i>Gymnosporia senegalensis</i>	Red Spike-thorn	Confetti Spikethorn

<i>Gynmosporia grandifolia</i>	Large fruit Forest Spike-thorn	Big-leaved Forest Spikethorn
<i>Putterlickia</i>	False-spikethorn	
<i>Putterlickia pyracantha</i>	False Spike-thorn	Fire False-spikethorn
<i>Putterlickia retrospinosa</i>	Pondo False Spike-thorn	Pondo False-spikethorn
<i>Putterlickia saxatilis</i>	Koranna False Spike-thorn	Koranna False-spikethorn
<i>Putterlickia verrucosa</i>	False Forest Spike-thorn	Forest False-spikethorn
<i>Gloveria</i>	Splint-spikethorn	
<i>Gloveria integrifolia</i>	Splint Spike-thorn	Splint-spikethorn
<i>Catha</i>	Bushman's Tea	
<i>Catha edulis</i>	Bushman's Tea	Qat Bushman's Tea
<i>Lydenburgia</i>		
<i>Lydenburgia abbottii</i>		Pondo Bushman's Tea
<i>Lydenburgia cassinoides</i>		Sekhukhuni Bushman's Tea
<i>Pterocelastrus</i>	Candlewood	
<i>Pterocelastrus echinatus</i>	White Candlewood	
<i>Pterocelastrus rostratus</i>	Red Candlewood	
<i>Pterocelastrus tricuspidatus</i>	Candlewood	Winged Candlewood
<i>Mystroxylon</i>	Kooboo-berry	
<i>Mystroxylon aethiopicum "A"</i>	Transvaal Kooboo-berry	Highveld Kooboo-berry
<i>Mystroxylon aethiopicum "B"</i>		Large-fruited Kooboo-berry
<i>Mystroxylon aethiopicum aethiopicum</i>	Kooboo-berry	Spoonwood Kooboo-berry
<i>Mystroxylon aethiopicum schlechteri</i>	Narrow-leaved Kooboo-berry	Savanna Kooboo-berry
<i>Lauridia</i>	Lauridia	
<i>Lauridia reticulata</i>	Eastern Cape Climbing Saffron	Eastern Cape Lauridia
<i>Lauridia tetragona</i>	Climbing Saffron	Climbing Lauridia
<i>Robsonodendron</i>	False Silky-bark	
<i>Robsonodendron eucleiformis</i>	White Silky Bark	False Silky-bark / Silk Thread
<i>Elaeodendron</i>	Saffronwood	
<i>Elaeodendron croceum</i>	Small-leaved Saffron	Forest Saffronwood
<i>Elaeodendron matabelicum</i>	Condiment Saffron	Condiment Saffronwood
<i>Elaeodendron transvaalensis</i>	Transvaal Saffron	Savanna Saffronwood
<i>Elaeodendron zeyheri</i>		Zeyher's Saffronwood
<i>Cassine</i>	Cassine	
<i>Cassine parvifolia</i>	Mountain Saffron	Mountain Cassine

<i>Cassine peragua affinis</i>		Bokkeveld Cassine
<i>Cassine peragua barbara</i>		Dune Cassine
<i>Cassine peragua peragua</i>	Cape Saffron	Forest Cassine
<i>Cassine schinoides</i>	Spoon-wood	Ladlewood Cassine
<i>Allocassine</i>	Saffron	
<i>Allocassine laurifolia</i>	Laurel Saffron	
<i>Maurocenia</i>	Hottentot's Cherry	
<i>Maurocenia frangula</i>	Hottentot's Cherry	Hottentots-cherry
<i>Hartogiella</i>	Spoonwood	
<i>Hartogiella schinoides</i>	Spoonwood	
<i>Pleurostyliia</i>	Coffee-pear	
<i>Pleurostyliia capensis</i>	Coffee Pear	Coffee-pear
<i>Salacia</i>	Lemon-rope	
<i>Salacia gerrardii</i>		Gerrard's Lemon-rope
<i>Salacia leptoclada</i>	Lemon Rope	Sandveld Lemon-rope
<i>Pseudosalacia</i>	Rock-lemon	
<i>Pseudosalacia streyi</i>	Rock Lemon	Pondo Rock-lemon
ICACINACEAE	White Pear	
<i>Cassinopsis</i>	Lemon Thorn	
<i>Cassinopsis ilicifolia</i>	Lemon Thorn	Spiny Lemon-thorn
<i>Cassinopsis tinifolia</i>	False Lemon Thorn	Black-fruited Lemon-thorn
<i>Apodytes</i>	White-pear	
<i>Apodytes abbottii</i>	Pondo White Pear	Pondo White-pear
<i>Apodytes dimidiata</i>	White Pear	White-pear
<i>Apodytes geldenhuysii</i>	Cape White Pear	Cape White-pear
SAPINDACEAE	Litchi	
<i>Allophylus</i>	False-currant	
<i>Allophylus africanus</i>	Black False Currant	African False-currant
<i>Allophylus chaunostachys</i>		Forest-dotted False-currant
<i>Allophylus decipiens</i>	False Currant	Small-leaved False-currant
<i>Allophylus dregeanus</i>	Forest False Currant	Simple-leaved False-currant
<i>Allophylus natalensis</i>	Dune False Currant	Dune False-currant
<i>Allophylus rubifolius</i>		Lowveld False-currant
<i>Atalaya</i>	Krantz-ash	
<i>Atalaya alata</i>	Lebombo Krantz Ash	Lebombo Krantz-ash
<i>Atalaya capensis</i>	Cape Krantz Ash	Cape Krantz-ash

<i>Atalaya natalensis</i>	Natal Krantz Ash	Forest Krantz-ash
<i>Deinbollia</i>	Soap-berry	
<i>Deinbollia oblongifolia</i>	Dune Soap-berry	Coastal Soap-berry
<i>Deinbollia xanthocarpa</i>	Transvaal Soap-berry	Northern Soap-berry
	Soapberry	
<i>Pancovia</i>		
<i>Pancovia golungensis</i>	False Soapberry	
<i>Smelophyllum</i>		
<i>Smelophyllum capense</i>	Bend-me-not	
<i>Haplocoelum</i>		
<i>Haplocoelum gallense</i>	Galla Plum	Galla-plum
<i>Pappea</i>	Jacket-plum	
<i>Pappea capensis</i>	Jacket-plum	
<i>Stadmannia</i>		
<i>Stadmannia oppositifolia</i>	Silky Plum	Silky-plum
<i>Blighia</i>		
<i>Blighia unijugata</i>	Triangle Tops	Triangle-tops
<i>Erythrophysa</i>	Red-balloon	
<i>Erythrophysa alata</i>	Namaqua Red Balloon	Namaqua Red-balloon
<i>Erythrophysa transvaalensis</i>	Transvaal Red Balloon	Bushveld Red-balloon
<i>Dodonaea</i>		
<i>Dodonaea viscosa angustifolia</i>	Small-leaf Sand Olive	Narrow-leaved Sand-olive
<i>Dodonaea viscosa viscosa</i>	Sand Olive	Broad-leaved Sand-olive
<i>Hippobromus</i>	False Perdepis	
<i>Hippobromus pauciflorus</i>	False Horsewood	False Perdepis
MELIANTHACEAE	Honey-flower	
<i>Bersama</i>	Bersama	
<i>Bersama lucens</i>	Glossy White Ash	Glossy Bersama
<i>Bersama swinnyi</i>	Coastal White Ash	Coastal Bersama
<i>Bersama tysoniana_</i>	Common White Ash	Forest Bersama
GREYIACEAE	Wild Bottlebrush	
<i>Greyia</i>	Wild Bottlebrush	
<i>Greyia flanaganii</i>	Kei Bottlebrush	Kei Greyia
<i>Greyia radlkoferi</i>	Transvaal Bottlebrush	Woolly Greyia
<i>Greyia sutherlandii</i>	Natal Bottlebrush	Glossy Greyia
RHAMNACEAE	Dogwood	

