

# Wild Flowers of Western Australia

Naturetrek Tour Report

31 August - 16 September 2007


---


*Caladenia flava*


*Caladenia hirta* subsp. *rosea*


*Caladenia macrostylis*


*Paracaleana terminalis*

Report and photos compiled by Paul Harmes


Naturetrek Cheriton Mill Cheriton Alresford Hampshire SO24 0NG England

T: +44 (0)1962 733051

F: +44 (0)1962 736426

E: [info@naturetrek.co.uk](mailto:info@naturetrek.co.uk)

W: [www.naturetrek.co.uk](http://www.naturetrek.co.uk)

Tour Leaders:	Paul Harmes	Botanist
	Alan Notley	Botanist
	Dave "Red" Morrell	Driver

Participants:

Jane and David Crane  
Rita Hemsley  
Priscilla Nobbs  
Valerie Syrett  
Joan and David Vickers  
Dallas and Terry Wynne

## Day 1

Friday 31st August

Weather: Warm and Sunny in London. Hot (35 degrees) in Dubai.

Jane and David and Dallas and Terry met with Paul at the boarding gate, at Heathrow Terminal 3, for Emirates flight EK002 to Dubai, departing at 14-00hrs. Following a 7 hour flight we arrived in Dubai, and made our way to the boarding gate for the Emirates flight EK421 to Perth, where we met up with Rita and Priscilla, who had arrived via Gatwick.

## Day 2

Saturday 1st September

Weather: Hot in Dubai. Fine warm and dry in Perth.

The Emirates EK420 flight to Perth departed Dubai at 03-15hrs, arriving in Perth at 17-15hrs local time. After completing the immigration, customs and quarantine formalities, we met up with Red, our Australian driver for the duration of the tour. Red transported us into the city, and Miss Maud's Swedish Hotel, our base for the next two nights. After settling into our rooms, we met up, in reception, with Valerie, Joan and Dave, as well as Alan Notley and his wife, Jahannah, and we all made our way into the restaurant for dinner.

## Day 3

Sunday 2nd September

Weather: Fine Warm and Sunny.

After an early breakfast we gathered in the hotel lobby, at 08-30hrs, to meet Alan (Notley) and Red,(our local guide and Driver). Once aboard the Bus, we set off for Kings Park. This triumph of local planning comprises a formal public open space and gardens, over-looking the Swan River and the City, and it also has an extensive area of natural bush-land. Alan began by taking us through formal planted gardens, and gave us an early familiarization with the Western Australian flora and its various regions.

As we progressed, Rainbow Lorikeets, Australian Magpie and Red Wattle Birds were seen, as well as a distant Osprey. We also found *Caladenia latifolia* (Pink Fairy Orchid) and the tight buds of and *Microtis media* ssp. *media* (Common Mignonette Orchid). Completing a circle, we made our way back to the vehicle via the marginal bush-land, finding *Anigozanthos manglesii* (Mangle's Kangaroo Paw), the Western Australian floral emblem, *Diuris corymbosa* (Common Donkey Orchid), and *Sowerbaea laxiflora* (Vanilla Lily). Ring-necked Parrots were also quite abundant.

Moving on through Subiaco and on to the Grower's Market at Wembley, where we bought our lunch, we stopped at Herdsmans Lake. Here we saw Purple Swamphen, Ducky Moorhen, Glossy Ibis, Pink-eared Duck and Swamp Harrier. Welcome Swallows swooped low over the water and Willie Wagtails were evident on the ground.

After our picnic, we drove out of the city, along the Tonkin Highway, to the Ellis Brook Valley Reserve, an area of semi-wooded slopes, old quarries and natural bush. Alan led us on a circular walk up to the ridge and down the other side. Along the route we saw New Holland Honeyeaters, Black-faced Cuckoo-shrike, Silveryeye and we heard Red-capped Parrots. Plants included *Trymalium ledifolium* (Water-bush), *Hibbertia hypericoides* (Yellow Buttercups) *Isopogon formosus* (Rose Coneflower), *Hakea trifurcata* (Two-leaved Hakea), *Calathamnus rupestris* (Mouse Half-bottlebrush) and *Conospermum huegii* (Blue Smokebush). After a splendid day, we now had to make our way back into the city and back to our hotel to prepare for moving north tomorrow, and for dinner.

## Day 4

## Monday 3rd September

Weather: Fine Warm and Sunny.

After another early breakfast, we loaded our bags into the back of the bus for the start of our tour of Western Australia. Leaving the city, we headed north, on the Mitchell Highway, to the outer suburb of Joondalup, where we made a short stop at Alan's house, which is set in a couple of acres of natural bush. Here we saw a number of wonderful species including *Isotropis cuneifolia* (Granny Bonnets), *Caladenia latifolia* (Pink Fairy Orchid), *Diuris corymbosa* (Common Donkey Orchid), *Caladenia arenicola* (Carousel Spider Orchid) and, as well as normal *Hybanthus calycinus* (Native Violet), Alan showed us the highly unusual white flowered form of this species, *Hybanthus calycinus* var *alba*. His garden is also good for birds, and Kookaburra, Little Crow and Port Lincoln Parrots were all seen.

From here, we continued north, on the Brand Highway, to our morning tea stop in the Moore River National Park, passing stands of *Acacia saligna* (Golden-wreath Wattle) along the roadsides. As we neared our proposed stopping place, a flock of Straw-necked Ibis flew over. *Blancoa canescens* (Winter Bell), *Calytrix lechenaultii*, *Aganoxanthus humilis* (Cat's Paw), *Eucalyptus todtiana* – (Prickly Bark) and *Banksia laricina* (Propeller Banksia) were all seen. We made a short stop near Cataby to see *Eucalyptus macrocarpa* (Mottlecuh), in full flower, the largest flowered member of the *Eucalyptus* Genus. After refueling at Badgingara, we continued to the wonderful Hi Vallee Farm. Our hosts, Joy and Don Williams, greeted us with a welcome picnic lunch, fresh fruit and damper with golden syrup, all washed down with 'billy tea'.

The afternoon was spent with Don as our guide, walking in the natural bush-land on his property. His vast and detailed knowledge was imparted in a clear, passionate and extremely informative way. He introduced us to some of the fascinating plant families, showed us some rare and unusual local specialties and opened our eyes to the richness and diversity of this part of Australia. *Haemodorum simplex* (Bloodroot), *Eucalyptus calyphyllum* (Red Gum), *Verticordia corymbosa*, *Drosera glanduligera* and *Banksia sphaerocarpa* (Round-fruited Banksia) were among the many species present.

After thanking our hosts, we bid our farewells to Hi Vallee and a group of Western Grey Kangaroos, we saw as we were leaving, and made our way to our final stop of the day at the Nambung National Park and the Pinnacles Desert.

A single distant Wedge-tailed Eagle was spotted as well as a few Emu. We were treated to a short, but splendid, sunset, which, set against these fantastic rock formations, was rather memorable. As we left the pinnacles, Red pointed out a number of rock formations that appeared to be sculptures of recognizable animals etc. The light was now beginning to fade, so we drove the short distance to the Jurien Hotel Motel, for the night and a well earned dinner.

## Day 5

Tuesday 4th September

Weather: Warm with sunny periods and the odd early shower.

Leaving our hotel after breakfast, we made a short stop at the harbour at Jurien Bay, a centre for Crayfish and Rock-lobster fishing. From here, we made our way eastwards to the Mount Lesueur National Park, the first of the three principle, botanically rich, National Parks of Western Australia. This area had always been difficult to access in the past, requiring lots of time to walk in, or a four-wheel drive vehicle. However, a new loop road had recently been constructed, so access is now much more straightforward.

This magnificent site did not disappoint. We made three stops through the park finding *Chamaescilla corymbosa* (Blue Squill), *Baeckea grandiflora* (Large-flowered Baeckea), *Hakea ruscifolius* (Candle Hakea) and *Darwinia sanguinea*. Three particular specialties were *Verticordia grandis* (Scarlet Featherflower), some of the oldest specimens of *Macrozamia riedlei* (*Zamia*) in the region and, although not flowering, *Banksia tricuspis* (Lesueur Banksia), a rare and endangered endemic. A magnificent, low flying, pair of Wedge-tailed Eagles were seen as we admired the Banksia, and as we were leaving the park, a pair of Black-faced Cuckoo-shrikes were also spotted.

Making a short stop on the road near Greenhead, we found the unusual *Xanthosia tomentosa* (Mt. Lesueur Southern Cross). Our picnic was taken on the seafront at Dongara, close to the harbour. Crested Tern, Pacific Gull, Silver Gull and Pied Cormorant were all spotted and there were extensive stands of *Spinifex longifolius* (*Spinifex*) at the back of the shoreline.

After lunch, we continued north through Geraldton and on to Northampton, where we turned west and onto the Coastal road to Kalbarri. On the outskirts of Kalbarri, we stopped to take walk down one of the coastal gorges, called 'Natural Bridge'. Euro Kangaroos watched us as we parked the bus. *Scholtzia parviflora*, *Diplolaena grandiflora* (Tamala Rose) and *Westringia rigida* (Stiff Westringia) were all growing on the cliff top. A short walk took us to a cliff-top viewing platform, from which we could see the splendidly sculpted sandstone cliffs and also distant views of the spouts of Hump-backed Whales. Nankeen Kestrel, Welcome Swallows and Fairy Martins circled overhead. From here, it was but a short distance into the town and the Best Western Kalbarri Palm Resort, our base for the next two nights. As we drove we saw a Whistling Kite hunting. Dinner was taken at a local restaurant on the each called the Black Rock Hotel.

## Day 6

Wednesday 5 September

Weather: Fine warm and sunny.

Following breakfast at the Black Rock Hotel, we made the short journey to the entrance to the Kalbarri National Park. The special Sandstone features and the Murchison River are situated about twenty seven kilometres inland from the gates of the Park. It was in this area that the bulk of our day would be spent.

The first stop was at a lookout point, called 'The Loop', where we had good views of the Murchison River gorges and the surrounding bush. *Grevillea petrophiloides* (Pink Pokers), *Waitzia nitida*, *Allocasuarina humilis* (Dwarf Sheoak), *Jacksonia floribunda* (Holly Pea) and *Conospermum stoechadis* (Smokebush) were all seen. During the walk we visited a viewpoint called 'Natures Window'. In the river below this feature we saw a dark phase Reef Egret and a Great White Egret. Returning to the car park, we took morning tea, before moving on to our next scheduled stopping place at the 'Z Bend', where we walked down to viewing platform over the Murchison River. Plants recorded included *Trachymene ornata*, *Burchardia rosea* (Pink Milkmaids) and *Stylidium elongatum* (Tall Triggerplant). Retracing our tracks we made our way back to the vehicle for lunch.

Hunger satisfied, our next port of call was a further short stop in the bush, where we saw *Banksia prionotes* (Acorn Banksia) and *Banksia attenuata* (Slender Banksia), before moving to the 'Hawkshead' area by the river, for a stop at a lookout called 'Ross Graham', where we walked down to the river. The plants found included *Alyxia buxifolia* (Dysentry Bush), *Calothamus sanguineus* (A One-sided Bottlebrush) and *Eucalyptus camaldulensis* (River Red Gum). At a roadside stop when leaving this area, we found *Burchardia rosea* (Pink Milkmaids), *Grevillea didymobotrya*, and *Darwinia oldfieldii*.

Our final stop of the day was at the Wildflower Centre at Kalbarri. This is an area of natural bush-land that has been opened up and had paths added. Many of the plants here are labeled to assist identification, although none of the plants are obviously planted, except those in the immediate vicinity of the buildings. Here we made further progress with our identification of plant families. However, the drought of recent years had left its mark and the garden was beginning to recover from this lack of water.

## Day 7

Thursday 6th September

Weather: Cloudy with some sun and a breeze.

Leaving Kalbarri early, we made our way towards Northampton. The first of our short roadside stops produced *Banksia prionotes* (Acorn Banksia), *Geleznowia verrucosa* and *Melaleuca radula* (Graceful Honey-myrtle). The second stop added *Lysinema ciliata* (Curry Flower), *Stylidium macrocarpum* var. *planifolia* (Trigger-plant) and *Lachnostachys eriobotrya* (Lambs Wool). After a fuel stop in Northampton, which also yielded a number of European weeds, we made our way east through Nabwa and on towards Mullewa. Paul and Red spotted a Bobtail Skink making its way across the road, and we stopped to photograph it, and to admire its wonderful blue tongue.

