LIST OF PLANTS AVAILABLE – AUTUMN 2017
*These are also available as advanced plants

**These are available as advanced plants only
(– only available in small numbers
	GENUS x SPECIES
FAMILY/ height code
COMMON NAME
	SIZE AND GROWING HINTS
(size given as height x width)
	DESCRIPTION

	
	HEIGHT CODE: #=<1m ## =1–5m. ### =5–12m

	Acacia buxifolia (
MIMOSACEAE #-##
Box-leaf Wattle
(Qld, NSW, ACT, Vic)
	Hardy shrub 1-2m x 1-2m. Most well to reasonably drained soils in full to part sun. Prefers wind protection. Frost hardy to -7°C.
	Greyish foliage and bright yellow flowers in spring.

	Acacia cardiophylla ‘Gold Lace’ (
MIMOSACEAE #
(Selected in 1980 at Kuranga Nursery, Vic)
	Prostrate ground cover with trailing, tortuous stems, 20cm x 2m wide. Grow in full sun and well-drained soil. Can be pruned. Frost hardy to -7C; Drought tolerant once established

	Yellow flowers with globular, perfumed heads in spring. Ground cover or trailing over walls and slopes, good in large pot trailing down steps.

	Acacia cognata
‘Green Mist’

MIMOSACEAE #

(Cultivar from Mt Gambier SA)
	Dense shrub with weeping habit 1m x 1m. Full sun to part shade, well-drained soil. Frost hardy to -7°C.

	Flowers are insignificant yellow, leaves decorative, pendulous, lime green. For small gardens.

	Acacia drummondii (
MIMOSACEAE ##
Drummond’s Wattle
(WA)
	Rounded shrub to 2m (usually less), with several thin reddish main branches from ground level. Suitable for most well drained soils. Needs shelter from strong sun and frost until established.
	Golden yellow flowers in spikes to 3cm in spring. Dark green bipinnate foliage. Outstanding plant for cultivation. Grows well in Canberra. May be grown in tubs - suitable for courtyards or small gardens.

	Acacia gunnii (
MIMOSACEAE #

Ploughshare Wattle, Dog Tooth Wattle

(SA, Vic, NSW, ACT, Tas)
	Stiff, woody, sprawling shrub 40cm x 60cm. Needs well drained soil in sun or part shade. Frost hardy to -7°C. Drought hardy.
	Flowers cream in spring. Suitable for rockeries.

	Acacia howittii

(compact form)

MIMOSACEAE ##
Sticky Wattle

(Sth Gippsland Hills but widespread)
	Small, upright tree and can take up to 30 years to reach full height of 3-5m x 2-3m. Partial or full sun. Well-drained to medium soil. Frost hardy to -7°C. Drought tolerant.
	Flowers yellow balls in spring. Pods are 4-6cm long and 5mm wide. The plant has the potential to be a weed.

	Acacia pendula (MIMOSACEAE ###
Weeping Myall or Boree

(Vic, NSW, Qld)
	Weeping small tree to 12m. Suits dry areas, medium to heavy soils. Sun to light shade. Frost and drought hardy.
	Attractive specimen tree, also for shade, fodder, windbreak. Small lemon flower balls. Silvery narrow phyllodes. Bird attracting.

	Acacia rigens (
MIMOSACEAE ##
Needle Wattle

(Qld, NSW, SA, Vic)
	Rigid, dense, medium shrub 2-4m x 2-4m.
Well-drained light to heavy soils. Partial or full sun. Frost hardy to -7°C, drought tolerant. Can be pruned.
	Golden yellow, globular flowers, profuse June to December
Ornamental, low windbreak.

	Acmena smithii
MYRTACEAE ###
Lilly Pilly
(Vic, NSW, Qld)
	Small tree rarely exceeding 12 m. Well composted soils. Keep moist in dry periods but do not over water. Some protection from frost desirable.
	Dark green shiny pointed leaves. Cream fluffy flowers
October-December, followed by white to pink fruits. Good container plant. Bird attracting.

	Allocasuarina nana (
CASUARINACEAE ##
Dwarf She-oak
(Sth NSW, Vic)
	Hardy woody shrub to 1.5m x 3m. Most reasonably drained soils. Will stand dry conditions. Frost hardy to -7°C.
	Upright, pine-like foliage. Male plants have pollen plumes, female has small red flowers and globular cones.

	Alyogyne huegelii ‘West Coast Gem’ (purple form) (
Form of A. huegelii.
MALVACEAE ##
(WA, SA)
	Mid-sized spreading shrub 2.5m x 2.5m. Prefers a protected full sun position and well-drained soil. Drought hardy and can tolerate light frosts. Prune from young age to promote a dense habit and strong root system.
	Flowers deep purple that last
1-2days, providing a constant array of new blooms from spring to late autumn. Performs well in pot on patio.

	Austromyrtus dulcis

MYRTACEAE #

Midgen Berry

(Byron Bay to Fraser Island)
	Ground cover to low shrub 0.3-0.6m x 1m. Prefers moist, well-mulched soils. Needs some overhead cover from frost. Water in dry spells. Bush Food.
	Reddish new growth. Profuse fluffy white flowers summer to
mid-autumn. Pale sweet edible berries about 1cm diameter in autumn.

