

Celebration of a Life in Botany

Dr John Stanley Beard – on the occasion of his 90th Birthday

John Beard was born on February 15th 1916 at Gerrards Cross, a dormitory suburb on the west side of London. Initially studying architecture at University College, London, to follow in his father's footsteps, John later changed to the School of Forestry at Oxford. After graduating in 1937, he applied to the Colonial Office for an appointment as a colonial forest officer, and was sent to Trinidad in the West Indies as Assistant Conservator of Forests. In 1940, John returned to Oxford for a postgraduate course which was customary in the Colonial Service. There, the late Dr Burt Davy kindled his interest in forest ecology, suggesting work in Trinidad as the basis for higher degrees.

Following his marriage to Pamela Davey in England in 1940, John returned to Trinidad as Research Officer to the Forest Department, with the task of using aerial photographs to prepare land-use maps of the alienated land and vegetation maps of the Crown Land. He was able to use this work as a basis for his theses on the natural vegetation of Trinidad and Tobago. These were submitted first for his BSc at Oxford, and later for his doctorate which was conferred in 1945 (this work was published as Oxford Forestry Memoir No 20 in 1946). In 1943, John was seconded to the Colonial Development and Welfare Organisation for work in the adjoining Windward and Leeward Islands and Barbados where he was to advise the 10 governments concerned on the foundation of forest services. He wrote reports and forest laws, recruited staff, endeavoured to secure forest reservation, made land-use and vegetation maps, compiled a herbarium of trees and shrubs, and conducted surveys of forest resources. Later, this led in 1949 to the publication of *The Natural Vegetation of the Windward and Leeward Islands*. Three months leave in Venezuela in 1945 included an expedition to the Guiana Plateau to study the savanna vegetation. John's work on vegetation in the American tropics culminated in the drafting of a physiognomic system of classification of climax communities. While now outdated, this work was considered classic for a time and was outlined in textbooks, e.g., Cain and Castro's *Manual of Vegetation Analysis* 1959, and P W Richards' *The Tropical Rainforest* 1952.

After the war, John secured an appointment in South Africa as silviculturist with the Natal Tanning Extract Company working on crop improvement in the wattle industry. The company had 100,000 acres of plantations in Natal and the Eastern Transvaal, as well as associated enterprises in Rhodesia, Tanzania, Kenya and Morocco which were visited from time to time. As a hobby, assisted by grants from the South African CSIR, John took up the study of the genus *Protea*. Much later he was able to publish *The Proteas of Tropical Africa* illustrated by Lura Ripley, a South African botanical artist. John also developed an interest in the botanic gardens of Pietermaritzburg, which had been established by the

Botanic Society of Natal in 1874. John became President of the Society in 1955, and became directly responsible for the Gardens which at that time were in a moribund condition and starved of funds. The interests aroused by this honorary work led him to apply for the post of Director for the as yet to be established botanic garden at Kings Park, Perth, taking up the position in September 1961.

The new Garden at Kings Park was to specialize in the study, cultivation, and display of Western Australian native plants. However, there were problems in establishing the Garden, as there was a lack of basic information about native plants, e.g., edaphic issues associated with the specialized habitats in which many of the most beautiful species grew. There was also a lack of basic information about native plants – how many species existed in Western Australia, and their phytogeography. Additionally, there were difficulties

In academic dress for "Final Schools" at Oxford University in 1937.

Addressing a field day for wattle growers, Natal, South Africa, in the 1950s.

procuring suitably experienced local staff, as at that time there was no formal training in horticulture in Western Australia (later there were to be evening classes at Kings Park, until the coursework was taken up by the Education Department), so the first gardeners and nurserymen were horticulturists from overseas institutions. Also, to ensure the best possible opportunity for establishing the botanic garden along international principles, the Park Superintendent, Arthur Fairall, was recruited from his post as Director of Parks in

Pietermaritzburg. The first Nurseryman was Ernst Wittwer, a Swiss who had also trained at Kew Gardens. An Australian, Fred Lullfitz, who had been operating a wildflower nursery at Cannington, filled the post of Seed Collector, making many important collecting trips between processing the seed for the nursery. A nursery was established during the first year (1962), with six hundred seed lots sown; the first plantings in the Botanic Garden were made in 1963. The Botanic Garden was officially opened in 1965.

