Keeping it local

Local native species list for landcare projects in the Mid Swan Coastal Plain.

This booklet was developed to be used as a guide in choosing local native species in Landcare projects for the mid Swan Coastal Plain (districts of Serpentine Jarrahdale [SJ] and North Murray). Landcare projects include activities such as wind breaks, restoration of remnant or riparian vegetation and aesthetic plantings. Extra information about each species is listed in the key on page six for fast referencing. Species information was taken from the Florabase website (http://florabase.dec. wa.gov.au) and Growing Locals by Robert Powell & Jane Emberson. Additional species information was provided by Dr. Penny Hollick (Shire of Serpentine Jarrahdale Botonist). Other information has been taken from references listed at the back of this booklet.

We recommend that you also read Landcare Landscapes, an extremely helpful publication found at The Landcare Centres in Mundijong and Waroona, which lists the tried and tested plant species for the major soil types, as well as a guide to successful revegetation.

Brickwood Reserve

Remnant vegetation provides us with examples of what existed prior to clearing. These pockets of native bushland can be found on private property as well as protected public land, and they vary greatly in size and condition. Some plant communities are better represented than others, which gives rise to the Threatened Ecological Community (TEC) status of some remnants. Brickwood Reserve in Byford is an example of one such piece of bushland. This unique and beautiful reserve is the most extensive example of open marri and Kingia woodland left in the metropolitan region of Perth. It is also home to rare wetland communities and stands of Eucalyptus lane-poolei (salmon white gum).

The reserve has sections of Foothills soils, Pinjarra plain and Bassendean sands, hence contributing to the diversity in vegetation complexes and creating valuable habitat for a wide range of fauna. The reserve boasts over 300 plants species, 28 bird species, 2 native mammal species, 12 reptile species and 5

amphibian species.

The importance of the vegetation of Brickwood Reserve to the national conservation estate has been recognised by both The Australian Heritage Commission and The National Trust of Australia. It is also a Bush Forever site

Brickwood Reserve is a bushland jewel in our region and an inspiring view of how our landscape would have been. Let's all enjoy it and help protect it as well as our other bushland reserves. Join the Friends of Brickwood Reserve or other landcare groups by contacting the Serpentine Jarrahdale Community Landcare Centre (see back cover for details).

Native? Indigenous? Local?

Native plants is a broad term used for plant species that naturally occur in the Australian landscape. There are also plants which are indigenous or local to a particular area. If for example a tree which is local to Queensland is planted in Perth it will not fit in the landscape and is considered a weed if placed into protected bushland. It is also less likely to survive in the different soils and climate

The Swan Coastal Plain and Darling Scarp host a huge variety of indigenous species which make this area both botanically rich and historically unique. Over the years, much of the natural bushland has been cleared for farming, timber industry and housing development. It is important now to return some of these plants into the modified landscape through strategic revegetation. This booklet contains a list of the local plants which are commercially available from native plant specialists for you to use on your property.

Uses for local plants:

- Controlling micro-climate by providing wind breaks, stock shelter and creating cool air in summer:
- Halting or reversing land degradation;
- Controlling soil erosion and improving soil health;
- Restoring rivers;
- Managing water use and movement in the landscape;

- Controlling salinity;
- Conserving biodiversity;
- Producing timber;
- Aesthetics and landscaping; and
- Commercial production of cut flowers, oil and honey.

Local plants will:

- Provide good habitat for indigenous fauna;
- Do well in local conditions of rainfall and soil type;
- Re-instate the original look of the landscape; and
- Support your local nurseries and businesses.

The "gum tree" has become somewhat of an Australian icon with its distinctive eucalypt scent and green/grey elliptical leaves that hang down to avoid the hot sun. The word Eucalypt means 'well covered' referring to the cap that covers the flowers until they are ready to open. Eucalypts are very important trees for humans and animals and can be found across the continent

Many of our iconic trees are suffering from decline, caused by many factors arising from their altered environment, including introduced pathogens (e.g. *Phytophthora* dieback), insect attack, soil compaction, lack of understorey species and reduced rainfall. More information about management of native tree decline on your property can be obtained from your nearest Landcare Centre (see back cover for contact details).

Here are descriptions and diagrams to help you identify the four most common eucalypts in the region.

Jarrah Eucalyptus marginata

Marginatus, from the Latin, refers to the distinct marginal vein on the leaf.

The leaves are dark green and glossy above and paler underneath.

The cylindrical buds open to white flowers in the spring and summer months. The fruits are small and round to barrel-shaped. The bark is rough and grey over a reddish-brown fibrous bark.

Jarrah is famous for its hard wood qualities and was milled, as the name suggests, in Jarrahdale in the late 1800s. There are a few majestic specimens that are 500 years in age and rise to 50 metres in height that can be found in the south west corner of WA.

Marri / Red Gum Corymbia calophylla

From Greek, calophylla means 'beautiful leaf'.

The bark is tessellated and grey-brown in colour. The red 'gum' or kino which is produced can often be found on the trunk. It was used by indigenous people for healing wounds as it has antiseptic qualities and can even be diluted with water for use as a

mouthwash. The tannin was also used for tanning kangaroo skins.

The leaves are broad at the base and taper to a point, dark green on top and distinctly paler underneath. The small buds produce creamy white flowers from early summer to early winter. There is also a variety with a rose coloured flower called *Corymbia calophylla rosea*.

The marri is important for honey producers and habitat for a range of fauna. In particular, endemic cockatoos use the old hollows for nesting and the fruit for feeding.

The most distinctive feature of the marri, however, is the large 'honky' nuts that are produced. These large woody fruits were the inspiration for May Gibbs creating her Gumnut Babies stories

These big trees can live as long as 250-300 years and reach up to 50 metres in height.

Flooded Gum

Eucalyptus rudis

Rudis is derived from Latin meaning 'rough' and refers to the poor timber. It is a medium sized tree and grows between 17-24 metres. The bark is rough at the base and the higher branches are smooth and grey/white. The bud is distinctly cone shaped and opens to white flowers from late autumn to spring.

As the name suggests, it grows by lakes, wetlands and along many of the rivers and

creeks; throughout the South West of WA. The Flooded Gum is often used in waterway restoration projects as it provides good shade, an important function of healthy water. This many-branched Eucalypt is a very important tree for nectar-eating insects and birds. It also provides nesting sites for water birds with its horizontal branches and hollows low to the ground.

Wandoo Eucalyptus wandoo

Wandoo is the Aboriginal name for this small to medium sized tree (8-21m). Wandoo woodlands are home to the fauna emblem of Western Australia, the numbat. Other mammals that use the Wandoo hollows include the brushtail possum, echidna, chuditch, mardo and bats. Due to clearing in the Wheatbelt where the Wandoo is most common, some of these animals are now endangered. Wandoo can be found in the Darling Scarp and on the coastal plain between Armadale and Mardella and halfway to Serpentine, usually associated with Forrestfield soils.

On mature trees the bark is smooth and grey to creamy-yellow in colour, thus suggesting its other common name, White Gum. There are also distinctive orange patches of bark. The buds are spindle shaped and the fruits become pear shaped. The white flowers appear in late spring through to autumn and are a major attractant for honey bees. This tree often grows alongside *Xanthorrhoea preissii* (Balga/ Grass tree).

Visit your nearest Landcare Centre to view maps which help determine the soil type of your property.

The distinct feature of the north-south orientated Darling Range forms a clear delineation of soils and therefore plant communities. The districts of Serpentine-Jarrahdale and North Murray have the beauty of encompassing the hills as well as the plains features. The hills and associated soils occupy the eastern portion of the districts, and as you travel westward the gravelly soils of the ridge give way to the clays of the plain and the sands of the dunes.

Soil is the foundation of any plant community. It is important to choose species that will thrive in your soil type so that the original landscape is mimicked as much as possible and survival rates are maximised

The major soil types associated with these landscape features are described in more detail below.

Hills

Darling Scarp and Darling Plateau

Hills soils consist of variations of clay-gravels and are usually compacted very hard in summer and moist in winter. This area receives the highest rainfall in the Perth metropolitan region and over time erosion on the slopes has exposed the granite and laterite. In the shallow soils, where rock is close to the surface, communities of shrubs and herbs exist. In the deeper soils are woodlands of mostly jarrah, marri, wandoo and flooded gum.

These gravel soils are a good growing medium as they hold moisture without being prone to water-logging, and are usually quite fertile. Though they are hard to work even with machinery, success can be achieved through planting seedlings or direct seeding. As the

rainfall is higher in the hills than on the coastal plain, the planting and growing season is extended into late winter

The hills soils also include the Darling Plateau, which can be further broken down into laterite, granite and valleys.

The scarp supports forest of jarrah and open woodlands of marri, wandoo and flooded gum. The western parts of the Serpentine National Park show examples.

The laterite consists of gravelly soils and supports woodland or forest of jarrah and marri, with banksia and snottygobble in the second storey. Examples occur in Jarrahdale.

The granite outcrops in the area support some woodland and shrubland where the soil is deeper and herbs in the shallow soil. See Monadnocks Conservation Park, Sullivan Rock.

The loams and clays of the valley soils support

forests of jarrah, marri and flooded gum as well as banksia and a large variety of shrubs. The valley of the Serpentine River is an example.

Foothills Forrestfield soils

The narrow strip of foothills at the base of the Darling Scarp is known as the Ridge Hill Shelf and is made up of Forrestfield soils. This soil type consists of sand and gravel and therefore drains well. Sections along the South West Highway display this soil type.

Almost entirely cleared, this soil type supports woodland of jarrah and marri on gravelly soils. Low woodland of banksias, sheoak and woody pear also grow in the sand along the base of the scarp, perhaps representing an old beach at a time when the sea level was much higher than today. Cardup Reserve on Cardup Siding Road is a good example of a plant community still existing in this soil type.

Pinjarra Plain

Beermullah, Guildford and Serpentine River soils

The alluvial soils (carried down from the scarp by water) of the Pinjarra Plain are fertile clays and loams and hence were chosen for agriculture soon after European settlement. This complex soils group is made up of soils of different ages that have been deposited from both the scarp and east of it, by rivers and streams as fans of alluvium. Guildford soils consist of a duplex profile, usually sand/loam over clay. Beermullah soils are prone to becoming saline and waterlogged. Serpentine River soils can be found south of Cardup in flat, poorly drained plains.

The natural vegetation type of these soils is reflective of a wetland environment with sheoak and paperbark or marri and flooded gum woodlands. Poorly drained flats of both the Beermullah and Guildford complexes give rise to shrublands, herblands and sedgelands. Most of the vegetation on the Beermullah and Serpentine River soils have been cleared. Remnants of this vegetation type can be found along the eastern sections of the verge of Mundijong road.

