

HABITAT PLANTS

TASMANIAN NATIVE PLANT NURSERY

CATALOGUE

Retail hours

Monday to Friday 8.30 – 4.00

Closed in July, & for Agfest, Good Friday,
Christmas Day & Boxing Day

Sally & Herbert Staubmann

240 Jones Road, Liffey Tas 7301

Phone 03 6397 3400

Fax. 03 6397 3074

email: info@habitatplants.com.au

www.habitatplants.com.au

March 2016

Contents:	Page
Grasses, Lilies, Sedges & other 'Tufties'	3
Small Plants & Ground Covers (to ~ 50 cm)	6
Small Shrubs (~ 0.5 to 2 m)	12
Tall Shrubs (more than 2 m)	19
Trees	23
Climbers / Ramblers	26
Conifers	27
Ferns	28
Alpine Plants	29
Rainforest Plants	33
Water & Bog Plants	35
Edibles	37
Other Services	38
How to find us	39

Dear Plant Lover,

Availability

- We are adding new plants to our range all the time so if you are looking for a plant that is not listed please ask – we may just have a few.
- Every season we grow a limited number of each species – hoping they will all find a new home. When this happens – we are out of stock – temporarily! Sorry!
- If you need larger quantities of certain plants and you have the time to plan ahead – consider our contract growing service - see ‘Other services’ on page 38.

Sizes & Prices:

		Price per Plant
Some Grasses are available in Mini Tubes (50 x 50 x 50 mm)		\$ 2.00
A wide range of Plants , mostly grown from seed are available in: Slimline Tubes (50 x 50 square x 120 mm high) <ul style="list-style-type: none"> • prices are discounted according to quantity purchased: <ul style="list-style-type: none"> ○ there is no minimum number per species required ○ in the catalogue these plants are marked # 	1 - 49	\$ 3.00
	50 - 99	\$ 2.50
	100 - 499	\$ 2.10
	500+	\$ 1.80
	Plants which are more time consuming to propagate or grow are available in Slimline Tubes (50 x 50 square x 120 mm high) or Grow Tubes (75mm diameter x 100mm high). <ul style="list-style-type: none"> • prices start at : 	

Grasses, Lilies, Sedges & other 'Tufties'

(see section 'Water and Bog Plants' p 33 for more...)

- Arthropodium strictum* syn. *Dichopogon strictus* Chocolate Lily** #
Perennial lily with thin grass like leaves to ~ 30cm. Fragrant purple blue flowers on long stems in spring. Prefers well drained soil in full sun. Suitable for the rockery and the wildflower garden.
- Arthropodium milleflorum* Pale Vanilla Lily**
Perennial lily with thin grass like leaves to ~ 30cm. White or pale pink / blue flowers on long stems in spring. Prefers well drained soil in full sun or light shade. Suitable for the rockery and the wildflower garden.
- Austrodanthonia caespitosa* syn. *Rytidosperma caespitosum* Common Wallabygrass**
Perennial tussock grass to ~ 20-80cm high. Found in dry grasslands / open woodland. Attractive flower-heads, bleached when mature.
- Austrofestuca hookeriana* syn. *Hooherochloa hookeriana* Swamp Fescue**
Perennial tussock grass with coarse bright green foliage to ~ 30cm, flowering stems ~ 0.9 m tall sporting nodding spike-like seed heads that age to a straw gold colour. Best in a moist spot with light shade. Good soil stabiliser.
- Austrostipa mollis* Soft Speargrass** #
Tufted grass with flower stems to ~ 1.5m high and narrow inrolled leaves to 0.3 m high. Found in dry open forest and grassland. A graceful ornamental grass.
- Baloskion australe* Southern Cord-Rush**
Reed-like, spreading plant to ~0.5m high. Young stems red, turning blue-green with attractive rusty brown seed heads. Common in wet peaty heaths and marshes. Good for the bog garden, pond verges or in a container.
- Blandfordia punicea* Christmas Bells**
Endemic, perennial with strap leaves and orange – red bell flowers on stems to 60cm. Needs acid moist well drained soil. A challenge to grow. Best in a pot.
- Bulbine bulbosa* Golden Lily** #
Bulbous perennial with yellow flowers on spikes in spring to summer. Needs a well drained sunny position. Suitable for rockeries, borders and the wildflower garden.
- Bulbine glauca* Rock Lily** #
Bulbous perennial, yellow flowers on spikes in spring to summer. Needs a well drained sunny position. Suitable for rockeries, borders and containers.
- Bulbine semibarbata* Smallflower Leek Lily** #
Annual, soft dark green leaves, yellow flowers on spikes in spring to summer. Needs a well drained sunny position. Good in the wildflower garden where it can self-seed.
- Bulbine semibarbata* Smallflower Leek Lily** #
Annual, soft dark green leaves, yellow flowers on spikes in spring to summer. Needs a well drained sunny position. Good in the wildflower garden where it can self-seed.
- Burchardia umbellata* Milkmaids**
Delicate lily has white fragrant flowers on erect 20-30cm high stems in late spring/early summer. Prefers a well- drained location in dappled shade or full sun. Best grown in drifts or in a pot.
- Carex appressa* Tall Sedge** #
Tussock forming plant to ~ 1m high. Common in marshes and damp locations along streambanks. Full sun or part shade. Suitable soil stabiliser, nutrient filter and frog habitat for wet places.
- Dianella amoena* Grassland Flaxlily**
Tufted mat forming lily. Blue-green tapering leaves to 60cm. Light blue flowers with bright yellow anthers on long slender stems. Purple berries in summer. Prefers a well drained location in semi shade or full sun.
- Dianella brevicaulis* Shortstem Flaxlily**
Perennial plant with strap leaves to ~ 60cm high, spreading to large clumps. Blue flowers with yellow stamens in spring followed by purple berries. Well drained, dry position in full sun or dappled shade.
- Dianella revoluta* Blue Flax Lily**
Spreading perennial to ~ 60cm high. Pale blue flowers in spring followed by purple/blue berries. Tolerates a dry, sunny to partially shaded position.
- Dianella tasmanica* Southern Flax Lily**
Spreading perennial to ~ 60cm high. Delicate blue flowers in summer followed by purple/blue berries in autumn.. Prefers a cool, damp, shady position.

Grasses, Lilies, Sedges & other 'Tufties'

(see section 'Water and Bog Plants' p 33 for more...)

- Dichelachne crinita* Long Hair Plume Grass** #
Perennial grass forming sparse open tussocks to ~ 1m high. Found in dry woodlands and open forests. Useful for ornamental and re-vegetation purposes. Good bird attractor.
- Diplarrena latifolia* Western Flag-Iris** #
Endemic broad leafed tussock to ~ 50cm. Stunning white flowers with purple and yellow markings in spring. Requires a moist well drained location. Full sun or partial shade. Suitable container plant.
- Diplarrena moraea* White Flag Iris** #
A narrow leafed tussock forming Iris. White flowers on long stems in spring. Hardy in dry or moist well drained sites. Flowers best in full sun.
- Deyeuxia monticola* Mountain Bentgrass** #
Fine leafed, tufted grass to ~ 20cm with graceful seed head bearing stems extending to ~ 80cm. Well drained soil, full sun or part shade. A fine addition to the grassland garden.
- Ehrharta stipoides* Weeping Grass** #
A tufted, perennial grass spreading by rhizomes to ~ 60cm high. Found in open habitats, widespread. Useful for ornamental and re-vegetation purposes. Good bird attractor.
- Empodisma minus* Spreading Roperush**
Attractive dense spreading rush to ~ 0.5m but may scramble higher over its neighbours. Fine dark-green segmented stems. Requires moist/boggy acid soil and full sun or light shade.
- Ficinia nodosa* syn. *Isolepis nodosa* Knobby Clubsedge** #
A small rush growing up to ~ 1m high. Found in coastal vegetation on sandy soils. Requires a moist location but can withstand periodic dry spells. Attractive upright foliage. Good frog habitat.
- Gahnia grandis* Cutting Grass**
Large robust sedge with sharp leaves and attractive floral spikes, ~ 2-3m high. Common in wet forests and heaths. Tolerates frost, full sun or part shade. Useful for erosion control. Good bandicoot and frog habitat.
- Gahnia rodwayi* Dwarf Sawsedge**
Endemic, mat forming tufted perennial, ~ 10cm high. Tolerates a moist to dry site with ample sunlight. Forms an attractive cushion.
- Gymnoschoenus sphaerocephalus* Button Grass**
Tussock forming grass up to ~ 1m in diameter. White flowers on long arching stems in summer followed by round, dark brown seed bearing "buttons". Requires a moist to wet location. Frost hardy. Interesting foliage plant also suitable for containers.
- Herpolirion novae-zelandiae* Sky Lily**
Dwarf perennial lily to ~ 6cm tall, spreading by rhizomes. Lilac-mauve flowers in spring – summer. Prefers a moist position in full sun. Attractive rockery plant.
- Hierochloa redolens* Sweet Holygrass**
Perennial tufting broad-leaved grass, dark green leaves to ~ 0.5 m, flowering stems to 1 m tall bearing pendulous grey-brown seed heads, aromatic. Prefers moist soil and part shade. Ornamental grass as a single clump or for mass plantings.
- Isophysis tasmanica* Tasmanian Purplestar**
Endemic, dwarf tufting perennial herb found in alpine areas of western and southern Tasmania. Large, very dark purple flowers in summer. Requires well drained, moisture retentive soil with plenty of organic matter. Full sun or part shade. Frost and snow tolerant. A gardener's challenge.
- Isolepis nodosa* see *Ficinia nodosa* above**
- Libertia pulchella* Pretty Grassflag**
Spreading perennial Iris with white flowers in late spring or early summer. Prefers a moist, shady position. Good rainforest / fernery plant.
- Lomandra longifolia* Sagg** #
Hardy tussock to 1m high. Common in dry open forests. Very drought tolerant, full sun or semi-shade. Useful for erosion control. Good bird habitat.
- Lomandra nana* Dwarf Mat-rush**
Perennial dwarf tussock to ~ 15cm high. Blue green leaves. Tolerates dry gravelly sites in full sun. Great little tussock between rocks or in a container.
- Patersonia fragilis* Short Purpleflag**
Tufted perennial to ~ 30cm high. Mauve – blue iris flowers in summer. Found in moist coastal heaths. Requires moist but well drained soil and ample sunlight.

Grasses, Lilies, Sedges & other 'Tufties'

(see section 'Water and Bog Plants' p 33 for more...)

***Patersonia occidentalis* Long Purpleflag**

A tussock forming Iris with purple flowers in summer. Each flower lasts only a few hours but many stems are produced ensuring an attractive display. Requires full sun and a well drained position

***Poa clivicola* 'Mountain Blue' Fine-leafed Snowgrass**

Tussock grass to ~ 30cm. This attractive form from the west has blue-green foliage and displays vivipary (seeds germinate on the plant) after summer flowering. A very hardy ornamental grass.

***Poa fawcettiae* Snow Grass**

Tussock forming blue green grass to ~ 50cm. Very hardy, fast growing ornamental tussock grass.

***Poa gunnii* Snow Grass**

Tussock forming blue green grass ~ 30cm. Flowers in spring / summer. Very hardy, fast growing tussock for ornamental and re-vegetation purposes.

***Poa labillardierei* Tussock Grass**

Tussock-forming greyish blue green grass to ~ 80cm. Very hardy, fast growing tussock for ornamental and re-vegetation purposes. Butterfly host plant.

***Poa mollis* Soft Tussockgrass**

Perennial tussock grass to ~ 50cm. This form with attractive blue-green foliage. Tolerates very dry conditions. Provides shelter and food for ground dwelling animals including birds. Host plant for butterflies. For re-vegetation or ornamental plantings.

***Poa poiformis* Coastal Tussock Grass**

Tussock grass to ~ 80cm. Blue-green foliage. Best in a sunny well drained location. Trim periodically to promote new growth. For ornamental and soil stabilisation plantings in coastal areas. Butterfly host plant.

***Poa rodwayi* Rodway's Poa**

Tussock forming grass to ~ 30cm. A tough, fast growing tussock that tolerates very dry sites. For ornamental and re-vegetation purposes. Provides shelter and food for ground dwelling animals including birds and butterflies.

***Poa sieberiana* Tussock Grass**

Tussock grass to ~ 60cm. An attractive hardy grass that tolerates periodically dry / wet sites. For ornamental or re-vegetation purposes. Butterfly host plant.

***Stylidium armeria* Broadleaf Triggerplant**

An attractive tufted perennial bearing pale to deep pink or white flowers on long stems in spring and summer. Prefers a well drained sunny position. Suitable for rockeries, borders and general understorey. May be short-lived. Good in pots.

***Stylidium graminifolium* Trigger Plant**

An attractive tufted perennial bearing pink flowers on long stems in spring and summer. Prefers a well drained sunny position. Tolerates frost. Suitable for rockeries, borders and general understorey. Can be short lived.

***Thelionema umbellatum* Cluster Lily**

Small clumping perennial to ~ 30cm. Small but prominent white to faint blue flowers in spring. Tolerates dry sites.

***Themeda triandra* Kangaroo Grass**

Large perennial grass to ~ 25cm with bronze foliage. Attractive flower spikes extending to 1m. Common along roadsides and open dry forests. Prefers a well drained site in full sun. Butterfly host plant. A vital component of the wildflower garden.

***Xanthorrhoea australis* Southern Grasstree**

Iconic grass tree. Forms a striking head of grass like foliage, a massive flower spike after many years and a trunk eventually.

Small Plants & Ground Covers (to ~ 50 cm)

***Abrotanella forsteroides* Tasmanian Cushionplant**

Endemic cushion-forming plant, dark green with tiny white flowers. Needs constant moisture but well drained site or pot.

***Acacia genistifolia* Spreading Wattle**

#

A prickly shrub, this form is prostrate ~ 50cm high and spreading. Understorey plant of dry open forests and coastal vegetation. Yellow flowers in spring. Prefers a dry, sunny position. Good bird habitat.

***Amperea xiphoclada* Spreading Weavers' Plant**

A dense ground covering plant ~ 30cm high x 1m wide. Prefers a well drained location. Full sun or semi-shade. Attractive foliage plant. Suitable for pots.

***Amperea xiphoclada* Weavers Delight**

Low arching shrub to ~ 60cm. Found in dry open forests. Prefers a well-drained, dry sunny spot. Attractive foliage plant.

***Argentipallium dealbatum* White Everlasting**

Perennial clump forming herb with flowers stems to ~ 20cm. Silver-white daisy flowers open from a red bud in early summer. Prefers a moist well drained spot in full sun to part shade. Excellent rockery or tub plant.

***Barbarea australis* Austral Wintercress**

Dwarf edible herb ~ 45cm high x 30cm wide. Tasty pungent, peppery leaves can be used in salads. Prefers a moist, sunny location in the garden or container.

***Boronia citriodora* Lemon Scented Boronia**

A low growing alpine shrub to ~ 50cm high. Highly aromatic, lemon scented foliage with pink flowers in spring. Prefers a cool, moist but sunny position. Good rockery plant.

***Boronia pilosa* Hairy Boronia**

Dense woody shrub to ~ 50cm. Pink buds open to starry white flowers in spring. Prefers a moist, well drained acidic soil and full sun or part shade. A highly ornamental small shrub for the garden or tub.

***Boronia rhomboidea* Broadleaf Boronia**

Small spreading shrub ~ 40cm x 60cm. Pink buds opening to pale pink / white flowers in spring. Needs a cool moist well drained spot in full sun or part shade.