However, the lack of basic information on native flora continued to be a problem. In order to advance Western Australian botanical science, John initiated an inventory of plant species and an inventory of plant communities (vegetation types). A list of plant species classified into genera and families had been drawn up some years before by the then Government Botanist, Charles Gardner, but this provided names only. "The Beard catalogue", as it became popularly known, indicated for each species what kind of plant it was, height, flower colour, flowering time and what district in the State it was found – in other words, the basic information needed by the horticulturist. Published by the Society for Growing Australian Plants in Sydney in 1965, it remained a 'best seller' for many years.

The task of cataloguing of plant communities (*i.e.*, vegetation mapping) was difficult and required considerable effort, in fact 17 years, but it must be remembered that in the 1960s even publication of basic topographic maps had barely commenced, and although aerial photography was available, access tracks into remote areas were still in the progress of being made.

Talking to the Honourable David Brand and his wife after the official opening of the Kings Park Botanic Garden in October 4th 1965.

An attempt to reach an oil camp in the Great Sandy Desert, in the 1970s, after freak rains.

The vegetation mapping necessitated field work to record plant species, soil associations and vegetation types, codifying this information and translating it onto aerial photographs to be later transferred to 1:250,000 topographic maps. Fieldwork for this project started in 1963, initially carried out by John accompanying Fred Lullfitz on his seed-collecting expeditions. As the publication stage approached, political problems were unfortunately encountered. This was the period of almost unlimited farming expansion in the wheatbelt and the government did not wish prior knowledge of vegetation to be broadcast in case there was popular demand for conservation reserves. After nine years as Director of Kings Park, this impasse led John to take up the Directorship of the Royal Botanic Gardens in Sydney in late 1970. During his time at Kings Park, in addition to botanical work, there was design and construction of the spiral tower (now known as the 'DNA Tower'), construction of the lake at the bottom end of the park (Western Power Parkland) and of the longwalk or vista joining the two.

John retired in 1973 from the Directorship at Sydney, and on returning to Perth continued on with the task of completing the vegetation maps of Western Australia. On his return to Perth, there also was a fortunate meeting with Professor Martin Webb who had newly arrived as head of the Geography Department at the University of W.A., and shared an interest with John in promoting vegetation mapping. The two collaborated in producing the Vegetation Survey of Western Australia. Two map series were undertaken: one at a scale of 1,000,000 with seven sheets in colour covering the whole State,

published by the University of Western Australia Press with support from the ABRS, and the other with 24 sheets at 1:250,000 covering the southwest only where there would be interest in more detail available at the larger scale. These maps could only be printed in black and white and were published initially by the University Geography Department. Maps were accompanied by an explanatory booklet. Fieldwork was aided by the generosity of Dr Jack Sunderman, who loaned John his personal Land Rover and caravan.

The Vegetation Survey was completed in 1981 in time for a map display at the International Botanical Congress in Sydney. To produce the maps, it is estimated to have involved road traverses totaling some 150,000 km, recorded in 1100 pages of longhand notes. Some 6870 botanical specimens were collected and about 1000 photographs taken. The area mapped amounts to the western third of Australia, about 2,500,000 square kilometres and must be a record for an area mapped in this way by one person. Subsequently, John continued to be active in ways that satiated his botanical interests. A single vegetation map of the State at 1:3,000,000 was produced by the Forests Department, and one at 1:10,000,000 was included in the sesquicentenary publication *An Atlas of Human Endeavour*. John himself published a book *Plant Life of Western Australia* in 1990 to illustrate some 500 of the photographs taken on fieldwork.

In 1983, John was awarded the Royal Society of Western Australia medal "for distinguished work in science", and later became President of the Society for the year 1986–87. John continued publication of scientific papers. The last botanical paper, *Species richness and endemism in the West Australian flora*, written in conjunction with A R Chapman and P Gioia, from the Western Australian Herbarium, was published in 2000. Interested in geomorphology, John investigated the evolution of drainage systems in successive parts of the State, with papers in 1998, 1999, 2000, 2003 and 2005. The latest publication is in press. This continued an earlier interest in palaeodrainage, a map and booklet having been published in 1973. In 2003 John was appointed a Member of the Order of Australia (AM) in recognition of his services to science.

A bibliography of Dr John Beard's work is included herein.

