

Indigenous Plant Nursery

Plant Species List

community environment farm


The following plant list contains some of the local native plants that may be available from the Edendale Indigenous Plant Nursery. Availability can vary so please contact the nursery for specific and seasonal availability of plants. Contact details: edendale.nursery@nillumbik.vic.gov.au

Phone (03) 9433 3703
30 Gastons Road, Eltham VIC 3091
Open 7 days per week, 9.30am to 4.30pm

Trees		
Species	Common Name	Size (height x width)
<i>Acacia dealbata</i>	Silver Wattle	6 – 30m x 5 – 10m
<i>Acacia implexa</i>	Lightwood	5 – 15m x 4 – 7m
<i>Acacia pycnantha</i>	Golden Wattle	3 – 10m x 2 – 5m
<i>Acacia mearnsii</i>	Black Wattle	8 – 25m x 6 – 10m
<i>Acacia melanoxylon</i>	Blackwood	5 – 30m x 4 – 15m
<i>Allocasuarina littoralis</i>	Black Sheoak	4 – 8m x 2 – 5m
<i>Allocasuarina verticillata</i>	Drooping Sheoak	4 – 11m x 3 – 6m
<i>Banksia marginata</i>	Silver Banksia	1 – 10m x 1 – 5m
<i>Callitris rhomboidea</i>	Oyster Bay Pine	9 – 15 m high
<i>Eucalyptus blakelyi</i>	Blakely's Red Gum	15 – 24m x 10 – 15m
<i>Eucalyptus camaldulensis</i>	River Red Gum	15 – 50m x 15 – 35m
<i>Eucalyptus goniocalyx</i>	Long-leaved Box	8 – 20m x 6 – 15m
<i>Eucalyptus leucoxyロン</i>	Yellow Gum	10 – 20m x 6 – 20m
<i>Eucalyptus macrorhyncha</i>	Red Stringybark	10 – 35m x 10 – 20m
<i>Eucalyptus melliodora</i>	Yellow Box	10 – 30m x 8 – 25m
<i>Eucalyptus ovata</i>	Swamp Gum	8 – 30m x 8 – 20m
<i>Eucalyptus pauciflora</i>	Snow Gum	8 – 12m x 6 – 10m
<i>Eucalyptus polyanthemos</i>	Red Box	7 – 25m x 5 – 15m
<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	10 – 30m x 6 – 20m
<i>Eucalyptus rubida</i>	Candlebark Gum	10 – 25m x 10 – 20m
<i>Eucalyptus tricarpa</i>	Red Ironbark	10 – 30m x 10 – 20m
<i>Eucalyptus viminalis</i>	Manna Gum	10 – 50m x 8 – 15m

Tall Shrubs		
Species	Common Name	Size (height x width)
<i>Acacia mucronata</i>	Narrow-leaf Wattle	2 – 6m x 2 – 5m
<i>Acacia verticillata</i>	Prickly Moses	2 – 6m x 3 – 5m
<i>Bursaria spinosa</i>	Sweet Bursaria	2 – 6m x 2 – 3m
<i>Callistemon sieberi</i>	River Bottlebrush	3 – 10m x 2 – 6m
<i>Leptospermum grandifolium</i>	Mountain Tea-tree	1.5 – 6m x 1 – 3m
<i>Leptospermum lanigerum</i>	Woolly Tea-tree	2 – 6m x 1 – 3m
<i>Melaleuca ericifolia</i>	Swamp Paperbark	2 – 9m x 3m
<i>Ozothamnus ferrugineus</i>	Tree Everlasting	2 – 6m x 1 – 3m
<i>Pomaderris aspera</i>	Hazel Pomaderris	3 – 12m x 2 – 4m
<i>Prostanthera lasianthos</i>	Victorian Christmas Bush	2 – 8m x 2 – 5m
Medium Shrubs		
Species	Common Name	Size (height x width)
<i>Acacia acinacea</i>	Gold Dust Wattle	0.5 – 2.5m x 2 – 4m
<i>Acacia genistifolia</i>	Spreading Wattle	1 – 3m x 1 – 3m
<i>Acacia lanigera</i>	Woolly Wattle	0.3 – 2m x 1 – 3m
<i>Acacia paradoxa</i>	Hedge Wattle	2 – 4m x 2 – 5m
<i>Acacia stricta</i>	Hop Wattle	2 – 5m x 2 – 4m
<i>Acacia verniciflua</i>	Varnish Wattle	3 – 5m x 3 – 5m
<i>Banksia spinulosa</i>	Hairpin Banksia	2 – 4m x 2 – 5m
<i>Cassinia aculeata</i>	Common Cassinia	2 – 4m x 1 – 2m
<i>Cassinia arcuata</i>	Drooping Cassinia	1 – 3m x 1 – 2m
<i>Cassinia longifolia</i>	Shiny Cassinia	2 – 4m x 2 – 3m
<i>Coprosma quadrifida</i>	Prickly Currant Bush	2 – 4m x 1 – 1.5m
<i>Correa glabra</i>	Rock Correa	1 – 3m x 1 – 3m
<i>Dodonaea viscosa</i>	Wedge-leaf Hop Bush	1 – 3m x 1 – 3m
<i>Goodenia ovata</i>	Hop Goodenia	1 – 2.5m x 1 – 3m
<i>Goodia lotifolia</i>	Golden Tip	1 – 5m x 1 – 5m
<i>Gynatrix pulchella</i>	Hemp Bush	2 – 4m x 1.5 – 3m
<i>Hakea decurrens</i>	Bushy Needlewood	2 – 5m x 1 - 3m

