

Traditionally there is a tendency these days to plant garden landscapes up with exotic plants, making them high

maintenance gardens which require more watering, weeding and fertilizing.

When planning your garden layout/design, be sure to use our guidelines on the indigenous plant choices we have

recommended. All these varieties are best suited for our Polokwane and Limpopo region.

The advantage of indigenous plants is that they:

• Can eventually maintain themselves in the poor soils
• Require less or little water
• Are mostly evergreen
• Attract birds and wildlife to your garden
• Source of medicinal plants
• Important habitats for natural fauna

However one of the most important advantages of planting indigenous is water saving – save yourself money and
contribute towards overcoming South Africa’s critical shortage of water. There are many benefits to using
indigenous plants for gardening because these plants have developed especially to cope with the dry local
conditions and are more hardy than exotic varieties.

Should you want to cut, disturb, damage or destroy any protected tree, or possess, collect, remove, transport,
export, purchase, sell, donate or in any other manner acquire or dispose of any protected tree, or any forest product
derived from a protected tree then you have to apply for a license in terms of Section 15(1) of the National Forests
Act, 1998, as amended. The license can be obtained from the Department of Agriculture, Forestry and Fisheries in
Louis Trichardt.
The protected tree which is quite common at Macadamia Aloes is the Marula tree (Sclerocarya birrea). A license
must be applied for should you want to cut or destroy the tree which may be in the way of your development.
Aloes must also be protected and the plants must rather be transplanted than destroyed. No license is necessary
when aloes are transplanted.

We have compiled an indigenous planting list for Macadamia Aloes.

Large Shade Trees

(These varieties have semi-aggressive root systems and can be planted 5-10m from any paved areas, walls or
buildings)

Afzelia quanzensis Pod Mahogany

Berchemia discolor Brown Ivory

Berchemia zeyheri Red Ivory

Calodendrum capense Cape Chestnut

Combretum erythrophyllum Riverbush Willow

Combretum imberbe Leadwood

Faidherbia albida Ana tree

Harpephyllum caffrum Wild plum

Ilex mitis Cape Holly

Milettia grandis Umzimbeet

Philenoptera violacea Apple leaf

Pittosporum viridiflorum Cheesewood

Rothmania capensis Wild Gardenia

Tabernaemontana elegans Toad Tree

Ziziphus rivularis False Buffalo thorn

Medium – Small Trees

(These varieties have non-aggressive root systems and can be planted 5m from any paved areas, walls or

buildings)

Antidesma venosum Tasselberry

Bolusanthus speciosus Tree Wisteria

Buddleja saligna False Olive

Catha edulis Bushman's tea

Cussonia paniculata Mountain Cabbage tree

Cussonia spicata Lowveld cabbage tree

Dais cotinifolia Pompom tree

Diospyros lycoides Bushveld Bluebush

Ehretia rigida Puzzle bush

Ekebergia capensis Cape ash

Euclea natalensis Natal guarri

Gardenia thunbergia Wild Gardenia

Gardenia volkensii Bushveld Gardenia

Grewia occidentalis Cross Berry

Halleria lucida Tree Fuchsia

Heteropyxis natalensis Lavender tree

Kiggelaria africana Wild Peach

Loxostylis alata Tar wood

Mundulea sericea Cork bush

Noltea africana Soap bush

Nuxia floribunda Forest Elder

Olea africana Wild olive

Pavetta lanceolata Weeping Bride's bush

Peltophorum africanum African wattle

Podocarpus falcatus Outeniqua yellowood

Podocarpus henkelii Henkels Yellowwood

Podocarpus latifoius Real Yellowwood

Ptaeroxylon obliquum Sneezewood

Schotia brachypetala Weeping Boer bean

Searsia lancea Karee

Searsia pendulina White karee

Terminalia sericea Vaalboom

Vangueria infausta Wild Medlar

Vepris lanceolata White Ironwood

Screening Trees

Indigenous plants can be used to create impenetrable barriers and block out sound, making your garden a haven

of security and tranquillity. Try to create a secure garden and a safe environment for your family as well as birds

and animals in your garden.