***Bossiaea cordigera* Wiry Bossiaea**

#

An attractive small, spreading shrub with fern like foliage to ~ 0.5m high x 1m wide. Yellow - red pea flowers in summer. Prefers good drainage and some shade. Good ground covering plant.

***Brachyscome spathulata* ssp. *spathulata* Blue Daisy**

#

A perennial herb with flower stems to ~ 20cm high. Mauve / white flowers from spring to autumn. Requires a moist position in full sun or semi shade.

***Brunonia australis* Blue Pincushion**

Very attractive blue flowered perennial plant. Occurs in grasslands and open forests. Flowers in summer. Prefers well drained, dry soil and a sunny location for the best flowering. May be short lived but can self seed. Ideal for the wildflower garden

***Calytrix tetragona* 'Spreading' Fringe Myrtle**

A fine leaved shrub to ~ 0.5 m high, spreading to ~ 1 m. White star-shaped flowers in spring. Prefers a well drained to dry position. Tolerates coastal exposure. Full sun or light shade.

***Carpobrotus rossii* Pigface**

#

Succulent ground covering plant spreading to ~1m. Common in coastal areas growing in sand or over rocks. Mauve flowers in spring/summer. Requires a well drained location in full sun or semi shade. Good rockery plant.

***Centrolepis monogyna* Cushion Bristlewort**

Endemic, bright green cushion forming, ~ 5 cm high spreading to ~ 20 cm. Found in the west from low to alpine areas. Prefers a moist to wet spot in the sun or part shade. Also good in pots.

***Centrolepis strigosa* Hairy Bristlewort**

Small tufted alpine plant ~ 10cm x 10cm. Self seeds in wet places forming little bright green cushions. Requires a moist location in sun or shade. Good for edges of ponds, rockeries and in pots.

***Chrysocephalum apiculatum* Yellow Buttons**

#

A ground covering herbaceous perennial to ~ 30cm. Bright yellow flowers in spring/summer. Commonly found in dry woodlands and coastal heaths. Prefers a well drained to dry location in full sun. Good rockery plant.

Small Plants & Ground Covers (to ~ 50 cm)

***Chrysocephalum semipapposum* Clustered Everlasting**

Upright perennial herb with fine silvery-grey leaves to ~40cm high x 40-90cm wide. Clusters of bright yellow flowers in late spring/summer. Prefers a dry location in full sun. Cut back in winter to promote new growth.

***Clematis gentianoides* Dwarf Clematis**

Endemic, small perennial, 20 - 50cm high. Found in open dry forests. Many large white flowers in summer. Prefers a well drained sunny position.

***Convolvulus erubescens* Pink Bindweed**

Low trailing shrub. Commonly found in open dry places. Large pink or white flowers in spring / summer. Requires a well drained location in full sun. Good ground cover / container plant.

***Coprosma perpusilla* Orange Matcurrant**

Shiny green mat forming shrub that takes root from its branches. Orange fruits on female plants. Attractive ground cover for rockery or container.

***Cotula alpina* Alpine Buttons**

#

Perennial prostrate herb, spreading to ~ 0.5 m. Flat deeply lobed leaves, yellow flower 'buttons' on short upright stems. Best in moist soil and full sun or light shade. Great little alpine plant for the rockery or in a container.

***Cyathodes straminea* Small-leaved Cheeseberry**

Slow growing, broad, much-branched shrub to ~ 1m. Found in sub-alpine heath. White flowers in spring followed by red berries. Full sun or part shade, well drained peaty soil. Excellent for the rock garden or as a container plant.

***Dichondra repens* Kidney Weed**

#

Prostrate perennial herb, spreading vegetatively to form a dense green mat. Flowers inconspicuous. Hardy, thrives in moist shady sites. Ground cover or lawn substitute between stepping stones.

***Epacris petrophila* Alpine Rock Heath**

Small shrub to ~ 50cm high. Found in alpine heaths. White flowers in Summer. Requires moist, well drained soil. Full sun to partial shade, frost tolerant. Good rockery or container plant. Bird attractor.

***Epacris serpyllifolia* Alpine Heath**

Endemic, shrub to ~ 50cm high and wide. Common in alpine heaths. White flowers in late spring to summer. Prefers a cool moist well drained location in full sun to semi-shade. Good rock garden and container plant. Bird attractor.

***Euryomyrtus ramosissima* ssp. *prostrata* syn. *E. parviflora* Creeping Heathmyrtle**

A wiry prostrate shrub spreading to ~1m. Commonly found in heathlands and along rivers. White or pale pink flowers in spring / summer. Prefers a well drained location, full sun or part shade. Responds well to pruning. Suitable rockery / container plant.

***Euryomyrtus ramosissima* Rosy Heathmyrtle**

A wiry low shrub ~ 50cm high, spreading to ~1m. Commonly found in heathlands and along rivers. White or pale pink flowers in spring / summer. Prefers a well drained location, full sun or part shade. Responds well to pruning. Suitable rockery / container plant.

***Gaultheria lanceolata* Lanceleaf Waxberry**

Endemic, dwarf shrub to ~20cm often self layering. White flowers in late spring followed by masses of pink berries. Requires well drained acidic soil and a moist, semi-shaded position. Frost and snow tolerant. Good container / rockery plant.

***Gaultheria tasmanica* Tasmanian Waxberry**

Endemic, mat shrub 5 – 10cm high, spreading. White flowers in late spring followed by vivid red berries. Requires moist, well drained acidic soil, sunny to semi shaded position. Frost and snow tolerant. Good container / rockery plant.

***Gonocarpus micranthus* Creeping Raspwort**

#

Attractive ground cover with reddish tinged foliage. Prefers damp to wet soil. Full sun to partial shade. Good container plant. Useful plant for the edges of pools.

***Goodenia elongata* Lanky Goodenia**

A ground covering plant spreading by suckers. Bright yellow flowers in spring on long slender stems to ~ 10cm. Prefers a moist location in semi shade. Trim back after flowering to promote new growth.

Small Plants & Ground Covers (to ~ 50 cm)

***Goodenia lanata* Prostrate Goodenia**

Hardy plant to ~ 60cm. Found in open dry forests and heathlands. Yellow flowers spring/summer. Tolerates full sun or partial shade. Suitable for rock gardens, retaining walls and containers.

***Grevillea australis* var. *alpina* Alpine Grevillea**

Tasmania's only Grevillea, this alpine form is prostrate ~ 0.3m x 1m. Delicate white flowers in spring. Prefers a moist, well drained position in full sun. Tolerates frost. Good rockery plant.

***Gunnera cordifolia* Heart Leaved Gunnera**

Endemic plant of sub-alpine stream verges and swamps. Red berries in summer. Requires permanently moist soil high in organic matter. Partial shade. Suitable for pond edges and containers.

***Helichrysum pumilum* var. *spathulatum* Tiny Alpine Daisy**

Endemic, slow growing alpine daisy. Red buds open to white paper daisy flowers in spring/summer. Prefers a moist, sunny location. Good rockery plant.

***Helichrysum scorpioides* syn. *Coronidium scorpioides* Creeping Everlasting**

#

Spreading multi-stemmed perennial to ~ 30cm. Yellow flowers in spring/summer Found in heathland, grassland and open forests. Prefers a well drained location. Full sun or semi-shade. Remove spent flower heads to promote flowering. Good rockery plant.

***Hibbertia procumbens* Spreading Guinea Flower**

A dense prostrate ground cover ~ 0.2m x 1m with fine spreading woody stems and bright yellow flowers in spring and summer. A heath plant preferring a well drained, weed free position. Good rockery or ground cover plant.

***Hibbertia prostrata* Prostrate Guinea Flower**

Dense, fine leaved groundcover spreading to ~ 60cm. Covered in yellow flowers in spring early summer. Prefers a well drained – dry, sunny position. For those dry banks, rockeries or containers.

***Hibbertia serpyllifolia* Fine Leaved Guinea Flower**

Attractive spreading ground cover to ~ 80cm wide. Bears large yellow flowers in spring/summer. Prefers a well drained position in full sun. Hardy rockery plant. Suitable container plant.

***Hovea montana* Mountain Purplepea**

A spreading shrub to ~ 0.5 m high.. Violet blue pea flowers in spring. Requires well drained soil and some shade. Likes it moist, tolerates frost and snow.

***Kennedia prostrata* Running Postman**

#

Ground cover spreading to ~ 1.5m. Found in coastal heaths and open dry forests. Red pea flowers in spring/summer. Prefers a dry, well drained location in full sun. Suitable for rock gardens, retaining walls and containers.

***Kunzea ambigua* Spreading Sweet Scented Kunzea**

Low shrub spreading to ~ 2 m. Scented white flowers in spring. Prefers a well drained sunny position. Good groundcover plant. Tolerates coastal exposure.

***Lasiopetalum micranthum* Tasmanian Velvetbush**

Endemic, ground hugging shrub to ~ 0.2m high x 1 m wide. Clusters of small pink flowers in spring. Found on open rocky banks on the east coast. Requires full sun and a well drained / dry spot. Ideal ground cover for a dry bank.

***Leptorhynchos squamatus* Scaly Buttons**

#

An herbaceous perennial to ~ 20cm. Yellow button like flowers in summer. Prefers a well drained sunny location. Tolerates some shade. Good rockery plant.

***Leptospermum rupestre* Mountain Tea-Tree**

Endemic, rock hugging, prostrate shrub, ~ 0.3-1m x 1m. White flowers in summer. Prefers a moist well drained sunny position, tolerates snow and frost.

***Leptospermum scoparium* 'Prostrate' Spreading Manuka or Spreading Tea-tree**

Low growing shrub to ~ 0.5 m high and spreading to ~ 2 m. White flowers in summer. Tolerates periodic wet / dry conditions. Great ground cover plant.

***Leucophyta brownii* Silver Cushion Bush**

Attractive silver-grey cushion forming shrub up to ~ 1 m high. Masses of subtle pale yellow flower heads in spring – summer. Needs a well-drained, sunny spot.

***Leucopogon collinus* Winter Beard Heath**

Small shrub to ~ 60cm. Found in heathlands. White flowers in autumn/winter. Requires a moist, well drained location in full sun.

Small Plants & Ground Covers (to ~ 50 cm)

***Leucopogon montanus* Snow Beardheath**

A small slow growing alpine shrub to ~50cm. White flowers in summer followed by red berries. Requires a well drained location in full sun. Good container / rockery plant.

***Leucopogon virgatus* Twiggy Beardheath**

Small, broad wiry shrub to ~ 30cm. Profuse white flowers in spring. Found in heaths and dry forest. Requires well drained soil and filtered sunlight. Very showy in the garden or container.

***Linum marginale* Wild Flax**

A slender perennial herb ~ 50cm tall. Found in the ground layer in open dry forests. Open clusters of blue flowers in spring to autumn. Prefers a well drained position in full sun or part shade. Good 'filler' for the dry garden. #

***Lobelia anceps* Creeping Lobelia**

A vigorous ground covering plant to ~ 1m.wide. Purple flowers in spring/summer. Prefers a moist, well drained location. Will tolerate heavy shade. Good fernery plant.

***Mazus pumilio* Swamp Mazus**

A vigorous creeping perennial herb spreading by rhizomes. Mauve flowers in spring/summer. Requires a permanently moist site, semi-shade. Ideal for pond verges and bog gardens.

***Melaleuca squamea* Hurricane**

A prostrate shrub spreading to ~ 1.5 m. Masses of short purple/pink bottlebrush-like flowers in spring/summer. Prefers a moist spot in the sun. Good ground cover, nectar producer.

***Melaleuca squarrosa* Coastal Carpet**

Prostrate shrub spreading to ~ 1.5m. Masses of cream bottlebrush-like flowers in spring/summer. Likes a moist spot in the sun. Good groundcover / nectar producer.

***Mentha australis* River Mint**

Vigorous, strongly aromatic perennial herb. Small white to lilac flowers in spring/summer. Moist to wet soil, sun or shade. Prune after flowering. Bush tucker plant.

***Microcachrys tetragona* Creeping Strawberry Pine**

Endemic, prostrate conifer, spreading to ~1m. Prefers a moist, well drained, sunny position. Good rockery or container plant.

***Muehlenbeckia axillaris* Mountain Muehlenbeckia**

Very hardy, dense, matting plant. Found in sub-alpine habitats. Requires a well drained location in full sun or semi shade. Hardy to frost and snow. Responds well to pruning. Good ground cover, rockery plant.

***Myoporum parvifolium* Creeping Boobialla**

Prostrate groundcover plant, spreading to 3 m +. In Tasmania only found on Flinders Island. Thrives in dry sandy or clay soils, full sun. Good to cover embankments, or trailing over walls.

***Olearia algida* Alpine Daisy Bush**

Spreading shrub ~ 50cm. Attractive scale like grey-green leaves. White daisy flowers in summer. Prefers a moist well drained site. Interesting foliage.

***Ozothamnus rodwayi* var. *rodwayi* Alpine Everlastingbush**

Endemic, small rounded shrub to ~ 50cm high. Dense heads of cream-white flowers in spring contrasting with grey blue foliage. Moist, well drained soil, full sun. Attractive shrubbery, rockery or container plant.

***Pelargonium australe* Native Pelargonium**

A herbaceous perennial to ~ 40cm. Pink and white flowers in summer. Widespread from coastal regions to montane. Prefers a well drained to dry location in full sun or semi-shade. Good border or rockery plant. #

***Pentachondra ericifolia* Fine Pentachondra**

Endemic spreading shrub to ~ 50cm. White tubular, bearded flowers in early summer. Requires an acid, cool, moist but well drained spot. Attractive rockery plant

***Pentachondra pumila* Carpet Pentachondra or Carpet Frillyheath**

Endemic, prostrate spreading shrub. White flowers in spring – summer followed by red fruits. Found in alpine vegetation above the treeline. Requires acid, moist but well drained soil and ample sunlight. Good rockery plant.

Small Plants & Ground Covers (to ~ 50 cm)

***Pimelea filiformis* Trailing Pimelea**

Endemic, prostrate or cascading shrub. A ground cover in dry open forest. Abundance of small white or pale pink flowers in spring. Prefers a dry position in full sun or partial shade. Tolerates dry banks. Good rockery or container plant.

***Planocarpa petiolaris* Eastern Whorled Cheeseberry**

Endemic, slow growing compact shrub to ~ 50cm high. Found in alpine heath. White flowers in spring followed by red berries. Full sun or part shade, well drained peaty soil. Excellent for the rock garden or as a container plant.

***Podocarpus lawrencei* Mountain Plum Pine**

Slow growing, spreading conifer. This form is found as a prostrate shrub in alpine heaths. Attractive male cones or female succulent red fruits. Prefers a moist well drained position. Tolerates considerable shade. Good rock garden and container plant.

***Podolepis jaceoides* Copperwire Daisy**

#

Perennial clump forming herb, flower stems to ~ 20cm. Large yellow daisy flowers with fringed petals in late spring. Prefers a moist well drained soil, full sun. For borders, rockeries or containers.

***Pratia pedunculata* syn. *Lobelia pedunculata* Matted Pratia**

#

A matting, ground covering plant with small, blue, star shaped, flowers in spring to summer. Common in moist, shaded locations along streams. Good ground cover for shaded areas.

***Ptilotus spathulatus* Pussy Tails**

A perennial herb with spreading prostrate stems. Found in dry open forests. Fluffy cream flower heads in spring / summer. Prefers a well-drained, sunny location. Suitable for rockeries.

***Pultenaea dentata* Button Pea**

Prostrate ground cover spreading to ~ 1m. Found in peaty heaths. Yellow-purple pea flowers in spring. Full sun to dappled shade, moisture retentive acid soils. Good in rockeries, embankments or containers.