Some examples of remnant vegetation in Guildford soils can be found in the western side of Cardup Reserve on Cardup Siding Road, with annual herbs such as sundews, trigger-plants, daisies and sedges.

Bassendean Dunes

Bassendean sands, Southern River and Bassendean swamps

Of the three north-south running dune systems on the Swan Coastal Plain, the Bassendean sands are the oldest and are located inland adjacent to the Darling Scarp. The nutrients have largely been removed by many years of water leaching through the profile, leaving pale grey/yellow sand. This infertile sand can also be acidic and lacks organic matter.

The natural vegetation of this soil type is open banksia woodland with a very diverse understorey, including woollybush (*Adenanthos cygnorum*), which is a good indicator of this soil type.

The Bassendean swamps in the low-lying areas of the dunes have a dampland environment which contains woodlands of paperbark and, in the higher areas, flooded gums, marri and holly-leaf Banksia. The soil is black and peaty.

Southern River Soils are characterised by Aeolian (wind deposited) sand over alluvial (water deposited) clay and so in higher ground the Southern River soils are similar to Bassendean sands and along the drainage lines similar to Guildford soils.

Spearwood Dunes

Karrakatta soils

The Spearwood dune system lies between the Bassendean dunes to the east and Quindalup dunes to the west, with a few examples in North Murray at the far western boundary of the district. These are aeolian soils that have been deposited on the coast by the ocean and blown by the wind to form dunes. They consist of yellow sands that do not hold moisture well. The natural vegetation is open woodlands of marri and jarrah or tuart, banksia and sheoak.

The following pages list local native plant species grouped into these classifications:

Ground Covers, Herbs and Climbers	Page 8
Small Shrubs - Up to one metre	Page 13
Medium Shrubs - One metre to three metres	Page 22
Tall Shrubs - Three metres and above	Page 35
Trees - Eight metres and above	Page 41
Sedges & Rushes - River & wetland fringes	Page 46
Grasses	Page 50

Make sure you order tubestock size seedlings early, ideally in December before the Autumn / Winter planting of the following year. For information regarding local nurseries contact the Serpentine Jarrahdale or Waroona Landcare Centre. (See back cover for contact details)

Species characteristics

Fence Screen, Windbreak - homogenous form, where the porosity is evenly spread. That is, the leaves, branches, and air spaces are distributed evenly.

Low flammability - The leaves of these plants have a higher water content and a lower oil content than other species; they drop fewer leaves and branches; and their leaves have a lower surface area (wide and flat instead of long and thin). They catch fire slowly, burn slow and cool, and produce low flames.

Timber production - Local native tree species that are suitable, when managed, to provide a range of timber products; for example firewood, fence posts, and high quality saw logs.

Bird attractant - Plants more likely to attract and provide habitat to native birds.

Dieback resistant - known to be unaffected by the presence of Phytophthora dieback disease from testing or field observation.

Species preferred soil type

Hills

Foothills

Pinjarra Plain

Bassendean Sands

Spearwood Sands

Agrostocrinum scabrum Blue Grass Lily

A rhizomatous, tufted perennial herb, growing to 1 m high, with 4 - 10 blue/white flowering stems. Found in clay and granite soils.

Anigozanthos bicolor Little Kangaroo Paw

A rhizomatous, perennial herb growing to 0.05 - 0.6 m high with green/red flowers from Aug

- Oct. Grows in various sands, clay loam, laterite, granite. Found around granite outcrops, wet areas, road verges.

Anigozanthos humilis Cat's Paw

Perennial herb which grows in sandy soils to about 40cm. Red/yellow tubular flowers in July - October.

Anigozanthos viridis Green Kangaroo Paw

A rhizomatous, perennial herb which grows to 0.05 - 0.85 m high, having green/yellow flowers from Aug - Oct. Will grow in winter-wet areas of sand, loam and clay.

Banksia nivea

gravelly soils.

areas indicated above.

Honeypot Dryandra Low shrub of 0.15 - 1.5m. Flowers from Apr/Jul -Nov and are coloured with cream, yellow, orange, pink, red and brown. Will grow in wet lateritic and

Billardiera heterophylla Australian Bluebell

A sturdy shrubby twiner that can grow over 2m long. Grows in a variety of soil types in open woodlands and heath. Flowers all year round, but mostly in Nov - Feb.

Brachyscome iberidifolia Swan River Daisy

An erect, branching annual herb growing to 0.05 -0.45 m high. White/blue/purple flowers appearing from Jul - Nov. Found in sandy, clay or saline soils along watercourses, on sandhills, in depressions over granite.

Burchardia congesta Milkmaids

hillsides, tracks.

An open, erect, tuberous perennial herb, growing 0.8 m high with cream to white flowers from Aug - Nov. Grows in a variety of soils and found on sand dunes, plains, uplands, valley slopes, ridges,

Chamaescilla corymbosa Blue Squill

A tuberous, rosetted perennial herb which grows 0.05 - 0.2 m high. Flowers are blue appearing from Jul - Dec. Grows in sand, gravel, clay, lateritic soils, granite. Often found in wet areas.

Clematis pubescens Common Clematis

A strong, dioecious, woody shrub or climber growing up to 5 m high. White/cream flowers from May - Nov. Likes a variety of soils and is found on coastal cliffs, coastal dunes, hills, valleys, river banks.

Conostylis aculeata **Prickly Conostylis**

Perennial tufted herb only reaching 50cm in height. Yellow bunched flowers appear Aug-Nov and attract butterflies. Will grow in all soil types.

Conostylis candicans Grey Cottonheads

Tufting perennial up to 25cm, the long leaves have dense grey hairs. Grows yellow flowers in Jul - Nov which attract butterflies. Prefers sandy soil over limestone in woodland or coastal heath.

Dampiera linearis

Common Dampiera An erect perennial herb growing to 0.15 - 0.6 m high. Blue flowers from Jul - Dec. Prefers sandy or clayey soils, laterite. Found on plains, stony ridges and seasonally wet flats.

Dampiera teres

Terete-leaved Dampiera

An erect, much-branched shrub which grows to 0.15 - 0.6 m high, with thick, narrow, often terete leaves. Flowers are blue/purple and appear from Aug - Nov. Grows in sandy & clayey soils. Found on sandplains, winter-wet depressions, slopes.

Dampiera trigona Angled-stem Dampiera

A slender growing perennial herb reaching to 0.05 - 0.5 m high. Blue/white flowers appear between Aug - Jan. Found on winter-wet flats and along roadsides with sandy & clayey soils.

Dasypogon bromeliifolius

Pineapple Bush

A rhizomatous, perennial herb or tree-like monocot growing up to 0.5 - 1.5m high. White/ black flowers from Aug - Jan. Found in wet grey or black sand, sandy gravel and sandy clay soils.

Dianella revoluta Blueberry Lily

With strap-like leaves, this perennial herb can grow to 1.5m. The flowers are blue/purple/violet and appear Aug-Jan/April. Grows in a variety of soils.

Hardenbergia comptoniana

Native Wisteria

A climber that is well known and cultivated widely. Found in Jarrah forest and prefers sandy soils. The purple flowers are abundant in Jul - Oct. A good screening plant in gardens.

Hybanthus calycinus Wild Violet

A straggly perennial herb growing to 0.1 - 0.6m high. Flowers are blue/purple appearing from Jul - Oct. Found in Jarrah forest and in the sandy soils of the Swam Coastal Plain.

Kennedia coccinea

Coral Vine

Climber with stunning red/pink/orange flowers in Sept-Nov. Found in forest and woodland throughout the region in sandy soils.

Kennedia prostrata

Running Postman

Has red flowers in Aug-Nov and distinctive crinkly leaves. The fruit are hairy and green, which turn red then brown. Prefers to run along the ground, usually in sandy gravelly soils.

Lobelia anceps Angled Lobelia

A prostrate to ascending perennial herb, growing to 1.2m high. Flowers are blue/purple/white from Sep - May. Grows in a variety of soils on flat to sloping landscapes, hillsides, near wetlands, watercourses and along river banks.

Marianthus bicolor Painted Marianthus

A low, erect, spreading climber, 0.45-3m high, to 2.0m wide. Flowers are white/cream appearing Dec - May. Grows in sand, clay, loam, gravel, sandstone, laterite and granite.

Orthrosanthus laxus **Morning Iris**

A rhizomatous, tufted perennial herb which can grow to 0.3 - 0.6 m high. Has blue flowers appearing from Sep - Dec. Prefers sand and sandy loam soils.

Patersonia occidentalis 🗎 📶

Purple Flag

A rhizomatous, tufted perennial herb growing to 1.5m high. Purple flowers appear from Aug - Jan. Likes a variety of soils found in winter-wet areas, dunes, and granite outcrops.

like herb, growing to 0.2 - 0.6m high. White flowers appear from Sep - Nov. Prefers white or

grey sand. Found in seasonally-wet areas.

Phlebocarya ciliata

Scaevola calliptera Royal Robe

A prostrate to ascending perennial herb that can grow to 0.1 - 0.4m high, having pretty blue/ purple flowers from Sep - Jan. Prefers sand, often with lateritic gravel. Found in lateritic ridges and sandplains.

Scaevola lanceolata

Long-leaved Scaevola

An erect or decumbent perennial herb. Growing to 0.1 - 0.5 m high with white/blue flowers from Aug - Dec. Happiest in sandy soils and winter-wet depressions & swamps.

Sowerbaea laxiflora

Purple Tassels

An attractive tufted perennial herb growing to 0.15 - 0.6m high. Flowers are purple appearing between Aug - Nov. Found growing on grey or orangebrown sand, loam.

SMALL

Thysanotus dichotomus **Branching Fringed Lily**

A rhizomatous, leafless, branched perennial herb growing to 0.25 - 1.5m high. Purple flowers appear from Sep - Jan. Grows well in white, grey or yellow sand, granite, laterite, gravel.

Thysanotus multiflorus

Many Flowered Fringed Lily A caespitose perennial herb growing to 0.1 - 0.8m high with purple flowers appearing from Aug - Jan. Found in sand, laterite and granite soils over much of the South West.

Acacia applanata **Grass Wattle**

An erect or sometimes sprawling plant which looks grass-like. Yellow flowers appear Jun - Oct. Occurs in mostly sandy soils, loam or laterite.

Acacia drummondii

Grows to 1m with small bipinnate leaves and flowers & spikes up to 5cm in Jul-Oct. Prefers almost swampy conditions and is nitrogen fixing.

Acacia huegelii

sands and lateritic gravels.

