

Growers of Australian Natives for Revegetation

April 2015 - Current Catalogue

- Minimum Order:** 3 trays or a surcharge applies (240 plants)
- Trays Hold:** 80 x Square Native Tubes = 5 cm wide x 12.5 cm high
40 x Round Tubes = 7.5 cm wide x 12.5 cm high
- Tray Charge:** All plants are packed in PLASTIC TRAYS which are invoiced at \$1.50 + GST per tray
- GST:** All prices listed on the Catalogue, are GST **exclusive**.
- New Customers:** C.O.D. until account is approved.
- Trading Terms:** **Account customers strictly 30 days**
- Provenance details:** Please note that provenance details can be supplied on all plant species.
- Deliveries:** All prices are quoted, are ex-nursery.
Wallum Nurseries will be pleased to arrange delivery for you.
Nominate your carrier or leave it to us.
- Business Hours:** Wallum Nurseries office is open from 7.30 am to 4.00 pm Monday to Friday.
- Contact Details:** Phone: 07 3823 3233
Facsimile: 07 3823 3533
Mobile: 0407 334 823
Mobile: 0423 526 310
Email:

sales@wallumnurseries.com
luke@wallumnurseries.com
accounts@wallumnurseries.com

Find us on Facebook

Website: www.wallumnurseries.com

Wallum Nurseries has now introduced contract growing of 140mm and 200mm pots. Prices are available on application.

<i>CODES</i>	<i>GENUS</i>	<i>SPECIES</i>	<i>COMMON NAME</i>	<i>HABITAT</i>	<i>Ht</i>	<i>PRICE</i>
SPECIALS						
TREES						
Aca con N.T.	<i>Acacia</i>	concurrans	BLACK WATTLE	Dry Sclerophyll Forest	10	\$1.40
Aca dis N.T.	<i>Acacia</i>	disparima	HICKORY WATTLE	Dry Sclerophyll Forest	12	\$1.40
Aca irr N.T.	<i>Acacia</i>	irrorata	GREEN WATTLE	Coastal Dunes	12	\$1.50
Aca lei N.T.	<i>Acacia</i>	leiocalyx	EARLY FLOWERING BLACK WATTLE	Dry Sclerophyll Forest	10	\$1.40
Aca mai N.T.	<i>Acacia</i>	maidenii	MAIDEN'S WATTLE	Wet Sclerophyll Forest	15	\$1.40
Aca mel N.T.	<i>Acacia</i>	melanoxyton	BLACKWOOD	Riparian Community	15	\$1.40
Aca myr N.T.	<i>Acacia</i>	myrtifolia	MYRTLE WATTLE	Wet Sclerophyll Forest	6	\$1.40
Aca pod N.T.	<i>Acacia</i>	podalyriifolia	QLD SILVER WATTLE	Dry Sclerophyll Forest	6	\$1.40
Aca sal N.T.	<i>Acacia</i>	salicina	NATIVE WILLOW WATTLE	Dry Sclerophyll Forest	8	\$1.40
Acr lae N.T.	<i>Acronychia</i>	laevis	HARD ASPEN	Dry Rainforest	12	\$1.50
Aga rob N.T.	<i>Agathus</i>	robusta	KAURI PINE	Sub-Tropical Rainforest	45	\$1.50
