

Native Plant Suppliers

Ku-ring-gai Council Nursery: 430 Mona Vale Rd, St. Ives. (02)9424 0825
State Forests Nursery: 95 Castle Hill Rd, West Pennant Hills. 1300 655 687
Sydney Wildflower Nursery: 327 Mona Vale Rd, Terrey Hills. (02) 9450 1555
Tharwa Native Nursery: 21 Myoora Rd, Terrey Hills. (02) 9450 1967
Wirreanda Nursery: 169 Wirreanda rd, Ingleside. (02) 9450 1400
Beecroft Village Nursery: 83 Beecroft Rd, Beecroft. (02) 9484 5100
Hargraves Nurseryland: 630 Old Northern Rd, Dural(02)9651 1833
Plant Bug Garden Centre: 525 Pacific Highway, Mt Colah (02)9477 1222
Swanes Nursery: 490 Galston Rd, Dural (02)96511322
Harvest Seeds and Native Plants: 325 McCarrs Creek Rd, Terrey Hills (02)9450 2699
Greenshades Nursery: 353 Galston Rd, Galston (02) 9653 2200
Toolijooa Nursery(by appointment only): Lot 57 Wattle Rd, Ingleside (02)9970 8709
Westleigh Native Plants: 47 Eucalyptus Dr. Westleigh (02) 9484 3672

Contacts at Council

Hornsby Shire Council Bushland and Biodiversity Team: (02) 9847 6832
Noxious Weeds Officer: (02) 9847 6976
Council Web site: www.hornsby.nsw.gov.au

Further Reading and Information

The Nest Box Book (1997) The Gould League of Victoria
Phone (03) 95320909 Email: gould@sch.net.edu.au
Flora for Fauna web site: www.floraforfauna.com.au
State Forests Information Centre: 95 Castle Hill Rd, West Pennant Hills
Phone:1300 655 687 Web site: www.forest.nsw.gov.au
Australian Native Gardens, Putting Visions into Practice
(1992) D. Snape, Lothian Books
The New Native Garden - Designing with Australian Plants
(1999) Urqhart, Clapp, Leig, New Holland
Flowering Natives for the Home Garden
(1996) D. Greig. Cornstalk Publishing, Lansdowne Publishing P/L
Native Plants of the Sydney District
(1995) A. Fairley and P. Moore, Kangaroo Press
Weeds of Sydney North - stop the spread (2005) Hornsby Shire Council

Photo Credits

Joanne Caldwell, Lionel Cole, Sandra Kalnins-Cole, Ku-ring-gai Council, Paul Marynissen, Agata Mitchell, Gregor Newton, Stephen Pym, Noel Rosten, John Turbill, Lyndel Wilson, Jamie Wright.
Symbols: Michele Thomas

Acknowledgements

Principal author and designer: Agata Mitchell.
Assisted by: Bushland and Biodiversity Team, Hornsby Council.

Date Published: August 2005

AREA 1

the bushland shire

Create a Native Garden

Information on choosing the best native plants for gardens in The Bushland Shire's Rural Suburbs

Arcadia
Berrilee
Canoelands
Dural
Fiddletown
Forest Glen
Galston
Glenorie
Laughtondale
Hawkesbury
Maroota
Middle Dural
Singletons Mill
Wisemans Ferry

Choose the booklet for your suburb

Why Plant Local Native Plants in your Garden?

One of the many reasons you have created your home in Hornsby is because it offers a unique lifestyle. You have easy access to beautiful national parks, natural bushland areas and waterways. The tree lined streets and home gardens extend this landscape of natural beauty right up to your back door.

A closer look at your backyards, parks and reserves show just how special your local ecosystems really are. There are many plants and animals that are found nowhere else in Australia or the world! these plant communities are also quickly disappearing. Urban development and encroachment from other non-native species means that **if you decide to plant indigenous plants, you can help protect our unique ecosystems that might otherwise be lost.**

This is one of three brochures produced by Hornsby Council to guide residents in choosing appropriate local native plants that are best suited to their area. This brochure covers the **rural area** of the shire. The recommended plants are ideally suited to local soils that are in some areas shale derived, containing clay which makes them more fertile. Other areas in the rural part of the shire have sandstone derived soils that are shallow, well drained with lower nutrient levels.