Buddleja saligna False Olive

Catha edulis Bushman's tea

Diospyros lycoides Bushveld Bluebush

Ehretia rigida Puzzle bush

Gardenia thunbergia Wild Gardenia

Nuxia floribunda Forest Elder

Pavetta lanceolata Weeping Bride's bush

Podocarpus falcatus Outeniqua yellowood

Podocarpus henkelii Henkels Yellowwood

Podocarpus latifoius Real Yellowwood

Searsia lancea Karee

Searsia pendulina White karee

Trees that attract birds and wildlife

Antidesma venosum Tasselberry

Berchemia discolor Brown Ivory

Berchemia zeyheri Red Ivory

Celtis africana White Stinkwood

Cordyla africana Wild Mango

Grewia occidentalis Cross Berry

Halleria lucida Tree Fuchsia

Kiggelaria africana Wild Peach

Olea africana Wild olive

Pappea capensis Jacket plum

Pavetta lanceolata Weeping Bride's bush

Pittosporum viridiflorum Cheesewood

Rothmania capensis Wild Gardenia

Trees with aggressive roots

(Should be planted not within 10-15m of any paved areas/walls or buildings)

Acacia burkei Black Monkey Thorn

Acacia erioloba Camel thorn

Acacia galpinni Monkey thorn

Acacia karoo Sweet Thorn

Acacia nigrescens Knob thorn

Acacia sieberiana Paperbark

Acacia tortilis Umbrella thorn

Acacia xanthophloea Fever tree

Breonadia silicina Matumi,

Celtis africana White Stinkwood

Cordyla africana Wild Mango

Dombeya rotundifolia Wild pear

Erythrina lysistemon Coral Tree

Khaya anthotheca Red Mahogany

Kigelia africana Sausage tree

Kirkia accuminata White Seringa

Pappea capensis Jacket plum

Sclerocarya birrea Marula

Syzigium cordatum Water berry

Trichelia dregeana Forest Mahogany

Trichelia emetica Natal/Red Mahogany

Xanthocercis zambesiaca Nyala Berry

Shrubs

Coleonema pulchellum

Coleonema pulchellum Gold

Erica spp

Euryops chrysanthimoides

Euryops pectinatus

Leonotis leonorus 1

Leucadendron Jester

Pelargonium Angel Eyes series

Pelargonium zonale

Protea spp

Shrubs for Shady areas

Acanthus mollis

Cyathea brownii

Mackayabella

Pentas lanceolata

Plectranthus Jazz

Plectranthus Mona Lavender

Plectranthus Sasha

Shrubs for birds and wildlife

Bauhinia galpinii

Carissa macropcarpa

Erica spp

Leonotis leonorus

Strelitzia juncea

Strelitzia Mandela's gold

Strelitzia reginae

Tecoma spp

Shrubs for hedging/screening

Bauhinia galpinii

Buddleja Buzz

Buddleja saligna

Carissa macropcarpa

Freylinia lanceolata

Plumbago auriculata

Polygala myrtifolia

Filler plants and Ground covers

Agapanthus africanus Blue

Agapanthus africanus White

Asparagus meyersii

Asparagus sprengerii

Barleria obtusa

Carissa Green Carpet

Dymondia margertae

Colourful border plants

Arctotis spp

Bacopa spp

Diascia spp

Felicia ammeloides

Felicia ammeloides variegata

Gazania uniflora

Nemesia spp

Osteospermum jucundum

Pelargonium peltatum

Scabiosa spp

Grasses

Dietes bicolor

Dietes grandiflora

Juncus effuses

Juncus krausii

Kniphofia praecox

Kniphofia rooperii

Tulbagia silver lace

Tulbagia violacea

Plants for shady areas

Chlorophytum comosum

Clivia citrina

Clivia miniata

Zantedeschia aethiopica

Aloes and Succulents

Adenium Impala lily

Aloe varieties

Cotyledon Grey Finger

Crassula campfire

Delosperma spp

Kalanchoe blossfeldiana

Kalanchoe thrysiflora

Pachypodium Kudu lily

Plectranthus neochillus

Portulacaria afra

Sedum spp

Vygie spp

Bring this voucher into

Greener Tidings and receive a

10% discount on your

purchase of indigenous plants

Invasive Alien Plants (IAPs) are widely considered as a major threat to biodiversity, human livelihoods and economic

development. IAPs cost South Africans tens of billions of rand annually in lost agricultural productivity and resources

spent on management.

