

Native Plants for Oberon Gardens

The following is a selection of native plants that are generally reliable in Oberon gardens. For more information about the culture of these plants specific to your location, ask your local plant nursery.

- Plant occurs naturally within the Oberon region. Try the Atlas of NSW Wildlife on the NSW Environment and Heritage website for more local flora and fauna: www.bionet.nsw.gov.au/.

Botanical name	Common name	Notes
Large trees (over 10m tall)		·
Acacia melanoxylon	Blackwood	Long lived wattle, excellent timber species
Banksia integrifolia	Coastal Banksia	Bird attracting flowers
Eucalyptus blakelyi #	Blakely's Red Gum	Mottled smooth bark, damp area in full sun
Eucalyptus dalrympleana #	Mountain Gum	
Eucalyptus mannifera	Brittle Gum	
Eucalyptus pauciflora	Snow Gum	Very ornamental with attractive bark
Eucalyptus rossii #	Inland Scribbly Gum	Attractive smooth bark with scribbles, poor soils
Small trees / large shrubs (5 to		
Acacia dealbata #	Silver Wattle	Grey-green ferny leaves, yellow flowers, suckers
Acacia floribunda	Sally Wattle	Bushy small tree, sprays of cream flowers in spring
Banksia marginata #	Silver Banksia	Bird attracting, yellow flower spikes spring-autumn
Eucalyptus parvifolia	Small-leafed Gum	Bushy foliage
Eucalyptus scoparia	Wallangara White Gum	Ornamental with yellow/white bark
Eucalyptus stellulata #	Black Sallee	Hardy in cold, moist areas
Eucalyptus stricta #	Blue Mountains Mallee	Smooth bark with scribbles, shed in long strips
Medium shrubs (2 to 5m tall)		i
Acacia boormanii	Snowy River Wattle	Round shrub, profuse golden flowers in spring
Acacia buxifolia	Box-leafed Wattle	
Acacia convenyi	Blue Bush	Attractive blue foliage, golden yellow flowers
Acacia lanigera #	Woolly Wattle	Hardy, tolerate dry, yellow flowers in late winter
Acacia pravissima	Ovens Wattle	Triangular foliage, yellow flowers in spring
Acacia rubida	Red-stemmed Wattle	Bushy shrub, reddish branches
Acacia terminalis #	Sunshine Wattle	Attractive, well shaped, needs some protection
Acacia verniciflua #	Varnish Wattle	Hardy, sticky foliage, suits poor sites
Banksia ericifolia #	Heath Banksia	Bird attracting flower spikes in autumn and winter
Banksia spinulosa	Hairpin Banksia	Round, compact shrub, yellow/orange flower spikes
Bursaria spinosa #	Australian Blackthorn	Habitat value, white flowers, full sun
Callistemon citrinus	Red Bottlebrush	Hardy shrub, red brushes late spring, autumn
Callistemon pallidus #	Lemon Bottlebrush	Creamy yellow flowers spring and summer
Callistemon pityoides	River Bottlebrush	Grey/green leaves, cream brushes
Callistemon sieberi	Alpine Bottlebrush	
Dodonaea viscosa #	Hop Bush	Attractive seed pods
Grevillea rosmarinifolia	Rosemary Grevillea	Hardy and reliable, bird attracting
Hakea sericea #	Silky Hakea	Pink or white flowers, prickly needle-like leaves
Leptospermum lanigerum	Woolly Tea-tree	Erect or sometimes weeping shrub, white flowers
Leptospermum obovatum	River Tea-tree	Slightly drooping habit, white flowers
Leptospermum scoparium	Pink Tea-tree	Many hybrid forms available
Lomatia myricoides #	River Lomatia	Hardy, showy, adaptable
Melaleuca decussata	Cross-leaf Honey Myrtle	Grey-green foliage, small mauve bottlebrush flowers
Small shrubs (0.5 to 2m tall)		- Grey Breen foliage, smail maave bottlebrush howers
Acacia decora	Graceful Wattle	Hardy dance rounded shrub
Babingtonia virgata	Twiggy Heath Myrtle	Hardy, dense, rounded shrub Spreading shrub, small white flowers
Bauera rubioides	River rose	
		Pink flowers most of year, likes moist dappled shade
Calytrix alpestris	Eringo Murtio	Heath-like leaves, white star-like flowers
Calytrix tetragona #	Fringe Myrtle	Fine aromatic foliage, white or pink flowers
Correa 'Dusky Bells' Correa alba	White Corres	Reliable low shrub, pink flowers for long period
	White Correa	Round leaves, white starry flowers for long period

This list has been compiled by members of the Australian Plant Society, Central West Group.