Kingsley W Dixon
Director, Science
Kings Park and Botanic Garden
West Perth, Western Australia, 6005

Bibliography of John Beard's work

- Beard J S 1940 Forestry and Land-Planning in the Tropics. *Empire Forestry Journal* 19, 1: 69–73.
- Beard J S 1940 The Woodlands of Bermuda. *Empire Forestry Journal* 19, 2: 258–263.
- Beard J S 1941 Soil Erosion on the Island of Chacachacare, BWI. *Caribbean Forester* 2, 3: 136–137.
- Beard J S 1941 Land Utilisation Survey of Trinidad. *Caribbean Forester* 2, 4: 182–187.
- Beard J S 1942 Montane Vegetation of the Antilles. *Caribbean Forester* 3, 2: 61–74.
- Beard J S 1942 Summary of Silvicultural Experience with Cedar (*Cedrela mexicana* Roem.) in Trinidad. *Caribbean Forester* 3: 91–102.
- Beard J S 1942 The use of the term "Deciduous" as applied to forest types in Trinidad, BWI. *Empire Forestry Journal* 21, 1: 12–17.
- Beard J S 1953 The importance of race in Teak (*Tectona grandis* L). *Caribbean Forester* 4, 3: 135–139.
- Beard J S 1944 Provisional list of trees and shrubs of the Lesser Antilles. *Caribbean Forester* 5, 2: 48–66.
- Beard J S 1944 The natural vegetation of Tobago, BWI. *Ecological monographs* 14, 2: 135–163.
- Beard J S 1944 Climax vegetation in tropical America. *Ecology* 25, 2: 127–158.
- Beard J S 1944 A silvicultural technique in Trinidad for the rehabilitation of degraded forest. *Caribbean Forester* 6, 1: 1–18.
- Beard J S 1944 Forestry and Timber in the Windward and Leeward Islands. Guardian Press, Trinidad.
- Beard J S 1945 The vegetation of Trinidad and Tobago. Contribution to "Plants and plant science in Latin America", (ed F Verdoorn), Chronica Botanica Co, Waltham, Mass.
- Beard J S 1945 Some ecological work in the Caribbean. *Empire Forestry Journal* 24, 1: 40–46.
- Beard J S 1945 Plant succession on the Soufriere of St Vincent. *Journal of Ecology* 33, 1: 1–9.
- Beard J S 1946 The Mora Forests of Trinidad. *Journal of Ecology* 33, 2: 173–192.
- Beard J S 1946 Notes on the vegetation of the Paria Peninsula, Venezuela. *Caribbean Forester* 7, 1: 37–46.
- Beard J S 1946 The natural vegetation of Trinidad. *Oxford Forestry Memoir* 20, Clarendon Press, Oxford.
- Beard J S & A C Smith 1946 The genus *Eschweilera* in Trinidad and Tobago. *Journal Arnold Arboretum* 27: 305–313.
- Beard J S 1946 Los Climax de Vegetación en la América tropical (Spanish version of Paper in *Ecology* 1944). *Rev Fac Nal de Agron, Medellín* 6, 23: 225–293.
- Beard J S 1949 Brazilian campo cerrado: Fire climax or edaphic climax. *Geog Review* 39, 4: 664–666.
- Beard J S 1949 The natural vegetation of the Windward & Leeward Is. *Oxford Forestry Memoir* 21, Clarendon Press, Oxford.
- Beard J S & F Hardy 1949 Soil formation in the British Caribbean Volcanic Islands. *Proceedings of the Caribbean Soil Conference, Puerto Rico*.
- Beard J S 1949 Ecological Studies upon a physiognomic basis. *Actas del 2 Congr S Am de Bot, Lilloa* xx: 45–53.
- Beard J S 1951 Woody weeds of wattle plantations : some recent experiments in their eradication. *Chemical weed control in South Africa* 33–39. Witw. University, Johannesburg.
- Beard J S & G D Darby 1951 An experiment on burning in wattle culture. *Journal of South African Forestry Association* 20: 53–77.
- Beard J S 1952 Progress report on eradication of brambles. *Farmers' Weekly, Bloemfontein*, October 15: p61.
- Beard J S 1952 Tree farming in South Africa. *Empire Forestry Review* 31, 3: 184–190.
- Beard J S 1952 The use of fertiliser in wattle culture. *Journal South African Forestry Association* 22: 7–33.
- Beard J S 1953 Fertiliser experiments on Black Wattle. *South African Journal of Science* 49 6: 205–6.
- Beard J S 1953 The savannah vegetation of Northern tropical America. *Ecological monographs* 23, 2: 149–215.
- Beard J S 1954 Investigations into experimental plot technique with Black Wattle. *Empire Forestry Review* 33: 158–171.
- Beard J S 1955 The classification of tropical American vegetation-types. *Ecology* 36: 89–100.
- Beard J S 1955 A note on gallery forests. *Ecology* 36: 339–40.
- Beard J S 1955 Hydrological studies in the Natal Wattle belt. *Journal South African Forestry Association* 25: 40–51.
- Beard J S 1955 Seed research on *Liquidambar styraciflua*. *Journal South African Forestry Association* 26a: 77–8.
- Beard J S 1956 Results of the Mountain Home Rainfall Interception and Infiltration Project in Black Wattle, 1953–54. *Journal South African Forestry Association* 27: 72–86.
- Beard J S 1956 Recent experiments on Fertiliser with Black wattle. *Journal South African Forestry Association* 28: 38–49.
- Beard J S 1957 A manual of wattle growing. Natal Tanning Extract Co Ltd, Pietermaritzburg.
- Beard J S 1958 The genus *Protea* in the summer rainfall area of South Africa. *Bothalia* 7: 41–65.
- Beard J S 1958 A search for cold-resistant species of eucalypt in Australia suitable for planting in the Eastern Transvaal. *Journal South African Forestry Association* 32: 72–81.
- Beard J S 1958 *Protea gagedi* Gmel. Flowering Plants of Africa, t 1280.
- Beard J S 1958 *Protea gazensis* Beard, *nov spec*. Flowering Plants of Africa, t 1289.
- Beard J S 1959 The Origin of African Proteaceae. *Journal South African Botany* 25, 3: 231–235.
- Beard J S 1959 The subtropical and tropical species of *Protea* and their possibilities for cultivation. *Journal of Botanical Society of South Africa* 45: 12–13.
- Beard J S 1959 Hunting Proteas in Nyasaland. *African Wild Life* 13: 143–153.
- Beard J S 1961 Results of a Fertilizer Experiment in New Planting of Wattle. *Journal South African Forestry Association* 36: 24–27.
- Beard J S 1961 Further Evidence on Burning versus Non-Burning in Wattle Silviculture. *Journal South African Forestry Association* 38: 7–10.
- Beard J S 1962 Rainfall Interception by Grass. *South African Forestry Journal* 42: 12–15.
- Beard J S 1963 The genus *Protea* in Tropical Africa. *Kirkia* 3.
- Beard J S 1963 Stem canker disease of Red-flowering Gum. *Australian Plants* 2, 14: 62–3.
- Beard J S 1963 Summary of first season's work in native plant nursery, 1962–63. *Bulletin 1 of King's Park and Botanic Garden* (in collaboration with E Wittwer).
- Beard J S 1964 Savanna. In *Ecosystems and biological productivity*, Proc 9th Techn Meeting, Int Union for Cons Native and Natural Resources, Nairobi.
- Beard J S 1964 Growing the Kangaroo Paws. *Australian Plants* 2, 16: 156.
- Beard J S 1964 Northwestern Australia. *Australian Plants* 2, 18: 218.