Eastern Water Dragon

Your Local Plants and Animals Need Help

Endangered ecological communities and animals such as:

Shale / Sandstone Transition Forest has largely been cleared with only small scattered patches remaining.

Sydney Turpentine-Ironbark Forest once covered large areas across Sydney and today it is estimated that only 0.5% of its original extent remains.

Glossy Black-cockatoos, Spotted-tailed Quoll, Powerful, Barking and Masked Owls are all endangered inhabitants of our shire.

Spotted-tailed Quoll
Epacris purpurascens

Weeds in your Garden

A weed is a plant growing where it shouldn't be. Many common bushland weeds are eaten by birds and dispersed into urban gardens. By controlling weeds in your garden you can help minimise degradation of our bushland, and stop these unwanted plants competing with your garden plants. Help control the spread of invasive weeds by removing them from your garden before they establish.

If you would like more information on weeds contact: Councils Noxious Weeds Officer (see back page for details.)

Some common weeds in the rural parts of the shire are: (* Listed as Noxious in Hornsby Shire)

Crofton Weed
(*Ageratina adenophora*)

*Large Leaf Privet
(*Ligustrum lucidum*)

*Bridal Creeper
(*Asparagus asparagoides*)

*Blackberry
(*Rubus fruticosus*)

Garden Tip - Mulching

Mulching is a must! Mulching helps retain soil moisture and provides organic matter. As it decomposes the nutrients are used by the plants so you save on fertilisers. All this improves soil condition and produces healthier plants.

Climbers

Native Grape

(*Cissus hypoglauca*)

- ▶ Vigorous, fast growing, hardy tall vine
- ▶ Glossy green leaves, attractive foliage plant
- ▶ Small yellow flowers in summer followed by black edible fruit
- ▶ Excellent for covering a pergola or fence

Old Man's Beard

(*Clematis glycinoides*)

- ▶ Vigorous, fast growing vine
- ▶ Masses of white flowers in late winter to spring
- ▶ Excellent for the bush garden, spilling over banks or covering a fence

Jasmine Morinda

(*Morinda jasminoides*)

- ▶ A scrambling climber, with glossy green foliage
- ▶ Cream fragrant flowers in summer followed by attractive orange berries
- ▶ Excellent scrambling over slopes or as a spillover

Wonga Wonga Vine

(*Pandorea pandorana*)

- ▶ Vigorous climber, with shiny green foliage
- ▶ Abundant white bell flowers in late winter
- ▶ Excellent for covering a pergola or fence

Garden Tip - Pruning

Prune Prune Prune!! Native plants benefit enormously from regular pruning. It keeps plants bushy, vigorous and promotes lots of flowering wood. As a general rule prune one third of the current years growth after flowering. If the plant seed is important food for fauna then prune after seeding has finished.

Frequently Asked Questions

Fairy Wren

Q: I try to grow Australian native plants when I can. What is the difference between natives and indigenous plants?

A: This can be a complex answer, but simply put, indigenous (local native) plants are locally unique. Natives is a term commonly used to refer to plants that come from anywhere in Australia. For example, certain Western Australian plants are native to Australia, but not locally native to Hornsby Shire.

Q: Are local native plants easy to care for, or do I have to do something special?

A: Local native plants have evolved to be perfectly suited to their environment. Because of this they are low maintenance. A light prune, an occasional native fertiliser and a little water during prolonged dry periods (and when first planted) is all they require.

Q: I don't like native plants because they look wild and 'rough around the edges'; they do not complement my garden style.

A: There are many local native plants that compliment non-native gardens, but they are as yet fairly undiscovered by gardeners and nurseries. They come in all shapes and sizes, with varied flower colours. This guide provides some examples.