Botanical name	Common name	Notes
Correa decumbens		Dull green leaves, red flowers in winter
Correa glabra	Rock Correa	Shiny foliage, lime green flowers for long period
Correa pulchella		Orange/pink bell flowers in winter
Correa reflexa	Common Correa	Variable. Oval leaves, red flowers tipped greenish
Crowea exalata		Hardy, decorative shrub, star-like pink flowers
Daviesia latifolia #	Bitter pea	Orange/red pea flowers, short lived
Gompholobium latifolium #	Golden Glory Pea	Showy yellow pea flowers in spring
Grevillea 'Canberra Gem'		Dense prickly shrub, red flowers winter to spring
Grevillea diminuta	Brindabella Grevillea	Neat shrub, small round leaves, rusty flowers spring
Grevillea lanigera	Woolly Grevillea	Various forms, grey foliage, red flowers
Grevillea victoriae	Royal Grevillea	Grey-green leaves, rusty red flowers winter-spring
Hakea microcarpa	Small-flowered Hakea	Needle-like leaves, small white flowers
Indigofera australis #	Australian Indigo	Pretty pink/purple pea flowers, understorey plant
Isopogon anemonifolius	Broad-leaf Drumsticks	Fern-like foliage, yellow flowers followed by cones
Kunzea parvifolia	Small-leafed Kunzea	Rosy pink terminal flowers
Olearia phlogopappa #	Daisy Bush	Hardy, grey leaves, blue/white daisy flowers spring
Petrophile canescens #	Conesticks	Creamy yellow flowers followed by terminal cones
Phebalium squamulosum		Cream to yellow flowers, likes cool root run
Philotheca myoporioides	Wax flower	Various forms, pink/white starry flowers in spring
Prostanthera ovalifolia	Purple Mint Bush	Aromatic foliage, profuse purple flowers in spring
Westringia fruticosa		Grey foliage, good hedge plant
Ground covers		
Brachysome multifida	Swan River Daisy	Blue, pink, white or yellow flowers most of the year
Grevillea 'Bronze Rambler'	······································	Bronze-red new growth, protect from frost first year
Grevillea 'Poorinda Royal Mantle'		Vigorous groundcover, red toothbrush flowers
Grevillea juniperina	Juniper Grevillea	Prickly, fine leaf, red, yellow or apricot flowers
Grevillea x gaudichaudi		Vigorous groundcover, red flowers
Kunzea 'Badja Carpet'		Small white flowers, attracts butterflies
Myoporum parvifolium	Creeping Boobialla	Hardy, dense groundcover, white/mauve flowers
Pultenaea microphylla #		Yellow/red pea flowers in spring
Climbers		
Billardiera scandens	Apple Dumpling	Climber or groundcover, cream flowers, edible fruit
Clematis aristata	Old Man's Beard	Creamy white flowers in spring, fluffy seed pods
Hardenbergia violacea #	False Sarsaparilla	Climber or groundcover, purple pea flowers
Sollya heterophylla	Blue-bell Creeper	Dense foliage, blue or white bell flowers in spring
Small Plants, Accent Plants	·	
Bossiaea buxifolia #	Matted Bossiaea	Tolerates poor soils, ideal for rockery
Bulbine bulbosa #	Bulbine Lily	Spikes of yellow flowers in spring
Celmisia asteliifolia #	Snow Daisy	Moist position in sun or part shade
Chrysocephalum semipapposum #	Clustered Everlasting	Upright stems with yellow button daisy flowers
Cryptandra spinescens #	Snowdust	Small white flowers over long period, moist shade
Derwentia perfoliata	Diggers Speedwell	Beautiful foliage and blue flowers in spring
Dianella caerulea	Flax Lily	Blue flowers followed by blue/purple berries
Hibbertia obtusifolia #	Guinea Flower	Yellow flowers, good rockery plant for dry soils
Juncus usitatus #	Tussock Rush	Moist areas
Lomandra longifolia	Spiny-headed Mat Rush	Vary hardy, strap-like leaves
Pimelea linifolia #	Slender Rice Flower	Terminal heads of white flowers most of the year
Poa sieberiana #	Tussock Grass	Robust grass with mauve flower heads
Stylidium graminifolium #	Grass-leafed Trigger Plant	Dainty spires of pink flowers
Themeda triandra #	Kangaroo Grass	Attractive, rust coloured seed heads
Viola betonicifolia #	Native Violet	Oval leaves, mauve violet flowers
Viola hederaceae	Native Violet	Ivy shaped leaves, small purple and white flowers
Wahlenbergia sp #	Native Bluebells	Dainty blue flowers over a long period

Cultural notes: Buy tube stock or small plants whenever possible. They establish more easily than large plants and are cheaper. Keep new plants well watered until they are established. Mulch to control weeds, retain moisture and keep the plants' roots cool. Prune native plants after flowering.