All lit N.T.	<i>Allocasuarina</i>	littoralis	BLACK SHE-OAK	Dry Sclerophyll Forest	15	\$1.40
All tor N.T.	<i>Allocasuarina</i>	torulosa	FOREST SHE-OAK	Dry Sclerophyll Forest	20	\$1.40
Alp exc N.T.	<i>Alphitonia</i>	excelsa	REDASH	Dry Sclerophyll Forest	10	\$1.50
Ang lei N.T.	<i>Angophora</i>	leiocarpa	SMOOTH BARK APPLE - K F T	Dry Sclerophyll Forest	25	\$1.40
Ara cun N.T.	<i>Araucaria</i>	cunninghamii	HOOP PINE	Sub-Tropical Rainforest	50	\$1.50
Ata sal N.T.	<i>Atalaya</i>	salicifolia	BRUSH WHITEWOOD	Dry Rainforest	10	\$1.50
Bac mry N.T.	<i>Backbousia</i>	mrytifolia	GREY MYRTLE	Dry Rainforest	20	\$1.50
Ban int N.T.	<i>Banksia</i>	integrifolia	COASTAL BANKSIA	Wallum	25	\$1.40
Ban ser N.T.	<i>Banksia</i>	serrata	OLD MAN BANKSIA	Coastal Dunes	4	\$1.40
Bei ell N.T.	<i>Beilschmiedia</i>	elliptica	GREY WALNUT	Sub-Tropical Rainforest	30	\$1.50
Bra ace N.T.	<i>Brachychiton</i>	acerifolium	ILLAWARRA FLAME TREE	Sub-Tropical Rainforest	35	\$1.40
Bra pop N.T.	<i>Brachychiton</i>	populneus	POPLAR KURRAJONG	Dry Sclerophyll Forest	15	\$1.40
Bra rup N.T.	<i>Brachychiton</i>	rupestris	QUEENSLAND BOTTLE TREE	Dry Sclerophyll Forest	20	\$1.40
Buc cel N.T.	<i>Buckinghamia</i>	celsissima	IVORY CURL	Dry Sclerophyll Forest	30	\$1.50
Cal col N.T.	<i>Callitris</i>	collumellaris	BRIBIE ISLAND PINE	Dry Sclerophyll Forest	10	\$1.50
Cal gla N.T.	<i>Callitris</i>	glaucohylla	WHITE CYPRUS PINE	Dry Sclerophyll Forest	10	\$1.50
Cal rho N.T.	<i>Callitris</i>	rhomboidea	DUNE CYPRESS PINE	Wallum	15	\$1.50
Cas aus 100mm	<i>Castanospermum</i>	australe	BLACK BEAN	Sub-Tropical Rainforest	35	\$2.50
Cas cun N.T.	<i>Casuarina</i>	cunninghamiana	RIVER SHE-OAK	Riparian Community	25	\$1.40
Cas gla N.T.	<i>Casuarina</i>	glauca	SWAMP SHE-OAK	Wetlands	15	\$1.40
Com bar N.T.	<i>Commersonia</i>	bartramia	BROWN KURRAJONG	Dry Rainforest	20	\$1.50
Cor Cit N.T.	<i>Corymbia</i>	citrodora	LEMON SCENTED GUM	Dry Sclerophyll Forest	20	\$1.50
Cor cit var N.T.	<i>Corymbia</i>	citrodora Varigata	SPOTTED GUM - K F T	Dry Sclerophyll Forest	30	\$1.40
Cor int N.T.	<i>Corymbia</i>	intermedia	PINK BLOODWOOD - K F T	Dry Sclerophyll Forest	40	\$1.40
Cor mac N.T.	<i>Corymbia</i>	maculata	SPOTTED GUM - K F T	Dry Sclerophyll Forest	45	\$1.40
Cor tes N.T.	<i>Corymbia</i>	tessellaris	MORETON BAY ASH - K F T	Dry Sclerophyll Forest	30	\$1.40