Below is list of Alien invaders that are prohibited.

Alien Invasive Plants List for South Africa

Category 1: Invader plants must be removed &
destroyed immediately

Category 2: Invader plants may be grown under
controlled conditions only

Category 3: Invader plants may no longer be planted

Kind of plant (Botanical name) Common Name Category

Acacia baileyana Bailey’s wattle 3

Acacia cyclops Rooikrans 2

Acacia dealbata Silver wattle Category 1 plant in
Western Cape

Category 2 plant in
the rest of South Africa

Acacia decurrens Green wattle 2

Acacia elata Pepper tree wattle 3

Acacia implexa Screw – pod wattle 1

Acacia longifolia Long – leaved wattle 1

Acacia mearnsii Black wattle 2

Acacia melanoxylon Australian
blackwood

2

Acacia paradoxa Kangaroo wattle 1

Acacia podalyriifolia Pearl acacia 3

Acacia pycnantha Golden wattle 1

Acacia saligna Port Jackson willow 2

Achyranthes aspera Burweed 1

Agave sisalana Sisal hemp, Sisal 2

Ageratina adenophora Crofton weed 1

Ageratina riparia Mistflower 1

Ageratum conyzoides Invading ageratum 1

Ageratum houstonianum Mexican ageratum 1

Ailanthus altissima Tree-of-heaven 3

Albizia lebbeck Lebbeck tree 1

Albizia procera False lebbeck 1

Alhagi maurorum Camel thorn bush 1

Anredera cordifolia Madeira vine, Brida
wreath

1

Araujia sericifera Moth catcher 1

Ardisia crenata Coralberry tree,
Coral bush

Category 1 plant
only in Northern
Province, Kwa Zulu-
Natal & Mpumalanga

Argemone mexicana Yellow – flowered
Mexican poppy

1

Argemone ochroleuca White – flowered
Mexican poppy

1

Arundo donax Giant reed, Spanish
reed

1

Atriplex lindley Sponge – fruit
satltbush

3

Atriplex nummularia Old man saltbush 2

Azolla filiculoides Red water fern 1

Bauhinia purpurea Butterfly orchid tree 3

Bauhinia variegata Orchid tree 3

Bryophyllum delagoense Chandelier plant 1

Caesalpinia decapetala Mauritius thorn 1

Campuloclinium macrocephalum Pom pom weed 1

Canna indica Indian shot 1

Cardiospermum grandiflorum Balloon vine 1

Casuarina cunninghamiana Beefwood 2

Casuarina equisetifolia Horsetail tree 2

Cereus jamacaru Queen of the Night 1

Cestrum aurantiacum Yellow or Orange
cestrum

1

Cestrum elegans Crimson cestrum 1

Cestrum laevgatum Schtdl Inkberry 1

Cestrum parqui Chilean cestrum 1

Chromolaena odorata Triffid weed,
Chromolaena

1

Cinnamomum camphora Camphor tree Category 1 plant
only in the Northern
Province, KwaZulu-
Natal & Mpumalanga

