

Acacia Wattles	<i>Acacia acinacea</i>	GOLD DUST WATTLE	Hardy small-medium shrub. Golden ball flowers August to December. Suitable for dry or moist soils, gravel or sandy soils. Frost tolerant.
Acacia Wattles	<i>Acacia baileyana</i>	COOTAMUNDRA WATTLE	Evergreen small tree with silvery grey foliage. Golden flowers in winter, young foliage purple
Acacia Wattles	<i>Acacia buxifolia</i>	BOX LEAF WATTLE	Evergreen medium-tall shrub with bright yellow flowers in spring. Most soils, tolerating dryness and lime.
Acacia Wattles	<i>Acacia dealbata</i>	SILVER WATTLE	Evergreen medium tree. Grey fern-like foliage, bright yellow flowers in spring. Clay soils. Tolerates wetness frost and snow.
Acacia Wattles	<i>Acacia dearii</i>	DEANE'S WATTLE	Evergreen small-medium tree. Fern-like foliage, pale yellow flowers in winter. Well drained soils. Tolerates frost and some dryness.
Acacia Wattles	<i>Acacia decora</i>	WESTERN SILVER WATTLE	Hardy evergreen dense medium shrub. Masses of yellow flowers August to October. Well drained soils. Tolerates some dryness and lime. Usually frost resistant
Acacia Wattles	<i>Acacia decurrens</i>	GREEN WATTLE	Evergreen medium tree. Large fine fern-like foliage, profuse yellow flowers in early spring. Well drained soils. Frost tender when young.
Acacia Wattles	<i>Acacia doratoxylon</i>	CURRAWONG	Small tree or erect shrub. Leaves straight, firm, narrow and dense. Bright golden flowers in spring. Well drained soils. Tolerates drought. Usually frost resistant.
Acacia Wattles	<i>Acacia flexifolia</i>	BENT LEAF WATTLE	Evergreen medium shrub. Light yellow ball flowers winter to spring. Well drained soils. Tolerates some dryness and lime. Usually frost resistant.
Acacia Wattles	<i>Acacia genistifolia</i>	SPREADING WATTLE	Evergreen small to medium shrub. Narrow sharply pointed leaves. Yellow flowers in winter. Moist soils. Tolerates dryness. Usually frost resistant.
Acacia Wattles	<i>Acacia hakeoides</i>	WESTERN BLACK WATTLE	Evergreen medium to tall shrub with dense foliage, yellow flowers in winter. Well-drained soils. Tolerates lime, dryness and frost.
Acacia Wattles	<i>Acacia implexa</i>	HICKORY WATTLE	Evergreen medium tree with curved foliage and pale yellow flowers in summer. Well drained soils. Tolerates dryness and frost
Acacia Wattles	<i>Acacia iteaphylla</i>	FLINDERS RANGE WATTLE	Evergreen tall shrub with blue-green foliage. Pale yellow flowers autumn to spring. Well-drained soils. Tolerates lime, salt and drought. Usually frost resistant.
Acacia Wattles	<i>Acacia lanigera</i>	WOOLLY WATTLE	Small to medium hardy shrub with attractive woolly grey-green foliage. Yellow ball flowers autumn to spring. Adapts to most soil types. Tolerates frosts.

Acacia Wattles	<i>Acacia leucoclada</i>	NORTHERN SILVER WATTLE	Erect shrub or small tree. Glaucous, pinnate leaves. Yellow ball-shaped flowers in spring. Suited to moist soils.
Acacia Wattles	<i>Acacia mearnsii</i>	BLACK WATTLE	Evergreen medium tree. Green fern-like foliage. Creamy yellow flowers in spring-summer. Well drained soils. Tolerates dryness and lime. Usually frost resistant.
Acacia Wattles	<i>Acacia melanoxylon</i>	BLACKWOOD	Evergreen tree. Deep green foliage. Cream flowers winter-spring. Good plant for moist conditions. Tolerates salt, snow and frost.
Acacia Wattles	<i>Acacia montana</i>	MALLEE WATTLE	Spreading medium shrub. Bright yellow balls in spring. Well-drained light to heavy soils. Tolerates dryness and lime. Usually frost resistant.
Acacia Wattles	<i>Acacia paradoxa</i>	KANGAROO THORN	Prickly shrub. Gold ball flowers in spring. Well-drained soils. Tolerates dryness, lime and frost.
Acacia Wattles	<i>Acacia pendula</i>	WEeping MYALL	Medium shrub. Pale lemon flowers in winter. Silvery blue-green weeping foliage. Well-drained soils. Tolerates dryness, lime and salt soils. Usually frost resistant.
Acacia Wattles	<i>Acacia pravissima</i>	OVENS WATTLE	Evergreen small tree with graceful drooping habit. Small yellow flowers in spring. Most soils. Tolerates dryness, lime, frost and snow.
Acacia Wattles	<i>Acacia pycnantha</i>	GOLDEN WATTLE	Evergreen small tree. Deep green foliage. Deep golden flowers in spring. Most soils. Tolerates dryness, lime and salt. Frost tender when young.
Acacia Wattles	<i>Acacia rubida</i>	RED STEM WATTLE	Evergreen tall shrub with light green foliage. Yellow flowers in spring. Most soils. Tolerates dryness and frost.