- Beard J S 1964 Notes on *Ptilotus (Trichinium)*. Australian Plants 2, 18: 219.
- Beard J S 1964 Flora and Vegetation of Northwestern Australia. Abstracts of 10th International Bot Congress 1964, p.3–29.
- Beard J S 1965 King's Park, a unique historical and botanical park. Westviews Ltd.
- Beard J S 1965 Guide to King's Park and Botanic Gardens. Government Printer, Perth.
- Beard J S 1965 Descriptive Catalogue of West Australian Plants. Society for Growing Australian Plants, Sydney 122pp.
- Beard J S 1965 Official Opening of King's Park and Botanic Garden. Australian Plants 3: 170–1.
- Beard J S 1965 Preservation in "Perth Park". Wildlife in Australia 3, 1.
- Beard J S 1965 King's Park, Perth. Australian Parks 2: 2.
- Beard J S 1965 Wildflowers of the Northwest : an introduction to the flora of Northwestern Australia. Westviews Ltd, Perth.
- Beard J S 1966 Vegetation mapping. in Cartography in Western Australia. Ed I Llewellyn. Institute Cartography WA Perth.
- Beard J S 1966 Grassland nomenclature in Australia. Ecological Society of Australia Broadsheet 1: 17–20.
- Beard J S 1967 Some vegetation types of Tropical Australia in relation to those of Africa and America. Journal of Ecology 55: 271–309.
- Beard J S 1967 A study of patterns in some West Australian heath and mallee communities. Australian Journal of Botany 15: 131–o9.
- Beard J S 1967 Natural woodland in Kings Park. Western Australian Naturalist 10, 4: 77–83.
- Beard J S 1967 An inland occurrence of mangrove. Western Australian Naturalist 10, 5: 112–115.
- Beard J S 1968 Drought effects in the Gibson Desert. Journal of the Royal Society of Western Australia 51 2: 39–50.
- Beard J S 1969 The Vegetation of the Boorabbin and Lake Johnston Areas, Western Australia. Proceedings Linnean Society of NSW 93, 2: 239–269.
- Beard J S 1969 Endemism in the Western Australian flora at the species level. Journal of the Royal Society of Western Australia 1: 18–20.
- Beard J S 1969 *Casuarina pinaster*, the Western Australian Compass Bush. Western Australia Naturalist 11, 4: 73–75.
- Beard J S 1969 The Natural Regions of Deserts in Western Australia. Journal Ecology 57: 677–711.
- Beard J S 1970 The penetration of the Western Deserts of Australia. Geog Journal 136 4: 557–568.
- Beard J S 1971 The Vegetation Survey of Western Australia – Some Problems in Small Scale Mapping of Large Areas. ANZAAS 43rd Congress, Brisbane 21 Geographical Sciences.
- Beard J S 1972 The occurrence of Succulents in Australia. Cactus and Succulent Journal 8: 91–93.
- Beard J S 1972 The vegetation of the Newdegate and Bremer Bay areas, WA. Vegmap Publications, Sydney.
- Beard J S 1972 The vegetation of the Hyden area, WA. Vegmap Publications, Sydney.
- Beard J S 1972 The vegetation of the Southern Cross area, WA. Vegmap Publications, Sydney.
- Beard J S 1972 The vegetation of the Jackson area, WA. Vegmap Publications, Sydney.
- Beard JS 1972 The vegetation of the Kalgoorlie Area, WA. Vegmap Publications, Sydney.
- Beard J S 1972 The Seasonal Forests of Trinidad. In World Vegetation Types, ed S R Eyre, Macmillan Press Ltd 56–69. Reprinted from "The Natural Vegetation of Trinidad" 1946.
- Beard J S 1973 The vegetation of the Ravensthorpe area, WA. Vegmap Publications, Perth.
- Beard J S 1973 The vegetation of the Esperance and Malcolm areas, WA. Vegmap Publications, Perth.
- Beard J S 1973 The correct application of the name *Protea crinita*. Kirkia 9: 86.
