

Register of Significant Trees

Significant Tree Register

...acting **now** for the future

Tree ID	Common Name	Botanical Name	Address	Location at address
STR 07/0001	Jarrah	<i>Eucalyptus marginata</i>	18 Peelwood Pde Halls Head	Car park (Farmer Jacks Shopping Centre)
STR 07/0002	Tuart	<i>Eucalyptus gomphocephala</i>	Old Pinjarra Rd Greenfields	Verge (Cnr Pinjarra Rd and Old Pinjarra Rd)
STR 07/0003	Jarrah	<i>Eucalyptus marginata</i>	Placid Waters Coodanup	Placid Waters (Private lot, subject to future sub-division)
STR 07/0005	WA Christmas Tree	<i>Nuytsia floribunda</i>	67 Cooper St Mandurah	Verge (Boundary of private property)
STR 07/0007	Morton Bay Fig	<i>Ficus macrophylla</i>	2-20 Ormsby Tce Mandurah	Stingray Point (On the water's edge, site of Old Peninsula Hotel)
STR 07/0008	Morton Bay Fig	<i>Ficus macrophylla</i>	9 Mandurah Tce Mandurah	Front of Merchant Teahouse (Eastern Foreshore, Mandurah Tce)
STR 07/0009a	Norfolk Island Pine	<i>Araucaria excelsa</i>	15 Apollo Place Halls Head	Sutton's Homestead
STR 07/0009b	Mission Olives	<i>Olea europaea</i>	15 Apollo Place Halls Head	Sutton's Homestead
STR 07/0011	Tallow wood	<i>Eucalyptus microcorys</i>	Thomson St (Cnr Clarice St) Mandurah	Verge (Cnr Clarice St and Thompson St)
STR 07/0012	Cabbage Tree Palm aka 'Slim Jim'	<i>Livistona australis</i>	1 Mandurah Tce Mandurah	"Tuckey's House" (Cnr Mandurah Tce and Pinjarra Rd)
STR 07/0013	River Gum	<i>Eucalyptus camaldulensis</i>	3 Peel St Mandurah	Verge (Front of City of Mandurah's Civic Centre)
STR 07/0014	Native Peppermints	<i>Agonis flexuosa</i>	1 Pinjarra Rd Mandurah	Dalrymple Park Foreshore, 'Old School' site (grassed area next to Mandurah Community Museum)
STR 07/0018	Dead Tuart	<i>Eucalyptus gomphocephala</i>	Old Coast Rd Herron	Rd Reserve, Old Coast Rd after Clifton Downs Turnoff, on right, heading south
STR 07/0019	Red Flowering Gum	<i>Corymbia ficifolia</i>	14 Kitchener St Dudley Park	Verge of Rd reserve Adjacent to south-east corner of 14 Kitchener St.
STR 07/0021	Dead Eucalypt	<i>Eucalyptus</i>	1359 Old Coast Rd Dawesville	Private property Within private property boundary
STR 07/0022	Pink Flowering Yellow Gum	<i>Eucalyptus leucoxydon 'Rosea'</i>	13 Churchill Av Dudley Park	Verge Front of 13 Churchill Avenue
STR 07/0023	Queensland Kauri Pine	<i>Agathis robusta</i>	17 Branchfield Wy Falcon	Verge Front of 17 Branchfield Way
STR 07/0024	Tuart	<i>Eucalyptus gomphocephala</i>	28 Macquarie Dr Coodanup	Foot path On footpath between 28 & 26 Macquarie Drive
STR 07/0025	Desert Quandong	<i>Santalum acuminatum</i>	Quandong Pwy Halls Head	Seascapes Public Open Space POS between Asper Way and Quandong Parkway
STR 07/0026	Quandong	<i>Santalum acuminatum</i>	40 Hibbertia Folw Halls Head	Seascapes Public Open Space POS between Hibbertia Follow and Gardenia Approach
STR 07/0027	Quandong	<i>Santalum acuminatum</i>	Drosera Turn/Peelwood Pde Halls Head	Seascapes Public Open Space POS between Drosera Turn and Peelwood Parade
STR 07/0028	Tuart	<i>Eucalyptus gomphocephala</i>	303 Pinjarra Rd Mandurah	Verge, Mandurah Aquatic and Recreation Centre Corner Pinjarra Rd and Cemetery Rd
STR 07/0031	Tuarts (3)	<i>Eucalyptus gomphocephala</i>	12 Carrick Crss Greenfields	Private property Within property boundary at the back of the house
STR 07/0033	Lemon Scented Gum	<i>Corymbia citriodora</i>	19 Lyelta St Falcon	Private property Within boundary at the back of the house
STR 07/0035	Italian Stone Pine	<i>Pinus pinea</i>	Estuary Rd Bouvard	Rd Verge Estuary Rd, opposite Lot 4, No 1767 Old Coast Rd
STR 07/0037a	Moreton Bay Figs (8)	<i>Ficus macrophylla</i>	Mandurah Terrace Foreshore, Mandurah	Eastern Foreshore Area opposite Smart St. Mall entry from Mandurah Tce
STR 07/0037b	Norfolk Island Pines (2)	<i>Araucaria heterophylla</i>	Mandurah Terrace Foreshore Mandurah	Eastern Foreshore, Area opposite Smart St Mall entry from Mandurah Tce