Acacia Wattles	<i>Acacia salicina</i>	COOBA, NATIVE WILLOW	Evergreen small-medium tree. Graceful weeping habit. Pale yellow flowers in winter. Most soils. Tolerates drought, lime and salt. Usually frost resistant.
Acacia Wattles	<i>Acacia stenophylla</i>	RIVER COOBA	Evergreen small-medium tree. Handsome pendulous foliage. Yellow flowers autumn-winter. Most soils. Tolerates dryness, lime and salt. Usually frost resistant.
Acacia Wattles	<i>Acacia verniciflua</i>	VARNISH WATTLE	Evergreen medium-tall shrub with handsome foliage. Yellow flowers in spring. Tolerates wetness, dryness, lime and frost.
Acacia Wattles	<i>Acacia vestita</i>	HAIRY WATTLE	Evergreen tall shrub with soft grey-green foliage and yellow flowers in spring. Well drained soils. Tolerates lime and frost.
Banksia and Bottlebrush	<i>Banksia ericifolia</i>	HEATH BANKSIA	Evergreen tall shrub. Small leaves, large cones of amber-reddish flowers autumn-winter. Most soils. Tolerates dryness, lime and salt. Usually frost resistant.
Banksia and Bottlebrush	<i>Banksia integrifolia</i>	WHITE HONEYSUCKLE	Greenish yellow flowers most of the year, 8 to 15 cm long. This species varies in size from a shrub to a tree. It grows on coastal sands and can tolerate severe coastal exposure.
Banksia and Bottlebrush	<i>Banksia marginata</i>	SILVER BANKSIA	Evergreen tall shrub. Attractive foliage. Cones of yellow flowers in autumn-winter. Most soils. Tolerates wetness, dryness, lime, salt soils, frost and light snow.
Banksia and Bottlebrush	<i>Callistemon brachyandrus</i>	PRICKLY BOTTLEBRUSH	A useful bottlebrush to plant in streets and gardens in inland areas, and also useful in windbreak plantings in hot dry regions. The foliage is good refuge of birdlife.

Banksia and Bottlebrush	<i>Callistemon citrinus</i>	RED BOTTLEBRUSH	Large shrub with dense foliage massed with crimson flowers in spring/summer. Most soil type or situation. Tolerates wetness, dryness, lime and salt soils.
Banksia and Bottlebrush	<i>Callistemon pallidus</i>	LEMON BOTTLEBRUSH	Medium to tall shrub with attractive foliage and lovely lemon flowers in spring/summer. Excellent water absorber. Moist soils. Tolerates light snow and frost.
Banksia and Bottlebrush	<i>Callistemon salignus</i>	WILLOW BOTTLEBRUSH	Hardy large shrub with dense foliage massed with lemon flowers in spring-summer. Attractive white papery bark. Moist soils. Full sun. Frost tender when young.
Banksia and Bottlebrush	<i>Callistemon seiberi</i>	RIVER BOTTLEBRUSH	Hardy, quick growing tall shrub. Likes moist/well-drained soils but tolerates boggy wet conditions. Cream to pale pink flowers during spring and autumn.
Banksia and Bottlebrush	<i>Callistemon speciosus</i>	SHOWY BOTTLEBRUSH	Long spikes of deep red, gold-tipped flowers in spring. This species is one of the most attractive of all bottlebrushes.
Banksia and Bottlebrush	<i>Callistemon pityoides</i>	ALPINE BOTTLEBRUSH	Shrub with silvery-grey new growth and yellow or cream flowers. Suitable for alpine, subalpine and tablelands. Tolerates periodically wet ground. Frost tolerant.
Banksia and Bottlebrush	<i>Callistemon viminalis</i>	WEEPING BOTTLEBRUSH	Small to medium tree with narrow leaves and rich red flowers in spring. Good water absorber. Tolerates lime and salt soils. Frost tender when young.
Banksia and Bottlebrush	<i>Callistemon Captain Cook</i>	DWARF WEEPING BOTTLEBRUSH	Hardy small-medium shrub. Lots of bright red flowers in spring/summer and autumn. Grows better in moist soils and sun. Tolerates light frost. Prune after flowering
Kunzea, Melaleuca and Leptospermum	<i>Melaleuca armillaris</i>	BRACELET HONEY MYRTLE	Tall spreading shrub. Narrow dark-green leaves. Small white bottle brush flowers. Windbreaks. Any soil. Tolerates dryness, lime and salt.
Kunzea, Melaleuca and Leptospermum	<i>Melaleuca decussata</i>	CROSS LEAF HONEY MYRTLE	Medium-tall shrub. Small narrow leaves, short mauve-pink bottlebrush flowers in spring-summer. Any position. Tolerates lime, salt and frost.
Kunzea, Melaleuca and Leptospermum	<i>Melaleuca ericifolia</i>	SWAMP MELALEUCA	A dense, bushy coastal shrub, that loses its lower branches at maturity to expose layers of pale, corky bark. Will tolerate wet, swampy, poorly drained and saline sites.
