

Item Name	Description
Acacia aphylla (Leafless Rock Wattle)	<ul style="list-style-type: none"> • tree 0.9-3m h x 2m w • Flw:yellow • Aug to Oct • Sand Loam Gravel Clay • Rare and endangered
Acacia denticulosa (Sandpaper Wattle)	<ul style="list-style-type: none"> • Erect, diffuse, spindly shrub 1-4m h x 3-4m w • Flw:yellow • September - October • Sand Loam Clay
Acacia huegelii	<ul style="list-style-type: none"> • Flat 0.3m h x 1m w • Flw:white, cream • October - February Fol:Green • Sand Gravel Coastal • Level 1 - Flat <p>Drought tolerant semi-prostrate to erect, spiny shrub</p>
Acacia lanuginophylla	<ul style="list-style-type: none"> • dense shrub 0.5-1.2m h • Flw:yellow • July - October • Sand Gravel Clay
Acacia pulchella (Prickly Moses)	<ul style="list-style-type: none"> • shrub 0.3-3m h x 1m w • Flw:yellow • May - Dec Fol:Prickly, fern like • Sand Clay Coastal Moist
Acacia rostelifera (Summer-scented wattle or skunk tree)	<ul style="list-style-type: none"> • dense shrub or tree 1-6m h x 2-4m w • Flw:yellow • July - December • Sand Coastal • Fast growing privacy Screen <p>Acacia rostelifera has an edible gum.</p>
Adenanthos meisneri	<ul style="list-style-type: none"> • erect or semi-prostrate shrub 0.2-1.5m h x 1-2m w • Flw:red, pink, purple, cream • July - April • Sand Gravel

Item Name	Description
Adenanthos obovatus (Basket Flower)	<ul style="list-style-type: none"> • erect, lignotuberous shrub 0.3-1.5m h x 1m w • Flw:red scarlet, orange, red • May - December • Sand Loam Gravel Moist • A slender, many-stemmed shrub which grows to 1m and has narrow dark green leaves. The scarlet flowers appear in sprays throughout the winter months.
Agonis flexuosa (Willow peppermint, Willow Myrtle)	<ul style="list-style-type: none"> • Tree: Dome 14m h x 6m w • Flw:white • July - December Fol:Green • Sand Gravel Coastal Adaptable • Level 7T - Dome <p>Peppermint smell A. flexuosa has edible berries. Black Cockatoo : Food White flowers at christmas time</p>
Alyogyne hakeifolia	<ul style="list-style-type: none"> • Erect, slender shrub. 1-3m h • Flw:blue, purple, cream, yellow • May, Aug - Feb • Sand Loam Gravel Coastal • Roots can be eaten after baking in hot ashes.
Alyogyne huegelii (Native Hibiscus, Lilac Hibiscus)	<ul style="list-style-type: none"> • Shrub 1-4m h x 1-3m w • Flw:purple • June - January • Sand Loam Gravel Clay Coastal • Roots can be eaten after being baked in hot ashes.l

Item Name	Description
Atriplex nummularia (Old Man Saltbush)	<ul style="list-style-type: none"> • Erect. bushy shrub 1-3m h • Fol:Silver • Loam Clay • Species of Atriplex have the common name of 'Salt Bush'. They are plants of the dry interior but a few are native to coastal districts. There are approximately 40 species in Australia and some have been boiled and used as a green vegetable. Some have been used in Chinese cooking to give a salty bitter taste.
Banksia attenuata Dwarf	<ul style="list-style-type: none"> • Small tree • Flw:Yellow • Oct-Feb • Sand Loam Gravel Coastal • Black Cockatoo : Good food source <p>Banksias rarely show deficiency symptoms except when the pH is too high.</p>
Banksia blechnifolia (Creeping banksia)	<ul style="list-style-type: none"> • Prostrate 0.7m h x 2m w • Flw:reddish • Sep to Nov • Sand Gravel • Banksias rarely show deficiency symptoms except when the pH is too high.
Banksia grandis (Bull / Giant Banksia or Mangite)	<ul style="list-style-type: none"> • Tree or shrub 1.5-10m h • Flw:yellow-green • Sep or Jan • Sand Gravel Coastal Shade • Black Cockatoo : Very good Food source <p>A hardy tree that is frost and drought tolerant once established. Is grown commercially for cut flowers. Makes an excellent specimen for small or larger gardens. Interesting trunk. Nyoongar people used to soak the flowers in water to produce a type of honey-sweet mead known as mangite. If this was consumed in large enough quantities, the drinker could become intoxicated. The nectar was also sucked directly from the plant. Grubs which burrow into the flower spikes were gathered and eaten. When mature, the woody spikes were used by Nyoongars to carry a smouldering coal when travelling.</p>