Straggling spiny shrub from 0.2-1m high. Flowers are white/cream and appear Oct-Feb. Found in

Acacia nervosa

Rib Wattle

A spreading shrub with large leaves. Grows to 0.5m. Golden yellow flowers in Jun - Oct. Can survive dry soils of the hills.

Acacia sessilis

or gravelly clay.

depressions.

A straggling pungent shrub growing to 1m high with yellow flowers in Jul - Oct. Grows in sands

Acacia stenoptera

Narrow Winged Wattle

Scrambling spiny shrub 0.7m high. Flowers can be yellow or cream in Mar - Dec. Grows in sandy or lateritic soils in a variety of habitats.

Acacia willdenowiana 👜 📶 🚃 Grass/Two Winged Wattle

This slender erect or scrambling shrub grows to 0.3 - 0.6(-1) m high. The white/cream/ yellow flowers appear from May - Oct. Found in sand, loam & lateritic soils, often in winter-wet

Adenanthos barbiger

Hairy Jug-flower

A lignotuberous (woody tubers underground) shrub growing to 1m. Can flower from Feb/ Jul-Dec with red petals. Found in Jarrah forests in lateritic gravel or sandy clay.

Astroloma pallidum Kick Bush

Prostrate plant growing to 30-40cm and can grow in most soil types. Sharp leaves and white tubular flowers mostly in spring and autumn. Prefers wet soils in the soil areas indicated above.

A prostrate lignotuberous (woody tubers underground) plant. Grows from 10-30cm in height with flowers that are cream, yellow and brown in Oct-Nov. Grows in sandy, gravelly soils of the Jarrah forests.

Bossiaea eriocarpa

Common Brown Pea

Erect or straggly and spreading shrub of 0.2-1m. Flowers are yellow, red and brown and appear Jul-Nov. Prefers wet conditions of all soils.

Bossiaea ornata

Broad Leaved Brown Pea

An erect spreading shrub growing on sandy and lateritic soils in the Jarrah forest. Flowers between Sept-Nov. Of the peas, its yellow/brown flowers are among the largest.

Calytrix angulata

Yellow Starflower

The species of the Calytrix genus are known for their masses of flowers and they tend to grow in sandy heath, or in dry soils. Flowers in Sept-Dec.

Calytrix flavescens

Summer Star Flower

A small shrub growing to 0.3 - 0.8 m high. Yellow flowers from Jan - Dec. Found in white, grey or yellow sand, often over laterite, granite or sandstone, sometimes in swampy areas.

Calytrix fraseri

Pink Summer Calytrix

Small shrub to 1m with pink/purple flowers in Nov-Aug which attract butterflies. Grows in sandy soils, coastal dunes and granite rocky outcrops.

Chorizema dicksonii Yellow Eyed Flame Pea

Erect or spreading shrub growing to 1m tall. Red/ orange flowers appear Aug - Dec. Grows in a variety of soil types including sandy gravels, clay, loam on ridges and undulating places.

Chorizema rhombeum

A prostrate or twining shrub gowing to 0.1-0.5m high. Orange/pink/red/yellow flowers from Aug-Dec. Likes grey or white sand, sandy clay, sandy loam, gravel, laterite.

Conospermum huegelii

Slender Smokebush (1) A clumped, non-lignotuberous shrub growing to 0.2 - 1m high, having blue/cream flowers appearing from Jul - Oct. Likes sandy gravelly soils, found in swampy areas, granite outcrops.

Cristonia biloba

The yellow/orange/brown pea flowers appear Jul-Sept. Grows in Jarrah and Wandoo woodlands. Grows in clay, gravel and laterite on outcrops, valleys and lower slopes.

Daviesia decurrens

An erect, small-branched shrub growing to 1m laterite. Found on well-drained slopes, adjacent

Prickly Bitter Pea

W

W

high. Orange/red flowers appear from Jun-Sep. Grows well in red-brown loam over clay, gravel, to rivers.

Daviesia triflora

This many-stemmed leafless shrub will grow to 0.25-0.6m high, with small yellow/orange/red/ black flowers that appear from May-Sep. Found in white or grey sand and laterite on sandplains and flats.

Gastrolobium capitatum

Bacon and Eggs

plains.

Grows to 1m with pea flowers of orange and yellow which appear Jun-Sep. Grows in sandy loamy soils, laterite, rocky outcrops, swamps and

Gompholobium capitatum Yellow Pea

Slender and erect shrub growing to 1m with yellow flowers in Sep-Jan. Prefers sandy or laterite soils in swampy areas or along river banks.

Gompholobium knightianum

Slender and erect shrub growing to 0.5m with pink/purple flowers in Jul-Dec. Often found in lateritic soils.

Gompholobium marginatum 👜 📶 🚃

This prostrate or low spreading shrub which grows to 0.05-0.4m has yellow flowers appearing from Aug-Nov. Commonly found in lateritic gravelly and granitic soils.

Gompholobium preissii

An erect and bushy shrub of 0.4m tall. Yellow/ orange/red/brown flowers appear Aug-Dec. Grows in lateritic gravelly soils.

Erect shrub grows from 30cm - 1m in sandy soils.

Gompholobium tomentosum 📶 🚃 Hairy Yellow Pea

Yellow pea flowers between Jul - Jan.

Grevillea bipinnatifida Fuchsia Grevillea

A spreading, lignotuberous shrub growing to 0.2 -1m high. Flowers are orange/red, Mar-Jan. Grows in granitic soils, sand, loamy clay and lateritic soils. Found in granite outcrops, hills, sometimes winter-wet flats.

hoto: Collen Rankin

Grevillea pilulifera

Woolly-flowered Grevillea Many-branched erect or spreading shrub to 1m

with hairy white flowers in Apr-Dec. Grows in lateritic or granitic gravels along ridges.

Grevillea quercifolia Oak-leaf Grevillea

A straggly to sprawling, lignotuberous prickly shrub. Grows to 0.3 - 0.7m high. Flowers are Pink/red/purple appearing from Jul-Dec. Found in sand, loam, often with gravel, laterite.

Grevillea synapheae Catkin Grevillea

Can be prostrate or erect growing to 1m. White/ cream/yellow flowers appear Jul - Oct and grows in sand, gravel, loam, laterite or granite in low heathland or along rises.

Grevillea wilsonii Native Fuchsia

Erect and spreading shrub that grows to 1m. Prefers sandy loam or gravel and produces red flowers from Jan-Nov.

Hakea stenocarpa

Narrow-fruited Hakea

This rounded lignotuberous shrub which grows to 0.3 - 2m high has delicate white flowers from Sep - Oct. Often found in gravelly sand or clay over laterite.

Hemiandra pungens

Snake Bush

Prostrate bush that can grow 0.5-1m with pungent, pointed leaves. Flowers range from white to pink to violet in spring. Will grow in a variety of soil

Hibbertia huegelii

W Grows erect, open and spreads only reaching 60cm in height. The bright yellow flowers appear in Jul-Dec. Prefers sandy and gravelly soils.

Hibbertia hypericoides Yellow Buttercups

A small twiggy spreading shrub 0.2-1m with yellow flowers from Apr-Dec. Will grow in a variety of habitats.

Hibbertia racemosa

Stalked Guinea Flower

Has larger leaves than the other Hibbertias and can survive sandy soils towards the coast. Spreading shrub that grows to 75cm. Yellow flowers appear from Jul-Dec.

Hibbertia vaginata

An erect spreading shrub which will grow to 0.2 -1m high. The yellow flowers appear from Jul-Oct. Found in white/grey sand over laterite, gravelly soils, grey sand

Hovea trisperma

Common Hovea

Straggling plant not often taller than 50cm found in Jarrah forest or heathland. Purple/blue flowers appear May-Nov. Sandy soils, laterite, gravel, clay loam.

W 1

Swan River Myrtle

A more open spreading shrub than the White Myrtle with larger and deeper pink flowers. Common in sand or gravel woodlands. Flowers in Spring from Sept-Nov and has aromatic foliage.

Isotropis cuneifolia **Granny Bonnets**

A low prostrate to ascending, spreading perennial, herb or shrub up to 0.05 - 0.3m high. Yellow/ orange/red flowers from Jul - Nov. Found in sand, clay loam, laterite, granite and winter-wet flats.

Jacksonia sericea Waldjumi

This low spreading shrub which will grow to 0.6m high, has orange flowers that appear from Dec-Feb. Grows mainly in calcareous & sandy soils.

Lechenaultia biloba Blue Leschenaultia

Small diffuse shrub to 1m with blue flowers in Jul-Dec. Grows in lateritic or granitic soils on hills and outcrops.

Lechenaultia floribunda Free-flowering Leschenaultia

Blue flowers appear Aug-Oct. Grows 0.15 - 1m high. Grows in a variety of woodlands (Jarrah, Marri, Banksia and Wandoo) throughout the South West region.

Leucopogon capitellatus

A small erect shrub growing up to 0.2 - 1.0m high. Delicate white flowers appear from May -Nov. Found often on lateritic gravelly or granitic soils in a variety of habitats.

Melaleuca trichophylla 🗎 📶 Pretty Honey Myrtle

W

This straggly or rounded shrub which can grow to 0.15 - 1m high has pretty pink/purple flowers from Aug - Dec. Found in white/grey/orange sand, gravel, laterite across sandplains and hillsides.

Petrophile linearis Pixie Mops

An erect growing shrub up to 0.2 - 1m high. Flowers are pink/grey/white and appear from Aug - Dec. Grows in white, grey or yellow sand, often over laterite, mainly on sandplains.

Pimelea rosea

Rose Banjine

A small erect shrub growing to 0.3 - 1m high. Masses of pink/red/purple flowers appear from Jul - Dec. Found in sand, sandy clay and gravel on coastal sand dunes & plains, limestone or granitic

Verticordia lindleyi

This erect shrub can grow to 0.2 - 0.7m high. Flowers are pink/purple. Found in sandy soils and gravel across sandplains, winter-wet depressions and seasonal swamps.

Verticordia pennigera

Native Tea

An erect or prostrate shrub growing to 0.15-0.6 m high. Delicate pink flowers appear from Jan-Apr/ Jul-Dec. Likes sandy or clay, often gravelly soils and is often associated with granitic rocks.

Acacia alata Winged Wattle

Grows to 2m in a variety of soils - near water, breakaways, salt pans and has white/cream/yellow flowers from Apr-Dec.

Acacia celastrifolia Glowing Wattle

A bushy shrub or tree that grows to 3m. Pale yellow flowers occur Apr-Aug. Prefers lateritic soils and grows in Wandoo woodland.

Acacia dentifera **Toothed Wattle**

An erect, loose shrub growing to 3m tall. Yellow flowers occur Aug-Nov. Prefers laterite or granite gravelly soils.

