

Marri

Scientific name: *Corymbia calophylla*

Aboriginal name: Marri (Noongar)

Plant habit

Resin

Foliage and nut

Flower

About ...

Also known as a 'Red Gum' this tree is native to the south-west of WA; however, small pockets are also found north of Perth up towards Geraldton.

It is resistant to 'dieback' disease (*Phytophthora cinnamomi*).

The 'honky nuts' were made famous by May Gibbs, author of the classic story, Snugglepot and Cuddlepie. 'Marri' comes from the Aboriginal Noongar language, where it is known as a medicine tree because of the red gum or 'kino'. This was sprinkled onto wounds to prevent bleeding or mixed with water as a mouthwash or disinfectant as the tannin has antiseptic qualities. Large quantities of the powdered gum were used to tan kangaroo skins.

Aboriginal Uses

- Resin or 'kino' can be used as a medicine to treat an upset stomach
- Mixed with water, the resin can be rubbed on skin to treat eczema
- Seeds can be eaten
- The blossoms (called 'Ngumbit') are soaked in water to make a sweet drink

Family MYRTACEAE

Climate Temperate

Habitat It is an important part of the Jarrah and Karri forests of Western Australia. It also occurs on the coastal plain on a range of soils

Form Large tree
Height: 40 - 60 m
The bark is rough, brown to grey-brown, and often has reddish gum or resin

Foliage Mid-to-bright green leaves with red stems
Tough
Evergreen

Flower Birak to Djeran (December to May)
Creamy white or pink flowers
Bee attracting

Nut Also called 'Honky Nuts'
Large, carrying large seeds
Urn-shaped
Start out green and change to 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.