Between the two towns we made a stop at the small McGauran Reserve, to admire the spring annuals. *Brachyscome iberidifolia* (Swan River daisy), *Cephalopetrum drummondii* (Pompom Head), *Waitzia nitida* and *Goodenia berardiana*, were seen, all growing under *Eucalyptus loxophleba* (York Gum). A short comfort stop in Mullewa allowed Alan and Paul to enquire at the tourist information centre, as to the whereabouts of any *Lechenaultia macrantha* (Wreath Lechenaultia), in the Pindar area. Armed with the information, we continued on our way to Pindar, passing purple mounds of *Keraudrenia hermanniaefolia* (Fire Bush) along the roadsides.

After our picnic stop, we found two patches of *Lechenaultia macrantha* (Wreath Lechenaultia), east of the Pindar railway crossing. Also growing here were *Thysanotus patersonii* (Fringe-lily), *Ricinocarpus velutinus*, *Solanum lasiophyllum* (Flannel Bush) and *Eremophila Clarkei* (Turpentine Bush).

Our last stop of the day was at the Coalseam Conservation Reserve. As we approached the site, Red stopped a flock of Red-tailed Black Cockatoos. At Coalseam, the ground is covered with a colourful blanket of spring annuals and everlastings. *Podotroche gnaphaloides* (Billy Buttons), *Lawrencella davenpoertii* (Sticky Everlasting), *Rhodanthe citrina* as well as *Eucalyptus loxophleba* ssp. *loxophleba* (York Gum), and *Acacia acuminata* (Jam Wattle) were all present. We were also treated to a fine show by a pair of Peregrines that were nesting on the cliff. The male was bringing food to the female, who was obviously sitting on eggs or brooding young. It was now time to make our way to Dongara to the Old Mill Motel, our accommodation for the night.

## Day 8

Friday 7th September

Weather: Fine and sunny at first, Rain later.

Setting off from Dongara, today was to be mostly a travelling day. However, we made a number of stops along the way noting the changing vegetation as we moved south. We left the town and joined the southbound Brand Highway, aiming for the town of Eneabba. We made two stops in the bush on the road margins, seeing *Banksia Hookeriana* (Hooker's Banksia), *Lasiopetalum drummondii*, *Scaevola canescens* (A Fanflower), *Petrophile divaricata*, *Stylidium crossocephalum* (Posy Triggerplant) and *Conostylis neocymosa*.

We stopped for morning tea at the Coomallo Rest Area, east of Jurien Bay. While Red was preparing tea, we spread out to explore, finding *Orthrosanthos laxus* (Morning Iris), *Caladenia vulgata* (Common Spider Orchid), *Cyanicula gemmata* (Blue china Orchid), *Caladenia flava* (Cowslip Orchid), *Hakea prostrata* (Harsh hakea) and *Scholtzia uberflora*.

After lunch, we continued a short way down the highway, before turning east onto the Marchagee Track, and ancient cart droving route. Our objective was the Watheroo National Park. We stopped here for a while finding *Eramea beaufortoides*, *Hakea orthorrhyncha* (Bird Hakea), *Elythranthera brunonis* (Purple Enamel Orchid) and *Hibbertia pungens*. Our picnic today was taken in Moora, in the shade of a splendid *Eucalyptus torquata* (Coral Gum). We continued on towards New Norcia, stopping at the small Rica Erikson Wildflower Walk Reserve, just as the rain began. *Caladenia longicauda* subsp. *eminens* (Stark White Spider Orchid), *Prasophyllum sargentii* (Leek Orchid), *Pterostylis recurva* (Jug Orchid) *Hybanthus floribundus* (Native Violet) and *Corymbia* (*Eucalyptus*) *calophylla* (Marri, Bloodwood or Red Gum) were all seen. The last part of our journey toward Northam, and the El Caballo Resort Hotel at Wooloroo, our over-night stop, was completed in heavy rain.

## Day 9

Saturday 8th September

Weather: Breezy, but bright and sunny.

The prospect of the Dryandra Woodlands had us on the road promptly this morning, but not before we had seen a pair of Splendid Fairy Wrens whilst eating breakfast, and a couple of Australian Wood Duck on the hotels golf course. Our route took us south and east through York, stopping at Avon Assent for some bird watching. Scarlet Robin, Grey Fantail, Rufus Whistler and Silvereye were all seen from the lookout.

Moving on through Beverley and Brookton, we made our way out to Boyagin Rock Reserve, for morning tea. While Red got the tea ready, Alan led us on a short walk through the woodland and out onto a granite outcrop, with scrub and wet areas.

Red-capped Parrot was heard and seen. *Caladenia falcata* (Fringed Mantis Orchid), *Caladenia saccharata* (Sugar Orchid), *Diuris aff. corymbosa* (Rosy-cheeked Donkey Orchid), *Utricularia microfida* (Pink Petticoats) and *Gastrobium spinosum* (Prickly Poison) were all abundant.

Our schedule today was quite tight, so we were soon on our way again, traveling down to the Dryandra Woodlands and our first stop at Congelin Dam. While Alan and Red prepared the lunch the rest of us explored the margins of the dam and the old railway line. It was not long before we were finding nice plants. *Caladenia hirta subsp. rosea* (Pink Candy Orchid), *Gastrobium macrocarpum* (A Poison), *Prasophyllum gracile* (Little Laughing Leek Orchid), *Pterostylis vittata* (Banded Greenhood), *Romulea rosea* (Guildford Grass), and *Pterostylis aff. nana* (Hairy-stemmed Snail Orchid) were all seen before settling down to another of Red's splendid picnics.

A short distance away, we stopped at the Old Mill Dam, for another stroll. Here we added *Cyanicula deformis* (Blue Fairy Orchid), *Lechenaultia Formosa* (Red Lechenaultia), *Hakea lissocarpha* (Honey Bush) and *Hibbetia mucronata* (Prickly Hibbertia), as well as getting some great views of Yellow-plumed Honeyeater, Dusky Wood-swallow and Silvereeye. We made our way to an area of Dryandra bush, where we stopped to photograph the magnificent *Dryandra nobilis* (Golden Dryandra). This spot had *Dryandra sessilis* (Parrot Bush), *Eucalyptus astringens* (Brown Mallet), *Eucalyptus wandoo* (Wandoo), *Hypocalymma angustifolium* (White Myrtle) and *Boronia crenulata* (Aniseed Boronia) and well as the Golden Dryandra.

It was time to make our way from the National Park into Narragin, and the Albert Facey Motor Inn, our accommodation for the night. We arrived in time for a pre-arranged early meal at 17-00hrs. This was in order that we could return to the National park to visit the Bana Mia Centre and undertake the evening marsupial spotting tour. The tour began with a short talk, by John Lawson. After this we followed our guide outside into the enclosure to visit three feeding stations where food pellets and fresh fruit were put out. This only represents 10% of the required food intake of these charming little animals. Under red touch-light, we saw four different creatures, Bilby, Boodie, Marl and Woylie. This had been a very pleasant experience, and we all agreed it was a special evening. It was now time to return to the hotel.

## Day 10

Sunday 9th September

Weather: Cloudy at first, becoming fine, sunny and warm.

Driving east from Narrogin we made an early stop at some scrubby roadside woodland near Highbury. This proved to be a botanically rich site. We found a large patch of *Thelymitra antennifera* (Lemon-scented Orchid), *Kennedia prostrata* (Running Postman), *Diuris porrifolia* (Western Wheatbelt Donkey Orchid), and *Comosperma scoparium* (Broom Milkwort). We also saw Regent Parrot, Australian Magpie and Australian Raven. Once again, today is principally a travelling day, but we did stop at a number of interesting looking places. The morning tea stop was taken in some bush, east of Wagin. The sharp eyed birders amongst us spotted Elegant Parrot and White-browed Babbler. Plants included *Caladenia polychroma* (Joseph's Spider Orchid), *Caladenia flava* (Cowslip Orchid), *Dryandra cirsioides* (Dryandra) and *Eucalyptus cornuta* (Yate).

Lunch was taken in the small town of Pingerup, which also happened to be Red's home town. Purple-crowned Lorikeet, Yellow-throated Miner, and Australian Raven, were all active in the adjacent trees. We proposed to take a route down to Bremer Bay via Jerramungup, so left Pingerup in an easterly direction. Alan new knew of a site where he thought we would find the splendid *Grevillea hookeriana* (Black Toothbrushes). He did not disappoint us.

The site also had *Pimelia cracens*, *Ptilotis spathulatus* (Mulla mulla), *Lasiopetalum rosmarinifolium* and *Grevillea superba*. From here we moved on to Bremer Bay, arriving at the Bremer Bay Resort at about 16-00hrs. After settling into our rooms, Paul led us on a local foray finding, *Caladenia decora* (King Esperance Spider Orchid), *Hibbertia cunifformis* (Cutleaf Hibbertia), *Gompholobium polymorphum*, *Caladenia splendens* (Splendid Spider Orchid), *Caladenia cairnsiana* (Zebra Orchid) and *Caladenia reptans subsp. reptans* (Little Pink Fairy Orchid) among many others. We now returned to the hotel to prepare for dinner.

## Day 11

Monday 10th September

Weather: Bright, breezy and sunny.

Our only destination today was the Fitzgerald River National Park. As we made our way into the National Park, we saw *Eucalyptus tetraptra* (Four-wiged Mallee) and *Eucalyptus tetragona* (Tallerack). Firstly we made a call into the Ranger's house to acquire some information leaflets for the group. We then made our way into the Park. Our first stop was to see the endemic *Pimelia physodes* (Qualup Bell), *Lambertia inermis* (Chittick), *Adenanthos cuneatus* (Coastal Jug Flower) and another splendid local endemic, *Hakea victoriae* (Royal Hakea). Fortunately, as the sun was shining, it was possible to fully appreciate the highlighted orange and green veining, in the bracts, perfectly.

Our second port of call was to the Qualup Homestead, an original 1850's pioneer house and campsite, in order to visit their 'wildflower walk'. Here we found *Gompholobium scabrum* (Painted Lady), *Conospermum distichum* (Smokebush), *Synaphea petiolaris*, *Xanthorrhoea platyphylla* (Grass Tree), *Pterostylis barbata* (Bird Orchid) and *Dryandra obtuse* (Shinning Honey-pot). There we also a number of spikes of the scarce *Anigozanthus rufus* (Red Kangaroo-paw).

After late morning tea, we set off in the direction of Point Anne, stopping briefly in an area previously the subject of a bush fire. Here we found *Banksia Coccinea* (Red Banksia), *Daviesia striata* (Ouch Bush) and *Melaleuca suberosa* (Cork Myrtle). At Point Anne there were several female Southern Right Whales, with calves, in the bay, and we spent some time watching these attentive mothers and the offspring. A male Splendid Blue Fairy Wren was busy hunting in the coastal scrub. Plants we found here included, *Calathamnus pinifolius* (Dense Clawflower), *Calothamnus validus* (Barrens Clawflower), *Templetonia retusa* (Cockies Tongues), *Darwinia vestita* (Pom-pom Darwinia) and *Grevillea nudiflora*. We decided to take lunch at this point in order to gain the maximum benefit from the Whales. However, it was not long before we were visited by a 'Racehorse' Goanna or Gould's Monitor Lizard, on the lookout for tip-bits.

Our final stop of the day was at West Mount Barren, another area serio usly affected by recent bush fires. A short walk in the bush here found us one or two surprises. *Nuytsia floribunda* (Christmas tree) in full flower(!), as well as *Prasophyllum giganteum* (Bronze Leek Orchid), *Prasophyllum cucullatum* (Hooded Leek Orchid), *Lobelia rhombifolia* and *Hakea pandanicarpa*. We now made our way back to the hotel in time for dinner.

## Day 12

Tuesday 11th September

Weather: Fine and sunny with a breeze.

Before leaving Bremer Bay this morning, we visited an area near the outlet of the Bremer River.


Several of the group had taken evening walks in this area, and had found some interesting plants. These included *Drakenorchis barbarossa* (Common Dragon Orchid), *Kennedia nigricans* (Black Coral Pea), *Microtis media subsp. media* (Common Mignonette Orchid) and *Caladenia latifolia* (Pink Fairies). *Melaleuca cuticularis* (Saltwater Myrtle) was seen by the waters edge, which had a pair of Chestnut Teal and flotilla of Black Swans.

Driving west we were aiming for the Two Peoples Bay Reserve to the east of Albany. Along the way we stopped to admire *Eucalyptus preissii* (Bell-fruited Mallee), *Eucalyptus tetraptrum* (Four-winged Mallee) and a single flower cluster on *Banksia baxteri* (Baxter's Banksia), before stopping at a small area of woodland at Pallinup. Here we found *Goodenia dyeri*, *Caladenia fuscolutescens* (Ochre Spider Orchid), *Acacia glaucoptera* (Clay Wattle) and *Pimelia argentea* (Silvery-leaved Pimelia). Wellstead is where we stopped for morning tea, near a splendid, planted, specimen of *Banksia speciosa* (Showy Banksia).