Acacia extensa Wirv Wattle

An erect slender shrub that can grow to 3m. Prefers sandy or lateritic soils that remain damp. The yellow flowers appear from Aug - Oct.

Acacia lasiocarpa Dune Moses/Panjang

W A compact shrub which grows to 1.5m in a variety of soil types, from swamps to coastal dunes. Yellow flowers appear in May-Oct.

Acacia lateriticola

Dwellingup Wattle

Small bushy shrub grows to 1.5m and flowers in Jul-Aug. Can be found in Jarrah forests. Prefers lateritic soils.

hoto: H Bowler & A Ireland

(no photo available)

Acacia oncinophylla

A medium shrub which can grow from 0.5 - 3m high with 'minni-ritchi' bark. Flowers are yellow appearing from Aug - Dec. Found mainly in granite soils, occasionally on laterite.

Acacia pulchella **Prickly Moses**

Small shrub to 3m with dense yellow flowers appearing in Jun-Oct. Occuring in Jarrah or coastal woodlands and does well as a revegetation species. Prefers sands, soils, clay loam over lateritic.

Acacia urophylla Veined Wattle

An erect slender shrub growing from 1.0 - 3.0m tall in lateritic soils along waterways and in damp places. Flowers range from yellow to cream to white and appear May-Oct.

Adenanthos meisneri Prostrate Woollybush

Erect or semi-prostrate plant 0.2-1.5m. Flowers can be red, pink, purple or cream and occur in Jul-Apr. Occuring in dry areas of soils indicated above.

Adenanthos obovatus

Basket Flower

Erect shrub growing to 2.0m with red/orange flowers occurring in May-Dec. Grows in sandy gravel/loam soils in swamps, winter-wet depressions and hillsides.

Allocasuarina humilis

Dwarf Sheoak

An erect or spreading shrub growing to 2m. Brown/red/orange flowers in May-Nov. Wide distribution in sandy clays, gravel or sand.

Aotus gracillima

Erect slender shrub growing to 2m. The yellow/ brown/red flowers occur Aug-Dec. Grows in peaty sand, swamps and winter-wet depressions.

Astartea fascicularis

outcrops.

False Baeckea This erect shrub growing to 0.3 - 6m high has white/pink flowers appearing from Jan - Jul/ Oct - Dec. Found in sandy & lateritic soils along watercourses, winter-wet depressions and granite

Astartea scoparia

Dainty Astartea

A medium shrub which can grow up to 1.8m high. Having white flowers and preferring loam, sandy areas.

Babingtonia camphorosmae Camphor Myrtle

Multistemmed small shrub growing from 0.5-1m. The pink flowers appear May- Feb. Grows in a variety of soils and landscapes from white & yellow sand to valleys and laterite and gravel hilltops.

A medium shrub, to 3m high. Flowers are cream/ yellow/brown/pink/green appearing from May -Oct. Found in sand or sandy loam, laterite, granite, limestone, quartzite.

Banksia undata Urchin Dryandra

An erect medium shrub growing from 0.9 - 3m high. Yellow flowers appear from Jul - Oct. Occurs in sand, clay, loam, gravel, laterite in a relatively small area surrounding Perth.

Beaufortia purpurea Purple Beaufortia

Beaufortias are only found in Western Australia. Found in dry hills country. The red/purple flowers occur late summer and spring. Occurring in dry soils of areas indicated above.

Beaufortia squarrosa Sand Plain Bottlebrush

From 0.5m-2m. Prefers sandy soils and winter-wet depressions. Flowers are red/orange/yellow and occur Jan-May/Aug-Dec. Can be used as a low windbreak.

Calothamnus hirsutus Low Woollybush

Often a spreading shrub growing from 0.3-1.5m with hairy leaves. Red flowers appear in Sept-Dec. Occurs in yellow/grey sand, clay, sandy clay, loam, gravel, weathering sandstone and granite.

Calothamnus lateralis

Erect and slender shrub growing to 1.5m with red flowers in Jan/May-Dec. Prefers peaty sand and winter wet areas.

Calothamnus quadrifidus

One Sided Bottlebrush

This compact or spreading shrub 1-3m can be found in a variety of habitats. The flowers are usually red and sometimes with white/yellow and appear from Jun-Dec. Prefers swampy conditions.

Calothamnus sanguineus 🗎 📶 ::::

Silky-leaved Blood Flower

An erect or open spreading shrub growing to 2m. The red flowers appear Mar - Nov. Prefers sandy lateritic soils found on sandplains, limestone ridges and rocky outcrops.

Chorizema cordatum Heart-leaf Flame Pea

An erect, straggling or climbing shrub growing 0.3 - 1.5m high. Yellow/orange/red/pink flowers from Jul - Dec. Grows in a variety of soils near rock outcrops, on hills, along watercourses and winter-wet flats.

Conospermum stoechadis Smokebush

This erect multi-stemmed lignotuberous shrub growing from 0.5 - 2m high has white/grey flowers which appear from Jul - Dec. Prefers sand and laterite areas of soil.

Darwinia citriodora Lemon Scented Darwinia

Usually an erect shrub to 1.5m but can also be prostrate. Found commonly on granite outcrops. Yellow, green and red bell flowers appear in Aug-Oct. Excellent species for revegetation.

This erect slender shrub can grow from 0.5 - 2m high. Flowers are yellow/orange/red/brown appearing from Jul - Jan. Found growing in lateritic or granitic soils on undulating plains, hills and ridges.

hoto: Eddy Wajor

Daviesia incrassata

Bitter Pea

Erect shrub that grows to 1.2m with abundant flowers in Jun - Nov. Flowers are orange and yellow and it can survive a variety of soil types such as clay, sandplains and hillsides.

Grevillea endlicheriana Spindly Grevillea

Shrub that can grow to 3m with pink/white/red flowers in Jul-Nov. Grows in sand over granite or gravelly loam over laterite.

Grevillea obtusifolia

Obtuse-leaved Grevillea

Wide spreading shrub to 2m with red/pink flowers in Apr/Aug-Nov. Prefers damp sand or sandy clay along rivers.

Grevillea vestita

This erect spreading prickly shrub grows to 0.5 -4.5m high, up to 3.5m wide. White/cream/pink flowers appear from Jan - Nov. Found on red or yellow sand, granite, limestone and sandplains.

Hakea amplexicaulis Prickly Hakea

This erect slender lignotuberous shrub will grow 1 - 3m high. Flowers are white/cream/pink appearing from Aug - Oct. Found growing in clay, loam, gravel and laterite soils.

Hakea ceratophylla Horned Leaf Hakea

Erect and spreading shrub grows to 2m. The red/ brown flowers appear Sep - Dec and it prefers rich soils, wet plains or rocky outcrops.

Hakea cristata Snail Hakea

An erect multi-stemmed lignotuberous medium shrub growing from 1 - 3.5m high. Delicate white/cream flowers appear from Jun - Aug. Found growing in granitic or lateritic soils.

Hakea erinacea Hedge-hog Hakea

A prickly medium shrub which grows 0.2 - 1.6m high. Flowers are white/cream/yellow/pink/purple appearing from May - Nov. Found in grey/brown or red sand, loam and laterite or granite outcrops.

Hakea incrassata Marble Hakea

A medium spreading shrub growing to 0.35 - 1.5m high. Flowers are white/cream/pink appearing from Jun - Nov. Found in grey or yellow sand, often over laterite, gravel or granitic

Hakea lissocarpha Honeybush

Erect and sprawling shrub to 1.5m with pungent flowers appearing in May - Sept. Flowers usually cream or yellow, but can also be white or pink. Prefers sandy loam or laterite soils.

Hakea prostrata Harsh Hakea

This spreading shrub can grow from 1-3m and produces cream/white flowers from Jul-Oct. It can be found in a variety of habitats such as granite outcrops to coastal dunes, but prefers sand over loam or gravel.

W

This medium shrub which grows to 0.5 - 3m high has beautiful white flowers appearing from Dec -Jun. Found in white, grey or red/brown sand and gravelly clay or laterite.

Hakea sulcata

Furrowed Hakea

Erect, non-lignotuberous shrub, 0.4 - 2m high. Flowers white, cream, Aug - Nov. Sandy soils over laterite, clay.

Hakea trifurcata

Two-leaved Hakea

A rounded or open shrub growing to 1.5 - 3m high, to 3.5m wide. Flowers are white/cream/ pink and appear from Apr - Oct. Found in white, grey/brown sand over limestone or laterite, loam and gravel.

Hakea undulata

Wavy-leaved Hakea

Erect and straggly shrub that can reach 2m. The white flowers appear Jul-Oct. Grows in gravel, clay or sand.

Hibbertia stellaris

Orange Stars

Erect or prostrate, slender or bushy to 1.5m in height. Orange flowers appear Aug-Dec. Prefers wet soils.

Hibbertia subvaginata

Grey-leaved Coastal Guinea

Flower

An erect, occasionally prostrate, spreading or straggling shrub up to 0.15 - 1.2m high. Yellow flowers from Jul - Dec. Found in a variety of soils over sandplains, sand dunes, floodplains and rocky outcrops.

Hovea pungens Devil's Pins

(4)

The Hoveas are purple peas, that are also nitrogen fixing. The common name is derived from the sharp pointed leaves. An erect open shrub that grows in many soil types and flowers from Jun-Sept.

Hypocalymma angustifolium 🔝 📶 🚃

White Myrtle

Prefers wet soil conditions in clay, sand or gravel. White or pink flowers appear from Jul-Oct. An erect compact shrub with aromatic foliage.

Isopogon dubius

Pincushion Coneflower

This compact bushy shrub grows to 0.3 - 1.5m high. Flowers are pink/red and appear from Jul -Oct. Found in sand, sandy loam, clayey soils and lateritic sandy gravel.

Isopogon sphaerocephalus **Drumstick Isopogon**

An erect spreading lignotuberous shrub which grows to 0.5 - 2m high. Cream/yellow flowers appear from Jul - Jan. Found growing in laterite, sandy and often gravelly soils.

Kunzea micrantha Mountain Kunzea

W

Erect shrub that can reach 1.5m. Pink/purple flowers from Sep-Dec. Prefers wet soils and can tolerate clay, peat and marshland.

Kunzea recurva Swamp Kunzea

Similar to the Mountain Kunzea, but can grow to 2m. Pink/purple flowers from Aug - Dec and will grow in a variety of wet soils and rocky slopes.

Leptospermum erubescens Roadside Teatree

Shrub growing to 3m with white/pink flowers in Jul-Nov. Grows in sandy soils, often with gravel. Not to be confused with the weed species Victorian Teatree (Leptospermum Iaevigatum).