***Pultenaea humilis* Dwarf Bush Pea**

Small understory shrub ~30cm high x 50cm wide. An impressive floral display of yellow/orange flowers in spring. Prefers well-drained soil in semi-shade but will tolerate full sun. Withstands heavy pruning. Good rockery plant.

***Pultenaea pedunculata* Matted Bushpea**

Prostrate ground cover spreading to 1.5m in dry woodlands. Orange-yellow pea flowers in spring. Full sun or dappled shade. Prefers dry, well-drained sites. Excellent ground cover for embankments or containers.

***Ranunculus prasinus* Tunbridge Buttercup**

Endemic, spreading herbaceous perennial. Yellow flowers in spring/summer. Requires a moist location in full sun. One of Tasmania's threatened species.

***Rhodanthe anthemoides* Chamomile Sunray**

Herbaceous perennial, flower stems to ~ 30cm. White with yellow centre daisy flowers in spring – summer. Found in open dry forest. Prefers moist well drained soil and dappled sunlight.

***Scleranthus biflorus* Cushion Plant**

#

Spreading, moss - like cushion plant. Bright green with minute white-green flowers in late spring. Requires full sun and ample moisture. Good rockery plant.

***Selliera radicans* Shiny Swampmat**

Perennial prostrate ground cover, spreading to ~ 1 m + by rooting from the nodes. Fan shaped white flowers with red-brown undersurfaces in spring – summer. Needs a moist/wet, sunny spot. Good groundcover for boggy sites.

***Senecio pinnatifolius* Variable Groundsel**

Herbaceous perennial to ~ 50cm. Masses of yellow daisy flowers in summer. Full sun or dappled shade. Free draining soils. Responds well to regular pruning.

***Spyridium obcordatum* Creeping Dustymiller**

Endemic, spreading wiry shrub to ~ 30cm high. Small cream flowers in spring. Prefers a moist, well drained sunny spot or light shade. Good ground cover plant.

Small Plants & Ground Covers (to ~ 50 cm)

Spyridium vexilliferum **Helicopter bush**

Attractive soft foliaged shrub ~ 50 x 50cm. Flowers surrounded by attractive silky silver bracts which persist into winter. Prefers freely draining soil in full sun or light shade.

Stackhousia monogyna **Forest Candles**

Herbaceous perennial, flower stems to ~ 40cm high. Dense spikes of scented white flowers in spring – summer. Found in open forests. Prefers a moist well drained soil and partial shade.

Stellaria pungens **Prickly Starwort**

A low growing spreading perennial plant, may ramble to 50cm high on other plants. Masses of white star flowers in spring. Moist well drained soil and full sun or part shade. Vigorous ground cover that can spread and self-layer through the mulch.

Styloidium graminifolium **Trigger Plant**

#

An attractive tufted perennial bearing pink flowers on long stems in spring and summer. Prefers a well drained sunny position. Tolerates frost. Suitable for rockeries, borders and general understorey. Can be short lived.

Tetradlea ciliata **Round-leaf Black-eyed Susan**

Spreading small shrub to ~ 80cm high. Masses of mauve flowers with black centres in summer. Needs a free drained site in the sun or light shade. Tip prune to keep compact.

Tetradlea labillardierei **Leggy Black Eyed Susan**

A small shrub to ~ 60cm. Commonly found in heathlands and dry forests. Masses of mauve flowers in spring to summer. Prefers light, sandy, well drained soil.

Tetradlea pilosa **Black Eyed Susan**

An understorey shrub to ~ 60cm high. Attractive mauve or purple flowers in spring. Prefers well drained soil and partial shade.

Thelionema umbellatum **Lemon Cluster Lily**

Small clumping perennial to ~ 30cm. Delicate lemon flowers on branched stems in spring. Prefers well drained-soil in sun or light shade. Tolerates dry sites. Excellent container and rockery plant

Trachymene humilis **Alpine Trachymene**

Small rosette plant bearing dense heads of creamy white to pink flowers in summer. Common in alpine grasslands. Prefers a moist sunny spot. Suits the alpine, rock or tub garden.

Velleia montana **Mountain Velleia**

A prostrate perennial herb with small yellow flowers in summer. Needs a sunny damp spot. Rockery plant.

Veronica gracilis **Slender Speedwell**

Rambling perennial wildflower, forms clumps to ~ 20cm tall. Found in damp places in grasslands and on streambanks. Lilac-blue flowers in spring-summer. Full sun, moist well drained soil.

Viola hederacea **Wild Violet**

#

An attractive spreading, ground covering plant. Small purple/white flowers in spring and summer. Prefers a moist, well drained, shady position.

Wahlenbergia ceracea **Waxy Bluebell**

#

Spreading perennial herb, flower stems to ~ 30cm. Blue flowers in summer. Needs moist well drained soil and ample sunlight. May spread by self seeding.

Xerochrysum bracteatum **Golden Everlasting**

#

Perennial everlasting daisy to ~ 60cm. Large yellow flowers from spring to autumn. Requires pruning to encourage branching and extend flowering. Prefers a dry spot in full sun.

Xerochrysum subundulatum **Orange Everlasting**

#

Herbaceous perennial, flowering stems to ~ 20cm. Large, golden-yellow everlasting daisy flowers in summer. Very hardy plants that need full sun and good drainage.

Small Shrubs (~ 0.5 – 2 m)

- Acacia genistifolia* Spreading Wattle** #
Prickly shrub to ~ 2m high. Understorey plant of dry open forests and coastal vegetation. Yellow flowers in spring. Prefers a dry, sunny position. Good bird habitat.
- Acacia terminalis* Sunshine Wattle** #
Broad shrub to ~ 2m high. Bronze green foliage. Pale yellow flowers autumn / winter. Prefers dry, well drained soil, full sun to light shade.
- Almaleea subumbellata* Wiry Bushpea**
Erect, slender shrub to ~ 1m. Clusters of golden yellow pea flowers in spring. Moist, well drained soil, full sun to part shade. Prune to maintain bushy plant.
- Allocasuarina monilifera* Necklace She-oak** #
A dense, fine foliaged shrub ~ 1-3m. Found in a wide range of habitats from coastal to alpine heaths. Requires a well drained location in full sun or semi shade. Good screen/windbreak shrub. Attracts seed eating birds.
- Allocasuarina paludosa* Scrub Sheoak** #
Broad shrub to ~ 1.5 m with very fine, slender twigs. Best in heavy soil and full sun.
- Alyxia buxifolia* Seabox**
A spreading coastal shrub to ~ 1m high. Clusters of fragrant, white flowers in spring/summer followed by red fruits. Requires a well drained spot, tolerates salt spray and wind.
- Aotus ericoides* Golden Pea** #
Small shrub to ~ 1m. Masses of golden yellow pea flowers with red centres in spring. Found in heath lands. Likes a sunny, moist, well drained spot. Very showy.
- Aristotelia peduncularis* Heart Berry**
Endemic rainforest shrub to ~ 3m. White bell flowers followed by white, red, pink or purple berries. Prefers a cool, moist shaded location. Ideal in the fernery.
- Baeckea gunniana* Mountain Baeckea**
An aromatic spreading alpine shrub ~ 0.3m x 1m. Heath like leaves and small white flowers in summer. Prefers a cool, moist, well drained, sunny position. Good rockery plant.
- Bauera rubiodes* Wiry Bauera**
A wiry dense shrub with long spreading branches ~ 1m x 1.5m. Attractive pink or white flowers in spring and summer. Prefers a moist to wet and lightly shaded position. A reliable understorey shrub. We have a white pink and a double pink form
- Bellenden montana* Mountain Rocket**
Endemic, broad shrub to ~ 0.5 – 1 m. White flowers in clusters held above the foliage in spring – summer. Slow growing, requires a cool moist, well drained spot, partial shade. A challenge to grow but a very attractive garden / container plant.
- Boronia anemonifolia* Sticky Boronia**
Upright fast growing shrub to ~ 1.5 m with a very powerful aroma. Pink star-shaped flowers in spring. Prefers a well drained spot in full sun or light shade.
- Bossiaea cinerea* Showy Bossiaea** #
A small shrub to ~ 1m. Yellow – brown pea flowers in spring. Commonly found in coastal heaths and woodlands. Requires a well drained site. Full sun to part shade.
- Bossiaea cordigera* Wiry Bossiaea** #
An attractive small, spreading shrub with fern like foliage to ~ 0.5m high x 1m wide. Yellow - red pea flowers in summer. Prefers good drainage and some shade. Good ground covering plant.
- Bossiaea riparia* River Bossiaea** #
An upright shrub to ~ 2m. Commonly found along river banks. Yellow/orange pea flowers in spring. Requires a moist, well drained location. Dappled shade or partial sun.
- Calytrix tetragona* Fringe Mrytle**
A small fine leaved shrub to ~ 1m high. White star-like flowers in spring. Prefers a well drained to dry position. Tolerates coastal exposure. Full sun or partial shade.
- Comesperma retusum* Purple Milkwort**
Small slender shrub to ~ 1m. Found in wet heaths. Purple flowers in summer. Requires a moist but well drained position. Grows in full sun or semi shade. Responds well to regular pruning.

Small Shrubs (~ 0.5 – 2 m)

- Coprosma nitida* Mountain Currant** #
A stout, prickly shrub to ~ 2m. Common in subalpine woodland. Female plants with masses of orange berries in autumn. Prefers a moist well drained site, full sun or partial shade. Attractive landscape plant and good bird habitat.
- Coprosma quadrifida* Native Currant** #
Prickly dense shrub to ~ 2m. Small green flowers in summer followed by red berries. Requires a well drained moist location in semi shade. Good bird habitat.
- Correa alba* White Correa**
A spreading shrub to ~ 1.5m. high. White, bell shaped flowers for most of the year. Prefers a well drained, sandy position in full sun. Tolerates coastal exposure. Good bird attractor.
- Correa backhouseana* Coastal Correa**
A spreading shrub to ~ 1-2m high. Pale green bell shaped flowers in autumn/winter. Prefers a well drained position. Full sun or semi-shade. Tolerates coastal exposure. Good bird attractor.
- Correa lawrenceana* Mountain Correa**
Upright shrub to ~ 2m high. An understory plant of moist forests. Pale green tubular flowers in autumn and spring. Prefers a semi-shaded position. Excellent bird attractor.
- Correa reflexa* Common Correa**
A hardy, small shrub to ~ 1m. high. Bell shaped flowers in spring. Prefers well drained soil. Full sun to partial shade. Good bird attractor. We have a green and a pink form
- Cyathodes straminea* Small-leaved Cheeseberry**
Slow growing, broad, much-branched shrub to ~ 1m. Found in sub-alpine heath. White flowers in spring followed by red berries. Full sun or part shade, well drained peaty soil. Excellent for the rock garden or as a container plant.
- Daviesia latifolia* Bitter Leaf (Hop Bitterpea)** #
A fast growing shrub ~ 1-2m. Common in dry open forest. Fragrant yellow - brown flowers in spring. Requires a well drained to dry location in partial shade or full sun. Frost hardy. Good butterfly attractor.
- Daviesia ulicifolia* Spiky Bitterpea** #
A very prickly shrub to ~ 1.5 m high with an interesting irregular growth habit. Orange-yellow pea flowers in spring. Tolerates clay soil but likes good drainage and partial shade. Great shelter for small birds and a very effective barrier.
- Derwentia derwentiana* syn. *Veronica derwentiana* ssp. *derwentiana* Derwent Speedwell**
A quick growing herbaceous perennial to ~ 1.5m. Long arching branches with pale mauve/blue flowers in early summer. Prefers a well drained location. Full sun to semi shade.
- Dillwynia glaberrima* Smooth Parrot Pea** #
Upright shrub to ~ 1m. Clusters of yellow-red pea flowers at the end of branches in spring. Tolerates full sun or part shade and some frosts. Moist, well drained soils. Butterfly attracting.
- Diselma archerii* Cheshunt Pine**
Endemic, slow growing conifer to ~ 1m high and wide in 10 years, with weeping branch tips. Found in alpine coniferous heath. Requires a well drained, moist, sunny position. Good plant for the rock garden.
- Dodonaea filiformis* Fine Leaf Hop Bush** #
Endemic shrub to ~ 1.5m. Small flowers in summer followed by attractive reddish seed capsules on the female plants. Found in dry forests. Prefers a well drained site. Full sun or semi shade. Good screen plant.
- Epacris franklinii* Western River Heath**
Endemic upright shrub to ~ 1m. Masses of pure white flowers in spring. Prefers a moist well drained soil and full sun or part shade. Highly ornamental and a valuable bird nectar supply.
- Epacris gunnii* Gunn's Heath**
Endemic small shrub to ~ 1m. Commonly found in wet heathlands. White flowers in spring. Prefers a moist spot in partial shade or full sun. Prune after flowering to promote bushy growth. Suitable container plant. Good bird attractor.
- Epacris impressa* Common Heath**
Understorey / heath to ~ 60cm high. White, pink or red flowers in autumn/winter. Prefers a well drained location. Full sun or partial shade. Good bird attractor. Suitable container plant. Tip - prune regularly to maintain shape.

Small Shrubs (~ 0.5 – 2 m)

***Epacris lanuginosa* Swamp Heath**

Small upright shrub to ~ 1m high. Common in wet heaths. White flowers in spring to autumn. Requires a moist position, full sun or part shade. Prune to maintain a dense shape. Good low shrubbery and container plant. Bird attractor.

***Epacris mucronulata* Huon's Heath**

Endemic, upright shrub to ~ 1m. White flowers in spring. Prefers a moist well drained location. Frost tolerant. Good bird attractor. Suitable container plant.

***Epacris petrophila* Alpine Rock Heath**

Small shrub to ~ 50cm high. Found in alpine heaths. White flowers in Summer. Requires moist, well drained soil. Full sun to partial shade, frost tolerant. Good rockery or container plant. Bird attractor.

***Epacris serpyllifolia* Alpine Heath**

Endemic, shrub to ~ 50cm high and wide. Common in alpine heaths. White flowers in late spring to summer. Prefers a cool moist well drained location in full sun to semi-shade. Good rock garden and container plant. Bird attractor.

***Epacris myrtifolia* Cliff Heath**

Endemic, upright shrub to ~ 80cm. White flowers in spring. Found on coastal dunes and cliffs in the south-east. Requires well drained soil, full or dappled sunlight. Valuable bird nectar supply.

***Epacris stuartii* Southport Heath**

Endemic, rare shrub to ~ 60cm high. Masses of white flowers in spring. Very rare, known from only one coastal location in the south. Well drained soil, full sun or partial shade. Valuable bird nectar supply.

***Gaultheria hispida* Snow Berry**

Endemic shrub ~ 1m with attractive foliage and snow-white berries in late summer. Requires cool, moist, well-drained acidic soil and good shade. Good fernery, rainforest, container plant.

***Grevillea australis* Honey Grevillea**

Tasmania's only *Grevillea*. Upright forms grow to ~ 2m high. Found along river margins and in open forests. Delicate white flowers in spring. Prefers a moist, well drained sunny position. Tolerates frost. Good bird attractor.

We grow these forms: Large leaf, Fine leaf, Broad leaf – Hollybank, Broad leaf – Lake St.Claire.

***Hakea microcarpa* Tiny Devil Hakea**

#

Small hardy shrub to ~ 2m with spiky leaves. Small white flowers in summer. Found in open forest from lowland to alpine regions. Tolerates frost and sites that are very wet in winter and very dry in summer. Good bird habitat.

***Hakea teretifolia* Dagger Hakea**

#

Small shrub to ~ 2m high. with sharp needle like leaves. Found in heaths along the east coast region. Creamy white flowers in Spring. Prefers well drained acid soils in full sun. Attracts nectar and insect eating birds.