- Beard J S 1973 The elucidation of phalaeodrainage patterns in WA through vegetation mapping. Occasional Paper 1, Vegetation Survey of WA. Vegmap Publications, Perth.
- Beard J S 1973 Classification – The Physiognomic Approach. Chapter 13, In: R H Whittaker (ed) *Handbook of Vegetation Science*, 5, Ordination and Classification of Communities. D V Junk The Hague, Netherlands.
- Beard J S 1973 The ecology and distribution of *Eucalyptus forrestiana* Diels. Journal of the Royal Society of Western Australia 56: 76–77.
- Beard J S 1973 A progeny trial to obtain evidence of hybridity in two taxa of Eucalyptus. Journal of the Royal Society of Western Australia 56: 78–79.
- Beard J S 1973 How Plants Live : Botanical Names and their Meaning : Australian and New Zealand Natives for Cultivation. Chapters 1, 2 and 12 in Australian and New Zealand Complete Book of Gardening. Paul Hamlyn Ltd, Sydney.
- Beard J S 1974 Vegetational Changes on Ageing Landforms in the Tropics and Subtropics. Chapter 22. In: Handbook of Vegetation Science VIII. Vegetation Dynamics, ed R Knapp. D V Junk, The Hague, Netherlands.
- Beard J S 1974 Explanatory Notes to Sheet 2, Vegetation Survey of Western Australia, 1: 1,000,000 Series, "Great Sandy Desert". University of Western Australia Press, Nedlands WA. Part 1 The Vegetation Survey of Western Australia, its aims, objects and methods by J S Beard and M J Webb. Part 2 The vegetation of the Great Sandy Desert Area by J S Beard.
- Beard, J S 1974 Explanatory Notes to Sheet 3, Vegetation Survey of Western Australia, 1: 1,000,000 Series, "Great Victoria Desert". University of Western Australia Press, Nedlands.
- Beard J S 1975 Explanatory Notes to Sheet 4, Vegetation Survey of Western Australia, 1: 1,000,000 Series, "Nullarbor". University of Western Australia Press, Nedlands.
- Beard J S 1975 The vegetation survey of Western Australia. Vegetation 30: 179–187.
- Beard J S 1975 Explanatory Notes to Sheet 5, Vegetation Survey of Western Australia, 1: 1,000,000 Series, "Pilbara". University of Western Australia Press, Nedlands.
- Beard J S 1976 The Progress of Plant Succession on the Soufriere of St Vincent: observations in 1972. Vegetatio 31: 69–77.
- Beard J S 1976 The Evolution of Australian Desert Plants. In: D W Goodall (ed) Evolution of Desert Biota. University of Texas Press, Austin and London.
- Beard J S 1976 The Monsoon Forest of the Admiralty Gulf, Western Australia. Vegetatio 31 3: 177–192.
- Beard J S 1976 An indigenous term for the Western Australian Sandplain and its vegetation. Journal of the Royal Society of Western Australia 59 2: 55–57.
- Beard J S 1976 Explanatory Notes to Sheet 6, Vegetation Survey of Western Australia, 1: 1,000,000 Series, "Murchison". University of Western Australia Press, Nedlands.
- Beard J S 1976 The vegetation of the Boorabbin and Lake Johnston areas, WA. Facsimile reprint of 1968 Publication with maps revised and issued as second edition. Vegmap Publications, Applecross.
- Beard J S 1976 The vegetation of the Newdegate & Bremer Bay areas, WA. (Second edition.) Vegmap Publications, Applecross.
- Beard J S 1976 The vegetation of the Shark Bay & Edel areas, WA. Vegmap Publications, Applecross.
- Beard J S 1976 The vegetation of the Ajana area, WA. Vegmap Publications, Applecross.
- Beard J S 1976 The vegetation of the Geraldton area, WA. Vegmap Publications, Applecross.
- Beard J S 1976 The vegetation of the Dongara area, WA. Vegmap Publications, Applecross.

