

Edible Australian Tucker Bush

TUCKER BUSH™

CATALOGUE 2018

Available from...

Domus
nursery

50 Bahen Rd Hacketts Gully 6076

t: (08) 9293 1768 f: (08) 9293 3786

e: sales@domusnursery.com.au

www.domusnursery.com.au

TUCKER BUSH™

Edible Australian Tucker Bush

Acronychia acidula **LEMON ASPEN**

Lemon Aspen is an attractive tree with dense, dark green foliage and leaves up to 250mm long. It is a type of citrus often referred to as 'rainforest lemon'. They have an intense lemony flavour with slight eucalyptus and honey tones. They can be eaten raw or cooked pairing nicely with seafood or poultry. The fruit is full of antioxidants and are a great source of folate, zinc and iron.

It grows best in a sheltered area free from strong winds and frosts in a moist, well drained, sunny position.

H 6-7m W 4-6m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Provides shade
- Suitable for pots
- Fruits from: Year 2-3
- Bird attracting
- Attracts bees & insects
- Suitable for hedging

TUCKER BUSH™

Edible Australian Tucker Bush

Alpinia Atherton Form

RED BACK AUSSIE GINGER

Red Back Australian ginger is a shade loving plant with attractive green foliage with red backs. It has fragrant white flowers that appear from Spring to Summer followed by blue berries that can be eaten straight from the plant.

The ginger scented rhizome can also be eaten. This requires cooking and can be used to make savory dishes, desserts and jams.

It prefers moist soils, fertilizing in Spring and being well mulched before Summer.

A great plant for pots, borders and mass plantings.

H 2m W 1m 175mm

Quick care

- Suitable for part-shade
- Suitable for full-shade
- Suitable for pots
- Tolerates sandy soils
- Fruits from: Year 1 onwards
- Bird attracting
- Attracts bees & insects
- Attracts lizards
- Suitable for gaps
- Suitable for hedging.

Antidesma bunius
BIGNAY

Bignay is a medium tree growing to 8m. It has glossy, dark green, alternate leaves making an attractive plant. It has grape-like clusters of fruits that ripen unevenly resulting in a very colourful display. These fruit have a mildly sour taste when immature and white in colour, when left to ripen to a red/black colour it has a pleasant tart taste. Fruits can be eaten raw or used in jams. Bignay will perform in a variety of soils, benefitting from a feed 2-3 times a year with pruning carried out in Spring.

While young it will require protection from drying winds and frost.

H 3-8m W 3-5m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Provides shade
- Fruits from:
Year 4-5
- Bird attracting
- Hedging/screening
- Suitable for pots
- Attracts bees & insects

The logo for Tucker Bush, featuring the words "TUCKER BUSH" in a bold, white, sans-serif font with a black outline, set against a red background with a pattern of yellow dots.

Edible Australian Tucker Bush

Apium prostratum var. *prostratum*

SEA PARSLEY

Sea Parsley is a coastal native resembling Italian parsley. It is a hardy little grower tolerant to drought, frost, salinity and sandy soils.

Plant in a full sun to lightly dappled area. Ensuring it is watered well and fertilized regularly until established it can provide a year round supply of fresh stems.

Use similarly to parsley by adding chopped sprigs to flavour dishes and salads. It can be eaten fresh or blanch the stems and eat separately.

H 0.3-0.5m W 1m 140mm

Quick care

Suitable for full-sun

Suitable for part-shade

Suitable for pots

Dimensions:

Height 30-50cm

Width 1m

Tolerates drought

Tolerates sandy soils

Tolerates salt

Attracts bees & insects

Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Atriplex nummularia

OLD MAN SALT BUSH

Old Man Saltbush is a fast-growing shrub previously used mostly as a grazing plant for stock. It has grey-green irregular shaped foliage 2-3cm in size that are edible and salty in flavor but rich in protein, antioxidants and minerals.

The edible leaves can be used in salads, sautéed, or dried and used as a herb.

For best results, plant in full sun to part shade in rich, free draining soil and water well until established.

Once established it is hardy plant tolerating long periods of drought.

Planted in ideal conditions it can reach 3m, but is also suited to pots and with regular pruning, makes a great edible hedge/screening plant.

