

APPROVED PLANT LIST

Latin Name Common Name Indigenous (I)
Exotic (E)
Water-Wise (W)
Shade tolerant(S)
Hedge (H)
Deciduous (D)

TREES

Acacia karoo (now Senegalia karoo) Sweet Thorn/Soetdoring I;W

Acacia xanthophloea (now
Vachellia xanthophloea)

Fever tree / Koorsboom I;W

Apodytes dimidiata White Pear I

Brachylaena discolor Silver oak / Kusvaalbos I;W;H

Buddleja saligna Mock Olive I;W;H

Buddleja salviifolia Sage Wood I;W;H

Combretum erythrophyllum River Bushwillow I;W;D

Cunonia capensis Red alder / Rooiels I

Curtisia dentata Assegai I

Ekebergia capensis Cape Ash / Essenhout I;W

Celtis africana White Stinkwood I;W;D (roots vs services and paving)

Cussonia paniculata Cabbage Tree/ Kiepersol I;W

Dias cotonifolia Pompom Tree I;D

Diospyros spp. I

Dombeya rotundifolia Wild Pear I;W

Erythrina lysistemon Coral Tree I;W;D

Halleria lucida Tree Fuschia I

Ilex mitis African holly / Waterboom I

Indigofera frutescens River Indigo I;S

APPROVED PLANT LIST

Latin Name Common Name Indigenous (I)
Exotic (E)
Water-Wise (W)
Shade tolerant(S)
Hedge (H)
Deciduous (D)

Kiggeleria africana Wild Peach I,W

Olea europaea subsp. Africana Wild Olive I;W;H;S

Olea capensis Ironwood I;W

Podalyria calyptrata Sweet Pea I

Podocarpus spp.(now Afrocarpus
spp.)

Yellow woods I;S

Psoralea spp. Fountain bush I

Quercus palustris Pin Oak E; D

Rhus spp. (now Searsia spp.) Karee I;W

Salix mucronata Cape willow / Kaapse wilger I

Schotia brachypetala Weeping boer-bean I

Sideroxylon inerme White Milkwood I;W

Syzigium cordatum Water Berry/Waterbessie I;W

Syzigium guineense Water Pear I;W

Tarchonanthus camphoratus Camphor Bush/Kamferbos I;W;H

Virgilia 2ivaricate/V. oroboides Keurboom I;W

Widdringtonia nodiflora Mountain Cypress I

SHRUBS

Agathosma sp. Ornamental Buchus I;W

Anastrabe integerrima Pambati tree/Pambatiboom I;W

APPROVED PLANT LIST

Anisodontea scabrosa Mallow I;W

Aspalanthus ssp. Aspalanthus I;W

Athanasia spp. (indigenous) Athanasia I;W

Asparagus spp. (indigenous) I;W

Barleria obtuse; B.repens Bush Violet I;W;S

Bauhinia galpinii Pride of the Cape I;W;H

Buddleja auriculata Weeping Sage/Treursalie I;W

Carissa macrocarpa Num num I;W,S

Chironia tetragona I;

Chysanthemoides monilifera; C.
incanum (now Osteospermum)