***Hibbertia empetrifolia* Scrambling Guineaflower**

A woody shrub, trailing up to ~ 2 m high. Masses of bright yellow flowers in spring but also sporadic. Prefers a moist spot and light shade.

***Hibbertia riparia* Erect Guineaflower**

Upright shrub to ~ 60cm. Covered in yellow flowers in spring. Prefers a well drained spot in full sun or part shade, tolerates dry spells.

***Hymenanthera dentata* syn. *Melicytus dentatus* Tree Violet**

#

A very hardy, rigid, shrub to ~ 2m. Small fragrant flowers in spring followed by cream – purple tinged berries. Tolerates very dry sites. Full sun or semi-shade. Excellent bird, bandicoot and bettong habitat.

***Indigofera australis* Native Indigo**

#

Small shrub to ~ 1m high. Understorey plant in open dry forests. Long sprays of lilac flowers in spring. Prefers a well drained to dry location in semi-shade. Can be pruned after flowering to maintain shape.

***Lasiopetalum baueri* Slender Velvetbush**

Soft shrub to ~50cm high with attractive rust-brown stems and pastel pink flowers in spring. Does well on gravelly dry soil in full sun or light shade. Makes a good small hedge and cut flower.

Small Shrubs (~ 0.5 – 2 m)

***Leionema bilobum* Notched Waxflower**

Small soft-foliaged shrub 1 – 1.5 m. White star flowers in spring. Best in a moist but well drained spot in light shade. Tip prune after flowering. Good cut flowers.

***Leptecophylla juniperina* ssp. *parvifolia* Mountain Pinkberry**

(syn. *Cyathodes parvifolia*)

Endemic, dense prickly shrub to ~ 1m high. White flowers in spring followed by pink – red berries. Prefers moist well drained soil, partial shade. Attractive garden feature or container plant.

***Leucopogon collinus* Winter Beard Heath**

Small shrub to ~ 60cm. Found in heathlands. White flowers in autumn/winter. Requires a moist, well drained location in full sun.

***Leucopogon montanus* Snow Beardheath**

A small slow growing alpine shrub to ~50cm. White flowers in summer followed by red berries. Requires a well drained location in full sun. Good container / rockery plant.

***Lomatia tinctoria* Guitar Plant**

#

Endemic, understory shrub to ~ 1m, found in dry forests, spreading by rhizomes. Cream Grevillea like flowers in late spring to summer. Tolerates heavy soils that dry out in summer and partial shade. Bird attractor.

We also have the broad-leaf form from the Tasman Peninsula.

***Melaleuca gibbosa* Small Leaved Melaleuca**

#

A hardy, dense low shrub to ~ 2m high. Lilac mauve flowers in spring. Tolerates periodic wet and dry conditions. Frost hardy. Full sun to partial shade. Good screen / shelter shrub.

also **Pink Passion** a great form with pink flowers.

***Micrantheum serpentinum* Western Micrantheum or Serpentine Micrantheum**

Endemic, twiggy shrub to ~ 1.5m. Clusters of small cream flowers in spring. Rare shrub found on serpentine rocks on the west coast. Needs a moist but well drained, partially shaded spot. Also suitable for containers or for hedging.

***Mirbelia oxylobioides* Sandstone Bushpea or Mountain Mirbelia**

Wide spreading shrub to ~ 2m high. Orange-yellow flowers in spring – summer. Rare in Tasmania, found in one location in the south-east. Requires a well drained / dry site in full sun or light shade. Attracts butterflies.

***Odivia angusta* Round Head Everlasting**

Endemic, small to medium shrub ~50cm-1.5m high x 50cm-1m wide. White daisy like flowers in spring/summer. Prefers a well drained location in full sun or semi-shade. Responds well to light pruning.

***Olearia algida* Alpine Daisy Bush**

Spreading shrub ~ 50cm. Attractive scale like grey-green leaves. White daisy flowers in summer. Prefers a moist well drained site. Interesting foliage.

***Olearia erubescens* Moth Daisy Bush**

A small shrub with shiny dark green foliage ~1-1.5m high. Young growth has a reddish tinge. Profusion of white daisy flowers with yellow centres in spring/early summer. Prefers a well-drained sunny location. Prune after flowering to retain compact growth.

***Olearia glandulosa* Swamp Daisy Bush**

Aromatic shrub to ~ 2m high. Dark green foliage and a splash of white daisy flowers in summer. Needs a moist sunny spot. Regular pruning to maintain shape.

***Olearia ledifolia* Rock Daisy Bush**

Endemic, compact shrub to ~ 50cm. Young growth rusty brown, covered with white daisy flowers in spring/summer. Prefers a moist well drained spot in full sun and acid soil.

***Olearia obcordata* Heartleaf Daisybush**

Endemic, much branched upright shrub ~ 0.5 – 1 m high. Striking leaf colour / texture, white daisy flowers in spring. Moist well drained, sunny spot, acid soil. Regular pruning to maintain shape.

***Olearia persoonioides* Geebung Daisybush**

Endemic, upright bush to ~ 1.5 m tall. Glossy green leaves and white daisy flowers in spring. Moist but well drained soil, light shade. Regular pruning to maintain shape.

***Olearia phlogopappa* Dusty Daisy Bush**

A hardy shrub with silver grey foliage to ~ 1m high. Masses of white / pink / blue daisy flowers in spring. Prefers a moist reasonably well drained soil and a sunny or semi-shaded position. Prune regularly to maintain shape.

Small Shrubs (~ 0.5 – 2 m)

***Olearia ramulosa* Twiggy Daisybush**

A densely branched shrub up to ~ 2 m tall. Covered in white daisy flowers in spring – summer. Tolerates sand to clay soil, well drained, full sun or light shade. Regular pruning to maintain shape.

***Orites revoluta* Revolute Orites**

Endemic, spreading shrub to ~ 1.5 m high. Short spikes of creamy white flowers in spring. Attractive rusty coloured young growth. Needs a cool, moist but well drained site.

***Oxylobium ellipticum* Golden Rosemary**

A dense shrub to ~ 1.5m high. Commonly found in wet and sub-alpine forests. Golden yellow flowers in spring / summer. Prefers a moist well drained location. Full sun or semi-shade.

#

***Ozothamnus antennaria* Sticky Everlastingbush**

Endemic, fast growing, spreading shrub to ~ 2 m high. Prolific display of creamy white flower-heads in late spring / summer. Prefers free drainage and some afternoon shade.

***Ozothamnus ericifolius* Heathy Everlastingbush**

Endemic, dense upright shrub to ~ 2m. Aromatic grey green foliage, profuse heads of cream flowers in spring – summer. Found in heath on the Central Plateau. Needs a moist well drained spot with ample sunlight. Liked by butterflies.

***Ozothamnus ledifolius* Mountain Spice**

Endemic, aromatic, shrub of alpine heaths to ~ 60cm. Aromatic foliage, white flowers in summer. Requires a moist, well drained site in full sun or partial shade. Ideal for the rock garden.

***Ozothamnus lycopodioides* Clubmoss Everlastingbush**

Endemic, upright shrub to ~ 1m high. Compact white flower heads in spring. Needs a well drained sunny spot. Interesting shrub for garden or container.

***Ozothamnus hookeri* Scaly Everlasting Bush**

Upright, dense shrub ~ 0.5 – 1m high. Attractive scaly foliage and dense heads of tiny flowers in late spring. Moist, well drained, sunny spot. Prune to maintain shape. Great foliage for the garden and the vase.

***Ozothamnus obcordatus* Yellow Everlastingbush**

Small slender or spreading shrub to ~ 1-1.5m high. Dense heads of golden-yellow flowers in spring. Prefers a well drained sunny position, regular pruning to maintain shape. Attractive in the garden and as cut flower.

***Ozothamnus purpurascens* Columnar Everlastingbush**

Endemic, upright shrub to ~ 1.5m. Dense heads of small white daisy flowers in spring. Prefers a well drained spot in full sun. Attractive garden plant, also useful for cut flower / foliage.

***Ozothamnus rodwayi* var. *rodwayi* Alpine Everlastingbush**

Endemic, small rounded shrub to ~ 50cm high. Dense heads of cream-white flowers in spring contrasting with grey blue foliage. Moist, well drained soil, full sun. Attractive shrubbery, rockery or container plant.

***Ozothamnus rosmarinifolius* Redbud**

Upright growing shrub to ~ 2m. Grey foliage and showy red buds which open to white flowers in spring. Moist but well drained sites in full sun or part shade. Sought after cut flower – cut while in bud. Prune plants early to maintain a dense strong plant.

***Ozothamnus scutellifolius* Scale Leaf Everlasting**

Endemic small shrub to ~ 1m. Commonly found on dry hillsides. Creamy flowers in spring. Prefers well drained soil. Full sun to part shade. Prune to maintain bushy growth.

***Ozothamnus turbinatus* Coast Everlasting Bush**

Fast growing shrub to ~ 2m high. Upright branchtips bear tight cream-yellow flower heads in summer. Well drained sunny spot. Foliage and flowers for garden and vase.

***Pentachondra involucrata* Forest Frillyheath or Forest Pentachondra**

Endemic, spreading shrub to ~ 1.5 m high. Sweet scented, white flowers in spring followed by very attractive new growth. Needs a moist well-drained acid soil and light shade. Good container plant.

***Phebalium daviesii* Davies Wax Flower**

Rare, endemic shrub to ~ 1.5m. Masses of pale yellow flowers in spring. Requires a moist, well drained location in semi-shade or partial sun. Responds well to tip-pruning.

***Philotheca verrucosa* Fairy Wax Flower**

An aromatic shrub to ~1.5m. Pink buds open to white flowers in late winter/spring. Prefers well drained soil in full sun or part shade. Prune to promote new growth.

Small Shrubs (~ 0.5 – 2 m)

***Pimelea nivea* Bushman's Bootlace**

An endemic shrub with arching stems to ~ 2m. Delicate white pompon like flowers in spring. Widespread in open forests on rocky hillsides. Prefers a well drained location in full sun or part-shade.

***Platylobium obtusangulum* Common Flat-pea**

A scrambling, wiry shrub to 1 m with heart-shaped leaves 1-3 cm long from drier areas of the midlands and east coast of Tasmania. Yellow - red pea flowers in spring. Suitable for dry to moderate gardens.

***Pomaderris elliptica* Yellow Dogwood**

#

Endemic shrub with glossy green leaves to ~ 2m. Common in dry open forests on rocky hillsides. Yellow flowers in spring. Requires a well drained sunny position. Good screen plant.

***Prostanthera rotundifolia* Round Leaved Mint Bush**

An aromatic, fast growing shrub ~ 2m x 2m. Masses of mauve flowers in spring. Prefers a well drained sunny position. Good shrubbery and screen plant.

***Pultenaea daphnoides* var. *obcordata* Pea Daphne**

#

A quick growing understorey shrub to ~ 2m. Yellow flowers red tinged in spring. Prefers a well drained to dry location. Full sun or part-shade. Good bird attractor.

***Pultenaea juniperina* Prickly Beauty**

#

Small prickly shrub to ~1m high. spreading by underground stems. Found in heaths and in open dry and wet forests. Masses of orange-yellow pea flowers in late spring to summer. Tolerates heavy clay soils that are wet in winter and dry in summer. A very attractive understorey plant. Responds well to hard pruning.

***Rhagodia candolleana* Coastal Saltbush**

#

A perennial spreading / scrambling shrub to ~ 1.5m high. Deep green fleshy leaves glossy above. Tiny flowers are followed by clusters of crimson berries. Needs well drained spot in full sun or part shade. For ornamental, coastal and revegetation plantings.

***Richea sprengeloides* Rigid Candleheath**

Endemic, erect shrub to ~ 1 m high with spreading prickly leaves. Creamy-white flowers in prominent heads tipping the branches in spring / summer. Prefers a moist well drained soil, full sun or light shade.

***Rubus parvifolius* Native Raspberry**

Rambling, prickly shrub to ~ 1m high. Small pink flowers in spring followed by edible red fruits. Needs moist well drained soil and ample sunlight. Good bush tucker.

***Solanum laciniatum* Kangaroo Apple**

#

Spreading, fast growing shrub to ~ 2m. Attractive dark green foliage, large purple flowers in spring/summer followed by egg shaped orange fruits. Fruits edible when fully ripe. Poisonous when green. An indispensable component of the Tasmanian bush food garden.

***Spyridium eriocephalum* Heath Dusty Miller**

Long flowering shrub to ~60cm high x 50cm wide. Endangered species. Tiny fragrant cream flowers in spring/summer. Requires a well drained to dry site in full sun or semi shade.

***Spyridium gunii* Forest Dusty Miller**

Endemic, broad upright shrub to ~ 2-(3) m high. Tiny cream flowers in summer surrounded by conspicuous grey-white floral leaves. Prefers free drainage and a little shade.

***Stonesiella selaginoides* Clubmoss Bushpea**

Endemic, upright shrub to ~ 1.5 m high. Yellow pea flowers with red markings in spring. Needs free drainage, full sun or part shade.

***Tetradthea ciliata* Round-leaf Black-eyed Susan**

Spreading small shrub to ~ 80cm high. Masses of mauve flowers with black centres in summer. Needs a free drained site in the sun or light shade. Tip prune to keep compact.

***Tetradthea labillardierei* Leggy Black Eyed Susan**

A small shrub to ~ 60cm. Commonly found in heathlands and dry forests. Masses of mauve flowers in spring to summer. Prefers light, sandy, well drained soil.

***Tetradthea pilosa* Black Eyed Susan**

An understorey shrub to ~ 60cm high. Attractive mauve or purple flowers in spring. Prefers well drained soil and partial shade.

Small Shrubs (~ 0.5 – 2 m)

***Trochocarpa thymifolia* Delicate Trochocarpa**

Endemic, much branched shrub to ~ 1m. Found in alpine heaths and open sub-alpine forest. Sprays of small pink flowers in summer followed by purple - mauve berries. Needs a moist well-drained spot in partial shade. Very attractive rockery plant.

***Veronica formosa* Handsome Beauty**

Endemic, shrub to ~ 1m. Blue flowers in spring. Found in moist, well drained spots in wet and dry forest. Full sun to partial shade.

***Westringia angustifolia* Narrow Leaf Westringia**

Endemic, medium shrub to ~ 2m. White, flowers in spring. Full sun, well drained soil. Good screening plant.

***Westringia brevifolia* Coast Westringia**

Endemic dense shrub to ~1m. Pale mauve flowers in spring. Well drained soil. Full sun to part shade. Good butterfly attractor.

We also grow *var.raleighii* which grows to 1.5m and has white flowers.

***Westringia rigida* Stiff Westringia**

Long flowering shrub to ~2m. White / mauve flowers in summer. Tolerates dry spells and coastal exposure. Prune after flowering to promote new growth.

