

PLANT DESCRIPTION

OPEN 4th June to 27th September Mon – Fri 8.30am to 4.30pm Sat 8.30am to 12 noon www.gw.govt.nz/Akura


Code	Name		Height	Description		Attracts		Used for	
	Titoki	Alectryon excelsus	8 m	Excellent specimen/shade tree.	Birds	Bees			
С	Gossamer grass	Anemanthele lessoniana	1 m	Graceful ornamental grass with weeping habit.			•••••••••••••••••	•••••••	
P, R	Makomako; Wineberry	Aristotelia serrata	6 m	A fast growing easy to establish small tree.	Birds	Bees		••••••	
C, D, W	Renga renga	Arthropodium cirratum	1 m	Good as ground-cover for dry shade and under trees. Bears graceful white star-shaped flowers on stems from spring to mid-summer. Fruit/seeds January-March. Tolerates coastal winds. Semi-deciduous. Hardy.					
C, D, W	Chatham Island astelia	Astelia chathamica	1.5 m	Broad flax-like silver leaves, drooping at the tips. Stunning as a feature plant or used in groups. Tolerates dry and windy conditions. Prefers semi-shade but will also thrive in full sun. Hardy.	Birds				
P, C, D, W, R, Wet	Mountain toetoe	Austroderia fulvida	1.5 m	Smaller toetoe species flowering in the spring. Tolerant of wet and dry conditions.			Erosion	Shelter	
C, D, W	South Island toetoe	Austroderia richardii	2 m	Similar to C. toetoe. More upright with finer seed head.			Erosion	Shelter	
P, D, Wet	North Island toetoe	Austroderia toetoe	2 m	Hardy plant good for low shelter. Tolerates swampy and dry conditions.			Erosion	Shelter	
	Tawa	Beilschmiedia tawa	20 m	Large spreading forest tree with graceful willow-like foliage. Black fruits are loved by the Kereru (native woodpigeon).	Birds				
C, D	Hectors Tree Daisy	Brachyglottis greyi	1.5 m	A small shrub with grey foliage and yellow daisy-like flowers. Hardy plant that grows well on the coast.					
C, D, W, Wet	Buchanan's sedge	Carex buchananii	75 cm	Densely tufted species with a stiff erect habit. Reddish-brown colour and short seedheads.					
D, W	Carex 'Bronze'	Carex comans	40 cm	Beautiful grass with drooping creeping leaves. Looks great mass planted. Tolerant of a wide range of conditions including drought.					
D, W	Carex 'Frosted Curls'	Carex comans	40 cm	Beautiful grass with light green curly tops. Looks great mass planted. Drought tolerant.					
D, W	Trip-me-up	Carex flagellifera	60 cm	Dense tufts of arching leaves from a mopheap, seed stalks up to 1.5 m lie on the ground.					
P, C, W, R, Wet	Pukio	Carex secta	1 m	Large fast growing sedge. Attractive streamside and wetland plant.					
P, C, D, W,		Carex testacea	40 cm	Hardy grass. Attractive rich green and orange foliage. Tolerant of drought and coastal conditions.					
P, C, D, W, R, Wet		Carex virgata	1 m	Hardy vigorous sedge suitable for wet areas. Will also grow on dry sites.	•				
С	Putawetaweta; marble leaf	Carpodetus serratus	7 m	Small shrub or tree with attractive marbled leaves. Produces nectar Sept – Apr, fruits Mar – May. Intolerant of drought and wind. Frost tender when young. Tolerant of coastal conditions.	Birds				
D, W	Miniture toetoe	Chionochloa flavicans	75 cm	Large weeping tussock with flowing green/yellow leaves. Great for mass planting or singly. Seedheads appear February to April.					