H 2-3m W 1-2m 140mm

Quick care

Suitable for full-sun

Suitable for part-shade

Suitable for pots

Tolerates drought

Tolerates sandy soils

Tolerates salt

Attracts bees & insects

Suitable for gaps

Hedging/screening

TUCKER BUSH™

Edible Australian Tucker Bush

Atractocarpus fitzalanii NATIVE GARDENIA

The Native Gardenia is a large shrub to small tree with large, glossy, green leaves. Spring time see fragrant blossoms of white star-shaped flowers. These develop into small brown fruits which turn yellow with maturity during Winter. The fruit is soft and sweet and can be eaten raw in salads or cooked in cakes and deserts. It prefers a sunny to lightly shaded position in moist, well drained soils. It requires protection from strong winds and harsh afternoon sun until established.
H 6m W 3m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Provides shade
- Suitable for pots
- Tolerates sandy soils
- Fruits from: Year 3-4
- Bird attracting
- Attracts bees & insects
- Suitable for hedging

TUCKER BUSH™

Edible Australian Tucker Bush

Austromyrtus dulcis MIDYIM BERRIES

This versatile small shrub is one of the best tasting of all the bush tucker plants. The new leaves are burgundy coloured, whilst the spring flowers appear as small white stars in early Summer. These are followed by small but sweet berries in late Summer and early Autumn.

A light trim after harvest will see you rewarded with another crop the following season. The fruit of the Midyim Berry is the native equivalent to a blueberry. This small shrub is perfect for filling in gaps and is ideal to grow in full sun or part shade. A must for any edible landscape, this is the new age box hedge.

H 0.5-1m W 1.5m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Tolerates sandy soils
- Fruits from:
Year 1 onwards
- Bird attracting
- Attracts bees & insects
- Hedging/screening
- Suitable for gaps

Domus
nursery

(08) 9293 1768

www.domusnursery.com.au

TUCKER BUSH™

Edible Australian Tucker Bush

Backhousia citriodora

LEMON MYRTLE

Lemon Myrtle is a popular Australian herb with its intense citrus flavour and fragrance.

It is an attractive ornamental tree with glossy oval, green foliage and creamy/white flowers.

The leaves can be plucked as needed and used in teas, cakes, biscuits and dips.

It prefers a sunny to partly shaded, moist, well drained position with protection from cold winds and frosts.

Great for hedging and screening.

H 3-8m W 3-5m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Provides shade
- Suitable for pots
- Tolerates sandy soils
- Bird attracting
- Attracts bees & insects
- Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Citrus australasica **FINGER LIME**

Finger limes are prized for their unique caviar like pulp. White flowers are followed by finger like fruit in Winter/Spring that is usually green/yellow in colour. The fruit is used in refreshing drinks and desserts. Also useful in chutneys, jams and marmalades. It goes well as an accompaniment to seafood. Finger Limes are slow growing and make a thorny shrub or small tree. They make excellent pot specimens for a courtyard or balcony. They require well-draining soil and protection from frost and drying winds.

H 2-6m W 2-3m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Tolerates sandy soils
- Fruits from:
Year 1 onwards
- Bird attracting
- Attracts bees & insects
- Hedging/screening
- Suitable for gaps

Native Lemongrass is an aromatic grass with narrow green stalks and leaves. It flowers during Spring producing wispy seed heads.

It is a very useful herb in the garden adding delicious flavour to soups, curries and sauces. It's essential oils are found in skin care and shampoo, plus it has medicinal properties helping relieve chest congestion due to colds.

To harvest, cut leaves as needed when about 30cm and use fresh or freeze for later use.

It is drought and frost tolerant once established.

H 0.5-1m W 0.5-1m 140mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Dimensions:
Height 0.5-1m
Width 0.5-1m
- Tolerates drought
- Tolerates sandy soils
- Attracts lizards
- Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Davidsonia jerseyana

DAVIDSON'S PLUM

Davidson's plum has large, purple fruit that are plum-like and form in clusters on the trunk between November and February. Each tree has the potential to produce a few kilos of fruit.

The red fleshed plums are pleasantly sour and very high in antioxidants and vitamins. They are delicious and are perfect for both sweet and savoury jams and meat sauces. Davidson Plum is a tall and slender tree and can be planted in the narrowest of places preferring moist soils and good soil nutrition. The new growth is attractive and tinged red.