	Baeckea linifolia
MYRTACEAE ##
Weeping Baeckea, Flax Leaf Heath Myrtle
(Qld, NSW, Vic)
	Small to medium shrub, 1–3 x 0.5–2m. Adapts to most situations, more compact in full sun. Drought tolerant but grows well in damp spots. Prune regularly for bushy shape. Frost hardy to
-7°C.
	Flowers white, small but profuse, most of year but especially in summer. Leaf tips often bronze or reddish. Weeping habit. Outstanding feature plant. Foliage useful in flower arrangements.

	Banksia ericifolia ssp ericifolia
PROTEACEAE ###
(Central coast of NSW)
	Large shrub 4-7m x 4m. Full sun or semi-shade. Well-drained acid soil or application of iron chelates. Frost and drought tolerant. Prune lightly to retain bushy, dense habit.
	Yellow to reddish-orange cones autumn to early spring. Garden feature or screen plant and one of the best for honey eating birds.

	Banksia integrifolia

PROTEACEAE ###

Coast Banksia

(Widespread extending 3000km along east coast of Australia)
	Large shrub or small tree 10-16m. Upright, slender and canopied. Full sun to part shade. Prefers sandy acidic soil. Frost hardy to -7°C, moderate drought tolerance.

	Pale yellow cones summer to winter. Pinkish wood has an attractive oak-like appearance. Source of honey for birds. Can be trimmed to retain compact shape.

	Banksia marginata
PROTEACEAE ##
Silver Banksia
(NSW, Vic, Tas, SA) Local
	Shrub to small tree 5m x 3m. Hardy in most soils with reasonable drainage. Frost hardy to -7°C.
	Yellow flower spikes to 9 cm, autumn/winter. Leaves dark green, silver underneath. New foliage lovely rust colour.

	Banksia robur *
PROTEACEAE ##

Swamp Banksia

(Swamps along the coast and plateaus of NSW and Qld – from Illawarra to Gladstone)
	Open habit, small shrub 1-2m x 2m. A variety of soils in damp areas. Full sun for maximum flowering. Hardy but some initial covering to protect from frost. Drought tolerant but needs watering. Prune after flowering for tighter shape.
	Yellow and green cones autumn and winter. Large leaf structure. Landscape feature plant.

	Banksia spinulosa

‘Birthday Candles’
PROTEACEAE #

	Low growing, cushion shaped shrub 0.5m x 1m. Needs well drained soil. Flowers better in full sun. Frost and drought tolerant. Lightly prune any time to shape.
	Short orange spikes with reddish styles from autumn onwards. Suits rockery, containers, coastal conditions and attracts birds.

	Banksia spinulosa

‘Giant Candles’
PROTEACEAE ##

(NSW)
	Large shrub 3-4m x 2m, sunny position in well-drained soil. Tolerates light frosts and coastal conditions. Prune after flowering to maintain compact habit.
	Dark green foliage – bright orange flowers, 40-50cm in length and 10cm wide, autumn and winter. Attracts nectar eating birds. Good for hedges, specimen shrub, or planted in a pot.

	Banskia spinulosa ‘Honey Pots’

PROTEACEAE #
(Cultivar originated in Vic)
	Hardy small shrub 1m x 1m. Full sun results in better flowering. Well drained soil. Frost hardy to -7C. Drought tolerant. Lightly prune to shape anytime, remove spent flower heads.
	Attractive golden spikes of flowers from autumn to spring. Good in rockeries, containers, attracts birds.

	Banksia spinulosa ‘Stumpy Gold’

PROTEACEAE #
	Compact small shrub 1m x 1m. Full sun results in better flowering. Well-drained soil. Moderate frost tolerant. Drought tolerant. Lightly prune to shape anytime, remove spent flower heads.
	Attractive golden spikes of flowers from autumn to spring. Good in rockeries, containers, attracts birds.

	Banksia spinulosa ssp spinulosa
PROTEACEAE ##
Hairpin Banksia
(East Coast Qld and NSW))
	Small shrub to 3m. Soils ranging from light through to moderately heavy with good moisture and drainage in sunny position. Drought and frost tolerant.
	Yellow or orange cones April to August. A good food source for bees and nectar feeding birds. Provides good cut flowers.

	Bauera rubioides
BAUERACEAE ##
Dog Rose or River Rose
(Sthn Tablelands NSW, Tas, coastal heaths Qld, Vic)
	Prostrate to bushy shrub 1.5m x 2m. Full or part sun, moist to well drained soils. Withstands short periods of water logging. Frost hardy to -7°C. Benefits from 5cm deep mulch. Tall and straggly in shade, compact in sun. Prune for shape.
	Pink rose-like flowers most of year, flushes autumn and winter. Cut flower. Leaves small, slightly serrated. Erosion control on moist slopes.

	Boronia ‘Tylage Ruby’

RUTACEAE #

(B. muelleri x B. citriodora)
	Small shrub to about 1m. Shady, cool spot, in well-drained soil essential. Responds well to growing between rocks or bricks (bricks can be placed below ground level). Mulch to keep moist.

	Spectacular pink flowers massed in spring. Responds well to pruning after flowering. Can be short-lived.

	Boronia serrulata (
RUTACEAE #
Native Rose
(NSW Central Coast)

	Attractive upright shrub to 1m x 60cm.
Well-drained soil, in a raised rockery, preferably with some additional rocks placed around the root zone to give the plant a cool root run. Tolerates heavy shade to full sun. Frost hardy.
	Cup-shaped flowers appear in spring in clusters at the end of the branches. They are bright pink and have a refreshing fragrance.

