[image: image1.jpg]Ecoman

Michael Hickman Ecosystems Management CC

PO Box 60

4345 Mount Moreland

Durban

South Africa

Tel +27 82 0612503 CK_1998043850/23
Infol@ecosystems-manacement com VAT 4360176210


Groundcovers, small shrubs, creepers, aquatics, epiphytes which could be used in gardens in Mount Moreland
	Abrus precatorius

Agapanthus praecox
Albuca fastigiata
Albuca nelsonii
Aloe cooperii 

Aloe maculata 
Aloe pluridens
Anthericum saundersiae
Ansellia africana  

Aptenia cordifolia

Aristea ecklonii 
Asparagus densiflorus
Asparagus falcatus 
Asparagus macowanii  

Asystasia gangetica

Barleria gueinzii  
Barleria obtusa 
Berkheya speciosa 
Bulbine abyssinica
Bulbine asphodeloides
Bulbine natalensis
Callilepis laureola
Canavalia bonariensis

Canavalia rosea 

Carpobrotus dimidiatus 

Ceratotheca triloba
Chlorophytum bowkeri  
Chlorophytum comosum
Chlorophytum cooperi  
Chlorophytum krookianum 

Cissus quadrangularis
Clematis brachiata  
Clivia gardenii    
Coleotrype natalensis
Commelina erecta 
Cotyledon orbiculata 
Crassula ovata
Crassula multicava

Crassula sarmentosa

Crinum delagoense
Crinum macowanii 
Crinum moorei     

Crocosmia aurea   
Cyanotis speciosa
Cyperus dives 
Cyperus papyrus 
Cyperus prolifer
Cyperus textilis 
Cyrtanthus mackenii

Cyrtanthus sanguineus
Delosperma lineare 
Delosperma tradescanthioides
Dermatobotrys saundersii 
Dietes butcheriana
Dietes grandiflora
Dietes iridioides 
Dimorphotheca fruticosa 
Dissotis canescens
Drimiopsis maculata
Dyschoriste depressa
Eulophia speciosa
Anomatheca grandiflora
Anomatheca laxa 
Gazania krebsiana
Gazania rigens 
Gerbera ambigua
Gladiolus dalenii  

Gloriosa superba

Gomphocarpus physocarpus
Gunnera perpensa
Haemanthus albiflos
Helichrysum aureum

Helichrysum kraussii
Helichrysum  populifolium
Hibiscus calyphyllus
Hibiscus cannabinus
Hibiscus pedunculatus
Hibiscus surattensis
Hoslundia opposita
Hypoestes aristata
Hypoxis hemerocallidea 
Isoglossa woodii 
Jasminum multipartitum
Jasminum stenolobum 
Juncus kraussii 
Justicia betonica
Justicia campylostemon

Justicia capensis
Justicia flava
Justicia petiolaris
Justicia protracta
Kalanchoe rotundifolia
Kleinia fulgens
Kniphofia pauciflora
Kniphofia rooperi 

Kniphofia tysonii 
Leonotis intermedia
Leonotis leonurus
Lippia javanica
Ludwigia octovalvis
Ludwigia stolonifera
Mentha longifolia
Mitriostigma axillare

Mondia whitei 
Nemesia denticulata
Nymphaea lotus
Nymphaea nouchali
Nymphoides thunbergiana
Pelargonium capitatum

Pentas micrantha
Peristrophe cernua
Phaulopsis imbricata

Plectranthus verticillatus
Plectranthus ciliatus
Plectranthus ecklonii
Plectranthus fruticosus
Plectranthus madagascariensis
Plectranthus neochilus

Plectranthus petiolaris
Plectranthus saccatus
Plectranthus zuluensis
Plumbago auriculata

Polygala virgata
Pycnostachys reticulata
Pycnostachys urtifolia
Rhoicissus tomentosa

Ruella cordata
Ruttya ovata
Sansevieria hyacinthoides

Sarcostemma viminale

Scadoxus membranaceus

Scadoxus multiflorus
Scadoxus puniceus

Senecio brachypodus
Senecio deltoideus
Senecio macroglossus
Senecio pleistocephalus

