
Flat Pea
Platylobium obtusangulum,

Dwarf clumping shrub 1m.
Orange-red pea flowers
Sept-Dec. Understorey,
hardy, most
drained soils.
Good in pots.

Ivy leafed Violet
Viola hederacea

Creeping, low, perennial
herb . White /purple
flowers all year. Tolerates
shade, moist soils not full
sun.

Climbing lignum.
Muehlenbeckia adpressa

Glossy climber / trailer.
Cream green flowers all
year. All soils,
semi-shade.
Drought and salt
tolerant.

Weeping Grass
Microlaena stipoides
Slender, perennial,
spreading grass to
70cm tall. Green
drooping flowerhead
Sep-Nov. Moist soil,
semi-shade.

Small Tussock Grass
Poa clelandii
Medium, erect tussock
with fine, bright green
leaves and flower stems
to 50cm high. Flowers
are often purplish.

Blue Tussock Grass
Poa poiformis
Tufted perennial grass
to about 1.2m height x
0.2m wide.Bluish-green
leaves. Flowers Sept-
Jan. Most soils. Prefers
full sun but tolerates
semi-shade.

Dusty Daisy Bush
Olearia phlogopappa

Small shrub 2.5m. Daisy
white, blue
or mauve flowers
Oct-March. Likes
semi shade, well
drained acidic
soils and pruning.

Dusty Miller
Spyridium parvifolium

Medium open shrub to
3m. White flowers Sept-
Nov. Tolerates most
habitats. Needs drainage.

Pink Bells
Tetratheca ciliata

Understorey shub to 1m.
Flowers are purple to
lilac and sweetly
perfumed, August to
December. Moist to dry
conditions.

Goat’s beard
Clematis aristata

Medium climber. White
starry flowers Aug-March.
Prefers shade but
tolerates most
habitats incl
understorey but
needs drainage.

Small-leafed Clematis
Clematis microphylia

Tangled climber, white
flowers Sept – Oct. Likes
shade, robust, and

tolerates most
soils.

Running postman
Kennedia prostrata

Spreading creeper. Red
pea flowers July-Dec.
Likes sun or dappled
shade, and most well
drained soils.

GRASSESGRASSES

Musky Daisy Bush
Olearia argophylla

Shrub or small tree to
5m. Small white flowers
in florets Sept-April.
Moist conditions.

Snowy Daisy Bush
Olearia lirata

Medium shrub 2m.
Profuse clusters of white
flowers Aug-Jan. Likes
moist, shaded, well
drained habitats and
pruning.

Large-leafed Bush-
pea

Pultenaea daphnoides

Medium shrub 1-2.5 m.
Pea-shaped profuse
flowers Aug.-Dec. Acidic
soils, semi-shade, fast
growing. Tolerates
pruning.

CLIMBERS & CLIMBERS & CREEPERSIndigenous Vegetation
What is indigenous Vegetation?
Indigenous vegetation comprises those species of plants
that grow naturally in a particular area.

Why is indigenous vegetation important?
Indigenous vegetation;

• provides habitat for native fauna - our birds, our
mammals, our reptiles, our amphibians, our insects, our
spiders...

• is part of our botanical heritage.

Species lost are gone forever.

How can indigenous vegetation be
preserved, nurtured and restored?
Two main ways are:

• removing environmental weeds from our own properties
and from reserves, roadsides, bushland...

• planting species known to grown naturally in this area.

Why plant indigenous species?
It is important to plant indigenous species because they:

• maintain the unique local visual character of the area

• preserve the biodiversity of the region for future
generations

• attract wildlife to gardens and provide habitat for native
fauna

• help the movement of pollinators between remnants of
bush vegetation

• extend the beauty of the local natural surroundings and
reserves into home gardens

• have adapted to the low nutrients in our soils and do not
need fertilising

• need little or no additional water once established

• do not become environmental weeds.