CODES	GENUS	SPECIES	COMMON NAME	HABITAT	Ht	PRICE
Cry mic N.T.	<i>Cryptocarya</i>	microneura	MURRAGUM	Dry Rainforest	15	\$1.50
Cry tri N.T.	<i>Cryptocarya</i>	triplinervis	THREE VINED CRYPTOARYA	Dry Rainforest	15	\$1.50
Cup ana N.T.	<i>Cupaniopsis</i>	anacardioides	TUCKEROO	Dry Rainforest	10	\$1.40
Dys fra N.T.	<i>Dysoxylum</i>	fraserianum	ROSEWOOD	Sub-Tropical Rainforest	40	\$1.50
Dys ruf N.T.	<i>Dysoxylum</i>	rufum	HAIRY ROSEWOOD	Dry Rainforest	25	\$1.50
Ela gra N.T.	<i>Elaeocarpus</i>	grandis	BLUE QUANDONG	Sub-Tropical Rainforest	35	\$1.50
Ela ret N.T.	<i>Elaeocarpus</i>	reticulatus	BLUEBERRY ASH	Dry Rainforest	4	\$1.50
End sie N.T.	<i>Endiandra</i>	sieberii	CORKWOOD	Dry Rainforest	30	\$1.50
Euc acm N.T.	<i>Eucalyptus</i>	acmenoides	WHITE MAHOGANY - K F T	Dry Sclerophyll Forest	30	\$1.40
Euc cre N.T.	<i>Eucalyptus</i>	crebra	NARROW LEAVED IRONBARK K F T	Dry Sclerophyll Forest	20	\$1.40
Euc gra N.T.	<i>Eucalyptus</i>	grandis	FLOODED GUM - K F T	Wet Sclerophyll Forest	30	\$1.40
Euc maj N.T.	<i>Eucalyptus</i>	major	GREY GUM - K F T	Dry Sclerophyll Forest	30	\$1.40
Euc mel N.T.	<i>Eucalyptus</i>	melanophloia	SILVER LEAVED IRONBARK K F T	Dry Sclerophyll Forest	20	\$1.40
Euc mic N.T.	<i>Eucalyptus</i>	microcorys	TALLOWOOD - K F T	Wet Sclerophyll Forest	30	\$1.40
Euc mol N.T.	<i>Eucalyptus</i>	moluccana	GUM TOPPED BOX - K F T	Dry Sclerophyll Forest	20	\$1.40
Euc pil N.T.	<i>Eucalyptus</i>	pilularis	BLACK BUTT - K F T	Coastal Dunes	30	\$1.40
Euc pro N.T.	<i>Eucalyptus</i>	propinqua	SMALL FRUITED GREY GUM K F T	Dry Sclerophyll Forest	30	\$1.40
Euc rac N.T.	<i>Eucalyptus</i>	racemosa	SCRIBBLY GUM - K F T	Wallum	20	\$1.40
Euc res N.T.	<i>Eucalyptus</i>	resinifera	RED MAHOGANY - K F T	Dry Sclerophyll Forest	30	\$1.40
Euc rob N.T.	<i>Eucalyptus</i>	robusta	SWAMP MAHOGANY - K F T	Wallum	20	\$1.40
Euc see N.T.	<i>Eucalyptus</i>	seeana	NARROW LEAVED RED GUM - K F T	Dry Sclerophyll Forest	30	\$1.40
Euc sid N.T.	<i>Eucalyptus</i>	siderophloia	GREY IRONBARK K F T	Dry Sclerophyll Forest	30	\$1.40
Euc ter N.T.	<i>Eucalyptus</i>	tereticornis	QLD BLUE GUM - K F T	Dry Sclerophyll Forest	40	\$1.40
Fic cor N.T.	<i>Ficus</i>	coronata	SANDPAPER FIG	Dry Rainforest	15	\$1.50
Fic fra N.T.	<i>Ficus</i>	fraseri	SANDPAPER FIG	Riparian Community	15	\$1.40
Fic mac N.T.	<i>Ficus</i>	macrophylla	MORETON BAY FIG	Dry Rainforest	50	\$1.40
Fic rub N.T.	<i>Ficus</i>	rubiginosum	ROCK FIG	Wet Sclerophyll Forest	30	\$1.40
Fic sup N.T.	<i>Ficus</i>	superba	DECIDUOUS FIG	Riparian Community	35	\$1.40
Fic aus N.T.	<i>Flindersia</i>	australis	CROWS ASH	Sub-Tropical Rainforest	40	\$1.40
Glo fer N.T.	<i>Glochidion</i>	ferdinandi	CHEESE TREE	Dry Rainforest	20	\$1.50
Gre rob N.T.	<i>Grevillea</i>	robusta	SILKY OAK	Sub-Tropical Rainforest	40	\$1.40
Gui sem N.T.	<i>Guioa</i>	semiglauc	WILD QUINCE	Sub-Tropical Rainforest	25	\$1.50
Har pen N.T.	<i>Harpullia</i>	pendula	TULIP WOOD	Sub-Tropical Rainforest	12	\$1.50
Hib til 75mm R.T.	<i>Hibiscus</i>	tileaceus	COTTON TREE	Wallum	10	\$1.50
Hym fla N.T.	<i>Hymenosporum</i>	flavum	NATIVE FRANGIPANI	Wet Sclerophyll Forest	20	\$1.50
Jag pse N.T.	<i>Jagera</i>	pseudorhus	FOAM BARK TREE	Sub-Tropical Rainforest	15	\$1.50
Liv aus N.T.	<i>Liverstonia</i>	australis	CABBAGE TREE PALM	Sub-Tropical Rainforest	25	\$1.50
Lop con N.T.	<i>Lophostemon</i>	confertus	BRUSH BOX - K F T	Wet Sclerophyll Forest	30	\$1.40
Lop sua N.T.	<i>Lophostemon</i>	suaveolens	SWAMP BOX - K F T	Wetlands	25	\$1.40
Mal phi N.T.	<i>Mallotus</i>	philippensis	RED KAMALA	Sub-Tropical Rainforest	25	\$1.50
Mel bra N.T.	<i>Melaleuca</i>	bracteata	RIVER TEA TREE	Riparian Community	15	\$1.40
Mel leu F.L. N.T.	<i>Melaleuca</i>	leucadendron	FINE LEAF WEEPING PAPER BARK	Riparian Community	20	\$1.40

