Cassa Blue® Specification Dianella caerulea ‘DBB03’ A PBR Certificate No 2906 Granted 18th October 2005
Characteristics: Growth habit erect, height short (mean 23.4cm), density of shoots strong. Stem: length of internodes short. Leaf: attitude erect to semi-erect, width medium (mean 14.9mm), upper side colour with waxiness removed yellow-green (RHS 147A), upper side colour with waxiness retained greyed-green (RHS 189A), lower side colour yellow-green (RHS 147A), upper side glaucosity strong, shape ligulate, apex acute, cross section concave, spines on margin absent, spines on lower side midrib absent. Basal sheath: colour blue green, anthocyanin colouration absent. (Note: all RHS colour chart numbers refer to 2001 edition).
General Description: An improved compact, blue clump forming plant with excellent foliage contrast all year. Cassa Blue has an abundance of blue flowers, which last for about 2 months in Spring. The flowers are followed by purple berries which last a further month into Summer. Growing 35 - 45cm tall x 35 - 45cm wide.

Position: Grows well in full sun and moderately shaded positions. Tolerates windy and salt laden windy positions. . In Perth’s sandy soils it will need at least weekly watering in Summer, and will rarely need watering in Winter. Watering twice per week in Summer, will result in better looking plants. In heavier soil areas far less irrigation is required. Do not bury the crown too much when planting. Good for hot, dry areas and heavy frost cold areas.
Mulch Type: It lives well in all mulch types, but for other reasons such as weed control, and better drought benefits, we recommend mulch that is comprised of hardwood chips or other chunky wood material with no more than 5% fines by volume (preferably zero fines). The material must not contain any bark. The average size of the woodchip must be approximately 30 mm x 20 mm x 5 mm and the maximum length of chip is not to exceed 50 mm. It must be free of soil, weeds, stones, vermin, insects or other foreign material. (Note: Mulch with less than 5% fines has many advantages, and should be used anyway, not to mention it is part of the Australian standards to have no more than 5% fines.)
Care: Water as required to keep the plant healthy for the first 8 to 13 weeks. After this irrigation can be reduced to once or twice a week in Summer, depending on circumstances. Cassa Blue can survive long periods with out irrigation, even in Perth, but to look good it will need some summer irrigation. Trimming is rarely required, but if needed, trim using a sharp impliment to 12cm above the ground, whilst leaving 5 or 6 leaves uncut. These leaves can be trimmed after a few weeks, when the cut section starts to reshoot. Alternatively, for ornamental gardens, remove older leaves annually. This is a quick process. Avoid trimming in drought conditions, or in the middle of Summer, or in Winter. Fertiliser is rarely required for this plant, but normal rates of 8 to 9 month slow release fertiliser will not harm the plant, and will help ornamental appearance.
Uses: Ideal for specimen planting or mass planting in gardens, roadsides,borders, golf courses, factories, offices, and most types of residential and commercial planting. Contrasts well against reds and greens. Good companion plant with Tasred, Tanika, Little Jess, and Breeze.
Planting Rates

Roadsides: Viro-Tubes 50mm x 50mm x 90mm (Volume 130ml): After consultation with roads departments, we recommend planting Breeze at 9 Viro-Tubes per square metre in urban areas, and for rural roads, 6 Viro-Tubes per square metre. Pre-order only.
85mm x 85mm x 100mm (410ml volume) square pots and 140mm diameter round pots (140mm deep) and (1.4lt volume): After consultation with roads departments, we recommend planting Breeze at 6 pots per square metre in urban areas, and for rural roads, 4 pots per square metre. 140mm pots and 200mm pots are often in stock.

Garden Rates: Mass planting, 6 to 9 per square metre for full coverage. For specimen planting, plant 1 or 2 per square metre. (These low rates are for where manual weed control is possible). 140mm and 200mm pots recommended.

Chemicals

Weed control: Ronstar as per label as a pre-emergent. Fusilade as per label will selectively take out grass weeds. Eg: Kikuyu, summer grass etc. When spot spraying with Glyphosate (Roundup), ensure drift or overspray does not accidently contact the Cassa Blue. Do not spot spray on windy days. Please check label to see if you can use these chemicals in your region for this use.

Fungicides and other treatments: It is rare that Cassa Blue will need treatment, particularly if the planting instructions are followed, but just in case Mancozeb, Banrot etc can be used if leaf spot occurs. This is more for patio pots, and ornamental gardens etc, where any blemish must be controlled.