Q: Can you prune or shape local native plants?

A: Yes indeed, local native plants respond well to pruning. A prune ensures they maintain an attractive bushy appearance.

Q: I need a screen and I want to shade some areas, will local native plants work in these more practical ways?

A: Yes, there are many local native plants tall and bushy enough to screen-off fences and neighbours, and even plants that can be pruned into formal hedges. There are also trees that provide excellent shade.

Q: Where can I buy local native plants?

A: There is a list of nurseries at the end of this booklet.

Q: What sorts of plants should I grow to attract native birds and animals?

A: This plant guide contains bird and animal friendly symbols that indicate which plants will attract our wonderful wildlife to your garden.

The Plants

Every plant recommended in this guide has been chosen because of its suitability and availability; has a variety of landscape uses and is a valuable food source to native fauna.

Key to Symbols

Large Tree - expected height at maturity between 20 - 25 metres

Small Tree - expected height at maturity between 10 - 15 metres

Shrub - expected height at maturity between 1 - 2.5 metres

Groundcover - expected height at maturity between 0.25 - 1 metre

Plant requires at least 6 hours of full sun a day

Plant requires part shade or filtered sun most of the day

Plant requires shade for most of the day

Water wise plant- can survive extended periods without watering once established

Fauna friendly symbols indicate which fauna may be attracted to plant as a food source.

Birds

Butterflies,
Native Bees
and Insects

Frogs and
Lizards

Nectar Feeding
Mammals

Grasses and Tufted Plants

Mat Rush

(*Lomandra longifolia*)

- ▶ Tussock forming habit, with strap like leaves to 1 metre
- ▶ Very hardy and fast growing
- ▶ Attractive around water features, in rockeries and mass planted
- ▶ Fragrant flowers in spring

Saw Sedge

(*Gahnia sieberiana*)

- ▶ Tall clumping habit, narrow strap like leaves
- ▶ Decorative dark brown flower spikelets
- ▶ Well suited to wet areas and effluent effected soils
- ▶ Excellent for use beside ponds or water features

Common Rush

(*Juncus usitatus*)

- ▶ Gracefully arching tussock forming habit, with thin strap like leaves
- ▶ Very hardy and fast growing
- ▶ Well suited to wet areas and effluent effected soils
- ▶ Excellent for use beside ponds or water features

Kangaroo Grass

(*Themeda australis*)

- ▶ Tufted slender habit
- ▶ Hardy and fast growing
- ▶ Excellent for the bush garden
- ▶ Rust coloured flower spikelets in spring and autumn

Forest Grass Tree

(*Xanthorrhoea media ssp. media*)

- ▶ Clumping habit, may develop a trunk with age
- ▶ Crown of slender, long grass-like leaves
- ▶ Decorative tall creamy flower spike
- ▶ Spectacular feature in any garden when mass planted, suitable for containers

Groundcovers

Maidenhair Fern

(*Adiantum aethiopicum*)

- ▶ Quickly spreads into large clumps
- ▶ Soft delicate foliage effect
- ▶ Excellent groundcover and container plant in sheltered moist spots
- ▶ Provides good frog habitat

Harsh Ground Fern

(*Hypolepis muelleri*)

- ▶ Erect habit, very hardy
- ▶ Fast growing spreading quickly
- ▶ Attractive soft green foliage
- ▶ Tolerates effluent effected soils
- ▶ Ideal for rainforest effects, wet sites, understorey planting and erosion control

Native Violet

(*Viola hederacea*)

- ▶ Creeping mat forming habit
- ▶ Fast growing, good lawn substitute in shady moist areas
- ▶ Attractive foliage, masses of white and mauve flowers for long periods
- ▶ Provides good frog habitat

Large Trees

Grey Ironbark

(*Eucalyptus paniculata* ssp. *Paniculata*)

- ▶ Excellent shade or feature tree
- ▶ Long straight deeply furrowed trunk
- ▶ Masses of cream flowers
- ▶ Suitable for large gardens
- ▶ Winter food source for many birds and animals