Cirsium vulgare Spear thistle, Scotch
thistle

1

Convolvulus arvensis Field bindweed,
Wild morning glory

1

Cortaderia jubata Pampas grass 1

Cortaderia selloana Pampas grass 1

Cotoneaster franchetii Coloneaster 3

Cotoneaster pannosus Silver – leaf
cotoneaster

3

Cuscuta campestris Common dodder 1

Cuscuta suaveolens Lucerne dodder 1

Cytisus monspessulanus Montpellier broom 1

Cytisus scoparius Scotch broom 1

Datura ferox Large thorn apple 1

Datura innoxia Downy thorn apple 1

Datura stramonium Common thorn
apple

1

Echinopsis spachiana Torch cactus 1

Echium plantagineum Patterson’s curse 1

Echium vulgare Blue echium 1

Egeria densa Dense water weed 1

Eichhornia crassipes Water hyacinth 1

Elodea canadensis Canadian water
weed

1

Eriobotrya japonica Loquat 3

Eucalyptus camaldulensis Red river gum 2

Eucalyptus cladocalyx Sugar gum 2

Eucalyptus diversicolor Karri 2

Eucalyptus grandis Saligna gum, Rose
gum

2

Eucalyptus lehmannii Spider gum Category 1 plant in
the Western Cape

Category 2 plant in
the rest of South Africa

Eucalyptus paniculata Grey ironbark 2

Eucalyptus sideroxylon Black ironbark, Red
ironbark

2

Eugenia uniflora Pitanga, Surinam
cherry

Category 1 plant in
the Northern Province,
KwaZulu-Natal and
Mpumalanga

Category 3 plant in
the rest of South Africa

Gleditsia triacanthos Honey locust, Sweet
locust

2

Grevillea robusta Australian silky oak 3

Hakea drupacea Sweet hakea 1

Hakea gibbosa Rock hakea 1

Hakea sericea Silky hakea 1

Harrisia martinii Moon cactus,
Harrisia cactus

1

Hedychium coccineum Red ginger lily 1

Hedychium coronarium White ginger lily 1

Hedychium flavescens Yellow ginger lily 1

Hedychium gardnerianum Kahili ginger lily 1

Hypericum perforatum St.Johns’ wort,
Tipton weed

2

Ipomoea alba Moonflower Category 1 plant in
the Northern Province,
KwaZulu-Natal &
Mpumalanga

Category 3 plant in
the rest of South Africa

Ipomoea indica Morning glory Category 1 plant in
the Northern Province,
KwaZulu-Natal &
Mpumalanga

Category 3 plant in
the rest of South Africa

Ipomoea purpurea Morning glory 3

Jacaranda mimosifolia Jacaranda 3

All seed producing species or seed producing
hybrids of Lantana that are non-indigenous to Africa