Code	Name		Height	Description	Attra	cts	Use	d for
D, W	Red tussock	Chionochloa rubra	1 m	Attractive large tussock with slender bronze leaves. Excellent specimen plant. Impressive in exposed windy sites. Tolerates wet to dry, and low fertility soils. Seeds February to April.				
C, D	Sand coprosma	Coprosma acerosa	30 cm	Low spreading compact shrub with olive-green foliage. Fast growing. Tolerates dry conditions. Excellent on coast.				
C, D	Coprosma Black Cloud		20 cm	Excellent spreading coprosma for ground cover. Foliage turns black-bronze in colder weather. Intolerant of wet conditions. Tolerant of dry, windy and coastal conditions. Frost hardy.				
R	Kanono	Coprosma grandifolia	3 m	A large shrub with orange berries. Prefers shaded site and damp soil.	Birds			
	Coprosma Roy's Red		1 m	Compact small shrub. Clips well. Evergreen. Hardy.				
P, C, D, W, R, Wet	Mingimingi	Coprosma propinqua	2 m	A small leaved shrub with twiggy habit. Common in wet areas.	Birds			
C, D, W	Taupata	Coprosma repens	6 m	Hardy coastal shrub. Excellent wind and sea-spray shelter. Sen- sitive to heavy frosts.	Birds			
P, W, R	Karamu	Coprosma robusta	3 m	Very hardy shrub. Tolerates a wide range of conditions.	Birds	Bees	•••••	
D		Coprosma virescens	3 m	Attractive divaricating shrub with an overall copper glow. Hedges well, or as a specimen. Once established tolerates poor dry soils.				
P, C, D, W, R, Wet	Ti kouka; cabbage tree	Cordyline australis	10 m	Hardy tree. Tolerates a wide range of conditions including swampy and coastal. Good for soil stabilisation.	Birds	Bees	Erosion	Shelter
D, W	Korokio	Corokia cotoneaster	3 m	Divaricating shrub with small star-like flowers in spring followed by berries in autumn. Tolerates coastal conditions. Excellent hedging.	Birds			
D, W		Corokia virgata	3 m	Hardy shrub good for low level shelter. Suitable to plant as an understorey. Tolerates dry conditions.	Birds			
C, D, W	Corokia 'Frosted Chocolate'		2 m	A popular form of Corokia with chocolate brown foliage. Red berries in autumn.	Birds			
C, D, W	Corokia 'Geenty's Green'		1.5 m	Hardy shrub. A popular corokia with yellow flowers in spring and red berries in autumn. Great as a clipped hedge.	Birds			
C, R, Wet	Giant umbrella sedge	Cyperus ustulatus	1 m	Useful for damp or wet area revegetation. Tolerates coastal and in-land conditions.				
C, P, W, Wet	Kahikatea	Dacrycarpus dacrydioides	40 m	NZ's tallest native tree. Tolerates swampy conditions. Birds love the fruit.	Birds			
D, Shade	Turutu	Dianella nigra	50 cm	Slender flax-like leaves with magnificent bright blue berries in summer. Effective planted in groups. Prefers sun or semi-shade. Prefers damp conditions. Hardy.	Birds			
C, D, W	Akeake	Dodonaea viscosa	7 m	Small hardy tree. Excellent hedged wind break. Useful for stabilising erosion prone areas. Tolerates coastal wind and dry conditions.	Birds		Erosion	Shelter