	Brachyscome multifida (white form)

ASTERACEAE #
	Neat plant 0.1m x 0.4m. Needs reasonable drainage in full sun. Frost hardy to -7°C.
	White daisy flowers, 2cm diameter in spring and summer. Suits baskets, rockeries, bedding. Prune old flowers for continuous display.

	Brachyscome multifida

‘Roulette’

ASTERACEAE #
	Bush perennial 0.1-0.4m x 0.2-1m. Very hardy. Adaptable but prefers reasonable drainage in full sun. Drought tolerant. Frost hardy to -7°C. Prune old stems in early Spring.
	Bright blue-mauve daisy flowers most of the year – best in spring/ summer. Rockery/groundcover. Spreads by branching and underground suckers.

	Bulbine bulbosa
ASPHODELACEAE #
Bulbine Lily Local
	Small tufted herb 0.4m. Hardy. Adapts well to most positions and soils if ample water available. Dies back in winter.
	Succulent leaves and butter-yellow flowers held above leaves, in spring. Good container plant.

	Callitris endlicheri (CUPPRESSACEAE ### Black cypress pine
(Qld, NSW, ACT, Vic)
	Conical tree to 10 m. Tolerates quite dry conditions Frost hardy to -7°C.
	Slender globular cones 15-20 cm diameter. Dark green foliage. Good formal tree.

	Calytrix tetragona (prostrate)

MYRTACEAE #

Fringe Myrtle

(All states except NT)

	Prostrate shrub 0.3m x 1m. Reliable in most well drained soils. Drought tolerant. Prune lightly after flowering. Frost hardy to -7°C.

Water and regular light pruning are needed to avoid bare wood.
	Bright green, heath-like foliage. Star-like flowers, white to deep pink August to November. Deep red calyces after flowering. Very hardy shrub for small gardens.

	Chamelaucium

‘Cascade Jewel’
(C. uncinatum)
MYRTACEAE ##
	Tall shrub, 1.5 to 2.5m x 1.5m. Semi-shade or full sun. Well-drained soils. May be shaped and trimmed.
	Drooping branches and unusually large pink flowers with darker pink centres, spring and summer.

	Cordyline stricta (
AGAVACEAE ##
Slender Palm Lily
(Sth Qld to NSW)
	Slender, upright multi-stemmed palm-like plant to 3m. Frost tender.
	Indoor plant in Canberra; also striking plant in shady garden area. Small purplish flowers on long stems, fruits black.

	Correa ‘Dusky Bells’
RUTACEAE #

(Cultivar of C. reflexa)

	Hardy, spreading shrub 0.3–1 x 2–4m. Excellent vigorous ground cover. Suits heavy clay soils, moist or dry conditions, full sun or shade. Frost hardy to -7°C.
	Profuse pink flowers, winter. Can be pruned hard. Attracts birds.

	Correa ‘Vanilla Ice’

RUTACEAE #
(Garden seedling from Tim Boehm of western Victoria)
	Dense, spreading low-growing shrub approximately 50cm x 1m wide. Prefers
well-drained soils in full sun to part shade. Frost and drought hardy.

	Flowers creamy white with a light covering of light tan coloured hairs at the tips, pale pink on the inside of the petal tips. Flowers summer to winter. Foreground planting or filler between other shrubs, tubs and rockeries.

	Correa ‘Western Pink Star’
RUTACEAE #
Native Fuchsia
	Dense spreading shrub to 1m. Full sun. Frost hardy to -7°C. Tip prune after flowering to retain a dense shape.
	Floriferous, showy shrub with
star-like, open, pink flowers in winter. Attracts honey-eating birds.

	Correa baeuerlenii (
RUTACEAE ##
Chef’s Cap Correa

(NSW)
	Bushy shrub 1–2m x 1–2m. Moist well drained soils in full or filtered sun. Will accept short periods of dryness. Frost hardy to –7°C.
	Shiny leaves, green bell flowers autumn, winter, spring. Attracts birds.

	Correa calycina

RUTACEAE ##
(SA)
	Dense shrub to 3 x 2m. Hardy screen plant for temperate climates in most soils and aspects. Frost hardy to -7°C.
	Inconspicuous lime green flowers, tubular, pendulous 3cm. Attractive to birds. Prune for denser growth.

	Correa glabra
(Green flowered form)
RUTACEAE ##

(NSW)
	Rounded shrub 2m x 1m. Well-drained soil, full or semi-shade. Frost hardy to -7°C.
	Profuse, large green bell-shaped flowers in winter. Smooth, rounded leaves. Good screen. Attracts birds.

	Correa pulchella ‘Pink Mist’
RUTACEAE #
(Cultivar from wild stock on York Peninsula)
	Small, compact, shrub to 1m x 1m. Needs moist, well-drained soil in full sun to half shade. Frost hardy to -7°C. Drought tolerant. Mulch well and water deeply in extended dry periods. Prune to shape.
	Pale pink flower May to July. Good for containers.

	Correa reflexa
‘Raelene Goldie’
RUTACEAE ##
	Dense spreading shrub 1.2m x 3m. Most
well-drained soils. Prefers full sun. Drought hardy but only moderately frost hardy.
	Long narrow tubular flowers rich red fading to yellow-green at tips. Light pruning maintains shape and promotes flowering. Strongly bird attracting.

	Crowea ‘Cooper’s Hybrid’
RUTACEAE ##
(Cross between C. exalta and C. saligna)
	Dense shrub 1.5m x 1m, with upright habit. Frost hardy and moderately drought hardy. Sun to semi-shade. Most well-drained soils. Water in dry conditions.
	Dark, glossy leaves. Pink flowers November to May.