<i>Hakea sericea</i>	Silky Hakea	2 – 5m x 1 – 3m
<i>Hakea ulicina</i>	Furze Hakea	1 – 3m x 1 – 2m
<i>Kunzea ericoides</i>	Burgan	2 – 5m x 2 – 4m
<i>Leptospermum continentale</i>	Prickly Tea-tree	1 – 4m x 1 – 2m
<i>Leptospermum myrsinoides</i>	Silky Tea-tree	0.5-2.5m x 1m
<i>Lomatia myricoides</i>	River Lomatia	2 – 5m x 1 – 3m
<i>Melicytus dentatus</i>	Tree Violet	2 – 4m x 1 – 2.5m
<i>Olearia lirata</i>	Snowy Daisy Bush	2 – 5m x 2 – 3m
<i>Pomaderris elliptica</i>	Smooth Pomaderris	1-4m x 1-3 m
<i>Pomaderris lanigera</i>	Woolly Pomaderris	1 – 3m x 1 – 2m
<i>Pomaderris prunifolia</i>	Plum-leaf Pomaderris	1 – 4m x 1 – 4m
<i>Pomaderris racemosa</i>	Slender Pomaderris	2 – 5m x 1 – 2m
<i>Pultenaea daphnoides</i>	Large-leaf Bush Pea	1 – 3m x 0.5 – 2m
<i>Solanum aviculare</i>	Kangaroo Apple	1 – 3m x 1 – 4m
<i>Solanum laciniatum</i>	Large Kangaroo Apple	1 – 3m x 1 – 3m
<i>Viminaria juncea</i>	Golden Spray	2.5 – 5m x 2m

Low Shrubs

Species	Common Name	Size (height x width)
<i>Acacia brownii</i>	Heath Wattle	0.5 – 1m x 1 – 2m
<i>Acacia ulicifolia</i>	Juniper Wattle	1 – 2m x 1 – 2m
<i>Correa reflexa</i>	Common Correa	0.3 – 2m x 1 – 2m
<i>Daviesia leptophylla</i>	Narrow-leaf Bitter Pea	1 – 2m x 1 – 2m
<i>Dillwynia cinerascens</i>	Grey Parrot Pea	0.6 – 1.5m x 0.5 – 1.5m
<i>Dillwynia phyllocoidea</i>	Small-leaf Parrot Pea	0.5 – 1.5m x 1 – 2m
<i>Grevillea rosmarinifolia</i>	Rosemary Grevillea	1 – 2m x 2 – 3m
<i>Hovea heterophylla</i>	Common Hovea	0.3 – 0.6m x 0.3m
<i>Indigofera australis</i>	Austral Indigo	1 – 2m x 1 – 2m
<i>Olearia ramulosa</i>	Twiggy Daisy Bush	0.5 – 2.5m x 1m
<i>Ozothamnus obcordatus</i>	Grey Everlasting	1 – 2m x 1m
<i>Platylobium obtusangulum</i>	Common Flat Pea	0.6 – 1m x 1m
<i>Pultenaea gunnii</i>	Golden Bush Pea	0.5 – 1.5m x 0.5m
<i>Rubus parvifolius</i>	Native Raspberry	0.6 – 1m x 0.5 – 2m

