

Trees, shrubs (<4m high), ground covers and climbers are signified by these symbols respectively.

The description of each flower shape is simplistic and not intended to be botanical. The "Field Guide to the Native Plants of Sydney" by Les Robinson, is highly recommended for more detail and botanical explanation.

While this is not a comprehensive or complete list, it attempts to provide a calendar of common flowering native plants found around Sydney and its regions. **This calendar is a guide only** and adjustments, forwards and backwards, may need to be made based on regional, rainfall and situational factors. Native plants don't tend to flower to a strict timetable. Similarly, insect activity will vary. An excellent source of month by month flowering times for non-native trees, shrubs and creepers and ground-covers: <http://www.heyne.com.au/gardencentre/factsheets/factsheet.php/Plant+Flowering+Times.htm>.

A more accurate calendar of native bee activity can be found in "Native Bees of Sydney region- a Field Guide" by Dollin, Batley, Robinson and Faulkner.

		Plants				Insects
		Flower shape:				
Term	Month	 Brush or spiky ball or cylinder	 Bell or tube	 Open Bowl of petals, or daisy-like	 Pea flowers or similarly bilaterally symmetrical (winged petals with keel of fused petals.)	
1	January	 or <i>Banksia</i> (e.g. <i>serrata</i>) <i>Callistemon</i> <i>Eucalyptus</i> (e.g. <i>ficifolia</i> , red flowering gum) <i>Grevillea</i> (e.g. <i>poorinda</i>) <i>Kunzea parvifolia</i> <i>Melaleuca</i>	 <i>Anigozanthus</i> (Kangaroo paw) <i>Pandorea</i> (e.g. <i>jasminoides</i>) <i>Epacris pulchella</i> (NSW coral heath) <i>Leucopogon</i>	 <i>Bursaria spinosa</i> <i>Crowea exalta</i> <i>Cassia artemisoides</i> <i>Baekkea</i> <i>Dianella</i> <i>Patersonia sericea</i> <i>Brachyscome microcarpa</i> <i>Scaevola</i> (e.g. <i>aemula</i>) <i>Leptospermum</i>	 <i>Viola hederacea</i>	Native Bees* Butterflies Hoverflies Beetles Wasps Katydid Grasshoppers Ants
	February	 <i>Eucalyptus</i> e.g. <i>saligna</i> , Sydney Blue gum; <i>haemastoma</i> , scribbly gum <i>Grevillea</i> (e.g. <i>sericea</i>) <i>Melaleuca</i> (e.g. <i>decussata</i>)	 <i>Persoonia</i> (e.g. <i>levis</i> , Geebung) <i>Anigozanthus</i> (Kangaroo paw) <i>Pittosporum</i> (e.g. <i>revolutum</i>)	 <i>Baekkea</i> (e.g. <i>linifolia</i>) <i>Patersonia sericea</i>	 <i>Westringia</i>	Native Bees* Butterflies Hoverflies Beetles Wasps Katydid Grasshoppers Ants
	March	 or <i>Grevillea</i> <i>Hakea</i> <i>Melaleuca</i> (e.g. <i>thymifolia</i>)	 <i>Lambertia formosa</i>	 <i>Helichrysum bracteata</i> (also named <i>Bracteantha bracteata</i> or <i>Xerochrysum bracteata</i> , strawflowers.		Native Bees* Hoverflies Beetles Wasps Hawkmoths

Trees, shrubs (<4m high), ground covers and climbers are signified by these symbols respectively.

The description of each flower shape is simplistic and not intended to be botanical. The "Field Guide to the Native Plants of Sydney" by Les Robinson, is highly recommended for more detail and botanical explanation.

While this is not a comprehensive or complete list, it attempts to provide a calendar of common flowering native plants found around Sydney and its regions. **This calendar is a guide only** and adjustments, forwards and backwards, may need to be made based on regional, rainfall and situational factors. Native plants don't tend to flower to a strict timetable. Similarly, insect activity will vary. An excellent source of month by month flowering times for non-native trees, shrubs and creepers and ground-covers: <http://www.heyne.com.au/gardencentre/factsheets/factsheet.php/Plant+Flowering+Times.htm>.

A more accurate calendar of native bee activity can be found in "Native Bees of Sydney region- a Field Guide" by Dollin, Batley, Robinson and Faulkner.