Item Name	Description
Boronia crenulata (Aniseed Boronia)	<ul style="list-style-type: none"> • Dome 0.5m h x 0.5m w • Flw: pink-purple-red • May to Feb • Sand Gravel Clay Coastal Shade Moist Adaptable • Level 2 - Dome <p>A dainty plant with aromatic leaves that is ideal for growing in rockeries or on display in a pot</p>
Callistachys lanceolata (Greenbush, Native willow)	<ul style="list-style-type: none"> • Erect shrub or tree 3-8m h x 2-5m w • Flw: orange-yellow • Sep to Dec or Jan • Sand Moist
Callistemon phoeniceus (Lesser Bottlebrush)	<ul style="list-style-type: none"> • Shrub, tree 2-6m h x 3-5m w • Flw: Red • Spring • Sand Gravel Moist • This plant is tough and long lasting <p>Tolerant of a wide range of soils and situations. A dense shrub with green/grey leaves and masses of bright red flowers in spring. Excellent screen, hedge and low windbreak. This plant is tough and long lasting. The flowers can be sucked for their nectar and also soaked in water to make a sweet drink.</p>
Calothamnus quadrifidus (One-sided Bottlebrush, Common Netbush)	<ul style="list-style-type: none"> • Erect, compact or spreading shrub 2-4m h x 2-5m w • Flw: red/white-yellow • Jun to Dec • Sand Gravel Coastal Moist Adaptable • This is a fast growing specimen plant with bright red half bottlebrush flowers. It flowers in spring and the birds just love it. The flowers can be sucked for their nectar or soaked in water to provide a sweet drink.
Calothamnus sanguineus (Blood-red Net-bush)	<ul style="list-style-type: none"> • Erect to open spreading shrub. 2.5m h x 1-3m w • Flw: red • Mar to Nov • Sand Gravel Coastal • A bird attracting specimen plant with silky pine-like leaves. Grows well in coastal sands and can be kept bushy with regular light pruning. Will flower in semi-shade and can be planted beneath sparsely leaved trees.

Item Name	Description
Calytrix angulata (Yellow Starflower)	<ul style="list-style-type: none"> • Shrub 1-1.5m h x 1-2m w • Flw:yellow-cream • Aug to Dec or Jan • Sand
Calytrix depressa (Yellow Form)	<ul style="list-style-type: none"> • Shrub 0.2-1m h • Flw:purple-pink-violet/yellow • Jan to Dec • Sand Gravel
Calytrix flavescens (Summer Starflower)	<ul style="list-style-type: none"> • Mound 0.3m h x 0.5m w • Flw:yellow • Oct-Jan Fol:Green • Sand Gravel Coastal Adaptable • Level 1 - Mound
Calytrix leschenaultii	<ul style="list-style-type: none"> • Shrub 0.15-1m h • Flw:purple-violet-pink-blue • Jun to Nov • Sand Loam Gravel
Chorizema varium	<ul style="list-style-type: none"> • Spreading shrub 0.6-1m h x 1-3m w • Flw:orange & yellow & red/pink • Jun to Oct • Sand Gravel Coastal • Chorizema varium is a non-prickly form of Chorizema cordatum.
Chrysocephalum apiculatum (Green Leaf Form)	<ul style="list-style-type: none"> • Prostrate Perennial Herb 0.3m h • Flw:Bright yellow • Jan - Dec Fol:Silver/Green • Adaptable • ATTRACTIVE MASS PLANTED. HARDY SPECIES. ROCKERY, GARDEN EDGE. CONTAINER.