- Beard J S 1976 The vegetation of the Perenjori area, WA. Vegmap Publications, Applecross.
- Beard J S 1977 Tertiary Evolution of the Australian flora in the light of latitudinal movements of the continent. *Journal Biogeog* 4: 111–118.
- Beard J S 1978 The vegetation of the Kalgoorlie area, WA. (Second edition.) Vegmap Publications, Applecross.
- Beard J S 1978 Cartirovanie rastitelnosti v zapadnoi Avstralii (sheli, objecti i metodi). *Geobotanicheskoe Cartographirovanie* 1978: 33–42. Russian version of Beard & Webb 1974.
- Beard J S 1979 Vegetation Mapping in Western Australia. *In: Aspects of Science in Western Australia 1829–1979*. *Journal of the Royal Society of Western Australia* 62: 75–82.
- Beard J S 1979 Natural Vegetation. *In: Western Australia: an Atlas of Human Endeavour 1829–1979*, 60–63 with map 1: 10,000,000. Government Printer, Perth.
- Beard J S 1979 Phytogeographic Regions. *In: J Gentilli (ed), Western Landscapes*, 106–121. University of Western Australia Press, Nedlands.
- Beard J S 1979 The vegetation of the Moora & Hill River Areas, WA. Vegmap Publications, Applecross.
- Beard J S 1979 The vegetation of the Perth area, WA. Vegmap Publications, Applecross.
- Beard J S 1979 The vegetation of the Pinjarra area, WA. Vegmap Publications, Applecross.
- Beard J S 1979 The vegetation of the Albany & Mt Barker areas, WA. Vegmap Publications, Applecross.
- Beard J S 1979 Explanatory Notes to Sheet 1, Vegetation Survey of Western Australia 1: 1,000,000 series, "Kimberley". University of Western Australia Press, Nedlands.
- Beard J S 1980 A new phytogeographic map of Western Australia. *Research Notes, West Aust Herb* 3: 37–58 with map 1: 2,500,000.
- Beard J S 1980 The vegetation of the Bencubbin area, WA. Vegmap Publications, Applecross.
- Beard J S 1980 The vegetation of the Kellerberrin area, WA. Vegmap Publications, Applecross.
- Beard J S 1980 The vegetation of the Corrigin area, WA. Vegmap Publications, Applecross.
- Beard J S 1980 The vegetation of the Dumbleyung area, WA. Vegmap Publications, Applecross.
- Beard J S 1980 Progress of Plant Succession on Soufriere Volcano, St Vincent Island, West Indies. *National Geographic Society Research Reports* 12: 39–46, Washington.
- Beard J S 1981 Explanatory Notes to Sheet 7, Vegetation Survey of Western Australia, 1: 1,000,000 series, "Swan". University of Western Australia Press, Nedlands.
- Beard J S 1981 The history of the phytogeographic region concept in Australia. *In: A Keast (ed), Ecological Biogeography of Australia*. Dr W Jung, The Hague.
- Beard J S & R J Hnatiuk 1981 A large remnant of yellow-sand kwongan near Brookton, Western Australia. *Research Notes, Western Australian Herbarium* 5: 1–4.
- Beard J S 1981 Vegetation of Central Australia. *In: Flora of Central Australia* ed John Jessop, xxi–xxvi. Australian Systematic Botany Society, Reed, Sydney.
- Beard J S 1981 The vegetation of Western Australia at the 1: 3,000,000 scale. (Map and explanatory notes.) Forests Department, Perth.
- Beard J S 1982 The motivation of amateur conservation groups. *Search* 13: 228–9.
- Beard J S 1982 a. Bioclimates in Southern Australia; b. The structure and floristics of shrublands, woodlands and forests in South-Western Australia. c. Adaptations of Australian plants. *In: Définition et localisation des écosystèmes méditerranéens terrestres, Ecologia Mediterranea* 8, fasc ½: 89–93, 182–9, 241–4.