H 4-8m W 3-4m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Provides shade
- Suitable for pots
- Tolerates sandy soils
- Fruits from:
Year 3 onwards
- Bird attracting
- Attracts bees & insects
- Hedging/screening

TUCKER BUSH™

Edible Australian Tucker Bush

Davidsonia pruriens

QLD DAVIDSON'S PLUM

Queensland Davidson's Plum is also known as Ooray. Ooray is a multitrunked tree producing attractive pendulous sprays of reddish flowers with yellow stamens appear along branches or the trunk. The flowers are followed by large purple fruits resembling a plum which ripen between November and February. The red fleshed plums are pleasantly sour and very high in antioxidants and vitamins. It prefers moist soils and good soil nutrition. Provide protection from the full sun and wind when young. The new growth is attractive and tinged pink.
H 4-6m W 2-4m 175mm

Quick care

- Suitable for part-shade
- Provides shade
- Suitable for pots
- Dimensions:
Height 4-8m
Width 2-4m
- Fruits from:
Year 3 onwards
- Bird attracting
- Attracts bees & insects
- Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Diospyros australis

NATIVE BLACK PLUM

Is an attractive small/medium tree with glossy green leaves,. It has yellow/green underneath and a prominent yellow mid vein.

Black Plum is a rainforest tree enjoying moist soil, but can tolerate heavy shade. It performs best with protection from both wind and afternoon sun.

October sees small cream/yellow flowers borne on masse right through to December. These are followed by black shiny fruits which are most edible when soft and perfect for making Jams.

The fruit is 10-15mm and ripens in Autumn.

H 4-10m W 4-7m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Provides shade
- Suitable for pots
- Dimensions:
Height 4-10m
Width 4-7m
- Tolerates sandy soils
- Fruits from:
Year 3-4
- Bird attracting
- Attracts bees & insects

TUCKER BUSH™

Edible Australian Tucker Bush

Diploglottis australis

LARGE LEAF TAMARIND

The large leaf Tamarind is a tall tree. In ideal conditions it can reach between 8-12m.

It is a slender palm-like tree which has creamy brown flowers in Spring. Throughout Summer these mature into fleshy yellow-orange rounded fruits that drop to the ground when ripe. They have a sour taste and can be eaten raw or cooked into jams and sauces. It requires shelter from strong winds and frosts, preferring a moist position in full sun-part shade when young.

H 8-12m W 5-8m 175mm

Quick care

- Suitable for part-shade
- Provides shade
- Suitable for pots
- Dimensions:
Height 8-12m
Width 5-8m
- Tolerates sandy soils
- Fruits from: Year 4-5
- Bird attracting
- Attracts bees & insects

TUCKER BUSH™

Edible Australian Tucker Bush

Diploglottis campbellii

SMALL LEAVED TAMARIND

The small leaved Tamarind is a beautiful, dense, ornamental tree.

It has small creamy coloured flowers in Summer developing into large yellow-brown bulbs in Autumn. Once ripe the bulbs split open revealing the bright red flesh underneath. These fruits can be eaten raw or cooked to make condiments.

Each tree has the potential to produce many kilos of fruit.

It prefers a moist, well drained, slightly shaded position when young.

H 7-10m W 6-8m 175mm

Quick care

- Suitable for part-shade
- Provides shade
- Suitable for pots
- Fruits from: Year 4-5
- Bird attracting
- Attracts bees & insects
- Suitable for hedging

TUCKER BUSH™

Edible Australian Tucker Bush

Enchylaena tomentosa

RUBY SALTBUSH

Ruby Saltbush is a succulent type plant with fleshy green leaves that are covered in fine white hairs. It has small berries that range in colour from yellow to ruby red. These berries are edible and can be eaten raw or soaked to make a tea. The leaves are also edible but should be cooked and consumed sparingly.

It is a hardy, low growing shrub that prefers full sun and well drained soils.

Ruby Saltbush is a woody plant but trimmed regularly makes an ideal hedging and screening plant.

H 1m W 1m 140mm

Quick care

- Suitable for full-sun
- Suitable for pots
- Tolerates drought
- Tolerates sandy soils
- Tolerates salt
- Fruits from: Year 1
- Bird attracting
- Attracts bees & insects
- Attracts lizards
- Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Eupomatia laurina

NATIVE GUAVA

Native Guava has pale, perfumed flowers without petals in Summer followed by urn shaped fruit. The fruit ripens in winter and are ready to eat straight from the plant when they turn from green to brown and are soft to squeeze. The pulp is a creamy colour with many small seeds, similar to other guavas.

The Native Guava grows into a large shrub or small tree. The foliage turns attractive coppery tones in the cooler weather. It benefits from mulching and additional watering in dry periods.

Protect from hot dry winds.