Item Name	Description
Chrysocephalum apiculatum (Grey leaf form)	<ul style="list-style-type: none"> • Prostrate Perrenial Herb 0.3m h x 0.5m w • Flw:Bright Yellow • Jan-Dec Fol:Silver/grey • Adaptable • Attractive when mass planted. <p>Hardy species. Rockery. Container.</p>
Conospermum stoechadis (Common smoke bush)	<ul style="list-style-type: none"> • Vase 1.5m h x 2m w • Flw:white • Jul to Dec Fol:Green • Sand Gravel Coastal • Level 4 - Vase <p>ATTRACTIVE DOTTED THROUGH GARDEN BEDS. GOOD CUT FLOWER. BENEFITS FROM LIGHT PRUNING.</p>
Conostylis aculeata (Prickly Conostylis)	<ul style="list-style-type: none"> • Rhizomatous. perennial. grass-like 0.06-0.5m h • Flw:yellow • Aug to Nov • Loam Gravel Clay Coastal Moist • Grows in a clump of slightly spiny leaves to 30cm with masses of woolly yellow flowers borne on stems in spring and summer. A hardy species best planted in clumps.
Conostylis candicans (Grey Cottonheads)	<ul style="list-style-type: none"> • Rhizomatous. perennial. grass-like 0.05-0.4m h • Flw:yellow • Jul to Nov • Sand Loam Coastal
Corymbia calophylla (Marri)	<ul style="list-style-type: none"> • Tree (mallee. rarely) 15-20m h x 10-15m w • Flw:white/pink • Dec or Jan to May • Sand Gravel Clay Adaptable • Black Cockatoo : Very good for food, nesting and roosting <p>Edible seeds.</p>

Item Name	Description
Corymbia ficifolia (Red-flowered Gum)	<ul style="list-style-type: none"> • Small tree 6-15m h x 5-10m w • Flw:White, Red, Orange • Dec to May • Sand Loam Gravel • THESE SEED GROWN PLANTS CAN HAVE DIFFERENT FLOWER COLOURS. IT IS DIFFICULT TO PREDICT WHICH COLOUR FLOWERS THESE TREES WILL HAVE. PURE WHITE IS UNUSUAL. GOOD COCKATOO FOOD.
Dampiera linearis	<ul style="list-style-type: none"> • Suckering groundcover 0.15-0.16m h • Flw:Blue • July - Dec Fol:Green • Sand Gravel Clay Shade Adaptable • Makes an attractive pot plant.
Dampiera teres	<ul style="list-style-type: none"> • Erect. much-branched shrub 0.15-0.6m h • Flw:blue/purple • Aug - Oct Fol:Blue/Grey • Sand Clay Moist Adaptable • Level 2 - Erect
Darwinia citriodora Prostrate Form (Lemon-scented Myrtle)	<ul style="list-style-type: none"> • groundcover 0.3m h x 1.5m w • Flw:red white • May-Dec • Gravel Shade Sun • Black Cockatoo : food source <p>Unusual flowers small tightly packed flowers and aromatic foliage plus being hardy and adaptable make this a great groundcover, each plant can cover 1-2 square metres of garden bed. The leaves are a grey-green colour to a reddish bronze during autumn and winter. Aromatic foliage, bird attracting.</p>
Darwinia oldfieldii	<ul style="list-style-type: none"> • Erect. spreading shrub 0.5-1m h x 1-2m w • Flw:Pink • Aug to Nov Fol:Grey/Green • Sand Coastal Adaptable
Dianella brevicaulis Large Green Leaf Form	<ul style="list-style-type: none"> • Rhizomatous, perennial 0.5m h x 0.5m w • Flw:Blue-Purple • Sand Clay Adaptable