We continued on towards Albany, before turning off the main south coast highway, and heading down to Two Peoples Bay. This small reserve is the main site for the very rare Noisy Scrub Bird. After a quick visit to the Visitor's Centre, we walked down to the beach through *Agonis flexuosa* (Peppermint Tree), *Lepidosperma effusum* (Spreading Sword-sedge) and *Anarthia scabra* (A Rush) and took lunch in a small clearing by the sea. After eating, we spent a short time exploring the coastal strip of the reserve. Here we found *Calystachys lanceolata* (Native Willow), *Pterostylis aff. nana* (Short-eared Snail Orchid) and *Banksia littoralis* (Swamp Banksia).

A further stop on the roadside leading to Albany yielded *Agonis juniperifolia*, *Beaufortia decussata* (Gravel Bottlebrush), *Xanthosia rotundifolia* (Southern Cross), *Astroloma pallidum* (Bearded Heath) and *Caladenia macrostylis* (Leaping Spider Orchid). Soon after this we were arriving at the Ace Motor Inn in Albany, where we would be spending the next two nights. After booking in, there was just enough time to visit the city before dinner.

## Day 13

Wednesday 12th September

Weather: Cloudy at first, heavy rain later.

Our time today was to be spent in the Stirling Range, some eighty kilometres north of Albany. Leaving the City we drove north for some sixty kilometres before making a stop to explore some roadside scrub, on the southern edge of the National Park. *Elythranthera brunonis* (Purple Enamel Orchid), *Chamaexeras serra*, *Hakea prostrata* (Harsh Hakea) and *Caladenia Heberleana* (Heberle's Spider Orchid) were all recorded.

After a quick stop at the Ranger Station, we made our way up to the car park at the base of Bluff Knoll, the highest point in the Stirling Ranges. However, the wind had got up and there were squally showers around, so we made our way back down the road for a few kilometres, where we stopped for morning tea. *Hemiandra pungens* (Snakebush), *Dryandra lindleyana*, *Stylidium schoenoides* (Cow Kicks), *Hovea pungens* (Devil's Pins) and *Diuris longifolia* (Purple Pansy Orchid) were all present. A second stop in some Wandoo woodland proved very rich - *Pterostylis ciliata* (Hairy Rufous Greenhood), *Caladenia filifera* (Blood Spider Orchid) and *Diuris laxiflora* (Bee Orchid). From here we moved on to the car park at Mount Trio. While Red prepared the lunch, we set off up the path to an area where a massive lump of rock had fallen many years before. The Stirling Ranges are well known for the *Darwinia* species that occur here, at high altitudes. This fallen rock had obviously brought down a number of these plants, in particular *Darwinia oxylepes* (Gillam Bell), which was doing particularly well. There was also *Caladenia nana subsp. nana* (Little Pink Fan Orchid) and *Dryandra Formosa* (Showy Dryandra).

By now it had come on to rain quite heavily, so lunch was taken in the bus. Normally at this point, we would have taken the 'Stirling Drive'. However, as this is a dirt road, and it was raining very heavily, we elected to make our way back to Albany, and particularly to Emu Point, by the harbour. At the harbour, some of us ventured out to do some bird watching. Caspian Tern, Sooty Oystercatcher, Little Pied Cormorant and Australian Pelican were all seen.

After a coffee stop, Red took us via the 'tourist route' to see the sights of the town and harbour, ending up at the 'Brig Amity', the vessel in which the first settlers from the east arrived at Albany in.

## Day 14

## Thursday 13th September

Weather: Rain at first, becoming bright, sunny and warm with some cloud.

Leaving our hotel after breakfast, we made our way to the Torndirrup National Park, on the coast to the east of the city, where we looked at some of the geological features, including the Natural Bridge. The weather was rather squally, so we retraced our steps to stop in a slightly more sheltered spot in some scrubby heath. Here we saw *Banksia ilicifolia* (Holly-leaved Banksia), *Anthocercis viscosus* (Sticky Tailflower), *Adananthos obovatus* (Basket Flower) and *Dasyopogon bromeliifolius* (Drumsticks).

We made a second stop in Denmark in order to see the endemic *Calystemum glauca* (Albany Bottlebrush). Morning tea was taken to the west of Demark, where we found *Anigozanthos flavidus* (Evergreen Kangaroo Paw), *Banksia quercifolius* (Oak-leaved banksia) and *Podocarpus drouynianus* (Wild Plum or Kula).

The 'Valley of the Giants' was our main objective today. Here, an ariel-walkway gives a unique view of the canopy of a fine example of 'Karri' woodland. *Eucalyptus jacksonii* (Red Tingle), *Eucalyptus guilfoylei* (Yellow Tingle) and *Eucalyptus divaricata* (Karri) truly dominate this habitat, due to their enormous height. Below, *Trymalium floribunda* (Karri Hazel), *Aloecasaurina decussata* (Karri Sheoak), *Leucopogon verticillatus* (Tasselflower) and *Acacia pentandra* (Karri Wattle) were all well represented. White-breasted Robin, New Holland Honey-eater and Port Lincoln Ring-necked Parrots were all active.

Moving further down the road, we decided to have our lunch at a picnic site in Walpole. Nearby, we found the rare and endangered *Reedia spathaceae* (A giant Rush), as well as *Patersonia occidentale* (Blue Flag). To the west of Walpole lies the Norndalup National Park. Alan explained that one of the largest colonies of the rare *Cephalotus follicularis* (Albany Pitcher Plant) was known here. We had to make our way through a recently burnt area and down into the stream valley, before coming across a splendid population of this strange plant. Each plant had a number of 'pitchers', modified leaves, and presented themselves to the photographers admirably.

The last stop of the day was at Pemberton and the famous 'Gloucester Tree', an old fire-watch hut erected in the top of a Karri Eucalyptus tree. Whilst none of our number elected to make the climb, we did take time to get up close to some of the birds. Western Rosella, 'twenty-eight' Ring-necked Parrots and White Breasted Robin we all recorded and well as *Acacia urophylla* (Net-leaved Wattle). From here it was but a short drive to Manjimup, and our base for the night, the Kingsley Motel.

## Day 15

Friday 14th September

Weather: Heavy rain at first, becoming brighter later.

Our route back to Perth took us northwest from Manjimup along the road to Nannup, through Marri/Jarrah woodland. Our first stop of the day was at Borrabup Pool local reserve. Here we recorded *Eucalyptus marginata* (Jarrah), *Banksia semi-nuda*, *Banksia grandis* (Bull Banksia), *Grevillea quercifolia* (Oak-leaved Grevillea) and *Acacia alata* (Winged Wattle). Whilst taking morning tea, a rather amorous Musk Duck began to display on the Pool. However, his efforts were futile, as the female, rather disdainfully, moved off into the reeds, distinctly uninterested!

A brief stop between showers at the St, John Brook Conservation Park, enabled us to see a fine stand of *Dasyogon hookeri* (Pineapple Bush), before continuing on to Bustleton, where we took lunch in the presence of several Australian Magpies. The last of the Eucalyptus species we had yet to see, was *Eucalyptus gomphocephalus* (Tuart). This was rectified just west of Bustleton, where a good number of these trees can be seen along a road called 'Tuart Drive'.

Before making our way into Perth, we made our last stop in the bush at the Yalgarup National Park. Here we found *Caladenia longicauda* (Spider Orchid), *Hibbertia hypericoides* (Buttercups), *Stackbousia monogyna* and *Caladenia flava* (Cowslip Orchid). Just south of Mandurah, at a place called Dawesville, we left the main road and drove along the side of the Peel Inlet, before rejoining the connecting road to the Kwinana Freeway, which we took into Perth, alongside the Swan River. Before checking into Miss Maud's Swedish Hotel, it was time to say our farewells to Red, our knowledgeable and careful driver, and Alan Notley, our local botanical expert, who had both looked after us so well. Our final dinner, it was time to say our goodbyes to Valerie, Jane and David and Dallas and Terry, all of whom were continuing their Australian adventures further.

## Day 16

Saturday 15th September

Weather: Fine warm and sunny

Today is a free day when everyone chooses what they want to do. This included visits to Fremantle and the King's Park Botanical Gardens, or just shopping. We met back at Miss Maud's Hotel for the transfer to Perth Airport for our Emirates flight EK421 to Dubai, departing at 22-30hrs.

## Day 17

Sunday 16th September

Weather: Warm and humid in Dubai. Cloudy and chilly in London.

We departed on our onward connecting flights from Dubai to Heathrow and Gatwick.

## Receive our e-newsletter

Join the Naturetrek e-mailing list and be the first to hear about new tours, additional departures and new dates, tour reports and special offers. Visit [www.naturetrek.co.uk](http://www.naturetrek.co.uk) to sign up.

## Plants

## Group/Species

## English Name(If any)

## Location

## Pteridopsida

## Ferns and their Allies

**Adiantaceae**

*Adiantum capillis-veneris*  
*Cheilanthes austrotenuifolia*  
*Cheilanthes sieberi*

**Maidenhair fern family**

Maidenhair fern  
 Rock Fern  
 Mulga Fern

Kalbarri, Z Bends  
 Kalbarri, Z Bends  
 Ellis Brook Valley Reserve

**Dennstaedtiaceae**

*Pteridium esculentum*

**Bracken Family**

Bracken

Two Peoples Bay

## Pinopsida (Gymnosperms)

## Conifers

**Casuarinaceae**

*Allocasuarina decussata*  
*Allocasuarina fraseriana*  
*Allocasuarina humilis*  
*Allocasuarina leuhmannii*  
*Allocasuarina obesa*

Sheoak  
 Sheoak  
 Sheoak  
 Sheoak  
 Sheoak

Valley of the Giants  
 Kings Park, Perth  
 Ellis Brook Valley Reserve  
 Nambung National Park, Cervantes  
 Coal Seam Conservation Park

**Cupressaceae**

*Actinostrobus acuminatus*  
*Actinostrobus arenarius*  
*Actinostrobus pyramidalis*

**Cypress Family**

Cypress  
 Sandplain Cypress  
 Swan River or Swamp Cypress

Hi Vallee Farm  
 Watheroo National Park  
 Swamps around Perth

**Podocarpaceae**

*Podocarpus drouynianus*

**Podocarpus Family**

Kula or Wild Plum

Jarraah Woodland west of Walpole

## Magnoliidae (Dicotyledons)

## Flowering Plants

**Aizoaceae**

*Carpobrotus edulis*  
*Carpobrotus virescens*  
*Disphyma crassifolium*  
*Sarcocolla praecox*

**Stoneflowers & Pigface Family**

Yellow Hottentot Fig  
 Coastal Pigface  
 Round-leaved Pigface  
 -

Fitzgerald River National Park  
 Kalbarri, Costal Gorges  
 Fitzgerald River National Park  
 Fitzgerald River National Park

**Amaranthaceae**

*Ptilotus spathulatus*

**Pigweed Family**

-

East of Pingerup

**Apiaceae**

*Foeniculum vulgare*  
*Trachymene ornata*  
*Xanthosia rotundifolia*  
*Xanthosia tomentosa*

**Carrot Family**

Fennel  
 Spongefruit  
 Southern Cross  
 Lesueur Southern Cross

Roadsides near Joondalup  
 Kalbarri, The Loop  
 Two Peoples Bay Road  
 Mount Lesueur National Park

**Apocynaceae**

*Alyxia buxifolia*

Dysentery Bush

Kalbarri, Ross Graham

**Asteraceae**

*Arctotheca (Cryptostemma) calendula*  
*Brachycome ciliaris*  
*Brachycome iberidifolia*