H 3-5m W 2-3m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Dimensions:
Height 3-5m
Width 2-3m
- Tolerates sandy soils
- Fruits from:
Year 3-4
- Bird attracting
- Attracts bees & insects
- Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Haemodorum spicatum

BLOODROOT

Bloodroot is a drought tolerant plant able to survive in even the poorest of soils. It is summer dormant and quite slow growing, so patience is required to achieve a bulb of decent size.

It is a small clumping plant of tough green strappy foliage, with leaves turning darker with age.

The flavoursome bulb is the prize with this plant, its flavours are similar to that of radish and chilli.

The bulbs are best baked and roasted.

H 0.3-1m W 0.3m 140mm

Quick care

Suitable for full-sun

Suitable for part-shade

Suitable for pots

Dimensions:

Height 0.3-1m

Width .03m

Tolerates drought

Tolerates sandy soils

Attracts bees & insects

Domus
nursery

(08) 9293 1768

www.domusnursery.com.au

TUCKER BUSH™

Edible Australian Tucker Bush

Hibiscus sabdariffa **ROSELLA**

Rosella is a hardy plant with deeply lobed green foliage and red stems. Flowering in Autumn sees pale yellow flowers followed by bright red edible seed pods. The seeds can be roasted and ground into flour, while the young leaves can be stir-fried or steamed. The calyx as pictured above are high in Vitamin C and have a pleasant tart flavour ideal for salads, syrups and wine.

It prefers fertile, well drained soil and requires regular watering until established. Once established it can survive the occasional dry spell.

H 2m W 1m 140mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Tolerates drought
- Tolerates sandy soils
- Fruits from: Year 1 onwards
- Bird attracting
- Attracts bees & insects
- Suitable for gaps

Kunzea pomifera **MUNTRIES**

Kunzea pomifera is a dense, low growing groundcover. It has petite, bright green foliage and white flowers similar to gum blossom in Spring. Following the flowers are clusters of green berries that turn purple/red with maturity. They are crunchy in texture and can be eaten raw or cooked. They are rich in antioxidants containing 4 times the amount of blueberries.

It prefers full sun to dappled shade in well drained sandy soils. Great for pots, garden beds, gaps and works well as a living weed suppressor.

H 30cm W 2m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Tolerates sandy soils
- Fruits from:
Year 1 onwards
- Tolerates salt
- Bird attracting
- Attracts bees & insects
- Attracts lizards
- Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Melastoma affine

BLUE TONGUE

Blue Tongue is an attractive evergreen shrub with dark green, leathery foliage and contrasting red stems. Spring time sees beautiful showy mauve-purple flowers that last a few days.

Following the flowers are small black berries. The berries are best eaten fresh and have a novelty effect leaving the consumer with a blue tongue.

It prefers moist, well drained soil in part shade.

Some protection from strong winds and hot afternoon sun is required in Summer.

H 1-3m W 1.2m 175mm

Quick care

Suitable for part-shade

Dimensions:

Height 1-3m

Width 1.2m

Fruits from:

Year 1

Bird attracting

Attracts bees & insects

Domus
nursery

(08) 9293 1768

www.domusnursery.com.au

TUCKER BUSH™

Edible Australian Tucker Bush

Mentha australis

NATIVE RIVER MINT

River Mint is a native relative to peppermint and spearmint. It is a fast grower with fragrant, bright green oval leaves with various uses.

The leaves can be harvested as needed and used in cooking, as insect repellent and has medicinal properties.

It performs best in a shaded, moist to boggy position. If planted into garden beds and left to run, it will spread to a size up to 1m, but it is best contained and most easily grown in pots.

H 30cm W 100cm 140mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for full-shade
- Suitable for pots
- Dimensions:
Height 30cm
Width 100cm
- Tolerates sandy soils
- Attracts bees & insects

TUCKER BUSH™

Edible Australian Tucker Bush

Myoporum insulare 'Prostrate'

BOOBIALLA

Boobialla is a fast growing ground cover. It has bushy, bright green, leaves with toothed edging. It is perfect for rockeries, verge planting and filling gaps.

It has small white flowers throughout summer which develop into round purple fruits. These fruits can be best used in jams and preserves.

Boobialla performs best in well drained soils in a full sun position. It requires protection from frost,.

H 0.3-0.5m W 1-2m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Tolerates drought
- Tolerates sandy soils
- Tolerates salt
- Fruits from:
Year 1 onwards
- Bird attracting
- Attracts bees & insects
- Attracts lizards

TUCKER BUSH™

Edible Australian Tucker Bush

Pipturus argenteus **NATIVE MULBERRY**

The Native Mulberry is a fast growing small tree with narrow green foliage that produces white to almost crystal like fruits along the stem during May –July.