Tall Shrubs (more than 2 m)

- Acacia axillaris* Midlands Wattle** #
 Endemic, bushy shrub to ~ 5 m. Pale yellow flowers in spring, the dense prickly foliage much loved for shelter by small birds. Tolerates wet and cold sites, full sun or light shade.
- Acacia derwentiana* Derwent Wattle**
 Endemic, arching shrub to ~ 4 m high x 3 m wide. Pale yellow flowers in spring. Frost hardy, prefers moist well drained to dry sites. Good screen or specimen shrub.
- Acacia mucronata* Narrow-leaf Wattle** #
 Fast growing large shrub or small tree to ~ 6m high. Understorey plant of wet and dry forests. Tolerates dry, windy locations. Yellow flowers in Spring. Good screen plant.
- Acacia myrtifolia* Myrtle Wattle** #
 A fast growing small shrub to ~ 3m. Yellow flowers in spring. Prefers a well drained location. Partial to full sun.
- Acacia retinodes* Wirilda** #
 A hardy, fast growing large shrub/small tree to ~5m. Yellow flowers in spring. Requires a well drained location. Full or partial sun. Can withstand short periods of waterlogging. Tolerates coastal exposure. Good screen/bird attracting plant.
- Acacia riceana* Arching Wattle** #
 Endemic, dense shrub to ~ 5m. Lemon-yellow flowers in spring. Arching branch tips. Tolerates most soils, frosts, full sun or some shade. Good screen / shelter shrub.
- Acacia sophorae* Coastal Wattle** #
 Large spreading shrub or small tree to ~ 3m high. Found along coastal dunes. Tolerates coastal exposure and cold inland conditions but needs good drainage. Yellow flowers in spring. Good screen or shelter plant.
- Acacia stricta* Hop Wattle** #
 A hardy, quick growing shrub to ~ 4m. Yellow flowers in spring. Prefers a well drained site. Full or partial sun. Can withstand extended dry periods or limited wet periods. Good screen plant. Good bird attractor for insect and seed eaters.
- Acacia terminalis* Sunshine Wattle** #
 Broad shrub to ~ 2m high. Bronze green foliage. Pale yellow flowers autumn / winter. Prefers dry, well drained soil, full sun to light shade.
- Acacia verticillata* Prickly Moses** #
 A prickly shrub to ~3m. Common understorey shrub in wet and dry forests. Yellow flowers in spring. Prefers a moist, well drained location. Tolerates some shade. Good bird habitat.
- Acradenia frankliniae* Whitey Wood**
 Endemic, upright shrub to ~ 3-5m. Lush dark green foliage, starry white flowers in spring. Requires moist well drained soil and part shade. Very attractive garden / container plant.
- Allocasuarina crassa* Cape Pillar She-oak** #
 Endemic, open spreading small tree to ~ 5m +. Attractive foliage, graceful arching branches. Tolerates periodic wet and long dry spells, full sun. Interesting landscape plant.
- Allocasuarina monilifera* Necklace She-oak** #
 A dense, fine foliated shrub ~ 1-3m. Found in a wide range of habitats from coastal to alpine heaths. Requires a well drained location in full sun or semi shade. Good screen/windbreak shrub. Attracts seed eating birds.
- Allocasuarina zephyrea* Western She-oak** #
 Endemic, open spreading shrub to ~ 3m. Attractive, fine foliage. Prefers moist to wet but well drained sites. Decorative landscape plant.
- Anopterus glandulosus* Native Laurel**
 Endemic rainforest shrub to ~3m. Large, glossy green leaves with white bell shaped flowers in spring. Requires a moist, shady location. Good container, fernery plant.
- Asterotrichion discolor* Currajong** #
 Endemic, fast growing, large shrub to ~ 5m. Found in the moist Eucalypt forests of Southern Tasmania. Creamy white, perfumed flowers in winter. Requires a moist, well drained, partially shaded location.
- Banksia marginata* Silver Banksia** #
 Shrub or small tree ~ 3-10m x 2-5m. Attractive foliage, yellow flowers from spring to early winter. Adapted to winter wet / summer dry conditions, frost tolerant. Significant nectar producer.

Tall Shrubs (more than 2 m)

***Banksia serrata* Saw Leaf Banksia**

Large shrub or small tree to ~ 6m high. Large yellow flower spikes from spring to autumn. Prefers well drained soil. Full sun or partial shade. Tolerates some coastal exposure. Significant nectar producer. One of Tasmania's threatened species.

***Bedfordia salicina* Blanket Leaf**

#

Endemic understorey shrub to ~3m. Found in cool moist gullies and wet forests. Yellow flowers in spring. Prefers a moist location in semi-shade. Good bird attractor.

***Beyeria viscosa* Pinkwood**

Hardy, upright shrub to ~ 4m. Small cream flowers in spring. Prefers a moist well drained position. Responds well to pruning. Good screen plant or informal hedge.

***Bursaria spinosa* Sweet Bursaria**

Hardy shrub to ~5m. White flowers in summer. Requires a well drained to dry location. Full sun or partial shade. Attracts butterflies and many other kinds of insects and is thus an excellent bird attractor.

***Callistemon pallidus* syn. *Melaleuca pallida* Lemon Bottlebrush**

#

Medium shrub ~ 2-5m x 1-3m with attractive foliage and lemon bottlebrush flowers in spring to summer. Adaptable to waterlogging, frost, wind, and dry spells. Full sun to partial shade. Good screen, shelter shrub, bird attractor.

***Callistemon viridiflorus* syn. *Melaleuca virens* Green Bottlebrush**

#

Endemic bushy shrub ~1-3m x 1-2m with attractive foliage and lemon-green bottlebrush flowers in spring to summer. Prefers moist positions. Tolerates periodic waterlogging, wind, frost, full sun or partial shade. Good screen, shelter shrub, bird attractor.

***Callitris oblonga* South Esk Pine**

#

Small upright growing tree ~ 4-6m x 1-3m with dense blue green foliage. Frost tolerant. Well drained soils. Full sun or partial shade. Good screen, shelter, container plant.

***Cassinia aculeata* Dolly Bush**

#

Medium shrub to ~ 3m. Pink buds opening to white flowers in summer. Prefers a well drained, moist location in semi shade or full sun. Important bird habitat plant.

***Dodonaea viscosa* Broad Leafed Hop Bush**

#

A bushy shrub to ~ 4m. Small flowers followed by dark red seed capsules on female plants. Prefers a dry well drained location. Good screen / shelter shrub.

***Elaeocarpus reticulatus* Blueberry Ash**

A large shrub or small tree ~ 6-10m x 3-5m. Found in moist gullies on Flinders and King Islands. Large glossy green leaves, fragrant white fringed bell flowers in late summer. Followed by deep blue berries. Prefers a moist part shaded location. Good specimen tree.

***Eucryphia milliganii* Small Leaved Leatherwood**

Endemic, slow growing, hardy shrub to ~ 3m. Found in the high rainfall west. Fragrant, white, nectar producing flowers in summer. Prefers a moist well drained location in semi shade or full sun. Excellent for low screens, specimen shrubs or containers.

***Gynatrix pulchella* Common Hemp Bush**

#

A spreading shrub ~ 3-5m, found on banks of rivers in the north. Fragrant white flowers in summer. Requires a well drained location. Full sun to part shade. Responds well to light pruning.

***Hakea decurrens* Silky Hakea**

#

A hardy shrub with sharp needle-like leaves to ~ 3m. high. Pink or white flowers in early spring. Prefers a well drained position in full sun. Tolerates coastal exposure. Good screen plant. Attracts nectar eating birds.

***Hakea epiglottis* Beaked Hakea**

#

Endemic, small shrub to ~ 3m high. Found in moist heaths and open forest from the coast to the central plateau. Flowers yellow - cream in spring / summer. Adaptable to a wide range of sites. Attracts nectar and insect eating birds.

***Hakea epiglottis* 'Ice Needles'**

A form from the Central plateau – dense, with blue-green foliage and yellow flowers in late winter.

***Hakea lissosperma* Needle Bush**

#

A very rigid shrub to ~ 3m., with needle like leaves. Delicate white flowers in summer followed by prominent fruits. Requires good drainage. A striking ornamental shrub.

Tall Shrubs (more than 2 m)

- Hakea megadenia* Autumn Needle Bush**
Endemic, bushy shrub ~ 3-4m with needle-like leaves. Creamy yellow spider like flowers in Autumn. Prefers a well drained location in full sun or part shade. Tolerates dry, exposed sites. Good screen plant and bird habitat.
- Hakea nodosa* Yellow Hakea** #
A broad shrub to ~ 3m high. Scented yellow flowers in winter. Tolerates coastal exposure. Attracts nectar and insect eating birds. Good screen plant.
- Kunzea ambigua* Sweet Scented Kunzea** #
An attractive, aromatic shrub to ~ 3m. high. Small white flowers in spring. Prefers a well drained, dry, sunny position. Tolerates coastal exposure. Good screen plant.
- Leptospermum glaucescens* Blue Green Tea-Tree** #
Endemic shrub to ~ 3m. White flowers in summer. Found in moist well drained heathlands. Tolerates poor soil, full sun or semi-shade. Good screen plant. Attracts insect eating birds.
- Leptospermum grandiflorum* Eastern Tea Tree** #
An endemic shrub to ~ 3m. high. Large white flowers in autumn. Requires a well drained, sunny position. Tolerates coastal exposure.
- Leptospermum laevigatum* Coastal Tea Tree** #
A hardy shrub to ~ 6m high. White flowers in summer. Prefers a well drained to dry position in full sun. Tolerates coastal exposure. Good hedge or screen plant.
- Leptospermum lanigerum* Woolly Tea Tree** #
A hardy, medium to large shrub. Masses of white flowers in spring. Prefers moist to wet soil, frost tolerant, full or filtered sun. Good screen / shelter shrub.
- Leptospermum nitidum* Shiny Tea Tree** #
Endemic shrub to ~ 2m. White flowers in summer Found in wet heaths, buttongrass plains and wet forests. Tolerates wet, poor soils. Full sun or part-shade. Good screen plant. Bird attractor.
- Leptospermum riparium* River Tea Tree** #
Endemic shrub to ~ 4m. Masses of white flowers in summer. Found along rivers in western Tasmanian. Prefers moist to wet soil and tolerates some shade.
- Leptospermum scoparium* Manuka** #
A hardy shrub to ~ 3m. high. Masses of white flowers in spring and summer. Tolerates periodic wet and dry conditions. Tolerates frost. Full sun or partial shade. Good screen plant.
- Lomatia polymorpha* Mountain Guitarplant**
Endemic, upright shrub to ~ 2 – 3m. Creamy white flowers in summer. Found in wet forest in the south and west. Requires moist well drained soil and part shade. Attracts nectar feeding birds.
- Melaleuca ericifolia* Paper Bark** #
A hardy, fast growing, large shrub / small tree ~ 4-8m high. Masses of creamy white flowers in spring and summer. Prefers deep, moist soils. Tolerates boggy conditions. Good screen plant. Attracts nectar eating birds.
- Melaleuca pustulata* Yellow Paperbark** #
Endemic bushy shrub to ~ 3m high. Yellow flowers in spring. Tolerates periodic wet and dry conditions. Prefers full sun. One of Tasmania's threatened species.
- Melaleuca squamea* Swamp Melaleuca** #
An erect growing shrub to ~ 3m. high. Masses of short Bottlebrush-like purple/pink flowers in spring/summer. Prefers moist to wet conditions. Full sun or partial shade. Good screen plant / nectar producer.
- Melaleuca squarrosa* Scented Paper Bark** #
An erect shrub ~ 2-4m high. Bottlebrush-like flowers in late spring / early summer. Prefers moist to wet conditions, full sun to partial shade. Good screen plant / nectar producer.
- Micranthemum hexandrum* Box Micranthemum**
A hardy riparian shrub to ~ 3m high. Creamy yellow flowers in spring. Prefers a moist position. Partial shade or full sun.
- Monotoca glauca* Goldey Wood**
Medium to tall understorey shrub 4-8m. Small cream flowers in late winter/spring. Prefers a well drained location in semi shade or full sun. Prune regularly to keep small.
- Myoporum insulare* Common Boobialla**
A dense shrub to ~ 3 m tall, dark green fleshy leaves, white flowers mostly in spring. Needs a well drained sunny spot. Good windbreak / screen for coastal areas and a fire retardant to boot.

Tall Shrubs (more than 2 m)

Nematolepis squamea ssp. *retusa* **Small Satinwood**

An attractive shrub to ~ 3m. Masses of white flowers in spring. Likes a moist well drained spot in light shade.

Nematolepis squamea ssp. *squamea* **Satinwood**

An attractive large shrub or small tree to ~ 5m. White flowers in spring Widespread in wet forests and along riverbanks. Prefers a moist location in semi-shade. Good hedge / screening plant.

Notelaea ligustrina **Native Olive**

Slow growing – long lived large shrub or small tree to ~ 6m. Small white flowers in spring followed by pink to purple-black berries in autumn. Found in rocky gullies and along streams. Requires a moist well drained spot in full sun or part shade.

Olearia argophylla **Musk**

#

A large shrub to ~ 5m. Large dark green leaves silver beneath. Bunches of creamy white flowers in spring/summer. A common understorey plant of wet forests it prefers a well drained, moist and shady location. Good bird attractor.

Ozothamnus ferrugineus **Tree Everlasting**

#

Hardy shrub ~ 2-4m tall. Masses of small creamy-white flower heads in summer. Vigorous and bushy when young, short lived, 5-10 years, prolong with regular pruning. Tolerates a wide range of soils. Good nurse plant, attracts insect eating birds.

Pittosporum bicolor **Cheese-Wood**

A large shrub or small tree to ~ 4 - 8m. high. Small yellow and crimson, bell shaped flowers in spring and early summer. Prefers moist well drained soil and a shady position. Good hedge plant.

Podocarpus lawrencei **Mountain Plum Pine**

Slow growing, bushy conifer, this form upright to ~ 3m tall. Female plants with attractive succulent red fruits. Prefers a moist well drained and shady position. Good garden shrub or container plant.

Pomaderris apetala **Dogwood**

#

Large shrub or small tree to ~ 6m. Pale yellow flowers in summer. Found in wet forests. Prefers a moist well drained location. Good screen plant.

Pomaderris phyllicifolia **Narrow-leaf Pomaderris**

Upright, soft leaved shrub to ~ 2.5m. Dense clusters of small creamy yellow flowers along branches in spring. Full sun to part shade. Prefers a moist well drained site.

Prostanthera lasianthos **Christmas Bush**

Attractive, evergreen shrub to ~ 5m. high. White / mauve flowers in summer. Requires moist well drained soil and a shady position.

Richea dracophylla **Dragon Leaf Richea**

Endemic, erect shrub to ~ 3m, found in rainforests and sub-alpine areas. Cream flowers in a terminal spike in spring. Requires a cool, moist, well drained location.

Tasmannia lanceolata **Mountain Pepper**

Dense shrub to ~ 3m. Dark green leaves on red stems. Cream flowers in spring, black fruits on female plants. Moist, well drained, semi-shaded position. Good specimen shrub. Can be touchy.

Telopea truncata **Waratah**

Endemic, shrub ~ 3-5m x 2-3m. Large red flowers in late spring. Prefers moist, well drained, semi-shaded position. Attractive specimen shrub or container plant. Can be touchy.

Viminaria juncea **Golden Spray**

A fast growing shrub to ~ 3m. Sprays of small yellow pea flowers in summer. Needs a sheltered, well drained, sunny position. Attracts insect eating birds.

Zieria arborescens **Stinkwood**

Fast growing, short lived shrub to ~ 4m. Attractive white star flowers contrast with the dark green foliage in late spring. Common understorey shrub in wet forests. Moist, well drained, light shade. Revegetation or garden infill shrub.