Leucopogon propinquus

This erect rigid shrub will grow to 0.3 - 2m high. Tiny white flowers appear between Jan - Jul. Found in sandy & gravelly soils.

Macrozamia riedlei Zamia Palm

Though not related to the palms, the zamia appears similar with its 2m fronds and cones. There are male (pollen making) and female plants (seed producing). Difficult to find in nurseries. Found in jarrah forests.

Melaleuca lateritia Robin Red Breast

An erect compact shrub up to 2.5m high. Flowers are red/orange appearing from Sep - Apr. Likes black, grey or brown clay, dark brown sandy loam, yellow brown sandy clay, granite in swampy areas.

(no photo available)

Melaleuca pauciflora

A dense rounded shrub growing up to 1.5m high. White/cream flowers appear from Dec-Mar. Found in sand and winter-wet flats around estuaries and swamps.

Melaleuca radula Graceful Honey Myrtle

Open woody, erect shrub 1-3m high. Fluffy pink, violet or white flowers appear Jul - Nov. Prefers gravelly soils over laterite and is often associated with granite rock or watercourses.

Melaleuca scabra Rough Honey Myrtle

Can reach 2m in height and grows in sandy, clay or lateritic soils. Flowers are pink with some red and purple and appear in Jan/Apr/Aug - Dec.

Melaleuca systena

Coastal Honey Myrtle

An erect to spreading shrub reaching up to 2.0m high. Yellow/cream flowers appear Feb - Mar/Aug - Dec. Found in sandy soils over coastal stabilised dunes & rocky limestone.

Melaleuca thymoides

Can grow from 45cm to 2m. The yellow/cream flowers appear Sep - Jan. Prefers sand over laterite.

Mirbelia dilatata Holly-leaved Mirbelia 🔀 🕎 🥅

This erect or semi-weeping prickly shrub grows to 0.5 - 3m high. Flowers are pink/violet/purple and appear Sep - Jan. Found in gravelly soils, laterite and sandy soils.

Pericalymma ellipticum 🔝 📶 🚃

Swamp Teatree An erect shrub up to 3m high. White/pink flowers appear Oct - Jan. Found in leached sand with some clayey sands or lateritic soils in elevated areas on seasonally swampy platforms.

Petrophile biloba Granite Petrophile

An erect open shrub growing 0.5 - 2m high. Beautiful pink/grey/white flowers appear Jun -Oct. Found in loam, sand, laterite and shallow granitic soils on hillsides and granite outcrops.

Petrophile seminuda

W

Bushy shrub 0.5 - 2m high. The yellow/cream flowers appear from Aug - Nov. Prefers sandy or loam soils, sometimes found in gravel.

Philotheca spicata Pepper and Salt

Slender and erect shrub growing to 1.2m. Flowers are pink/purple/white and appear Jun - Nov. Grows in a variety of soils.

Phyllanthus calycinus A

appear Jun - Jan.

False Boronia Often found in sandy soils, this erect shrub grows from 0.2 - 1.2m. Cream/white/pink flowers

Regelia ciliata Mousy Bush

An erect shrub growing 0.5 - 2m in wet sandy soils. Flowers are pink/purple and are present most of the year.

Regelia inops

Very similar to the Regelia ciliata in growing conditions, flowering and form.

Scholtzia involucrata 🗎 📶 📰

Spiked Scholtzia

Erect or spreading shrub with white and pink flowers between Jan - May/Aug - Dec. Can reach 1.5m high. Found in white/grey, yellow or red sands.

Stirlingia latifolia Blueboy

This erect medium shrub reaching 0.2 - 1.5m high has yellow/brown/red flowers appearing Aug -Oct. Found in white, grey, yellow/brown or black sand, sometimes with lateritic gravel.

Synaphea spinulosa

An erect to spreading shrub growing 0.2 - 1.2m high. Flowers are yellow appearing Jun - Dec. Found in white, grey or yellow sand, clay, gravel, laterite along sandplains & dunes.

Verticordia acerosa

This open shrub grows from 0.2 - 1.5m. The yellow feather flowers change from yellow/orange to red/brown once pollinated in Aug - Nov. Will grow in many soil types.

Verticordia densiflora Compact Featherflower

Erect or spreading shrub with dense clusters of flowers in pink/purple/white/cream/yellow between Sep - Feb. Will grow in a variety of soils and winter-wet depressions.

Verticordia huegelii Variegated Featherflower

Shrub reaching 1.4m which grows in a variety of soil types including sand, clay and gravel. Flowers are cream, white, green, yellow or red in Sep-Nov.

Verticordia plumosa Plumed Featherflower

Shrub growing from 0.2-1.5m. Found in sand, clay or gravel, seasonally wet places and even roadsides. The pink/purple (sometimes red/white) flowers appear between Jul-Feb.

Xanthorrhoea gracilis Graceful Grass Tree

A tufted perennial tree-like monocot, to 2m high, no trunk, scape length 1.5m, spike length 0.11m. Flowers white/cream, appearing Oct - Jan. Found in lateritic loam, gravel, sand.

Acacia ephedroides

This weeping shrub or tree growing 1 - 4m high has 'minni-ritchi' peeling bark. Flowers are yellow appearing Aug - Oct. Found in loam, clayey loam, sand and granite outcrops.

Acacia microbotrya Manna Wattle

Bushy tall shrub that grows to 7m. Yellow flowers occur Mar - Aug and can be found in sandy loam or clay loam soils, granite outcrops, road verges and watercourses.

Acacia rostellifera

Summer-scented Wattle

Found mostly on consolidated dunes, this dense shrub can grow to 6m and is good for erosion control. The yellow flowers appear from Jul - Dec.

A dense, often weeping shrub or tree growing to

1.5 - 9m high. Flowers are yellow appearing from Jul - Nov. Found growing in a variety of habitats.

Acacia saligna Golden Wreath/ **Orange Wattle**

Actinostrobus pyramidalis Swamp Cypress

A conifer growing 1 - 4m. The cones are produced all year round and the seeds are winged for good dispersal. Prefers sandy, loam soil and moist low lying land. Many can be seen growing along Mundijong Road.

Adenanthos cygnorum 👜 📶 🔙 Woolly Bush

An erect diffuse, non-lignotuberous shrub, grows 0.8 - 4m high. Flowers are white/cream/green/ pink appearing from Jul - Dec. Likes sand, clay, gravel and laterite soils.

Banksia sessilis

Parrot Bush

A prickly shrub or tree growing 0.5 - 8m high. Cream/yellow flowers from Apr - Nov. White, grey or yellow sand, limestone, laterite, granite. Very bird attracting.

Banksia sphaerocarpa Round-fruit Banksia

A tall shrub to 0.4 - 4m high. Yellow/orange/red/ brown/purple flowers appearing Jan - Jul/Oct. Found in sand, sandy loam and gravel laterite soils.

Bossiaea aquifolium Water Bush

A tall shrub or tree growing 0.6 - 8 m high. Flowers are orange/yellow/red/brown appearing Jul - Nov. Found in clay loam, laterite and granite soils.

Callistemon phoeniceus

W

Lesser Bottlebrush

Tall shrub growing 1 - 6m high. Flowers are red appearing Sep - Jan. Found in sandy soils over laterite. Often along watercourses.

Callistachys lanceolata Wonnich/Native Willow

An erect shrub or tree growing 1.5 - 7m high.

Flowering orange/yellow during Sep - Jan. Found in damp sandy soils along watercourses and swamps.

Calothamnus rupestris

Mouse Ears

This erect compact or spreading shrub or tree grows to 4m high and has pink/red flowers between Jul - Dec. Found in gravelly skeletal soils and granite outcrops.

Eremaea pauciflora

Orange Flowered Eremaea Usually a small shrub, but has been known to

reach 4m. The bright orange flowers occur Jul -Jan. Tolerant plant that can survive conditions such as road verges and salt marsh fringes.

Gastrolobium ebracteolatum

A slender erect shrub, to 4m high. Flowering yellow/purple/red from Oct - Dec. Found in loam or sandy loam in riverine areas and swampy woodlands.

Gastrolobium spinosum **Prickly Poison**

W A low and bushy to erect and open, prickly shrub, to 3.5m high. Flowers are yellow/orange/red appearing May/Aug - Jan . Found in sandy & clay soils, gravel laterite & granite.

Grevillea diversifolia

lying, seasonally wet flats.

Variable-leavedGrevillea 🔛 🏻 🕊

An erect to spreading shrub, 1 - 6m high.

Flowering yellow/green/cream/white/red between Apr - Jan. Often found along watercourses & low-

Grevillea manglesii Smooth Grevillea

Spreading shrub 5m tall and 3m wide, Flowers mostly white/cream with some red/brown/yellow in Jan - Nov. Found in gravelly loam, sandy loam, clay and granite such as outcrops and roadsides.

Hakea marginata

An erect to spreading shrub growing 1 - 5m high. White flowers appear Aug - Oct. Likes sandy or gravelly loam, sandy clay, laterite, granite, wet depressions, flats and swampy areas.

Hakea petiolaris

Sea Urchin Hakea

This erect shrub or tree to 9m high has pink/ cream flowers appearing from Mar - Jul. Found in loam, granite soils and rocky outcrops.

Hakea varia

Variable-leaved Hakea

An erect or spreading shrub growing 1 - 4m high, to 3m wide. Flowering white/cream/yellow from Jul - Nov. White, grey or red loamy sand, clay loam, laterite. Seasonally-wet flats.

Jacksonia furcellata Grey Stinkwood

A prostrate to weeping erect shrub growing to 4m high. Flowers yellow/orange/red from Oct - Mar. Likes sandy soils, sandplains, rises, swampy depressions and river banks.

Jacksonia sternbergiana

Stinkwood

This erect weeping shrub or tree growing 1.5 - 5m high has yellow/orange flowers appearing from Jan - Dec. Likes sandy soils along rivers & creeks, near swamps, flats and dunes.

Kunzea ericifolia

Spearwood

An erect shrub to 1 - 4m high.Yellow/cream/ white flowers appearing Jul - Dec. Good colonising species, often found in sandy soils.

Leucopogon verticillatus Tassel Flower

An erect bamboo-like shrub growing 0.8 - 4m high. Flowering pink/red from Aug - Nov. Found frequently on gravelly lateritic or granitic soils, often in wet situations.

Melaleuca hamulosa

A tall shrub or tree to 1 - 6m high. Flowers white/ pink appearing Sep - Jan. Found in sandy soils, winter-wet flats, saline depressions, swamps and granite outcrops.

