

1 Lomandra

Lomandra Hystrix

Description:

- Flat, thin leaves 90-130cm long, 5-10mm wide.
- Cylindrical flowers.
- Robust, tufted herb.

Traditional Uses:

- Leaves were dried, split and braided to make bags and baskets.
- Leaf base eaten, has a pea like taste.
- Seeds roasted and ground into flour to make cakes.

Distribution

2 Blue Flax Lily

Dianella Caerulea

Description:

- Tufted herb to 50cm.
- Hard, stiff glossy leaves 75cm long, 20mm wide.
- Rich blue flowers with yellow anthers.

Traditional Uses:

- Blue berries are eaten raw.
- Sweet flavour, which becomes nutty when chewed.
- Leaves used to make a strong fibre.

Distribution

3 Kangaroo Grape

Cissus Antarctica

Description:

- Woody climber.
- Simple leaves, rusty hairy underneath
- Greenish flowers.
- Glossy purple/black berries.

Traditional Uses:

- Fruit eaten when ripe - acid tasting.
- Stems used as an aid for climbing - looping round trunk and climber.

Distribution

4 Native Grape or Water Vine

Cissus Hypoglauca

Description:

- Large woody climber, stems to several metres.
- Yellowish flowers.
- Black/purple grapes, 1-2cm diameter.

Traditional Uses:

- Fruit has been used to make a gargle for sore throats.
- Fruits can be eaten.

Distribution

5 Kangaroo Apple

Solanum Aviculare

Description:

- Tall shrub to 4m.
- Large mauve/blue flowers with yellow anthers.
- Oval, 2cm long, yellow/orange fruit turning red when ripe.

Distribution

Traditional Uses:

- Eaten ONLY when ripe - sickly sweet but with bitter after-taste.

6 Native Ginger

Alpinia Arundelliana

Description:

- Perennial herb to 2m.
- Leaves 12-25mm long.
- Dark blue/black fruit containing many seeds.

Traditional Uses:

- Fruit pulp and gingery root tips eaten.
- Leaves used to wrap meat cooked in earth oven.

Distribution

7 Hop Bush

Dodonaea

Description:

- 2-4m high shrub
- Colourful fruits
- Sticky leathery leaves

Distribution

Traditional Uses:

- Traditionally used to treat tooth ache, cuts and stingray stings

8 Native Raspberry

Rubus Hillii & *Rubus Parvifolia*

Description:

- Scrambling prickly shrub with 1m long stems.
- Red or pink flowers.
- Red juicy fruit 10mm in diameter.

Distribution

Traditional Uses:

- Tea made from the leaves relieves stomach upsets. (*hillii*)
- Has been used for cases of diarrhoea. (*parvifolius*)
- Fruit varies in taste, can be very good.

9 Black Apple

Planchonella Australis

Description:

- Medium to tall tree.
- Large, fleshy black/purple fruits tastes like custard apple.
- Green flowers, honey fragrance.

Traditional Uses:

- Fruit pulp used in jams.

Distribution

10 Davidsons Plum

Davidsonia Pruriens

Description:

- Small, narrow tree up to 10m.
- Plum-like fruits 500mm long, sour tasting.
- Hairy foliage, bright pink when new.

Traditional Uses:

- Fruits eaten and made into jam.
- Can be used to make wine.

Distribution

11 Magenta Cherry *or Lily Pilly*

Syzygium Paniculatum

Description:

- Small tree with dark dense foliage.
- White flowers.
- Large crisp succulent magenta red berry.

Traditional Uses:

- Fruits can be eaten raw or made into jam or jelly.
- * *Endangered.*

Distribution

12 Sandpaper Fig

Ficus Coronata

Description:

- Small tree with aerial roots.
- Rough oblong leaves.
- Hairy egg-shaped fruit - fig.
- Pleasant tasting purple / black fruit when ripe.

Traditional Uses:

- Leaves used as sandpaper.
- Fruit edible when ripe. (Careful of the furry skin-needs to be peeled.)

Distribution

13 Brush Pepperbush

Tasmania Insipida

Description:

- 1-3m tall shrub.
- Glossy firm leaves with peppery smell and taste.
- Whitish green flowers.
- Purplish berry with tiny black seeds.

Traditional Uses:

- Used heavily in both cooking and medicinally. Can be used in the same way as conventional pepper, with an added herbal dimension.
- The Leaf has a more subtle, organic herbal flavour than the berry, and is ideal where the intensity of the pepper berry is too dominant.

Distribution

14 Lemon Aspen

Acronychia Laevis

Description:

- Small - medium sized tree.
- Creamy white flowers.
- White/purplish edible fruit.
- Has a citrus flavour.

Traditional Uses:

- Fragrant Oils used.
- Was used as food.

