


Indigenous plants suitable for revegetation or landscaping in the Hastings Region.

Scientific Name	Common Name	Size h x w (m)	1	2	3	4	5	6
CANOPY TREES								
	Black Wattle	25 x 10						
<i>Acacia mearnsii</i>	Blackwood	30 x 10						
<i>Acacia melanoxylon</i>	Prickly Moses	6 x 5						
<i>Acacia verticillata</i>	Black Sheoak	8 x 5						
<i>Allocasuarina littoralis</i>	Drooping Sheoak	11 x 6						
<i>Allocasuarina verticillata</i>	Silver Banksia	2(10) x 2(5)						
<i>Banksia marginata</i>	Sweet Bursaria	6 x 3						
<i>Bursaria spinosa</i> subsp. <i>spinosa</i>	Messmate Stringybark	70 x 35						
<i>Eucalyptus obliqua</i>	Swamp Gum	30 x 20						
<i>Eucalyptus ovata</i> var. <i>ovata</i>	Narrow-leaved Peppermint	30 x 20						
<i>Eucalyptus radiata</i> subsp. <i>radiata</i>	Coast Manna-gum	10 x 6						
<i>Eucalyptus viminalis</i> subsp. <i>pyroriana</i>	Manna Gum	50 x 15						
<i>Leptospermum lanigerum</i>	Woolly Tea-tree	6 x 3						
<i>Melaleuca ericifolia</i>	Swamp Paperbark	9 x 3						
<i>Viminaria juncea</i>	Golden Spray	5 x 2						
SMALL TREES / LARGE SHRUBS								
	Thin-leaf Wattle	0.6 x 2						
<i>Acacia aculeatissima</i>	Myrtle Wattle	3 x 2						
<i>Acacia myrtifolia</i>	Spike Wattle	3 x 2						
<i>Acacia oxycedrus</i>	Hedge Wattle	4 x 5						
<i>Acacia paradoxa</i>	Slender, Green Sheoak	2 x 2						
<i>Allocasuarina misera</i> , <i>A. paradoxa</i>	Swamp Boronia	0.5 x 0.5						
<i>Boronia parviflora</i>	Showy Bossiaea	2 x 2						
<i>Bossiaea cinerea</i>	Fringed Brachyloma	0.5 x 1						
<i>Brachyloma ciliatum</i>	Common Cassinia	4 x 2						
<i>Cassinia aculeata</i>	Prickly Currant-bush	4 x 1.5						
<i>Coprosma quadrifida</i>	Common Correa	2 x 2						
<i>Correa reflexa</i>	Hop Bitter-pea	3 x 2						
<i>Daviesia latifolia</i>	Grey, Smooth Parrot-pea	1.5 x 1.5, 2 x 2						
<i>Dillwynia cinerascens</i> , <i>D. glaberrima</i>	Common Heath	1.5 x 0.5						
<i>Epacris impressa</i>	Blunt-leaf Heath	2 x 1.5						
<i>Epacris obtusifolia</i>	Common Wedge-pea	1 x 1						
<i>Gompholobium huegelii</i>	Hop Goodenia	2.5 x 3						
<i>Goodenia ovata</i>	Yellow, Dagger, Furze Hakea	3 x 2-3						
<i>Hakea nodosa</i>	Prickly, Bundled, Silky Guinea-flower	0.3-1 x 0.3-0.6						
<i>Hibbertia acicularis</i> , <i>H. fasciculata</i> var. <i>prostrata</i> , <i>H. sericea</i> var. <i>sericea</i>	Erect Guinea-flower	1 x 0.6						
<i>Hibbertia riparia</i>	Horny Cone-bush	0.6 x 1.2						
<i>Isopogon ceratophyllus</i>	Prickly Tea-tree	4 x 2						
<i>Leptospermum continentale</i>	Heath Tea-tree	2.5 x 1						
<i>Leptospermum myrsinoides</i>	Spike, Pink Beard-heath	1.5 x 0.8, 1.5 x 0.7						
<i>Leucopogon australis</i> , <i>L. ericoides</i>	Common Beard-heath	1 x 0.6						
<i>Leucopogon virgatus</i> var. <i>virgatus</i>	Scented Paperbark	5 x 2						
<i>Melaleuca squarrosa</i>	Prickly Broom-heath	2.5 x 2						
<i>Monotoca scoparia</i>	Twiggy Daisy-bush	2.5 x 1						
<i>Olearia ramulosa</i> var. <i>ramulosa</i>	Tree Everlasting	3 x 2						
<i>Ozothamnus ferrugineus</i>	Common Flat-pea	1 x 1						
<i>Platyloma obtusangulum</i>	Golden Bush-pea	1.5 x 0.5						
<i>Pultenaea gunnii</i> subsp. <i>gunnii</i>	Rigid Bush-pea	1 x 1						
<i>Pultenaea stricta</i>	Wedding Bush	3 x 2						
<i>Ricinocarpus pinifolius</i>	Large Kangaroo Apple	3 x 3						
<i>Solanum laciniatum</i>	Pink Swamp-heath	2 x 0.7						
<i>Sprengelia incarnata</i>	Pink Bells	0.6 x 0.6						
<i>Tetratheca ciliata</i>								
GROUND COVERS								
	Bidgee Widgee	0.6 x spreading						
<i>Acrotriche prostrata</i>	Trailing Ground-berry	0.3 x spreading						
<i>Acrotriche serrulata</i>	Honey Pots	0.3 x spreading						
<i>Amperima xiphoclada</i> var. <i>xiphoclada</i>	Broom Spurge	0.8 x 0.5						
<i>Arthropodium millefleurum</i> , <i>A. strictum</i>	Showy Cassinia	2 x 1.5						
