The Black Range
Long on my list to explore, I was keen to sign up for the club walk offered by Roy for August 2012 and, as the weekend approached, it looked like a small window was opening in the drizzle and piercing cold that had characterized the preceding weeks.

A team of 8 assembled and, after establishing a water drop, we drove to Mudadgadjin picnic ground at the north end of the range. Initially sheltered from the stiff and cool sou-westerly, we climbed quickly to the top of the range and were rewarded with expansive views –
[image: image3.jpg]

west to Mt Arapiles, east to the Grampians and out across the northern plains.

[image: image1.jpg]

We travelled along the top of the range, frequently peering over 300m drops, along a reasonably distinct track. Not surprisingly, the vegetation was quite similar to the neighbouring Victoria and Serra ranges of the Grampians - with many species flowering : Throptymene, Hovea, Acacia, Tetratheca, Hibbertia, Hakea, Drosera, Epacris, Baekea, Correa, Leucopogon, Astroloma, Styphelia, Pterostylis, Pultenaea, Ranunculus – quite an impressive list !
Having collected our water drop, we pushed up to Mt Byron, the high point of the range marked by a massive cairn. After a brief assessment, we decided to press on to a nearby saddle in search of a campsite.

[image: image2.jpg]

Although a cool breeze drove us to an early bed, day two dawned with the promise of gentle zephyrs and light high cloud. From now on, travel was all off-track. Our navigation skills were to be deployed in earnest. We set off on time at 8am and, although travel was much slower, we made good time and calculated that we’d hit the cars between 2 and 3pm as planned. The terrain was quite varied – rocky, occasional bluffs, thick waist high scrub, scratchy Hakea and Calitris bush and finally (as oft promised by Roy) light open forest.
A quite remote area, the Black Range is not frequently travelled. Although lack of water requires planning, a tramp along it’s 20km skyline is highly rewarding – thanks, Roy, for putting it together, and thanks to the group for two relaxing days in the bush.
Bernie Quirke