**Daisy Family**

Capeweed or Dandelion  
 -  
 Swan River Daisy

Common weed everywhere  
 West of Pingerup  
 Kalbarri, The Loop

Group/Species	English Name(If any)	Location
<i>Cephalopterum drummondii</i>	Pompom Head	Coalseam Conservation Park
<i>Chrysanthemum segetum</i>	Corn Marigold	Waste ground, Geraldton
<i>Cotula australis</i>	-	Ellis Brook Valley Reserve
<i>Cotula turbinata</i>	Funnel Weed	Kings Park, Perth
<i>Craspedia glauca</i>	Buttons	Near Eneabba
<i>Hedyprois rhagadioides</i>	Cretan Weed	Waste ground, Geraldton
<i>Helianthus annuus</i>	Sunflower	Waste ground, Geraldton
<i>Hypochaeris glabra</i>	Smooth Cat's-ear	Northampton
<i>Lawrencella davenportii</i>	Sticky Everlasting	Kalbarri Z-Bend
<i>Myriocephalus appendiculatus</i>	-	Emu Point, Albany
<i>Myriocephalus guerinae</i>	-	Pindar
<i>Oleria mulleri</i>	Goldfields Daisy	West of Pingerup
<i>Osteospermum clandestinum</i>	Stinking Roger	Avon Ascent
<i>Podolepis gardneri</i>	-	Coalseam Conservation Park
<i>Podotheca gnaphalioides</i>	Golden Longheads	Kalbarri, Ross Graham
<i>Reichardia tingitana</i>	False Sowthistle	Dongara
<i>Rhodanthe citrina</i>	-	Coalseam Conservation Park
<i>Senecio lautus</i> ssp. <i>maritimus</i>	Coastal Groundsel	Coastal gorges, Kalbarri
<i>Ursinia anthemoides</i>	Ursinia	Kings Park, Perth
<i>Waitzia nitida</i>	-	Kalbarri, The Loop
<b>Boraginaceae</b>	<b>Borage Family</b>	
<i>Echium plantagineum</i>	Paterson's Curse	Northampton
<b>Brassicaceae</b>	<b>Cabbage family</b>	
<i>Cakile maritima</i>	Sea Rocket	Dongara
<i>Lepidium sativum</i>		Northampton
<i>Sisymbrium irio</i>	London Rocket	Northampton
<i>Sisymbrium orientale</i>	Indian Hedge Mustard	Northampton
<b>Caesalpiniaceae</b>	<b>Cassia Family</b>	
<i>Labichea lanceolata</i>	Tall Labichea	Kalbarri, Ross Graham
<i>Senna pleurocarpa</i> ssp. <i>angustifolia</i>	Fire Bush or Native Senna	Coalseam Conservation Park
<i>Senna (Cassia) artemesioides</i>	-	Pindar
<b>Campanulaceae</b>	<b>Bellflower Family</b>	
<i>Lobelia rhombifolia</i>	-	Mount West Barren
<b>Caryophyllaceae</b>	<b>Carnation Family</b>	
<i>Cerastium glomeratum</i>	Sticky Mouse-ear	Kings Park
<i>Petrorhagia velutina</i>	Proliferous or Velvet Pink	Northampton
<i>Polycarpon tetraphyllum</i>	Four-leaved Allseed	Northampton
<i>Silene gallica</i> var <i>gallica</i>	French Catchfly	Ellis Brook Valley Reserve
<b>Cephalotaceae</b>	<b>Pitcher Plant Family</b>	
<i>Cephalotus follicularis</i>	Albany Pitcher Plant	Nornalup National Park
<b>Chenopodiaceae</b>	<b>Goosefoot Family</b>	
<i>Enchylaena tomentosa</i>	Ruby Saltbush	Coalseam Conservation Park
<i>Maireana sedifolia</i>	Pearl Blue brush	Coalseam Conservation Park
<i>Suaeda baccifera</i>	Blight	Coalseam Conservation Park

Group/Species	English Name(If any)	Location
<b>Chloanthaceae</b>	<b>Lambswool family</b>	
<i>Lachnostachys eriobotrya</i>	Lambswool	Roadside north of Kalbarri
<i>Pityrodia bartlingii</i>	-	Mount Lesueur National Park
<i>Pityrodia terminalis</i>	Native Foxglove	Pindar
<b>Convolvulaceae</b>	<b>Bindweed Family</b>	
<i>Cuscuta epithymum</i>	Lesser Dodder	Near Eneabba
<b>Crassulaceae</b>	<b>Stonecrop Family</b>	
<i>Crassula glomerata</i>	-	Near Eneabba
<b>Cucurbitaceae</b>	<b>Melon Family</b>	
<i>Citrullis lanatus</i>	Afghan Melon	Roadside south of Dongara
<b>Dilleniaceae</b>	<b>Hibbertia Family</b>	
<i>Hibbertia crassifolia</i>	-	Moore River National Park
<i>Hibbertia cuneiformis</i>	Cut-leaved Hibbertia	Bremer Bay
<i>Hibbertia hypericoides</i>	Yellow Buttercups	Ellis Brook Valley Reserve
<i>Hibbertia mucronata</i>	-	Dryandra
<i>Hibbertia pungens</i>	-	Watheroo National Park
<i>Hibbertia subvaginata</i>	-	Hi Vallee Farm
<b>Dioscoreaceae</b>		
<i>Dioscoria hastifolia</i>	Warrine or Native Yam	Ellis Brook Valley Reserve
<b>Droseraceae</b>	<b>Sundew Family</b>	
<i>Drosera erythrorhiza</i>	Red Ink Sundew	Ellis Brook Valley Reserve
<i>Drosera gigantea</i>	White Sundew	Hi Vallee Farm
<i>Drosea glanduligera</i>	Pimpernel Sundew	Hi Vallee Farm
<i>Drosera grandis</i> (Orange)	A tiny Sundew	Ellis Brook Valley Reserve
<i>Drosera macrantha</i>	Bridal Rainbow	Ellis Brook Valley Reserve
<i>Drosera marchantii</i>	-	Ellis Brook Valley Reserve
<i>Drosera menziesii</i>	Pink Rainbow	Ellis Brook Valley Reserve
<i>Drosera</i> sp (Yellow Flowers)	A Sundew	Dryandra
<i>Drosera stolonifera</i>	Fairys Ladders	Kalbarri Wildflower garden
<b>Epacridaceae</b>		
<i>Andersonia caerulea</i>	-	Torndirrup National Park
<i>Andersonia lehmanniana</i>	-	Qualup Homestead
<i>Astroloma baxteri</i>	-	Qualup Homestead
<i>Astroloma foliosum</i>	Candle Cranberry	Ellis Brook Valley Reserve
<i>Astroloma microdonta</i>	Sandplain Cranberry	Hi Vallee Farm
<i>Astroloma pallidum</i>	Pale Kickbush	Two Peoples Bay Road
<i>Astroloma xerophyllum</i>	-	Moore River National Park
<i>Conostephium pendulum</i>	Pearl Flower	Mount Lesueur National Park
<i>Conostephium minus</i>	Pink-tipped Pearl Flower	Moore River National Park
<i>Leucopogon apiculatus</i>	Musky Bearded Heath	Qualup Homestead
<i>Leucopogon denticulatus</i>	Bearded Heath	Two Peoples Bay Road
<i>Leucopogon oldfieldii</i>	-	Hi Vallee Farm
<i>Leucopogon propinquus</i>	Common Forest Heath	Ellis Brook Valley Reserve
<i>Leucopogon revolutus</i>	-	Fitzgerald River National Park

Group/Species	English Name(If any)	Location
<i>Leucopogon verticillatus</i>	Tassel Flower	Two Peoples Bay Road
<i>Lysinema ciliatum</i>	Curry Flower	Hi Vallee Farm
<i>Sphenotoma gracile</i>	Swamp Paper Heath	Two Peoples Bay Road
<b>Euphorbiaceae</b>	<b>Spurge family</b>	
<i>Euphorbia paralias</i>	Sea Spurge	Beach, Two Peoples Bay
<i>Euphorbia terracina</i>	Geraldton carnation Weed	South of Dongara
<i>Monotaxis grandiflora</i>	-	Roadside north of Kalbarri
<i>Phyllanthus calycinus</i>	False Baronie	Ellis Brook Valley Reserve
<i>Ricinocarpus velutinus</i>	-	Kalbarri Wildflower Garden
<i>Ricinus communis</i>	Castor Oil Plant	Roadside south of Dongara
<b>Fabaceae</b>	<b>Pea Family</b>	
<i>Brachysema celsianum</i>	Swan River Pea	West of Bremer Bay
<i>Calystachys lanceolata</i>	Native Willow	Two Peoples Bay
<i>Chamaecytisus palmensis</i>	Tree Lucern or Tagasaste	Roadsides east of Jurian
<i>Chorizema aciculare</i>	A Flame Pea	Two Peoples Bay Road
<i>Chorizema dicksonii</i>	Yellow-eyed Flame Pea	Watheroo National Park
<i>Chorizema illicifolium</i>	-	Valley of the Giants
<i>Daviesia benthamii</i>	-	Near Eneabba
<i>Daviesia incrassata</i>	-	Fitzgerald River National Park
<i>Daviesia pachyphylla</i>	Ouch Bush	Fitzgerald River National Park
<i>Daviesia podophylla</i>	-	Hi Vallee Farm
<i>Daviesia sp. (Flat stem)</i>	-	East of Wagin
<i>Daviesia striata</i>	-	Qualup Homestead
<i>Dolichos axcelliaris</i>	Pea Creeper	Naturalised at Albany
<i>Gastrolobium bidens</i>	Lamb Poison	Hi Vallee Farm
<i>Gastrolobium microcarpon</i>	Sandplain Poison	Dryandra
<i>Gastrolobium spinosum</i>	Prickly Poison	Boyagin Rock
<i>Gompholobium capitatum</i>	A Yellow Pea	Near Eneabba
<i>Gompholobium marginatum</i>	-	Highbury
<i>Gompholobium polymorphum</i>	-	Bremer Bay
<i>Gompholobium scabrum</i>	Painted Lady	Fitzgerald River National Park
<i>Gompholobium venustum</i>	-	Mount Lesueur National Park
<i>Hardenbergia comptoniana</i>	Wild Wisteria	Ellis Brook Valley Reserve
<i>Hovea pungens</i>	Devils Pins	Fitzgerald River National Park
<i>Hovea stricta</i>	-	Mount Lesueur National Park
<i>Isotropis cuneifolia</i>	Granny Bonnets	Joondalup
<i>Jacksonia floribunda</i>	-	Kalbarri, The Loop
<i>Jacksonia sternbergiana</i>	A Stinkwood	Joondalup
<i>Kennedia coccinia</i>	Coral Vine	Qualup Homestead
<i>Kennedia nigricans</i>	Black Coral Pea	Bremer Bay
<i>Kennedia prostrata</i>	Running Postman	Highbury
<i>Lupinus micranthus</i>	Hairy Lupin	Common on roadsides around Perth
<i>Nemcia rubra</i>	Mountain Pea	Mt Trio, Stirling Ranges
<i>Psoralis pinnata</i>	Blue Broom	Naturalised at Albany
<i>Sphaerolobium fornicatum</i>	-	Roadsides ditches West of Denmark
<i>Templetonia retusa</i>	Cockies Tongues	Fitzgerald River National Park
<i>Trifolium arvense</i>	Hare's-foot Clover	Wellstead
<i>Trifolium dubium</i>	Suckling Clover	Kings Park, Perth
<i>Trifolium subterraneum</i>	Burrowing Clover	Hi Vallee Farm

Group/Species	English Name(If any)	Location
<b>Fumariaceae</b>	<b>Fumitory Family</b>	
<i>Fumaria capriolata</i>	Climbing Fumitory	Kings Park, Perth
<i>Fumaria muralis</i>	Fumitory	Ellis Brook Valley Reserve
<b>Geraniaceae</b>	<b>Geranium Family</b>	
<i>Erodium botrys</i>	Corkscrews or Long Stork's-bill	Caterby
<i>Erodium cicutarium</i>	Common Stork's-bill	Kings Park, Perth
<i>Erodium moschatum</i>	Sticky Stork's-bill	Dongara
<b>Goodeniaceae</b>		
<i>Dampiera lindleyi</i>	-	Roadside near Northampton
<i>Dampiera sp</i>	-	Moore River National Park
<i>Dampiera sp</i>	-	Highbury
<i>Goodenia berardiana</i>	-	Kalbarri, Ross Graham
<i>Goodenia dyeri</i>	-	Pallinup
<i>Lechenaultia biloba</i>	Blue Lechenaultia	Mount Lesueur National Park
<i>Lechenaultia formosa</i>	Red Lechenaultia	Dryandra
<i>Lechenaultia linarioides</i>	Yellow Lechenaultia	Joondalup
<i>Lechenaultia macrantha</i>	Wreath Lechenaultia	Pindar
<i>Scaevola canescens</i>	-	Near Eneabba
<i>Scaevola crassifolia</i>	Thick-leaved Fanflower	Coastal gorges, Kalbarri
<i>Velleia rosea</i>	Pink Velleia	Pindar
<b>Haemodoraceae</b>	<b>Kangaroo Paw family</b>	
<i>Anigozanthos flavidus</i>	Evergreen Kangaroo Paw	Roadside ditches west of Denmark
<i>Anigozanthus humilis</i>	Cat's Paw	Hi Vallee Farm
<i>Anigozanthos manglesii</i>	Red and Green Kangaroo Paw	Joondalup
<i>Anigozanthos rufus</i>	Red Kangaroo Paw	Qualup Homestead
<i>Blancoa canescens</i>	Winter bell	Moore River National Park
<i>Conostylis bealiana</i>	Yellow Trumpets	Qualup Homestaed
<i>Conostylis candicans</i>	Cottonheads	Joondalup
<i>Conostylis neocymosa</i>	-	Near Eneabba
<i>Conostylis prolifera</i>	-	Kalbarri Wldflower garden
<i>Conostylis setigera</i>	Bristly Cottonheads	Hi Vallee Farm
<i>Conostylis sp (stemless)</i>	Cottonheads	Moore River National Park
<i>Conostylis variegata</i>	-	Qualup Homestead
<i>Haemodorum simplex</i>	Bloodroot	Hi Vallee Farm
<b>Haloragaceae</b>		
<i>Glischrocaryon flavescens (aureum)</i>	Milfoil or Pop Flower	Cataby
<b>Lamiaceae</b>	<b>Nettle Family</b>	
<i>Hemiandra pungens</i>	Snakebush	Casmello Rest Area
<i>Hemigenia divaricata</i>	-	Fegan Road Junction, Pindar
<i>Stachys arvensis</i>	Field Woundwort	Ellis Brook Valley Reserve
<i>Westringia rigida</i>	-	Coastal gorges, Kalbarri
<b>Loranthaceae</b>	<b>Mistletoe family</b>	
<i>Amyema fitzgeraldii</i>	Pincushion Mistletoe	Coalseam Conservation Park
<i>Nuytsia floribunda</i>	Christmas Tree	Mount West Barren