<i>CODES</i>	<i>GENUS</i>	<i>SPECIES</i>	<i>COMMON NAME</i>	<i>HABITAT</i>	<i>Ht</i>	<i>PRICE</i>
Mel lin N.T.	<i>Melaleuca</i>	linariifolia	SNOW IN SUMMER	Wetlands	10	\$1.40
Mel nod N.T.	<i>Melaleuca</i>	nodosa	PRICKLY LEAF PAPERBARK	Wallum	7	\$1.40
Mel qui N.T.	<i>Melaleuca</i>	quinquenervia	COASTAL TEA TREE - K F T	Wetlands	10	\$1.40
Mel sal N.T.	<i>Melaleuca</i>	salignus	WILLOW BOTTLE BRUSH	Riparian Community	15	\$1.40
Mel sie N.T.	<i>Melaleuca</i>	sieberii	SIEBER'S PAPERBARK	Wallum	5	\$1.40
Mel sty N.T.	<i>Melaleuca</i>	stypeloides	PRICKLY PAPERBARK	Wet Sclerophyll Forest	20	\$1.40
Mel vim N.T.	<i>Melaleuca</i>	viminalis	WEEPING BOTTLE BRUSH	Riparian Community	10	\$1.40
Mel aze N.T.	<i>Melia</i>	azedarach	WHITE CEDAR	Sub-Tropical Rainforest	12	\$1.40
Mel ell N.T.	<i>Melicope</i>	elleryana	PINK EUODIA	Sub-Tropical Rainforest	25	\$1.50
Pit phy N.T.	<i>Pittosporum</i>	phylliracoides	NATIVE WEEPING WILLOW	Dry Rainforest	8	\$1.40
Pod ela N.T.	<i>Podocarpus</i>	elatus	PLUM PINE	Dry Rainforest	40	\$1.50
Slo woo N.T.	<i>Sloanea</i>	woollsii	YELLOW CARABEAN	Sub-Tropical Rainforest	50	\$1.50
Ste sin N.T.	<i>Stenocarpus</i>	sinuatus	WHEEL OF FIRE	Dry Rainforest	30	\$1.40
Str bru N.T.	<i>Streblus</i>	brunonionus	WHALEBONE TREE	Sub-Tropical Rainforest	30	\$1.50
Syn glo N.T.	<i>Syncarpia</i>	glomulifera	TURPINTINE	Wet Sclerophyll Forest	50	\$1.40
Syz aus N.T.	<i>Syzygium</i>	australe	CREEK LILLY PILLY	Dry Sclerophyll Forest	20	\$1.40
Syz flo N.T.	<i>Syzygium</i>	floribunda	GIANT WEEPING MYRTLE	Riparian Community	10	\$1.40
Syz fra N.T.	<i>Syzygium</i>	francisii	GIANT WATER GUM	Sub-Tropical Rainforest	15	\$1.40
Syz hem N.T.	<i>Syzygium</i>	hemilampra	BROAD LEAVED LILLYPILLY	Dry Rainforest	8	\$1.40
Syz ing N.T.	<i>Syzygium</i>	ingens	RED APPLE	Dry Sclerophyll Forest	40	\$1.40
Syz lue N.T.	<i>Syzygium</i>	luehmanii	SMALL LEAVE LILLYPILLY	Dry Rainforest	8	\$1.40
Syz moo N.T.	<i>Syzygium</i>	moorei	WATERMELON TREE	Sub-Tropical Rainforest	40	\$1.50
Syz ole N.T.	<i>Syzygium</i>	oleosum	BLUE LILLY CHERRY	Dry Rainforest	12	\$1.40
Syz smi N.T.	<i>Syzygium</i>	smithii	LILLYPILLY	Dry Rainforest	20	\$1.40
Tab pan N.T.	<i>Tabernaemontana</i>	pandacaqui	BANANA BUSH	Dry Rainforest	14	\$1.50
Toe ten N.T.	<i>Toechina</i>	tenax	PITTED LEAF STEELWOOD	Sub-Tropical Rainforest	18	\$1.50
Too cil N.T.	<i>Toona</i>	ciliata	RED CEDAR	Dry Rainforest	50	\$1.40
Tri lau N.T.	<i>Tristaniopsis</i>	laurina	WATER GUM	Dry Rainforest	45	\$1.40
Xan chr N.T.	<i>Xanthostemon</i>	chrysanthus	GOLDEN PENDA	Dry Rainforest	12	\$1.40

