

Grow Local

NATIVE PLANTS IN THE GLAMORGAN SPRING BAY MUNICIPALITY

A wonderful variety of hardy and attractive plants are native to the Glamorgan Spring Bay Municipality. This brochure features some of the most common and ornamental species, which you may recognise growing in bush reserves or roadsides near your home. These species are excellent for planting in your garden or revegetating

Local plants grow well because they are adapted to the local soils and climate. Once established, they require little maintenance and rarely need watering. Using these plants helps to protect our precious water supplies. Local plants may attract native birds, butterflies and marsupials, and some species are even fire-retardant.

Use the symbols beside each photo to identify the plants that suit your needs. The plants are readily available from native plant nurseries. Common names may vary from those listed here. Be aware that some plants have one or more sub-species – check with the nursery which is best for your site.

The photographs are grouped in the three layers that you will find in most bushland areas:

Tree layer – also known as the canopy

Shrub layer – taller part of the understorey

Ground layer – includes climbers, grasses, lilies, herbs and small shrubs (as well as fungi and forest litter) in the understorey.

Next time you are in the local bushland, take the time to observe how the plants grow in their natural setting. This is often the way they grow best in a garden.

Native Plants of Glamorgan Spring Bay

Shrub Layer


Redstem Wattle Acacia myrtifolia Flowering: Late Autumn, Winter


Wiry Bauera Bauera rubioides Flowering: Spring, sporadically all year


Smooth Parrotpea Dillwynia glaberrima Flowering: Late Spring, Summer


Common Teatree *Leptospermum scoparium* Flowering: Spring, Summer


Yellow Dogwood *Pomaderris elliptica* Flowering: Late Spring


Sweet Wattle Acacia suaveolens Flowering: Late Autumn to early Spring


Showy Bossia Bossiaea cinerea Flowering: Spring


Hop Native-Primrose Goodenia ovata Flowering: Spring, sporadic all year

d m


Swamp Honeymyrtle Melaleuca squamea Flowering: Spring, Summer


Prickly Beauty Pultenaea juniperina Flowering: Spring, Summer


Sunshine Wattle Acacia terminalis Flowering: Autumn, early Winter


Dollybush Cassinia aculeata Flowering: Summer


Goldentip Goodia lotifolia


Twiggy Daisybush Olearia ramulosa Flowering: Late Spring, Summer


Coastal Saltbush Rhagodia candolleana Flowering: Summer, Autumn, sporadic all year


Golden Pea Aotus ericoides Flowering: Spring


White Correa Correa alba Flowering: Late Summer to early Spring


Smoky Teatree *Leptospermum glaucescens*


Tree Everlastingbush Ozothamnus ferrugineus Flowering: Summer


Stiff Westringia Westringia rigida Flowering: Spring, Summer


Tree


Large shrub


Small shrub Shrub up to 2.5 m high


NATIVE FAUNA

seed or berries


Marsupial Habitat or supply of nectar,

Frog


Useful for frog habitat

Butterflies & moths Food plant or nectar supply

SUNLIGHT


Full sun

MOISTURE


Withstands dry conditions

Moist, well-drained


Wet


Tolerates wet conditions Once established, local plants should not require extra watering except perhaps in dry periods.

FIRE RETARDANT


Low flammability


Native Plants in the Glamorgan Spring Bay Municipality More information Ground Layer


Spreading Wattle Acacia genistifolia Flowering: Spring


Creeping Heathmyrtle Euryomyrtus ramosissima Flowering: Spring to Summer


Dwarf Riceflower *Pimelea humilis* Flowering: Late Spring to Summer


Mountain Clematis Clematis aristata Flowering: Spring

Flowering: Autumn to Spring


Erect Guineaflower Hibbertia riparia


Handsome Flatpea Platylobium formosum Flowering: Spring, Summer


Shortstem Flaxlily Dianella brevicaulis Flowering: Spring, Summer


Tasmanian Velvetbush *Lasiopetalum micranthum* Flowering: Spring


Velvet Tussockgrass *Poa rodwayi* Flowering: Spring to Summer


Roundleaf Pigface Disphyma crassifolium Flowering: Spring, Summer


Sagg Lomandra longifolia Flowering: Spring, Summer


Matted Bushpea Pultenaea pedunculata Flowering: Late Spring to Summer


Common Heath *Epacris impressa* Flowering: Autumn to Spring


Southern Storksbill *Pelargonium australe* Flowering: Spring to early Autumn


Narrowleaf Triggerplant Stylidium graminifolium Flowering: Late Spring to Summer

Guide to Flowers and Plants of Tasmania, Launceston Field Naturalists Club Woodland Wildflowers of Tasmania and Coastal Plants of Tasmania, Australian Plant Society Tasmania

Native Trees of Tasmania, Kirkpatrick, JB & Backhouse, S

Websites

The Understorey Network www.understorey-network.org.au Australian Plant Society Tasmania www.apstashobart.org.au DPIW www.dpiw.tas.gov.au/plants

Greening Australia Tasmania www.greeningaustralia.org.au/GA/TAS/

Native plant nurseries

Check the phone book to find out where to buy local plants for Glamorgan Spring Bay. Or contact the Council on 6257 4777.

Acknowledgements

Thanks to Les and Helen Payne of Pulchella Nursery for kindly providing information and advice about the plants suitable for growing in Glamorgan Spring Bay and also to the Understorey Network for the information on their plant database.

Photographs kindly supplied mostly by Rob Wiltshire and Greg Jordan, School of Plant Science, University of Tasmania. Other photos supplied by Les and Helen Payne, Nicky Meeson and Veronica Thorp.

Project team: Veronica Thorp, Melanie Kelly, Les and Helen Payne.

Grateful thanks to the Shire of Yarra Ranges for allowing us to use the concept and symbols in the poster Local Australian Plants of the Yarra Ranges produced by Owen Gooding, Anja Steiner and Marilyn Gray, and designed by Greg Dunnett.


Kangaroo Grass *Themeda triandra* Flowering: Spring to Summer

Tree Laver


Black Wattle Acacia mearnsii Flowering: Late Spring to early Summer


Oyster Bay Pine Callitris rhomboidea Flowering: Autumn, Winter


Flowering: Spring, Summer


Flowering: Early Spring


Cabbage Gum Eucalyptus pauciflora Flowering: Spring, Summer


Black Sheoak Allocasuarina littoralis Flowering: Autumn


White Peppermint Eucalyptus pulchella Flowering: Mainly in late Spring


Silver Banksia Banksia marginata Flowering: Summer to early Winter


Silver Peppermint *Eucalyptus tenuiramis* Flowering: Spring, Summer


Yellow Bottlebrush Callistemon pallidus Flowering: Late Spring to early Summer


White Gum Eucalyptus viminalis Flowering: Summer, Autumn