Group/Species	English Name(If any)	Location
<b>Malvaceae</b>	<b>Mallow Family</b>	
<i>Alyogyne huegelii</i>	Lilac Hibiscus	Roadside at Cockleshell Gully
<b>Mimosaceae</b>	<b>Acacia Family</b>	
<i>Acacia acuminata</i>	Jam Wattle	Coalseam Conservation Park
<i>Acacia alata</i>	Winged Wattle	Two Peoples Bay Road
<i>Acacia aneura</i>	Mulga Wattle	Kalbarri, Ross Graham
<i>Acacia cyclops</i>	-	Nambung National Park, Cervantes
<i>Acacia glaucoptera</i>	Clay Wattle	Pallinup
<i>Acacia horrida</i>	-	Jarrah Woodland west of Walpole
<i>Acacia lasiocarpa</i>	-	Roadside, Jurien Bay
<i>Acacia liniaris</i>	-	Kalbarri, Ross Graham
<i>Acacia pentadenia</i>	Karri Wattle	Valley of the Giants
<i>Acacia pulchella</i>	Prickly Moses	Ellis Brook Valley Reserve
<i>Acacia rostelifera</i>	-	Nambung National Park, Cervantes
<i>Acacia saligna</i>	-	Roadside, Jurien Bay
<i>Acacia suberecta</i>	-	Qualup Homestaed
<i>Acacia truncata</i>	-	Nambung National Park, Cervantes
<i>Acacia urophylla</i>	Net-leaved Wattle	Gloucester Tree, Pemberton
<b>Myoporaceae</b>		
<i>Eremophila clarkii</i>	Turpentine Bush	Fegan Road Junction, Pindar
<i>Eremophila (psilocalyx) clarkii</i>	-	Pindar
<i>Myoporum insulare</i>	Boobialla	Nambung National Park, Cervantes
<b>Myrtaceae</b>	<b>Myrtle family</b>	
<i>Actinodium cunninghamii</i>	Swamp Daisy	Qualup Homestead
<i>Agonis flexuosa</i>	Peppermint Tree	Two Peoples Bay Road
<i>Agonis juniperina</i>	-	Two Peoples Bay Road
<i>Beackea grandiflora</i>	-	Mount Lesueur National Park
<i>Beaufortia decussata</i>	Gravel Bottlebrush	Two Peoples Bay Road
<i>Callistemon glaucus</i>	Albany Bottlebrush	Denmark
<i>Callistemon phoeniceus</i>	Lesser Bottlebrush	Kings Park, Perth
<i>Calothamnus gracilis</i>	-	Qualup Homestead
<i>Calothamnus pinifolius</i>	Dense Clawflower	Fitzgerald River National Park
<i>Calothamnus quadrifidus</i>	One-sided Bottlebrush	Hi Vallee Farm
<i>Calothamnus rupestris</i>	Mouse One-sided Bottlebrush	Ellis Brook Valley Reserve
<i>Calytrix brevifolia</i>	Starflower	Roadside north of Kalbarri
<i>Calytrix lescenaultii</i>	-	Moore River National Park
<i>Calytrix sp</i>	-	Ellis Brook Valley Reserve
<i>Calytrix tenuifolia</i>	-	Moore River National Park
<i>Chamelaucium megalopetalum</i>	Large Waxflower	Qualup Homestead
<i>Chamelaucium uncinatum</i>	Geraldton Waxflower	Joondalup
<i>Conothamnus trinervis</i>	-	Hi Vallee Farm
<i>Corymbia (Eucalyptus) calophylla</i>	Marri, Red Gum or Bloodwood	Ellis Brook Valley Reserve
<i>Darwinia citriodora</i>	Lemon-scented Darwinia	Ellis Brook Valley Reserve
<i>Darwinia oldfieldii</i>	-	Kalbarri, Ross Graham
<i>Darwinia (leiostyla) oxelepis</i>	Gillan Bell	Mt. Trio, Stirling Ranges
<i>Darwinia purpurea</i>	Rose Darwinia (NIF)	Fegan Road Junction, Pindar
<i>Darwinia sanguineus</i>	-	Mount Lesueur National Park

Group/Species	English Name(If any)	Location
<i>Darwinia vestita</i>	Pom Pom Darwinia	Bremer Bay
<i>Eremaea beaufortoides</i>	Round-leaved Eremaea	Watheroo National park
<i>Eremaea brevifolia</i>	-	Moore River National Park
<i>Eucalyptus astringens</i>	Brown Mallet	Dryandra
<i>Eucalyptus accendens</i>	Powderbark	Hi Vallee Farm
<i>Eucalyptus camaldulensis</i>	River Red Gum	Roadside, Dongara
<i>Eucalyptus conferruminata (Planted)</i>	-	Pingerup
<i>Eucalyptus cornuta</i>	Yate	East of Wagin
<i>Eucalyptus crucis (Planted)</i>	-	Pingerup
<i>Eucalyptus diversicolor</i>	Karri	Valley of the Kings, Walpole
<i>Eucalyptus drummondii</i>	Drummond's Eucalypt	Dryandra
<i>Eucalyptus erythrocorys</i>	Illyarrie	Roadside south of Dongara
<i>Eucalyptus gomphocephala</i>	Tuart	Near Bustleton
<i>Eucalyptus guilfoylei</i>	Yellow Tingle	Valley of the Giants, Walpole
<i>Eucalyptus jacksonii</i>	Red Tingle	Valley of the Giants, Walpole
<i>Eucalyptus lane-pooliei</i>	Salmon White Gum	Ellis Brook Valley Reserve
<i>Eucalyptus leucoxylon ssp. rosea (Planted)</i>		Bremer Bay
<i>Eucalyptus loxophloba ssp. loxophloba</i>	York Gum	Coalseam Conservation Park
<i>Eucalyptus macrocarpa</i>	Mottlecah	Cataby
<i>Eucalyptus marginata</i>	Jarrah	Near Avon Ascent
<i>Eucalyptus preissiana</i>	Bell-fruited Mallee	West of Bremer Bay
<i>Eucalyptus redunca</i>	Black Marlock	Ellis Brook Valley Reserve
<i>Eucalyptus rudis</i>	Flooded Gum	Avon Assent, York
<i>Eucalyptus salmonophloia</i>	Salmon Gum	South of Moora
<i>Eucalyptus tetragona</i>	Tallerak	Fitzgerald River National Park
<i>Eucalyptus tetraptera</i>	Four-winged Mallee	Fitzgerald River National Park
<i>Eucalyptus todtiana</i>	Prickly Bark	Moore River National Park
<i>Eucalyptus torquata</i>	Coral Gum (Planted)	Moora
<i>Eucalyptus wandoo</i>	Wandoo	Ellis Brook Valley Reserve
<i>Hypocalymma angustifolium</i>	White Myrtle	Ellis Brook Valley Reserve
<i>Hypocalymma robustum (White)</i>	Swan River Myrtle	Ellis Brook Valley Reserve
<i>Hypocalymma robustum (Pink)</i>	Swan River Myrtle	Yalgorup National Park
<i>Hypocalymma xanthopetalum</i>	-	Moore River National Park
<i>Kunzea affinis</i>	-	Bremer Bay
<i>Leptospermum spinescens</i>	Spiny Teatree	Qualup Homestead
<i>Melaleuca auriolus</i>	-	Qualup Homestead
<i>Melaleuca concreta</i>	-	Kalbarri, Z Bend
<i>Melaleuca cuticularis</i>	Salt Water Paperbark	Bremer Bay
<i>Melaleuca filifolia</i>	Wirey Honey-myrtle	Kalbarri, Z Bends
<i>Melaleuca nesophylla</i>		Fitzgerald River National Park
<i>Melaleuca pungens</i>	-	Fitzgerald River National Park
<i>Melaleuca purpurea</i>	-	Fitzgerald River National Park
<i>Melaleuca radula</i>	Graceful Honey-myrtle	Ellis Brook Valley Reserve
<i>Melaleuca sp (white)</i>	-	Moore River National Park
<i>Melaleuca suberosa</i>	Cork-bark Honeymyrtle	Fitzgerald River National Park
<i>Melaleuca thymoides</i>	-	Qualup Homestead
<i>Regelia velutina (Planted)</i>	Barrens Regelia	Bremer Bay
<i>Scholtzia involucrata</i>	-	Roadside, Jurien Bay
<i>Scholtzia parviflora</i>	-	Coastal gorges, Kalbarri
<i>Scholtzia uberifolia</i>	Showy Scholtzia	Casmello Rest Area
<i>Verticordia chrysantha</i>	Yellow Featherflower	Hi Vallee Farm

Group/Species	English Name(If any)	Location
<i>Veticordia grandis</i>	Scarlet Featherflower	Mount Lesueur National Park
<i>Veticordia picta</i>	Painted Featherflower	Kalbarri, Ross Graham
<b>Olacaceae</b>		
<i>Olax aurontia</i>	-	Kalbarri, Wildflower garden
<b>Onagraceae</b>	<b>Willowherb Family</b>	
<i>Oenothera stricta</i>	Common Evening Primrose	Caterby
<b>Oxalidaceae</b>	<b>Woodsorrel Family</b>	
<i>Oxalis pes-caprae</i>	Sour Grass	Coalseam Conservation Park
<i>Oxalis purpurea</i>	Four O'clock	Highbury
<b>Philydraceae</b>	<b>Philydrella Family</b>	
<i>Philydrella pygmaea</i>	Lesser Butterfly Flower	Ellis Brook Valley Reserve
<b>Pittosporaceae</b>	<b>Pittosporum Family</b>	
<i>Sollya heterophylla</i>	Bluebell	Bremer Bay
<i>Sollya sp.</i>	-	
<b>Polygalaceae</b>	<b>Milkwork Family</b>	
<i>Comesperma scorparium</i>	Broom Milkwort	Highbury
<b>Polygonaceae</b>	<b>Dock Family</b>	
<i>Rumex crispus</i>	Curled Dock	Kings Park, Perth
<b>Portulacaceae</b>		
<i>Calandrinia linifolia</i>	Parakeelya	McGauran, East of Nabwa
<i>Calandrinia remota</i>	Parakeelya	Kalbarri, The Loop
<i>Anagallis arvensis subsp. caerulea</i>	Blue Pimpernel	Ellis Brook Valley Reserve
<b>Proteaceae</b>	<b>Banksia Family</b>	
<i>Adenanthos cuneatus</i>	Coastal Jug Flower	Qualup Homestead
<i>Adenanthos x cunninghamiana</i>	Albany Woolly Bush	Fitzgerald River National Park
<i>Adenanthos cygnorum sub. cygnorum</i>	Woolly Bush	Hi Vallee Farm
<i>Adenanthos obovatus</i>	Basket Flower	Torndirrup National Park
<i>Banksia attenuata</i>	Slender Banksia	Roadside near Northampton
<i>Banksia baueri (not flowering)</i>	Wooly or Possum Banksia	Fitzgerald River National Park
<i>Banksia baxteri</i>	Baxter's Banksia	West of Bremer Bay
<i>Banksia blechnifolia (not flowering)</i>	Fern-leaved Banksia	Fitzgerald River National Park
<i>Banksia candolleana</i>	Propeller Banksia	Hi Vallee Farm
<i>Banksia coccinea</i>	Scarlet Banksia	Fitzgerald River National Park
<i>Banksia grandis</i>	Bull Banksia	Borrabup Pool
<i>Banksia hookeriana</i>	Hooker's Banksia	Near Eneabba
<i>Banksia ilicifolia</i>	Holly-leaved Banksia	Torndirrup National Park
<i>Banksia laricina</i>	Rose-petal Banksia	Moore River National Park
<i>Banksia lemanniana (NIF)</i>	Lemann's Banksia	Mount West Barren
<i>Banksia littoralis</i>	Swamp Banksia	Two Peoples Bay
<i>Banksia media</i>	Southern Plains Banksia	Fitzgerald River National Park
<i>Banksia menziesii</i>	Menzies Banksia	Moore River National Park
<i>Banksia nutans</i>	Nodding Banksia	Wellstead