	Crowea ‘Festival’
RUTACEAE #
(C. exaltata x C. saligna)
	Showy dense shrub to 1m x 1m. Hardy. Well drained, mulched site, part shade to full sun. Responds to heavy pruning. Frost hardy to -7°C.
	Star like 5-petalled pink flowers through autumn and summer. Useful cut flower.

	Crowea ‘Poorinda Ecstasy’
RUTACEAE #

	Hardy small shrub 1m x 1m.Most well drained soils with partial sun or dappled shade. Frost hardy to -7°C. Drought tolerant. Light prune after flowering.
	Pale pink flowers in leaf axils, December to May. Light green leaves.

	Crowea exalata ‘Southern Stars’
RUTACEAE #
(NSW, Vic)
	Rounded shrub to 0.7m. Well-drained, mulched soil. Full sun to part shade. Frost hardy to -7°C.
	Outstanding ornamental form. Good cut flower with extended flowering season. Prune lightly after flowering flush. Excellent for pot culture.

	Cymbopogon refractus
POACEAE #-##
Barbed-wire Grass
(Carwoola provenance) Local
	Medium, tufted grass 0.5–1.5m x 0.3–1m with aromatic (ginger-like) foliage. Full to part sun in most reasonably drained soils. Frost hardy to
-7°C.
	Tall flower stems. Interesting flowerheads resembling barbed wire. Flowers spring–autumn. Good in grass gardens.

	Darwinia citriodora

MYRTACEAE ##

Lemon scented Myrtle

(WA)

	Low, spreading shrub to 1-1.5m x 1-1.5m. Full sun to part shade. Good drainage essential, Mulch well. Prune after flowering. Frost hardy with overhead cover.
	White flowers to reddish tones, spring-summer. Leaves lemon scented, red tinted in autumn and winter. Best planted in groups of three or more for impact.

	Dichelachne crinita
POACEAE ##
Plumegrass (All states)
(Carwoola provenance)Local
	Medium tufted grass 1.0-1.2m x 0.3m. Full to part sun. Light, medium to heavy soils with reasonable drainage. Frost hardy to -7°C.
	Tall flower stems Oct–Dec. Flower head is an attractive, dense, fluffy green/mauve plume, fading to cream. Feature grass for dry conditions.

	Diselma archeri
CUPRESSACEAE ##
Cheshunt Pine
(Tas)
	Hardy erect conifer to 2m x 1.5m. Dwarf in home garden. Needs well composted soil and plenty of moisture in full sun or deep shade. Frost hardy to -7°C.
	Deep green, very small leaves. Very small male and female cones. Handsome formal habit. Slow growing. Suitable for large rockery or as container plant.

	Doryanthes excelsa DORYANTHACEAE ##
Gymea Lily

(Central coast NSW)
	Spectacular feature plant with leaves to 2m. Best in deep, reasonably drained soils in full sun or partial shade. Flower spike is damaged by frosts but foliage frost hardy.
	Trumpet like flowers 6-7 years from seed. Large flower spikes to 6m with clusters of red flowers October to November in Canberra. Large gardens as rockery or specimen.

	Eremophila decipiens (
MYOPORACEAE ##
Slender Fuchsia

(Esperance district WA, SA)
	Small, sprawling, shrub 1.5m x 1m. Full sun in well-drained soils. Tip pruning helps to keep the plant rejuvenated. Drought and frost tolerant.
	Red tubular flowers spring and summer. Attracts birds.

	Gastrolobium celsianum

FABACEAE ##

Poison/Swamp River Pea

(South West WA)
	Spreading (scrambling) medium shrub 1.5m x 3m. Needs good drainage in sun or semi-shade. Responds well to pruning. Frost hardy to -7°C.
	Bright red pea flower with prominent keel, in spring. Useful tall ground cover. Generally considered poisonous to stock.

	Grevillea ‘Hunter Beauty’ (
PROTEACEAE #

	Prostrate Shrub to 0.3m x 4m. Shade tolerant, moderately drought hardy and chill resistant but not frost tolerant. May suffer heat stress above 35C. Suitable for banks and rockeries.
	Flowers between August and September- fawn/pink with tip of styles green. Dense foliage is deep green with bright red new growth.

	Grevillea ‘Red Wings’ (
PROTEACEAE ##
Form of G. thelemaniana.
(WA)
	Low growing shrub 1.5m x 1m. Hardy in most well-drained soils in full sun. Frost tolerance uncertain.
	Clusters of bright red spider flowers from late winter to early spring. Dainty grey-green leaves. Nectar-rich flowers pollinated by insects, birds and animals.

	Grevillea ‘Rosy Posy’ (
(A form of G. rosmarinifolia)
PROTEACEAE ##

	Small compact shrub to 1.5m x 1.5m. Hardy and slow growing. Well drained soil in full to partial sun. Prune regularly. Frost hardy to -7°C. Drought tolerant.
	Large pendulous racemes of
rosy-pink flowers throughout the year, peaking August to October. Attracts nectar feeding birds.

	Grevillea ‘Wakiti Gem’

PROTEACEAE #
(Assumed hybrid between G. tetragonoloba and G. gaudichaudii)
(Vic)
	Dense, prostrate plant up to 2.5m across. Requires full sun. Is frost hardy and drought tolerant. Attracts bees.
	Useful groundcover with deeply divided leaves. Flowers claret coloured and borne at the end of the branches.

