year Eric grew tomatoes. He also grows all their herbs, including thyme, rosemary, chives and mint. The lawn is fescue and rye; Eric pulls out the kikuyu as it comes up.
Adrienne and Eric’s next project in the backyard is to plant a variety of natives down to the bush line. There is already a selection of natives as well as nandina along the fence.
The side garden has raised garden beds in which there is an impressive display of deep red and yellow kangaroo paws. In the same raised bed there had previously been a stunning show of dahlias. They have been dug up and Eric will add manure and compost before replanting them.
The last bushfire was 38 years ago. Evidence of that event is the shell of a burnt-out tree at the side boundary. In summer a maple tree will camouflage it with green foliage. Close by is a substantial fuchsia bush which came from Kay Murray’s garden across the road. The lilly pilly trees are just beautiful in flower and the tea tree attracts many birds. In the same garden there is a banksia bottlebrush and a flowering pear with cream flowers. Other plants include daphne and Indian hawthorn.
Roses have been a great success and are given special care. As soon as they are pruned, Eric sprays with Confidor to prevent black spot. After a good soaking he adds three bags of cow manure around the roses before they bud up new growth. Eric then sprays once a fortnight with a rose spray to keep breakouts of black spot under control.

The front yard has quite a large compact garden with a path running through it. In this garden are lots of azaleas and rhododendrons. There is also a waratah, dwarf banksia, two crab-apple trees, a weeping cherry and a lime citrus tree.

Another project on Eric’s “to do” list is digging out the long row of irises at the front fence and preparing the bed with compost and cow manure. Once the corms are broken up he replants them to encourage increased flower stems.
Eric says gardening is hard work and there are no short cuts. He spends on average three hours a day in the garden. The major chore is keeping the water up to the garden because of little rain and the strong winds coming up the valley.
Adrienne pointed out that the Japanese jade plant sitting near the front door is 40 years old. She gave me a piece and said you must be given jade for it to be lucky and bring money your way. Although Adrienne doesn’t do a lot of the hands-on gardening, she does participate by giving Eric her opinions and suggestions. For instance, Adrienne insisted on planting the weeping cherry. She said you can’t live in the Mountains without one. Each year Adrienne makes lime marmalade from the prolific lime tree in the front yard.

[image: image1.jpg]4 7 f ‘4 ,

ﬂ ”' ,’v, 7)
’/‘ AY) 'A/,/”/ //‘ ‘ /

e '

// / / ,',/ }

’~ Tl

y /’ LIy
U AW

[image: image2.png]

One of the many healthy native specimens that attracts birds to the Browns’ garden

Compiled by N Nolan

 July 2014