The fruits are round with seeds on the outside similar to strawberries.

The leaves and roots were used in traditional medicine.

Pruning and maintenance is required to encourage a fuller shaped plant.

H 3-8m W 3-5m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots

Dimensions:

Height 3-8m

Width 3-5m

- Tolerates sandy soils
- Fruits from:
Year 1 onwards
- Bird attracting
- Attracts bees & insects
- Attracts lizards

TUCKER BUSH™

Edible Australian Tucker Bush

Pleiogynium timorense **BURDEKIN PLUM**

Burdekin Plum is hardy and drought tolerant. It has dark green glossy foliage with a dark grey trunk.

It flowers during summer from January –March, producing small yellow/green flowers. These develop to produce large, round, black fruit similar to plums.

These plums can be eaten raw, cooked or fermented into wine. The fruit can be hard and acidic when picked straight from the tree, but left in storage to ripen for a few days will assist with the ripening process.

H 12m W 6-8m 175mm

Quick care

- Suitable for full-sun
- Suitable for pots
- Tolerates drought
- Tolerates sandy soils
- Fruits from:
Year 3-5
- Bird attracting
- Attracts bees & insects
- Attracts lizards
- Provides shade

TUCKER BUSH™

Edible Australian Tucker Bush

Podocarpus elatus NATIVE PLUM PINE

Plum Pine is also known as the Illawarra plum.

While it is a slow growing tree to 8m, it produces rich plum-like fruits perfect for cooking, jams, jellies and equally as good eaten raw.

The unusual fruit has two segments; a hard dark seed, and a large edible, fleshy, purple-black, seedless, grape-like "modified stalk".

Plum pines make a compliment for chilli and garlic, as well as being popular in sauces, preserves and muffins.

H 8-12m W 4-7m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Provides shade
- Suitable for pots
- Tolerates drought
- Tolerates sandy soils
- Tolerates salt
- Fruits from:
3-5 years
- Bird attracting
- Attracts bees & insects

TUCKER BUSH™

Edible Australian Tucker Bush

Santalum spicatum

SANDALWOOD NUT

Sandalwood is well known for its incense and perfume properties but it also produces deliciously edible fruit and nuts.

The plant itself is 'root hemi-parasitic'. This means it attaches to the roots of nearby plants to extract water and nutrients.

Sandalwood trees grow best in loamy, well-drained soils preferring full sun to lightly dappled shade.

Small fragrant flowers in late summer are followed by fruits in the cooler months. These can be harvested directly or collected from the base of the tree.

H 4m W 2m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Tolerates drought
- Tolerates sandy soils
- Tolerates salt
- Fruits from: Year 2
- Bird attracting
- Attracts bees & insects
- Attracts lizards

TUCKER BUSH™

Edible Australian Tucker Bush

Sesuvium portulacastrum **SEA PURSLANE**

Sea Purslane is a fast growing groundcover with fleshy succulent like foliage.

The leaves can be harvested and eaten raw giving a salty flavour and crunchy texture. It is great for pickling.

Sea Purplane grows best in a sunny position in sandy soils, requiring regular water throughout the hot summer months.

A fantastic low maintenance variety with minimal pests and diseases.

H 0.3m W 1-2m 140mm

Quick care

Suitable for full-sun

Suitable for pots

Dimensions:
Height 30cm
Width 1-2m

Tolerates drought

Tolerates sandy soils

Tolerates salt

Attracts bees & insects

Attracts lizards

Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Sterculia quadrifida PEANUT TREE

The Peanut Tree is a tropical tree with dark green heart-shaped leaves and contrasting light grey bark. It has clusters of small, fragrant, creamy-white flowers during Summer which are followed by 8cm long pods. Once these pods ripen to a red/orange, they split to reveal black seeds. These seeds can be roasted or eaten raw similar to peanuts.

The foliage is not edible but was used as a native remedy for wounds and stings.

H 5-10m W 4m 175mm

Quick care

- Suitable for full-sun
- Suitable for pots
- Dimensions:
Height 5-10m
Width 4-6m
- Tolerates drought
- Tolerates sandy soils
- Fruits from:
Year 3
- Bird attracting
- Attracts bees & insects
- Provides shade

TUCKER BUSH™

Edible Australian Tucker Bush

Suaeda australis **SEABLITE**

Seablite is a low growing, spreading shrub to 50cm with fleshy, succulent like foliage.

It has slender, long, pale green leaves that can be harvested and eaten fresh, cooked or pickled.

