

Callistemon, Melaleuca, Kunzea Walkabout KWG

Many members of the plant family Myrtaceae are growing in Ku-ring-gai Wildflower Garden. These plants are small to very tall shrubs which generally exhibit two features often characteristic of Myrtaceae. The leaves have oil dots which make them aromatic when crushed and the stamens make a significant contribution to the flower display.

Fuller descriptions of these plants can be found in “notes” on our Walks & Talks page

Australian Plants Society North Shore Group website: <https://austplants.com.au/North-Shore/>

Detailed botanical descriptions are given on the PlantNET website: plantnet.rbgsyd.nsw.gov.au

Excellent images can be found on the Hornsby Library website:

www.hornsby.nsw.gov.au/library under heading: eLibrary then find Hornsby Herbarium.

Bottlebrushes: Callistemon

C. citrinus
Erect shrub

Callistemon pinifolius
Leaf stiff, very narrow

C. rigidus
Leaf stiff, narrow

C. salignus
Willow-like leaf

C. 'Little John'
Short inflorescence

Paperbarks: Melaleuca

M. armillaris
Leaves narrow

Melaleuca deanei
Low clonal shrub

M. elliptica
W.A. species

M. hypericifolia
Bird attractant

M. linariifolia
Snow in summer

Melaleuca nodosa
Flowers cream

M. quinquenervia
Five veins on leaf

M. styphelioides
Twisted sharp leaves

M. thymifolia
Weeping shrub

Kunzea ambigua
Leaves in disarray

Kunzea capitata
Young leaves hairy

Myrtaceae Walk Ku-ring-gai Wildflower Garden

Caley's Pavilion: *Callistemon viminalis*, *C. 'Little John'*, *Melaleuca hypericifolia*, *M. thymifolia*,

Bidwill's Clearing: *Austromyrtus tenuifolia*, *Leptospermum arachnoides*, *L. petersonii*

Entrance road: *Callistemon pinifolius*, *Callistemon salignus*, *Melaleuca styphelioides*

Flower display: Plants in flower

Visitor centre: *Callistemon 'White ANZAC'*, *Callistemon 'Little John'*, *Melaleuca hypericifolia*

Dampier's Clearing: *Kunzea ambigua*

Cunningham's Rest: *Callistemon citrinus*, *Kunzea ambigua*, *Kunzea capitata*, *Melaleuca armillaris*, *M. elliptica*, *M. hypericifolia*, *M. styphelioides*

Smith Track: *Kunzea ambigua*, *K. capitata*,

Bentham and Caley Tracks: *Kunzea ambigua*, *Kunzea capitata*

The Knoll: *Callistemon citrinus*, *C. subulatus*, *Melaleuca hypericifolia*,

Lambert's Clearing: *Callistemon viminalis*, *Melaleuca hypericifolia*, *M. styphelioides*

Browns Trail: *Callistemon citrinus*, *Melaleuca linariifolia*

Solander Trail: *Callistemon linearis*, *C. viminalis*, *C. salignus*, *C. subulata*, *Kunzea capitata*,
Melaleuca deanei (vulnerable), *M. styphelioides*, *M. quinquenervia*, *M. linariifolia*, *M. thymifolia*

Senses Track: *Kunzea ambigua*

Long Walk

Mueller Track (east): *Darwinia procera*, *Darwinia fascicularis*

Produced by the North Shore Group of the Australian Plants Society for the
Walks & Talks Program at Ku-ring-gai Wildflower Garden. WG/2021

Please return this sheet (if laminated) after use