		Plants				Insects	
		Flower shape:					
Term	Month	 Brush or spiky ball or cylinder	 Bell or tube	 Open Bowl of petals, or daisy-like	 Pea flowers or similarly bilaterally symmetrical. (winged petals with keel of fused petals.)		
2	April	<ul style="list-style-type: none"> <i>Eucalyptus</i> (e.g. <i>maculata</i> spotted gum) <i>Callistemon</i> <i>Acacia</i> (e.g. <i>linifolia</i>) <i>Syzygium</i> (Lilly Pilly) 		<ul style="list-style-type: none"> <i>Hibbertia</i> <i>Crowea</i> 			Hawkmoths Butterflies Moths Beetles Bees Wasps Ants
	May	<ul style="list-style-type: none"> <i>Banksia</i> (e.g. <i>ericifolia</i>) <i>Callistemon</i> <i>Eucalyptus</i> or <i>Grevillea</i> or <i>Hakea</i> <i>Melaleuca</i> (e.g. <i>quinquenervia</i>) 	 <i>Epacris</i>		 <i>Westringia</i>	Hawkmoths Butterflies Moths Beetles Bees Wasps Ants	
	June	<ul style="list-style-type: none"> <i>Acacia suaveolens</i> <i>Callistemon</i> <i>Eucalyptus</i> (e.g. <i>citriodora</i>) <i>Grevillea</i> <i>Hakea</i> <i>Kunzea</i> 	 <i>Correa</i>	<ul style="list-style-type: none"> <i>Crowea</i> <i>Dampiera</i> (e.g. <i>stricta</i>) 			Beetles Bees Ants

Trees, shrubs (<4m high), ground covers and climbers are signified by these symbols respectively.

The description of each flower shape is simplistic and not intended to be botanical. The "Field Guide to the Native Plants of Sydney" by Les Robinson, is highly recommended for more detail and botanical explanation.

While this is not a comprehensive or complete list, it attempts to provide a calendar of common flowering native plants found around Sydney and its regions. **This calendar is a guide only** and adjustments, forwards and backwards, may need to be made based on regional, rainfall and situational factors. Native plants don't tend to flower to a strict timetable. Similarly, insect activity will vary. An excellent source of month by month flowering times for non-native trees, shrubs and creepers and ground-covers: <http://www.heyne.com.au/gardencentre/factsheets/factsheet.php/Plant+Flowering+Times.htm>.

A more accurate calendar of native bee activity can be found in "Native Bees of Sydney region- a Field Guide" by Dollin, Batley, Robinson and Faulkner.

		Plants				Insects
		Flower shape:				
Term	Month				Pea flowers or similarly bilaterally symmetrical. (winged petals with keel of fused petals.) 	
		Brush or spiky ball or cylinder	Bell or tube	Open Bowl of petals, or daisy-like		
3	July	<ul style="list-style-type: none"> or <i>Acacia</i> <i>Banksia spinulosa</i> <i>Eucalyptus</i> <i>Grevillea</i> <i>Hakea</i> 	<ul style="list-style-type: none"> <i>Epacris longifolia</i> <i>Correa</i> <i>Eremophila</i> 	<ul style="list-style-type: none"> <i>Helichrysum</i> <i>Brachyscome microcarpa</i> <i>Prostanthera</i> 	<ul style="list-style-type: none"> <i>Bossiaea</i> <i>Dillwynia</i> <i>Hardenbergia</i> 	Beetles Bees Ants
	August	<ul style="list-style-type: none"> or <i>Acacia</i> <i>Eucalyptus</i> (e.g. <i>citriodora</i>) <i>Grevillea</i> <i>Hakea</i> <i>Kunzea</i> 	<ul style="list-style-type: none"> <i>Styphelia tubiflora</i> <i>Lambertia formosa</i> <i>Epacris obtusifolia</i> 	<ul style="list-style-type: none"> <i>Pimelia rosea</i> <i>Hymenosporum flavum</i> (Native frangipani) <i>Brachyscome microcarpa</i> <i>Gynerium</i> Lily 	<ul style="list-style-type: none"> <i>Dillwynia floribunda</i> <i>Hardenbergia</i> 	Beetles Bees Ants Grasshoppers
	September	<ul style="list-style-type: none"> or <i>Acacia</i> <i>Banksia</i> (e.g. <i>calleyi</i>, <i>baueri</i>) <i>Grevillea</i> <i>Kunzea ambigua</i> <i>Telopea speciosissima</i> (Waratah) 	<ul style="list-style-type: none"> <i>Lomandra longifolia</i> <i>Epacris</i> <i>Correa reflexa</i> <i>Pittosporum</i> 	<ul style="list-style-type: none"> <i>Pimelia linifolia</i> (rice flower) <i>Eriostemon myoporoides</i> <i>Hibbertia</i> <i>Scaevola</i> <i>Clematis aristata</i> <i>Tetradlea ericifolia</i> <i>Boronia serrulata</i> (native rose) <i>Patersonia sericea</i> <i>Brachyscome macrocarpa</i> <i>Dianella caerulea</i> 	<ul style="list-style-type: none"> <i>Bossiaea</i> <i>Gompholobium grandiflora</i> Orchids 	Beetles Wasps Bees Butterflies Flies Ants Grasshoppers