<i>Ziziphus</i>	Jujube	
<i>Ziziphus mucronata</i>	Buffalo-thorn	Buffalo-thorn Jujube
<i>Ziziphus rivularis</i>	False Buffalo-thorn	River Jujube
<i>Berchemia</i>	Ivorywood	
<i>Berchemia discolor</i>	Brown Ivory	Brown Ivorywood
<i>Berchemia zeyheri</i>	Red Ivory	Red Ivorywood
<i>Scutia</i>		
<i>Scutia myrtina</i>	Cat-thorn	
<i>Rhamnus</i>	Buckthorn	
<i>Rhamnus prinoides</i>	Dogwood	Shiny-leaf Buckthorn
<i>Noltea</i>		
<i>Noltea africana</i>	Soap Dogwood	Noltea
<i>Phylica</i>	Hard-leaf	
<i>Phylica buxifolia</i>	Box Hard-leaf	
<i>Phylica oleifolia</i>	Glossy Hard-leaf	
<i>Phylica paniculata</i>	Common Hard-leaf	Northern Hard-leaf
<i>Phylica villosa</i>	Needle Hard-leaf	
<i>Lasiodiscus</i>		
<i>Lasiodiscus mildbraedii</i>	Red-hair Bush	
<i>Colubrina</i>		
<i>Colubrina nicholsonii</i>	Pondo Snakewood	
VITACEAE	Grape	
<i>Cyphostemma</i>	Cobas	
<i>Cyphostemma currorii</i>	Cobas	Green Cobas
<i>Cyphostemma juttae</i>	Blue Cobas	
<i>Rhoicissus</i>	Wild Grape	
<i>Rhoicissus digitata</i>	Baboon Grape	
<i>Rhoicissus revoilii</i>	Bitter Forest Grape	Warty Grape_
<i>Rhoicissus rhomboidea</i>	Glossy Forest Grape	Glossy Grape
<i>Rhoicissus tomentosa</i>	Common Forest Grape	Heart-leaved Grape
<i>Rhoicissus tridentata cuneifolia</i>	Bitter Grape	Northern Bushman's Grape
<i>Rhoicissus tridentata tridentata</i>	Bushman's Grape	Cape Bushman's Grape
TILIACEAE	Linden	
<i>Sparrmannia</i>		
<i>Sparrmannia africana</i>	Cape Stock-rose	
<i>Sparrmannia ricinocarpa</i>	Climbing Stock-rose	

<i>Grewia</i>	Raisin	
<i>Grewia bicolor</i>	White Raisin	White-leaved Raisin
<i>Grewia caffra</i>	Climbing Raisin	
<i>Grewia flava</i>	Velvet Raisin	
<i>Grewia flavescens flavescens</i>	Sandpaper Raisin	
<i>Grewia flavescens olukondae</i>	Broad-leaved Sandpaper Raisin	
<i>Grewia gracillima</i>		Silver Square-stemmed Raisin
<i>Grewia hexamita</i>	Giant Raisin	
<i>Grewia hornbyi</i>	Yellow-and-pink Raisin	
<i>Grewia inaequilatera</i>	False Silver Raisin	Large-leaved Yellow Raisin
<i>Grewia lasiocarpa</i>	Forest Raisin	Shaggy Raisin
<i>Grewia microthyrsa</i>	Lebombo Raisin	Sand Raisin
<i>Grewia monticola</i>	Silver Raisin	
<i>Grewia occidentalis</i>	Cross-berry	Cross-berry Raisin
<i>Grewia pachycalyx</i>	Large-flowered White Cross-berry	Large-flowered White Raisin
<i>Grewia pondoensis</i>		Pondo Raisin
<i>Grewia retinervis</i>	False Sandpaper Raisin	Kalahari Raisin
<i>Grewia robusta</i>	Karoo Cross-berry	Karoo Raisin
<i>Grewia rogersii</i>	Waterberg Cross-berry	Waterberg Raisin
<i>Grewia schinzii</i>	Red-haired Raisin	
<i>Grewia spathulata</i>		Hybrid Raisin
<i>Grewia sulcata</i>	Stellar Raisin	
<i>Grewia tennax</i>	Small-leaved White Raisin	
<i>Grewia villosa</i>	Mallow Raisin	
MALVACEAE	Cotton	
<i>Hibiscus</i>	Hibiscus	
<i>Hibiscus diversifolius diversifolius</i>	Prickly Tree Hibiscus	Prickly Hibiscus
<i>Hibiscus diversifolius rivularis</i>	Zambezi Tree Hibiscus	Zambezi Hibiscus
<i>Hibiscus tiliaceus</i>	Wild Cotton Tree	Lagoon Hibiscus
<i>Thespesia</i>		
<i>Thespesia acutiloba</i>	Wild Tulip Tree	Small-leaved Tulip-tree
<i>Azanza</i>		
<i>Azanza garckeana</i>	Snot Apple	Snot-apple
BOMBACACEAE	Kapok	

<i>Adansonia</i>	Baobab	
<i>Adansonia digitata</i>	Baobab	
STERCULIACEAE		
<i>Dombeya</i>	Star-chestnut	
<i>Dombeya autumnalis</i>	Dombeya	Rock Dombeya
<i>Dombeya burgessiae</i>	Rock Wild Pear	Pink Dombeya
<i>Dombeya cymosa</i>	Pink Wild Pear	Hairless Dombeya
<i>Dombeya kirkii</i>	Natal Wild Pear	River Dombeya
<i>Dombeya pulchra</i>	River Wild Pear	Silver Dombeya
<i>Dombeya quinqueseta</i>	Silver Wild Pear	Tropical Dombeya
<i>Dombeya rotundifolia</i>		Wild-pear Dombeya
<i>Dombeya rotundifolia velutina</i>	Common Wild Pear	Hairy Dombeya
<i>Dombeya tiliacea</i>	Hairy Wild Pear	Forest Dombeya
<i>Sterculia</i>	Forest Wild Pear	
<i>Sterculia africana</i>	Star-chestnut	
<i>Sterculia alexandri</i>	African Star-chestnut	Tick Star-chestnut
<i>Sterculia murex</i>	Cape Star-chestnut	
<i>Sterculia quinqueloba</i>	Lowveld Chestnut	Lowveld Star-chestnut
<i>Sterculia rogersii_</i>	Large-leaved Star-chestnut	
<i>Cola</i>	Common Star-chestnut	Squat Star-chestnut
<i>Cola greenwayi</i>	Coshwood	
<i>Cola natalensis</i>	Zulu Coshwood	Zulu Coshwood
OCHNACEAE	Coshwood	Southern Coshwood
<i>Ochna</i>	Wild Plane	
<i>Ochna arborea arborea</i>	Ochna	Plane Ochna
<i>Ochna arborea oconnorii</i>	Cape Plane	Coolbark Ochna
<i>Ochna barbosa</i>	Transvaal Plane	Sand Ochna
<i>Ochna glauca</i>	Sand Plane	Blue-leaved Ochna
<i>Ochna holstii</i>		Red Ironwood Ochna
<i>Ochna inermis</i>	Red Ironwood	Boat-fruit Ochna
<i>Ochna natalitia</i>	Stunted Plane	Showy Ochna
<i>Ochna pretoriensis</i>	Natal Plane	Magalies Ochna
<i>Ochna pulchra</i>	Magalies Plane	Peeling Ochna
<i>Ochna serrulata</i>	Peeling Plane_	Carnival Ochna
<i>Brackenridgea</i>	Small-leaved Plane	
<i>Brackenridgea zanguibarica</i>	Brackenridgea	
	Yellow Peeling Plane	Brackenridgea

CLUSIACEAE*Hypericum**Hypericum revolutum**Hypericum roeperianum**Garcinia**Garcinia gerrardii**Garcinia livingstonei***TAMARICACEAE***Tamarix**Tamarix usneoides***CANELLACEAE***Warburgia**Warburgia salutaris***VIOLACEAE***Rinorea**Rinorea angustifolia**Rinorea domatiosa**Rinorea ilicifolia***FLACOURTIACEAE**

Check current taxonomy as the family has been discontinued, and the genera reassigned.

