
Baloskion tetraphyllum 
Sporodanthus tasmanicus 

Anthochortus crinalis 
Anthochortus graminifolius 
Anthochortus singularis 

Cannomois arenicola 

Cannomois dolichocaryon 

Cannomois parviflora 

Cannomois saundersii 
Cannomois schlechteri 

Cannomois scirpoides 

Ceratocaryum argenteum 
Ceratocaryum caespitosum 

Ceratocaryum fimbriatum 
Ceratocaryum fistulosum 

Ceratocaryum pulchrum 

Ceratocaryum xerophilum 

Hypodiscus aristatus 
Hypodiscus montanus 
Hypodiscus squamosus 

Mastersiella purpurea 
Mastersiella spathulata 

Nevillea obtusissima 

Willdenowia arescens 
Willdenowia glomerata 

Askidiosperma albo aristata 

Askidiosperma alticolum 
Askidiosperma andreaeanum 

Askidiosperma capitatum 

Askidiosperma chartaceum 

Askidiosperma delicatulum 
Askidiosperma esterhuyseniae 

Askidiosperma insigne 
Askidiosperma longiflorum 

Askidiosperma nitidum 

Askidiosperma paniculatum 

Askidiosperma rugosum 

Calopsis adpressa 

Calopsis andreaeana 

Calopsis aspera 

Calopsis burchellii 

Calopsis clandestina 

Calopsis dura 

Calopsis esterhuyseniae 

Calopsis filiformis 
Calopsis fruticosa 

Calopsis gracilis 

Calopsis hyalina 
Calopsis impolita 

Calopsis levynsiae 

Calopsis marlothii 

Calopsis membranacea 

Calopsis monostylis 

Calopsis muirii 

Calopsis nudiflora 

Calopsis paniculata 

Calopsis pulchra 

Calopsis rigida 

Calopsis rigorata 

Calopsis viminea 

Chondropetalum acockii 

Chondropetalum aggregatum 

Chondropetalum decipiens 

Chondropetalum deustum 

Chondropetalum ebracteatum 

Chondropetalum elephantinum 

Chondropetalum hookerianum 

Chondropetalum microcarpum 

Chondropetalum mucronatum 

Chondropetalum nudum 

Chondropetalum rectum 

Chondropetalum tectorum 

Dovea macrocarpa 

Elegia amoena 

Elegia asperiflora 

Elegia atratiflora 

Elegia caespitosa 

Elegia capensis 

Elegia coleura 

Elegia cuspidata 

Elegia equisetacea 

Elegia esterhuyseniae 

Elegia extensa 

Elegia fenestrata 

Elegia filacea 

Elegia fistulosa 

Elegia fucata 

Elegia galpinii 

Elegia glomerata 

Elegia grandis 

Elegia grandispicata 

Elegia hutchinsonii 

Elegia intermedia 

Elegia juncea 

Elegia muirii 
Elegia neesii 

Elegia persistens 

Elegia prominens 

Elegia racemosa 

Elegia rigida 
Elegia spathacea 

Elegia squamosa 

Elegia stipularis 
Elegia stokoei 

Elegia thyrsifera 

Elegia thyrsoidea 

Elegia vaginulata 

Elegia verreauxii 

Ischyrolepis anomala 

Ischyrolepis arida 

Ischyrolepis caespitosa 

Ischyrolepis capensis 

Ischyrolepis cincinnata 

Ischyrolepis coactilis 

Ischyrolepis constipata 

Ischyrolepis curvibracteata 

Ischyrolepis curviramis 

Ischyrolepis distracta 

Ischyrolepis duthieae 

Ischyrolepis eleocharis 

Ischyrolepis elsieae 

Ischyrolepis esterhuyseniae 

Ischyrolepis feminea 

Ischyrolepis gaudi var luxurian 

Ischyrolepis gossypina 

Ischyrolepis hystrix 

Ischyrolepis karooica 

Ischyrolepis laniger 

Ischyrolepis leptoclados 

Ischyrolepis longiaristata 

Ischyrolepis macer 

Ischyrolepis marlothii 

Ischyrolepis monanthos 

Ischyrolepis nana 

Ischyrolepis nubigena 

Ischyrolepis ocreata 

Ischyrolepis paludosa 
Ischyrolepis papillosa 

Ischyrolepis parthenocarpos 

Ischyrolepis pratensis 

Ischyrolepis pygmaea 

Ischyrolepis rivula 

Ischyrolepis rottboellioides 
Ischyrolepis sabulosa 

Ischyrolepis schoenoides 

Ischyrolepis setiger 

Ischyrolepis sieberi 

Ischyrolepis sporadica 

Ischyrolepis subverticellata 

Ischyrolepis tenuissima 

Ischyrolepis triflora 

Ischyrolepis unispicata 

Ischyrolepis venustulus 

Ischyrolepis vilis 

Ischyrolepis virgea 

Ischyrolepis wallichii 

Ischyrolepis wittebergensis 

Platycaulos acutus 

Platycaulos anceps 

Platycaulos callistachyus 
Platycaulos cascadensis 

Platycaulos compressus 

Platycaulos depauperatus 

Platycaulos major 

Platycaulos subcompressus 

Restio acockii 

Restio alticola 

Restio ambiguus 

Restio arcuatus 

Restio aureolus 

Restio bifarius 
Restio bifidus 

Restio bifurcus 
Restio bolusii 

Restio brachiatus 

Restio brunneus 
Restio burchellii 

Restio capillaris 