SHRUBS

Aca cul N.T.	<i>Acacia</i>	cultriformis	KNIFE LEAF WATTLE	Dry Sclerophyll Forest	2	\$1.40
Aca fal N.T.	<i>Acacia</i>	falcata	SICKLE WATTLE	Dry Sclerophyll Forest	4	\$1.40
Aca fim N.T.	<i>Acacia</i>	fimbriata	BRISBANE WATTLE	Dry Sclerophyll Forest	5	\$1.40
Aca sop N.T.	<i>Acacia</i>	sophorae	COASTAL WATTLE	Coastal Dunes	3	\$1.40
Aca sua N.T.	<i>Acacia</i>	suaveolens	SWEET WATTLE	Dry Sclerophyll Forest	2	\$1.40
Ale cor N.T.	<i>Alectryon</i>	coriaceus	BEACH ALECTRYON	Wallum	6	\$1.50
Alo bri 75mm R.T.	<i>Alocasia</i>	brisbanensis	CUNJEVOI	Sub-Tropical Rainforest	1.5	\$1.50
Alp cae N.T.	<i>Alpinia</i>	caerulea	NATIVE GINGER	Sub-Tropical Rainforest	2	\$1.50
Alp cae red N.T.	<i>Alpinia</i>	caerulea redback	NATIVE REDBACK GINGER	Sub-Tropical Rainforest	2	\$1.50
Aus dul 75mm R.T.	<i>Austromyrtus</i>	dulcis	MIDGEN BERRY	Wallum	1	\$1.50