*Rawsonia**Rawsonia lucida**Oncoba**Oncoba spinosa**Xylothea**Xylothea kraussiana**Kiggelaria**Kiggelaria africana**Scolopia**Scolopia flanaganii**Scolopia mundii**Scolopia oreophila**Scolopia stolzii**Scolopia zeyheri**Pseudoscolopia*

Mangosteen

St. John's Wort

Curry Bush

Small-leaved Curry-bush

Large-leaved Curry-bush

Mangosteen

Forest Mangosteen

Lowveld Mangosteen

African Mangosteen

Tamarisk

Tamarisk

Wild Tamarisk

Wild Cinnamom

Pepper-bark Tree

Violet

Violet

White Violet-bush

Bearded White Violet-bush Pocketed Violet-bush

Yellow Violet-bush

Wild-peach

Forest Peach

Rawsonia

Snuff-box Tree

African Dog-rose

Wild Peach

Wild-peach

Red-pear / Thorn-pear

Kei Red Pear

Kei Thorn-pear

Red Pear

Red Thorn-pear

Pongola Red Pear

Wakkerstroom Thorn-pear

River Red Pear

Water Thorn-pear

Thorn Pear

Waxy Thorn-pear

<i>Pseudoscopia polyantha</i>	False Red Pear	Sandstone Red-stem
<i>Gerrardina</i>		
<i>Gerrardina foliosa</i>	Krantz Berry	Krantz-berry
<i>Homalium</i>	Brown-ironwood	
<i>Homalium abdessammadii</i>	Zambezi Brown Ironwood	Zambezi Brown-ironwood
<i>Homalium dentatum</i>	Brown Ironwood	Giant Brown-ironwood
<i>Homalium rufescens</i>	Small-leaved Brown Ironwood	Small-leaved Brown-ironwood
<i>Trimeria</i>	Wild-mulberry	
<i>Trimeria grandifolia</i>	Wild Mulberry	Round-leaved Wild-mulberry
<i>Trimeria trinervis</i>	Small-leaved Wild Mulberry	Small-leaved Wild-mulberry
<i>Aphloia</i>		
<i>Aphloia theiformis</i>	Mountain Peach	Albino-berry
<i>Flacourtia</i>		
<i>Flacourtia indica</i>	Governor's Plum	
<i>Dovyalis</i>	Kei-apple	
<i>Dovyalis caffra</i>	Kei-apple	Large Kei-apple
<i>Dovyalis longispina</i>	Natal Apricot	Coastal Kei-apple
<i>Dovyalis lucida</i>	Glossy Sourberry	Glossy Kei-apple
<i>Dovyalis rhamnoides</i>	Common Sourberry	Small Kei-apple
<i>Dovyalis rotundifolia</i>	Dune Sourberry	Dune Kei-apple
<i>Dovyalis zeyheri</i>	Wild Apricot	Oval Kei-apple
<i>Casearia</i>		
<i>Casearia gladiiformis</i>	Sword-leaf	
OLINIACEAE		
<i>Olinia</i>	Hard-pear	
<i>Olinia capensis</i>	Hard Pear	Hard-pear
<i>Olinia emarginata</i>	Mountain Hard Pear	Mountain Hard-pear
<i>Olinia micrantha</i>		??? Hard-pear
<i>Olinia radiata</i>	Natal Hard Pear	Natal Hard-pear
<i>Olinia rochetiana</i>	Rock Hard Pear	Rock Hard-pear
<i>Olinia ventosa</i>		
THYMELAEACEAE		
<i>Peddiea</i>	Poison-olive	
<i>Peddiea africana</i>	Poison-olive	

<i>Englerodaphne</i>	Fibre-bush	
<i>Englerodaphne pilosa</i>	Silky Fibre-bush	
<i>Englerodaphne subcordata</i>	Smooth Fibre-bush	
<i>Passerina</i>	Gonna	
<i>Passerina falcifolia</i>	Outeniqua Gonna	
<i>Passerina filiformis</i>		Brown Gonna
<i>Passerina montana</i>		Mountain Gonna
<i>Passerina rigida</i>		Dune Gonna
<i>Dias</i>		
<i>Dais cotinifolia</i>	Pompon Tree	Pompom-tree
LYTHRACEAE	Pride-of-India	
<i>Galpinia</i>		
<i>Galpinia transvaalica</i>	Transvaal Privet	Galpinia
RHYNCHOCALYCACEAE		
<i>Rhynchocalyx</i>		
<i>Rhynchocalyx lawsonioides</i>	Natal Privet	Nicholson's Tree
LECYTHIDACEAE	Para-nut	
<i>Barringtonia</i>		
<i>Barringtonia racemosa</i>	Powder-puff Tree	
RHIZOPHORACEAE	Mangrove	
<i>Ceriops</i>		
<i>Ceriops tagal</i>	Indian Mangrove	Tagal Mangrove
<i>Rhizophora</i>		
<i>Rhizophora mucronata</i>	Red Mangrove	
<i>Bruguiera</i>		
<i>Bruguiera gymnorhiza</i>	Black Mangrove	
<i>Cassipourea</i>	Onionwood	
<i>Cassipourea flanaganii</i>	Cape Onionwood	
<i>Cassipourea gummiflua</i>	Large-leaved Onionwood	
<i>Cassipourea malosana</i>	Common Onionwood	Tiered Onionwood
<i>Cassipourea mossambicensis</i>	Sand Onionwood	
<i>Cassipourea swaziensis</i>	Swazi Onionwood	
COMBRETACEAE	Bushwillow	
<i>Combretum</i>	Bushwillow	
<i>Combretum albopunctatum</i>	Okavango Bushwillow	Silver-dot Bushwillow
<i>Combretum apiculatum apiculatum</i>	Red Bushwillow	