Item Name	Description
Disphyma crassifolium	<ul style="list-style-type: none"> • Prostrate succulent shrub. • Flw:Pink-purple-violet • Jan-Feb, May or Aug • Sand Loam Clay Adaptable • Grows in saline areas.
Dodonaea aptera (Coast Hopbush)	<ul style="list-style-type: none"> • Erect to spreading shrub 0.5-3m h x 2m w • Flw:Green • mainly Apr to Jul Fol:Green • Coastal • Good windbreak in coastal gardens.
Eremophila divaricata x polyclada Summertime Blue	<ul style="list-style-type: none"> • Shrub 1.5m h x 1.5m w • Flw:blue/lilac • Spring-Summer • Sand Loam Coastal Adaptable • Suitable for coastal and inland gardens. Frost and drought tolerant
Eremophila glabra (Kalbarri Carpet)	<ul style="list-style-type: none"> • Groundcover 0.5m h x 2m w • Flw:Yellow • winter spring Fol:silver • Sand Loam Gravel Clay Coastal • A selected form which is a tough groundcover with silver-grey leaves. Pruning is recommended to encourage bush growth. A native of Kwinana. Edible seeds.
Eremophila lehmanniana (Lilac/white)	<ul style="list-style-type: none"> • Erect shrub 1.5-2m h x 0.5-1m w • Flw:lilac/white • Jul to Nov • Sand Gravel Clay Shade Sun Adaptable • Tolerates part shade
Eucalyptus caesia ssp caesia (upright form of Silver Princess)	<ul style="list-style-type: none"> • Mallee 2.5-8m h x 2.5m w • Flw:pink • Dec to Jan • Gravel Clay Adaptable • Attractive curly Minni-Ritchi bark. <p>Black Cockatoo food.</p> <p>One of the best small eucalypts growing in a gardens - open crown and non-competitive root system. Plants can be periodically cut back to the lignotuber to reinvigorate the tree.</p>

Item Name	Description
Eucalyptus caesia ssp magna (Silver Princess)	<ul style="list-style-type: none"> • Mallee 3-10m h x 6m w • Flw: pink red • May to Sep • Loam Gravel Adaptable • Black Cockatoo : Good food source <p>One of the best small eucalypts growing in a gardens - open crown and non-competitive root system. Plants can be periodically cut back to the lignotuber to reinvigorate the tree.</p>
Eucalyptus decipiens (Limestone Marlock)	<ul style="list-style-type: none"> • Mallee: Mound 15m h x 10m w • Flw: white • Aug to Jan Fol: Green • Sand Loam Gravel Clay Coastal • Level 7M - Mound <p>Multi trunked tree</p>
Eucalyptus erythrocorys (Illyarrie, Red Cap Gum,)	<ul style="list-style-type: none"> • Tree 4-9m h x 3-8m w • Flw: yellow red caps • Feb to Apr • Sand Coastal
Eucalyptus foecunda	<ul style="list-style-type: none"> • Mallee or tree (occasionally) 5m h • Flw: white-cream • Aug or Jan to Feb • Sand Coastal
Eucalyptus forrestiana sp forrestiana (Fuschia Gum)	<ul style="list-style-type: none"> • Mallee, Tree 1.5-6m h x 5m w • Flw: Yellow • Jan - Jun • Sand Clay • Ornamental or windbreak tree
Eucalyptus macrocarpa ssp macrocarpa (Mottlecah, Rose of the West)	<ul style="list-style-type: none"> • Spreading or sprawling mallee 1-5m h • Flw: red/white • Oct to Dec or Jan or Apr or Jun • Sand Loam Gravel
Eucalyptus marginata (Jarrah)	<ul style="list-style-type: none"> • Tree 40m h • Flw: white-cream/pink • Jun to Dec or Jan • Sand Loam Gravel Coastal • Black Cockatoo : Good food and roosting tree

Item Name	Description
Eucalyptus rhodantha (Rose Mallee)	<ul style="list-style-type: none"> • Spreading mallee 2.5-4m h x 3-6m w • Flw:red/cream-white • Jul or Sep to Dec or Jan • Sand Loam Gravel
Eucalyptus todtiana (Coastal Blackbutt, Pricklybark)	<ul style="list-style-type: none"> • Mallee or tree 2-8m h x 5-10m w • Flw:white/creamwhite-cream • Jan to Apr • Sand Gravel Coastal • Black Cockatoo : Good food source
Eucalyptus torwood (Eucalyptus torquata x woodwardii)	<ul style="list-style-type: none"> • tree 8m h • Flw:Red/Pink • Sand Loam Clay
Eucalyptus utilis (Formally Eucalyptus platypus)	<ul style="list-style-type: none"> • Spreading tree (mallee) 1.5-15m h • Flw:cream/white • Sep to Dec or Jan • Sand Clay Coastal Moist Adaptable • (Platypus var heterophylla)
Eucalyptus victrix (Western Coolabah)	<ul style="list-style-type: none"> • Spreading tree 1-12m h x 5-6m w • Flw:white-cream • Nov or Jan to Mar • Sand Loam Clay Adaptable • Attractive small tree with a white trunk. Small lime green flowers in late summer which are insect and bird attracting.
Grevillea bipinnatifida x Clearview Robin (Sunrise)	<ul style="list-style-type: none"> • Spreading Shrub 0.6-1.5m h x 1-2.5m w • Flw:Apricot • spring summer • Adaptable • Frost and Drought tolerant
Grevillea crithmifolia PROSTRATE form	<ul style="list-style-type: none"> • Prostrate groundcover 0.75m h x 3m w • Flw:white, pale pink • Aug to Nov • Sand Coastal Shade Sun Adaptable • A good dense groundcover for suppressing weeds. The masses of white flowers are very attractive to little birds.