CODES	GENUS	SPECIES	COMMON NAME	HABITAT	Ht	PRICE
bab sim N.T.	<i>Babingtonia</i>	similis	TALL BAECKEA	Wallum	4	\$1.40
Ban aem N.T.	<i>Banksia</i>	aemula	WALLUM BANKSIA	Wallum	6	\$1.40
Ban eri N.T.	<i>Banksia</i>	ericifolia	HEATH BANKSIA	Wallum	5	\$1.40
Ban obl N.T.	<i>Banksia</i>	oblongifolia	DWARF WALLUM BANKSIA	Wallum	1	\$1.40
Ban rob N.T.	<i>Banksia</i>	robur	SWAMP BANKSIA	Wallum	2	\$1.40
Bra bid N.T.	<i>Brachychiton</i>	bidwillii	LITTLE KURRAJONG	Dry Rainforest	4	\$1.50
Bre obl N.T.	<i>Breynia</i>	oblongifolia	COFFEE BUSH	Dry Sclerophyll Forest	2	\$1.50
Cla smy N.T.	<i>Clausena</i>	smyrelliana	SMYRELL'S CLAUSENA	Sub-Tropical Rainforest	6	\$1.50
Cit tri N.T.	<i>Citrus</i>	trifoliata	FLYING DRAGON		8	\$1.50
Cor con N.T.	<i>Cordyline</i>	congesta	NARROW LEAVED PALM LILLY	Wet Sclerophyll Forest	4	\$1.50
Cor rub N.T.	<i>Cordyline</i>	rubra	RED FRUITED PALM LILLY	Sub-Tropical Rainforest	3	\$1.50
Dav umb N.T.	<i>Daviesia</i>	umbellulata	NORTHERN BITTER PEA	Dry Sclerophyll Forest	2	\$1.40
Dec hum N.T.	<i>Decaspermum</i>	humile	SILKY MYRTLE	Dry Rainforest	6	\$1.50
Dee ama N.T.	<i>Deeringia</i>	amranthoides	SHRUBBY DEERINGIA	Sub-Tropical Rainforest	6	\$1.50
Dio gem N.T.	<i>Diospyros</i>	geminata	SCALY EBONY	Dry Sclerophyll Forest	4	\$1.50
Dod tri N.T.	<i>Dodonaea</i>	triquetra	NATIVE HOP BUSH	Dry Sclerophyll Forest	3	\$1.40
Dod vis N.T.	<i>Dodonaea</i>	viscosa	STICKY HOP BUSH	Dry Rainforest	3	\$1.40
Gre ban alba N.T.	<i>Grevillea</i>	banksii	WHITE FLOWERED SILKY OAK	Riparian Community	6	\$1.40
Gre ban N.T.	<i>Grevillea</i>	banksii	RED FLOWERED SILKY OAK	Riparian Community	6	\$1.40
Gre ses N.T.	<i>Grevillea</i>	sessilis	WHITE FLOWERED BANKS GREVILLEA	Dry Sclerophyll Forest	6	\$1.40
Hak act N.T.	<i>Hakea</i>	actities	WALLUM HAKEA	Wallum	3	\$1.40
Hib het 75mm R.T.	<i>Hibiscus</i>	heterophyllus	NATIVE HIBISCUS	Dry Sclerophyll Forest	5	\$1.50
Hom nut N.T.	<i>Homalanthus</i>	nutan	MAMALA TREE	Sub-Tropical Rainforest	7	\$1.50
Hov acu N.T.	<i>Hovea</i>	acutifolia	POINTED LEAVED HOVEA	Wet Sclerophyll Forest	2	\$1.40
Ind aus N.T.	<i>Indigofera</i>	australis	AUSTRAL INDIGO	Sub-Tropical Rainforest	2	\$1.50
Jac sco N.T.	<i>Jacksonia</i>	scoparia	DOGWOOD	Dry Sclerophyll Forest	2	\$1.50
Lep lae N.T.	<i>Leptospermum</i>	laevigatum	COASTAL TEA TREE	Wallum	6	\$1.40
Lep liv N.T.	<i>Leptospermum</i>	liversidgei	CITRUS TEA TREE	Wallum	2	\$1.40
Lep mic N.T.	<i>Leptospermum</i>	microcarpum	SMALL-FRUITED MAY	Dry Sclerophyll Forest	3	\$1.50
Lep pol N.T.	<i>Leptospermum</i>	polygalifolium	WHITE MAY	Dry Sclerophyll Forest	4	\$1.40
Mac tan N.T.	<i>Macaranga</i>	tanarius	MACARANGA	Sub-Tropical Rainforest	6	\$1.50
Mel irb N.T.	<i>Melaleuca</i>	irbyana	BUSH HOUSE PAPERBARK	Wet Sclerophyll Forest	8	\$1.40
Mel pac N.T.	<i>Melaleuca</i>	pachyphyllus	WALLUM BOTTLE BRUSH	Wallum	2	\$1.40
Mel thy N.T.	<i>Melaleuca</i>	thymifolia	THYME HONEY MYRTLE	Wallum	1	\$1.40
Mel aff N.T.	<i>Melastoma</i>	affine	NATIVE TIBOUCHINA	Sub-Tropical Rainforest	2	\$1.40
Mel rub N.T.	<i>Melicope</i>	rubra	LITTLE EVODIA	Sub-Tropical Rainforest	6	\$1.50
Mic min N.T.	<i>Micromelum</i>	minutum	LIME BERRY	Dry Rainforest	8	\$1.50
Mur ova N.T.	<i>Murraya</i>	ovatifoliata	NATIVE MURRAYA	Sub-Tropical Rainforest	4	\$1.50
Ozo dio N.T.	<i>Ozotamnus</i>	diosmifolius	SAGO FLOWER	Wet Sclerophyll Forest	3	\$1.50
Pet pub N.T.	<i>Petalostigma</i>	pubescens	QUININE BUSH	Dry Sclerophyll Forest	6	\$1.50
Pip arg N.T.	<i>Pipturus</i>	argenteus	NATIVE MULBERRY	Dry Rainforest	6	\$1.50
Pit rev N.T.	<i>Pittosporum</i>	revolutum	BRISBANE LAUREL	Wallum	3	\$1.50