Melaleuca incana Grey Honeymyrtle

A tall shrub or tree to 0.4 - 5m high. Flowers white/cream/yellow appearing May - Nov. Redgrey-brown sand, sandy clay over ironstone in seasonally wet flats, depressions and swamps.

Melaleuca lateriflora

Gorada

This tall shrub or tree growing 1 - 8m high has white/cream flowers from Sep - Feb. Found in sandy or clayey soils in winter-wet flats, floodplains, creeklines, swampy and saline flats.

Melaleuca teretifolia

Banbar

A tall shrub or tree to 1 - 5m high. Flowering white/cream/pink during Oct - Mar. Found in sandy soils and clay in winter-wet depressions and swamps.

Melaleuca uncinata **Broom Bush**

This tall shrub or tree 0.5 - 5m high flowers white/cream/yellow throughout Feb - Mar/ Jul-Dec. Found in sandy or clayey soils, laterite, sandplains, winter-wet depressions and saline flats.

Melaleuca viminea

Mohan

Growing 0.6 - 5m high this tall shrub or tree flowers white/cream during Jul - Nov. Found near creeks or wet depressions, along watercourses, rocky coastal areas, flats.

Taxandria linearifolia

Viminaria juncea Swish Bush

banks and winter-wet depressions.

Xanthorrhoea preissii 🗎 🛗

Grasstree

Very slow growing, stunning WA native that can be transplanted if rescued from urban development. The grass tree is a perennial tree-like monocot that can grow to 5m. The flower spikes can reach 2.5m and have small cream/white flowers in Jun - Dec. Prefers grey/black sands, loam or gravelly clay.

Trees are a wonderful addition to any garden or Landcare project for a variety of reasons including attracting wildlife, providing windbreaks and shade for crops, pasture and livestock. Some of the species are also a valuable timber crop. Products include posts, poles, sawlogs and firewood.

Agonis flexuosa **WA Peppermint**

limestone soils.

This thick trunked tree grows to 10m and has weeping branches. The leaves when torn smell strongly of peppermint and the small white flowers appear Jul - Dec. Often home to the ringtail possum. Found in coastal habitats, in sandy/

Allocasuarina fraseriana Common Sheoak

Reaching 15m in height, with fibrous bark, the Sheoak will grow in a variety of habitats from lateritic soils in Jarrah forest to sandy dunes. The brown flowers appear from May - Oct.

Allocasuarina huegeliana **Rock Sheoak**

Grows 4 - 10m with red/brown flowers from May-Jan. Often associated with granite soils and mostly confined to the Darling Scarp in the Metropolitan area. When the wind blows through the leaves it creates a 'sighing' sound.

Banksia attenuata Candle Banksia/Biara

Commonly found on the coastal plain and grows to 10m. The bright yellow flower spikes are produced in Oct - Feb. Found growing in sandy soils or sand over laterite. The bark is fire resistant, so they resprout well after a bushfire.

Banksia grandis **Bull Banksia**

This tree grows to 10m and can be found in sandy soils on the coast, but prefers wooded habitats near the scarp. The pale yellow and green flower spikes appear from Sep-Jan. They can live as long as 150 years.

Banksia ilicifolia Holly-leaved Banksia

Can grow to 12m in sandy, loam, limestone or granite habitats. Will grow in dunes or in lowlying flats. The flowers differ to other Banksia in that they do not form a cylindrical spike, but are smaller and rounder. Flowers are red/orange/ yellow/cream and appear all year round.

Banksia littoralis Swamp Banksia

A stout or spreading tree to 12m high. Found commonly in swampy areas and along waterways in peaty sandy soil. The bright orange/yellow flower spikes appear from Mar-Aug.

Banksia menziesii Firewood Banksia

One of the smaller Banksias growing to 7m and found in sandy soils. The stout flower spikes begin as silver/pink, then change to red/pink/orange as they open, giving them an 'acorn' appearance.

Casuarina obesa Swamp Sheoak

Grows to 10m and can flower all year round. This dioecious tree (male & female individuals) can survive brackish conditions and sandy clay soil.

Corymbia calophylla Marri/Red Gum

Tall tree reaching 40-60m. Grows in a variety of habitats and all soil types. Distinguishable by the large "honky nut" seed pods. White flowers appear Dec-May. Corymbia calophylla rosea is a variety with pink flowers. Used by Black Cockatoos for feeding and nesting.

Corymbia haematoxylon Mountain Marri

Found growing along the Darling Scarp in sandy soils over rock. Grows to 15m. The white flowers appear Oct-Mar.

Eucalyptus gomphocephala Tuart

This is the largest tree found on the Swan Coastal Plain and can reach 40m. It is also an important tree for habitat for a range of birds, insects and marsupials. It has pale, rough bark and the white flowers appear Jan-Apr. The Tuart prefers sand over limestone.

Eucalyptus laeliae

¥ 4 Butter Gum/Darling Range Ghost Gum

Grows to 20m with smooth white powdery bark. Its name is derived from Laelia, one of the vestal virgins. When white bark is shed it is cream underneath (hence the name Butter Gum). The white flowers appear Dec-Feb. Can be found in sandy clay or loam soils on hills and granite outcrops.

Eucalyptus lane-poolei Salmon Barked White Gum

Often found along creek banks.

Grows to about 12m with mostly smooth bark. The white/cream flowers appear Jan-Sep. Prefers soils that are sandy, loamy or gravel on laterite.

Eucalyptus marginata 🗎 📶 🚃 Jarrah

This tree is the South West's most famous Eucalyptus because of its fine timber. The Jarrah grows to 30m and has rough bark. The white/ cream/pink flowers appear from Jun-Jan. Will grow in a variety of soils including sand, clay or gravel, usually on hills or rises.

Eucalyptus megacarpa Bullich

A mallee (multi stemmed) or tree with smooth bark which can reach 35m in height. The white flowers occur in Apr-Nov. Grows in sand, sandy loam and limestone. Found in hills and near swamps and streams.

Eucalyptus patens Swan River Blackbutt

Grows to 25m with rough bark and white/cream flowers that appear Jul-Aug/Nov-Feb. Grows well in gravel, sandy clay, loam and in depressions and valleys.

Eucalyptus rudis Flooded Gum

As the name suggests it prefers wetlands & stream banks and sandy or loam soils. The white flowers appear Jul-Sep and the bark is rough. This tree is salt tolerant.

Eucalyptus todtiana

Prickly Bark/Coastal Blackbutt

This tree has mallee (multi stemmed) form and grows to about 10m and has rough bark. The white/cream flowers appear from Jan-Apr. Prefers sandy soils, often over laterite and found along the coastal plain.

Eucalyptus wandoo Wandoo

Grows to 25m with smooth bark. The white/ cream flowers appear Dec-May and will grow in most soil types and on rocky uneven terrain, making it useful for erosion control. Attracts butterflies.

Melaleuca cuticularis Saltwater Paperbark

Gnarly tree or shrub growing to 7m. The white/ cream flowers appear Aug-Nov. Will grow in salt conditions such as salt lakes and along the coast. Prefers alluvial, sandy or clay soils that are moist.

Melaleuca preissiana Moonah/Stout Paperbark

A shrub/tree growing to 9m in sandy, swampy conditions. The white/cream/yellow flowers appear Nov-Feb.

Melaleuca rhaphiophylla 🔝 🔝 Swamp/Freshwater Paperbark

A tree or shrub growing to 10m and the white/ cream flowers appear Jul-Jan. Grows in swamps and salt marshes in sand, clay or limestone.

Nuytsia floribunda Christmas Tree

This tree/shrub is a root parasite that grows to 10m. The bright yellow/orange flowers appear over the Christmas period hence its name (Oct-Jan). Will grow in a variety of well drained soil conditions with a nearby host, including grasses.

Paraserianthes lophantha

Albizia

Xylomelum occidentale

Woody Pear

Small tree or shrub growing to 8m with cream/ white flowers in Dec-Feb. Found growing in white/grey sand, often amongst Marri.

Sedges and rushes – their role

Sedges and rushes are part of the fringe vegetation of rivers and wetlands. They are grass-like plants which play an important role in the health and biodiversity of the water system. Sedges and rushes that line wetland or river banks do the following important jobs:

- Increase bank stability;
- Filter sediments, pollutants and nutrients;
- Slow the water flow to allow for sedimentation:
- Provide protection for a wide range of organisms; and
- Provide a food source for organisms.

We refer to these macrophytes (aquatic plants) as sedges and rushes because they include species from the families Cyperaceae (sedges), Juncaceae (rushes), Restionaceae (southern rushes) and Typhaceae (bulrushes).

The only bulrush native to the South West is Typha domingensis which can be differentiated from the weed species T. orientalis by its slimmer and paler brown flower stalk. However we do not encourage the planting of native bulrush as it can hybridize quite readily with the weed species and become an invasive species.

Baumea articulata Jointed Rush

Can grow to 2.5m in height with pendulous flowers that are red/brown and appear Jan -Dec. Found in swamps and around lakes in wet black sand. Can withstand prolonged periods of inundation up to 1m.

Baumea juncea

Bare Twig-rush

A rhizomatous (has runners) and colonising sedge which can grow between 0.2 - 1.2m tall and flowers between Oct - Mar with grey/brown flowers. Usually found in dark grey soils. Can withstand inundation up to 30cm.

Baumea preissii

Robust sedge growing to 2m tall. Flowers are purple/brown/grey and appear Jul - Dec. Grows in silty sand, waterlogged soils and in swamps. Can withstand inundation up to 30cm.

Baumea vaginalis

Sheath Twig-rush

A robust tufted sedge which can grow to 1.5m tall and 1.5m wide. Brown flowers appear Oct - Nov. Grows in dark brown soils along water courses and in winter wet depressions. Can withstand inundation up to 30cm.

Bolboschoenus caldwellii

Marsh Club-rush

Tufted perennial which grows to 1.2m and yellow/brown flowers appear Aug - Mar. It can withstand saline silt and therefore can be found along brackish river edges and salt marshes. Also found in sandy clay soils in swamps. Can withstand inundation up to 20cm.

Sep - Nov. Grows in black peaty sand along watercourses and swamps. Can withstand inundation up to 20cm.

Ficinia nodosa

Knotted Club-rush

An erect sedge growing to 1m tall with brown/ cream flowers in Oct - Jan. Found in coastal dunes, salt lakes and seasonal swamplands with sandy clay soils. Waterlogging tolerant.

Gahnia trifida

Coast Saw-sedge

A tussocky perennial growing to 1.5m high and 1m wide. The yellow/brown flowers appear Aug - Oct. Grows in grey/white sand, clay and sometimes saline swamps and creeks. Can withstand inundation up to 1m.