Register of Significant Trees

Significant Tree Register

...acting **now** for the future

STR 07/0038	Norfolk Island Pine	<i>Araucaria heterophylla</i>	81 Mandurah Tce Mandurah	Private property Front of property, within boundary
STR 07/0039	Monterey Cypress Pine	<i>Cupressus macrocarpa</i>	81 Mandurah Tce Mandurah	Private property Front of property, within boundary
STR 07/0043	Marri	<i>Corymbia calophylla</i>	17 Wayford Mews Erskine	Verge Front verge between 17 & 18 Wayford Mews, Erskine
STR 07/0045	Peppermint	<i>Agonis flexuosa</i>	Tuckey St and Gibson St Mandurah	Verge Council verges along Tuckey St and Gibson St
STR 07/0046	Peppermint	<i>Agonis flexuosa</i>	Mandurah Tce Mandurah	Children's Playground Eastern Foreshore
STR 07/0051	Norfolk Island Pine	<i>Araucaria heterophylla</i>	5 Mandurah Tce Mandurah	Water's Edge Old Tuckey's Tackle Shop
STR 08/0054	Dead Eucalypt	<i>Eucalyptus</i>	1016 Estuary Rd Bouvard	Private property Within property boundary
STR 08/0055	Tuart	<i>Eucalyptus gomphocephala</i>	430 Pinjarra Rd Greenfields	Private property - North-west wing of car park Corner Lakes Rd and Pinjarra Rd
STR 08/0056	Tuart - Scar Tree	<i>Eucalyptus gomphocephala</i>	Marlee Reserve, Mulga Dve Parklands	Bushland reserve Marlee Reserve
STR 08/0059	Swamp Sheoak	<i>Casuarina obesa</i>	Keith Holmes Reserve Mandurah	Foreshore Keith Holmes Reserve (Res 48415)
STR 08/0061	Norfolk Island Pine	<i>Araucaria excelsa</i>	4 Leslie St Dudley Park	Verge Car park at 4 Leslie St
STR 08/0062	California Fan Palm (2)	<i>Washingtonia filifera</i>	64 Pinjarra Rd Mandurah	Verge Cnr George St and Pinjarra Rd
STR 08/0063	Canary Island Date Palms (3)	<i>Phoenix canariensis</i>	3 Mandurah Tce Mandurah	Private property Within boundary of Tuckey's House
STR 08/0064	Tuart	<i>Eucalyptus gomphocephala</i>	4 Barrow Rise Country Rd Estate	Private property Front of property
STR 08/0066	Jacaranda	<i>Jacaranda mimosifolia</i>	220 Lakes Rd Greenfields	Private property, Car park Cnr Lakes Rd and Balwina Rd