Item Name	Description
Grevillea endlicheriana (Spindly Grevillea)	<ul style="list-style-type: none"> • Shrub 2-4m h x 2-5m w • Flw:white & pink/pink/red • Jul to Nov • Sand Loam Gravel • Excellent plant for using behind smaller shrubs as the long stems which hold the flowers sway in the breeze making it look like a swarm of insects
Grevillea obtusifolia (Gin Gin Gem)	<ul style="list-style-type: none"> • Groundcover 0.25m h x 3-5m w • Flw:red • Winter • Adaptable • HARDY GROUNDCOVER. CONTAINER.
Grevillea pinaster prostrate form	<ul style="list-style-type: none"> • Low spreading shrub. 0.5m h x 2m w • Flw:Red • Winter Fol:Grey/green. Dense • Sand Coastal Shade Sun Adaptable • Grows wide so might require pruning to size and shape.
Grevillea vestita	
Grevillea Winpara Gem	<ul style="list-style-type: none"> • Shrub 2-3m h x 1-2m w • Flw:Red • Most of year • Coastal Adaptable • Cultivar, Grevillea thelemanniana x Grevillea olivacea. Tolerates moderate frost
Hakea bucculenta (Red Pokers)	<ul style="list-style-type: none"> • Erect. non-lignotuberous shrub 1.2-4.5m h • Flw:red • Aug to Sep • Sand Loam • A wonderful bird attracting specimen shrub or fence screen. Flowers make a sweet drink.

Item Name	Description
Hakea Burrendong Beauty	<ul style="list-style-type: none"> • Shrub 0.5-1m h x 2-3m w • Flw: pink/white • Winter • Adaptable • This is one of the most stunning plants to flower in late winter/spring. It has masses of beautiful pink and white flowers. It is extremely bird attracting and will survive the toughest conditions. A total must for an open spot in the garden. <p>Flowers make a sweet drink.</p>
Hakea laurina (Pincushion Hakea)	<ul style="list-style-type: none"> • Tree, Shrub 2.5-6m h x 3-6m w • Flw: crimson rounded fragrant • Apr Aug • Sand Clay Shade • Black Cockatoo : Good food source <p>A fast growing, decorative shrub. It is useful for street, hedge, screening and windbreak planting. The flowers are rich in nectar and are a valuable source of food for honeyeaters. They also make a sweet drink when soaked in water.</p>
Hakea lissocarpha (Honeybush)	<ul style="list-style-type: none"> • Erect to sprawling. pungent. Shrub 0.4-1.5m h • Flw: white-cream/yellow/pink • May to Sep • Sand Loam Gravel Coastal • Black Cockatoo : Good food source <p>A prolific winter flowering fragrant shrub. It forms a beautiful low impenetrable, fast growing hedge. Flowers also make a sweet drink when soaked in water.</p>
Hakea multilineata (Grass-leaved Hakea)	<ul style="list-style-type: none"> • .Erect. non-lignotuberous shrub 1.5-6m h • Flw: pink • Jun to Sep • Sand Coastal • Black Cockatoo : Good food source <p>Flowers make a sweet drink.</p>