Plants suitable
for growing in the
Surf Coast Shire

Pt Roadnight Heathland

Plant For Weed Exchange
During the year, a free Plant for Weed Exchange takes place
in the Surf Coast Shire at the Easter Anglesea Riverbank
Market, Aireys Inlet School Fair and at the ANGAIR Wildflower
Show. Bring a complete weed and you get a free plant. A
maximum of 5 applies.

Identify your weeds
Weeds are a threat to our native vegetation but can also
significantly increase bushfire risk by adding to fuel loads
around your home and contributing to a fire’s intensity. Refer
to ‘Weeds of the Surf Coast Shire’ or the ‘Top 20 Weeds’
publications available at www.surfcoast.vic.gov.au

Photography
Most of the photographs shown have been donated and
used courtesy of the Burnley Plant Directory, The University
of Melbourne. Other photographs have been provided by the
Australian National Botanic Gardens. and from the ANGAIR
collection

About this guide
The guide will assist you in choosing indigenous plants that
are suitable for use in local urban landscapes. These plants
have been chosen as they are hardy, drought resistant,
easy to grow and available most of the time from within our
community.

Many of these plants attract and shelter local birds and
animals, and the use of these plants can result in a
beautifully environmentally friendly garden.

The selection of species identified represents a small
proportion of the indigenous species found in the Surf Coast
Shire. For further information on local indigenous species
contact:

Surf Coast Shire Council
Phone: 5261 0600
Publications available at www.surfcoast.vic.gov.au include:
• Indigenous Planting Guide - Rural and Urban Coastal
• Landscaping you Surf Coast garden for bushfire.

Otways Indigenous Nursery
By appointment only
6 Gilbert Street, Aireys Inlet 3231
Nick Day 0417 154 413
www.otwaysindeigenousnursery.com.au

McGain’s Nursery
1 Simmons Court, Anglesea 3230
Phone: 5263 3841

West Coast Indigenous Nursery
Providence material for Bellarine Peninsula & Torquay region
including Bellbrae and Freshwater Creek.
By appointment only
50 Coppards Road, Newcombe 3219
Graeme Stockton 0425 752 648

ANGAIR
Plants are available at the ANGAIR Wildflower Show, the
Easter Anglesea Riverbank market and the Aireys Inlet
School Fair. ANGAIR members can obtain plants from the
ANGAIR propagating group on open days as advertised in
the ANGAIR newsletter.
Phone: 5263 1085
www.angair.org.au

Kangaroo Grass
Themeda triandra
Dense, tussock-forming
grass, 50 x 50cm. Large
nodding spiky flower
head, Sep-Mar. Moist soil
and sun.

Large Tussock Grass
Poa Labillardieri
Attractive large tussock
grass with grey-green
leaves to 80cm high and
wide. Very hardy perennial
accepting most conditions
including wet areas and
dry periods. Prefers full
sun Plume like flower
heads in November.

Other Grasses not Pictured include:
Wallaby Grass Austrodanthonia Caespitosa
Tussock-forming grass 30 x 30cm. Fluffy white flower heads Sep-
Feb. Moist soil, full sun, drought tolerant.

Coast Fescue Austrofestuca littoralis
Perennial erect grass to 60 cm, flowering spring and summer, with
3-5 flowered spikelets. Grows mainly on foredunes.

Spear Grass Austrostipa pubinodis
Robust, tufted perennial, 1-2m, erect flower stems with large flower
spikelets, Oct-Dec.

Salt Couch Sporobolus virginicus
Creeping perennial grass to 0.5m tall. Leaves green. Flowers in
summer and usually found growing in salt marsh and mud flats around
estuaries.

Paper flower
Thomasia petalocalyx

Small hairy shrub, pink
flowers Oct-Dec. Hardy
dry, salt tolerant.

Other trees and shrubs not pictured include:
Furze Hakea
Hakea ulicina

Medium-Tall shrub 3m.
Creamy, scented flowers
Aug-Nov. Tolerates most
habitats. Understorey.
Pruning helps.

Tree Everlasting
Olearia ferrugineus

Open shrub to 3m. Small
white flowers in large
clusters, Nov to Feb.
Requires moist soil and full
sun. Sensitive to dry
conditions.

