

KURANDA

Village in the Rainforest

	Visitor Information Centre		Post Office		Walking Trail
	Public Toilets		Train Station		Easy Walking Trail
	Parking		Skyrail		Moderate Walking Trail
	Medical Centre		Police Station		Lookout
	Pharmacy		Fire Station		Steps
	ATM		Church		Playground
	Supermarket		Library		WiFi
	Petrol		RV and Caravan Parking		
	Public Telephone		Bus stop		

- Trail Markers**
- 1 Market Walk
 - 2 Jumrum Walk
 - 3 Jungle Walk
 - 4 River Walk
 - 5 Barron Falls Walk
 - Jumrum Creek Conservation Park

For more information:
 Kuranda Visitor Information Centre
 07 4093 9311
 kurandavic@msc.qld.gov.au
 or visit www.kuranda.org

That looks good enough to eat!

"Bush tucker" Aboriginal (Bama) foods (ma:) from the forest

A feature of Aboriginal rainforest (bagarra) food use is the unusually large number of toxic plants eaten as staples. Treatments with heat or water were used. Here are a few non-toxic ones with their aboriginal (Djabugay) name.

1 Brown apple (Wanggabal) – *Syzygium kuranda*
Dense fruit clusters on branches. Fruit tastes like old, dry, floury apples and was used as a medicine for diarrhoea. Dropping May to August.

2 Wait-a-while/Lawyer cane (Yabulam) – *Calamus australis*
Don't tangle with this or you will 'wait a while' to get untangled. Berries and cane were roasted and eaten. Water is obtained from cut cane.

3 See Fungi below
4 Alexandra palm (Bibiya) – *Archontophoenix alexandrae*
The heart of these and other tall rainforest palms were eaten raw or cooked. Sheaths used to make water containers.

5 Cadaghi (Nambar) – *Corymbia torelliana*
Eucalypt of the rainforest. Smooth greyish-green bark on the upper trunk. White flower clusters September to October.

6 Sour plum (Munumba) – *Davidsonia pruriens*
Taste is tart and juicy, makes wonderful jam available commercially. Feel the very distinctive hairy leaf. Dropping June to December.

How many different leaf shapes can you find? There are at least 20 in this regenerating rainforest. See **7 8 9 10**

11 Perching epiphytes – basket fern - *Drynaria rigidula*
Look up to the tree tops. Basket and Birds' Nest ferns, pencil orchids and vines seek the light in different ways.

What's so special about fungi?

Fungi are critical to life in the rainforests. Many live in wood and soil, recycling nutrients to be reused by other plants and animals. Many only live with certain plants in beneficial symbioses. We usually notice them when they reproduce by spores as mushrooms, puffballs, jelly fungi and many other diverse forms.

How many different fungi can you find? There are at least 15 on this walkway. See **3**

18 Fig (Buda) in Centenary Park – *Ficus benjamina*
"Queen of the Djabugay" Grandma Nywarri used to sit on the rocks to the right of this tree.

17 Fig (Buda) at Heritage Markets entrance – *Ficus virens*

No bushwalking experience required. Track surface is hardened or compacted and may have gentle hill sections and occasional steps.

The beauty of figs

Ficus is a diverse genus, found in all lowland tropical rainforests. Over 1,200 species feed on figs, because a fig is always fruiting somewhere and so are critically important to wildlife when other fruits are not available. Many are also pioneers and play a significant role in forest succession in the tropics. See **17 18**

16 Quandong (Murrigan) – *Elaeocarpus grandis*
Shiny blue seed, thin greenish flesh is eaten. Nutty flavoured seeds inside hard casing, bright red old leaves. Food for pigeons, cassowaries, fruit bats and other birds.

15 Black bean (Yiwurra) – *Castenospermum australe*
Kids play boat races with the hard sharp-ended seed pods. Seeds are toxic but were eaten after 3 days preparation.

14 Red bead seed (Gidi-gidi bawu) – *Adenathera pavonina*
Seeds are toxic but were used as inflammation treatment. Leaves and bark used for diarrhoea.

13 Weeping paper barks (Diwirri) – *Melaleuca leucadendra*
Sweet smelling white flowers attract masses of bird life and bees around August and September. Stop, look and listen, you can hear them call.

30 MIN/900m JUNGLE WALK

12 Coral berry – *Ardisia crenata*
What's a weed? A plant in the wrong place. This naturalised plant in New South Wales is an example of a non-local plant in the wrong place. It gradually shades out all other understory plants and is spread by birds.

60 MIN/2.8km BARRON FALLS WALK

There are several places where the Barron Falls power station weir and intake tower can be sighted as you walk to the Barron Falls lookout. As you pass over permanent creeks and ephemeral gullies, there are small populations of the iconic Kuranda Tree frog present. Hidden in the tree tops during the day, their soft mating calls can be heard at night.

Brush turkey (Wawun) – *Alectura lathami*

Southern cassowary (Bunda:rra) – *Casuaris casuaris*
endangered

KURANDA NATURE TRACKS – a self guided experience