Tree Selection Information Sheet – Local Native (Endemic Species)

Trees are important to our environment as they contribute to the aesthetic quality of our suburbs, giving a distinctive character to our neighbourhoods and streetscapes. Our trees have an intrinsic environmental significance as they provide habitat for animals, prevent soil erosion and clean our air. The City of Ryde area is home to some rare and threatened ecological communities. The aim of Part 9.5 (Tree Preservation) of the City of Ryde Development Control Plan 2014 is to maintain the environment in which residents have chosen to live. The City also recognises the need to balance this with the reasonable expectation of residents to a level of amenity from their property.

SUGGESTED SPECIES

The following list is indicative of City of Ryde's Endangered Ecological Communities. You are advised to seek the input of a professional who will be able to take into account your specific site and requirements.

Botanical Name	Common Name	Size	Feature / Use	
Acacia falcata	Sickle Wattle	S	Good soil stabiliser	
Allocasuarina torulosa	Forest She Oak	S	Soft foliage, feature bark	
Angophora bakeri	Narrow Leaved Apple	S	Endemic species, interesting form, showy flowers	
Angophora hispida	Dwarf Apple	S	Showy flowers, bird attracting	
Banksia integrifolia	Coast Banksia	S	Bird attracting, food source for birds	
Banksia serrata	Old Man Banksia	S	Gnarly trunk, bird attracting	
Callicoma serratifolia	Black Wattle	S	Ideal for drainage lines, attractive leaves	
Ceratopetalum gummiferum	NSW Christmas Bush	S	Good for nectar eating fauna. Fruit for birds	
Elaeocarpus reticulatus	Blueberry Ash	S	Delicate leaves, feature flowers	
Melaleuca decora	White Feather Honey Myrtle	S	Tolerates wetter ground	
Pittosporum revolutum	Yellow Pittosporum	S	Highly showy with flowers	
Pittosporum undulatum	Sweet Pittosporum	S	Fire retarding, screen	
Tristaniopsis laurina	Water Gum	S	Screening, hardy endemic	
Xylomelum pyriforme	Woody Pear	S	Decorative flowers and fruit	
Acacia implexa	Lightwood	М	Good for nectar eating fauna	
Callistemon salignus	Willow Bottlebrush	М	Good tree in damp location	
Eucalyptus botryoides	Bangalay	М	Endemic species	
Eucalyptus haemastoma	Scribbly Gum	М	Specimen, smooth pale trunk with scribbles	
Eucalyptus paniculata	Grey Ironbark	М	Showy, bird attracting	
Eucalyptus punctata	Grey Gum	М	Specimen, feature bark	
Glochidion ferdinandi	Cheese Tree	М	Fruit pumpkin shaped, food source for birds	
Angophora costata	Smooth-Barked Apple	L	Smooth pink trunk showy flowers	
Angophora floribunda	Rough-Barked Apple	L	Showy flowers	
Ceratopetalum apetalum	Coachwood	L	Day roost habitat for powerful owl	
Corymbia gummifera	Red Bloodwood	L	Good for nectar eating fauna / habitat	
Corymbia maculata	Spotted Gum	L	Specimen, interesting very straight 'spotted' trunk	
Eucalyptus acmenoides	White Mahogany	L	Good for nectar eating fauna. Greater Glider habitat	
Eucalyptus eugenioides	Thin-Leaf Stringybark	L	Good for nectar eating fauna.	
Eucalyptus fibrosa	Broad-Leafed Ironbark	L	Habitat for birds, mammals, insects	
Eucalyptus globoidea	White Stringybark	L	Bark often has a criss-crossed appearance towards the base of the tree	
Eucalyptus pilularis	Blackbutt	L	Endemic species smooth and woody trunk	
Eucalyptus piperita	Sydney Peppermint		Good for nectar eating fauna / habitat	
Eucalyptus resinifera	Red Mahogany	L		
Eucalyptus saligna	Sydney Blue Gum	L	Endemic species with smooth and woody trunk	
Eucalyptus tereticornis	Forest Red Gum	L	Good for nectar eating fauna / habitat	
Syncarpia glomulifera	Turpentine	L	UFO shaped fruit	

Size	Height Range	
S	Up to 6m	
М	7m – 12m	
L	>12m	

Tree Selection Information Sheet – Native Trees (Australia wide)

To assist you in selecting trees for your property, the City has compiled a list of native trees that you may wish to consider. This is a suggestion list only and professional advice should be sought relating to your individual lifestyle needs and property.