<i>Solanum vescum</i>	Gunyang	1 – 2m x 1 – 3m
<i>Spyridium parvifolium</i>	Australian Dusty Miller	1 – 2m x 1 – 2m
<i>Tetragoneura ciliata</i>	Pink Bells	0.3 – 0.6m x 0.3 – 0.6m

Rushes & Sedges

Species	Common Name	Size (height x width)
<i>Carex appressa</i>	Tall Sedge	0.5 – 1.2m x 0.5 – 1m
<i>Carex fascicularis</i>	Tassel Sedge	0.5 – 1m x 0.5m
<i>Carex inversa</i>	Knob Sedge	0.1m – 0.3m high
<i>Cyperus lucidus</i>	Leafy Flat Sedge	0.6 – 1.5m high
<i>Eleocharis sphacelata</i>	Tall Spike Rush	0.5 – 2m x 1m
<i>Juncus gregiflorus</i>	Green Rush	0.5 – 1.4m x 0.6 – 1.5m
<i>Juncus pallidus</i>	Pale Rush	0.5 – 2.3m x 0.3 – 1m
<i>Juncus pauciflorus</i>	Loose-flower Rush	0.3 – 1m x 0.2 – 0.6m
<i>Lepidosperma laterale</i>	Variable Sword Sedge	0.4 – 1m high
<i>Lomandra filiformis</i>	Wattle Mat Rush	0.15 – 0.5m x 0.15 – 0.2m
<i>Lomandra longifolia</i>	Spiny-headed Mat Rush	0.5 – 1m x 0.5 – 1.2m

Grasses

Species	Common Name	Size (height x width)
<i>Rytidosperma caespitosa</i>	Common Wallaby Grass	0.2 – 0.4m x 0.4m
<i>Rytidosperma duttoniana</i>	Brown-back Wallaby Grass	0.4m x 0.5m
<i>Rytidosperma eriantha</i>	Hill Wallaby Grass	0.2m x 0.3m
<i>Rytidosperma fulvum</i>	Leafy Wallaby Grass	0.4m x 0.4m
<i>Rytidosperma geniculatum</i>	Kneed Wallaby Grass	0.15m x 0.2m
<i>Rytidosperma induta</i>	Yellow Anther Wallaby Grass	0.3m high
<i>Rytidosperma pallidum</i>	Red Anther Wallaby Grass	0.3m x 1m
<i>Rytidosperma racemosum</i>	Clustered Wallaby Grass	0.2m high
<i>Rytidosperma setacea</i>	Bristly Wallaby Grass	0.3m x 0.4m
<i>Austrostipa mollis</i>	Soft Spear Grass	0.3m high
<i>Austrostipa pubinodes</i>	Tall-Spear Grass	0.6 – 1.3 m high
<i>Austrostipa rudis</i>	Veined Spear Grass	0.4m high
<i>Austrostipa scabra</i>	Rough Spear Grass	0.25m high

<i>Austrostipa semibarbata</i>	Fibrous Spear Grass	0.3m high
<i>Dichelachne crinita</i>	Long-hair Plume Grass	0.15 – 0.3m x 0.5m
<i>Echinopogon ovatus</i>	Forest Hedgehog Grass	0.1m high
<i>Elymus scabrus</i>	Common Wheat Grass	0.2m x 0.4m
<i>Microlaena stipoides</i>	Weeping Grass	0.3m x 0.6m
<i>Poa ensiformis</i>	Purple-sheath Tussock Grass	0.3 – 0.75m x 1m
<i>Poa labillardieri</i>	Common Tussock Grass	0.3 – 0.8m high
<i>Poa morrisii</i>	Velvet Tussock Grass	0.3m high
<i>Poa sieberiana</i>	Grey Tussock Grass	0.15 – 0.3m x 0.4m
<i>Themeda triandra</i>	Kangaroo Grass	0.4m x 0.75m