<i>Combretum apiculatum leutweinii</i>	Hairy Red Bushwillow	
<i>Combretum bracteosum</i>	Hiccup Nut	Hiccup-nut Bushwillow
<i>Combretum caffrum</i>	Cape Bushwillow	
<i>Combretum celastroides</i>	Trailing Bushwillow	Jesse Bushwillow
<i>Combretum collinum gazense</i>	Rhodesian Bushwillow	Zimbabwe Bushwillow
<i>Combretum collinum ondongense</i>	Kalahari Bushwillow	Kalahari-sand Bushwillow
<i>Combretum collinum suluense</i>	Weeping Bushwillow	
<i>Combretum collinum taborense</i>	Silver Bushwillow	
<i>Combretum edwardsii</i>	Natal Creeper	Forest Climbing Bushwillow
<i>Combretum elaeagnoides</i>	Oleaster Bushwillow	Grey Jesse Bushwillow
<i>Combretum erythrophyllum</i>	River Bushwillow	
<i>Combretum hereroense</i>	Russet Bushwillow	
<i>Combretum imberbe</i>	Leadwood	
<i>Combretum kraussii</i>	Forest Bushwillow	
<i>Combretum microphyllum</i>	Flame Creeper	Flame Climbing Bushwillow
<i>Combretum mkuzense</i>	Mkuze Bushwillow	
<i>Combretum moggii</i>	Rock Bushwillow	
<i>Combretum molle</i>	Velvet Bushwillow	
<i>Combretum mossambicense</i>	Knobbly Creeper	Shaving-brush Bushwillow
<i>Combretum nelsonii</i>	Transvaal Bushwillow	Waterberg Bushwillow
<i>Combretum padoides</i>	Thicket Bushwillow	
<i>Combretum petrophilum</i>	Olifants Rock Bushwillow	
<i>Combretum psidioides</i>	Savanna Bushwillow	
<i>Combretum psidioides dinteri</i>	Woolly Savanna Bushwillow	
<i>Combretum schumannii</i>	Sand Bushwillow	
<i>Combretum vendae</i>	Venda Bushwillow	
<i>Combretum wattii</i>	Water Bushwillow	Round-leaved Bushwillow
<i>Combretum woodii</i>	False Forest Bushwillow	Wood's Forest Bushwillow
<i>Combretum zeyheri</i>	Large-fruited Bushwillow	
<i>Lumnitzera</i>		
<i>Lumnitzera racemosa</i>	Tonga Mangrove	
<i>Pteleopsis</i>	Stink-bushwillow	
<i>Pteleopsis myrtifolia</i>	Stink Bushwillow	Two-winged Stink-bushwillow
<i>Quisqualis</i>		
<i>Quisqualis parviflora</i>	Quisqualis	

<i>Terminalia</i>	Cluster-leaf	
<i>Terminalia brachystemma</i>	Green Cluster-leaf	Kalahari-sand Cluster-leaf
<i>Terminalia phanerophlebia</i>	Lebombo Cluster-leaf	
<i>Terminalia prunioides</i>	Lowveld Cluster-leaf	Purple-pod Cluster-leaf
<i>Terminalia randii</i>	Thorny Cluster-leaf	Small-leaved Cluster-leaf
<i>Terminalia sericea</i>	Silver Cluster-leaf	
<i>Terminalia stuhlmannii</i>	Resin Cluster-leaf	Zigzag Cluster-leaf
<i>Terminalia trichopoda</i>		Hybrid Cluster-leaf
MYRTACEAE	Myrtle	
<i>Eugenia</i>	Myrtle / Eugenia	
<i>Eugenia capensis</i>	Dune Myrtle	Dune Eugenia
<i>Eugenia erythrophylla</i>	Large-leaved Myrtle	Large-leaved Eugenia
<i>Eugenia natalitia</i>	Common Forest Myrtle	Common Forest Eugenia
<i>Eugenia simii</i>		River Eugenia
<i>Eugenia umtamvunensis</i>		Thick-leaved Eugenia
<i>Eugenia verdoorniae</i>	Small-leaved Myrtle	Small-leaved Eugenia
<i>Eugenia woodii</i>	Mountain Myrtle	Hairy Eugenia
<i>Eugenia zeyheri</i>	Wild Myrtle	Eastern Cape Eugenia
<i>Eugenia zuluensis</i>	Paper-bark Myrtle	Paper-bark Eugenia
<i>Heteropyxis</i>	Lavender-tree	
<i>Heteropyxis canescens</i>	Forest Lavender Tree	Forest Lavender-tree
<i>Heteropyxis dehniae</i>	Large-leaved Lavender Tree	Large-leaved Lavender-tree
<i>Heteropyxis natalensis</i>	Lavender Tree	Weeping Lavender-tree
<i>Syzygium</i>	Waterberry	
<i>Syzygium cordatum</i>	Water Berry	Umdoni Waterberry
<i>Syzygium gerrardii</i>	Forest Waterwood	Forest Waterberry
<i>Syzygium guineense barotsense</i>	? Water Pear	Bi-coloured Waterberry
<i>Syzygium guineense guineense</i>	Water Pear	Woodland Waterberry
<i>Syzygium intermedium</i>	Bastard Water Berry	Hybrid Waterberry
<i>Syzygium legatii</i>	Mountain Waterwood	Mountain Waterberry
<i>Syzygium pondoense</i>	Pondo Waterwood	Pondo Waterberry
	Myrtle	
<i>Metrosideros</i>		
<i>Metrosideros angustifolia</i>	Lance-leaved Myrtle	Cape-gum
MELASTOMATACEAE	Wild Rose-apple	
<i>Memecylon</i>	Wild Rose-apple	

<i>Memecylon bachmannii</i>	Pondo Rose-apple	
<i>Memecylon natalense</i>	Natal Rose-apple	Small-leaved Rose-apple
<i>Memecylon sousae</i>	Tonga Rose-apple	
ARALIACEAE	Cabbage-tree	
<i>Cussonia</i>	Cabbage-tree	
<i>Cussonia arenicola</i>	Sand Cabbage Tree	Sand Cabbage-tree
<i>Cussonia gamtoosensis</i>	Gamtoos Cabbage Tree	Gamtoos Cabbage-tree
<i>Cussonia natalensis</i>	Rock Cabbage Tree	Simple-leaved Cabbage-tree
<i>Cussonia nicholsonii</i>	Natal coast Cabbage Tree	Nicholson's Cabbage-tree
<i>Cussonia paniculata</i>	Small Mountain Cabbage Tree	Southern Cabbage-tree
<i>Cussonia paniculata sinuata</i>	Mountain Cabbage Tree	Highveld Cabbage-tree
<i>Cussonia sphaerocephala</i>	Natal Forest Cabbage Tree	Round-headed Cabbage-tree
<i>Cussonia spicata</i>	Common Cabbage Tree	Ladies Cabbage-tree
<i>Cussonia thyrsoiflora</i>	Cape Coast Cabbage Tree	Cape Coast Cabbage-tree
<i>Cussonia transvaalensis</i>	Transvaal Cabbage Tree	Silver Cabbage-tree
<i>Cussonia zuluensis</i>	Zulu Cabbage Tree	Zulu Cabbage-tree
<i>Schefflera</i>	False Cabbage-tree	
<i>Schefflera umbellifera</i>	False Cabbage Tree	African Schefflera
<i>Seemannaralia</i>		
<i>Seemannaralia gerrardii</i>	Wild Maple	Wild-maple
APIACEAE	Carrot_	
<i>Heteromorpha</i>	Parsley-tree / Parsnip-tree	
<i>Heteromorpha arborescens abyssinica</i>	Tropical Parsley Tree	Peeling-bark Parsley-tree
<i>Heteromorpha arborescens arborescens</i>	Cape Parsley Tree	Simple-leaved Parsley-tree
<i>Heteromorpha arborescens collina</i>	Pondo Parsley Tree	Thicket Parsley-tree
<i>Heteromorpha arborescens frutescens</i>	Transvaal Parsley Tree	Savannah Parsley-tree
<i>Heteromorpha papillosa</i>	Namibian Parsley Tree	Namibian Parsley-tree
<i>Steganotaenia</i>		
<i>Steganotaenia araliacea</i>	Carrot Tree	Carrot-tree
CORNACEAE	Assegai	
<i>Curtisia</i>		
<i>Curtisia dentata</i>	Assegai	Assegai-tree
ERICACEAE	Heath	
<i>Vaccinium</i>	Blueberry	
<i>Vaccinium exul</i>	Transvaal Cranberry	African Blueberry

