

WILLOUGHBY CITY COUNCIL

Indigenous Plant Species List

Available in Native Plant Nurseries

Local Indigenous Species	Ss	C	Su	Sh
Trees over 10m				
<i>Acmena smithii</i> ‘Lillypilly’	x	x		x
<i>Allocasuarina torulosa</i> ‘Forest Oak’	x		x	
<i>Angophora costata</i> ‘Smooth-Barked Apple’	x		x	
<i>Ceratopetalum apetalum</i> ‘Coachwood’	x	x		x
<i>Corymbia gummifera</i> ‘Red Bloodwood’	x		x	
<i>Elaeocarpus reticulatus</i> ‘Blue-Berry Ash’	x	x	x	x
<i>Eucalyptus haemastoma</i> ‘Scribbly Gum’	x		x	
<i>Eucalyptus pilularis</i> ssp. <i>pilularis</i> ‘Blackbutt’	x	x	x	
<i>Eucalyptus piperita</i> ‘Peppermint’	x		x	
<i>Eucalyptus punctata</i> ‘Grey Gum’	x		x	
<i>Eucalyptus saligna</i> ‘Sydney Blue Gum’	x	x	x	
<i>Eucalyptus seiberi</i> ‘Silvertop Ash’	x		x	
<i>Glochidion ferdinandi</i> ‘Cheese Tree’	x	x	x	x
<i>Syncarpia glomulifera</i> ‘Turpentine’	x	x	x	x

Trees under 10m	Ss	C	Su	Sh
<i>Acacia parramattensis</i> ‘Parramatta Green Wattle’	x	x	x	
<i>Acacia binervia</i> ‘Coast Myall’	x		x	
<i>Allocasuarina littoralis</i> ‘Black She-Oak’	x	x	x	
<i>Angophora bakeri</i> ‘Narrow-leaved Apple’	x	x	x	
<i>Banksia integrifolia</i> ‘Coastal Banksia’	x		x	
<i>Banksia serrata</i> ‘Old Man Banksia’	x		x	x
<i>Callicoma serratifolia</i> ‘Black Wattle’	x	x	x	x
<i>Ceratopetalum gummiferum</i> ‘Christmas Bush’	x	x	x	x
<i>Tristaniopsis laurina</i> ‘Water Gum’	x	x	x	x

Ss - sandy soil; **C** - clay soil; **Su** – sunny position; **Sh** – shade tolerant

Local Indigenous Species	Ss	C	Su	Sh
Shrubs				
<i>Acacia floribunda</i> 'White Sallow Wattle'	x	x	x	x
<i>Acacia linifolia</i> 'Flax-leaved wattle'	x	x	x	x
<i>Acacia longifolia</i> 'Sydney Golden Wattle'	x	x	x	x
<i>Acacia myrtifolia</i> 'Myrtle Wattle'	x		x	
<i>Acacia suaveolens</i> 'Sweet-scented Wattle'	x		x	
<i>Acacia terminalis</i> 'Sunshine Wattle'	x		x	
<i>Acacia ulicifolia</i> 'Prickly Moses'	x	x	x	
<i>Angophora hispida</i> 'Dwarf Apple'	x		x	
<i>Banksia ericifolia</i> 'Heath Banksia'	x		x	
<i>Banksia marginata</i> 'Silver Banksia'	x		x	
<i>Banksia oblongifolia</i> 'Oblong-leaved Banksia'	x	x	x	
<i>Banksia spinulosa</i> 'Hair-pin Banksia'	x	x	x	
<i>Bauera rubioides</i> 'River Rose'	x	x	x	x
<i>Breynia oblongifolia</i> 'Breynia'	x	x	x	x
<i>Cassinia denticulata</i> 'Stiff Cassinia'	x		x	
<i>Crowea saligna</i>	x		x	x
<i>Dillwynia retorta</i> ssp. <i>retorta</i> 'Heathy Parrot Pea'	x		x	
<i>Dodonea triquetra</i> 'Common Hop Bush'	x	x	x	x
<i>Epacris longiflora</i> 'Native Fuschia'	x			x
<i>Grevillea buxifolia</i> 'Grey Spider Flower'	x		x	
<i>Grevillea linearifolia</i> 'White Spider Flower'	x		x	
<i>Grevillea sericea</i> 'Pink Spider Flower'	x		x	
<i>Grevillea speciosa</i> 'Red Spider Flower'	x		x	
<i>Hakea dactyloides</i> 'Broad-leaved Hakea'	x	x	x	
<i>Hakea gibbosa</i>	x		x	
<i>Hakea sericea</i> 'Bushy Needlebush'	x	x	x	
<i>Hakea teretifolia</i> 'Dagger Hakea'	x		x	