Kunzea, Melaleuca and Leptospermum	<i>Melaleuca halmaturorum</i>	SALT PAPERBARK	Large shrub to small tree. Small dark-green leaves, profuse white flowers in spring. Any soil. Tolerates wetness, dryness lime and salt soil.
Kunzea, Melaleuca and Leptospermum	<i>Melaleuca incana</i>	GREY HONEY MYRTLE	Medium-tall shrub with soft grey-green leaves. Yellowish-green flowers in spring. Most soils. Tolerates wetness, dryness and lime.
Kunzea, Melaleuca and Leptospermum	<i>Melaleuca lanceolata</i>	MOONAH	Tall shrub or small tree. Deep green or grey-green leaves. White flowers spring-summer. Any soil. Tolerates wetness, drought, lime and salt.
Kunzea, Melaleuca and Leptospermum	<i>Melaleuca lateritia</i>	ROBIN RED BREAST	Medium shrub with narrow leaves and bright orange-red bottlebrush-like flowers. Any soil. Tolerates wetness, dryness and lime. Usually frost resistant.

Kunzea, Melaleuca and Leptospermum	Melaleuca linarifolia	SNOW IN SUMMER	Bushy tree with attractive foliage, lovely paperbark trunk. Conspicuous white flowers in early summer. Most soils. Tolerates wetness, dryness, lime and salt.
Kunzea, Melaleuca and Leptospermum	Melaleuca stypheloides	PRICKLY LEAF PAPERBARK	Medium-tall tree with paperbark trunk. Small pointed green leaves, cream flowers in summer. Any soil. Tolerates wetness, dryness, lime, salt soil and frost.
Kunzea, Melaleuca and Leptospermum	Kunzea ambigua	WHITE KUNZEA	Evergreen large shrub. White flowers in profusion in spring and summer. Well-drained soil. Tolerates dryness and lime. Usually frost resistant.
Kunzea, Melaleuca and Leptospermum	Kunzea ericoides	BURGAN	Evergreen large shrub with massed fluffy white flowers along arching branches in spring-summer. Well-drained soils. Tolerates wetness, light snow and frost
Kunzea, Melaleuca and Leptospermum	Kunzea parviflora	VIOLET KUNZEA	Evergreen medium shrub with fine aromatic foliage and massed pinky-mauve pompom flowers in spring-summer. Moist well-drained soils. Tolerates wetness and frost.
Kunzea, Melaleuca and Leptospermum	Leptospermum brevipes	SLENDER TEA-TREE	Spreading shrub with white flowers in spring-summer. Suitable for screening. Purplish new growth. Well-drained soil. Frost resistant.
Kunzea, Melaleuca and Leptospermum	Leptospermum continentale	PRICKLY TEA-TREE	Upright prickly shrub with white flowers in spring-summer. Moist soil. Tolerates frost and extended dry periods.
Kunzea, Melaleuca and Leptospermum	Leptospermum obovatum	RIVER TEA-TREE	Erect shrub with creamy flowers during spring and summer. Moist well-drained soil. Frost resistant
Kunzea, Melaleuca and Leptospermum	Leptospermum scoparium	PINK TEA-TREE	Pink flowering with narrow prickly leaves. It will tolerate both dry and poorly drained sites. The showy, pink flowers are especially valuable for autumn and winter display.
Grevilleas and Ornamental	Calytrix tetragona	COMMON FRINGE MYRTLE	Bushy medium shrub with aromatic green leaves. Flowers cream to pink, mainly in spring. Well-drained soils. Frost and drought tolerant.
Grevilleas and Ornamental	Correa alba	WHITE CORREA	Evergreen small shrub with white star flowers and round leaves. Flowers for most of the year. Frost resistant.
Grevilleas and Ornamental	Correa pulchella	DEEP PINK CORREA	Hardy compact small shrub. Deep green foliage massed with
Grevilleas and Ornamental	Correa reflexa	COMMON CORREA	Bushy medium shrub with aromatic green leaves. Flowers cream to pink, mainly in spring. Well-drained soils. Frost and drought tolerant.
Grevilleas and Ornamental	Eremophila glabra	GREY EMU BUSH	Evergreen small shrub with grey foliage. Greenish flowers in spring-summer. Very hardy. Well-drained soil.
Grevilleas and Ornamental	Eremophila ssp	VARIOUS VARIETIES	Please enquire about our varieties of Eremophila
Grevilleas and Ornamental	Grevillea Clearview David	GREVILLEA 'CLEARVIEW DAVID'	Evergreen dense medium shrub. Very vigorous growth. Masses of bright-red spider flowers during winter and spring. Well-drained soil, full sun. Frost resistant.
Grevilleas and Ornamental	Grevillea alpina	ALPINE GREVILLEA	Evergreen small shrub with grey-green foliage. Well drained soil. Tolerates frost and extended dry periods. Attractive pink flowers are a nectar-source for native birds.

Grevilleas and Ornamental	<i>Grevillea lanigera</i>	WOOLLY GREVILLEA	Evergreen small-medium shrub. Lime green flowers in winter and spring. Moist, well-drained soil. Frost resistant.
Grevilleas and Ornamental	<i>Grevillea rosmarinifolia</i>	ROSEMARY GREVILLEA	Hardy quick growing dense shrub, dark-green pointed leaves. Pinkish-red flowers most of the year. Well-drained soil, full sun. Frost tolerant. Good screen plant.