Lilies & Herbs

Species	Common Name	Size (height x width)
<i>Acaena novae zelandiae</i>	Bidgee-Widgee	Prostrate x 1 - 4 m
<i>Alternanthera denticulata</i>	Lesser Joy Weed	0.15 – 0.3m x 0.5m
<i>Arthropodium milleflorum</i>	Pale Vanilla Lily	0.3-1m x 30 cm
<i>Arthropodium strictum</i>	Chocolate Lily	0.2 – 0.5m x 0.2 – 0.5m
<i>Billardiera scandens</i>	Velvet Apple-berry	To 1.2 m high
<i>Brachyscome diversifolia</i>	Large-headed Daisy	20-50cm high
<i>Brachyscome multifida</i>	Cut-leaf Daisy	0.2 – 0.4m x 0.2 – 1m
<i>Brunonia australis</i>	Blue Pincushion	0.1 – 0.5m x 0.1 – 0.15m
<i>Bulbine bulbosa</i>	Bulbine Lily	0.2 – 0.6 x 0.3m
<i>Burchardia umbellata</i>	Milkmaids	0.2 – 0.5m x 0.3m
<i>Coronidium scorpioides</i>	Button Everlasting	0.3m x 0.2 – 0.3m
<i>Craspedia variabilis</i>	Common Billy Buttons	0.3m x 0.5 – 1m
<i>Dianella laevis (longifolia)</i>	Smooth Flax Lily	0.3 x 0.8m x 0.5m
<i>Dianella admixta (revoluta)</i>	Black Anther Flax Lily	0.3 – 1m x 0.5 – 2.5m
<i>Dianella tasmanica</i>	Tasman Flax Lily	0.6 – 1.5m x 0.5 – 2m
<i>Kennedia prostrata</i>	Running Postman	0.1 – 0.3m x 0.3m
<i>Lagenofera stipitata</i>	Blue Bottle Daisy	5-25 cm high
<i>Leptorhynchos squamatus</i>	Scaly Buttons	0.15 – 0.3m x 0.4m
<i>Leptorhynchos tenuifolius</i>	Wiry Buttons	0.1 – 0.3m x 0.3m
<i>Leucochrysum albicans</i>	Hoary Sunray	0.1 – 0.3m x 0.3m

<i>Linum marginale</i>	Native Flax	0.3 – 0.8m x 0.3m
<i>Lythrum salicaria</i>	Purple Loosestrife	0.5 – 1.5m x 1 m
<i>Mentha australis</i>	River Mint	0.2 – 0.8m x 0.3 – 1m
<i>Microseris lanceolata</i>	Yam Daisy	Prostrate – 0.4m x 0.15 – 0.25m
<i>Pelargonium australe</i>	Austral Stork's Bill	0.3 – 0.6m x 0.3 – 1m
<i>Pultenaea pedunculata</i>	Matted Bush-pea	Prostrate x 1 – 3m
<i>Pycnosorus globosus</i>	Drumsticks	0.2 – 1m x 0.2 - 0.9m
<i>Ranunculus inundatus</i>	River Buttercup	.1 – .3 cm x 0.5 – 1.5 m
<i>Ranunculus lappaceus</i>	Australian Buttercup	0.1 - 0.6m x 0.3 - 0.6m
<i>Rhodanthe anthemoides</i>	Chamomile Sunray	20-30 cm x 20-60 cm
<i>Rumex brownii</i>	Slender Dock	0.3 – 1m high
<i>Stylium armeria</i>	Thrift-leaved Trigger Plant	0.2-1m x 20-40cm
<i>Stylium graminifolium</i>	Grass Trigger Plant	0.2 – 0.6m x 0.2 – 0.3m
<i>Velleia paradoxa</i>	Spur Velleia	Prostrate – 0.6m x 0.3m
<i>Vittadenia cuneata</i>	Common New Holland Daisy	.1 - .4 m - .3 - .5 m
<i>Wahlenbergia communis</i>	Tufted Bluebell	0.15 – 0.5m x 0.15m
<i>Wahlenbergia gracilis</i>	Australian Bluebell	0.1 – 0.5m high
<i>Wahlenbergia stricta</i>	Tall Bluebell	20 - 50 cm x 30 – 40 cm
<i>Xerochrysum viscosum</i>	Sticky Everlasting	20 – 90 cm x 0.3 – 1 m