STR 08/0067	River Red Gums	<i>Eucalyptus camaldulensis</i>	330 Pinjarra Rd Mandurah	Verge of Clarice St North boundary of Mandurah Forum
STR 08/0068	Tuarts (2)	<i>Eucalyptus gomphocephala</i>	150 Pinjarra Rd Mandurah	Private property West Boundary of carpark
STR 08/0069	Carob (REMOVED)	<i>Ceratonia siliqua</i>	34-36 Pinjarra Road Mandurah	Christ's Church Anglican Church – Cemetery REMOVED DUE TO STRUCTURAL FAILURE
STR 08/0071	Monterey Cypress	<i>Cupressus macrocarpa</i>	15 Apollo Pl Halls Head	Private property Sutton Farm
STR 08/0072	Lombardy Poplars (3)	<i>Populus nigra cv.italica</i>	Dalrymple Park Mandurah	Dalrymple Park, next to Mandurah Community Museum, South-west end of Pinjarra Rd
STR 08/0074	Red Flowering Gum (5)	<i>Corymbia ficifolia</i>	Tuckey St Mandurah	Verge Group of trees on northern verge of Tuckey St
STR 08/0076	Monterey Cypress (1 removed; 1 remaining)	<i>Cupressus macrocarpa</i>	105 Mandurah Tce Mandurah	Private property Front entry of property
STR 08/0078	Marri	<i>Corymbia calophylla</i>	13B Kallang Rd Coodanup	Private property Driveway leading to house
STR 08/0080	Red Flowering Gum	<i>Corymbia ficifolia</i>	12 Clarice St Mandurah	Verge Front verge of 12 Clarice St
STR 08/0081	Wollemi Pine (DEAD)	<i>Wollemi nobilis</i>	Cnr Flavia St & Cobblers Ave Falcon	Verge (DEAD AND REMOVED) Falcon e-Library – Cnr Flavia St & Cobblers Ave
STR 08/0083a	River Red Gums	<i>Eucalyptus camaldulensis</i>	14 Merrivale St. Wannanup	Verge - Cnr Merrivale St & Estuary Pl Road Reserve south of 14 Merrivale St
STR 08/0083b	Flooded gum	<i>Eucalyptus rudis</i>	14 Merrivale St. Wannanup	Verge - Cnr Merrivale St & Estuary Pl Road Reserve south of 14 Merrivale St
STR 08/0084	Saltwater Sheoak	<i>Casuarina obesa</i>	Peelwood Parade Foreshore Coodanup	Water's edge on foreshore Opposite 24 Peel Pde on the Coodanup Foreshore
STR 08/0086	Tuart (Group)	<i>Eucalyptus gomphocephala</i>	5 Lyndhurst Place Greenfields	Council Reserve 41979 Access via Lyndhurst Pl, Bardoc Way & Hotspur Way