- Beard J S 1982 Late Pleistocene aridity and aeolian landforms in Western Australia. *In: W R Barker and P J M Greenslade (eds), Evolution of the Flora and Fauna of Arid Australia*. Peacock Publications, Adelaide.
- Beard J S 1983 Ecological Control of the Vegetation of Southwestern Australia: Moisture versus Nutrients. *In: Mediterranean – type Ecosystems*, eds F J Kruger, D T Mitchell and J U M Jarvis. *Ecological Studies* 43, Springer Verlag, Berlin.
- Beard J S 1983 *Protea wentzeliana*. *Flowering Plants of Africa* 47, t1879.
- Beard J S 1984 The Vegetation of the Australian Arid Zone. *In: Arid Australia*, eds H G Cogger, E E Cameron, Australian Museum, Sydney 113–119.
- Beard J S 1984 Biogeography of the Kwongan. *In: J S Pate & J S Beard (eds) Kwongan – Plant Life of the Sandplain*. University of Western Australia Press, Nedlands, 1–26.
- Beard J S, Clayton-Greene K A & Kenneally K F 1984 Notes on the Vegetation of the Bougainville Peninsula, Osborn and Institut Islands, North Kimberley District, Western Australia. *Vegetatio* 57,1: 3–13.
- Beard J S & B S Sprenger 1984 Geographic Data from the Vegetation Survey of Western Australia. *Vegetation Survey WA Occasional Paper 2*, Vegmap Publications, Perth (with map of aeolian landforms 1: 3,000,000).
- Beard J S & K A Clayton-Greene 1984 The fire factor in vine thicket and woodland vegetation of the Admiralty Gulf region, North-west Kimberley, Western Australia. *Symposium, The ecology of the Wet-Dry Tropics, Proceedings Ecological Society of Australia* 13.
- Beard J S 1985 Comment on B A Barlow's "Proposal for Delineation of Botanical Regions in Australia". *Brunonia* 8: 381–5.
- Beard J S 1984 Mediterranean-type Vegetation: does it exist? *In: B Dell (ed), Proc IV Int Conf on Medit Ecosystems, Botany Department, University of Western Australia, Nedlands*, 2–3.
- Beard J S & Kenneally K F 1987 Rainforests of Western Australia. Chapter 15 of "The Rainforest Legacy", Australian National Rainforests Study 1. *Special Australian Heritage Publication Series* 7(1): 289–304.
- Beard J S 1987 Natural Ecological Regions in Australia. *In: A Conacher (ed), Readings in Australian Geography*, 454–465. Institute of Australian Geographers & Department of Geography, University of Western Australia, Perth.
- Beard J S 1989 Early Evolution of the Plant Life of South-western Australia. *Journal of the Royal Society of Western Australia* 71: 59–67 (Presidential Address).
- Beard J S 1990 Evergreen Broadleaved Forests in Australia, in global perspective. *Abstracts V International Congress of Ecology* 53-4-01(09), 260. Yokohama.
- Beard J S 1990 Temperate Forests of the Southern Hemisphere. *Vegetatio* 89(1): 7–10.
- Beard J S 1990 *Plant Life of Western Australia*. Kangaroo Press, Sydney. 320 pp.
- Beard J S 1989 Definition and Location of the *Banksia* woodlands. *In: Banksia Woodlands Symposium, Journal of the Royal Society of Western Australia* 1: 85–6.
- Beard J S 1990 Checklist of the coastal flora of the South West Botanical Province, Western Australia. *Kingia* 1(3): 255–281.
- Beard J S 1989 The Mallee lands of Western Australia; in the Mallee Lands, a Conservation Perspective, eds J C Noble, P Joss G K Jones, 29–33. *Proceedings of the National Mallee Conference*, Adelaide, Publ CSIRO.
- Beard J S 1993 The Proteas of Tropical Africa; illustrated by Lura Ripley. Kangaroo Press, Sydney.
- Beard J S 1993 Dry Coastal Ecosystems of Southwestern Australia. *In: E van der Maarel (ed), Ecosystems of the World 2B, Dry Coastal Ecosystems of Africa, America, Asia and Oceania*, 18: 259–271.