Last updated Feb 2016

Groundcovers & Climbers		
Species	Common Name	Size (height x width)
<i>Acaena echinata</i>	Sheep's Burr	0.25 – 0.4m high
<i>Acaena novae-zelandiae</i>	Bidgee Widgee	Prostrate x 1 – 4m
<i>Acaena ovina</i>	Australian Sheep's Burr	0.1 – 0.5m high
<i>Atriplex semibaccata</i>	Creeping Saltbush	0.1 – 0.3m x 1 – 3m
<i>Billardiera mutabilis</i>	Common Apple Berry	Variable climber
<i>Brachyscome multifida</i>	Cut Leaf Daisy	0.1 – 0.4m x 0.2 – 1m
<i>Carpobrotus modestus</i>	Pigface	Prostrate x 1 – 3m
<i>Chrysocephalum apiculatum</i>	Common Everlasting	Prostrate – 0.3m x 1 – 2m
<i>Chrysocephalum semipapposum</i>	Clustered Everlasting	0.3 – 1m x 1 – 3m
<i>Clematis aristata</i>	Austral Clematis	Variable climber
<i>Clematis microphylla</i>	Small-leaved Clematis	Variable climber
<i>Comesperma volubile</i>	Love Creeper	Variable climber
<i>Convolvulus erubescens</i>	Australian Bindweed	0.1 – 0.3m x 0.5m
<i>Dichondra repens</i>	Kidney Weed	Prostrate
<i>Einadia hastata</i>	Berry Saltbush	0.1 – 0.2m x 0.2 – 0.5m
<i>Einadia nutans</i>	Nodding Saltbush	0.3m x 1.2m
<i>Glycine clandestina</i>	Twining Glycine	0.3 – 2m high
<i>Gonocarpus tetragynus</i>	Common Raspwort	0.1 – 0.3m x 0.2 – 0.4m
<i>Hardenbergia violacea</i>	Purple Coral Pea	Variable climber
<i>Hibbertia porcata</i>		To .5m high
<i>Kennedia prostrata</i>	Running Postman	Prostrate x 1 – 2.5m
<i>Pandorea pandorana</i>	Wonga Vine	Variable climber
<i>Pratia pedunculata</i>	Matted Pratia	Prostrate x 2 – 3m
<i>Pultenaea pedunculata</i>	Matted Bush Pea	Prostrate x 1 – 3m
<i>Veronica calycina</i>	Hairy Speedwell	Prostrate – 0.2 x 0.5m
<i>Viola hederacea</i>	Native Violet	Prostrate – 0.15m x 1 – 2m

Aquatic Species		
Species	Common Name	Size (height x width)
<i>Centella cordifolia</i>	Swamp Pennywort	Prostrate x 1 – 2m
<i>Centipeda cunninghamii</i>	Common Sneezeweed	0.1 – 0.5m x 0.3m
<i>Gratiola peruviana</i>	Austral Brooklime	0.3m x 0.5 – 1.5m
<i>Lobelia alata</i>	Angled Lobelia	Prostrate – 0.3m high
<i>Lycopus australis</i>	Australian Gypsywort	1m high
<i>Lythrum salicaria</i>	Purple Loosestrife	1 – 2m x 1m
<i>Mazus pumilio</i>	Swamp Mazus	Prostrate x 0.5 – 1m
<i>Persicaria decipiens</i>	Slender Knotweed	Prostrate – 0.6m x 1m
<i>Persicaria praetermissa</i>	Spotted Knotweed	Prostrate – 0.6m x 1m
<i>Ranunculus inundatus</i>	River Buttercup	Prostrate – 0.3m high
<i>Triglochin procera</i>	Water Ribbon	0.2 – 0.5m high