Grevilleas and Ornamental	<i>Hibbertia obtusifolia</i>	GREY GUINEA FLOWER	Small spreading prostrate shrub with masses of bright yellow flowers in spring and summer. Well-drained soil in some shade. Usually frost resistant.
Grevilleas and Ornamental	<i>Myoporum parvifolium</i>	CREEPING BOOBIALLA	Attractive ground cover with white flowers in spring. Sunny position. Most soils. Tolerates dryness, lime and frost.
Grevilleas and Ornamental	<i>Westringia fruticosa</i> (white or blue)	NATIVE ROSEMARY	Rounded medium shrub with grey leaves. White or blue flowers spring-summer. Very hardy in most situations. Useful screen plant.
Saltbush and Understorey	<i>Daviesia latifolia</i>	HOP BITTER PEA	Open straggly shrub with ovate leaves. Yellow and brown pea flowers in spring. Very hardy
Saltbush and Understorey	<i>Dillwynia retorta</i>	SMALL LEAF PARROT-PEA	Variable upright or prostrate shrub with yellow and red pea flowers in spring-summer. Well-drained soil. Frost tolerant.
Saltbush and Understorey	<i>Dillwynia sericea</i>	SHOWY PARROT-PEA	Upright shrub with sticky hairy stems, copious yellow and red pea flowers in spring-summer. Well-drained soil. Tolerates frost.
Saltbush and Understorey	<i>Mirbelia oxylobioides</i>	MOUNTAIN MIRBELIA	Open branched shrub with small leaves. Orange-yellow pea flowers in late spring. Well-drained soil, semi shade. Drought and frost tolerant.
Saltbush and Understorey	<i>Pultenaea foliolosa</i>	BUSH PEA	Small leafed shrub with yellow-orange flowers in spring. Well drained soil. Drought and frost tolerant.
Saltbush and Understorey	<i>Pycnosorus globosus</i>	DRUMSTICKS	Robust perennial with woolly, silvery leaves. Tall globular yellow flower heads appear in spring and summer. Hardy, sunny situation, most soils.
Grevilleas and Ornamental	<i>Correa reflexa</i> var.	CORREA	Spreading or erect shrub with round dull-green leaves. Green or red and green bell shaped flowers from autumn-spring. Hardy plant. Likes well-drained soil.
Saltbush and Understorey	<i>Atriplex nummularia</i>	OLD MAN SALTBUUSH	Dense, large, grey shrub with whitish, branches. Frost and salt tolerant and withstands severe drought and long periods of shallow flooding. Excellent fodder plant.
Saltbush and Understorey	<i>Chenopodium nitraticeum</i>	NITRE GOOSEFOOT	Spiny, greyish shrub, with slender branches and thick, green leaves. Drought and saline soil tolerant and can withstand extended period of complete inundation.
Saltbush and Understorey	<i>Enchylaena tomentosa</i>	RUBY SALTBUUSH	Attractive, excellent container plant with succulent red berries. Tolerates drought, frost and some salinity.
Saltbush and Understorey	<i>Maireana decalvans</i>	BLACK COTTONBUUSH	Good coloniser on heavy soils. Tolerates salinity to some degree. Rarely grazed by stock.
Saltbush and Understorey	<i>Rhagodia spinescens</i>	THORNY SALTBUUSH	Branches rigid and often ending in a spine. Leaves oblong and greenish or mealy white. Fruit a deep red berry. Useful for colonising saline scalds.

Saltbush and Understorey	<i>Bursaria lasiophylla</i>	HAIRY BURSARIA	Prickly evergreen tall shrub with small leaves, masses of small white flowers in spring. Most soils. Tolerates dryness, lime and frost.
Saltbush and Understorey	<i>Bursaria spinosa</i>	SWEET BURSARIA	Prickly evergreen tall shrub with small leaves, masses of small white flowers in spring. Most soils. Tolerates dryness, lime and frost.
Saltbush and Understorey	<i>Cassina aculeata</i>	COMMON CASSINIA	Tall shrub. Small creamy white flowers in dense heads spring-summer. Rough needle leaves. Most moist soils. Some shade. Frost resistant.
Saltbush and Understorey	<i>Cassinia longifolia</i>	SHINY CASSINIA	Open rounded bush. Off-white flower heads in summer. Drought and frost tolerant.
Saltbush and Understorey	<i>Daviesia latifolia</i>	HOP BITTER PEA	Open shrub, broad dull green leaves. Flowers are orange-yellow with dark reddish markings. Adaptable to most well drained soils.
Saltbush and Understorey	<i>Daviesia mimosoides</i>	NARROW LEAF BITTER PEA	Broom like erect shrub with dull yellow green linear leaves. Yellow and red-brown/orange pea flowers. Well drained soils. Tolerates frost.
Saltbush and Understorey	<i>Dillwynia juniperina</i>	PRICKLY PARROT PEA	Erect prickly shrub. Rigid narrow leaves. Flowers are golden yellow with red. Well drained soils.
Saltbush and Understorey	<i>Dillwynia retorta</i>	SMALL LEAF PARROT-PEA	Well drained light to medium soils. Tolerates frost. Flowers yellow and red.