<i>Erica</i>	Erica	
<i>Erica caffra</i>	Water Tree Heath	Water Tree-erica
<i>Erica caffrorum</i>	Mountain Tree Heath	Mountain Tree-erica
<i>Erica canaliculata</i>		Grooved Tree-erica
<i>Erica caterviflora</i>	Honey Tree Heath	Honey Tree-erica
<i>Erica inconstans</i>	Uitenhage Tree Heath	Uitenhage Tree-erica
<i>Erica simii</i>	False Transvaal Tree Heath	White-velvet Tree-erica
<i>Erica triflora</i>	Bearded Tree Heath	Bearded Tree-erica
<i>Erica tristis</i>	False Cape Tree Heath	Cape Tree-erica
MYRSINACEAE	Cape Myrtle	
<i>Maesa</i>		
<i>Maesa lanceolata</i>	False Assegai	False-assegai Maesa
<i>Myrsine</i>	Cape Myrtle	
<i>Myrsine africana</i>	Cape Myrtle	Cape-myrtle
<i>Myrsine pillansii</i>	Large Cape Myrtle	Large Cape-myrtle
<i>Rapanea</i>	Cape-beech	
<i>Rapanea gilliana</i>	Dwarf Cape Beech	Dwarf Cape-beech
<i>Rapanea melanophloeos</i>	Cape Beech	Eastern Cape-beech
SAPOTACEAE	Milkwood	
<i>Sideroxylon</i>	White Milkwood	
<i>Sideroxylon inerme</i>	White Milkwood	
<i>Chrysophyllum</i>	Milkwood	
<i>Chrysophyllum viridifolium</i>	Fluted Milkwood	
<i>Englerophytum</i>	Stamvrug	
<i>Englerophytum magalismontanum</i>	Transvaal Milkplum	Stamvrug Milkplum
<i>Englerophytum natalense</i>	Natal Milkplum	Silver-leaved Milkplum
<i>Mimusops</i>	Red-milkwood	
<i>Mimusops caffra</i>	Coastal Red Milkwood	Coastal Red-milkwood
<i>Mimusops obovata</i>	Red Milkwood	Bush Red-milkwood
<i>Mimusops obtusifolia</i>	Forest Red Milkwood	Round-fruited Red-milkwood
<i>Mimusops zeyheri</i>	Transvaal Red Milkwood	Moepel Red-milkwood
<i>Manilkara</i>	Milkberry	
<i>Manilkara concolor</i>	Zulu Milkberry	
<i>Manilkara discolor</i>	Forest Milkberry	
<i>Manilkara mochisia</i>	Lowveld Milkberry	
<i>Manilkara nicholsonii</i>	South Coast Milkberry	Pondo Milkberry

<i>Vitellariopsis</i>	Bush-milkwood	
<i>Vitellariopsis dispar</i>	Tugela Bush Milkwood	Tugela Bush-milkwood
<i>Vitellariopsis marginata</i>	Natal Bush Milkwood	Forest Bush-milkwood
<i>Inhambanella</i>	Milkpear	
<i>Inhambanella henriquesii</i>	Milk Pear	Milk-pear
EBENACEAE		
<i>Euclea</i>	Guarri	
<i>Euclea coriacea</i>	Mountain Guarri	
<i>Euclea crispa crispa</i>	Blue Guarri	
<i>Euclea crispa ovata</i>	Karoo Guarri	
<i>Euclea divinorum</i>	Magic Guarri	
<i>Euclea linearis</i>	Lance-leaved Guarri	
<i>Euclea natalensis natalensis</i>	Natal Guarri	Large-leaved Guarri
<i>Euclea natalensis angustifolia</i>	Transvaal Guarri	Russet-haired Guarri
<i>Euclea natalensis capensis</i>	Cedarberg Guarri	
<i>Euclea natalensis magutensis</i>	Itala Guarri	
<i>Euclea natalensis obovata</i>		Round-leaved Guarri
<i>Euclea natalensis rotundifolia</i>	Tonga Guarri	
<i>Euclea pseudebenus</i>	Ebony Tree	Ebony Guarri
<i>Euclea racemosa</i>	Sea Guarri	Dune Guarri
<i>Euclea schimperi daphnoides</i>	White-stem Guarri	
<i>Euclea schimperi schimperi</i>	Bush Guarri	Riverine Guarri
<i>Euclea tomentosa</i>	Honey Guarri	
<i>Euclea undulata</i>	Common Guarri	Small-leaved Guarri
<i>Diospyros</i>	Persimmon	
<i>Diospyros acocksii</i>	Namaqua Jackal-berry	
<i>Diospyros batocana</i>	Sand Jackal-berry	
<i>Diospyros dichrophylla</i>	Common Star-apple	Poison Star-apple
<i>Diospyros glabra</i>	Blueberry Bush	Fynbos Star-apple
<i>Diospyros inhacaensis</i>	Zulu Jackal-berry	Coastal Jackal-berry
<i>Diospyros loureiriana</i>		Sand Star-apple
<i>Diospyros lycioides</i>	Karoo Bluebush	Bushveld Star-apple
<i>Diospyros lycioides guerkei</i>	Transvaal Bluebush	Quilted Star-apple
<i>Diospyros lycioides sericea</i>	Natal Bluebush	Silver-leaved Star-apple
<i>Diospyros mespiliformis</i>	Jackal-berry	Ebony Jackal-berry
<i>Diospyros natalensis</i>	Small-leaved Jackal-berry	Acorn Jackal-berry

<i>Diospyros natalensis nummularia</i>	Lebombo Jackal-berry	
<i>Diospyros rotundifolia</i>	Dune Jackal-berry	Dune Star-apple
<i>Diospyros scabrida</i>		Coastal Bladder-nut_
<i>Diospyros simii_</i>	Climbing Star-apple	
<i>Diospyros villosa parvifolia</i>	Star-apple	Small Hairy Star-apple
<i>Diospyros villosa villosa</i>	Hairy Star-apple	
<i>Diospyros whyteana</i>	Bladder-nut	Bladder-nut
OLEACEAE	Olive	
<i>Schrebera</i>	Wooden-pear	
<i>Schrebera alata</i>	Wild Jasmine	Wing-leaved Wooden-pear
<i>Schrebera trichoclada</i>	Sand Jasmine	Sand Wooden-pear
<i>Chionanthus</i>	Pock-ironwood	
<i>Chionanthus battiscombei</i>	Water Pock Ironwood	Water Pock-ironwood
<i>Chionanthus foveolatus foveolatus</i>	Common Pock Ironwood	Thicket Pock-ironwood
<i>Chionanthus foveolatus major</i>	Transvaal Pock Ironwood	Forest Pock-ironwood
<i>Chionanthus foveolatus tomentellus</i>	Cape Pock Ironwood	Cape Pock-ironwood
<i>Chionanthus peglerae</i>	Giant Pock Ironwood	Giant Pock-ironwood
<i>Olea</i>	Olive / Ironwood	
<i>Olea capensis capensis</i>	False Ironwood	Small Ironwood
<i>Olea capensis enervis</i>	Bushveld Ironwood	Rock Ironwood
<i>Olea capensis macrocarpa</i>	Ironwood	Forest Ironwood
<i>Olea europaea africana</i>	Wild Olive	African Olive
<i>Olea exasperata</i>	Dune Olive	
<i>Olea woodiana</i>	Forest Olive	
SALVADORACEAE	Mustard-tree	
<i>Salvadora</i>	Mustard-tree	
<i>Salvadora australis</i>	Transvaal Mustard Tree	Narrow-leaved Mustard-tree
<i>Salvadora persica</i>	Real Mustard Tree	Broad-leaved Mustard-tree
<i>Azima</i>	Mustard	
<i>Azima tetraantha</i>	Needle Bush	Needle-bush
STRYCHNACEAE	Monkey Orange	
<i>Strychnos</i>	Monkey-orange & Bitterberry	
<i>Strychnos cocculoides</i>	Corky Monkey Orange	Corky Monkey-orange
<i>Strychnos decussata</i>	Cape Teak	Royal Bitterberry
<i>Strychnos gerrardii gerrardii</i>	Forest Black Monkey	Gulagula Monkey-orange