Trees, shrubs (<4m high), ground covers and climbers are signified by these symbols respectively.

The description of each flower shape is simplistic and not intended to be botanical. The "Field Guide to the Native Plants of Sydney" by Les Robinson, is highly recommended for more detail and botanical explanation.

While this is not a comprehensive or complete list, it attempts to provide a calendar of common flowering native plants found around Sydney and its regions. **This calendar is a guide only** and adjustments, forwards and backwards, may need to be made based on regional, rainfall and situational factors. Native plants don't tend to flower to a strict timetable. Similarly, insect activity will vary. An excellent source of month by month flowering times for non-native trees, shrubs and creepers and ground-covers: <http://www.heyne.com.au/gardencentre/factsheets/factsheet.php/Plant+Flowering+Times.htm>.

A more accurate calendar of native bee activity can be found in "Native Bees of Sydney region- a Field Guide" by Dollin, Batley, Robinson and Faulkner.

		Plants				Insects
Term	Month	Flower shape:				
		 Brush or spiky ball or cylinder	 Bell or tube	 Open Bowl of petals, or daisy-like	 Pea flowers or similarly bilaterally symmetrical. (winged petals with keel of fused petals.)	
4	October	 or <i>Banksia</i> or <i>Grevillea</i> <i>Telopea speciosissima*</i> (Waratah) <i>Callistemon</i>	 <i>Pandorea pandorana</i> <i>Leucopogon</i>	 <i>Prostanthera</i> <i>Leptospermum</i> (Teatree) <i>Westringia</i> <i>Pimelia</i> <i>Cassia</i> <i>Dampiera</i> <i>Patersonia sericea</i> <i>Brachyscome microcarpa</i>	 <i>Dillwynia</i> <i>Indigofera australis</i> <i>Viola</i> <i>Orchids</i>	Native Bees* Butterflies Hoverflies Beetles Wasps Katydids Grasshoppers
	November	 or <i>Acacia</i> or <i>Banksia marginata</i> or <i>Grevillea</i> or <i>Callistemon</i> or <i>Melaleuca</i>	 <i>Leucopogon</i> <i>Billardiera scandens</i> <i>Personia</i> (Geebung)	 <i>Tetradlea ciliata</i> <i>Actinotus</i> (flannel flower) <i>Eriostemon</i> <i>Olearia phlogopappa</i> <i>Patersonia sericea</i> <i>Brachyscome microcarpa</i> <i>Helichrysum</i>	 <i>Glycine clandestina</i> <i>Dillwynia</i> <i>Pultenaea juniperina</i> <i>Kennedia</i> <i>Oxylobium</i>	Native Bees* Butterflies Hoverflies Beetles Wasps Hawkmoths Katydids Grasshoppers
	December	 <i>Grevillea</i> (e.g. <i>robusta</i>) <i>Kunzea pomifera</i> (Muntries) <i>Melaleuca</i> (e.g. <i>armillaris</i>) <i>Syzygium</i> (lilly pilly)	 <i>Lambertia formosa</i> <i>Brachychiton acerifolia</i> (Illawarra flame tree)	 <i>Wahlenbergia gloriosa</i> <i>Ceratopetalum gummiferum</i> (Christmas Bush) <i>Brachycome</i> (e.g. <i>Formosa</i>) <i>Brachyscome microcarpa</i> <i>Crowea exaltata</i> <i>Olearia phlogopappa</i>	 <i>Glycine clandestina</i>	Native Bees* Butterflies Hoverflies Beetles Hawkmoths Katydids Grasshoppers