Lantana/Lantana,
Tickberry, Cherry Pie

1

Lepidium Pepper – cres, Hoary
cardaria, White top

1

Leptospermum laevigatum Australian myrtle 1

Leucaena leucocephala Leucaena Category 1 plant in
the Western Cape

Category 2 plant in
South Africa, excluding
Western Cape

Ligustrum japonicum Japanese wax –
leaved privet

3

Ligustrum lucidum Chinese wax –
leaved privet

3

Ligustrum ovalifolium Californian privet 3

Ligustrum sinense Chinese privet 3

Ligustrum vulgare Common privet 3

Lilium formosanum St Joseph’s lily,
Trumpet lily, Formosa lily

3

Litsea glutinosa Indian laurel 1

Lyrthrum salicaria Purple loosestrife 1

Macfadyena unguis-cati Cat’s claw creeper 1

Melia azedarach “Syringa”, Persian
lilac

3

Metrosideros excelsa New Zealand
christmas tree

3

Mimosa pigra Giant sensitive plant 3

Montanoa hibiscifolia Tree daisy 1

Morus alba White mulberry,
Common mulberry

3

Myoporum tenuifolium Manatoka 3

Myriophylum aquaticum Parrot’s feather 1

Myriophyllum spicatum Spiked water –
milfoil

1

Nassella tenuissima White tussock 1

Nassella trichotoma Nassella tussock 1

Nephrolepis exaltata Sword fern 3

Nerium oleander Oleander 1

Nicotiana glauca Wild tobacco 1

Opuntia aurantiaca Jointed cactus 1

Opuntia exaltata Long spine cactus 1

Opuntia Mission prickly pear,
Sweet prickly pear

1

Opuntia humifusa Large flowered
prickly pear,

1

Creeping prickly
pear

Opuntia imbricata Imbricate cactus, 1

Imbricate prickly
pear

Opuntia lindheimeri Small round –
leaved prickly pear

1

Opuntia monacantha Cochineal prickly
pear,

1

Drooping prickly
pear

Opuntia rosea Rosea cactus 1

Opuntia spinulifera Saucepan cactus, 1

Large roundleaved
prickly pear

Opuntia stricta Pest pear of
Australia

1

Orobanche minor Lesser broomrape, 1

Clover broomrape

Paraserianthes lophantha Austalian Albizia,
Stink bean

1

Parthenium hysterophorus Parthenium 1

Passiflora caerulea Blue passion flower 1

Passiflora molissima Banana poka,
Bandadilla

1

Passiflora suberosa Devil’s pumpkin,
Indigo berry

1

Passiflora subpeltata Grandina 1

Pennisetum setaceum Fountain grass 1

Pennisetum villosum Feathertop 1

Pereskia aculeata Pereskia/Barbados
gooseberry

1

Phytolacca dioica Belhambra 3

Pinus canariensis Canary den 2

Pinus elliotti Slash pine 2

Pinus halepensis Aleppo pine 2

Pinus patula Patula pine 2

Pinus pinaster Cluster pine 2

Pinus radiata Radiata pine,
Monterey pine

2

Pinus roxburghii Chir pine, 2

longifolia pine

Pinus taeda Loblolly pine 2

Pistia stratiotes Water lettuce 1

Pittosporum undulatum Australian
cheesewood,

1

Sweet
pittospormum

Plectranthus comosus Abyssinian’ coleus, 3

Wooly plectranthus

Pontederia cordata Pickerel weed 3

Populus alba White popular 2

Populus x canescens Grey popular, 2

Matchwood popular

Prosopis glandulosa Honey mesquite 2

Proposis velutina Velvet mesquite 2

Psidium cattleianum Strawberry guava 3

Psidium guajava Guava 2

Psidium guineense Brazilian guava 3

Psidium x durbanensis Durban guava 1

Pueraria lobata Kudu vine 1

Pyrancantha angustifolia Yellow firethorn 3

Pyrancantha crenulata Himalayan firethorn 3

Rhus succedanea Wax tree 1

Ricinus communis Castor – oil plant 2

Rivina humilis Rivina, Bloodberry 1

Robinia pseudoacacia Black locust 2

Rorippa nasturtium – aquaticum Watercress 2

Rosa rubiginosa Eglantine, 1

Sweetbriar

Rubus cuneifolius American bramble 1

Rubus fruticosus European blackberry 2

Salix babylonica Weeping willow 2

Salix fragilis Crack or brittle
willow

2

Salvinia molesta Kariba weed 1

Schinus terebinthifolius Brazilian pepper
tree

Category 1 in
KwaZulu-Natal

Category 3 in the
rest of South Africa

Senna bicapsularis Rambling cassia 3

Senna didymobotrya Peanut butter cassia 3

Senna pendule 3

Sesbania punicea Red sesbania 1

Solanum elaeagnifolium Silver-leaf bitter
apple

1

Solanum mauritianum Bugweed 1

Solanum seaforthianum Potato creeper 1

Solanum sisymbriifolium Wild tomato,Dense
–

2

thorned bitter apple

Sorghum halepense Johnson grass,
Aleppo grass

2

Spartium junceum Spanish broom 1

Syzygium cumini Jambolan 3

Syzygium jambos Rose apple 3

Tamarix chinensis Chinese tamarisk Category 1 plant in
the Northern, Western
and Eastern Cape

Category 3 plant in
the rest of South Africa

Tamarix ramosissima Pink tamarisk Category 1 plant in
the Northern, Western
and Eastern Cape

Category 3 plant in
the rest of South Africa

Tecoma stans Yellow bells 1

Thelechitonia trilobata Singapore daisy Category 1 in
KwaZulu-Natal

Category 3 in the
rest of South Africa

Thevetia Yellow oleander 1

Tipuana tipu Tipu tree 3

Tithonia diversifolia Mexican sunflower 1

Tithonia rotundifolia Red sunflower 1

Toona ciliata Toon tree 3

Triplaris americana Indian almond 1

Ulex europaeus European gorse 1

Xanthium spinosum Spiny cocklebur 1

Xanthium strumarium Large cocklebur 1

	We have compiled an indigenous planting list for Macadamia Aloes.
	Medium – Small Trees
	Screening Trees
	Trees that attract birds and wildlife
	Shrubs
	Alien Invasive Plants List for South Africa