Ss - sandy soil; **C** - clay soil; **Su** – sunny position; **Sh** – shade tolerant

Local Indigenous Species	Ss	C	Su	Sh
Shrubs				
<i>Hibbertia empetrifolia</i> 'Trailing Guinea Flower'	x		x	
<i>Hibbertia linearis</i> 'Showy Guinea Flower'	x		x	
<i>Hovea linearis</i>	x		x	x
<i>Kunzea ambigua</i> 'Tick Bush'	x		x	
<i>Lambertia formosa</i> 'Mountain Devils'	x		x	
<i>Lomatia silaifolia</i> 'Crinkle Bush'	x		x	
<i>Leptospermum polygalifolium</i> 'Lemon scented Tea-tree'	x	x	x	
<i>Leptospermum trinervium</i> 'Paperbark Tea-tree'	x	x	x	x
<i>Ozothamnus diosmifolium</i>	x	x	x	
<i>Platysace lanceolata</i> 'Native Parsnip'	x		x	x
<i>Podocarpus spinulosus</i> 'Plum Pine'	x		x	x
<i>Pultenaea daphnoides</i>	x		x	x
<i>Pultenaea elliptica</i>	x		x	
<i>Pultenaea flexilis</i> 'Graceful Bush-Pea'	x		x	
<i>Pultenaea stipularis</i>	x		x	

Climbers				
<i>Billardiera scandens</i> 'Apple Berry'	x	x	x	
<i>Cissus hypoglauca</i> 'Native Grape'	x	x	x	x
<i>Clematis aristata</i> 'Old Man's Beard'	x	x	x	x
<i>Eustrephus latifolius</i> 'Wombat Berry'	x	x	x	x
<i>Hardenbergia violacea</i> 'False Sarsaparilla'	x	x	x	x
<i>Hibbertia dentata</i> 'Twining Guinea Flower'	x	x		x
<i>Kennedia rubicunda</i> 'Dusky Coral Pea'	x	x	x	
<i>Pandorea pandorana</i> 'Wonga-Wonga Vine'	x	x	x	x

Ss - sandy soil; **C** - clay soil; **Su** – sunny position; **Sh** – shade tolerant

Local Indigenous Species	Ss	C	Su	Sh
Groundcovers / Ferns				
<i>Blandfordia nobilis</i> 'Christmas Bells'	x			x
<i>Calochlaena dubia</i> 'False Bracken Fern'	x			x
<i>Cyathea australis</i> 'Rough Tree Fern'	x			x
<i>Dianella caerulea</i> 'Blue Flax Lily'	x		x	x
<i>Dianella revoluta</i>	x	x	x	x
<i>Dichondra repens</i> 'Kidney Weed'	x	x	x	x
<i>Lobelia dentata</i>	x			x
<i>Lomandra longifolia</i> 'Mat Rush'	x	x	x	x
<i>Pratia purpurascens</i> 'White Root'	x	x	x	x
<i>Viola hederacea</i> 'Native Violet'	x	x		x

Grasses & Sedges	Ss	C	Su	Sh
<i>Echinopogon caespitosus</i> 'Tufted Hedgehog Grass'	x	x	x	
<i>Gahnia sieberan</i> 'Saw Sedge'	x	x	x	x
<i>Juncus usitatus</i> 'Common Rush'	x	x	x	x
<i>Microlaena stipoides</i> 'Weeping Grass'	x	x	x	x
<i>Oplismenus imbecillis</i> 'Basket Grass'	x	x	x	x
<i>Poa affinis</i>	x		x	x
<i>Themeda australis</i> 'Kangaroo Grass'	x	x	x	

Ss - sandy soil; **C** - clay soil; **Su** – sunny position; **Sh** – shade tolerant

Native Plant Nurseries

The following nurseries sell plants grown from seed & cuttings sourced from the Middle Harbour & Lane Cove Catchments. Council recommends the use of locally sourced species to maintain the genetic integrity of our local flora.

Name	Contact Details
Ku-ring-gai Municipal Council Community Nursery 430 Mona Vale Rd, St Ives	Ph. 9424 0825 Open Mon-Fri 9am-3.30pm
Tharwa Propagation Nursery 21 Myoora Rd, Terry Hills	Ph. 9450 1967 Open Mon-Sat 8.30am-4.30pm
Harvest Seeds & Native Plants Lot 22 Mona Vale Rd, Terrey Hills (2 doors up from Hills flowers) www.harvestseeds-nativeplants.com.au	Ph. 9450 2699 Open Mon-Fri 9am-4pm and Sat 10am-2pm

For more information contact Council's Bushland Section
Tel: 9777 1000 Email: email@willoughby.nsw.gov.au