Item Name	Description
Hakea trifurcata (Two-leaf Hakea)	<ul style="list-style-type: none"> • Rounded or open shrub 1.5-3m h x 3.5m w • Flw:white/cream-pink • Apr to Oct • Sand Loam Gravel Coastal • Very hardy in most conditions Black Cockatoo : Good food source Flowers make a sweet drink.
Hakea varia (Variable-leaved Hakea)	<ul style="list-style-type: none"> • Erect or spreading shrub 1-4m h x 3m w • Flw:white-cream/yellow • Jul to Nov • Sand Loam Clay Moist • Black Cockatoo : Good food source Flowers make a sweet drink.
Hemiandra pungens PROSTRATE, GREEN (Snake bush)	<ul style="list-style-type: none"> • Groundcover 0.2m h x 1m w • Flw:mauve • Spring • Sand Loam Gravel Clay Coastal • Hardy attractive groundcover which small mauve trumpet flowers throughout summer with less flowering in autumn and spring.
Hemiandra pungens Purplish leaves (Snake Bush)	<ul style="list-style-type: none"> • groundcover 0.2m h x 1m w • Flw:mauve • Jan to Dec • Sand Loam Gravel Clay Coastal Adaptable • Hardy attractive groundcover which small mauve trumpet flowers throughout summer with less flowering in autumn and spring. Leaves have a purple tinge.
Hemiandra pungens Silver Surprise	<ul style="list-style-type: none"> • Shrub 1.5m h • Flw:Mauve • Jan - Dec Fol:Grey • Sand Loam Gravel Clay Adaptable
Hibbertia cuneiformis (Cutleaf Guinea Flower)	<ul style="list-style-type: none"> • Erect or sprawling shrub 1-1.5m h x 1.5m w • Flw:yellow • Jan to Mar or Jun to Nov • Sand Loam Coastal Shade Moist • A hardy shrub which is an excellent addition to any garden. It is adaptable with attractive bright yellow flowers.

Item Name	Description
Hibbertia grossulariifolia (Gooseberry-leaved Guinea Flwr)	<ul style="list-style-type: none"> • Prostrate shrub 1.2m w • Flw:yellow • Aug to Dec • Sand Loam Gravel Coastal Shade
Hibbertia stellaris (Orange Stars)	<ul style="list-style-type: none"> • Erect or prostrate. slender or bushy shrub 0.15-1.5m h • Flw:orange/orange-yellow/yellow • Aug to Dec • Sand Clay Moist • MUST BE KEPT MOIST. <p>AN EXCELLENT POT PLANT. FLOWERS ARE VERY BRIGHT.</p>
Hypocalymma angustifolium (Coconut Ice)	<ul style="list-style-type: none"> • Dome 1m h x 1.5m w • Flw:White-cream • Jun - Oct Fol:Green • Sand Clay Moist • LEVEL 3 - DOME <p>Small Shrub</p>
Hypocalymma angustifolium red tipped form (White Myrtle)	<ul style="list-style-type: none"> • Shrub 1.5m h x 1.5m w • Flw:white-cream • Jun to Oct • Sand Clay Moist
Isolepis cernua (Nodding Club Rush)	<ul style="list-style-type: none"> • Tufted 0.3m h x 0.3m w • Flw:Brown • Jun - Feb Fol:Green • Sand Gravel Clay Coastal Moist • Level 1 - Tufted <p>TOLERATES SALINE SOILS WATER GARDENS BOG GARDENS. CONTAINER PLANT</p>
Kennedia beckxiana	<ul style="list-style-type: none"> • .Prostrate or twining shrub or climber 1m h • Flw:red • Sep to Dec • Sand Loam Gravel