	Grevillea barklyana ssp barklyana

PROTEACEAE ##

Gully Grevillea

(VIC)
	Tall sprawling shrub, occasionally a small tree,

5m x 5m. Moist position with wind protection. Tolerates frost, requires moisture
	Pink to red toothbrush flowers from October to November. Young growth is bronze.

	Grevillea lanigera (
PROTEACEAE #
Woolly Grevillea
(NSW)
	Prostrate shrub providing dense, matting ground cover. Very hardy in moist light to heavy soils in sunny spot. Prune lightly. Frost hardy to -7ºC.
	Red and cream flowers in semi-erect clusters, late winter and spring. Bird attracting. Good container or rockery plant.

	Grevillea sericea
PROTEACEAE ##

Silky Grevillea

	Medium shrub, 1-2m x 2m. Well-drained soils. Mod. lime tolerant. Prefers some shade but tolerates a fair amount of sunshine. Usually frost resistant. Can sucker.
	Flowers white in spidery clusters mainly April-November. Useful for hedges, screening, container. Attracts insect eating birds.

	Gynatrix pulchella (
MALVACEAE ##
Hemp Bush
(NSW, Vic, Tas, SA)

	Medium to tall shrub 2.5m x 1.5-3.5m. Needs free draining soils. Will grow in shady areas or full sun. Frost hardy to -7ºC. Responds to light pruning to prevent becoming straggly.
	Profuse panicles of white, perfumed flowers. Male and female plants but the male more showy. Leaves, toothed, glabrous on top and hairy underneath.

	Hakea francisiana
PROTEACEAE ##
(WA/SA)
	Erect shrub 3m x 1m with long leaves. Dry warm spot in light-medium soils with good drainage. Not for frost hollows.
	Attractive spikes of red flowers in spring. Stake in windy sites.

	Hakea laurina

PROTACEAE ##

Pincushion Hakea

(S/Western Australia)
	Upright shrub or small tree to 5m x 3-10m. Full sun, most soils. Drought tolerant, frost tender new tips during autumn unless sheltered by trees. Cover young plants in winter. Prune for shape.
	Soft cardinal or cherry red flowers April to August. Attracts nectar feeding birds.

	Hakea multilineata
PROTEACEAE ##
(WA)
	Medium to tall shrub 3-5m x 3-7m. Well-drained soil. Prefers a sunny site but will tolerate
semi-shade. Frost hardy to –7°C. Responds well to light pruning.
	Spectacular, bright pink spikes of spidery flowers in spring. Woody fruit. Useful for cut flowers, screening and shelter.

	Hakea petiolaris
PROTEACEAE ##
(Qld)
	Tall shrub or small tree 5m x 3m. Needs good drainage and plenty of sun. Frost hardy to -7°C. Prune lightly.
	Green/pink sea urchin flowers ageing to cream/maroon in autumn and winter.

	Hardenbergia violacea (
‘Carpet Royale’

FABACEAE #
	Prostrate groundcover with long trailing stems forming dense mat - 0.1m x 2m. Full sun to part shade. Enriched, well drained acid soil. Protect from frost when young. Requires moisture. Prune heavily after flowering.

	White flowers appear in spring. Leaves are large, dark green and glossy with prominent veins.

	Hardenbergia violacea

‘Flat White’

FABACEAE #
	Compact, dense-foliaged, ground cover to 20cm by up to 4m. Most well-drained soils, full sun, semi-shade. Tolerates moderate wind, light frost.
	Flowers white from late July. For compact growth and an even fence coverage, prune regularly after flowering.

	Hibbertia pedunculata
DILLENIACEAE #
(Sthn Tablelands NSW)
	Semi-prostrate to 0.2m x 1m. Tends to root at nodes. Soil should be kept moist but not too wet. Part sun. Responds well to pruning. Frost hardy to -7°C.
	Small, dark green leaves. Profuse bright yellow flowers on long peduncles, Aug–Mar. Excellent garden plant and useful in containers. Good on banks. Weed suppressor.

	Hypocalymma angustifolium

MYRTACEAE #

Pink Flowered Myrtle

(S-W WA)
	Dense shrub 1m with flexible, thin weeping branches. Full sun or dappled shade, shelter from strong winds. Frost hardy. Lighter soils are suitable, as long as free from lime. Mulch with leaf mould or compost to keep the soil cool, along with light trimmings for bushy growth. Grows away quickly and flowers while young.
	Dainty flowers in spring may be white, cream or pink and the pink forms deepen to red with age so that there is always a range of soft carmine tints. When bruised, leaves have sweet and spicy perfume. Bee attractant. Suitable as cut flower.

	Indigofera adesmiifolia
FABACEAE ##
Tick Indigo or Leafless Indigo
(Qld, NSW, ACT, Vic)
	Up to 1.5m. Well-drained soils in semi-shade. Tolerant of moderately heavy frosts. Legume – fixes nitrogen in soil. Prune from early age to promote bushiness.
	Short flower sprays of rose-pink flowers, late winter to spring. Flowers are pollen and nectar source for native insects.

	Kunzea muelleri
MYRTACEAE #
Yellow Kunzea

(Alpine regions of NSW, Vic)
	Low growing, spreading shrub to 30cm x 1.5m Suitable for most soils. Sunny well-drained position. Frost hardy.
	Yellow flowers in summer. Attractive to bees, butterflies and birds. Rockery plant.