Code C, D, W	Name		Height	Description	Attracts		Used for	
	Purple akeake	Dodonaea viscosa `purpurea'	7 m	Small hardy tree. Excellent hedged wind break. Useful for stabilising erosion prone areas. Tolerates coastal wind and dry conditions.	Birds		Erosion	Shelter
	Kotukutuku; tree fuchsia	Fuchsia extorticata	6 m	Small semi-deciduous tree with twisted shape. Largest fuchsia in the world. Flowers early spring – summer, fruit Jan – Mar. Frost tender when young.	Birds	Bees		
	Tawhai raunui; red beech	Fuscospora fusca; Nothofa- gus fusca	30 m	Foliage deep red in winter. Durable timber.				
	Tawhai rauriki; black beech	Fuscospora solandri; Nothofagus solandri	20 m	Smaller leaves than red beech.				
	Puka	Griselinia lucida	5 m	Tolerates growing in tubs. Frost sensitive. Grows to 5 m.	•••••			
C, D, W, Shade	Boadleaf	Griselinia littoralis	10 m	Quick and easy to establish hardy tree. Useful as shelter hedg- ing. Tolerates coastal and inland situations.	Birds		Erosion	Shelter
C, D		Hebe 'Blue Gem'	1.5 m	Easy to grow and maintain. Blue flowers produced through summer. Excellent on coast.		Bees		
C, D	••••••	Hebe 'Inspiration'	1 m	Attractive hardy hebe. Dark green leaves, purple flowers.	•••••	Bees		
C, D		Hebe `Snowdrift'	1.5 m	Evergreen bushy shrub. Long white or the palest mauve flowers appear late spring to autumn. Hardy.		Bees		
C, D		Hebe 'Wiri Image'	1 m	Forms a hardy bushy, compact, evergreen shrub. It has dark green, spear-shaped leaves. Produces masses of flower heads in early summer. The flowers are violet, fading with age.		Bees		
P, D, W, R	Koromiko	Veronica stricta; Hebe stricta	2 m	Hardy quick growing shrub. A useful nurse species for revege- tating large areas.	Birds	Bees		
P, R	Narrow leaved lacebark	Hoheria angustifolia	6 m	Fast growing with a mass of starry white flowers in summer.	Birds	Bees	Erosion	Shelter
P, R	Houhere; Lacebark	Hoheria sexstylosa	6 m	A fast growing evergreen tree with a graceful weeping habit when mature. More leaves than H. populnea.	Birds	Bees	Erosion	Shelter
P, D, W, R	Kanuka	Kunzea ericoides	8 m	Quick growing tree with attractive flowers and fragrant foliage. Tolerates drought, poor soil and frost.	Birds	Bees	Erosion	Shelter
P, C, D, W, R, Wet	Manuka; ti tree	Leptospermum scoparium	4 m	Quick growing tree. Useful for shelter and nurse species for revegetating large areas. Tolerates swampy conditions, drought and frost.	Birds	Bees	Erosion	Shelter
		Lophomyrtus bullata	4 m	An attractive shrub with distinctive blistered, reddish-coloured leaves. Grows in sun or partial shade. Attractive to bees. Frost hardy.		Bees		
		Lophomyrtus obcordata	5 m	Excellent hedging or screening plant. Found naturally on forest margins. Very hardy		Bees		
C, D, W	Pohutukawa	Metrosideros excelsa	15 m	Well known for its masses of crimson flowers at Christmas. Excellent coastal shelter and specimen tree. Avoid heavy frosts when young.	Birds	Bees		
	Northern rata	Metrosideros robusta	15 m	Normally grows as an epiphyte but will grow in soil.	Birds	Bees		
C, D	Tororaro	Muehlenbeckia astonii	15 m	Divaricating shrub from Cook Strait coastal area. Very hardy and wind resistant. Useful as low hedge. Attracts insects and lizards.				