Isolepis cernua Nodding Club-rush

An erect, rhizomatous, annual or perennial sedge growing to 0.3m high. Green and brown flowers from Jun - Feb. Found in peaty or clay loam, sandy clay, silt, saline soils, granite, surrounding swamps, pools, estuary margins. Waterlogging tolerant.

Juncus kraussii

Sea Rush Rhizomatous (has runners) sedge growing to 1.2m tall. Brown flowers appear Oct - Jan. Found in white/grey sands, clay and alluvial soils in swamps, brackish estuaries and saline flats. Waterlogging and salt tolerant.

Juncus pallidus

Pale Rush A rhizomatous (has runners) robust sedge growing to 2m in height. The green flowers occur Oct -Dec. Found in clay soils along watercourses and swamps. Can withstand inundation up to 1m.

Juncus pauciflorus Loose Flower Rush

A colonising perennial found in clay swamps growing to 1m tall. The flowers appear Sep - Oct. Waterlogging tolerant.

Lepidosperma effusum Spreading Sword Sedge

A rhizomatous, tufted robust perennial sedge growing to 2.5m high, clumps to 2m wide. Brown, dull grey flowers from Apr - Jun/Sep - Nov. Found in white sand, brown loam areas along creek and river edges and swamps. Can withstand inundation up to 1m.

Lepidosperma longitudinale Pithy Sword Sedge

Tufted sedge growing to 2m tall with brown flowers which appear May - Oct. Found growing in black/white/grey peaty sand in seasonal swamps. Can withstand inundation up to 30cm.

Lepidosperma tetraquetrum

A rhizomatous, robust, tufted perennial sedge, growing to 2 - 3m high, clumps to 2.5 m wide. Brown flowers from Nov - Mar. Found in black peaty sand along gullies, swamps, streams. Waterlogging tolerant.

Loxocarya cinerea

A dioecious rhizomatous, perennial, herb, 0.1 - 1m high. Brown and red flowers from Aug - Nov. Likes sandy clay, lateritic loam, sand or lateritic sand, gravelly clay. Found in plains & flats, ironstone ridges, swampy areas. Waterlogging tolerant.

Meeboldina cana Hoary Twine Rush

depressions. Waterlogging tolerant.

A rhizomatous, tufted perennial, herb (rush-like), Growing to 0.35 - 1.2m high. Has brown and grey flowers from Jul - Oct. Found in grey sand, sandy clay, clay around swamps and winter-wet

Meeboldina scariosa Velvet Rush

A rhizomatous, perennial herb (rush-like), growing to 0.6 - 1.5m high. Red and brown flowers. Found in grey or black peaty sand, sandy clay around winter-wet swamps, creek beds, seasonally wet depressions. Waterlogging tolerant.

Schoenoplectus validus Lake Club-rush

Robust sedge growing to 2m with brown flowers in Oct - Feb. Grows in silt and sand in fresh and brackish water in swamps and estuaries. Can withstand inundation up to 1m.

Tetraria capillaris Hair Sedge

(no photo available)

A rhizomatous, tufted perennial sedge growing 0.15 - 0.7m high in clumps to 1m. Brown flowers appear from Jan - Dec. Found in grey or brown sand, lateritic loam, mud, sandy clay in swamps to uplands. Waterlogging tolerant.

Triglochin linearis

Waterlogging tolerant.

GRASSES - the natives

When we think of grasses we imagine the high maintenance green lawns of landscape gardening. There are, however, an abundance of native species of grasses which play an important role in the bushland ecosystem, and therefore revegetation projects. In our region alone, there are over 30 species of native grasses, ranging from tufting perennials to matted grasses with runners. Grasses can be used for soil stabilisation, grazing, understorey habitat (for example for bandicoots and reptiles) and the rehabilitation of verges, basins and creeks.

Please pay special attention to the grasses you may be spraying in your garden or in bushland reserves - it could be a local!

Grasses are extremely difficult to produce commercially, but the following four species are the most likely to be available from native plant specialists. Availability will vary on a yearly basis.

Amphipogon turbinatus Top Greybeard Grass

A rhizomatous, tufted perennial, grass-like or herb which grows to 0.2 - 0.8m high. Purple, green, grey flowers from Jul - Dec. Found in white, grey, lateritic or granitic sand and brown loam in winter-wet flats.

Austrostipa elegantissima 舶 📶 🔙

Feather Speargrass

The Austrostipa genus are called spear grasses because of the sharp point at the base of each seed husk. This ornamental grass is good for landscaping and can reach 3m tall if supported by surrounding shrubs. It flowers from Aug - Jan and prefers well drained soils.

Cymbopogon obtectus Silky Heads

The Cymbopogon genus is characterised by the soft paired seed heads along the stalk. The leaves have a lemon scent when crushed. It can grow to 1m and flowers in Nov - Jan. Usually found growing in rocky areas and can be used in landscape gardening.

Microlaena stipoides

Weeping Grass

hoto: CP Campbell, M Maier & IF

A perennial that grows from a rhizome (runner) with drooping stems that can reach 60cm. Flowers from Sep - Nov. Grows in damp shady areas. Once the seed has been shed, the yellow stem usually curves and bends making this plant quite distinctive.

Acacia		Austrostipa	
alata	22	elegantissima	50
applanata	13	S .	
celastrifolia	22	Babingtonia	
dentifera	22	camphorosmae	24
drummondii	13	1	
ephedroides	35	Banksia	
extensa	22	attenuata	41
huegelii	13	bipinnatifida	14
	22	dallanneyi	24
lasiocarpa	22	aananeyi	42
lateriticola		grandis 1	
microbotrya	35	ilicifolia	42
nervosa	13	littoralis	42
oncinophylla	23	menziesii	42
pulchella	23	nivea	8
rostellifera	35	sessilis	36
saligna	35	sphaerocarpa	36
sessilis	14	undata	24
stenoptera	14		
uropħylla	23	Baumea	
willdenowiana	14	articulata	46
		juncea	46
Actinostrobus		preissii	47
pyramidalis	35	vaginalis	47
Pyramiaans	33	vaginans	77
Adenanthos		Beaufortia	
	14		25
barbiger		purpurea	
cygnorum	35	squarrosa	25
meisneri	23	D'II I'	
obovatus	23	Billardiera	
		heterophylla	9
Agonis			
flexuosa	41	Bolboschoenus	
		caldwelli	47
Agrostocrinum			
-scabrum	8	Bossiaea	
		aquifolium	36
Allocasuarina		eriocarpa	15
fraseriana	41	ornata [*]	15
huegeliana	41		
humilis	23	Brachyscome	
		iberidifolia	9
Amphipogon		rocrunjena	
turbinatus	50	Burchardia	
imonians	30		9
Anigozanthos		congesta	,
bicolor	0	Callingalous	
	8	Callistachys	26
humilus	8	lanceolata	36
manglesii	8	0.111	
viridis	8	Callistemon	
		phoeniceus	36
Aotus			
gracillima	24	Calothamnus	
•		hirsutus	25
Astartea		lateralis	25
fascicularis	24	quadrifidus	25
scoparia	24	rupestris	36
I	•	sanguineus	25
Astroloma		Switz Wite WS	23
pallidum	14		
r	* *		

Calytrix		Dianella	
angulata	15	revoluta	10
flavescens	15		
fraseri	15		
jruseri	13	Eremaea	
Carex		pauciflora	37
fascicularis	47	<i>IJ</i>	
J		Eucalyptus	
Casuarina		gomphocephala laeliae	43
obesa	42	laeliae	43
		lane-poolei	43
Chamaescilla		marginata	43
corymbosa	9	megacarpa	43
•		patens	44
Chorizema		rudis	44
cordatum	26	todtiana	44
dicksonii	15	wandoo	44
rhombeum	16		
		Ficinia	
Clematis		nodosa	47
pubescens	9		
		Gahnia	
Conospermum		trifidia	47
huegelii	16		
stoechadis	26	Gastrolobium	
		capitatum	16
Conostylis		ebracteolatum	37
aculeata	9	spinosum	37
candicans	10		
		Gompholobium	
Corymbia		capitatum	17
calophylla	42	knightianum	17
haematoxylon	43	marginatum	17
		preissii	17
Cristonia		tomentosum	17
biloba	16		
- ·		Grevillea	
Cymbopogon		bipinnatifida	17
obtectus	50	diversifolia	37
D		endlicheriana	26
Damperia		manglesii	37
linearis	10	obtusifolia	27
teres	10	pilulifera	18
trigona	10	quercifolia	18
D!!		synapheae	18
Darwinia	24	vestita	27
citriodora	26	wilsonii	18
Dasypogon		Hakea	
bromeliifolius	10	amplexicaulis	27
oromenyonus	10	ceratophylla	27
Daviesia		cristata	27
cordata	26	erinacea	27
decurrens	16	incrassata	28
incrassata	26	lissocarpha	28
triflora	16	marginata	37
any with	10	petiolaris	38
		prostrata	28
		ruscifolia	28
		stenocarpa	18
		sichecui pu	10

Hakea		Lechenaultia	
sulcata	28	biloba	20
trifurcata	28	floribunda	20
undulata	29	J	
varia	38	Lepidosperma	
		effusum	48
Hardenbergia		longitudinale	48
	11		49
comptoniana	11	tetraquetrum erubescens	30
Hemiandra		eruvestens	30
	18	Laucanagan	
pungens	10	Leucopogon capitellatus	20
TT:l.l. aud! a			
Hibbertia	40	propinguus	30
huegelii	19	verticillatus	38
hypericoides	19		
racemosa	19	Lobelia	
stellaris	29	anceps	11
subvaginata	29		
vaginata	19	Loxocarya	
		cinereā	49
Hovea			
pungens	29	Macrozamia	
trisperma	19	riedlei	30
inepermi	**	rewer	00
Hybanthus		Marianthus	
calycinus	11	bicolor	11
Hypocalymma		Meeboldina	
angustifolium	29	cana	49
robustum	19	scariosa	49
Isolepis		Melaleuca	
cernua	48	cuticularis	44
		hamulosa	39
Isopogon		incana	39
dubius	29	lateriflora	39
sphaerocephalus	30	lateritia	31
· r · · · · · · · r · · · · · · · · · ·		pauciflora	31
Isotropis		preissiana	44
cuneifolia	20	radula	31
cuncijona	20	rhaphiophylla	45
Iaabaania		scabra	
Jacksonia furcollata	38		31
furcellata		systena	31
sericea	20	teretifolia	39
sternbergiana	38	thymoides	31
т		trichophylla	20
Juncus		uncinata	39
kraussii	48	viminea	39
pallidus	48		
pauciflorus	48	Microlaena	
		stipoides	50
Kennedia			
coccinea	11	Mirbelia	
prostrata	11	dilatata	32
Kunzaa		N74-: -	
Kunzea	20	Nuytsia	
ericifolia	38	floribunda	45
micrantha	30	0.44	
recurva	30	Orthrosanthus	
		laxus	12