	Leionema phylicifolia (prostrate)
RUTACEAE #

(NSW, Vic)
	Rounded, prostrate shrub 0.3-0.5m x 2m. Suitable for heavy shade. Needs well-drained soil. Frost tolerant - not drought tolerant. Prune to shape if needed.
	Cream to yellow flowers profuse in summer.

	Lomandra spicata

ASPARAGACEAE #

Matt Rush

(Qld, NSW)

	Perennial herb forming a sparse to vigorous tussock. Thin strappy leaves 40-80cm long. Shade tolerant plant favouring a damp environment. Mulching and water during dry periods. Tolerates light to moderate frosts.
	Small cream flower spikes followed by orange seed capsules. Useful border plant in a shady position.

	Melaleuca hypericifolia ‘Ulladulla Beacon’
MYRTACEAE #
(S-E Coast of NSW)
	Semi-prostrate shrub, 0.3 to 0.6m x 1 to 2m. Most soils and appreciates regular watering. Sunny position for best flowering but will grow in semi-shade. Regular, light pruning to maintain shape. Tolerant of light frosts.
	Flowers deep red to orange in spring and summer. Attracts birds.

	Micrantheum hexandrum
EUPHORBIACEAE ##
Box Micrantheum
(Qld, NSW, Vic, Tas)
	Hardy shrub 2.5m x 1–2m. Most aspects in reasonably drained soils. Tolerates heavy shade. Prune or clip for neat hedge. Frost hardy to -7°C.
	Small dark-green leaves in threes, bronze to reddish new growth. Profuse, scented creamy-white flowers in spring.

	Microlaena stipoides
POACEAE #
Weeping Grass
(All states - Carwoola provenance) Local
	Small to medium tufted or spreading grass. Thrives and spreads under regular grazing or mowing. Tolerant of low soil pH, shade, drought and poor soils.
	Seed heads long and drooping. Flowers Nov-Feb. Good lawn potential.

	Myoporum parvifolium (
(Fine leaf form)
MYOPORACEAE ##
Creeping Boobialla
(Vic, SA, WA, Tas)

	Hardy, attractive prostrate groundcover 1.5–2m wide. Sunny position in most well drained soils. Drought and frost hardy to -7°C.
	Narrow fleshy leaves. White or pink star flowers spring and summer. Purple fruits. Good cover for banks.

	Nematolepis ovatifolia
RUTACEAE #
(Alpine and sub-alpine of Snowy Mts)
	Low, compact shrub spreading to 1m. Prefers some shade and reasonable drainage.
	White flowers in spring.

	Orthrosanthus multiflorus
IRIDACEAE #
(WA, SA, Vic))
	Hardy, iris-like plant to 0.4m. Full sun to
part-shade, reasonable drainage. Frost hardy to
-7°C.
	Many spikes of blue flowers on tall flower stems in spring. Good rockery plant.

	Persoonia chamaepitys
PROTEACEAE #
Mountain Geebung
(NSW Blue Mountains)
	Long lived, prostrate plant 0.1–0.3m x 1-3m. Needs well-drained acidic, light soil, in full sun or part shade. Slow growing. Frost hardy to -7°C. Drought tolerant.
	Beautiful plant with light green foliage and deep yellow to orange yellow flowers followed by green Geebungs. Suitable for pots, rockeries, edges of retaining walls.

	Philotheca ‘Poorinda’
RUTACEAE ##

	Small to medium shrub 1.5m x 0.8m. Full sun to dappled shade in most soils. Frost and drought hardy. Prune yearly to retain bushy form.
	Bright pink buds opening to white with a pink tinge, from spring to summer. Scented foliage. Cut flower. Attracts insects.

	Philotheca myoporoides ‘Profusion’ (Form of P.myoporoides)
RUTACEAE ##
Wax Flower
	Compact shrub, 1.5m x 1.5m. Prefers full sun to dappled shade. Most soils, reasonable drainage, mulch well. Frost hardy to -7C. Drought tolerant. Can be pruned after flowering.
	Masses of pink buds opening to white starry flowers, winter-spring. Good cut flower. Can be grown in container. Bees, butterflies, other insects. Feature plant.

	Philotheca myoporoides ‘Star Dust’

RUTACEAE ##
(Qld, NSW and Vic)
	Shrub to 2m x 1.5-3m. Good drainage, mulch, dappled shade. Tolerates semi to full-sun, frost hardy, adaptable. Prune after flowering.
	Fragrant, dark green, foliage. Pink buds, white starry flowers, solitary and/or clustered, winter to spring. Showy.

	Philotheca myoporoides ssp. myoporoides
RUTACEAE ##
Long-leaf Wax flower
(Vic, NSW, Qld, ACT)
	Shrub 1.5-4m x 1.5-4m. Semi to dappled shade. Can grow in full sun provided it doesn’t dry out. Drought hardy once established. Can be affected by sooty mould (can be washed off with cotton wool and water or treated with white oil).
	Flowers mainly July to October. Dark green leaves are faintly warty and aromatic. Attracts insects.

	Pimelea ‘Bonne Petite’ (
(Form of P. ferruginea)
THYMELAEACEAE #
	Small, compact, much-branched shrub 0.7m x 0.7m. Grows well on coastal sand dunes and rocky soils.
	Small, bright pink flowers forming clusters at ends of branches. Flowers are paler but longer lasting than P. ‘Magenta Mist’.