Code	Name H			Description	Attracts		Used for	
C, D, W, R	Ngaio	Myoporum laetum	7 m	Quick growing coastal tree. Tolerates wind. Useful for providing initial shelter in coastal gardens. Frost sensitive when young.	Birds	Bees		
P, D, R	Марои	Myrsine australis	5 m	Forms a dense bush. Tolerates a wide range of conditions. Grows well under other trees.	Birds			
D	Common tree daisy	Olearia arborescens	4 m	A small shrub with glossy green leaves. Large clusters of white daisy-like flowers appear in spring that develop into fluffy seeds. Tolerates dry and exposed sites.				
D	Mountain akeake	Olearia avicenniifolia	4 m	Spreading small tree with sweet showy flowers. Hardy plant withstands exposure. Flowers late summer.	Birds			
D	Twiggy tree daisy	Olearia dartonii	3 m	Small open branched tree. Trims well for fast hedging and shel- ter. Tolerant of a wide range of conditions.	•••••			
C, D, W	Akiraho; golden akeake	Olearia paniculata	4 m	Dense fast growing hedge or low shelter. Good for dry exposed sites. Intolerant of wet sites.	Birds	Bees		
D, W	Coastal tree daisy	Olearia solandri	4 m	Hardy erect shrub. Fast growing hedge or low shelter. Good for dry exposed sites.	•••••			
D, Wet	NZ daisy bush	Olearia virgata	3 m	Hardy upright growing rounded shrub. Tolerates wet and swampy conditions.				
C, P, D, W	Mountain flax	Phormium cookianum	1.5 m	Good for coastal and colder areas.	Birds	Bees	Erosion	Shelter
P, C, D, W, R, Wet	Harakeke; Flax	Phormium tenax	2 m	Tolerant of wide range of conditions. Excellent for shelter.	Birds	Bees	Erosion	Shelter
C, W	Purple flax	Phormium tenax purpurea	1.5 m	Striking foliage.	Birds	Bees	Erosion	Shelter
P, D, W	Tarata; lemonwood	Pittosporum eugenioides	9 m	Excellent hedge. Tolerates a wide range of conditions. Attracts birds and bees.	Birds	Bees	Erosion	Shelter
C, P, D, W	Ralphs kohuhu	Pittosporum ralphii	4 m	Large shrub. Good shelter on dry, windy sites.	Birds	Bees	Erosion	Shelter
C, P, D, W, R	Kohuhu	Pittosporum tenuifolium	6 m	Small tree with dense foliage. Good for hedging and shelter. Tolerates a wide range of conditions. Excellent for revegetation.	Birds	Bees	Erosion	Shelter
P, W	Kohuhu Stephens Island	Pittosporum Stephens Island	2.5 m	Compact shrub. Excellent hedge.	Birds	Bees		
С	Haekaro	Pittosporum umbellatum	5 m	Leathery dark green leaves; fragrant red flowers in spring. Excellent on coast.		Bees		
P, C	Saltmarsh ribbonwood	Plagianthus divaricatus	2 m	Densely interlaced shrub with reddish-brown bark and small leaves. Salt and wind resistant and tolerant of wet soils. Small sweetly scented flowers. Great hedge. Deciduous.				
P, W, R, Wet	Manatu; lowland ribbonwood	Plagianthus regius	9 m	Semi-deciduous tree. Wind resistant. Fast growing on dry exposed sites. Good as shelter.	Birds	Bees	Erosion	Shelter
D, W	Silver tussock	Poa cita	60 cm	Fast growing silver-green tussock grass with graceful habit. Great for mass plantings in exposed situations.				
D, W, Shade	Totara	Podocarpus totara	20 m	Hardy specimen or timber tree. Can be clipped as hedge. Frost tender when young. Will grow on a range of sites including very exposed.	Birds			

Code	Name		Height	Description		acts	Used for	
P, R, Shade	Whauwhaupaku; five finger	Pseudopanax arboreus	6 m	Hardy small tree. Conspicuous purple-black fruit in late summer. Tolerates wind.	Birds	Bees		
D, Shade	Horoeka; lancewood	Pseudopanax crassifolius	12 m	Round headed tree with straight clean trunk when mature. Har- dy and wind resistant. Long juvenile phase with long descending dark green leaves.	Birds	Bees		
D, Shade	Toothed lancewood	Pseudopanax ferox	5 m	Hardy small tree. Attractive specimen tree. Hardy in exposed sites.	Birds	Bees		
C, D, W, R	Small-leaved Kowhai	Sophora microphylla	7 m	Hardy tree. Flowers profusely in spring. Hardy to cold and wind.	Birds	Bees	Erosion	
D, R	Kowhai	Sophora tetraptera	8 m	Semi-deciduous tree. Flowers profusely in spring. Prefers moister areas.	Birds	Bees		
P, D, W, R	Koromiko	Veronica stricta; Hebe stricta	2 m	Hardy quick growing shrub. A useful nurse species for revege- tating large areas.	Birds	Bees		
	Kamahi	Weinmannia racemosa	15 m	Slow growing spreading tree. Can be kept clipped.		Bees		


Akura Plant Nursery 152 Akura Road Masterton 06 370 5614 akura@gw.govt.nz


Prices subject to change without notice Gift vouchers available