CODES	GENUS	SPECIES	COMMON NAME	HABITAT	Ht	PRICE
Pul vil N.T.	<i>Pultenaea</i>	villosa	HAIRY BUSH PEA	Dry Sclerophyll Forest	2	\$1.40
Psy lon N.T.	<i>Psychotria</i>	loniceroides	HAIRY PSYCHOTRIA	Sub-Tropical Rainforest	5	\$1.50
Rub pro N.T.	<i>Rubus</i>	probus	NATIVE RASBERRY	Dry Rainforest	2	\$1.50
Sop tom N.T.	<i>Sophora</i>	tomentosa	SILVERBRUSH	Coastal	5	\$1.50
Syz aus eli N.T.	<i>Syzygium</i>	australe 'elite'	ELITE LILLYPILLY	Dry Sclerophyll Forest	5	\$1.40
Vit rot N.T.	<i>Vitex</i>	rotundifolia	BEACH VITEX	Coastal Dunes	3	\$1.50
Wes fru N.T.	<i>Westringia</i>	fruitcosa	COASTAL ROSEMARY	Wallum	2	\$1.40
Wes fru wyny N.T.	<i>Westringia</i>	Wynyabbie Gem	MAUVE FLOWERED WESTRINGIA	Wallum	2	\$1.40
Wik ind N.T.	<i>Wikstroemia</i>	indica	BOOTLACE BUSH	Wet Sclerophyll Forest	2	\$1.50
Xan spe N.T.	<i>Xanthorrhoea</i>	species	GRASS TREE	Dry Sclerophyll Forest		\$1.50
GROUND COVERS						
Can ros H.C.	<i>Canavalia</i>	rosea	COASTAL JACK BEAN	Coastal Dunes		\$1.50
Car gla N.T.	<i>Carpobrotus</i>	glaucescens	COASTAL PIG FACE	Coastal Dunes		\$1.50
Chr api 75mm R.T.	<i>Chryscephalum</i>	apiculatum	YELLOW BUTTONS	Grasslands		\$1.50
Cis ant 75mm R.T.	<i>Cissus</i>	antartica	NATIVE GRAPE	Dry Rainforest		\$1.50
Eus lat N.T.	<i>Eustrephus</i>	latifolia	WOMBAT BERRY	Dry Rainforest		\$1.50
Goo ova N.T.	<i>Goodenia</i>	ovata	STAR GOODENIA	Dry Sclerophyll Forest		\$1.50
Goo rot N.T.	<i>Goodenia</i>	rotundifolia	STAR GOODENIA	Dry Sclerophyll Forest		\$1.50
Har vio N.T.	<i>Hardenbergia</i>	violacea	PURPLE CORAL PEA	Dry Sclerophyll Forest		\$1.50
Hib sca 75mm R.T.	<i>Hibbertia</i>	scandens	COASTAL GUINEA FLOWER	Coastal Dunes		\$1.50
Hib ves 75mm R.T.	<i>Hibbertia</i>	vestita	WALLUM HIBBERTIA	Dry Sclerophyll Forest		\$1.50
Ipo pes H.C.	<i>Ipomea</i>	pes-caprae	COASTAL MORNING GLORY	Coastal Dunes		\$1.50
Ken rub N.T.	<i>Kennedia</i>	rubicunda	DUSKY CORAL PEA	Wet Sclerophyll Forest		\$1.40
Myo acu N.T.	<i>Myoporum</i>	acuminatum	BOOBIALLA	Wet Sclerophyll Forest		\$1.40
Myo eli N.T.	<i>Myoporum</i>	elipticum	COASTAL MYOPORUM	Dry Sclerophyll Forest		\$1.40
Myo par N.T.	<i>Myoporum</i>	parvifolium	CREEPING BOBIALLA	Dry Sclerophyll Forest		\$1.40
Pan jas N.T.	<i>Pandorea</i>	jasminoides	JASMINE LEAVED WONGA VINE	Riparian Community		\$1.50
Ses por H.C.	<i>Sesuvium</i>	portulacastrum	SEA PURSLANE	Coastal Dunes		\$1.50
Vio hed H.C.	<i>Viola</i>	hederaceae	NATIVE VIOLET	Wet Sclerophyll Forest		\$1.50
GRASSES AND SEDGES						
Aus ver N.T.	<i>Austrostipa</i>	verticillata	SLENDER BAMBOO GRASS	Grasslands	2	\$1.50
Bae art N.T.	<i>Baumea</i>	articulata	JOINTED TWIGRUSH	Wetlands		\$1.40
Bau rub N.T.	<i>Baumea</i>	rubiginosum	SOFT TWIGRUSH	Wetlands		\$1.40
Bal pal N.T.	<i>Baloskion</i>	pallens	DIDGERY STICKS	Wetlands		\$1.40
Ble ind 75mm R.T.	<i>Blechnum</i>	indicum	SWAMP WATER FERN	Wetlands		\$2.50
Ble nud 75mm R.T.	<i>Blechnum</i>	nudum	FISHBONE WATER FERN	Wetlands		\$2.50
Bol car N.T.	<i>Boldschoenus</i>	cardwelli	SALT CLUB-SEDGE	Wetlands		\$1.40
Bol flu N.T.	<i>Boldschoenus</i>	fluvatilil	TALL CLUB-SEDGE	Wetlands		\$1.40
Bot bla	<i>Bothriochloa</i>	blabhi	AUSTRALIAN BLUE GRASS	Sub-Tropic Rainforest		\$1.40