Distribution

15 Lemon Myrtle

Backhousia Myrtifolia

Description:

- 3-4m high shrub.
- Dark green foliage.
- Fine grey hairs on young branches.
- Cream coloured flowers.

Traditional Uses:

- Leaves are used fresh or dried and ground as flavouring.
- Can be used with baked fish and lemon tea.

Distribution

16 Gosford Wattle

Acacia Prominens

Description:

- 3-6m high shrub.
- Smooth grey bark.
- Pale/lemon yellow bobble flowers.
- Long Seed pods flat except over seeds.

Traditional Uses:

- Acacias are used for food, weapons, tools and ornaments.
- Some acacias can be used to stun fish.
- The gum, when soaked in water tends to form a jelly-like substance, which can be eaten.
- Pale amber gums are usually more pleasant than those that are a darker red-brown colour.

Distribution

17 Creek Lillypilly

Syzygium Smithii

Description:

- Summer flowering evergreen tree
- Cream and green smooth waxy leaves
- Flushes of pink new growth
- Pink to mauve edible berries.

Traditional Uses:

- Commonly eaten where ever it was grown.
- Tart or a cranberry-like flavour.

Distribution

18 Port Jackson Fig

Ficus Rubiginosa

"Dthaaman" *Local Aboriginal Word*

Description:

- Small-large spreading tree.
- Buttressed roots.
- Yellow figs turning red, 10-20mm.

Traditional Uses:

- Fruits are edible.
- Inner bark used for twine for dilly bags and fishing nets.
- Timber used for coolamons, shields and dug out canoes.
- Milky sap used as a natural latex to cover wounds.

Distribution

19 Plum Pine

Podocarpus Elatus

Description:

- Medium to large tree.
- Dark brown bark, scaly on old trees.
- Blue/black fleshy fruit, 20mm.

Traditional Uses:

- Fleshy part of the seed cone eaten.
- Used in condiments.
- Timber useful for boat planking and lining.

Distribution

20 Orange Thorn

Pittosporum Multiflorum

Description:

- Shrub to 2-3m.
- Thickly branched with small spines.
- White flowers.
- 10mm orange berries, rough skinned.

Distribution

Traditional Uses:

- They were eaten and are said to have an average flavour with a tang similar to an orange.

21 Walking Stick Palm

Linospadix Monostachya

Description:

- Shrub with stems 1-2m high.
- Leaves 50-130cm long.
- Long red fruit 10-12mm long.
- Fishtail like leaves.

Traditional Uses:

- Men used the stem as a spear.
- Fine line used as string by stripping the leaves.
- Berries eaten when clearly red, new shoots eaten raw or cooked.

Distribution

22 Riberry

Syzygium Leuhmanii

Description:

- Medium sized buttressed tree.
- Smooth, slightly flaky bark.
- New growth is pink.

Traditional Uses:

- The berry was eaten for its spicy yet sweet taste.
- Popular ingredient in many wildfood dishes.

Distribution

23 Native Tamarind

Diploglottis Cunninghamii & *Diploglottis Campbellii*

Description:

- 20-30m tree.
- Rusty coloured new growth.
- Creamy brown flowers, 3mm long.
- Endangered.

Distribution

Traditional Uses:

- Fruits used to flavour drinks and make jam.
- The juicy red fruit, although very acid, is pleasant to eat or use in drinks or jams.
- The pulp is one of the best bush tuckers available and has a pleasant sour taste.
- Contains high amounts of vitamin C.

24 Macadamia

Macadamia Tetraphylla

Description:

- Small to medium tree to 15 m high.
 - Long spikes of creamy flowers.
 - Green fruit which turn brown.
 - Ripens in Autumn.
- * *Endangered.*

Traditional Uses:

- Split the shell open and eat the nut inside. (only when the shell is brown)

Distribution

25 Flame Tree *(Dwarf Kurrajong)*

Brachychiton Bidwilli

Description:

- Stunning sprays of tubular shaped flower clusters pink/red
- Large boat shaped seed capsules.

Traditional Uses:

- Special care needed to prepare the seeds for roasting because of the dangerous hairs inside the seed pod.
- Fibre from the inner bark was used to make twine for fishing nets and fishing lines.

Distribution

26 Mountain Devil

Lambertia Formosa

Description:

- Shrub to 2m high
- Named from its beaked and 2 horned woody fruit resembling a devil.
- Spiky leaves.
- Brightly coloured red flowers.

Traditional Uses:

- Flower is broken off for nectar.
- Commonly used as a pacifier for the young children of the area.

Distribution

27 Pigface

Carpobrotus Glaucescens

Description:

- Creeping Herb (succulent).
- Grows mainly on sand dunes.
- Bright Pink Flowers with Green succulent leaves.