Trees

- Acacia dealbata* Silver Wattle** #
Fast growing tree 6-15m high. Widespread in wet and dry forests. Bright yellow blossoms in early spring. Good shelter and an important bird habitat tree.
- Acacia mearnsii* Black Wattle** #
Fast growing tree to ~ 10m. Yellow flowers in spring. Prefers a dry location in full sun. Can withstand extended dry periods. Good shade/shelter tree.
- Acacia melanoxylon* Blackwood** #
Large evergreen tree with a broad crown if grown in the open. Creamy yellow flowers in spring. Prefers a well drained position in full sun or semi-shade. Good timber, shade or shelter tree.
- Allocasuarina duncanii* Duncan's She-oak** #
Endemic small tree ~ 5-8m with an upright habit. A recently described species found in the Snug Tiers. Tolerates heavy soils and a moist – well drained, partially shaded position.
- Allocasuarina littoralis* Bull Oak** #
Evergreen small to medium tree ~ 4-8m x 2-4m with fine green foliage. Prefers well drained soil, is drought and frost tolerant. Good ornamental and shelter tree.
- Allocasuarina verticillata* She-oak** #
Hardy, small tree with weeping branches to ~ 10m high. Common along coasts and on dry rocky slopes inland. Tolerates very dry conditions. Good shelter or specimen tree.
- Atherosperma moschatum* Sassafras**
A large, aromatic, smooth barked tree to ~10m. Sassafras leaves have a distinctive sarsaparilla-like smell and taste. White flowers in spring. Prefers a moist shady position.
- Athrotaxis cupressoides* Pencil Pine**
Endemic, slow growing tree of conical shape. Frost tolerant. Requires moist, well drained soil. Full sun or part shade. Good specimen or container plant.
- Athrotaxis X laxifolia* Intermediate Pine**
Endemic, slow growing tree with attractive dark green foliage. Frost tolerant. Requires moist, well drained soil, partial shade. Good specimen or container plant.
- Athrotaxis selaginoides* King Billy Pine**
Endemic, slow growing tree with open needle-like foliage. Frost tolerant. Requires moist, well drained soil. Partial shade. Good specimen or container plant.
- Banksia marginata* Silver Banksia** #
Shrub or small tree ~ 3-10m x 2-5m. Attractive foliage, yellow flowers from spring to early winter. Adapted to winter wet / summer dry conditions, frost tolerant. Significant nectar producer.
- Banksia serrata* Saw Leaf Banksia**
Large shrub or small tree to ~ 6m high. Large yellow flower spikes from spring to autumn. Prefers well drained soil. Full sun or partial shade. Tolerates some coastal exposure. Significant nectar producer. One of Tasmania's threatened species.
- Callitris oblonga* South Esk Pine** #
Small upright growing tree ~ 4-6m x 1-3m with dense blue green foliage. Frost tolerant. Well drained soils. Full sun or partial shade. Good screen, shelter, container plant.
- Callitris rhomboidea* Oyster Bay Pine** #
Pyramidal, long lived tree ~ 4-8m x 2-3m. Dark green foliage with pendulous tips. Tolerates frost, dry, poor soils and exposed positions. Good screen, shelter, container plant.
- Eucalyptus amygdalina* Black Peppermint** #
Endemic, broad crowned tree ~ 10 to 20m high. Common dominant tree of dry forests. Drought and frost tolerant. Good windbreak / shelter / habitat tree.
- Eucalyptus archeri* Alpine Cider Gum** #
Endemic, small tree to ~ 10m. high. Very attractive deciduous bark with white, grey, brown and green coloured patches. Cream flowers in summer. Found in northern alpine areas above 1000 metres on wet peaty soils. Ornamental tree.
- Eucalyptus barberi* Barber's Gum** #
Endemic, small tree to ~ 10m. high. Attractive red branchlets and deciduous bark. A rare, dry forest eucalypt found on rocky ridges on the central east coast of Tasmania. Ornamental tree.
- Eucalyptus brookeriana* Brooker's Gum** #
Medium to tall tree with persistent fibrous bark at the base and deciduous bark above, grows to ~ 10 – 40m. Found on well drained soils mostly in the north-west and on the east coast. Amenity and shelter tree.

Trees

- Eucalyptus coccifera* Snow Peppermint** #
 Endemic, smooth barked tree up to ~ 15m high. Common dominant tree of subalpine forests. With attractive trunk bark and foliage, a very ornamental tree.
- Eucalyptus cordata* Heart-leaved Silver Gum**
 An endemic tree to ~ 20m high. Found in the south-east of Tasmania. Ornate deciduous bark and grey-blue foliage. Flowers white/cream in spring. Prefers a moist location. Tolerates cold conditions. Good ornamental, windbreak or cut foliage tree.
- Eucalyptus dalrympleana* Mountain White Gum** #
 Upright tree ~ 20-40m high with an impressive white trunk. Prefers moist deep soils. Cold hardy.
- Eucalyptus delegatensis* Gum-topped Stringybark** #
 One of our giants, usually 20-40m, up to 90m high. Dominant tree of tall eucalypt forests in fertile mountain and sub-alpine habitats. Does best on cool, moist, well drained sites. Good windbreak / shelter / timber / habitat tree.
- Eucalyptus globulus* Tasmanian Blue Gum** #
 Attractive, fast growing tree 10-50m+ tall. Occurs in dry open forests mostly in the east coast region. Large white flowers in spring. Tolerates all but waterlogged conditions, sensitive to severe frosts. A beautiful tree which requires space. Tasmania's floral emblem. Good bird attractor for nectar eating birds.
- Eucalyptus gunnii* Cider Gum** #
 Endemic tree to ~20m high. Found / Occurs in very cold subalpine habitats. Withstands extreme cold and wind. Prefers moist soils. A beautifully shaped shelter / shade / habitat tree with foliage suitable for floral arrangements.
- Eucalyptus johnstonii* Yellow Gum** #
 Endemic broad crowned tree with a very colourful deciduous bark, grows to ~ 20 –50m. Forest tree of the south-east. Attractive tree for amenity and shelter plantings.
- Eucalyptus morrisbyi* Morrisby's Gum** #
 Endemic small tree to ~ 12m high. Attractive deciduous bark with white-grey and sometimes pink markings. Cream flowers in summer to autumn. Very rare eucalypt from south-east Tasmania where it grows on poor sandy soil near the coast. Ornamental tree.
- Eucalyptus nitida* Smithton Peppermint** #
 An endemic tree variable in size but commonly ~10-20m high. Common and dominant eucalypt forest tree in the western half of the state. Tolerates poor soils and extended wet periods. Good windbreak / shelter / habitat tree.
- Eucalyptus obliqua* Brown-top Stringybark** #
 A very vigorous tree growing ~ 20-40m + high. Dominates wet eucalypt forest on better soils. Prefers a moist well drained position. Good windbreak / shelter / habitat and timber species.
- Eucalyptus ovata* Swamp Gum** #
 A medium to large spreading tree ~10-30m high. Widespread in low-lying wet areas. Tolerates prolonged waterlogging, and heavy frost. Good windbreak / shelter / habitat tree.
- Eucalyptus pauciflora* Cabbage Ash** #
 A very attractive spreading tree ~10-20m high with beautiful deciduous bark. Common in dry open forest in areas that are cold, windy and dry. Tolerates extreme frosts and generally harsh conditions. Prune to achieve a multi-stemmed gnarled tree.
- Eucalyptus perriniana* Spinning Gum** #
 An attractive small mallee-like tree ~4-10m high. In Tasmania restricted to a few high ridges in the southern midlands. Tolerates very cold and dry conditions. A good ornamental / habitat tree, foliage suitable for floral arrangements.
- Eucalyptus pulchella* White Peppermint** #
 Medium upright tree with white-grey deciduous bark and fine foliage, grows to ~ 9 – 20m. Common on dry rocky sites in the east to south-east. A very attractive tree for larger gardens, parks and other landscapes.
- Eucalyptus regnans* Giant Ash** #
 Large tree to ~ 80m. The tallest hardwoods on earth are found in deep clay-loams on mountain slopes in eastern Victoria and Tasmania. Attractive deciduous bark shed in long ribbons. Highly valued timber tree.

Trees

- Eucalyptus risdonii* Risdon Peppermint** #
An endemic, small tree ~5-15m high. Found in open dry forest in the Risdon / Cambridge area. Tolerates very dry, nutrient poor conditions. A good ornamental / cut foliage/ habitat tree.
- Eucalyptus rodwayi* Black Swamp Gum** #
An endemic spreading tree ~10-20m high. Found in cold, wet soaks. Very frost tolerant. A good windbreak / shelter / habitat tree.
- Eucalyptus rubida* Candlebark** #
An attractive upright tree ~10-30m high. Found in open dry woodlands in the east and south-east. Tolerates dry, frosty sites. A good windbreak / shelter / habitat tree.
- Eucalyptus sieberi* Ironbark** #
Beautiful upright tree with a dark, deeply fissured bark and orange-red young stems, grows to ~ 15 – 30m. Found on relatively dry, infertile soils in the north-east. Good shade / shelter tree, producing very durable timber.
- Eucalyptus subcrenulata* Alpine Yellow Gum** #
Endemic, single or multi stemmed tree with a very colourful deciduous bark, grows to ~ 10 – 40m. Found in the central and western sub-alpine regions. Prefers acid, moist but well drained soils. Amenities and shelter tree.
- Eucalyptus tenuiramis* Silver Peppermint** #
Endemic tree to ~ 20m with smooth gum bark and silvery, drooping foliage. White flowers in spring and summer. Common in dry forests in the south of the state. Prefers a dry well drained site.
- Eucalyptus urnigera* Urn Gum** #
Endemic tree to ~ 20m, found in south-east Tasmania at altitudes above 650m.. Beautifully coloured deciduous bark, white flowers in autumn-spring. Prefers a moist location. Frost tolerant. Attracts nectar eating birds.
- Eucalyptus vernicosa* Varnished Gum**
Endemic, shrub or small tree ~ 3-5m. high. Tasmania's smallest eucalypt, naturally occurs on exposed alpine sites, on quartzite or sandstone bedrock, on the western mountains. Ornamental tree.
- Eucalyptus viminalis* White Gum** #
Majestic upright tree ~20-40m + high with attractive white shedding bark. A major species of dry open forests and woodlands. Tolerates most soils but requires good drainage. A tree important for wildlife and the rural landscape. Suitable for cut flowers and foliage. Good bird attractor.
- Eucryphia lucida* Leatherwood**
An endemic small tree to ~ 8m. Masses of fragrant, white flowers in summer. Prefers a moist, well drained position. Shade or partial sun. Good specimen tree or screen plant. Good nectar producer.
We also have **Ballerina** and **Pink Cloud** both forms have soft pink flowers.
- Lagarostrobos franklinii* Huon Pine**
Endemic slow growing conifer with fine weeping foliage. Prefers a cool moist, well drained shady position. Good rainforest or container plant.
- Notelaea ligustrina* Native Olive**
Slow growing – long lived large shrub or small tree to ~ 6m. Small white flowers in spring followed by pink to purple-black berries in autumn. Found in rocky gullies and along streams. Requires a moist well drained spot in full sun or part shade.
- Nothofagus cunninghamii* Myrtle**
Evergreen tall tree. Decorative small deep green toothed leaves, bronze when young. Prefers moist well drained soil, partial shade. Good specimen / container tree.
- Phyllocladus aspleniifolius* Celery Top Pine**
Endemic slow growing tree with attractive foliage. Prefers a moist, well drained, semi-shaded position. Suitable container plant.

Climbers / Ramblers

***Billardiera longiflora* Climbing Blueberry**

A woody twining climber. Creamy-green, pendant tubular flowers in late spring followed by shiny purple berries. Prefers a semi-shaded well drained position. Good in shrubberies and on structures, bird attractor.

***Billardiera ovalis* Scrambling Red Berry**

A dense coastal climber to 2m. Pale green bell shaped flowers followed by dusky-red berries in summer/autumn. Good bird attractor.

***Billardiera scandens* syn. *B. mutabilis* Apple-Berry**

A woody, twining climber. Greenish yellow bell shaped flowers in summer followed by berries of the same colour. Prefers a well drained site. Full sun to semi-shade. Good bird attractor.

***Clematis aristata* Old Man's Beard**

Evergreen climber with masses of white star flowers in summer, followed by silky seed heads.

Prefers moist, well drained soils, semi shaded position. Good in shrubberies and structures.

***Clematis microphylla* Small-leaf Clematis**

Evergreen vigorous climber with masses of creamy-white star flowers in spring. Tolerates dry sites, full sun or partial shade.

***Hardenbergia violacea* Purple Coralpea**

A variable plant that may grow as a climber, trailer or shrub. Deep purple flowers in spring.

Requires a well drained and frost free location. Tolerates shade but will do best with plenty of sunshine. Responds well to pruning.

***Hibbertia empetrifolia* Scrambling Guineaflower**

A woody shrub, trailing up to ~ 2 m high. Masses of bright yellow flowers in spring but also sporadic. Prefers a moist spot and light shade.

***Muehlenbeckia gunnii* Forest Lignum or Maquarie Vine**

Vigorous climber, may reach to ~ 10m. Dark glossy leaves, small cream flowers. Found in wet forests. Prefers a moist well drained and partially shady site.

***Rubus parvifolius* Native Raspberry**

Rambling, prickly shrub to ~ 1 m high. Small pink flowers in spring followed by edible red fruits.

Needs moist well drained soil and ample sunlight. Good bush tucker.

Conifers

***Athrotaxis cupressoides* Pencil Pine**

Endemic, slow growing tree of conical shape. Frost tolerant. Requires moist, well drained soil. Full sun or part shade. Good specimen or container plant.

***Athrotaxis X laxifolia* Intermediate Pine**

Endemic, slow growing tree with attractive dark green foliage. Frost tolerant. Requires moist, well drained soil, partial shade. Good specimen or container plant.

***Athrotaxis selaginoides* King Billy Pine**

Endemic, slow growing tree with open needle-like foliage. Frost tolerant. Requires moist, well drained soil. Partial shade. Good specimen or container plant.

***Callitris oblonga* South Esk Pine**

Small upright growing tree ~ 4-6m x 1-3m with dense blue green foliage. Frost tolerant. Well drained soils. Full sun or partial shade. Good screen, shelter, container plant. #

***Callitris rhomboidea* Oyster Bay Pine**

Pyramidal, long lived tree ~ 4-8m x 2-3m. Dark green foliage with pendulous tips. Tolerates frost, dry, poor soils and exposed positions. Good screen, shelter, container plant. #

***Diselma archerii* Cheshunt Pine or Diselma**

Endemic, slow growing conifer to ~ 1m high and wide in 10 years, with weeping branch tips. Found in alpine coniferous heath. Requires a well drained, moist, sunny position. Good plant for the rock garden.

***Lagarostrobus franklinii* Huon Pine**

Endemic slow growing conifer with fine weeping foliage. Prefers a cool moist, well drained shady position. Good rainforest or container plant.

***Microcachrys tetragona* Creeping Strawberry Pine**

Endemic, prostrate conifer, spreading to ~1m. Prefers a moist, well drained, sunny position. Good rockery or container plant.

***Phyllocladus aspleniifolius* Celery Top Pine**

Endemic slow growing tree with attractive foliage. Prefers a moist, well drained, semi-shaded position. Suitable container plant.

***Podocarpus lawrencei* Mountain Plum Pine**

Slow growing, bushy conifer, we stock a prostrate and an upright form. Female plants with attractive succulent red fruits. Prefers a moist well drained position. Tolerates considerable shade. Good garden shrub or container plant.

Ferns

***Adiantum aethiopicum* Common Maidenhair**

Soft, low growing, suckering fern to ~60cm. Requires some sun and plenty of moisture. Will tolerate clay soils. Good fern for a pot or the garden

***Asplenium bulbiferum* Mother Spleenwort**

Small to medium sized fern to ~ 0.5 - 1m tall and wide. Shiny dark green fronds bearing young fernlets when mature. Needs a sheltered, moist, shady position. Good in baskets, pots, or in the ground.

***Blechnum minus* Soft Water Fern**

Vigorous clump-forming fern, 0.5 - 1m. Prefers a wet, sunny position. Excellent ground cover for boggy sites.

