
FACT SHEET 13 Useful Plants: Fruit

Many native plants and trees
found in Gumbaynggirr country
bear edible fruits and berries.
The Gumbaynggirr people have
been harvesting some of these
popular fruits for generations,
not only to eat, but also for
their medicinal properties.

Wombat Berry
The wombat berry plant (Eustrephus
latifolius) produces seed pods that turn
from green to yellow-orange when ripe.
These pods contain many small black seeds
surrounded by an edible, sweet, white pulp
that is said to taste a lot like coconut. The
roots of the wombat berry are also edible.

Lilly Pilly
There are half a dozen types of lilly pilly
in Gumbaynggirr country. The most
widespread, particularly along creek banks,
is the common lilly pilly (Acmena smithii),
or jijimam. When ripe, the ball-shaped
fruit of this variable species turn from green
to white or purple. Lilly pilly berries may
be eaten straight from the tree or used to
make jams, tarts, cordials and juices. They
are best cooked with sugar to make them
palatable as they can be acidic.

Pigface
Pigface
(Carpobrotus
glaucescens),
or barridamam,
grows on beach
dunes and is very
popular with the
Garby Elders.
The flower is
bright pink, and
when it dies,
the fleshy base of the
flower becomes the fruit, changing from
green to purple. The tough outer skin is
discarded and the sweet, juicy fruit inside
is eaten raw. Pigface fruit was used in the
past as a treatment for worms, and the
gelatinous flesh of the leaves is used to
relieve burns, stings, bites and rashes.

Geebung
The large seed of the geebung fruit
(Persoonia virgata) is used as a thirst
quencher. The bark is also collected and
soaked in water, and the resulting tannin
can be used to preserve animal skins and to
prevent fishing line and string from fraying.
This process is called ‘tanning’.

t Photo
The pods of the
wombat berry are
ripe when they turn
bright orange.

Did you know?
The name ‘geebung’ comes from the Aboriginal language in Brisbane, where there is now a suburb called Geebung. In Western Australia, Persoonia species are often called ‘snotty-gobbles’.

Roly Poly
The fruit of the roly poly plant (Billardiera scandens) is
very high in vitamin C, and highly sought after by the
Gumbaynggirr people. It is green when unripe, turning
grey and falling to the ground when ripe. The sweet, soft
flesh of the ripe roly poly is eaten raw after the furry skin is
removed; many people believe it tastes a little like kiwi fruit.
The unripe fruit can also be eaten but is roasted first.

Coastal Bearded-Heath
The coastal bearded-heath (Leucopogon parvifolium), or
nyam nyam, is found near beaches throughout New South
Wales. Nyam nyam fruits change colour from green to white
when they ripen. The Garby Elders harvest the small berries
straight from the bush, enjoying the flesh as a delicious,
sweet snack.

Brush Cherry
The brush cherry (Syzygium australe), or wunarrga, used
to grow densely behind the dunes from Corindi Beach to
Mullaway; however, sand mining destroyed the habitat of
many of these rainforest trees in the 1970s. The Garby
Elders prize the delicious bell-shaped fruit of this tree, which
turn to reddish pink or red when ripe. The flesh inside can
be whitish, but those with the strongest flavour are red all
the way in to the single, loose seed.

Please note that all native flora (dead or alive) is protected
in National Parks estate.

Photos: Adam Davey; Michael Rule; Steve Smith.

t Photo
The sweet and
delicious berries
on the brush cherry
are mostly eaten
straight off the
tree.

t Photo
The furry green
fruit of the roly
poly is ready to
eat when it turns
grey. The skin is
peeled off and the
pulp is eaten.

www.arrawarraculture.com.au

Lingo

barridamam: pigface

jijimam: lilly pilly

nyam nyam: coastal 	

	 bearded-heath

wunarrga: brush 	

	 cherry

“You put [the

geebung fruit] in

your mouth and roll

it around and spit out

the seed; it quenches

your thirst. They’re

like a mini mango.”

Uncle Milton Duroux

q Photo

The grape-like fruit

of the geebung

provides a sweet

snack. Sucking the

large seed also

helps quench

a thirst.