Hazel Pomaderris
Pomaderris asper

Fast growing shrub to 3m.
Pale flowers in large clusters
Nov-Feb. Coastal and salt
tolerant. Moist soil, semi
shade, sensitive to dry
conditions.

Coastal Pomaderris
Pomaderis paniculosa

Shrub to 2m. Small white to
pink flowers in clusters,
Oct-Nov. Coastal and salt
tolerant.

Common Hovea
Hovea heterophylla

Small shrub 3m. Bluish
purple flowers Aug-Nov.
Tolerates free-draining soils,
shade or sun. Pruning helps.

Silver Banksia
Banksia marginata

A hardy plant most soils not
water logged Flowers Yellow
spikes Sept-April Coastal
[See picture on the front page].

Common Boobialla
Myoporum insulare

Small dense tree pale green
leaves Flowers white with
purple dots May-Nov
Tolerant of moist soils Sun to
semi shade. Fire retardant .
Drought resistant.

SHRUBSSHRUBS

Black-anther Flax Lily
Dianella admixta
Tussock Herb to 80 cm with
blue-grey foliage. Pale blue
flowers with yellow/black
anthers are borne
on long stems
flowers Oct-Dec,
followed by dark
blue berries.
Tolerates all soils.

Spiny-headed Mat-rush
Lomandra longifolia

Tussock herb 1m.
Cylindrical cream flowers
Aug-Dec. Hardy most
soils, likes sun, good
drainage. Can be used in
Pots.

Hop goodenia
Goodenia ovata

Prostrate for ground
cover or erect forms to 1
metre available. Yellow
flowers Aug-Feb.
Hardy, tolerates
most well drained
soils.

Cut-leaf Daisy
Brachyscome multifida

Perennial, low-branching,
blue flowers all year. Very
hardy, rockery plant, likes
clay.

White Correa
Correa alba
Small shrub to about 1.5m
in height. White flowers
Nov-May. Very hardy in
most reasonably drained
soils in full sun or semi
shade. Very resistant to
salt spray. Once
established it is tolerant of
extended dry periods.

Patersonia occidentalis

Dense tufts of leaves to
0.8mm. Blue, mauve-
purple flowers Sept.-Dec.
Tolerates wet areas, any
soil type, sun or shade.

HERBS & HERBS & SUCCULENTS

Messmate Stringybark
Eucalyptus obliqua
Tall tree 4-15m, stringy
bark, flowers Dec –
March. Hardy all soils,
bird attractive.

Red Ironbark
Eucalyptus tricarpa
Tall tree 10-15m. Deeply
grooved dark bark, white
to pink flowers May- Oct.

Hardy, bird
attracting tree.
Good tough
wood.

Manna Gum
Eucalyptus viminalis
Tall tree 15m. Ribbon
bark, white flowers Jan-
May. Likes good well
drained soil, lots of
water. Koala food.

Drooping She-Oak
Allocasurina Verticillata
Medium tree 11m
Drooping Male &
Female flowers March-
Dec. Hardy
coast tolerant
most soils .
Shelter tree.

Black sheoak
Allocasuarina littoralis
Pyramid shaped tree,
fast growing, 8m x 5m.
Flowers May-Jun

followed by
cones.Well
drained soil,
full sun.

Prickly Moses
Acacia verticillata
Medium-large shrub 2.8
-3.8m.Yellow flowers
July-Dec. Prickly,
tolerates shade,
dampness,
sandy soils.

Sliver Wattle
Acacia Dealbata
Spreading shrub to
small erect tree, 3m –
30m tall with grey-
green ‘fern-like’foliage.
Tolerant of a wide
range of conditions,
but prefers a moist,
well drained soil

Blackwood
Acacia melanoxylon
Dense large shrub to
30m Pale yellow flowers
July-Oct. Long lived Likes

moist well drained
habitat

Golden Wattle
Acacia Pycnantha
Medium tree. Profuse
yellow flowers.Hardy
most areas
except moist.
Australian
National
Emblem.

