

Coastal Sword Sedge

Scientific name: *Lepidosperma gladiatum*

Aboriginal name: Kerbein (Noongar)

Plant habit

Flower

Base of leaf

About ...

The Coastal Sword Sedge is also known as 'kerbein'. It was first described by French botanist Jacques Labillardière in the early 1800s, after he visited the south-west of Western Australia while on a voyage to explore Oceania. This plant also grows in South Australia, Victoria, New South Wales and Tasmania.

The strong leaves are ideal for weaving, making strong rope and string for many different purposes. The toughness of the leaves also helps to protect the plant from salt near coastal areas.

Aboriginal Uses

- Leaves used to make rope and string for Mia Mia (shelter)
- The white base of the leaf is edible and can be eaten raw or roasted
- Plants in wetter areas are more succulent

Family	CYPERACEAE
Climate	Coastal, temperate
Habitat	Coastal sand dune areas, coastal woodlands and in tuart forests
Form	Clumping plant Height: up to 1.5 m Width: up to 1.5 m Sends out underground stems which form new plants
Foliage	Sword-like leaves approximately 25 mm wide Long, rigid stems Dark green and thicker at the centre Very tough
Flower	Kambarang to Bunuru (Spring to Summer) One or two brown flowers on spikelets among foliage Grow to about 8 mm
Fruit	Birak to Bunuru (January, February, March) Small oval nut about 3 mm long Pale-to-dark brown

Developed by SERCUL for use with the *Bush Tucker Education Program*.

Used as food

Used as medicine

Used as resources

Local to SW WA

Caution: Do not prepare bush tucker food without having been shown by Indigenous or experienced persons. Some bush tucker if eaten in large quantities or not prepared correctly can cause illness.

SERCUL

South East Regional Centre for Urban Landcare
www.sercul.org.au/our-projects/
bush Tucker/

ALGAE BUSTER

PHOSPHORUS
AWARENESS
PROJECT