Register of Significant Trees

Significant Tree Register

...acting **now** for the future

STR 09/101	Tuart	<i>Eucalyptus gomphocephala</i>	13 Olive Rd Falcon	Verge Front of private property
STR 09/104	Apple Gum	<i>Angophora costata</i>	1 Hungerford Ave Halls Head	Private property Front driveway of Mercy Place, Mandurah
STR 09/105	Jarrah	<i>Eucalyptus marginata</i>	25 Marlock Way Parklands	Private Property Western mid-rear of property
STR 09/106	Pink Flowering Gum	<i>Eucalyptus leucoxydon</i>	21 Doongin Rd Greenfields	Verge Front of house, on council verge
STR 09/107	Italian Stone Pine	<i>Pinus penea</i>	Island Point Herron	Water's edge on tip of Island Point End of Island point Rd. Herron
STR 09/108	Marri/Port Gregory Gum	<i>Eucalyptus ficifolia</i>	230 Lakes Rd Greenfields	Private property Front southern boundary of property next to 220 Lakes Rd
STR 09/109	WA Christmas Tree (REMOVED)	<i>Nuytsia floribunda</i>	7 Fourth Ave Mandurah	Private property, Front of private property DEAD AND REMOVED
STR 10/110	Marri	<i>Corymbia calophylla</i>	71 Jinatong Loop Dawesville	Verge Front verge front of 71 Jinatong Loop
STR 10/112	Tuart	<i>Eucalyptus gomphocephala</i>	25 Service St Mandurah	Private property Rear of property, near back fence
STR 11/117	Tuart	<i>Eucalyptus gomphocephala</i>	4 Westwood Grove Meadow Springs	Verge Front of property as you drive into grove
STR 11/119	Carob Tree	<i>Ceratonia siliqua</i>	9 Creery St Mandurah	Private property Front of Strata property, within private property boundary
STR 11/120	Tuart	<i>Eucalyptus gomphocephala</i>	64 Gillark St Mandurah	School Dudley Park Primary School
STR 12/121	Tuart	<i>Eucalyptus gomphocephala</i>	16 Waldron Blvd Greenfields	Reserve Near playground in reserve, closer to Esprit Pwy
STR 12/122	Flooded gum	<i>Eucalyptus rudis</i>	Marina Quay Drive Erskine	Corner of Mandurah Quays Conference Centre Opposite 46 Marina Quay Dr
STR 12/124	Tuart	<i>Eucalyptus gomphocephala</i>	54 Natures Loop Erskine	Verge Front of 54 Natures Loop
STR 12/128	Cabbage Tree	<i>Cussonia spicata</i>	28 Hennessy Place Mandurah	Reserve 31649 South-western end of reserve
STR 12/130	Tuart	<i>Eucalyptus gomphocephala</i>	156 Mandurah Tce Mandurah	Private property Towards front of property, within private property boundary
STR 12/131	Tuarts (4)	<i>Eucalyptus gomphocephala</i>	16 Asteria Ct Mandurah	Reserve between Adonis RD and Asteria Ct Behind Silver Sands Resort
STR 12/132	Tuarts (7)	<i>Eucalyptus gomphocephala</i>	176 - 178 Mandurah Tce Silver Sands	Verge Road verge in front of Silver Sands Tavern & Resort
STR 12/137	Jarrah	<i>Eucalyptus marginata</i>	28 Nutbush Ave Falcon	Private property Front of property within private boundary
STR 13/142	Queensland Bottle	<i>Brachychiton Rupestris</i>	30 Gregory Rd Dawesville	Private property On inner boundary between 30 Gregory Rd & 1 Ashley Tce
STR 13/143	Tuart	<i>Eucalyptus gomphocephala</i>	21 Indoon Way Lakelands	Private property Corner front of property within property boundary
STR 13/144	Tuart	<i>Eucalyptus gomphocephala</i>	63 Teranca Rd Greenfields	Verge Along footpath on in front of 63 Teranca Rd
STR 14/149	Jarrah	<i>Eucalyptus marginata</i>	11 Beacham St Coodanup	Private property Front of property, within private boundary
STR 15/150	Tuart	<i>Eucalyptus Gomphocephala</i>	13 Redbank Rise Greenfields	Private property Front of property, within private boundary
STR 15/152	Sheoak	<i>Casuarina equisetifolia</i>	13 Sholl St Mewburn Gardens	Within Public Open Space
STR15/153	Tuart	<i>Eucalyptus Gomphocephala</i>	L2211 Pebble Beach Bvd (Pinehurst Loop)	Within Public Open Space Reserve 51505 adjoining to Pinehurst Loop