<i>Astrolobia humifusum</i>	Pale Vanilla-lily, Chocolate Lily	1 x 0.3, 1 x 0.8						
<i>Billardiera scandens</i> var. <i>scandens</i>	Cranberry Heath	0.5 x 1.5						
<i>Brachyscome decipiens</i>	Common Apple-berry	1 x 1 climber						
<i>Brunonia australis</i>	Field Daisy	0.2 x 0.1						
<i>Bulbine bulbosa</i>	Blue Pincushion	0.5 x 0.2						
<i>Burkhardia umbellata</i>	Bulbine Lily	0.6 x 0.3						
<i>Centella cordifolia</i>	Milkmaids	0.5 x 0.2						
<i>Chrysosanthemum apiculatum</i>	Common Everlasting	0.1 x spreading						
<i>Chrysanthemum semipapposum</i>	Clustered Everlasting	2 x 0.3						
<i>Clematis aristata</i>	Mountain Clematis	1 x 3						
<i>Clematis microphylla</i> var. <i>microphylla</i>	Small-leaved Clematis	Climber						
<i>Comesperma calymega</i>	Blue-spike Milkwort	0.5 x 1						
<i>Convolvulus</i> spp.	Pink Birdwing	0.3 x 0.5						
<i>Dianella brevicaulis</i>	Small-flower Flax-lily	0.8 x 0.5						
<i>Dianella laevis</i>	Pale Flax-lily	0.8 x 0.5						
<i>Dianella admixta</i>	Black-anther Flax-lily	1 x 2						
<i>Geranium</i> sp. 2	Variable Cranesbill	0.5 x 1.5, 0.5 x 0.8						
<i>Goodenia geniculata</i>	Bent Goodenia	0.1 x 0.5						
<i>Gratiola peruviana</i>	Austral Brooklime	0.3 x 1.5						
<i>Hovea heterophylla</i>	Common Hovea	0.6 x 0.3						
<i>Helichrysum scapocephalum</i>	Button Everlasting	0.3 x 0.3						
<i>Hydrocotyle laxiflora</i>	Stinking Pennywort	0.2 x spreading						
<i>Kennedia prostrata</i>	Running Postman	0.1 x 2						
<i>Leptorhynchus squamatus</i> subsp. <i>squamatus</i> , <i>L. tenuifolius</i>	Scaly, Wiry Buttons	0.3 x 0.3-0.4						
<i>Lobelia anceps</i>	Angled Lobelia	0.3 x spreading						
<i>Lomandra filiformis</i>	Wattle Mat-rush	0.3 x 0.2						
<i>Lomandra longifolia</i> subsp. <i>longifolia</i>	Spiny-headed Mat-rush	1 x 1.2						
<i>Microseris</i> sp. 3	Yam Daisy	0.7 x 0.5						
<i>Patersonia fragilis</i> , <i>P. occidentalis</i>	Short, Long Purple Flag	0.2 x 0.4, 0.4 x 0.6						
<i>Pelargonium australe</i>	Austral Stork's-bill	0.6 x 1						
<i>Persicaria decipiens</i>	Slender Knotweed	0.6 x 1						
<i>Pimelea humilis</i>	Common Rice-flower	0.5 x 1						
<i>Pimelea phylloclada</i>	Heath Rice-flower	0.5 x 0.3						
<i>Plantago varia</i>	Variable Plantain	0.3 x 0.2						
<i>Senecio hispidulus</i> , <i>S. quadridentatus</i> , <i>S. tenuiflorus</i>	Rough, Cotton, Slender Fireweed	0.6-1.3 x 0.3-1						
<i>Senecio minimus</i>	Shrubby Fireweed	1 x 0.5						
<i>Stylium armeria</i>	Common Trigger-plant	0.6 x 0.3						
<i>Stylium graminifolium</i>	Grass Trigger-plant	0.5 x 0.2						
<i>Thysanotus tuberosus</i> subsp. <i>tuberous</i>	Common Fringe-lily	0.3 x 0.2						
<i>Tricoryne elatior</i>	Yellow Rush-lily	0.5 x 0.5						
<i>Triglochin striata</i>	Streaked Arrowgrass	0.3 x 0.1						
<i>Veronica calycina</i>	Hairy Speedwell	0.2 x 0.5						
<i>Viola hederacea</i>	Ivy-leaf Violet	0.2 x spreading						
<i>Wahlenbergia gracilis</i> , <i>W. stricta</i> subsp. <i>stricta</i>	Tall, Sprawling Bluebell	0.5 x 1, 0.9 x 0.4						
<i>Xanthorrhoea australis</i>	Austral Grass-tree	3 x 2						
<i>Xanthorrhoea minor</i> subsp. <i>lutea</i>	Small Grass-tree	1.2 x 1						
GRASSES, SEDGES AND RUSHES								
	<i>Austrodanthonia caespitosa</i> , <i>A. geniculata</i> , <i>A. racemosa</i> var. <i>racemosa</i> , <i>A. setacea</i>	Wallaby Grass	0.3-1 x 0.2-0.4					
<i>Austrostipa mollis</i> , <i>A. pubinodis</i>	Supple, Tall Spear-grass	1.5 x 0.3-0.5						
<i>Austrostipa rufa</i> subsp. <i>rufa</i> , <i>A. semibarbata</i>	Veined, Fibrous Spear-grass	1-1.2 x 0.4						
<i>Baumea acuta</i>	Pale Twig-sedge	0.3 x 0.4						
<i>Carex appressa</i>	Tall Sedge	1.2 x 1						
<i>Carex breviculmis</i>	Common Grass-sedge	0.5 x 0.3						
<i>Deyeuxia quadrisepta</i>	Reed Bent-grass	1 x 0.2						
<i>Eleocharis acuta</i>	Common Spike-s							