Senecio speciosus
Senecio tamoides
Stangeria eriopus 
Stapelia gigantea
Stenochlaena tenuifolia
Strelitzia reginae
Sutera floribunda
Tecomaria capensis
Tephrosia grandiflora
Tetradenia riparia
Thunbergia alata
Thunbergia natalensis 
Typha capensis 
Urera trinervis

Vernonia capensis

Vernonia natalensis 

Zantedeschia aethiopica
	creeper lucky bean plant very attractive red and black seeds does well on a fence
needs no introduction
semi-succulent bulb very attractive, green and white flowers semi shade
medicinal bulb green and white flowers full  sun
grassland plant very attractive flowers more than once per year does best in damp areas
grassland plant very attractive orange flowers in winter
grows naturally in Mt Moreland
grassland plant white flowers attracts many insects especially solitary bees
orchid fragrant yellow flowers can be grown on a dead tree stump or in semi-shade in a pot
succulent creeper small mauve flowers very attractive grows naturally in Mt Moreland
grassland plant with deep blue flowers does best in damp areas
ground cover does best in semi-shade
creeper prefers semi-shade to fully shade
a large plant that will grow in full sun to semi-shade very attractive masses of white flowers
full sun to deep shade host plant for blue pansy butterfly valuable food plant for forest antelope
ground cover attractive blue flowers in autumn needs full sun
ground cover attractive blue flowers in autumn needs full sun
grassland plant large attractive deep green leaves large yellow daisy flowers
succulent with attractive yellow flowers does well in full sun
succulent with attractive yellow flowers does well in full sun 
succulent with attractive large leaves yellow flowers does well in semi-shade
grass land plant very attractive large white daisy flowers
swamp forest creeper as well as coastal forest very attractive with attractive sweet pea like flowers
creeper full sun with attractive sweet pea like flowers does very well on sandy soils
succulent creeper full sun with attractive mauve flowers does very well on sandy soils
wild foxglove very attractive blue flowers there is also a pure white form
does well in shade to deep shade very attractive flowers
does well in shade to deep shade
does very well in rich soil in full sun
does well in damp rich soil in full sun tall attractive inflorescences with white flowers
a succulent member of the grape family 
creeper very attractive masses of white flowers ideal to grow on a fence
shade to deep shade the only Clivia that flowers well 
ground cover does well in shade to deep shade attractive blue flowers
ground cover attractive dark blue flowers
succulent large attractive leaves attractive orange flowers
large succulent bush attractive pink flowers
succulent attractive pink flowers in winter very good ground cover for full sun and semi-shade
succulent attractive white flowers in winter very good ground cover for full sun and semi-shade
very attractive large red and white flowers grows best in full sun
very attractive large pink and white flowers grows best in full sun
aquatic swamp forest large white to pink flowers needs shade protect from moles
very attractive orange flowers full sun to semi-shade
semi-succulent ground cover mauve flowers
aquatic sedge
papyrus aquatic
aquatic sedge
aquatic sedge
very fragrant attractive yellow flowers in winter (other colour forms are available)
large attractive red flowers in mid-summer best grown in a container
succulent creeping ground cover white flowers
succulent creeping ground cover white flowers
a very attractive epiphyte with red flowers which can be grown in a pot
needs shade
does best in full sun
does best in semi-shade 
large white daisy flowers in full sun
aquatic does well in damp areas pink flowers
a good ground cover in shade
food plant for many colourful butterflies does best in full sun
ground orchid yellow flowers grows well in sandy soil
large red flowers
dark pink flowers does well in shade and full sun
yellow flowers grows well in full sun 
yellow flowers grows well in full sun
white flowered "Barberton daisy" grows well in full sun
very attractive large orange and yellow flowers the parent plant of the cultivated gladiolus
climber very attractive red and yellow flowers does exceptionally well in sandy soils
very attractive seed capsules host plant for the African Monarch butterfly
attractive aquatic with large roundish leaves
white flowers grows well in shade or as a pot plant
grassland plant very attractive yellow everlasting flowers very easy to grow prefers sand soils
very fragrant bush
medium sized shrub large attractive leaves white underneath