	Orange	
<i>Strychnos henningsii</i>	Red Bitterberry	
<i>Strychnos madagascariensis</i>	Black Monkey Orange	Hairy Monkey-orange
<i>Strychnos mitis</i>	Yellow Bitterberry	
<i>Strychnos potatorum</i>	Black Bitterberry	
<i>Strychnos pungens</i>	Spine-leaved Monkey Orange	Spine-leaved Monkey-orange
<i>Strychnos spinosa</i>	Green Monkey Orange	Spiny Monkey-orange
<i>Strychnos usambarensis</i>	Blue Bitterberry	
GERNTIANACEAE	Gentian	
<i>Anthocleista</i>	Fever-tree	
<i>Anthocleista grandiflora</i>	Forest Fever Tree	Big-leaf Fever-tree
BUDDLEJACEAE	Sagewood	
<i>Nuxia</i>	Nuxia	
<i>Nuxia congesta</i>	Common Wild Elder	Brittlewood Nuxia
<i>Nuxia floribunda</i>	Forest Elder	Forest Nuxia
<i>Nuxia glomerulata</i>	Rock Elder	Rock Nuxia
<i>Nuxia oppositifolia</i>	Water Elder	Water Nuxia
<i>Buddleja</i>	Sagewood	
<i>Buddleja auriculata</i>	Weeping Sage	Weeping Sagewood
<i>Buddleja dysophylla</i>	White Climbing Sage	White Climbing Sagewood
<i>Buddleja glomerata</i>	Karoo Sage	Karoo Sagewood
<i>Buddleja loricata</i>	Mountain Sage	Mountain Sagewood
<i>Buddleja pulchella</i>	Red Climbing Sage	Red Climbing Sagewood
<i>Buddleja saligna</i>	False Olive	Olive Sagewood
<i>Buddleja salviifolia</i>	Sagewood	Quilted Sagewood
APOCYNACEAE	Oleander	
<i>Acokanthera</i>	Poison-bush	
<i>Acokanthera oblongifolia</i>	Dune Poison-bush	
<i>Acokanthera oppositifolia</i>	Common Poison-bush	Spine-tipped Poison-bush
<i>Acokanthera rotundata</i>	Round-leaved Poison-bush	
<i>Carissa</i>	Num-num	
<i>Carissa bispinosa bispinosa</i>	Common Num-num	Lowveld Num-num
<i>Carissa bispinosa zambesiensis</i>	Forest Num-num	
<i>Carissa edulis</i>	Climbing Num-num	Simple-spined Num-num
<i>Carissa haematocarpa</i>	Karoo Num-num	

<i>Carissa macrocarpa</i>	Big Num-num	Amatungulu Num-num
<i>Carissa tetramera</i>		Sand Num-num
<i>Gonioma</i>		
<i>Gonioma kamassi</i>	Kamassi	
<i>Holarrhena</i>		
<i>Holarrhena pubescens</i>	Fever Pod	Fever-pod
<i>Diplorhynchus</i>	Horn-pod	
<i>Diplorhynchus condylocarpon</i>	Horn-pod Tree	Hornpod-tree
<i>Tabernaemontana</i>	Toad-tree	
<i>Tabernaemontana elegans</i>	Toad Tree	Warty Toad-tree
<i>Tabernaemontana ventricosa</i>	Forest Toad Tree	Forest Toad-tree
<i>Callichilia</i>		
<i>Callichilia orientalis</i>	Dwarf Toad Tree	Dwarf Toad-tree
<i>Voacanga</i>		
<i>Voacanga thouarsii</i>	Wild Frangipani	Wild-frangipani
<i>Rauvolfia</i>		
<i>Rauvolfia caffra</i>	Quinine Tree	Quinine-tree
<i>Oncinotis</i>		
<i>Oncinotis tenuiloba</i>	Magic Rope	Magic-rope
<i>Strophanthus</i>	Poison-rope	
<i>Strophanthus kombe</i>		Kombe Poison-rope
<i>Strophanthus speciosus</i>	Common Poison Rope	Forest Poison-rope
<i>Adenium</i>		
<i>Adenium multiflorum</i>	Impala Lily	
<i>Pachypodium</i>	Bottle-tree	
<i>Pachypodium lealii</i>	Bottle Tree	Bottle-tree
<i>Pachypodium namaquanum</i>	Elephant's Trunk	Halfmens
<i>Wrightia</i>		
<i>Wrightia natalensis</i>	Saddle Pod	Saddle-pod
BORAGINACEAE	Borage	
<i>Cordia</i>	Saucer-berry	
<i>Cordia africana</i>	Large-leaved Saucer-berry	
<i>Cordia caffra</i>	Septee Tree	Septee Saucer-berry
<i>Cordia grandicalyx</i>	Round-leaved Saucer-berry	
<i>Cordia monoica</i>	Snot Berry	Sandpaper Saucer-berry
<i>Cordia sinensis</i>	Long-leaved Saucer-berry	Grey-leaved Saucer-berry

<i>Ehretia</i>	Stamperwood	
<i>Ehretia amoena</i>	Sandpaper Bush	Sandpaper Stamperwood
<i>Ehretia obtusifolia</i>		Big-leaved Stamperwood
<i>Ehretia rigida</i>	Puzzle Bush	Deurmekaar Stamperwood
LABIACEAE	Mint	
<i>Premna</i>	Skunk-bush	
<i>Premna mooiensis</i>	Skunk Bush	Small-leaved Skunk-bush
<i>Premna sinensis</i>		Large-leaved Skunk-bush
<i>Vitex</i>	Fingerleaf	
<i>Vitex angolensis</i>		Angola Finger-leaf
<i>Vitex ferruginea</i>	Plum Fingerleaf	
<i>Vitex harveyana</i>	Three-fingerleaf	Scrambling Fingerleaf
<i>Vitex mombassae</i>	Poora-berry	Smelly-berry Fingerleaf
<i>Vitex obovata</i>	Kei Fingerlead	White Fingerleaf
<i>Vitex obovata wilmsii</i>	Hairy Fingerleaf	
<i>Vitex pooara</i>		Poora Fingerleaf
<i>Vitex rehmannii</i>	Pipe-stem Tree	Pipe-stem Fingerleaf
<i>Vitex zeyheri</i>	Silver Pipe-stem Tree	Silver Fingerleaf
<i>Clerodendrum</i>	Tinderwood / Cat's Whiskers	
<i>Clerodendrum glabrum</i>	Tinderwood	White Cat's Whiskers
<i>Clerodendrum myricoides</i>	Blue-flowered Tinderwood	Blue-flowered Tinderwood
<i>Clerodendrum suffruticosa</i>		Two-tone Cat's Whiskers
<i>Karomia</i>		
<i>Karomia speciosa</i>	Wild Parasol Flower	Southern Chinese-hats
<i>Tetradenia</i>	Iboza	
<i>Tetradenia brevispicata</i>		Small Iboza
<i>Tetradenia riparia</i>		Ginger Iboza
AVICENNIACEAE		
<i>Avicennia</i>		
<i>Avicennia marina</i>	White Mangrove	
SOLANACEAE	Potato_	
<i>Lycium</i>	Honey-thorn	
<i>Lycium afrum</i>	Kraal Honey-thorn	
<i>Lycium hirsutum</i>		River Honey-thorn
<i>Lycium oxycarpum</i>	Honey-thorn	??? Honey-thorn