CODES	GENUS	SPECIES	COMMON NAME	HABITAT	Ht	PRICE
Car app N.T.	<i>Carex</i>	appressa	SWAMP SEDGE	Wetlands		\$1.40
Car fas N.T.	<i>Carex</i>	fascicularis	TASSELL SEDGE	Wetlands		\$1.40
Cri ped 75mm R.T	<i>Crinum</i>	pedunculatum	RIVER LILLY	Riparian Community		\$1.40
Cya coo 75mm R.T.	<i>Cyathea</i>	cooperi	AUSTRALIAN TREE FERN	Sub-Tropic Rainforest		\$2.50
Cym ref N.T.	<i>Cymbopogon</i>	refractus	BARBED WIRE GRASS	Wetlands		\$1.40
Cyp exa N.T.	<i>Cyperus</i>	exaltatus	TALL FLATSEEDGE	Riparian Community		\$1.40
Cyp pol N.T.	<i>Cyperus</i>	polystachyos	BUNCHY SEDGE	Wetlands		\$1.40
Dia bre N.T	<i>Dianella</i>	brevipedunculata	COMMON BLUE FLAX LILLY	Dry Rainforest		\$1.40
Dia cae N.T.	<i>Dianella</i>	caerulea	SPREADING FLAX LILLY	Dry Rainforest		\$1.40
Dia con N.T	<i>Dianella</i>	congesta	COASTAL FLAX LILLY	Wallum		\$1.40
Dia lon N.T.	<i>Dianella</i>	longifolia	SMOOTH FLAX LILLY	Dry Sclerophyll Forest		\$1.40
Doo asp 75mm R.T.	<i>Doodia</i>	aspera	PRICKLY RASP FERN	Sub-Tropic Rainforest		\$2.50
Ele dul N.T.	<i>Eleocharis</i>	dulcis	CHINESE WATER CHESTNUT	Wetlands		\$1.40
Fic nod N.T.	<i>Ficinia (Isolepsis)</i>	nodosa	KNOBBLY CLUB RUSH	Coastal Dunes		\$1.40
Gah cla N.T.	<i>Gabnia</i>	clarkerii	TALL SAWSEDGE	Grasslands		\$1.50
Gah sie N.T.	<i>Gabnia</i>	sieberana	SWORD GRASS	Dry Sclerophyll Forest		\$1.50
Imp cyl N.T	<i>Imperata</i>	cylindrica	BLADY GRASS	Riparian Community		\$1.40
Jun con N.T.	<i>Juncus</i>	continuous	PITHY RUSH	Wetlands		\$1.50
Jun kra N.T.	<i>Juncus</i>	krausii	SEA RUSH	Wetlands		\$1.40
Jun usi N.T.	<i>Juncus</i>	usitatus	COMMON RUSH	Wetlands		\$1.40
Lep art N.T.	<i>Lepironia</i>	articulata	BLUE SPIKE RUSH	Riparian Community		\$1.40
Lir gig N.T.	<i>Liriope</i>	gigantea	EVERGREEN GIANT	Exotic Species		\$1.40
Lom hys N.T	<i>Lomandra</i>	hystrix	RIVER MAT RUSH	Wet Sclerophyll Forest		\$1.40
Lom lon N.T.	<i>Lomandra</i>	longifolia	MAT RUSH	Dry Sclerophyll Forest		\$1.40
Opl aem H.C.	<i>Oplismenus</i>	aemulus	AUSTRALIAN BASKET GRASS	Dry Sclerophyll Forest		\$1.40
Phi lan N.T.	<i>Philydrum</i>	lanuginosum	FROGSMOUTH	Wetlands		\$1.40
Poa lab N.T.	<i>Poa</i>	labillardierii	TUSSOCK GRASS	Riparian Community		\$1.40
Sar lei N.T.	<i>Sarga</i>	leiocladum	WILD SORGHUM	Grasslands		\$1.50
Sch val N.T.	<i>Schoenoplectus</i>	validus	RIVER CLUB RUSH	Wetlands		\$1.40
Spi hir H.C.	<i>Spinifex</i>	hirsutus	BEACH SPINIFEX	Coastal Dunes		\$1.50
Spo vir N.T.	<i>Sporobolus</i>	virginicus	MARINE COUCH	Coastal Dunes		\$1.50
The aus N.T.	<i>Themeda</i>	australis	KANGAROO GRASS	Dry Sclerophyll Forest		\$1.40