	Podocarpus lawrencei

PODOCARPACEAE #
Mountain Plum Pine

(Low heath in alpine areas of
S-E Australia, including Tasmania)
	Medium to large spreading shrub. Local alpine plant. One of Australia’s few native conifers. Frost hardy and likes full sun. Tolerant of most soils but prefers freely draining, acidic, soil. Light pruning to give desired shape and encourage faster growth.
	Attractive foliage. Dioecious. Small red berries on female plants,
pink-purplish cones on male. Leaves narrow with resinous pine-like aroma. Feature plant and groundcover in rockery. Containers.

	Polystichum proliferum
ASPIDIACEAE #
Mother Shield Fern
(Alpine regions of NSW, sthn Qld, Vic, Tas and SA)
	Hardy, clump-forming fern to 1m x 2m. Most reasonably damp or poorly drained soils in full sun to heavy shade. Withstands dry periods once established. Frost hardy to -7°C.
	Dark green fronds, up to 100 cm long. Small fern plantlets are produced near end of mature fronds. Easily grown in large pot. Suitable indoor plant. Hardy, attractive feature under trees.

	Pomaderris obcordata
RHAMNACEAE #
Wedge-leaved Pomaderris
(Vic, SA)
	Compact, low shrub 1m x 1m. Good drainage and semi-shade or full sun. Hardy to moderate frost and extended dry periods. Responds very well to light to medium pruning.
	Very ornamental. Small white to pink flowers in tight terminal clusters, often profuse and conspicuous July to September. Densely greyish-hairy young growth.

	Pultenaea microphylla (
FABACEAE #
Small-leaved Bush Pea
(Local, Qld, NSW)
	Prostrate to erect dwarf shrub 0.3–0.6m x
0.5–1.5m. Full sun to part shade with reasonably drained light, medium or heavy soil. Frost hardy to -7°C.
	Pea-shaped, yellow-orange-red flowers July–October. Hairy young growth. Very ornamental.

	Rhagodia spinescens (
CHENOPODIACEAE #-##
Hedge, Spiny or Thorny Saltbush
(All mainland states)
	Variable shrub to 1.5m, upright or spreading with some branches ending in spines. Sunny position in most soils. Hardy to most frosts and dry conditions. Prune/clip regularly.
	Insignificant flowers most of year. Small red berries. Good
low-maintenance ground cover. Grey leaves give useful foliage contrast. Low hedging and erosion control.

	Rhodanthe anthemoides (
(N/NSW form) ASTERACEAE #

Chamomile Sunray

	Small, compact, native daisy, 15-30cm tall. Grows ideally in deep garden beds but will tolerate shallow sandy soils provided fertiliser and water are adequate. For ideal growth, plant on eastern side of garden for morning sun. Intolerant of deep shade and dry, hot conditions.
	Abundant white flowers. Buds appear in winter and open in early spring and summer. Trim the plant after the first flowers have withered to maintain leafy form and encourage second flowering.

	Rytidosperma laeve
POACEAE #

Smooth Wallaby Grass

(NSW, Vic, SA, Tas)
	Perennial, tufted grass, to about 1m high. Adapted conditions from very hard shallow soils to more fertile areas. Generally does not tolerate waterlogging but very tolerant of acidity.
	Narrow leaf blades. The spikelets
4–6-flowered, greenish tinged with purple, spring and autumn

	Scaevola albida
GOODENIACEAE #
Fan Flower
(SA, Vic, NSW, Qld)
	Mostly prostrate, perennial herb forming a dense mat to 50cm high. Moist well-drained position. Full to part sun. Frost hardy to -7ºC.
	Mauve fan-shaped flowers August to October. Spreads vegetatively by root suckers. Benefits from pruning. Good rockery plant.

	Senecio anethifolius ssp brevibracteolatus
ASTERACEAE #-##
Feathery Groundsel
(NSW, SA)
	Dwarf to small, usually erect shrub 0.5-2m x
0.3m. Prefers warm to hot sunny site with free-draining soil. Tolerates extended dry periods and is hardy to moderate frosts. Pruning rejuvenates plants with new growth emerging from old wood.

	Terminal, yellow flower-heads August to November. Ornamental, fine grey foliage.

	Senecio pinnatifolius var pinnatifolius

ASTERACEAE #-##

Variable Groundsel m

(All States)
	Upright variable annual or short-lived perennial shrub 0.5-2m x 0.3-m. Sunny sites with free draining soil. Frost hardy to –7°C. Drought tolerant. Tip prune to promote bushy growth.
	Flowers yellow August-November. Ornamental.

	Senna artemisioides ssp artemisiodes (
Silver Cassia

FABACEAE ###
(SA, NSW, WA, Qld, NT)
	Hardy shrub 12m x 3.6m. Requires full sun and good drainage, loamy, sandy soil. Tolerates drought and light frost.
	Bright yellow flowers in winter and spring. Bird and insect attracting.

	Swainsona galegifolia FABACEAE #
Darling Pea

(Vic, NSW, Qld)
	Relatively open, perennial bush to about 1m x 0.5m. Prefers well drained soils - Canberra clay OK. Survives in Canberra with frosted tips. Cut back old stems when new growth in spring.
	Mauve pea flowers from late spring

to first frosts. Balloon like pods

usually green but can turn pink from cold.

	Syzygium australe

MYRTACEAE ###

Scrub Cherry, Creek Lilly-pilly

(Coastal plant and rainforests of NSW and Qld)

	Small to medium tree to 18m but often less in cultivation. Prefers rich soil and moisture. Full sun but will tolerate part shade. Tends to be frost tolerant once established. Large gardens but responds well to pruning and can be hedged.
	White, fluffy flowers followed by large, fleshy red fruits in profusion in summer. The fruits are edible and are often made into jams. They can also be eaten fresh and have a crisp, refreshing texture. Rounded, bright glossy green leaves.