Prickly Tea tree
Leptospermum
continentale
Medium prickly shrub.
White flower Nov-Dec.
Fast growing,
hardy, tolerates
poor drainage.

Woolly tea-tree
Leptospermum lanigerum
Tall shrub 8m. Profuse
white flowers Oct-Jan.
Hardy, tolerates most soils

with moisture,
pruning.

Moonah
Melaleuca lanceolata
Shrub or small tree to
10 m high with hard,
rough bark. Many-
flowered white
spikes 2-4 cm
long. Flowers
chiefly summer.
Prefers clayey
soils.

Scented paperbark
Melaleuca squarrosa

Medium – tall shrub
6-12m. Profuse yellow
flowers Oct.-Jan. Hardy,
tolerates sun,
shade and wet.

Manuka
Leptospermum
scoparium

Compact shrub to 2 m
high by 2 m wide. White
flowers, occasionally
tinged with pink and red,
occur in spring and early
summer. Will tolerate wet
areas.

Varnish Wattle
Acacia verniciflua

Tough Shrub to 3m. Pale
yellow flowers August to
October. Suitable
for dry conditions
and sandy soils.

TREES & SHRUBSTREES & SHRUBS
Sweet wattle
Acacia suaveolens
Open branched 2m
shrub. Flowers April-
Oct. Hardy, all soils &
shade to full sun .
Coastal, not salt
tolerant.

Sea box
Alyxia buxifolia
Shrub 2m, shiny leaves,
white, fragant flowers Oct-
March. Tolerates coastal
conditions. Most soils.
Red Fruit.

Sweet Bursaria
Bursaria spinosa
Shrub-medium 1-8m.
White/cream flowers
Nov-Jan. Hardy,
understorey, bird-
attracting plant.

Common Correa
Correa reflexa
Variable shrub, cream to
red flowers, March-Sept.
Adaptable, tolerates
drought and full
shade.

Common Heath
Epacris impressa
Small shrub of less than
1m. The colour ranges
from white through various
shades of pink to bright
red. Flowers Feb-Nov.
Requires well drained
sandy soil in semi shade or
full sun. It is hard to grow
as mycorrhizal symbiotic
soil conditions are
required. Victoria’s State
emblem.

Silky guinea flower
Hibbertia sericea
Dwarf shrub 1m Yellow
flowers August -
December
Most soils semi shade
Good drainage. Hard to
grow.

Clover Tree
Goodia lotifolia
Tall shrub 1.5m, profuse
yellow pea flowers, Apr.-
Nov. Likes acidic shaded
areas. Needs
pruning.

Austral indigo
Indigofera australis
Medium shrub to 3m.
Pink-lilac to purple
flowers, July-Oct.

Tolerates some
wetness. Likes
semi-shade.
Pruning helps.

Soft bush-pea
Pultenaea mollis
Erect shrub 1.5m Soft
folage Yellow -orange pea
flowers
September-November
Well drained acidic
soil in sheltered
position. Semi
shade.

Slender velvet bush
Lasiopetalum baueri
Small grey shrub.
Drooping pink flowers
Aug-Dec. Hardy,

tolerates salt & dry
not wet.

Silky Tea-Tree
Leptospermum
myrsinoides
Low heath shrub 1m.
White flowers Oct-
Nov. Tolerate of
shade, dry periods,
pruning.

Myrtle wattle
Acacia myrtlifolia

Small, 3m, bushy.
Profuse yellow flowers
July- Oct. Fast growing
in most habitats.
Pruning helps.

Hedge Wattle
Acacia paradoxa

Dense, tall, prickly shrub
4m. Yellow flowers Aug-
Sept. Hardy understorey

plant. Most soils.
Pruning helps.

Dwarf She-oak
Allocasuarina misera

Low, spreading. Dark
red male & female
flowers March –Oct.
Hardy , tolerates clay
soils. Heathland plant.

TREES & SHRUBSTREES & SHRUBS