Item Name	Description
Kennedia prostrata (Running Postman)	<ul style="list-style-type: none"> • Prostrate or twining shrub 0.05m h x 1-3m w • Flw:Scarlet • Apr to Nov • Sand Loam Gravel Coastal Shade • The flowers can be sucked for their nectar and the leaves can be boiled to make a tea.
Kunzea baxteri (Scarlet Kunzea,Crimson Kunzea)	<ul style="list-style-type: none"> • Robust shrub 1-4m h x 3m w • Flw:red • Jul to Mar • Sand Gravel • An outstanding, fast growing feature plant or screen. <p>An outstanding, fast growing feature plant or screen. Honeyeaters, parrots and insectivorous birds are attracted to the flowers and fruits. It produces a few flowers over several months.</p>
Lasiopetalum behrii (Pink Velvet Bush)	<ul style="list-style-type: none"> • Erect shrub 0.3-1m h x 1m w • Flw:Pink-White • Aug to October • Sand Gravel Clay Coastal Adaptable
Lechenaultia formosa Eldorado	<ul style="list-style-type: none"> • shrub 0.4m h x 0.4m w • Flw:orange • may-nov • Sand Gravel Clay Adaptable
Leucophyta brownii (Cushion Bush)	<ul style="list-style-type: none"> • Erect. compact shrub 0.4-1m h x 0.5-1.5m w • Flw:yellow • Dec or Jan to Feb • Sand Clay Coastal • Creates a beautiful foliage contrast in a garden of dark green leaves. It is salt tolerant and grows well in a pot.
Melaleuca cardiophylla (Umbrella Bush)	<ul style="list-style-type: none"> • .Erect to spreading shrub 0.4-2m h x 3m w • Flw:white-cream • Aug to Dec or Jan • Sand Gravel Coastal
Melaleuca filifolia	<ul style="list-style-type: none"> • Shrub 0.6-0.7m h • Flw:pink-purple • Aug to Oct • Sand Loam Gravel

Item Name	Description
Melaleuca fulgens (Scarlet Form)	<ul style="list-style-type: none"> • Shrub 0.4-3m h • Flw:red • Jul to Dec • Sand Loam Gravel Moist
Melaleuca glaberrima	<ul style="list-style-type: none"> • Erect. spreading shrub 0.3-1.5m h x 1.5-3m w • Flw: pink/pink-purple • Jul or Sep to Dec • Sand Clay Coastal • BIRD ATTRACTING. <p>CONTAINER PLANT. ATTRACTIVE ADDITION TO FLOWER BEDS.</p>
Melaleuca nesophila (Showy Honey-myrtle or Pink Melaleuca)	<ul style="list-style-type: none"> • Shrub 3-5m h x 3-5m w • Flw: pink-purple • Sep to Jan • Sand Adaptable • HARDY SCREENING PLANT. <p>GOOD HEDGING PLANT. LONG STEM PLANT FOR BEST RESULTS.</p>
Melaleuca nesophila Little Nessie	<ul style="list-style-type: none"> • Shrub 1.2m h x 1m w • Flw: Pink-Purple • Sep to Jan • Adaptable <p>• A selected small form which grows dense. Makes a good hedge. It has pinkish-mauve pom-pom flowers which appear late spring to early summer.</p>
Melaleuca scabra (Rough Honey-myrtle)	<ul style="list-style-type: none"> • Shrub 0.2-1.5m h x 1m w • Flw: pink-red-purple • Jan or Apr or Aug to Dec • Sand Clay Adaptable
Melaleuca spathulata	<ul style="list-style-type: none"> • Erect shrub 0.2-2m h • Flw: pink-purple-red. • Sep to Dec • Sand Gravel Clay Moist

Item Name	Description
Melaleuca trichophylla	<ul style="list-style-type: none"> • Straggly or rounded shrub 0.15-1m h • Flw: pink-purple • Aug to Dec • Sand Gravel Coastal • A small shrub which is very adaptable with masses of pink pom-pom flowers in spring. It would be a good addition to most gardens particularly if it is clumped in groups of three.
Melaleuca viminea	<ul style="list-style-type: none"> • Shrub or tree 0.6-5m h • Flw: white-cream • Jul to Nov • Sand Clay Coastal
Patersonia occidentalis (Long Purple Flag)	<ul style="list-style-type: none"> • Rhizomatous. tufted perennial. Herb 1.5m h • Flw: purple • Aug to Jan • Sand Loam Clay Coastal Moist Adaptable • A long - flowering species that makes an excellent addition to the rockery or as a container plant.
Phyllanthus calycinus (False Boronia, Snowdrop Spurge)	<ul style="list-style-type: none"> • Vase 1m h x 1m w • Flw: white-cream/pink • Jun to Jan Fol: Green • Sand Shade • Level 3 - Vase <p>Works well in rockery areas Tolerates shade</p>
Poa poiformis (Coast Tussock-grass)	<ul style="list-style-type: none"> • Tufted 1m h x 1m w • Flw: green/yellow • Oct to Nov Fol: Green • Sand Coastal Shade Sun • Level 3 - Tufted <p>Perennial. Grass Upright, clumping. Good for coastal planting. Tolerates salt. Ornamental.</p>