	Syzygium sp

MYRTACEAE ###
(Coastal plant and rainforests of NSW and Qld)

	Medium-sized tree to 18m requiring ample moisture for good growth and rich soil for strong growth. Large gardens but can be hedged.
	Glossy dark green foliage, attractive new growth and white flowers and red fruits which can be eaten fresh when sweet and ripe of cooked as jam.

	Telopea’Braidwood Brilliant’ (
(T. speciosissima x T. mongaensis)
PROTEACEAE ##
	Upright shrub 1.5-2m x 1-2m. Prefers
well-drained sandy soil. In heavier soils plant in beds raised to 30cm. Mulch well. Apply low phosphorus fertiliser in spring. Frost hardy to
-7°C.
	Brilliant red globular flowers late October to early November. Prune after flowering. Try in large container. Highly ornamental.

	Telopea speciosissima x mongaensis

PROTEACEAE ##

(Found at ANBG)
	Upright shrub 2-3m x1-2m. Prefers well-drained sandy soil. In heavier soils plant in beds raised to 30cm. Mulch well. Apply low phosphorus fertiliser in spring. Frost hardy to –7°C.
	Brilliant red globular flowers late Oct-early Nov. Prune after flowering. Try in large container.

	Teucrium argutum LAMIACEAE # (
Native Germander

(NSW, Qld)
	Dwarf perennial herb 0.5m x 0.5m. Sunny position, tolerates a range of conditions from dry to moist. Rejuvenate with moderate to heavy pruning after flowering. Tolerates light frosts.
	Spires of deep pinkish purple flowers early summer to early winter. Leaves mint-like but no perfume. Good for borders or mass plantings.

	Teucrium racemosum

LAMIACEAE #

(all areas of mainland States)
	Ground cover, suckering plant to 40cm. Friable soil in full sun. Plant at 1m centres for mass display. Frost hardy.
	White flowers in late spring and summer. Narrow silvery leaves.

	Wahlenbergia gloriosa

CAMPANULACEAE #

Royal Bluebell

(Alpine areas of NSW, Vic, NSW)

	Small perennial, herbaceous plant. Needs full sun to part shade and well-drained soil. Light, enriched soil in either sunny or semi-shaded positions in cool regions. As the plant is very shallow rooted, the soil should be kept moist but not water logged and well-drained soils are essential. During drier spells, watering should be increased. Frost hardy ground cover.
	Large dark blue flowers in summer. Dark green, wavy, oblong leaves.

Outstanding plant for rockeries and pots with ample water. Grow best in
water-well pots. Floral emblem for the ACT.

	Westringia fruticosa ‘Morning Light’
LAMIACEAE #
(Sutherland shire NSW)
	Variegated, small, compact shrub to 1mx1m. Hardy in most reasonably drained soils. Prune regularly to shape. Frost hardy to -7°C.
	White flowers, not prolific, most of year. Leaves surrounded by cream band making useful accent plant.

	Westringia fruticosa ‘Smokie’
LAMIACEAE ##
	Hardy shrub 0.6–1.3m x 1.5m. Most reasonably well-drained soils in full or part-sun. Frost hardy to -7ºC.
	Silver-grey leaves with cream edges and white flowers in spring and summer. Attractive rockery plant.

	Westringia glabra
LAMIACEAE #-##
Violet Westringia
(Qld, NSW, Vic)
	Dwarf to small bushy shrub 0.5–1.3m x 1–2m. Most well-drained acidic soils in part shade. Good under eucalypts. Drought and frost hardy to -7ºC.

	Attractive green elliptical leaves in whorls with bluish-mauve flowers in spring. Prune to shape.

	Westringia rigida
LAMIACEAE ##
(Qld, NSW, Vic, SA, WA)

	Small, open shrub 0.3-1m x 0.3-1m. Good drainage in full sun and most light to medium soils. Can withstand frosts and extended dry periods.
	Stiff, tangled, branches and linear hairy leaves. Flowers pale mauve tones with orange to reddish spots, mainly August to November.

	Zieria ‘Carpet Star’

RUTACEAE #
	Prostrate shrub 0.5m x 1.5m. Full sun and sandy soil. Frost and drought tolerant.
	Clusters of pale pink or white flowers in spring. Aromatic, glossy, dark green leaves.

	Zieria littoralis

Dwarf Zieria

(formerly incl. in Z.cytisoides)

RUTACEAE #-##

(NSW, Vic, Tas)
	Compact shrub 0.5–2m x 1.5m. Prefers full sun. Needs good air circulation to avoid mildew. Prune after flowering to keep denser. Frost hardy.

	White or pink starry flowers in spring. Very furry, soft grey trifoliate leaves. Good contrast plant for mass plantings

Notes: Australian plants are adapted to grow in our ancient, impoverished soils, and one family, the Proteaceae family, which includes banksias, grevilleas, hakea and telopea (waratahs), are very efficient at extracting phosphorus from the soil. If you add the wrong type of fertiliser, you can actually poison them by adding too much phosphorus. Instead use a fertiliser specially formulated for Australian plants to grow them successfully.
While the cost of most plants remains at $5, a number of advanced plants are being offered at a cost of $10 each. Grasses are $3.
7