Summer through to winter sees an attractive display of pink clustered flowers.

It prefers a full sun to lightly shaded position in moist soil.

H 0.2-0.5m W 1m 140mm

Quick care

- Suitable for full-sun
- Suitable for pots
- Dimensions:
Height 20-50cm
Width 1m
- Tolerates sandy soils
- Tolerates salt
- Attracts bees & insects
- Attracts lizards
- Suitable for gaps

TUCKER BUSH™

Edible Australian Tucker Bush

Syzygium australe

TUCKER BUSH CHERRY

Lilly Pilly are a well known plant that have been a favourite for gardeners and landscapers for many years. There are many varieties on the market, each with its own unique features.

This variety grows to 3-4m high if left untouched, but will make a dense, edible hedge pruned to height. It has green oval leaves that start out bronze, turning glossy and deep green as they mature.

Clusters of white fluffy flowers precede the edible pink/red fruit.

Prefers well drained soils in full sun to light shade.

H 3-4m W 2m 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Tolerates drought
- Tolerates sandy soils
- Fruits from: Year 1 onwards
- Bird attracting
- Attracts bees & insects
- Hedging/screening
- Provides shade

Tasmannia lanceolata

MOUNTAIN PEPPER

Mountain Pepper is a tall shrub growing 3 to 5m. It has green narrow leaves with bright red stems. Creamy white flowers in Spring develop throughout Autumn into red berries, turning black upon ripening.

Both the leaves and the berries can be harvested throughout the year and used in cooking.

It is a hardy grower preferring fertile, well drained soils in a semi-shaded position. Male and female plants are required for fruiting. It will require protection from hot drying winds and Summer sun.

H 3-5m W 2-4m 175mm

Quick care

- Suitable for part-shade
- Suitable for pots
- Tolerates sandy soils
- Fruits from:
Year 1
- Bird attracting
- Attracts bees & insects
- Suitable for gaps
- Hedging/screening
- Provides shade

TUCKER BUSH™

Edible Australian Tucker Bush

Tecticornia lepisosperma W.A. SAMPHIRE

W.A. Samphire is a native succulent also known as sea asparagus.

It is crunchy in texture, giving a salty fresh burst of flavour reminiscent of asparagus.

Young bright green shoots are best used raw, sauté or cook with a quick blanch.

Samphire This species has a relatively lower soil moisture content requirement compared to other Samphire's High in Vitamin A and a good source of calcium and iron.

H 30cm-50cm W 100cm 175mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Dimensions:
Height 30-50cm
Width 100cm
- Tolerates drought
- Tolerates sandy soils
- Bird attracting
- Attracts lizards

TUCKER BUSH™

Edible Australian Tucker Bush

Tetragonia tetragonioides **WARRIGAL GREENS**

Warrigal Greens is a native leafy green herb with slightly fleshy green leaves similar to English spinach. It is a sprawling ground cover to 50cm.

It can be grown as an English spinach replacement and used/eaten in the same way. By simply removing leaves as needed during the warmer months it is ideal for stir-fries, soups and as a steamed vegetable. To encourage growth, harvest regularly.

The small yellow flowers that appear in Spring and Summer are also edible.

For best results grow in moist, rich free draining soil.
H 20cm W 200cm 140mm

Quick care

- Suitable for full-sun
- Suitable for part-shade
- Suitable for pots
- Dimensions:
Height 20cm
Width 200cm
- Tolerates sandy soils
- Attracts lizards
- Suitable for gaps

MORE VARIETIES COMING SOON!

Tucker Bush Safety: Whether using our commercially grown Tucker Bush plants, or sourcing your own fruit & plant material from the wild caution should be exercised. Fruit and any edible plant material may require specific preparation to be safely eaten. Please read our plant labels and also consult the www.tuckerbush.com.au website for specific plant information.

www.facebook.com/tuckerbushplants
www.tuckerbush.com.au

Contact Details

Mark Tucek

Sales & Marketing Manager
e: mark@domusnursery.com.au
m: 0407 193 983

Julie Kerr

Sales Coordinator
e: sales@domusnursery.com.au
t: 08 9293 1768

Trading Hours

mon-thurs: 7.30am-4.00pm
fri: 7.30am-2.00pm

Nursery Address

50 Bahen Rd
Hacketts Gully WA 6076

Postal Address

PO Box 216
Kalamunda WA 6926

t: 08 9293 1768
f: 08 9293 3786
e: sales@domusnursery.com.au
www.domusnursery.com.au