<i>Solanum</i>	Bitter-apple	
<i>Solanum aculeastrum</i>	Goat-apple	Goat Bitter-apple
<i>Solanum giganteum</i>	Healing-leaf Tree	Healing-leaf Bitter-apple
SCROPHULARIACEAE	Snapdragon	
<i>Halleria</i>		
<i>Halleria lucida</i>	Tree Fuchsia	Tree-fuchsia
<i>Freylinia</i>		
<i>Freylinia lanceolata</i>	Honey-bell Bush	Yellow Honey-bells
<i>Freylinia tropica</i>		Blue Honey-bells
<i>Anastrabe</i>		
<i>Anastrabe integerrima</i>	Pambati Tree	Pambati-tree
<i>Bowkeria</i>	Shell-flower	
<i>Bowkeria citrina</i>		Yellow Shell-flower
<i>Bowkeria cymosa</i>	Transvaal Shell-flower Bush	Escarpment Shell-flower
<i>Bowkeria verticillata</i>	Natal Shell-flower Bush	Showy Shell-flower
BIGNONIACEAE	Bignonia	
<i>Tecoma</i>		
<i>Tecoma capensis</i>	Cape Honeysuckle	Cape-honeysuckle
<i>Rhigozum</i>	Thorn-pomegranate / Rhigozum	
<i>Rhigozum brevispinosum</i>	Short-thorn Pomegranate	Simple-leaved Rhigozum
<i>Rhigozum obovatum</i>	Yellow Pomegranate	Three-leaved Rhigozum
<i>Rhigozum zambesiicum</i>	Mopane Pomegranate	Mopane Rhigozum
<i>Catophractes</i>		
<i>Catophractes alexandri</i>		Trumpet-thorn
<i>Markhamia</i>		
<i>Markhamia obtusifolia</i>		Golden Bell-bean
<i>Markhamia zanzibarica</i>	Bell Bean Tree	Maroon Bell-bean
<i>Kigelia</i>		
<i>Kigelia africana</i>	Sausage Tree	Sausage-tree
PEDALIACEAE	Sesame	
<i>Sesamothamnus</i>	Sesame-bush	
<i>Sesamothamnus benguellensis</i>	Kaoko Sesame-bush	
<i>Sesamothamnus guerichii</i>	Herero Sesame-bush	
<i>Sesamothamnus lugardii</i>	Transvaal Sesame-bush	Eastern Sesame-bush
ACANTHACEAE	Acanthus	

<i>Duvernoia</i>		
<i>Duvernoia adhatodioides</i>	Pistol Bush	Pistol-bush
<i>Mackaya</i>		
<i>Mackaya bella</i>	Forest Bell-bush	
<i>Sclerochiton</i>		
<i>Sclerochiton harveyanus</i>		Blue-lips
RUBIACEAE	Coffee	
<i>Carphalea</i>		
<i>Carphalea pubescens</i>		Cups-and-saucers
<i>Hymenodictyon</i>		
<i>Hymenodictyon parvifolium</i>	Wild Firebush	Yellow Fire-bush
<i>Crossopteryx</i>		
<i>Crossopteryx febrifuga</i>	Sand Crown-berry	Crystal-bark
<i>Breonadia</i>		
<i>Breonadia salicina</i>	Matumi	
<i>Cephalanthus</i>		
<i>Cephalanthus natalensis</i>	Strawberry Bush	Strawberry-bush
<i>Tarenna</i>		
<i>Tarenna junodii</i>		Climbing Butterspoon
<i>Tarenna littoralis</i>	Dune Butterspoon Bush	Dune Butterspoon
<i>Tarenna pavetoides</i>	False Bride's Bush	Brides-bush Butterspoon
<i>Tarenna supra-axillaris barbertonensis</i>	Narrow-leaved False Bride's Bush	Narrow-leaved Butterspoon
<i>Tarenna zimbabwensis</i>	Mountain Butterspoon Bush	Rocky Butterspoon
<i>Burchellia</i>		
<i>Burchellia bubalina</i>	Wild Pomegranate	Burchellia
<i>Catunaregam</i>		
<i>Catunaregam spinosa</i>	Thorny Bone-apple	
<i>Coddia</i>		
<i>Coddia rudis</i>	Small Bone-apple	Coddia
<i>Mitriostigma</i>		
<i>Mitriostigma axillare</i>	Dwarf Loquat	Dwarf-loquat
<i>Hyperacanthus</i>	Thorny-gardenia	
<i>Hyperacanthus amoenus</i>	Thorny Gardenia	Spiny-gardenia
<i>Hyperacanthus microphyllus</i>		Tongaat Spiney-gardenia
<i>Gardenia</i>	Gardenia	

<i>Gardenia cornuta</i>	Natal Gardenia	Tonga Gardenia
<i>Gardenia resiniflua</i>	Resin Gardenia	Gummy Gardenia
<i>Gardenia ternifolia jovis-tonantis</i>	Yellow Gardenia	Powder-bark Gardenia
<i>Gardenia thunbergia</i>	White Gardenia	Forest Gardenia
<i>Gardenia volkensii spatulifolia</i>	Transvaal Gardenia	Umvala Gardenia
	Savanna Gardenia	Savanna Gardenia
<i>Rothmannia</i>	Rothmannia	
<i>Rothmannia capensis</i>	Cape Gardenia	Common Rothmannia
<i>Rothmannia fischeri fischeri</i>	Rhodesian Gardenia	Woodland Rothmannia
<i>Rothmannia fischeri moramballae</i>	Sand Rothmannia	
<i>Rothmannia globosa</i>	Bell Gardenia	September-bells Rothmannia
<i>Oxyanthus</i>	Wild Loquat	
<i>Oxyanthus latifolius</i>	Zulu Loquat	Sand-forest Afro-loquat
<i>Oxyanthus pyriformis</i>	Natal Loquat	Hatpins Afro-loquat
<i>Oxyanthus speciosus gerrardii</i>	Wild Loquat	Whip-stick Afro-loquat
<i>Sericanthe</i>		
<i>Sericanthe andongensis</i>	Venda Coffee	Rock Silky-coffee
<i>Sericanthe odoratissima</i>		Forest Silky-coffee
<i>Tricalysia</i>	Jackal-coffee	
<i>Tricalysia africana</i>		Sandstone Jackal-coffee
<i>Tricalysia capensis</i>	Cape Coffee	Hairtuft Jackal-coffee
<i>Tricalysia delagoensis</i>	Mozambique Jackal-Coffee	Tonga Jackal-coffee
<i>Tricalysia junodii</i>		Fluffy-flower Jackal-coffee
<i>Tricalysia lanceolata</i>	Jackal-coffee	Green-twig Jackal-coffee
<i>Tricalysia sonderiana</i>	Coast Coffee	Coastal Jackal-coffee
<i>Kraussia</i>		
<i>Kraussia floribunda</i>	Rhino Coffee	Rhino-coffee
<i>Alberta</i>		
<i>Alberta magna</i>	Natal Flame Bush	Natal Flame-bush / Alberta
<i>Vangueria</i>	Wild-medlar	
<i>Vangueria cyanescens</i>		Kalahari Wild-medlar
<i>Vangueria infausta infausta</i>	Wild Medlar	Velvet Wild-medlar
<i>Vangueria madagascariensis</i>		Bushveld Wild-medlar
<i>Vangueria parvifolia</i>	Mountain Medlar	Mountain Wild-medlar
<i>Vangueria randii chartacea</i>	Natal Bush Medlar	Paper-leaf Wild-medlar
<i>Vangueria soutpansbergensis</i>		Soutpansberg Wild-medlar