Group/Species	English Name(If any)	Location
<i>Banksia prionotes</i>	Acorn banksia	Roadside, Jurien Bay
<i>Banksia quercifolius</i>	Oak-leaved Banksia	West of Albany
<i>Banksia repens</i>	Creeping Banksia	Qualup Homestead
<i>Banksia seminuda</i>	River Banksia	Borrabup Pool
<i>Banksia shaerocarpa</i> var. <i>shaerocarpa</i>	-	Hi Vallee Farm
<i>Banksia speciosa</i> (Planted)	Showy Banksia	Wellstead
<i>Banksia tricuspus</i> (NIF)	-	Mount Lesueur National Park
<i>Banksia victoriae</i> (NIF)	Wooly Orange Banksia	Kalbarri National Park
<i>Conospermum borealis</i>	-	Hi Vallee Farm
<i>Conospermum brachyphyllum</i> ssp. <i>donanii</i>	A Blue Smokebush	Dryandra
<i>Conospermum distichum</i>	A Smokebush	Qualup Homestead
<i>Conospermum huegii</i>	A Blue Smokebush	Ellis Brook Valley Reserve
<i>Conospermum nervosum</i>	A Blue Smokebush	Hi Vallee Farm
<i>Conospermum stoechadis</i>	Common Smokebush	Kalbarri, The Loop
<i>Conospermum teretifolium</i>	Spider Smokebush	Qualup Homestead
<i>Conospermum unilaterale</i>	-	Near Eneabba
<i>Dryandra cirsioides</i>	A Dryandra	East of Wagin
<i>Dryandra formosa</i>	Showy Dryandra	Two Peoples Bay Road
<i>Dryandra glauca</i>	A Dryandra	Hi Vallee Farm
<i>Dryandra kippistiana</i> var. <i>kippistiana</i>	-	Hi Vallee Farm
<i>Dryandra lindleyana</i> ssp. <i>lindleyana</i>	Couch Honeypot	Ellis Brook Valley Reserve
<i>Dryandra nobilis</i> subsp. <i>nobilis</i>	Golden Dryandra	Dryandra
<i>Dryandra obtusa</i>	Shining Honeypot	Qualup Homestead
<i>Dryandra polycephylla</i>	-	Watheroo National park
<i>Dryandra quercifolia</i>	-	Fitzgerald River National Park
<i>Dryandra (sessilis) glauca</i>	Parrot Bush	Ellis Brook Valley Reserve
<i>Franklandia fucifolia</i>	Lanoline Bush	Qualup Homestead
<i>Grevillea bipinnatifida</i>	Fuchsia Grevillea	Ellis Brook Valley Reserve
<i>Grevillea didymobotrya</i>	-	Kalbarri, Ross Graham
<i>Grevillea endlicheriana</i>	Spindly or Granite Grevillea	Ellis Brook Valley Reserve
<i>Grevillea eriostachya</i>	Flame Grevillea	Near Eneabba
<i>Grevillea hookeriana</i>	Black Toothbrushes	East of Pingerup
<i>Grevillea leucopteris</i>	Smelly Socks	Roadside near Northampton
<i>Grevillea nudiflora</i>	Trailing Grevillea	Fitzgerald River National Park
<i>Grevillea petrophiloides</i>	Pink Pokers	Kalbarri, The Loop
<i>Grevillea pinaster</i>	-	Kalbarri, Z Bends
<i>Grevillea pinulifera</i>	Woody Grevillea	Hi Vallee Farm
<i>Grevillea quercifolia</i>	Oak-leaved Grevillea	Borrabup Pool
<i>Grevillea rudis</i>	-	Hi Vallee Farm
<i>Grevillea superba</i>	-	East of Pingerup
<i>Grevillea trifida</i>	-	Roadside ditches west of Denmark
<i>Hakea corymbosa</i>	Cauliflower Hakea	Hi Vallee Farm
<i>Hakea costata</i>	-	Hi Vallee Farm
<i>Hakea flabeliformis</i>	-	Hi Vallee Farm
<i>Hakea laurina</i> (not flowering)	Pincushion Hakea	Fitzgerald River National Park
<i>Hakea lissocarpa</i>	Honey Bush	Dryandra
<i>Hakea nitida</i>	Frog Hakea	Bremer Bay
<i>Hakea obliqua</i>	-	West of Bremer Bay
<i>Hakea orthorrhyncha</i>	Bird Hakea	Watheroo National park
<i>Hakea pandanicarpa</i>	-	Mount West Barren
<i>Hakea petiolaris</i>	Sea Urchin Hakea	Ellis Brook Valley Reserve

Group/Species	English Name(If any)	Location
<i>Hakea platysperma</i>	Cricket Ball Hakea	Watheroo National park
<i>Hakea prostrata</i>	Harsh Hakea	Borrabup Pool
<i>Hakea psilorrhyncha</i>	-	Hi Vallee Farm
<i>Hakea ruscifolia</i>	Candle Hakea	Mount Lesueur National Park
<i>Hakea smilacifolia</i>	-	Hi Vallee Farm
<i>Hakea trifurcata</i>	Two-leaved Hakea	Ellis Brook Valley Reserve
<i>Hakea undulata</i>	-	Ellis Brook Valley Reserve
<i>Hakea victoria</i>	Royal Hakea	Fitzgerald River National Park
<i>Isopogon divergens</i>	Spreading Coneflower	Watheroo National Park
<i>Isopogon dubius</i>	Pincustion Coneflower	Ellis Brook Valley Reserve
<i>Isopogon formosus</i> ssp. <i>formosus</i>	Rose Coneflower	Fitzgerald River National Park
<i>Isopogon liniaris</i>	-	Hi Vallee Farm
<i>Isopogon trilobus</i>	Barrel Coneflower	Qualup Homestead
<i>Lambertia inermis</i>	Chittick	Fitzgerald River National Park
<i>Lambertia multiflora</i>	Honeysuckle	Hi Vallee Farm
<i>Persoonia longifolia</i>	Snottygobbles	Borrabup Pool
<i>Petrophile biloba</i>	Cranberry Petrophile	Ellis Brook Valley Reserve
<i>Petrophile divaricata</i>	-	Near Eneabba
<i>Petrophile ericifolia</i>	Erica-leaved Petrophile	Watheroo National park
<i>Petrophile linearis</i>	Pixie Mops	Mount Lesueur National Park
<i>Petrophile longifolia</i>	Long-leaved Cone Bush	Qualup Homestead
<i>Petrophile serruriae</i>	-	Hi Vallee Farm
<i>Petrophile striata</i>	-	Hi Vallee Farm
<i>Stirlingia latifolia</i>	Blueboy	Moore River National Park
<i>Synaphea polymorpha</i>	-	Hi Vallee Farm
<i>Synaphea spinulosa</i>	-	Moore River National Park
<i>Xylomelum angustifolium</i>	Sandplain Woody Pear	Roadside near Northampton
<b>Ranunculaceae</b>	<b>Buttercup Family</b>	
<i>Clematis pubescens</i>	Clematis	Namburg National Park, Cervantes
<b>Rhamnaceae</b>		
<i>Cryptandra arbutifolia</i>	-	Casmello Rest Area
<i>Spyridium globulosum</i>	Cauliflower Bush	Namburg National Park, Cervantes
<i>Trymalium floribundum</i>	Hazel	Valley of the Giants
<i>Trymalium ledifolium</i> var. <i>ledifolium</i>	Water Bush	Ellis Brook Valley Reserve
<i>Trymalium spathulatum</i>	Karri Hazel	Valley of the Giants
<b>Rubiaceae</b>	<b>Bedstraw Family</b>	
<i>Sherardia arvensis</i>	Field Madder	Kings Park
<b>Rutaceae</b>	<b>Rue Family</b>	
<i>Baronia coerulescens</i>	Blue Baronia	East of Pingerup
<i>Boronia crenulata</i>	-	Dryandra
<i>Boronia scabra</i>	Rough Boronia	Fitzgerald River National Park
<i>Boronia spathulata</i>	-	Mount West Barren
<i>Baronia ternata</i> var. <i>austrofoliosa</i>	-	Roadside near Kalbarri
<i>Crowea angustifolia</i>	-	Valley of the Giants
<i>Diplolaena grandiflora</i>	Tamala Rose	Coastal gorges, Kalbarri
<i>Geleznovia verrucosa</i>	-	Roadside near Kalbarri
<i>Phelalium</i> sp. (White)	-	Kalbarri Z Bends

Group/Species	English Name(If any)	Location
<i>Philotheca (Eriostemon) spicata</i>	Spiked Eriostemon, Pepper & Salt	Mount Lesueur National Park
<b>Santalaceae</b>	<b>Sandalwood Family</b>	
<i>Santalum acuminatum</i>	Quandong	Ellis Brook Valley Reserve
<i>Santalum murrayanum</i>	Bitter Quandong	Boyagin Rock
<b>Sapindaceae</b>		
<i>Diplopeltis huegelii</i>	Pepperflower	Ellis Brook Valley Reserve
<b>Scrophulariaceae</b>	<b>Figwort Family</b>	
<i>Parentucellia latifolia</i>	Common Bartsia	Ellis Brook Valley Reserve
<i>Zaluzianskya divaricata</i>	Zedweed	Caterby
<b>Solanaceae</b>	<b>Nightshade Family</b>	
<i>Anthocercis viscosa</i>	Sticky Tail flower	Torndirrup National Park
<i>Nicotiana rosulata</i>	Rosetted Tobacco	Kalbarri, Z Bends
<i>Solanum lasiophyllum</i>	Flannel Bush	Pindar
<b>Sterculiaceae</b>		
<i>Guichenotia sp.</i>	-	Ellis Brook Valley Reserve
<i>Keraudrenia hermanniaefolia</i>	Crinkle Leaf Firebush	McGauran, East of Nabwa
<i>Lasiopetalum compactum</i>	-	Hi Vallee Farm
<i>Lasiopetalum drummondii</i>	Velvet Flower	Near Eneabba
<i>Lasiopetalum rosmarinifolium</i>	-	East of Pingerup
<i>Rulingia densiflora</i>	-	
<i>Thomasia cognata</i>	-	
<i>Thomasia macrocarpa</i>	Large-fruited Thomasia	Ellis Brook Valley Reserve
<i>Thomasia paniculata</i>	-	Denmark
<b>Stylidiaceae</b>		
<i>Guichenotia ledifolia</i>	-	Fitzgerald River National Park
<i>Levenhookia stipitata</i>	-	Hi Vallee Farm
<i>Stylidium calcaratum</i>	Book Trigger Plant	Boyagin Rock
<i>Stylidium crossocephalum</i>	Posey Trigger Plant	Near Eneabba
<i>Stylidium elongatum</i>	Tall Trigger Plant	Kalbarri, Z Bends
<i>Stylidium schoenoides</i>	Cow-kicks	West of Bluff Knoll
<i>Stylidium sp (Pink flowers)</i>	A Trigger Plant	Roadside north of Kalbarri
<i>Stylidium sp (White flowers)</i>	A Trigger Plant	Boyagin Rock
<b>Thymelaceae</b>	<b>Daphne Family</b>	
<i>Pimelia aegentea</i>	-	Pallinup
<i>Pimelia cracens</i>	-	East of Pingerup
<i>Pimelia ferruginea</i>	Coastal Pimelia	Fitzgerald River National Park
<i>Pimelia physodes</i>	Qualup Bell	Fitzgerald River National Park
<i>Pimelia rosea</i>	Rose Banjine	Fitzgerald River National Park
<i>Pimelia sessilis subsp. flava</i>	-	Mount Lesueur National Park
<i>Pimelia spectabilis</i>	Rice Flower	Ellis Brook Valley Reserve
<i>Pimelia suaveolens</i>	Scented Banjine	Mount Lesueur National Park
<b>Tremandraceae</b>		