Grey Gum

(*Eucalyptus punctata*)

- ▶ Excellent shade or feature tree
- ▶ Attractive grey bark with pink and cream patches
- ▶ Masses of cream flowers
- ▶ Suitable for large gardens
- ▶ Important food source for Koalas

Small Trees

Black Wattle

(*Acacia decurrens*)

- ▶ Upright compact habit
- ▶ Adaptable, fast growing, very hardy feature tree, suitable for windbreaks
- ▶ Masses of fragrant bright yellow flowers in late winter

Port Jackson Pine

(*Callitris rhomboidea*)

- ▶ Attractive narrow, slightly weeping habit
- ▶ Neat feathery deep green foliage
- ▶ Excellent feature tree, windbreak or screen
- ▶ Important food source for Black Cockatoos and Gang-gang Cockatoos

Water Gum

(*Tristaniopsis laurina*)

- ▶ Excellent small feature tree with a compact habit and lovely patchy smooth bark
- ▶ Attractive dark green glossy foliage with red new growth
- ▶ Clusters of dainty yellow flowers in summer
- ▶ Good tall screen, and for tropical effects

Garden Tip - Nest Boxes

Consider putting artificial nest boxes in your garden. With the right design and placement you can provide much needed nesting places for our beautiful wildlife. See back page for contact details and more information.

Shrubs

Narrow-leaf Myrtle

(*Austromyrtus tenuifolia*)

- ▶ A small dense shrub with a compact habit
- ▶ Masses of pretty white flowers in summer to autumn followed by purple fruits.
- ▶ Ideal for understorey planting in sheltered moist situations, and rainforest effects

Weeping Baeckea

(*Baeckea linifolia*)

- ▶ Slender, weeping habit
- ▶ Adaptable to a range of conditions, excellent in very moist soils
- ▶ Fine aromatic foliage
- ▶ Delicate white flowers in late summer
- ▶ Ideal light screen, borders, cottage gardens, creeklines and moist areas

Dog Rose

(*Bauera rubioides*)

- ▶ Fast growing, spreading shrub, prefers moist situation
- ▶ Showy pink flowers in spring
- ▶ Useful in cottage style gardens, clipped as a border, or in bush gardens

Hop-Goodenia

(*Goodenia ovata*)

- ▶ Sprawling compact habit
- ▶ Fast growing, very hardy
- ▶ Glossy green foliage, and abundant yellow flowers for long periods
- ▶ Useful in cottage style gardens, for rainforest effect and understorey planting in bush gardens

Shrubs (continued)

Lemon-scented Tea-tree

(*Leptospermum polygalifolium*)

- ▶ Attractive semi weeping habit
- ▶ Fast growing, preferring moist situations
- ▶ Aromatic foliage
- ▶ Abundant white flowers in spring and summer
- ▶ Good for screens and hedges, cottage gardens and container plants

Graceful Bush Pea

(*Pultenaea flexilis*)

- ▶ Large shrub with a rounded habit
- ▶ Abundant yellow flowers covering the shrub in spring
- ▶ Good for border and understorey plantings, and bush gardens

Mint Bush

(*Prostanthera ovalifolia*)

- ▶ Upright compact habit, fast growing
- ▶ Strong aromatic foliage
- ▶ Striking display of purple flowers in spring
- ▶ Excellent as a low screen, for border plantings, cottage gardens, understorey planting and containers

Garden Tip - Gardens for Wildlife

Would you like to help our native fauna continue to survive in urban environments? Provide three layers of plants in your garden, a canopy, a dense midstorey and a groundcover layer to create an irresistible fauna ecosystem!

Garden Tip - Small Birds

Have you noticed our small birds are disappearing? This is because we've cleared much of the understorey plants which are important habitat to them. To entice them into your garden and discourage aggressive birds like Miners and Currawongs, mass plant lots of shrubs and small trees, some with prickly foliage!