***Blechnum nudum* Fishbone Water Fern**

Hardy fern to ~ 1m. Common in moist soils from sea-level to 1000m. Prefers a damp semi-shaded position. Good fern for the garden, pond or container.

***Blechnum penna-marina ssp. alpina* Alpine Water Fern**

Small matting fern to ~ 20cm. Found at high altitudes on verges of bogs and watercourses and amongst rocks. Will tolerate some dryness but responds to regular watering. Suitable container plant.

***Blechnum watsii* Hard Waterfern**

Spreading – colony forming fern to ~ 1m high. New fronds attractive bronze coloured. Dominant understorey plant in dark, moist forest. Prefers a damp shady position. Good fern for dark moist corner.

***Cyathea australis* Rough Tree Fern**

Tough tree fern, fronds ~ 2.5m may grow to 10m – slow. Found in moist gullies and forest, on more exposed sites than Dicksonia.

***Dicksonia antarctica* Tree Fern**

Hardy large tree fern with long arching fronds to 2m. Found in moist gullies from sea-level to sub-alpine forests. Prefers a sheltered, moist, cool, shaded position.

***Doodia australis* Rasp Fern**

A hardy fern to ~ 50cm tall. New fronds are an attractive purplish red. Found on the margins of semi-permanent creeks in dry forest. Prefers light dappled shade and a moist well drained position.

***Pellaea falcata* Sickle Fern**

A hardy fern spreading to ~ 60cm. Found in wet forests and gullies. Needs good drainage, will tolerate some direct sun. Good in hanging baskets.

***Polystichum proliferum* Mother Shield Fern**

Very hardy fern to ~ 1m. Common understorey fern in moist forests from the coast to the mountains. For a fern this plant tolerates considerable exposure to wind, sun and drying. Good in the garden or in a tub.

***Todea barbara* King Fern**

Spectacular, large fern with erect fronds to ~1.5m, ultimately trunk forming. Found in a variety of habitats with persistent soil moisture. Excellent in tubs or in the ground in a moist shady spot.

Alpine Plants

***Abrotanella forsteroides* Tasmanian Cushionplant**

Endemic cushion-forming plant, dark green with tiny white flowers. Needs constant moisture but well drained site or pot.

***Baeckea gunniana* Mountain Baeckea**

An aromatic spreading alpine shrub ~ 0.3m x 1m. Heath like leaves and small white flowers in summer. Prefers a cool, moist, well drained, sunny position. Good rockery plant.

***Baloskion australe* Mountain Cord-Rush**

Tussock forming rhizomatous plant to ~50cm high. Common in wet peaty heaths and marshes. Attractive rusty brown seed heads and reddish stems. Good for the bog garden and around ponds.

***Bellenden montana* Mountain Rocket**

Endemic, broad shrub to ~ 0.5 – 1m. White flowers in clusters held above the foliage in spring – summer. Slow growing, requires a cool moist, well drained spot, partial shade. A challenge to grow but a very attractive garden / container plant.

***Blechnum penna-marina* ssp. *alpina* Alpine Water Fern**

Small matting fern to ~ 20cm. Found at high altitudes on verges of bogs and watercourses and amongst rocks. Will tolerate some dryness but responds to regular watering. Good ground cover or container plant.

***Boronia citriodora* Lemon Scented Boronia**

A low growing alpine shrub to ~ 0.5m x 1m. Highly aromatic, lemon scented foliage with pink flowers in spring. Prefers a cool, moist but sunny position. Good rockery plant.

***Brachyscome spathulata* ssp. *spathulata* Blue Daisy**

A perennial herb with flower stems to ~ 20cm high. Mauve / white flowers from spring to autumn. Requires a moist position in full sun or semi shade.

***Coprosma nitida* Mountain Currant**

A stout, prickly shrub to ~ 2m. Common in subalpine woodland. Female plants with masses of orange berries in autumn. Prefers a moist well drained site, full sun or partial shade. Attractive landscape plant and good bird habitat.

***Coprosma perpusilla* Orange Matcurrant**

Shiny green mat forming shrub that takes root from its branches. Orange fruits on female plants. Attractive ground cover for rockery or container.

***Cotula alpina* Alpine Buttons**

Perennial prostrate herb, spreading to ~ 0.5 m. Flat deeply lobed leaves, yellow flower 'buttons' on short upright stems. Best in moist soil and full sun or light shade. Great little alpine plant for the rockery or in a container.

***Craspedia alpina* syn. *C. macrocephala* Alpine Billybuttons**

Perennial clumping herb with silver grey leaves. Cream-yellow flowers in summer on ~ 20 cm tall stems. Well drained soil and full sun.

***Cyathodes straminea* Small-leaved Cheeseberry**

Slow growing, broad, much-branched shrub to ~ 1m. Found in sub-alpine heath. White flowers in spring followed by red berries. Full sun or part shade, well drained peaty soil. Excellent for the rock garden or as a container plant.

***Deyeuxia monticola* Mountain Bentgrass**

Fine leaved, tufted grass to ~ 20cm with graceful seedhead bearing stems extending to ~ 80cm. Well drained soil, full sun or part shade. A fine addition to the grassland garden.

***Diplarrena latifolia* Western Flag-Iris**

Endemic broad leaved tussock to ~ 50cm. Stunning white flowers with purple and yellow markings in spring. Requires a moist well drained location. Full sun or partial shade. Suitable container plant. #

***Diselma archerii* Cheshunt Pine or Diselma**

Endemic, slow growing conifer to ~ 1m high and wide in 10 years, with weeping branch tips. Found in alpine coniferous heath. Requires a well drained, moist, sunny position. Good plant for the rock garden.

***Empodisma minus* Spreading Roperush**

Attractive dense spreading rush to ~ 50cm but may scramble higher over its neighbours. Fine dark-green segmented stems. Requires moist/boggy acid soil and full sun or light shade.

Alpine Plants

***Epacris petrophila* Alpine Rock Heath**

Small shrub to ~ 50cm high. Found in alpine heaths. White flowers in summer. Requires moist, well drained soil. Full sun to partial shade, frost tolerant. Good rockery or container plant. Bird attractor.

***Epacris serpyllifolia* Alpine Heath**

Endemic, shrub to ~ 50cm high and wide. Common in alpine heaths. White flowers in late spring to summer. Prefers a cool moist, well drained location in full sun to semi-shade. Good rock garden and container plant. Bird attractor.

***Eucalyptus vernicosa* Varnished Gum**

Endemic, shrub or small tree ~ 3-5m high. Tasmania's smallest eucalypt, naturally occurs on exposed alpine sites, on quartzite or sandstone bedrock, on the western mountains. Ornamental tree.

***Gaultheria lanceolata* Lanceleaf Waxberry**

Endemic, dwarf shrub to ~20cm often self layering. White flowers in late spring followed by masses of pink berries. Requires well drained acidic soil and a moist, semi-shaded position. Frost and snow tolerant. Good container / rockery plant.

***Gaultheria tasmanica* Tasmanian Waxberry**

Endemic, mat shrub 5 – 10cm high, spreading. White flowers in late spring followed by vivid red berries. Requires moist, well drained acidic soil, sunny to semi shaded position. Frost and snow tolerant. Good container / rockery plant.

***Grevillea australis* var. *alpina* Alpine Grevillea**

Tasmania's only Grevillea, this alpine form is prostrate ~ 0.3m x 1m. Delicate white flowers in spring. Prefers a moist, well drained position in full sun. Tolerates frost. Good rockery plant.

***Helichrysum pumilum* var. *spathulatum* Tiny Alpine Daisy**

Endemic, slow growing alpine daisy. Red buds open to white paper daisy flowers in spring/summer. Prefers a moist, sunny location. Good rockery plant.

***Helichrysum scorpioides* Creeping Everlasting**

Spreading multi-stemmed perennial to ~ 30cm. Yellow flowers in spring/summer Found in heathland, grassland and open forests. Prefers a well drained location. Full sun or semi-shade. Remove spent flower heads to promote flowering. Good rockery plant.

***Herpolirion novae-zelandiae* Sky Lily**

Dwarf perennial lily to ~ 6cm tall, spreading by rhizomes. Lilac-mauve flowers in spring – summer. Prefers a moist position in full sun. Attractive rockery plant.

***Hibbertia procumbens* Spreading Guinea Flower**

A dense prostrate ground cover ~ 0.2m x 1m with fine spreading woody stems and bright yellow flowers in spring and summer. A heath plant preferring a well drained, weed free position. Good rockery or ground cover plant.

***Hovea montana* Mountain Purplepea**

A spreading shrub to ~ 0.5m high. Violet blue pea flowers in spring. Requires well drained soil and some shade. Likes it moist, tolerates frost and snow.

***Isophysis tasmanica* Tasmanian Purplestar**

Endemic, dwarf tufting perennial herb found in alpine areas of western and southern Tasmania. Large, very dark purple flowers in summer. Requires well drained, moisture retentive soil with plenty of organic matter. Full sun or part shade. Frost and snow tolerant. A gardener's challenge.

Kelleria dieffenbachii

Endemic alpine ground cover. Minute white flowers in summer. Prefers well drained light to medium soil with high organic content. Prefers full sun or partial shade.

***Leptecophylla juniperina* ssp. *parvifolia* Mountain Pinkberry**

syn. *Cyathodes parvifolia*

Endemic, dense prickly shrub to ~ 1 m high. White flowers in spring followed by pink – red berries. Prefers moist well drained soil, partial shade. Attractive garden feature or container plant.

***Leptospermum rupestre* Mountain Tea-Tree**

Endemic, rock hugging, prostrate shrub, ~ 0.3-1m x 1m. White flowers in summer. Prefers moist well drained sunny position, tolerates snow and frost.

***Leucopogon montanus* Snow Beardheath**

A small slow growing alpine shrub to ~50cm. White flowers in summer followed by red berries. Requires a well drained location in full sun. Good container / rockery plant.

Alpine Plants

***Microcachrys tetragona* Creeping Strawberry Pine**

Endemic, prostrate conifer, spreading to ~1m. Prefers a moist, well drained, sunny position. Good rockery or container plant.

***Muehlenbeckia axillaris* Mountain Muehlenbeckia**

Very hardy, dense, matting plant. Found in sub-alpine habitats. Requires a well drained location in full sun or semi shade. Hardy to frost and snow. Responds well to pruning. Good ground cover, rockery plant.

***Nothofagus gunnii* Deciduous Beech**

Endemic, deciduous shrub to ~ 1 m in 10 years. Yellow / orange autumn foliage. Needs a cool moist well drained spot in the garden or pot. Protect from hot winds. A Tasmanian icon and a gardeners challenge.

***Olearia algida* Alpine Daisy Bush**

Spreading shrub ~ 50cm. Attractive scale like grey-green leaves. White daisy flowers in summer. Prefers a moist well drained site. Interesting foliage.

***Olearia ledifolia* Rock Daisy Bush**

Endemic, compact shrub to ~ 50cm. Young growth rusty brown, covered with white daisy flowers in spring/summer. Prefers a moist well drained spot in full sun and acid soil.

***Olearia obcordata* Heartleaf Daisybush**

Endemic, much branched upright shrub ~ 0.5 – 1 m high. Striking leaf colour / texture, white daisy flowers in spring. Moist well drained, sunny spot, acid soil. Regular pruning to maintain shape.

***Orites diversifolia* Variable Orites**

Endemic, upright shrub to ~ 3 m high. Sweet scented white flowers on prominent spikes in spring followed by rusty coloured young shoots. Needs a cool, moist but well drained site with some shade from the hottest sun. A very attractive shrub.

***Orites revoluta* Revolute Orites**

Endemic, spreading shrub to ~ 1.5 m high. Short spikes of creamy white flowers in spring. Attractive rusty coloured young growth. Needs a cool, moist but well drained site.

***Ozothamnus ericifolius* Heathy Everlastingbush**

Endemic, dense upright shrub to ~ 2m. Aromatic grey green foliage, profuse heads of cream flowers in spring – summer. Found in heath on the Central Plateau. Needs a moist well drained spot with ample sunlight. Liked by butterflies.

***Ozothamnus hookeri* Scaly Everlasting Bush**

Upright, dense shrub ~ 0.5 – 1 m high. Attractive scaly foliage and dense heads of tiny flowers in late spring. Moist, well drained, sunny spot. Prune to maintain shape. Great foliage for the garden and the vase.

***Ozothamnus ledifolius* Mountain Spice**

Endemic, aromatic, shrub of alpine heaths to ~ 60cm. Aromatic foliage, white flowers in summer. Requires a moist, well drained site in full sun or partial shade. Ideal for the rock garden.

***Ozothamnus rodwayi* var. *rodwayi* Alpine Everlastingbush**

Endemic, small rounded shrub to ~ 50cm high. Dense heads of cream-white flowers in spring contrasting with grey blue foliage. Moist, well drained soil, full sun. Attractive shrubbery, rockery or container plant.

***Pentachondra pumila* Carpet Pentachondra or Carpet Frillyheath**

Endemic, prostrate spreading shrub. White flowers in spring – summer followed by red fruits. Found in alpine vegetation above the treeline. Requires acid, moist but well drained soil and ample sunlight. Good rockery plant.

***Phyllachne colensoi* Yellow Cushionplant**

Extremely slow growing cushion-forming plant. Tiny white flowers in spring Requires constantly moist but freely draining soil with constant moisture and plenty of sunshine. Frost and snow tolerant. Suitable container plant.

***Planocarpa petiolaris* Eastern Whorled Cheeseberry**

Endemic, slow growing compact shrub to ~ 50cm. Found in alpine heath. White flowers in spring followed by red berries. Full sun or part shade, well drained peaty soil. Excellent for the rock garden or as a container plant.

***Poa clivicola* 'Mountain Blue' Fine-leafed Snowgrass**

Tussock grass to ~ 30cm. This attractive form from the west has blue-green foliage and displays vivipary (seeds germinate on the plant) after summer flowering. A very hardy ornamental grass.

Alpine Plants

***Poa fawcettiae* Snow Grass**

Tussock forming blue green grass to ~ 50cm. Very hardy, fast growing ornamental tussock grass.

***Poa gunnii* Snow Grass**

Tussock forming blue green grass ~ 30cm. Flowers in spring / summer. Very hardy, fast growing tussock for ornamental and re-vegetation purposes.

***Podocarpus lawrencei* Mountain Plum Pine**

Slow growing, spreading conifer. This form is found as a prostrate shrub in alpine heaths. Attractive male cones or female succulent red fruits. Prefers a moist well drained position. Tolerates considerable shade. Good rock garden and container plant.

***Richea acerosa* Slender Candleheath**

Endemic, erect shrub to ~ 80cm high with upright prickly leaves. Creamy-white flowers in small heads tipping the branches in spring / summer. Prefers a moist well-drained soil, full sun or light shade.

***Richea scoparia* Scoparia**

Endemic, slow growing, dense prickly shrub ~ 0.5 – 2m high. Striking spikes of white, gold, pink or red flowers in spring – summer. Found in moist / wet alpine heaths. Needs a drained but moist / cool root-run. Full sun or part shade. Spectacular in the garden or container.

***Richea sprengeloides* Rigid Candleheath**

Endemic, erect shrub to ~ 1 m high with spreading prickly leaves. Creamy-white flowers in prominent heads tipping the branches in spring / summer. Prefers a moist well drained soil, full sun or light shade.

***Trachymene humilis* Alpine Trachymene**

Small rosette plant bearing dense heads of creamy white to pink flowers in summer. Common in alpine grasslands. Prefers a moist sunny spot. Suits the alpine, rock or tub garden.

***Velleia montana* Mountain Velleia**

A prostrate perennial herb with small yellow flowers in summer. Needs a sunny damp spot. Rockery plant.