Group/Species	English Name(If any)	Location
<i>Platytheca verticillata</i>	-	Qualup Homestead
<i>Tetralochea hirsuta</i>	Black-eyed Susan	West of Wellstead
<i>Tetralochea setigera</i>	-	Hi Vallee Farm
<b>Violaceae</b>	<b>Violet Family</b>	
<i>Hybanthus calycinus</i>	Dutch Maids	Joondalup
<i>Hybanthus calycinus</i> (White form)	Dutch Maids	Joondalup
<b>Xanthorrhoeaceae</b>		
<i>Calectasia cyanae</i>	A Tinsel Lily	South of the Stirling Ranges
<i>Calectasia grandiflora</i>	Blue Tinsel Lily	Hi Vallee Farm
Liliidae (Monocotyledons)		
<b>Araceae</b>	<b>Arum Family</b>	
<i>Zantedeschia aethiopica</i>	Arum Lily	Naturalised north of Joondalup
<b>Asparagaceae</b>	<b>Asparagus Family</b>	
<i>Myrsiphyllum</i> ( <i>Asparagus</i> ) <i>asparagoides</i>	Bridal Creeper	Kings Park, Perth
<b>Cypereraceae</b>	<b>Sedge Family</b>	
<i>Caustis dioica</i>	-	Qualup Homestead
<i>Lepidosperma effusum</i>	Sword Grass	Valley of the Giants, Walpole
<i>Lepidosperma gladitanum</i>	Gladiator's Sword	Two Peoples Bay
<i>Mesomelaena tetragona</i>	Semaphore Sedge	Kings Park, Perth
<i>Reedia spathaceae</i>	-	Walpole
<b>Dasypogonaceae</b>	<b>Pineapple Bush Family</b>	
<i>Chamaexeros serra</i>	Little Fringe-leaf	South of the Stirling Ranges
<i>Dasypogon bromeliifolius</i>	Drumsticks	Qualup Homestead
<i>Dasypogon hookeri</i>	Pineapple Bush	St. John Brook
<i>Kingia australis</i>	Black Gin	Bluff Knoll
<b>Iridaceae</b>	<b>Iris Family</b>	
<i>Freesia leichtlinii</i>	Hybrid Freesia	Kings Park, Perth
<i>Homeria flaccida</i>	One-leaved Cape Tulip	Highbury
<i>Orthrosanthus laxus</i>	Morning Iris	Ellis Brook Valley Reserve
<i>Patersonia occidentalis</i>	Purple Flags	Walpole
<i>Patersonia umbrosa</i> var. <i>xanthina</i>	Yellow Flags (NIF)	Borrabup Pool
<i>Romulea rosea</i> var. <i>australis</i>	Guildford Grass	Kings Park, Perth
<i>Sowerbaea laxiflora</i>	Vanilla Lilly, Purple Tassels	Kings Park, Perth
<i>Watsonia bulbifera</i>	Bulbil Watsonia	West of Albany
<b>Lentibulariaceae</b>	<b>Bladderwort Family</b>	
<i>Utricularia multifida</i>	Pink Petticoats	Boyagin Rock
<b>Liliaceae</b>	<b>Lily Family</b>	
<i>Allium triquetrum</i>	Three-cornered Leek	Nannup
<i>Arthropodium</i> ( <i>Dichopodium</i> ) <i>capillaris</i>	-	Ellis Brook Valley Reserve
<i>Asphodelus fistulosa</i>	Onion Weed	Roadside south of Dongara
<i>Borya nitida</i>	-	Ellis Brook Valley Reserve
<i>Borya scirpoides</i>	-	Dryandra

Group/Species	English Name(If any)	Location
<i>Borya sphaerocephala</i>	Pincushions	Ellis Brook Valley Reserve
<i>Burchardia umbellata</i>	Milkmaids	Kings Park, Perth
<i>Burchardia rosea</i>	Pink Milkmaids	Kalbarri, Ross Graham
<i>Chamaescilla cormbosa</i>	Blue Squill	Cataby
<i>Stypandra glauca</i>	Blind Grass	Ellis Brook Valley Reserve
<i>Thysanotus multiflorus</i>	Many-flowered Fringe Lily	Kalbarri National Park
<i>Thysanotus patersonii</i>	Fringe Lily	Mount Lesueur National Park
<i>Trachyandra divaricata</i>	Dune Onion	Yalgorup National Park
<i>Tricoryne eyreana</i> (Yellow)	-	Dryandra
<b>Orchidaceae</b>	<b>Orchid Family</b>	
<i>Caladenia arenicola</i>	Carousel Spider Orchid	Kings Park, Perth
<i>Caladenia attingens</i> subsp. <i>attingens</i>	Forest Mantis Orchid	Pallinup
<i>Caladenia bryceana</i> subsp. <i>bryceana</i>	Dwarf Spider Orchid	Stirling Ranges
<i>Caladenia cairnsiana</i>	Zebra Orchid	Bremer Bay
<i>Caladenia decora</i>	Esperance King Spider Orchid	Bremer Bay
<i>Caladenia discoidea</i>	Bee or Dancing Spider Orchid	South of Stirling Ranges
<i>Caladenia falcata</i>	Fringed Mantis Orchid	Boyagin Rock
<i>Caladenia filifera</i>	Blood Spider Orchid	West of Bluff Knoll
<i>Caladenia flava</i> ssp. <i>flava</i>	Cowslip Orchid	Kings Park, Perth
<i>Caladenia fuscolutescens</i>	Ochre Spider Orchid	Pallinup
<i>Caladenia georgei</i>	Tuart Spider Orchid	Joondalup
<i>Caladenia heberleana</i>	Heberle's Spider Orchid	South of Stirling Ranges
<i>Caladenia hirta</i> ssp. <i>hirta</i>	Sugar Candy Orchid	Dryandra
<i>Caladenia hirta</i> ssp. <i>rosea</i>	Sugar Candy Orchid	Boyagin Rock
<i>Caladenia longicauda</i> ssp. <i>calcigena</i>	Coast White Spider Orchid	Joondalup
<i>Caladenia longicauda</i> ssp. <i>longicauda</i>	Large White Spider Orchid	Hi Vallee Farm
<i>Caladenia longicauda</i> ssp. <i>eminens</i>	Stark White Spider Orchid	Rica Ericson Reserve
<i>Caladenia latifolia</i>	Pink Fairy Orchid	Kings Park, Perth
<i>Caladenia macrostylis</i>	Leaping Spider Orchid	Two Peoples Bay Road
<i>Caladenia nana</i> ssp. <i>nana</i>	Little Pink Fan Orchid	Mt. Trio, Stirling Ranges
<i>Caladenia nobilis</i>	Noble Spider Orchid	Joondalup
<i>Caladenia polychroma</i>	Joseph's Spider Orchid	East of Wagin
<i>Caladenia reptans</i> subsp. <i>reptans</i>	Pink Fairy Orchid	Boyagin Rock
<i>Caladenia saccharata</i>	Sugar Orchid	Boyagin Rock
<i>Caladenia splendens</i>	Splendid Spider Orchid	Bremer Bay
<i>Caladenia wanosa</i>	Kalbarri Spider Orchid	Kalbarri, Z Bends
<i>Caladenia vulgata</i>	Common Spider Orchid	Casmello Rest Area
<i>C. x cala</i> ( <i>C.cairnsiana</i> x <i>longicauda</i> )	Hybrid Spider	East of Wagin
<i>Cyanicula deformis</i>	Blue Fairy Orchid	Dryandra
<i>Cyanicula gemmata</i>	China Blue Orchid	Casmello Rest Area
<i>Cyrtostylis robusta</i>	Mosquito or Large Gnat Orchid	Borrabup Pool
<i>Diuris corymbosa</i>	Common Donkey Orchid	Kings Park, Perth
<i>Diuris aff. corymbosa</i> No1	Rosy-cheeked Donkey Orchid	Boyagin Rock
<i>Diuris laxiflora</i>	Bee Orchid	Stirling Ranges
<i>Diuris longifolia</i>	Purple Pansy Orchid	West of Bluff Knoll
<i>Diuris magnifica</i>	Pansy Orchid	Joondalup
<i>Diuris porrifolia</i>	Western Wheatbelt Donkey Orchid	Highbury
<i>Drakaea thynniphila</i>	Narrow-lipped Hammer Orchid	Nornalup NP, Walpole
<i>Drakonorchis barbarosa</i>	Common Dragon Orchid	Dryandra
<i>Elythranthera brunonis</i>	Purple Enamel Orchid	Qualup Homestead


Group/Species	English Name(If any)	Location
<i>Leptoceras menziesii</i>	Rabbit Orchid	Nornalup National Park
<i>Microtis media</i> subsp. <i>Media</i>	Common Mignonette Orchid	Bremer Bay
<i>Paracaleana terminalis</i>	Smooth-billed Duck Orchid	Kalbarri, Z Bends
<i>Prasophyllum cucullatum</i>	Hooded Leek Orchid	Mount West Barren
<i>Prasophyllum fimbria</i>	Fringed Leek Orchid	Nornalup National Park
<i>Prasophyllum giganteum</i>	Bronze Leek Orchid	Mount West Barren
<i>Prasophyllum gracile</i>	Little Laughing Leek Orchid	Ellis Brook Valley Reserve
<i>Prasophyllum sargentii</i>	Fringed Leek Orchid	Rica Ericson Reserve
<i>Pterostylis barbata</i>	Bird Orchid	Qualup Homestead
<i>Pterostylis ciliata</i>	Hairy Rufous Greenhood	Stirling Ranges
<i>Pterostylis</i> aff. <i>nana</i>	Hairy-stemmed Snail Orchid	Dryandra
<i>Pterostylis</i> aff. <i>nana</i>	Short-eared Snail Orchid	Two Peoples Bay
<i>Pterostylis pyramidata</i>	Tall Snail Orchid	Borrabup Pool
<i>Pterostylis recurva</i>	Jug Orchid	Rica Ericson Reserve
<i>Pterostylis sanguinea</i>	Dark Banded Greenhood	Boyagin Rock
<i>Pterostylis vittata</i>	Banded Greenhood	Kings Park, Perth
<i>Thalymitra antennifera</i>	Lemon-scented Sun Orchid	Dryandra
<b>Phormiaceae</b>	<b>New Zealand Flax Family</b>	
<i>Agrostocrinum scabrum</i>	Grass Lily	Mount Lesueur National Park
<b>Poaceae</b>	<b>Grass Family</b>	
<i>Aira caryophyllea</i>	Silver Hairgrass	Ellis Brook Valley Reserve
<i>Ammophila arenaria</i>	Marram	Dongara
<i>Arundo donax</i>	Great Reed	Common in Swamps around Perth
<i>Avena barbata</i>	Bearded Oat	Northampton
<i>Avena strigosa</i>	Bristle Oat	Wembley
<i>Briza maxima</i>	Quaking Grass	Ellis Brook Valley Reserve
<i>Bromus diandrus</i> ( <i>Anisantha diandra</i> )	Great Brome	Kalbarri
<i>Bromus rubens</i>	Red Brome	Northampton
<i>Cenchrus ciliatus</i>	Buffel-grass	Northampton
<i>Cortaderia selloana</i>	Pampas Grass	Common around Perth
<i>Cynodon dactylon</i>	Couch, Bermuda Grass	Moore River National Park
<i>Ehrharta calycina</i>	Perennial Veldt Grass	Common
<i>Ehrharta longiflora</i>	Annual Veldt Grass	Kings Park, Perth
<i>Holcus lanatus</i>	Yorkshire Fog	Jurien Bay
<i>Hyparrhenia hirta</i>	Tambookie Grass	Roadsides
<i>Lagurus ovatus</i>	Hare's-tail Grass	Common
<i>Lamarckia aurea</i>	Golden-top	Northampton
<i>Lolium perenne</i>	Perennial Rye-grass	Northampton
<i>Neurachne alopecuroidea</i>	Foxtail Mulga Grass	Ellis Brook Valley Reserve
<i>Pennisetum setaceum</i>	Fountain Grass	Northampton
<i>Poa annua</i>	Annual Meadow-grass	Perth
<i>Rostraria cristata</i>	Mediterranean Hair-grass	Coastal gorges, Kalbarri
<i>Spinifex longifolius</i>	Spinifex	Dongara
<i>Stenotaphrum secundatum</i>	Buffalo Grass	Dongara
<i>Stipa elegantissima</i>	Plume Grass	Roadside near Nabwa
<i>Themeda australis</i>	Kangaroo Grass	Kalbarri, The Loop
<i>Triodia</i> sp.	-	Kalbarri, Hawkshead
<i>Vulpia bromoides</i>	Silver Grass	Kalbarri, Z Bends