large yellow flowers grows well in clay and sandy soils semi shade to full sun
attractive flowers full sun
attractive pink flowers does best in semi-shade
bright yellow flowers like damp areas
ground cover attractive tasty fruits loved by birds
semi-shade attractive flowers
african potato medicinal plant full sun yellow flowers
full sun to deep shade good food plant for forest antelope
creeper Jasmine fragrant white flowers suitable to grow on fences and
creeper Jasmine fragrant white flowers suitable to grow on fences and
aquatic sedge
attracts many insects grows best in full sun
medium shrub dark green leaves cream flowers does well in shade to deep shade attracts insects
medium sized groundcover with small blue flowers
yellow flowers does best in full sun attracts butterflies and many other insects
blue flowers does well in shade attracts many butterflies
grassland specie white flowers does very well in sandy soils in the full sun
succulent with small orange to red flowers does well in full sun
succulent with orange to red flowers does well in full sun
aquatic extinct in the wild will grow well in the garden if kept well watered
aquatic very attractive red hot poker 
grows well in Mt Moreland
flowers produce copious amounts of nectar which attracts birds
flowers produce copious amounts of nectar which attracts birds
for those gardeners who are pot-pourri lovers and are looking for a good cupboard freshener
aquatic
aquatic
edible mint   aquatic
grows well in sandy soils in semi to full shade attractive highly fragrant white flowers
medicinal creeper
blue flowers does exceptionally well in full sun on poor sandy soils
water lily
blue water lily
a small attractive aquatic with yellow flowers for a pond
leaves have a strong pleasant smell grown for essential oil for perfumery in France
wild Pentas attractive white flowers attracts butterflies and other insects
good food for bushbuck
white flowers a very good ground cover for shady areas the host plant for the mother of pearl butterfly
a low growing attractive ground cover belongs to the mint family
a low growing attractive ground cover belongs to the mint family
a large shrub belongs to the mint family has attractive blue flowers
belongs to the mint family has attractive pink flowers
a well known garden plant semi-succulent semi-shade to full sun
semi-succulent semi-shade to full sun the host plant for the gaudy commodore butterfly
belongs to the mint family has dark blue flowers
belongs to the mint family has attractive blue pink or white flowers
belongs to the mint family has attractive blue flowers
light blue flowers can be trained into a good hedge host plant for a number of blue butterfly species
shrub with attractive purple flowers
attractive blue flowers needs plenty of water
attractive blue flowers needs plenty of water
vine closely related to the domestic grape Purple Crested Turacos are attracted to the fruit
attractive small grassland plant light blue bell shaped flowers
shrub with attractive white flowers very drought tolerant
our local mother in laws tongue does very well in shade to deep shade attractive flowers and fruit
an interesting leafless climber with cream to yellow flowers very drought resistant easy to grow
for shady areas attractive foliage orange flowers and attractive red berries do well as pot plants
grows well in damp shady places what out for mole rats that eat the bulbs
large attractive orange flowers pollinated by Olive Sunbirds in winter red berries loved by Bulbuls
attractive yellow flowers that attract large numbers of insects 
vigorous creeper with sweet smelling dark yellow flowers can get out of hand
creeper natal ivy has cream coloured daisy flower
attractive yellow flowers that attract large numbers of insects can tolerate very dry conditions
attractive water loving grassland plant with purple daisy flowers
canary creeper has a profusion of bright yellow flowers
fern like cycad does well in shade to deep shade
succulent that can tolerate dry conditions 
large leafed swamp fern grow in a damp shady spot
crane flower
has a profusion of small white flowers
cape honey suckle
has very attractive pink flowers
iboza can be used to relieve a blocked nasal passage due to a cold
Black Eyed Susan creeper
small attractive grassland plant with bell like blue flowers
bull rush aquatic can be grow in a pond of large container 
has attractive light green leaves the larvae of the butterfly  Acraea esebria  use it as a host plant
small attractive grassland plant with purple flowers does extremely well in Mt Moreland
small attractive grassland plant with silver leaves and purple flowers does well in Mt Moreland
aquatic with large white flowers


1