- Beard J S & K F Kenneally 1993 Dry Coastal Ecosystems of Northern Australia. *In*: E van der Maarel (ed), *Ecosystems of the World 2B, Dry Coastal Ecosystems of Africa, America, Asia and Oceania*, 17: 239–258.
- Beard J S 1994 Historical and ecological development of the evergreen broad-leaved forest of Australia. *In*: E O Box *et al* (eds), *Vegetation Science in Forestry*, Kluwer Academic Publishers, Netherlands 141–150.
- Beard J S 1995 A rare Zimbabwean mountain Protea. *Veld & Flora* 81(3): 94–95.
- Beard J S 1997 Geography environment and flora of Mt Mulanje, Central Africa. *In* Granite Rocks symposium, *Journal of the Royal Society of Western Australia* 80(3): 189–192.
- Beard J S 1998 Position and developmental history of the central watershed of the Western Shield, Western Australia. *Journal of the Royal Society of Western Australia* 81: 157–164.
- Beard J S 1999 Evolution of the river systems of the south-west drainage division, Western Australia. *Journal of the Royal Society of Western Australia* 82: 147–164.
- Beard J S 1999 Southwest Australia. *In*: R A Mittermeier, N Myers & Y C G Mittermeier (eds), *Hotspots – Earth's Biologically Richest and Most Endangered Terrestrial Regions*. Cemex S A Conservation International, Mexico City, pp404–417.
- Beard J S 2000 Drainage evolution in the Moore-Monger System, Western Australia. *Journal of the Royal Society of Western Australia* 83: 29–38.
- Beard J S, A R Chapman & P Gioia 2000 Species Richness and Endemism in the Western Australian Flora. *Journal of Biogeography* 27: 1257–1268.
- Beard J S 2001 A Historic Vegetation Map of Australia. *Austral Ecology* 26/4:
- Beard J S 2001 The Botanists Diels and Pritzel in Western Australia: a Centenary. *Journal of the Royal Society of Western Australia* 84: 143–148.
- Beard J S 2002 Palaeogeography and drainage evolution in the Gibson and Great Victoria Deserts, Western Australia. *Journal of the Royal Society of Western Australia* 85: 17–29.
- Beard J S 1993 Contribution to *Enciclopedia Catalana* 5, *Mediterranies*, Barcelona (in Catalan).
- Beard J S 2005 Drainage Evolution in the Lake Disappointment Catchment, Western Australia – A Discussion. *Journal of the Royal Society of Western Australia* 85: 57–64.
- Beard J S 2005 Palaeodrainage and the geomorphic evolution of passive margins in Southwestern Australia. *Z Geomorphologie N F* 47: 273–288.