Botanical Name	Common Name	Size	Feature / Use
Backhousia citriodora	Lemon-Scented Myrtle	S	Scented leaves, bush food, screening, shade
Backhousia myrtifolia	Grey Myrtle	S	Small rainforest margin tree
Buckinghamia celsissima	Ivory Curl Tree	S	Shade, flowers
Callistemon viminalis	Weeping Bottle Brush	S	Showy flowers, Native animals
Corymbia ficifolia	Red Flowering Gum	S	Specimen, showy flowers
Elaeocarpus eumundi	Eumundi Quandong	S	Feature leaves
Guioa semiglauca	Guioa	S	Rainforest tree
Harpullia pendula	Tulipwood	S	Fast growing, red seed pods
Hymenosporum flavum	Native Frangipani	S	Highly scented flowers
Melaleuca decora	White Feather Honey Myrtle	S	Tolerates wetter ground
Melaleuca linariifolia	Snow In Summer	S	Creamy white flowering
Pittosporum revolutum	Yellow Pittosporum	S	Highly showy with flowers
Syzigium leuhmannii	Small Leaved Lilly Pilly	S	Pink new growth, edible fruit
Tristaniopsis laurina	Water Gum	S	Screening, hardy endemic
Acacia binervia	Coast Myall	М	Grey foliage, yellow flowers
Agonis flexuosa	Willow Peppermint	М	Weeping habit, white flowers
Alloxylon flammeum	Tree Waratah	М	Bright red inflorescence
Brachychiton acerifolius	Illawarra Flame Tree	М	Attractive Crimson flowers, deciduous
Brachychiton populneus	Kurrajong	М	Attractive lobed leaves, drought tolerant
Corymbia eximia	Yellow Bloodwood	М	Specimen, yellow tessellated bark
Corymbia gummifera	Red Bloodwood	М	Specimen, red tessellated bark
Cryptocarya glaucescens	Brown Beech	М	Scented, leathery foliage
Cupaniopsis anarcardioides	Tuckeroo	М	Bird attracting
Eucalyptus sideroxylon 'Rosea'	Pink Flowered Ironbark	М	Specimen showy pink flowers. Bird attracting
Livistona australis	Cabbage Palm	М	Grows best in damp sheltered areas
Lophostemon confertus	Brush Box	М	Drought tolerant, hardy
Melaleuca leucadendra	Weeping Paperbark	М	Tolerates damp locations
Melaleuca styphelioides	Prickly Paperbark	М	Pollution tolerant
Stenocarpus sinuatus	Queensland Firewheel	М	Red flowers in circular formation
Toona ciliata	Australian Red Cedar	М	Excellent shade tree, deciduous
Agathis robusta	Kauri Pine	L	Smooth, scaly bark
Araucaria columnaris	Cook Pine	L	Curvature of the trunk
Araucaria cunninghamiana	Hoop Pine	L	Rough bark in horizontal bands
Araucaria heterophylla	Norfolk Island Pine	L	Salt and wind tolerant
Corymbia maculata	Spotted Gum	L	Specimen, interesting very straight 'spotted' trunk
Eucalyptus robusta	Swamp Mahogany	L	Spongy Bark
Ficus rubiginosa	Port Jackson Fig	L	Bird attracting shade tree
Waterhousea floribunda	Weeping Lilly Pilly	L	Wavy edged foliage

Size	Height Range
S	Up to 6m
М	7m – 12m
L	>12m