<i>Vangueriopsis</i>		
<i>Vangueriopsis lanciflora</i>	False Medlar	Russet-medlar
<i>Lagynias</i>	Umtulu	
<i>Lagynias dryadum</i>	Woodland Umtulu	
<i>Lagynias lasiantha</i>	Natal Medlar	Smooth Umtulu
<i>Lagynias monteiroi</i>		Dune Umtulu
<i>Canthium</i>	Turkey-berry / Canthium	
<i>Canthium ciliatum</i>	Hairy Turkey-berry	Fringed Turkey-berry
<i>Canthium gilfillanii</i>	Velvet Rock Alder	Velvet Turkey-berry
<i>Canthium inerme</i>	Common Turkey-berry	Criss-cross Turkey-berry
<i>Canthium kuntzeanum</i>	Mountain Turkey-berry	Mountain Turkey-berry
<i>Canthium mundianum</i>	Rock Alder	Rock Turkey-berry
<i>Canthium setiflorum</i>	Rough-leaved Rock Alder	Rough Turkey-berry
<i>Canthium spinosum</i>	Thorny Rock Alder	Coastal Turkey-berry
<i>Canthium suberosum</i>	Corky Turkey-berry	
<i>Canthium vanwykii</i>	Pondo Turkey-berry	
<i>Psydrax</i>	Quar	
<i>Psydrax fragrantissima</i>	Scented Quar	
<i>Psydrax livida</i>	Green Tree	Green-twigg Quar
<i>Psydrax locuples</i>	Krantz Quar	
<i>Psydrax obovata elliptica</i>	Transvaal Quar	Inland Quar
<i>Psydrax obovata obovata</i>	Quar	Coastal Quar
<i>Keetia</i>		
<i>Keetia gueinzii</i>	Climbing Turkey-berry	Climbing Keetia
<i>Pachystigma</i>	Quick-sickness	
<i>Pachystigma bowkeri</i>	Smooth-leaved Medlar	Smooth-leaved Crowned-medlar
<i>Pachystigma macrocalyx</i>	Crowned Medlar	Rock Crowned-medlar
<i>Pachystigma triflorum</i>	Waterberg Medlar	Waterberg Crowned-medlar
<i>Pyrostria</i>		
<i>Pyrostria hystrix</i>	Porcupine Bush	Porcupine-bush
<i>Plectroniella</i>		
<i>Plectroniella armata</i>	False Turkey-berry	Cockspit-berry
<i>Guettarda</i>		
<i>Guettarda speciosa</i>		Beach-medlar
<i>Coffea</i>	Coffee	
<i>Coffea racemosa</i>	Mozambique Coffee	

<i>Coffea zanguebariae</i>	Pondo Coffee	Zanzibar Coffee
<i>Pavetta</i>	Brides-bush / Pavetta	
<i>Pavetta bowkeri</i>	Pondo Bride's Bush	Pondo Brides-bush
<i>Pavetta edentula</i>	Gland-leaf Tree	Braille Brides-bush
<i>Pavetta eylesii</i>	Large-leaved Bride's Bush	Flaky-bark Brides-bush
<i>Pavetta gardeniifolia</i>	Common Bride's Bush	Stink-leaf Brides-bush
<i>Pavetta gerstneri</i>	Zulu Bride's Bush	Zulu Brides-bush
<i>Pavetta inandensis</i>	Forest Bride's Bush	Forest Brides-bush
<i>Pavetta kotzei</i>	Glossy Bride's Bush	Glossy Brides-bush
<i>Pavetta lanceolata</i>	Weeping Bride's Bush	Weeping Brides-bush
<i>Pavetta natalensis</i>	Natal Bride's Bush	Natal Brides-bush
<i>Pavetta revoluta</i>	Dune Bride's Bush	Dune Brides-bush_
<i>Pavetta schumanniana</i>	Poison Bride's Bush	Poison Brides-bush
<i>Pavetta zeyheri</i>	Small-leaved Bride's Bush	Narrow-leaved Brides-bush
<i>Psychotria</i>	Bird-berry	
<i>Psychotria capensis capensis</i>	Black Bird-berry	Yellow-flower Bird-berry
<i>Psychotria capensis pubescens</i>	Hairy Black Bird-berry	Hairy Bird-berry
<i>Psychotria zombamontana</i>	Red Bird-berry	Herringbone Bird-berry
ASTERACEAE	Daisy	
<i>Vernonia</i>	Bitter-tea	
<i>Vernonia amygdalina</i>	River Bitter-tea	Chew-sticks Bitter-tea
<i>Vernonia angulifolia</i>		
<i>Vernonia aurantica</i>		
<i>Vernonia colorata</i>	Lowveld Bitter-tea	Starry Bitter-tea
<i>Vernonia cinerascens</i>		Grey-leaved Bitter-tea
<i>Vernonia myriantha</i>	Blue Bitter-tea	Eared Bitter-tea
<i>Brachylaena</i>	Silver-oak	
<i>Brachylaena transvaalensis</i>	Woodland Silver Oak	Forest Silver-oak
<i>Brachylaena discolor</i>	Coast Silver Oak	Coastal Silver-oak
<i>Brachylaena elliptica</i>	Bitter-leaf	Bitter-leaf Silver-oak
<i>Brachylaena glabra</i>	Malabar Tree	Malabar Silver-oak
<i>Brachylaena huillensis</i>	Lowveld Silver Oak	Lowveld Silver-oak
<i>Brachylaena ilicifolia</i>	Small Bitter-leaf	Small-leaved Silver-oak
<i>Brachylaena neriifolia</i>	Water White Alder	Kloof Silver-oak
<i>Brachylaena rotundata</i>	Mountain Silver Oak	Highveld Silver-oak
<i>Brachylaena uniflora</i>	Natal Silver Oak	Tall Silver-oak

<i>Tarchonanthus</i>	Camphor-bush	
<i>Tarchonanthus camphoratus</i>	Wild Camphor Bush	Narrow-leaved Camphor-bush
<i>Tarchonanthus trilobus galpinii</i>	Broad-leaved Camphor Bush	Broad-leaved Camphor-bush
<i>Tarchonanthus trilobus trilobus</i>	Trident Camphor Bush	Trident Camphor-bush
<i>Chrysanthemoides</i>	Bushtick-berry	
<i>Chrysanthemoides monilifera</i>	Bush-tick Berry	Bushtick-berry
<i>Didelta</i>		
<i>Didelta spinosa</i>	Daisy Bush	Salad-bush
<i>Oldenburgia</i>	Cushion	
<i>Oldenburgia</i>	Cushion	
<i>Oldenburgia grandis</i>	Suurberg Cushion Bush	Donkey-ears