Item Name	Description
Regelia ciliata	<ul style="list-style-type: none"> • Erect shrub 0.8-2m h • Flw: pink-purple • Jan to Dec (mainly 11-2) • Sand Moist • VERY WATERWISE. PRUNE TO KEEP DENSE. LONG FLOWERING TIME.
Scaevola aemula Alba (White Fairy Fan Flower)	<ul style="list-style-type: none"> • groundcover 0.15m h x 0.5m w • Flw: White • Summer • Sand Loam Gravel • Keep moist in Summer
Scaevola aemula Mauve Clusters (Fairy Fan Flower)	<ul style="list-style-type: none"> • Dense groundcover • Flw: Masses small mauve flowers. • Nearly all year. • Sand Loam Gravel
Scaevola porocarya	<ul style="list-style-type: none"> • Shrub 0.2-1.5m h • Flw: Blue/White • Winter - Spring. Fol: Large, bright green. • Clay Coastal Moist
Stylidium Palgarup Trigger	<ul style="list-style-type: none"> • Hardy & Compact. 0.5-1m h x 0.5-1m w • Flw: Cream/pink. • Spring. Fol: Dark Green. • Sand Coastal Sun • Responds well to pruning. Originates from Coastal Heathlands of SW.

Item Name	Description
Templetonia retusa (Cockies Tongue)	<ul style="list-style-type: none"> • Much-branched shrub 0.3-4m h • Flw:red/white-yellow • Apr to Nov • Sand Gravel Clay Coastal Shade • Bird attracting, salt-tolerant, prefers a sunny well drained position. It can be grown in an exposed seaside garden and will withstand periods of dryness. It contains alkaloids, and these are likely harmful, but depending on concentration. Reference: Cannon JR, Williams JR, Arbain D, Brossi A, Blount JF, Raston CL, Skelton BW and White AH 1991 Alkaloids of Templetonia retusa. chemistry, structure and absolute configuration of (-)-templetine. Aust. J. Chem. 44:509-523. <p>Anthocercis species, being Solanaceae, also contain alkaloids, and are definitely poisonous.</p> <p>As a rule, if some plants in WA look palatable and attractive to munch, they are likely poisonous.</p>
Thomasia purpurea	<ul style="list-style-type: none"> • Erect. slender shrub 0.3-1.2m h • Flw: pink-purple • Apr to Jun or Aug to Dec • Sand Loam Coastal Shade Moist Sun Adaptable
Thryptomene saxicola (Rock Thryptomene)	<ul style="list-style-type: none"> • Spreading shrub 0.3-1.5m h • Flw:white/pink • Feb to Nov • Sand Loam Gravel Clay • FAST GROWING. • AROMATIC FOLIAGE. • LOW HEDGE. • CONTAINER PLANT. • ROCKERY PLANT. • RAISED GARDEN BEDS.
Verticordia plumosa var pleibotrya	<ul style="list-style-type: none"> • Shrub 0.2-1.5m h • Flw: pink-blue-purplered-white • Jul-Dec • Sand Clay Adaptable

Item Name	Description
Verticordia staminosa var erecta	<ul style="list-style-type: none"> • Erect. compact shrub 0.15-1m h • Flw:green-yellow/yellow-brown • Jul to Oct • Sand Loam Gravel
Viminaria juncea (Native Broom)	<ul style="list-style-type: none"> • Vase 3m h x 3m w • Flw:yellow • Oct to Dec or Jan Fol:Green • Sand Clay Moist • Level 5LS - Vase <p>Great for frog bogs Swishing movement like behaviour Dripping with yellow flowers Erect. often weeping shrub</p>
Xylomelum occidentale (Forest Woody Pear)	<ul style="list-style-type: none"> • Tree or shrub 2-8m h • Flw:cream-white • Dec or Jan to Feb • Sand Coastal • INTERESTING SMALL TREE. LARGE FLOWERS.