Saltbush and Understorey	<i>Dillwynia sericea</i>	SHOWY PARROT-PEA	Evergreen small suckering shrub with serrated foliage. Many mauve-pink star shaped flowers during summer. Suitable ground cover for rockeries. Most soil.
Saltbush and Understorey	<i>Dodonea visc.ssp. angustissima</i>	NARROW LEAF HOP BUSH	Evergreen large shrub with purplish-green leaves and yellow-red hop-like fruits. Well-drained soil. Tolerates drought and frost.
Saltbush and Understorey	<i>Dodonea viscosa ssp. cuneata</i>	WEDGE LEAF HOP BUSH	Evergreen medium shrub with colourful bronze hop-like fruits. Well-drained soils. Tolerates drought and frost.
Saltbush and Understorey	<i>Hakea laurina</i>	PINCUSHION HAKEA	A bushy, ornamental, small tree with a compact, rounded crown and globular clusters of beautiful red and yellow flowers. It is suitable to most well drained soils.
Saltbush and Understorey	<i>Hakea tephrosperma</i>	HOOKED NEEDLEWOOD	Pendulous shrub with white flowers in axillary clusters in early spring. Hardy.
Saltbush and Understorey	<i>Indigofera adesmiifolia</i>	TICK INDIGO	Evergreen medium shrub with fern-like leaves. Flowers similar to <i>I. australis</i> but with shorter stems. Well-drained soil. Usually frost resistant.
Saltbush and Understorey	<i>Indigofera australis</i>	AUSTRAL INDIGO	Evergreen medium shrub with fern-like leaves. Sprays of pink or mauve flowers in winter and spring. Well-drained soil. Usually frost resistant.
Saltbush and Understorey	<i>Pultenaea foliolosa</i>	BUSH PEA	Erect to spreading shrub, with small leaves. Good habitat. Flowers are a nectar source for native wasps and bees.
Saltbush and Understorey	<i>Pycnosorus globosus</i>	DRUMSTICKS	Erect, perennial herb, has a few unbranched woolly stems. Basal rosette of a few linear, white-grey leaves. Flowers a globular head, bright yellow.

Saltbush and Understorey	<i>Senna artemisioides</i>	SILVER CASSIA	Rounded small-medium shrub with silvery-grey leaves. Yellow flowers for many months in spring, summer and autumn. Very hardy. Tolerates light frost.
Saltbush and Understorey	<i>Arthropodium strictum</i>	CHOCOLATE LILLY	Tuberous plant with grass-like leaves. Attractive, delicate, fragrant mauve flowers. Full-sun position in most soils
Saltbush and Understorey	<i>Bracteantha viscosa</i>	STICKY EVERLASTING	Erect sticky herb with branching stems. Yellow flowers with papery bracts in spring and summer. Most soils. Usually annual herb.
Saltbush and Understorey	<i>Isomtoma axillaris</i>	SHOWY ISOTOME	Evergreen small suckering shrub with serrated foliage. Many mauve-pink star shaped flowers during summer. Suitable ground cover for rockeries. Most soil.
Grasses and Groundcovers	<i>Carex appressa</i>	SEDGE	A tussocky, rush-like perennial grass. Suited to poorly-drained areas along watercourses and swamp margins.
Grasses and Groundcovers	<i>Danthonia</i> ssp.	WALLABY GRASS	A tufted perennial grass with fine leaves. Remains green throughout the year
Grasses and Groundcovers	<i>Chloris truncata</i>	WINDMILL GRASS	Forms a dense low crown of small fibrous leaves. Distinctive flower spike, late winter to summer.
Grasses and Groundcovers	<i>Juncus</i> ssp	RUSHES	An erect or spreading tussocky herb. Suited to wet or seasonally wet areas. Common on clays and clay loams.
Grasses and Groundcovers	<i>Microleana stipoides</i>	WEeping GRASS	A tufted perennial grass with short rhizome. Remains green throughout the year.
Grasses and Groundcovers	<i>Phragmites australis</i>	COMMON REED	Semi-aquatic, bamboo-like perennial grass with strongly creeping rhizomes. Suited to seasonally wet areas, marshes, lagoons and creeks
Grasses and Groundcovers	<i>Poa labillardierei</i>	TUSsock GRASS	Dense, tussocky perennial grass, slender leaves. Generally occurs in areas of medium-high fertility, on valley floors of areas wet in winter.
Grasses and Groundcovers	<i>Poa sieberiana</i>	SNOW GRASS	Tussocky perennial grass with fine, grey-green leaves. Occurs on mid slopes to ridges of well- drained areas.
Grasses and Groundcovers	<i>Themeda triandra</i>	KANGAROO GRASS	A drought-resistant, deep-rooted, warm season perennial grass with a tussocky habit.
Grasses and Groundcovers	<i>Arthropodium strictum</i>	CHOCOLATE LILLY	Tufted perennial herb white to pale blue fragrant flowers. Tolerates frost.
Grasses and Groundcovers	<i>Bracteantha viscosa</i>	STICKY EVERLASTING	Erect, sticky, usually annual herb. Usually multifranch, with yellow flowers "paper" flowers in spring.
