

North Head Winter Flowers

Acacia terminalis subsp. terminalis ESBS
Sunshine Wattle

Acacia ulicifolia ESBS
Prickly Moses

Acacia longifolia ESBS
Sydney Golden Wattle

Acacia decurrens ESBS
Black Wattle

Acacia suaveolens ESBS
Sweet Scented Wattle

Acacia fimbriata ESBS
Fringed Wattle

Acacia floribunda ESBS
Sally Wattle

Acacia elongata ESBS
Swamp Wattle

Acacia myrtifolia ESBS
Myrtle Wattle

Dillwynia floribunda ESBS
Eggs and Bacon

Dillwynia retorta ESBS
Eggs and Bacon

Darwinia citriodora ESBS
Darwinia

Darwinia fascicularis ESBS
Darwinia

Lomandra glauca ESBS
Pale Matt-Rush

Tetragonia tetragonioides ESBS
Warrigal cabbage

Xyris operculata ESBS
Tall Yellow-eye

Daviesia elata ESBS
Bitter Pea

Dodonaea triquetra ESBS
Common Hop Bush

Pterostylis curta ESBS
Blunt Greenhood

Kennedia rubicunda ESBS
Dusky Coral Pea

Grevillea linearifolia ESBS
Spider Flower

Grevillea speciosa ESBS
Red Spider Flower

Astroloma humifusum ESBS
Cranberry Heath

Astroloma pinifolium ESBS
Pine Heath

Phyllota phylloides ESBS
Common Phyllota

Hibbertia scandens ESBS
Golden Guinea Flower

Hibbertia fasciculata ESBS
Hibbertia

Hibbertia serpyllifolia ESBS
Guinea Flower

Hibbertia linearis ESBS
Guinea Flower

Hibbertia cristiflora ESBS
Guinea Flower

Hibbertia diffusa ESBS
Wedge Guinea Flower

Lasiopetalum parviflorum ESBS
Small Rusty-petals

Lasiopetalum rufum ESBS
Red Rusty Petals

Gahnia clarkei ESBS
Tall Saw-sedge

Lambertia formosa ESBS
Mountain Devil

Allocasuarina distyla ESBS
Scrub She Oak

Bossiaea heterophylla ESBS
Bossiaea

Bossiaea scolopendria ESBS
Bossiaea

Hibbertia dentata ESBS
Twining Guinea Flower, Toothed Guinea Flower

Gompholobium grandiflorum ESBS
Wedge Pea

Gompholobium pinnatum ESBS
Wedge Pea

Goodenia stelligera ESBS
Goodenia

Diurus sulphurea ESBS
Tiger Orchid

Bossiaea heterophylla ESBS
Bossiaea

Bossiaea scolopendria ESBS
Bossiaea

Pultanea daphnoides ESBS
Large-leaf Bush-pea

Phyllanthus hirtellus ESBS
Thyme Spurge

Banksia aemula ESBS
Wallum Banksia

Banksia ericifolia ESBS
Heath Leaved Banksia

Banksia serrata ESBS
Old Man Banksia

Banksia oblongifolia ESBS
Fern-leaved Banksia

Banksia marginata ESBS
Silver Banksia

Banksia robur ESBS
Swamp Banksia

Banksia integrifolia ESBS
Coast Banksia

Banksia integrifolia ESBS
Coast Banksia

Phyllanthus hirtellus ESBS
Thyme Spurge