Paraserianthes lophantha	45	Triglochin linearis	49
Patersonia occidentalis	12	Verticordia acerosa densiflora	33 34
Pericalymma ellipticum	32	aensylora huegelii lindleyi pennigera	34 21 21
Petrophile biloba linearis	32 21	plumosa Viminaria	34
seminuda	32	juncea	40
Philotheca spicata	32	Xanthorrhoea gracilis preissii	34 40
Phlebocarya ciliata	12	Xylomelum occidentale	45
Phyllanthus calycinus	32		
Pimelea rosea	21		
Regelia ciliata inops	33 33		
Scaevola calliptera lanceolata	12 12		
Schoenoplectus validus	49		
Scholtzia involucrata	33		
Sowerbaea laxiflora	12		
Stirlingia latifolia	33		
Synaphea spinulosa	33		
Taxandria linearifolia	40		
Tetraria capillaris	49		
Thysanotus dichotomus	13		

Albizia	45	Firewood Banksia	42
Angled Lobelia	11	Flooded Gum	44
Angled-stem Dampiera	10	Free-Flowering Leschenaultia	20
Australian Bluebell	9	Furrowed Hakea	28
Bacon and Eggs	16	Fuchsia Grevillea	17
Banbar	39	Glowing Wattle	22
Bare Twig-rush	46	Golden Wreath/Orange Wattle	35
Basket Flower	23	Gorada	39
Beard-heath	20	Graceful Grass Tree	34
Bitter Pea	26	Graceful Honey Myrtle	31
Blue Grass Lily	8	Granite Petrophile	32
Blue Leschenaultia	20	Granny Bonnets	20
Blue Squill	9	Grass Wattle	13
Blueberry Lily	10	Grass/Two Winged Wattle	14
Blueboy	33	Grasstree	40
Bookleaf	26	Green Kangaroo Paw	8
Branching Fringed Lily	13	Grey Cottonheads	10
Broad Leaved Brown Pea	15	Grey Honey Myrtle	39
Broom Bush	39	Grey-leaved Coastal Guinea	20
Bull Banksia	42	Flower	29
Bullich	43	Grey Stinkwood	38
Butter Gum/Darling Range Ghost Gum	43	Hair Sedge	49
	24	Hairy Jug-flower	14
Camphor Myrtle Candle Banksia/Biara	41	Hairy Yellow Pea	17
Candle Hakea	28	Harsh Hakea	28
Cardie Hakea Cat's Paw	20 8	Heart-leaf Flame	26
Cats Paw Catkin Grevillea	8 18	Hedge-hog Hakea	27 49
Christmas Tree	45	Hoary Twine Rush	
Coastal Honey Myrtle	31	Holly-leaved Banksia	42
Coast Saw-sedge	47	Holly-leaved Mirbelia	32 28
Coast Saw-seuge Common Brown Pea	15	Honeybush	28 8
Common Clematis	9	Honeypot Dryandra Horned Leaf Hakea	27
Common Dampiera	10	Jarrah	43
Common Hovea	19	3	46
Common Sheoak	41	Jointed Rush Kick Bush	14
Compacted Featherflower	34	Knotted Club-rush	47
Coral Vine	11	Lake Club Rush	49
Couch Honeypot	24	Lemon Scented Darwinia	26
Dainty Astartea	24	Lesser Bottlebrush	36
Devil's Pins	29	Little Kangaroo Paw	8
Drummond's Wattle	13	Long-leaved Scaevola	12
Drumstick Isopogon	30	Loose Flower Rush	48
Dune Moses/Panjang	22	Low Woolly Bush	25
Dwarf Sheoak	23	Mangle's Kangaroo Paw	8
Dwall Shedak Dwellingup Wattle	22	Manna Wattle	35
False Baeckea	24	Many Flowered Fringed Lily	13
False Boronia	32	Marble Hakea	28
Feather Speargrass	50	Marri/Red Gum	42
reaction operations	30	iviaiii/ IXCu Guill	+4

Marsh Club-rush	47	Royal Robe	12
Milkmaids	9	Running Postman	11
Mohan	39	Salmon Barked White Gum	43
Moonah/Stout Paperbark	44	Saltwater Paperbark	44
Morning Iris	12	Sand Plain Bottlebrush	25
Mountain Kunzea	30	Sea Rush	48
Mountain Marri	43	Sea Urchin Hakea	38
Mouse Ears	36	Sheath Twig-rush	47
Mousy Bush	33	Silky-leaved Blood Flower	25
Narrow-fruited Hakea	18	Silky Heads	50
Narrow Winged Wattle	14	Slender Smokebush	16
Native Fuchsia	18	Smokebush	26
Native Tea	21	Smooth Grevillea	37
Native Wisteria	11	Snail Hakea	27
Nodding Club-rush	48	Snake Bush	18
Oak-leaf Grevillea	18	Spearwood	38
Obtuse-leaved Grevillea	27	Spiked Scholtzia	33
One-sided Bottlebrush	25	Spindly Grevillea	26
Orange Flowered Eremaea	37	Spreading Sword Sedge	48
Orange Stars	29	Stalked Guinea Flower	19
Painted Marianthus	11	Stinkwood	38
Pale Rush	48	Summer Star Flower	15
Parrot Bush	36	Summer-scented Wattle	35
Pepper and Salt	32	Swamp Banksia	42
Pincushion Coneflower	29	Swamp Cypress	35
Pineapple Bush	10	Swamp/Freshwater Paperbark	45
Pink Summer Calytrix	15	Swamp Kunzea	30
Pithy Sword Sedge	48	Swamp Sheoak	42
Pixie Mops	21	Swamp Teatree	32
Plumed Featherflower	34	Swan River Blackbutt	44
Pretty Honey Myrtle	20	Swan River Daisy	9
Prickly Bitter Pea	16	Swan River Myrtle	19
Prickly Conostylis	9	Swishbush	40
Prickly Hakea	27	Tassel Flower	38
Prickly Moses	23	Tassel Sedge	47
Prickly Poison	37	Terete-leaved Dampiera	10
Prickly Bark/Coastal Blackbutt	44	Toothed Wattle	22
Prostrate Woolly Bush	23	Top Greybeard Grass	50
Purple Beaufortia	25	Tuart	43
Purple Flag	12	Two-leaved Hakea	28
Purple Tassels	12	Urchin Dryandra	24
Rib Wattle	13	Variable-leaved Grevillea	37
Roadside Teatree	30	Variable-leaved Hakea	38
Robin Red Breast	31	Variegated Featherflower	34
Rock Sheoak	41	Veined Wattle	23
Rose Banjine	21	Velvet Rush	49
Rough Honey Myrtle	31	WA Peppermint	41
Round-fruit Banksia	36	Waldjumi	20
.\		•	

Wandoo	44	Woody Pear	45
Water Bush	36	Woolly Bush	35
Wavy-leaved Hakea	29	Woolly-flowered Grevillea	18
Weeping Grass	50	Yellow Buttercups	19
White Myrtle	29	Yellow Eyed Flame Pea	15
Wild Violet	11	Yellow Pea	17
Winged Wattle	22	Yellow Starflower	15
Wiry Wattle	22	Zamia Palm	30
Wonnich/Native Willow	36		

PHOTOGRAPHY

J. Abbiss	F. Littleton
J. Garvey	C. Rankin
Dr. P. Hollick	V. Slater

S. Hunn A. von Puttkammer

Photographic images from the Florabase website, used with the permission of the Western Australian Herbarium, Department of Environment and Conservation (http://florabase.dec.wa.gov.au).

L. Anderson	J. Hort
P.G. Armstrong	A. Ireland
B. Ball	A. Johnson
R. Barrett	M. Kealley
D&B. Bellairs	J. Koch
A. Blundell	K.A. Meney
H. Bowler	D. McKenzie
M. Brundrett	S.J. Patrick
N.D. Burrows	M. Pieroni
C.P. Campbell	E. Pin Tay
R. Cranfield	P. Poschlod
R. Davis	J.M. Richardson
I.R. Dixon	K.C. Richardson
A. Elliott	M. Seale
B.A. Fuhrer	J.F. Smith
M. Hancock	T. Tapper
M. Hislop	K.R. Thiele
E.P. Hodgkin	E. Wajon
S.D. Hopper	R.T. Wills
C. Hortin	

Bibliography and suggested reading

A Field Guide to Melaleucas Ivan Holliday Published by Hamlyn Australia 1989

A Guide to Native Grasses in the Perth Hills Una Bell Published by Una Bell 1999

Colour Guide to Spring Wildflowers of Western Australia Part 2 Perth and the Southwest Eddy Wajon

Wajon Publishing Company 2000 Western Australian Herbarium (1998). Florabase

The Western Australian Flora
Department of Environment and
Conservation.
http://florabase.dec.wa.gov.au

Field Guide to the Wildflowers
of Australia's South West
Iane Scott & Patricia Negus

Jane Scott & Patricia Negus Cape to Cape Publishing 2002

Growing Locals

Robert Powell & Jane Emberson Published by the WA Naturalists Club 1996

Guide to the Wildflowers of South Western Australia Simon Nevill & Nathan McQuoid Simon Nevill Publications 1998

Leaf & Branch
Trees and Tall Shrubs of Perth
Robert Powell
Published by the Department of
CALM 1990

Perth Plants

Russell Barrett & Eng Pin Tay Published by Botanic Gardens and Park Authority 2005

The Soil Types & Plant Communities
of the Perth Metropolitan Region
Robert Powell
& Bronwyn Keighery
Published by the Department
of Conservation and Land
Management (CALM)

CONTACT US

Landcare SJ 12 Paterson St, Mundijong Tel: 9526 0012 www.landcaresj.com.au

6 Paterson St Mundijong Tel: 9526 1111 www.sjshire.wa.gov.au

THE CONTRIBUTORS

Produced and written by Johanne Garvey, Sietske Hunn, Kristy Gregory, Dr. Penny Hollick and Teele Hooper-Worrell

INFORMATION

Dr. Penny Hollick, Botanist at the Shire of Serpentine Jarrahdale

WA Herbarium, Department of Parks and Wildlife

Nancy Scade, Australian Native Nurseries Group

Jodie Wood, SW Biodiversity Project

Bob Hingston, Trees South West

Marrion Timms

Therese Wade

Proudly sponsored by

management program