Grasses and Groundcovers	<i>Bulbine bulbosa</i>	BULBINE LILY	Small tufted perennial herb. Thick roots and succulent strap like leaves.
Grasses and Groundcovers	<i>Chrysocephalum apiculatum</i>	YELLOW BUTTONS	Prostrate suckering herb. Silvery-grey, hairy leaves. Clusters of heads of bright yellow flowers in spring and summer. Frost hardy.
Grasses and Groundcovers	<i>Chrysocephalum semipapposum</i>	CLUSTERED EVERLASTING	Variable aromatic perennial herb. Clusters of heads of bright yellow flowers in summer. Hardy.
Grasses and Groundcovers	<i>Dianella longifolia</i>	SMOOTH FLAX LILLY	Tufted matt forming herb. Strappy leaves. Pale blue flowers with yellow anthers in spring-summer. Drought and frost tolerant.

Grasses and Groundcovers	<i>Dianella revoluta</i>	SPREADING FLAX-LILLY	Tufted matt forming herb. Strappy leaves. Dark blue flowers with black anthers. Moist, well-drained soils. Drought and frost tolerant.
Grasses and Groundcovers	<i>Glycine clandestina</i>	TWINING GLYCINE	Non-vigorous twining plant with clusters of mauve-purple wisteria flowers in spring. Requires moist, protection situation. Tolerates dryness and light frost.
Grasses and Groundcovers	<i>Hardenbergia violacea</i>	HAPPY WANDERER	Climbing or prostrate. Green leathery leaves and purple flowers in spring. Attractive ornamental for rockeries, embankments, under trees. Hardy, fast growing.
Grasses and Groundcovers	<i>Isotoma auxillaris</i>	SHOWY ISOTOME	Low bush perennial herb. Bright blue to mauve flowers. Attractive ornamental for rockeries. Milky sap can irritate skin and eyes.
Grasses and Groundcovers	<i>Lomandra longifolia</i>	SPINY HEADED MAT RUSH	Tufted perennial herb with leaves 50-100cm. Creamy or yellow strongly honey-scented flowers in spring.
Grasses and Groundcovers	<i>Hardenbergia violacea</i>	PURPLE CORAL PEA	Evergreen trailer or low climber. Purple pea flowers in winter and spring. Well-drained soil. Tolerates dryness, lime and light frost.
Eucalyptus trees	<i>Eucalyptus albens</i>	WHITE BOX	Tall tree with spreading crown. Ornamental, shade, shelter, honey. Well-drained soil. Tolerates dryness and lime. Usually frost resistant
Eucalyptus trees	<i>Eucalyptus blakelyi</i>	BLAKELY'S RED GUM	Tall tree. Smooth mottled bark. Ornamental, shelter and honey. Prefers deep loam soil. Tolerates dryness, lime, frost, winter waterlogging
Eucalyptus trees	<i>Eucalyptus botryoides</i>	SOUTHERN MAHOGANY	Tall tree with spreading branches. Rough fibrous bark. Most soils. Tolerates dryness, lime, salt soil. Frost tender when young.
Eucalyptus trees	<i>Eucalyptus bridgesiana</i>	APPLE BOX	Tall tree suitable for shade and shelter. Moderately drought resistant. Well drained soil. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus caesia</i>	SILVER PRINCESS	Ornamental small tree with glaucous foliage. Clusters of large deep pink flowers in winter and spring.
Eucalyptus trees	<i>Eucalyptus camaldulensis</i>	RIVER RED GUM	Fast growing large shade tree. Adapable most conditions. White or blotched trunk. Frost tender when young.
Eucalyptus trees	<i>E.camaldulensis subcinerea</i>	SILVERTON RED GUM	Tall tree with large shady crown. Suitable for river banks, creeks and heavy soils with adequate water supply. Frost tender when young.
Eucalyptus trees	<i>Eucalyptus camphora</i>	MOUNTAIN SWAMP GUM	Large tree with spreading crown. Shade, shelter, ornamental purposes. Suits, damp and cold situations, heavy soils. Tolerates snow and frost.
Eucalyptus trees	<i>Eucalyptus cinerea</i>	ARGYLE APPLE	Small-medium tree with blue-grey foliage. Ornamental shade tree. Most soils. Tolerates dryness and lime. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus citriodora</i>	LEMON-SCENTED GUM	Tall slender tree, striking lemon scented foliage. Highly ornamental. Well drained soil. Tolerates dryness and lime. Frost tender when young.
Eucalyptus trees	<i>Eucalyptus cladocalyx</i>	SUGAR GUM	Tall tree with spreading crown. Suitable for shelter and shade. Well drained soil. Tolerates drought and lime. Frost tender when young.

Eucalyptus trees	<i>Eucalyptus cladocalyx nana</i>	DWARF SUGAR GUM	Small bushy tree that withstands dry conditions and excessively alkaline soils. Well drained soil. Tolerates salt soils. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus crenulata</i>	SILVER GUM	Small to medium tree. Roundish silvery foliage. Suitable to cool and sub-alpine climates. Ornamental. Moist soil. Tolerates lime, light snow and frost.