Tick Berry/ Bitou I;W;H

Coleonema spp. Confetti bush I;W

Crotalaria capensis Cape rattle pod I;W

Dodonaea angustifolia Sand Olive I;W

Dovyalis caffra Kei apple I;W;H

Erica spp. Heath I;W

Eriocephalus africanus; E.
racemosus

Wild Rosemary I;W

Euryops virgineus/E pectinatus Euryops I;W

Freylinia lanceolata; F. tropica Honey bell bush I

Grewia occidentalis Cross Berry I;W

Hypoestes aristata Ribbon Bush I

Leonotis leonorus;L. oxymifolia Wild Dagga I;W

Leucadendron spp. Cone Bush I;W

Leucaspermum spp. Pin Cushion I;W

Metalasia spp. Metalasia/Blombos I;W

Pelargonium spp. Pelargonium/Malva I;W

Phygelius capensis Cape fushia I;S

APPROVED PLANT LIST

Plectranthus spp. Plectranthus I;W;S

Plumbago capensis Plumbago I;W;H

Polygala myrtifolia; P. fruticosa Butterfly bush/Ertjiebos I

Protea spp. Protea I;W

Rhus spp. (now Searsia spp.) Crow berry, Kuni Bush I;W;H

Salvia africana-lutea; S.
chamaelagnea

Wild Sage I;W

Selago spp. Selago I;W

Strelitzia juncea; S. reginae Crane Flower I;W

Tecomaria capensis (now Tecoma) Cape Honeysuckle I;W;H

GROUND COVERS

Agapanthus spp. Agapanthus I;W;S

Arctotis spp. Arctotis I;W

Aristea spp. Blue Stars I;W

Carissa Green Carpet I;W;S

Cineraria saxifraga Wild Cineraria, Geelblom I;W

Cliffortia ferruginea Glastee I;W

Clivia spp. Bush lily I;W;S

Dietes grandiflora; D. Bicolor Wild iris I;W

Dymondia margaretea Dymondia I;W

Felicia spp. Felicia I;W

Gazania spp. Gazania/Gousblom I;W

Geranium incanum Carpet Geranium/ Bergtee I

Helichrysum spp. Helichrysum I;W

Kniphofia spp. Red Hot Poker I;W

APPROVED PLANT LIST

Osteospermum spp. Cape Daisy I;W

Pelargonium spp. Pelargomium I;W

Plectranthus spp. Plectranthus I;W;S

Rumhora adiantiformis Seven week fern I;S

Scabiosa spp. Cape Scabious, Koringblom I;W

Sutera cordata Sutera  I

Wachendorfia spp. Red Root I

Zantedeschia aethopica Arum lily I;S

SEASONAL BULBS

Chasmanthe floribunda Chasmanthe I

Dierama pendulina Harebell I;W

Watsonia spp. Watsonia I;W

CLIMBERS

Jasminum multipartitum Starry-eyed jasmine,
Sterretjies-jasmyn

I

Senecio tamoides Canary creeper I;W

Thunbergia alata Black eyed Susan I

Rhoicissus tomentosa Wild grape I

SUCCULENTS

Aeonium spp. Tree Houseleek E;W

Agave attenuata Lion’s tail E;W;S

Aloe spp. Aloe/Alwyn I;W

Aptenia cordifolia Aptenia I;W

Bulbinella spp. Bulninella/Katstert I;W

Bulbine frutescens Bulbine I;W;S

APPROVED PLANT LIST

Carpobrotus spp. Sour fig I;W

Cotyledon spp. I;W

Crassula spp. Fairy crassula I;W

Delosperma spp. Vygie I;W

Drosanthemum spp. Vygie I;W

Echevieria E;W

Euphorbia spp. (indigenous
varieties)

Euphorbias I;W

Gasteria spp. Beestong I;W

Haworthia spp. Haworthia I;W

Kalanchoe spp. E;W

Lampranthus spp. Vygie I;W

Othonna spp. I;W

Oscularia deltoides Vygie I;W

Portucalaria afra Elephant Food/Spekboom I;W;H

Senecio spp. (indigenous varieties) chalk sticks I;W

RESTIOS/ SEDGES

Boboschoenus maritimus Alkali bulrush/ Snygras I

Elegia capensis ; E. tectorum Fonteinriet; Thatching
reed/Dakriet

I

Restio subverticillata; R. multiflorus Restio I

Juncus krausii Sedge I

Thamnochortus spp. Dekriet I

LAWN GRASSES

Cynodon dactylon Kweek I;W

APPROVED PLANT LIST

Stenotaphrum secundatum Buffalo Grass I;W;S

POND PLANTS

Aponogeton distachyos Waterbommetjie I

Cyperus textilis; C prolifer Cyperus I

Nymphaea capensis Cape blue water lily I