Group/Species	English Name(If any)	Location
<b>Restionaceae</b>		
<i>Ecdeiocolea monostachya</i>	-	Kalbarri National Park
<i>Lepidobolus</i> sp	Tanglegrass	Kalbarri National Park
<i>Lepidosperma effusum</i>	Spreading Sword-sedge	Valley of the Giants
<i>Lepidosperma gladiatum</i>	Gladiator's Sword	Two Peoples Bay
<i>Mesomelaena tetragona</i>	Semaphore Sedge	Kings Park, Perth
<b>Stackhouseiaceae</b>		
<b>Stackhouse family</b>		
<i>Stackhousea monogyna</i>	-	Highbury
<i>Tripterococcus brunonis</i>	Yellow Candles	Mount Lesueur National Park
<b>Xanthorrhoeaceae</b>		
<b>Grasstree Family</b>		
<i>Xanthorrhoea drummondii</i>	A Grasstree	Watheroo NP
<i>Xanthorrhoea platyphylla</i>	Black Boy	Fitzgerald River National Park
<i>Xanthorrhoea preissii</i>	A Grasstree	Ellis Brook Valley Reserve
<b>Zamiaceae</b>		
<b>Zamia Family</b>		
<i>Macrozamia riedlei</i>	Zamia	Mount Lesueur National Park

## Birds

Common Name	Scientific Name	Location
Emu	<i>Dronaius novaehollandiae</i>	Nambung National Park
Black Swan	<i>Cygnus atratus</i>	Herdsmans Lake, Perth
Blue-billed Duck	<i>Oxyura australis</i>	Herdsmans Lake, Perth
Musk Duck	<i>Biziura lobata</i>	Barrabup Pool
Australian Wood Duck	<i>Chenonetta jubata</i>	Woolaroo
Pink-eared Duck	<i>Malacorhynchus membranaceus</i>	Herdsmans Lake, Perth
Grey Teal	<i>Anas gracilis</i>	Avon Assent, York
Chestnut Teal	<i>Anas castanea</i>	Bremer River
Australian Shelduck	<i>Tadorna tadornoides</i>	Herdsmans Lake, Perth
Pacific Black Duck	<i>Anas superciliosa</i>	Herdsmans Lake, Perth
Australian Shoveler	<i>Anas rhynchotis</i>	Herdsmans Lake, Perth
Australasian Grebe	<i>Tachybaptus novaehollandiae</i>	Herdsmans Lake, Perth
Hoary-headed Grebe	<i>Poliiocephalus poliocephalus</i>	Herdsmans Lake, Perth
Great Crested Grebe	<i>Podiceps cristatus</i>	Herdsmans Lake, Perth
Great Cormorant	<i>Phalacrocorax carbo</i>	Herdsmans Lake, Perth
Little Pied Cormorant	<i>Phalacrocorax melanoleucos</i>	Albany
Pied Cormorant	<i>Phalacrocorax varius</i>	Herdsmans Lake, Perth
Australian Pelican	<i>Pelecanus conspicillatus</i>	Kalbarri Beach
Australasian Gannet	<i>Morus serrator</i>	Point Anne
Great Egret	<i>Ardea alba</i>	Kalbarri, Hawkshead
Eastern Reef Egret,	<i>Ardea (Egretta) sacra</i>	Kalbarri, Hawkshead
White-faced Heron	<i>Ardea novaehollandiae</i>	Kalbarri, Hawkshead
Pacific or White-necked Heron	<i>Ardea pacifica</i>	Near Joondalup
Australian White Ibis	<i>Threskiornis molucca</i>	Herdsmans Lake, Perth
Straw-necked Ibis,	<i>Threskiornis spinicollis</i>	Nambung National Park
Glossy Ibis	<i>Plegadis falcinellus</i>	Herdsmans Lake, Perth
Osprey	<i>Pandion haliaetus</i>	Over the Swan River, Kings Park
Square-tailed Kite	<i>Lophoictinia isura</i>	West of Bremer Bay
Whistling Kite	<i>Haliastur sphenurus</i>	South of Dongara
Wedge-tailed Eagle	<i>Aquila audax</i>	Mount Lesueur National Park

<b>Common Name</b>	<b>Scientific Name</b>	<b>Location</b>
Swamp Harrier	<i>Circus approximans</i>	Herdsmans Lake, Perth
Nankeen Kestrel	<i>Falco cenchroides</i>	Namburg National Park
Peregrine	<i>Falco peregrinus</i>	Coalseam Conservation Park
Dusky Moorhen	<i>Gallinula tenebrosa</i>	Herdsmans Lake, Perth
Purple Swamphen	<i>Porphyrio porphyrio</i>	Herdsmans Lake, Perth
Eurasian Coot	<i>Fulica atra</i>	Herdsmans Lake, Perth
Common Sandpiper	<i>Tringa (Xenus) cinereus</i>	Bremer River
Black-winged Stilt	<i>Himantopus himantopus</i>	Pond at Pindar
Pied Oystercatcher	<i>Haematopus longirostris</i>	Bremer River
Sooty Oystercatcher	<i>Haematopus feliginosus</i>	Albany
Banded Lapwing	<i>Vanellus tricolor</i>	North of Joondalup
Pacific Gull	<i>Larus pacificus</i>	Dongara
Silver Gull	<i>Larus novaehollandiae</i>	Herdsmans Lake, Perth
Crested Tern	<i>Sterna bergii</i>	Dongara
Caspian Tern	<i>Sterna caspia</i>	Albany
Crested Pigeon	<i>Ocyphaps lophotes</i>	Kalbarri
Common Bronze-wing	<i>Phaps chalcoptera</i>	Kalbarri
Feral Pigeon	<i>Columba livia</i>	Common in Towns
Laughing Turtle-dove	<i>Streptopelia senegalensis</i>	Herdsmans Lake, Perth
Red-tailed Black Cockatoo	<i>Calyptorhynchus aterrimus</i>	West of Mullewa
Long-billed Black Cockatoo,	<i>Calyptorhynchus baudinii</i>	Near Cataby
Little Corella	<i>Cacatua sanguinea</i>	East of Dongara
Galah	<i>Cacatua roseicapilla</i>	Ellis Brook Valley Reserve
Rainbow Lorikeet	<i>Trichoglossus haematodus</i>	Kings Park, Perth
Purple-crowned Lorikeet	<i>Glossopsitta porphyrocephala</i>	Pingerup
Regent Parrot	<i>Polytelis anthopeplus anthopeplus</i>	Highbury
Western Rosella	<i>Platycercus icterotis</i>	Gloucester Tree, Pemberton
Red-capped Parrot	<i>Purpureicephalus spurius</i>	Ellis Brook Valley Reserve
Port Lincoln Parrot	<i>Barnardius zonarius zonarius</i>	Kings Park, Perth
Twenty-eight Parrot	<i>Barnardius zonarius semitorquatus</i>	Kings Park, Perth
Elegant Parrot,	<i>Neophema elegans carteri</i>	Boyagin Rock
Fan-tailed Cuckoo	<i>Cacomantis flabelliformis</i>	Heard in the Stirling Ranges
Laughing Kookaburra	<i>Dacelo novaeguineae</i>	Joondalup
White-winged Fairy-wren	<i>Malurus leucopterus</i>	Avon Assent, York
Splendid Fairy-wren,	<i>Malurus splendens</i>	Woolaroo
Red-winged Fairy-wren	<i>Malurus elegans</i>	Gloucester Tree, Pemberton
Striated Pardalote	<i>Pardalotus striatus</i>	Kalbarri
Western Gerygone	<i>Gerygone fusca</i>	Near Dongara
Weebill	<i>Smicromis brevirostris</i>	Ellis Brook Valley Reserve
Red Wattlebird	<i>Anthochaera carunculata</i>	Kings Park, Perth
Western Wattlebird	<i>Anthochaera lunulata</i>	Hi Vallee Farm
Yellow-throated Miner	<i>Manorina flavigula</i>	Pingerup
Singing Honeyeater	<i>Lichenostomus virescens</i>	Perth
Yellow-plumed Honeyeater	<i>Lichenostomus ornatus</i>	Dryandra
Grey-fronted Honeyeater	<i>Lichenostomus plumulus</i>	Mullawa
Brown Honeyeater	<i>Lichmera indistincta</i>	Namburg National Park
New Holland Honeyeater	<i>Phylidonyris novaehollandiae</i>	Ellis Brook Valley Reserve
White-cheeked Honeyeater	<i>Phylidonyris nigra</i>	Namburg National Park
White-fronted Honeyeater	<i>Phylidonyris albifrons</i>	Kalbarri
Western Spinebill	<i>Acanthorhynchus superciliosus</i>	Kings Park, Perth
Black Honeyeater	<i>Certhionix pectorialis</i>	Kalbarri
Scarlet Robin	<i>Petroica multicolor</i>	South of New Norcia
Red-capped Robin	<i>Petroica goodenovii</i>	Kalbarri
White-breasted Robin	<i>Eopsaltria georgiana</i>	Gloucester Tree, Pemberton

Common Name	Scientific Name	Location
Jacky Winter	<i>Microeca fascinans</i>	Pindar
White-browed Babbler	<i>Pomatostomus superciliosus</i>	Pingerup
Rufus Whistler	<i>Pachycephala rufiventris</i>	Avon Assent, York
Western Grey Shrike-thrush	<i>Colluricincla harmonica rufiventris</i>	Two Peoples Bay
Grey Fantail	<i>Rhipidura fuliginosa</i>	Avon Assent, York
Willie Wagtail	<i>Rhipidura leucophrys</i>	Jurian Bay
Magpie Lark	<i>Grallina cyanoleuca</i>	Herdsmans Lake, Perth
Black-faced Cuckoo-shrike	<i>Coracina novaehollandiae</i>	Mount Lesueur National Park
White-breasted Woodswallow	<i>Artamus leucorhynchus</i>	Hi Vallee Farm
Dusky Woodswallow	<i>Artamus cyanopterus</i>	Dryandra
Australian Magpie	<i>Gymnorhina tibicen</i>	Kings Park, Perth
Grey Currawong	<i>Strepera versicolor</i>	Bremer Bay
Australian Raven	<i>Corvus coronoides</i>	Kings Park, Perth
Australian (Richard's) Pipit	<i>Anthus novaeseelandiae</i>	Torndalup National Park
Welcome Swallow	<i>Hirundo neoxena</i>	Herdsmans Lake, Perth
Tree Martin	<i>Hirundo nigricans</i>	Dryandra
Fairy Martin	<i>Hirundo ariel</i>	Kings Park, Perth
Clamorous Reed-warbler (h)	<i>Acrocephalus stentoreus</i>	Herdsmans Lake, Perth
Silvereye	<i>Zosterops lateralis</i>	Coalseam Conservation Park
<b>Trip Total</b>	<b>102 Species</b>	

### Butterflies

Painted Lady	<i>Vanessa cardui</i>	Kalbarri
A Small 'Blue'		Kalbarri

### Other Insects and Arachnids

Spider	-	Kalbarri National Park
--------	---	------------------------

### Reptiles and Amphibians

Banjo Frog (Pobble-bonk)	<i>Limnodynastes dorsalis</i>	Kalbarri, Ross Graham
Bob-tailed Skink	<i>Trachydosaurus rugosus</i>	West of Mullewa
Goulds Monitor	<i>Varanus gouldii</i>	Fitzgerald River National Park

### Mammals and Marsupials

Kangaroo, Western Grey	<i>Macropus fuliginosus</i>	Hi Vallee Farm
Kangaroo, Euro	<i>Macropus robustus</i>	Kalbarri, Costal Gorges
Rabbit	<i>Oryctolagus cuniculus</i>	Bremer Bay
Tammar Wallaby	<i>Macropus eugenii</i>	Dryandra (Bana Mia)
Bilby	<i>Macrotis lagotis</i>	Dryandra (Bana Mia)
Woylie or Brush-tailed Bettong	<i>Bettongia penicillata</i>	Dryandra (Bana Mia)
Boodie or Burrowing Bettong	<i>Bettongia lesueur</i>	Dryandra (Bana Mia)
Mala or Rufous-hare Wallaby	<i>Lagorchestes hirsutus</i>	Dryandra (Bana Mia)
Southern Right Whale	<i>Eubalaena australis</i>	Fitzgerald River National Park
Humpback Whale	<i>Megaptera novaeangliae</i>	Kalbarri, Costal Gorges

### Other Groups

Native Snail	<i>Bothriembryon sp.</i>	West of Wellstead
--------------	--------------------------	-------------------