Eucalyptus trees	<i>Eucalyptus dealbata</i>	HILL RED GUM	Small to medium straggly tree. Dusky green foliage. Suitable for shade, windbreak, honey. Well-drained soil. Tolerates drought and lime. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus dives</i>	BROAD LEAF PEPPERMINT	Spreading small-tall tree. Suitable for shelter or shade, cool climates, well-drained soil. Tolerates dryness and snow. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus eximia</i>	YELLOW BLOODWOOD	Medium tree with dense, blue-green foliage. Sandstone or well-drained soils. Ornamental. Tolerates dryness and lime. Frost tender.
Eucalyptus trees	<i>Eucalyptus eximia nana</i>	DWARF YELLOW BLOODWOOD	Small tree with dense, blue-green foliage. Tolerates wide range of soils. Ornamental. Frost tender.
Eucalyptus trees	<i>Eucalyptus ficifolia</i>	SCARLET FLOWERING GUM	Small to medium tree with dark green foliage and striking orange-deep red flowers in summer. Well-drained soil. Tolerates dryness. Frost tender when young.
Eucalyptus trees	<i>Eucalyptus globulus</i>	BLUE GUM	Tall tree with smooth grey, tan and white bark, sheds in ribbons. Suits open areas with available moisture. Very fast growing. Tolerates salt soil and frost.
Eucalyptus trees	<i>Eucalyptus gonicalyx</i>	LONG LEAF BOX	Medium to large tree with spreading branches. Suitable for shade and shelter. Drought resistant. Well-drained soil. Tolerates lime. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus lansdowneana</i>	CRIMSON MALLEE	Small trees or mallee with dark green leaves. White or purplish flowers in summer. Well-drained soil. Tolerates drought. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus largiflorens</i>	BLACK BOX	Large spreading tree with rough bark. Suitable for shelter and shade. Most soils, watercourse or flood plains. Tolerates lime and salt soil. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus leucoxylon var. megla.</i>	LARGE POD YELLOW GUM	Small to medium tree with smooth yellowish bark and grey-green leaves. Cream to deep pink flowers in spring. Highly ornamental. Frost tolerant.
Eucalyptus trees	<i>Eucalyptus leucoxylon var. rosea</i>	YELLOW GUM	Small to medium tree with yellowish bark and grey-green leaves. Red flowers in spring. Highly ornamental. Frost tolerant.
Eucalyptus trees	<i>Eucalyptus macarthurii</i>	PADDY'S RIVER BOX	Tall tree with white flowers in autumn. Ideal shade and shelter tree. Moist, well-drained soil. Frost resistant.
Eucalyptus trees	<i>Eucalyptus macrorhyncha</i>	RED STRINGY BARK	Medium tree suitable for windbreaks and woodlots in good to poor soils. Tolerates light snow and frost.
Eucalyptus trees	<i>Eucalyptus maculata</i>	SPOTTED GUM	Tall ornamental tree with dappled light coloured bark. Most soils. Tolerates lime and salt soil. Frost tender when young.

Eucalyptus trees	<i>Eucalyptus mannifera</i>	RED SPOTTED GUM	Medium to tall tree with smooth white bark changing to orange red before shedding. Sparse crown. For well-drained poorer soils including clays. Frost resistant.
Eucalyptus trees	<i>Eucalyptus melliodora</i>	YELLOW BOX	Medium-tall graceful tree, bluish-green leaves. Shade, shelter, honey, ornamental. Well-drained soil. Tolerates dryness, lime and salt soil. Usually frost resistant
Eucalyptus trees	<i>Eucalyptus microcarpa</i>	GREY BOX	Medium-large tree suitable for windbreak and general purpose planting. Heavy clay to well-drained soils. Tolerates drought, lime, salt soil and frost.
Eucalyptus trees	<i>Eucalyptus nicholli</i>	SMALL LEAVED PEPPERMINT	Small-medium graceful tree with narrow leaves. Shade, shelter, ornamental. Well-drained soil. Tolerates dryness, lime and frost.
Eucalyptus trees	<i>Eucalyptus nortonii</i>	SILVER BUNDY	Handsome medium to tall ornamental tree with silvery foliage and rough bark. Striking silver-white buds and nuts. Well-drained soil. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus ovata</i>	SWAMP GUM	Medium-tall moisture loving tree. Good for poorly drained soils. Smooth white trunk. Frost tolerant. Good tree for cool districts. Water absorber.
Eucalyptus trees	<i>Eucalyptus pauciflora</i>	WHITE SALLEE	Small-medium tree for shade and shelter in higher altitudes. Beautiful trunk. Moist, humus-rich soils. Tolerates snow and frost. Suitable erosion control in alpine areas
Eucalyptus trees	<i>Eucalyptus polyanthemos</i>	RED BOX	Medium to tall tree with grey-green foliage. Shelter, honey, ornamental. Well drained soil. Tolerates dryness, lime and frost.
Eucalyptus trees	<i>Eucalyptus platypus</i>	ROUND LEAVED MORT	A medium tree with a rounded, compact, bushy crown of thick, leathery leaves, which persist close to the ground. White flowers. Suitable for heavy and poorly drained soils as well sandy loams.