Distribution

Traditional Uses:

- Fruit is good to eat when purple.
- Salty Strawberry.
- Leaves are edible after steaming but salty.
- Leaves when crushed or chewed releases insect stings.
- Leaves were split and applied for tooth aches.

28 Red Bloodwood

Eucalyptus Gummiifera

"Mannen" *Local Aboriginal Word*

Description:

- Ranges from 2m to 30m high
- Prefers to grow on shallow sandy soils.
- Bark is red in appearance and crumbly.

Traditional Uses:

- The sweet nectar was sucked from the flowers.
- Resin was used for strengthening fishing lines and mending stone tools.
- Resin was placed on open cuts to clean and close the wound.
- Resin was used for tooth ache.

Distribution

29 Geebung

Persoonia

"Mambarra" Local Aboriginal Word

Description:

- Ranges from 2m to 4m high.
- 42 different species in all states except NT.
- Very important understory in woodlands.
- Grows an abundance of edible fruits rich in vitamin C.

Traditional Uses:

- Fruits were eaten when purple.

Distribution

30 Apple Berry

Billardiera Scandens

Description:

- A slender climber or scrambler with stems to about 3m long.
- Fruits are edible and very tasty only when purple and furry to touch.
- Leaves are soft and often furry.
- Flowers are cream and droop from the stems.
- Fruit is good to eat when purple.

Traditional Uses:

- Fruits were eaten when purple.

Distribution

31 Banksia ssp.

Banksia

"Wattung-urree"

*Local Aboriginal Word
Old man banksia*

Common Species:

- Honeysuckle.
- Heath Leaved Banksia.
- Old Man Banksia.
- Hair Pin Banksia.

Description:

- Ranges from 0.5m to 6m high.
- 72 different species in all states.
- Flowers bear a sweet nectar.

Traditional Uses:

- Nectar or flowers was sucked or soaked in water for a refreshing drink.

Distribution

32 **Grevillea ssp.**

Grevillea

Common Species:

- Grevillea Caleyi.
- Grevillea Juniperina.
- Grevillea Linearifolia.
- Grevillea Longifolia.

Description:

- Ranges from 0.5m to 6m high.
- 250 different species in all states.
- Flowers bear a sweet nectar.

Traditional Uses:

- Nectar or flowers was sucked or soaked in water for a refreshing drink.
- Carefull some contain cyanide and are poisonous.

Distribution

33 Native Cherry

Exocarpus Cupressiformis

"Kwigan" *Local Aboriginal Word*

Description:

- Ranges from 2m to 6m high.
- Dense drooping foilage.
- Seeds grow on the outside of the fruit.
- Foilage resemble a Cypress Pine.

Traditional Uses:

- Fleshy fruit was eaten when red ripe.
- The stalks were a main part of the diet.
- The stalk is sweet and palatable when deep red.
- Burn the green wood to keep mosquitos away.

Distribution

34 Gymea Lily

Doryanthes Excelsa

"Gymea" Local Aboriginal Word = Giant

Description:

- Colossal leafy herb up to 5m.
- Sword shaped leaves to 2.5m.
- Dense cluster of large succulent red flowers 30-40cm wide.

Traditional Uses:

- Stems and flowers are roasted and eaten.
- Roots roasted and made into a type of cake, eaten cold.
- Leaves for brush making and matting.

Distribution

35 Eucalyptus ssp.

Eucalyptus

- Eucalyptus are distinguished by their flowers, capsules and bark.
- Barks were regularly removed for canoes coolamons and shields in traditional times.
- Local Aboriginal hunters would chase lizards up the trees into the waiting hands of another hunter.

Smooth Barks

Part Barks

Full Barks

Mallees

Crumbly Barks

Stringy Barks

Ironbarks

Local Aboriginal Biodiversity Calendar

February, March, April

Murroree (warm)

whotol keeli (thunder and lightning)

wibbee currimine broomoi (wind from north-west)

geeralla kooroonung birreko (look for honey in hollow trees)

moolgori (black swan) builds her nest

Local Aboriginal Biodiversity Calendar

May, June, July,

Tuggera-murri Murrumbidgee (cold, much rain)

belek belek (lyre bird) calls for a mate

cowal chulgunni derra kurrawa tulgan (big waves and rough seas)

bidjiwong (water lizard) comes out

nurra gunya (camp in shelters)

Local Aboriginal Biodiversity Calendar

August, September, October,

Wingine (hot wind)

budgery nungha (beautiful, calm waters)

burrn jarung (hooded plover) starts to nest

bunduluk (eastern rosella) builds her nest

mambarra ready to eat (geebung)

Local Aboriginal Biodiversity Calendar

November, December, January,

Woonul (heat)

kwigan (cherry tree) in full fruit

burn green wood of the kwigan to keep tuping (mosquitoes) away

kurrawa yongah (smooth seas)