Rainforest Plants

Acradenia frankliniae **Whitey Wood**

Endemic, upright shrub to ~ 3-5m. Lush dark green foliage, starry white flowers in spring. Requires moist well drained soil and part shade. Very attractive garden / container plant.

Anodopetalum biglandulosum **Horizontal**

Endemic, shrub to ~3 – 10m tall. The infamous impenetrable horizontal scrub. Dark green foliage, cream / pale green star flowers in spring. Needs wet – moist, well drained soil and lots of shade.

Anopterus glandulosus **Native Laurel**

Endemic rainforest shrub to ~3m. Large, glossy green leaves with white bell shaped flowers in spring. Requires a moist, shady location. Good container, fernery plant.

Aristolelia peduncularis **Heart Berry**

Endemic rainforest shrub to ~ 3m. White bell flowers followed by white, red, pink or purple berries. Prefers a cool, moist shaded location. Ideal in the fernery.

Atherosperma moschatum **Sassafras**

A large, aromatic, smooth barked tree to ~10m. Sassafras leaves have a distinctive sarsaparilla-like smell and taste. White flowers in spring. Prefers a moist shady position.

Athrotaxis cupressoides **Pencil Pine**

Endemic, slow growing tree of conical shape. Frost tolerant. Requires moist, well drained soil. Full sun or part shade. Good specimen or container plant.

Athrotaxis selaginoides **King Billy Pine**

Endemic, slow growing tree with open needle-like foliage. Frost tolerant. Requires moist, well drained soil. Partial shade. Good specimen or container plant.

Athrotaxis X laxifolia **Intermediate Pine**

Endemic, slow growing tree with attractive dark green foliage. Frost tolerant. Requires moist, well drained soil, partial shade. Good specimen or container plant.

Cenarrhenes nitida **Native Plum**

Endemic, slow growing, rainforest shrub or small tree. Clusters of white flowers in spring followed by purple-black berries. Requires a moist well drained location with full or dappled shade. Suitable fernery or container plant.

Empodisma minus **Spreading Roperush**

Attractive dense spreading rush to ~ 50cm but may scramble higher over its neighbours. Fine dark-green segmented stems. Requires moist/boggy acid soil and full sun or light shade.

Eucryphia lucida **Leatherwood**

An endemic small tree to ~ 8m. Masses of fragrant, white flowers in summer. Prefers a moist, well drained position. Shade or partial sun. Good specimen tree or screen plant. Good nectar producer.

We also have **Ballerina** and

Pink Cloud forms with soft pink flowers.

Eucryphia milliganii **Small Leaved Leatherwood**

Endemic, slow growing, hardy shrub to ~ 3m. Found in the high rainfall west. Fragrant, white, nectar producing flowers in summer. Prefers a moist well drained location in semi shade or full sun. Excellent for low screens, specimen shrubs or containers.

Gaultheria hispida **Snow Berry**

Endemic shrub ~ 1m with attractive foliage and snow-white berries in late summer. Requires cool, moist, well-drained acidic soil and good shade. Good fernery, rainforest, container plant.

Lagarostrobos franklinii **Huon Pine**

Endemic slow growing conifer with fine weeping foliage. Prefers a cool moist, well drained shady position. Good rainforest or container plant.

Libertia pulchella **Pretty Grassflag**

Spreading perennial Iris with white flowers in late spring or early summer. Prefers a moist, shady position. Good rainforest / fernery plant.

Nothofagus cunninghamii **Myrtle**

Evergreen tall tree. Decorative small deep green toothed leaves, bronze when young. Prefers moist well drained soil, partial shade. Good specimen / container tree.

Phyllocladus asplenifolius **Celery Top Pine**

Endemic slow growing tree with attractive foliage. Prefers a moist, well drained, semi-shaded position. Suitable container plant.

Rainforest Plants

***Richea pandanifolia* Pandani**

Endemic, slow growing shrub, the striking foliage forming a palm-like head. In time will develop a trunk. White/ pink flowers maturing to a deep pink in dense large clusters. Needs a cool moist, well drained spot, afternoon shade, in the garden or pot. Protect from hot winds. A Tasmanian icon and a gardeners challenge.

***Richea dracophylla* Dragon Leaf Richea**

Endemic, erect shrub to ~ 3m, found in rainforests and sub-alpine areas. Cream flowers in a terminal spike in spring. Requires a cool, moist, well drained location.

***Tasmannia lanceolata* Mountain Pepper**

Dense shrub to ~ 3m. Dark green leaves on red stems. Cream flowers in spring, black fruits on female plants. Moist, well drained, semi-shaded position. Good specimen shrub. Can be touchy.

***Trochocarpa thymifolia* Delicate Trochocarpa**

Endemic, much branched shrub to ~ 1m. Found in alpine heaths and open sub-alpine forest. Sprays of small pink flowers in summer followed by purple - mauve berries. Needs a moist well-drained spot in partial shade. Very attractive rockery plant.

Water & Bog Plants

***Baloskion australe* Mountain Cord-Rush**

Tussock forming rhizomatous plant to ~50cm high. Common in wet peaty heaths and marshes. Attractive rusty brown seed heads and reddish stems. Good for the bog garden and around ponds.

***Baloskion tetraphyllum* Tassel Cord - Rush**

Tussock forming, rhizomatous plant to ~ 1m with attractive plume-like bright green foliage. Requires wet rich soils and partial shade. Good feature plant for pools and fernery. Foliage good for floral arrangements. Excellent frog habitat.

***Bolboschoenus caldwellii* Sea Clubsedge**

Emergent aquatic perennial, summer-green, spreading, ~ 30 – 60cm high. Reed-like stems bearing rust-brown seed heads in summer – autumn. Valuable frog and waterbird habitat and nutrient filter.

***Carex appressa* Tall Sedge**

Tussock forming plant to ~ 1m high. Common in marshes and damp locations along streambanks. Full sun or part shade. Suitable soil stabiliser, nutrient filter and habitat plant for wet places.

***Carex fascicularis* Tassel Sedge**

A dense broad leafed tussock to 70cm high. Found in marshes and along stream banks. Full sun or part shade. Good soil stabiliser, nutrient filter and habitat plant for ponds, bogs and streams. Attractive weeping seed heads.

***Carex inversa* Knob Sedge**

Small spreading sedge to ~ 30cm. Found in marshes and along stream banks. Full sun or partial shade. Good soil stabiliser, nutrient filter and frog habitat plant. Ideal for ponds and bog gardens.

***Carex longebrachiata* Drooping Sedge**

A dense broad leafed tussock to ~ 40cm high. Seed heads on attractive long arching stems. Requires wet soil but will tolerate drying in summer. Full sun or part shade. Good soil stabiliser, nutrient filter and habitat plant for ponds, bogs and streams.

***Carex polyantha* River Sedge**

A spreading sedge to ~ 30cm high. Blue-green foliage. Requires wet soil, full sun. Attractive ground covering plant for the pond edge or the bog garden.

***Carex tasmanica* Curly Top Sedge**

Tussock forming sedge to ~ 60cm with curly leaf tips. Tolerates full sun or part shade. Suitable soil stabiliser, nutrient filter and habitat plant for wet places.

***Carex tereticaulis* Hollow Sedge**

Dense, upright sedge to ~ 1 m. Dark green stems with short brown seed heads in summer. Good soil stabiliser for frequently inundated sites. Use the stems to make your dilli-bags. good frog habitat.

***Cyperus lucidus* Leafy Flat Sedge**

Vigorous sedge ~ 0.5 - 1.5m high. Common in marshes and along stream banks. Full sun or part shade. Good soil stabiliser, nutrient filter and habitat plant for ponds, bogs and streams.

***Diplarrena latifolia* Western Flag Iris**

Endemic broad leafed tussock to ~ 50cm. Stunning white flowers with purple and yellow markings in spring. Requires a moist well drained location. Full sun or partial shade. Suitable container plant.

***Eurychorda complanata* Flat Cordrush**

Spreading rush with stems to ~ 30 cm high. Attractive segmented blue green stems are adorned by rusty brown seed heads. Thrives in infertile moist gravelly or peaty soils in full sun. Provides interesting texture contrast near a pond.

Ficinia nodosa* Knobby Clubsedge *syn. Isolepis nodosa

A small rush growing up to ~ 1m high. Found in coastal vegetation on sandy soils. Requires a moist location but can withstand periodic dry spells. Attractive upright foliage. Good frog habitat.

***Gahnia grandis* Cutting Grass**

Large robust sedge with sharp leaves and attractive floral spikes, ~ 2-3m high. Common in wet forests and heaths. Tolerates frost, full sun or part shade. Useful for erosion control. Good bandicoot and frog habitat.

***Gunnera cordifolia* Heart Leaved Gunnera**

Endemic plant of sub-alpine stream verges and swamps. Red berries in summer. Requires permanently moist soil high in organic matter. Partial shade. Suitable for pond edges and containers.

Water & Bog Plants

***Gymnoschoenus sphaerocephalus* Button Grass**

Tussock forming grass up to ~ 1m in diameter. White flowers on long arching stems in summer followed by round, dark brown seed bearing “buttons”. Requires a moist to wet location. Frost hardy. Interesting foliage plant also suitable for containers.

***Isolepis inundata* Swamp Cub Sedge**

A small tufted erect rush 50cm x 50cm. Requires moist to wet soil. Will tolerate periods of inundation. Great plant for ponds. Good frog habitat.

***Isolepis nodosa* see *Ficinia nodosa* above**

***Juncus gregiflorus* Manifold Rush**

#

A stout rush growing to ~ 1.5m high. Found in shaded wet soaks. Adaptable to a wide range of soils and climatic conditions. Requires plenty of moisture. Good nutrient filter and frog habitat.

***Juncus pallidus* Pale Rush**

#

A vigorous, tall rush to ~ 1m. Common in wet places and along streams. Requires a moist position but can withstand extended dry periods once established. Good nutrient filter and frog habitat.

***Juncus pauciflorus* Loose Flower Rush**

#

A broad, open rush to ~ 50cm high. Common in shaded wet soaks and along streams. Requires a moist position but can withstand extended dry periods once established. Good nutrient filter and frog habitat.

***Juncus planifolius* Broad Leaf Rush**

#

Small soft rush growing to ~ 30cm high. Common in wet environs. Requires permanently wet or frequently inundated soil, full sun or semi-shade. Good nutrient filter and frog habitat.

***Mazus pumilio* Swamp Mazus**

A vigorous creeping perennial herb spreading by rhizomes. Mauve flowers in spring/summer. Found in wet soaks. Requires a permanently moist site in semi-shade. Ideal for pond verges and bog gardens.

***Myriophyllum variifolium* Variable Water Milfoil**

Perennial spreading aquatic plant. Rooted in substrate with submerged and emergent bright green feathery foliage. Best started in approx. 20cm deep water. Excellent habitat for frogs, tadpoles and other aquatic organisms.

***Neopaxia australasica* White Purslane**

Perennial bog plant. White flowers in spring/summer. This form grows in water. Excellent frog / tadpole habitat.

***Ranunculus prasinus* Tunbridge Buttercup**

Endemic, spreading herbaceous perennial. Yellow flowers in spring/summer. Requires a moist location in full sun. One of Tasmania’s threatened species.

***Schoenoplectus validus* River Club Rush**

#

Vigorous emergent aquatic rush to ~ 2m high. Found in lagoons and slow flowing streams. Prefers permanent water, full sun or partial shade. Provides cover and nesting material for wildlife. Good nutrient filter and aquatic habitat.

***Villarsia reniformis* syn. *Ornduffia reniformis* Marsh Flower**

#

An aquatic perennial growing to a depth of 80cm. Common in slow flowing water, lakes and swamps. Yellow flowers on long stalks in spring/summer. An attractive addition to the pond / bog garden.

Edibles

The plants listed below as edibles are species that have been recorded as having been used as food plants by Aborigines of Tasmania or early European settlers. However, before embarking on a feeding frenzy, we strongly recommend that you obtain detailed information on the particular species to be consumed. It is important to know which part of the plant is edible, at what stage (especially with fruits) and what kind of treatment may be required to prepare plant parts for human food.

Name	Edible Parts
<i>Acacia sophorae</i> Coastal Wattle	Seeds
<i>Arthropodium strictum (Dichopogon strictus)</i> Chocolate Lily	Tubers—roasted
<i>Atherosperma moschatum</i> Sassafras	Leaves - tea
<i>Barbarea australis</i> Austral Wintercress	Leaves - salad
<i>Billardiera longiflora</i> Climbing Blueberry	Fruit
<i>Billardiera scandens</i> Apple-Berry	Fruit
<i>Boronia citriodora</i> Lemon Scented Boronia	Leaves - flavouring, garnish
<i>Bulbine bulbosa</i> Golden Lily	Tubers - roasted, leaves—garnish
<i>Carpobrotus rossii</i> Pigface	Fruit
<i>Coprosma nitida</i> Mountain Currant	Fruit
<i>Coprosma quadrifida</i> Native Currant	Fruit
<i>Correa alba</i> White Correa	Leaves—tea
<i>Cyathodes straminea</i> Small-leaved Cheeseberry	Fruit
<i>Dodonaea viscosa</i> Broad Leafed Hop Bush	Seeds
<i>Gaultheria hispida</i> Snow Berry	Fruits
<i>Leptocophylla juniperina ssp. parvifolia</i> Mountain Pinkberry	Fruits
<i>Leptospermum scoparium</i> Manuka	Leaves—tea
<i>Linum marginale</i> Wild Flax	Seed
<i>Mentha australis</i> River Mint	Leaves
<i>Rubus parvifolius</i> Native Raspberry	Fruit
<i>Prostanthera rotundifolia</i> Round Leaved Mint Bush	Leaves—flavouring
<i>Tasmannia lanceolata</i> Mountain Pepper	Fruit, leaves—flavouring
<i>Viola hederacea</i> Wild Violet	Flowers—salads
<i>Wahlenbergia spp</i> Bluebells	Flowers—salads

Other Services

Contract growing / Forward orders:

With sufficient notice we can grow plants for you.

This means:

- further discounts – quote on application
- specific provenance selection - plants best suited to your area
- you get the plants you want, when you are ready for planting
(25% deposit applies to advance orders)

Advice:

We will do our best to provide you with quality information as to which plants are best suited to your site / project. For more detailed information we can provide ‘on-site’ consultation.

Accessories:

We stock the following tree planting products:

Hardwood stake 90cm x 15 x 25mm	65¢
Bamboo stake 75cm x 11-13mm	25¢
Bamboo stake 90cm x 11-13mm	30¢
Bamboo stake 120cm x 11-13mm	35¢
Green guard 45cm high x 20cm wide sides	\$1.40
Large tree guard sleeve 60cm high x 53cm wide (35cm sides)	\$1.00
Small tree guard sleeves 45cm high x 35cm wide (23cm sides)	35¢
Tree guard netting (continuous flexible netting)	35¢ / metre
Milk carton guard	45¢
Recover mulch mat 37cm x 37cm	80¢
Fertiliser tablets N:P:K 20:4.4:8.2 + T.E (10gram)	\$8.50 per pack of 50
Potting Mix 20 litres	\$8.50

For more tree-guard options see ‘other products’ on our website.

<http://habitatplants.com.au/pages/other-products.php>

* note prices for tree guard materials and fertilizers may by subject to change

Freight: Statewide delivery with Fastway.

How to find us

RECYCLING:

Packaging: Help us reduce plastic bag use - bring your own bags / containers to the nursery.

Pots: We recycle only the types / sizes of pots that we use in our nursery, for nursery hygiene reasons they must be clean (free of soil, snails, slaters, weed seeds) when they are returned to the nursery.