Restio colliculospermus 

Restio communis 

Restio confusus 

Restio corneolus 

Restio cymosus 

Restio debilis 

Restio decipiens 

Restio degenerans 

Restio dispar 

Restio distans 

Restio distichus 

Restio dodii var dodii 
Restio dodii var purpurascens 

Restio echinatus 

Restio egregius 

Restio ejuncidus 

Restio festuciformis 

Restio filiformis 

Restio fragilis 

Restio fusiformis 

Restio galpinii 

Restio harveyi 

Restio implicatus 

Restio inconspicuus 

Restio ingens 

Restio insignis 

Restio inveteratus 

Restio involutus 

Restio leptostachyus 

Restio mahonii ssp mahonii 

Restio micans 

Restio miser 

Restio mlanjiensis 

Restio multiflorus 

Restio nodosus 

Restio nuwebergensis 

Restio obscurus 

Restio occultus 

Restio pachystachyus 

Restio paludicola 

Restio papyraceus 

Restio patens 

Restio peculiaris 

Restio pedicellatus 

Restio perplexus 

Restio perseverans 

Restio pillansii 

Restio praeacutus 

Restio pulvinatus 

Restio pumilis 

Restio purpurascens 

Restio quadratus 

Restio quinquefarius 

Restio rarus 

Restio saroclados 

Restio scaberulus 

Restio secundus 

Restio sejunctus 

Restio similis 

Re sp affp 

Restio stokoei 

Restio strictus 

Restio strobilifer 

Restio subtilis 

Restio tetragonus 

Restio triticeus 

Restio tuberculatus 

Restio vallis simius 

Restio verrucosus 

Restio versatilis 

Restio zuluensis 

Restio zwartbergensis 

Rhodocoma alpina 

Rhodocoma arida 
Rhodocoma capensis 

Rhodocoma foliosa 
Rhodocoma fruticosa 

Rhodocoma gigantea 

Rhodocoma gracilis 

Rhodocoma vleibergensis 

Staberoha aemula 

Staberoha banksii 

Staberoha cernua 
Staberoha distachyos 

Staberoha multispicula 
Staberoha ornata 

Staberoha remota 
Staberoha stokoei 

Staberoha vaginata 

Thamnochortus acuminatus 

Thamnochortus arenarius 

Thamnochortus bachmannii 

Thamnochortus cinereus 

Thamnochortus dumosus 

Thamnochortus erectus 

Thamnochortus fraternus 

Thamnochortus fruticosus 

Thamnochortus glaber 

Thamnochortus gracilis 

Thamnochortus guthrieae 

Thamnochortus insignis 

Thamnochortus karooica 

Thamnochortus levynsiae 

Thamnochortus lucens 

Thamnochortus muirii 

Thamnochortus nutans 

Thamnochortus obtusus 

Thamnochortus paniculatus 

Thamnochortus papyraceus 

Thamnochortus pellucidus 

Thamnochortus platypteris 

Thamnochortus pluristachyus 

Thamnochortus pulcher 

Thamnochortus punctatus 

Thamnochortus rigidus 

Thamnochortus schlechteri 

Thamnochortus spicigerus 

Thamnochortus sporadicus 

Thamnochortus stokoei 

74 
67 

100 

76 
100 

100 

100 

94 

100 

92 

52 

98 

100 

80 

99 

72 

42 

81 

55 

79 

70 

100 

100 

50 
74 

75 

69 

64 
100 

89 

100 

83 

88 

100 
100 

41 

45 

51 

94 

16 

98 
100 

29 

82 
99 

25 
22 

100 

94 

69 

99 

100 
83 

100 

53 

44 

28 

75 

75 

100 

94 

100 
92 

34 

91 

39 

33 

94 

95 

87 

91 

28 

61 

100 

89 

43 

66 

77 

100 

73 

99 
97 

84 
54 

100 

97 

100 

99 
49 

26 

74 

99 

84 

96 

89 

79 

99 

81 

57 

97 

42 

53 

95 
95 

94 

65 

22 

36 

45 

49 

70 

100 

100 

100 

91 

99 

49 

27 

83 

13 

92 

82 
76 

52 

65 

98 

99 
94 

100 

100 

100 

98 
100 

100 

100 

100 

100 

34 

10 

61 

98 

69 

100 

76 
99 

59 

50 

99 

100 

78 
99 

84 

37 

47 

99 

31 

86 

81 

36 

70 
55 

48 

81 

75 

99 

25 

3 

27 

24 

41 

59 

42 
99 

64 
100 

66 

17 

38 

83 
100 

51 

67 
69 

76 

98 

81 

56 
100 

99 

99 
100 

100 

63 

39 

38 

91 

96 

99 
13 

86 
93 

24 

55 

99 

99 

40 
56 

87 

82 

56 

100 
94 

99 

86 

35 

53 

10 
29 

45 
54 

45 

51 

53 

68 

54 

37 
23 

15 

50 

100 

66 

12 

26 
17 

13 

38 
68 

94 

35 

55 

80 

91 

77 

99 

80 
99 

61 

84 

93 
84 

91 

88 

98 
76 

87 

52 

63 
62 

32 
36 

27 

71 

18 

81 
29 

22 

67 

27 
15 

23 

18 

7 

45 

95 

25 

99 

84 
68 

100 
97 

100 
69 

100 

100 

99 

98 

100 

100 

100 

297-taxon-total-evidence strict consensus with bootstraps