Eucalyptus trees	<i>Eucalyptus radiata</i>	NARROW LEAVED PEPPERMINT	Medium-tall graceful tree, bluish-green leaves. Shade, shelter, honey, ornamental. Well-drained soil. Tolerates dryness, lime and salt soil. Usually frost resistant
Eucalyptus trees	<i>Eucalyptus rossii</i>	SCRIBBLY GUM	Medium-large tree suitable for windbreak and general purpose planting. Heavy clay to well-drained soils. Tolerates drought, lime, salt soil and frost.
Eucalyptus trees	<i>Eucalyptus rubida</i>	CANDLEBARK GUM	Small-medium graceful tree with narrow leaves. Shade, shelter, ornamental. Well-drained soil. Tolerates dryness, lime and frost.
Eucalyptus trees	<i>Eucalyptus saligna</i>	SYDNEY BLUE GUM	Handsome medium to tall ornamental tree with silvery foliage and rough bark. Striking silver-white buds and nuts. Well-drained soil. Usually frost resistant.
Eucalyptus trees	<i>Eucalyptus salmonophloia</i>	SALMON GUM	Medium-tall moisture loving tree. Good for poorly drained soils. Smooth white trunk. Frost tolerant. Good tree for cool districts. Water absorber.
Eucalyptus trees	<i>Eucalyptus sargentii</i>	SARGENT MALLET	Small-medium tree for shade and shelter in higher altitudes. Beautiful trunk. Moist, humus-rich soils. Tolerates snow and frost. Suitable erosion control in alpine areas
Eucalyptus trees	<i>Eucalyptus scoparia</i>	WILLOW GUM	Medium to tall tree with grey-green foliage. Shelter, honey, ornamental. Well drained soil. Tolerates dryness, lime and frost.

Eucalyptus trees	Eucalyptus sideroxylon	RED IRONBARK	Medium or tall spreading tree. Suitable for windbreak and shade. Likes moist well-drained soil. Tolerates dryness and light snow. Usually frost resistant.
Eucalyptus trees	Eucalyptus sideroxylon rosea	PINK FLOWERING IRONBARK	Tall tree with clean grey-white trunk and characteristic scribbles on the bark. Well drained soil. Tolerates dryness and light snow. Usually frost resistant.
Eucalyptus trees	Eucalyptus stellulata	BLACK SALLEE	Small to medium tree with smooth greenish-white bark. Shade and shelter. Suitable for cold, wet, exposed sites. Moist, well-drained soil. Tolerates snow and frost.
Eucalyptus trees	Eucalyptus torquata	CORAL GUM	Tall straight tree with bluish-white bark. Suitable for timber and shade. Ornamental. Well-drained soil. Tolerates lime. Usually frost resistant.
Eucalyptus trees	Eucalyptus viminalis	RIBBON GUM	Tall tree with smooth bark shedding in ribbons. Shade and shelter. Moist well-drained soil. Tolerates snow and frost. Koala food tree.
Eucalyptus trees	Eucalyptus viridis	GREEN MALLEE	Small tree or mallee suitable for windbreak. Suits most soils in dry areas. Tolerates lime. Usually frost resistant.
Eucalyptus trees	Eucalyptus woodwardii	LEMON FLOWERING GUM	Medium to tall willow-like tree with narrow leaves. Well drained soil. Tolerates drought, lime, snow and frost.
Other Native Trees	Callitris glaucophylla	WHITE CYPRESS PINE	Medium-sized tree with single trunk, conical shape and bluish-grey foliage. Well drained soil. Tolerates extended period of dryness.
Other Native Trees	Callitris endlicheri	BLACK CYPRESS PINE	Medium sized tree with single trunk, greenish foliage, rough furrowed bark. Well drained soils. Tolerates frost and dry periods.
Other Native Trees	Allocasuarina luehmannii	BULOKE	Medium to tall tree suitable for areas with poor drainage. Good fuel wood. Most soils. Tolerates drought, lime and salt soil. Usually frost resistant.
Other Native Trees	Allocasuarina verticillata	DROOPING SHE OAK	Small to medium tree with rounded crown and dark-green drooping foliage. Any soil. Tolerates dryness, lime and salt soils. Usually frost resistant.
Other Native Trees	Casuarina cristata	BELAH	Medium to tall tree suitable for most soils. Excellent windbreak for plains. Drought resistant. Tolerates lime, salt soils and frost.
Other Native Trees	Casuarina cunninghamiana	RIVER SHE OAK	Medium to tall tree, dense shady crown suitable for windbreak and shade. Most soils. Tolerates wetness, dryness, lime, salt soils and frost.
Other Native Trees	Casuarina glauca	SWAMP SHE OAK	Medium to tall tree with attractive dark green foliage suitable for windbreak. Swampy or wet soils. Tolerates mild salinity, dryness, lime and frost.
Other Native Trees	Angonis flexuosa	NATIVE WILLOW	A graceful, small and weeping tree with willow like foliage. Frost tender when young. Tolerates heavy and wet soils.
Other Native Trees	Angophora costata	SMOOTH BARKED APPLE	Large tree with attractive clean, pink coloured trunk and cream flowers. Well-drained soils. Tolerates dryness and lime. Frost tender when young.

Other Native Trees	Brachychiton populneus	KURRAJONG	Medium to tall spreading tree. Excellent for shelter and shade. Tolerates drought, lime, sandy and salt soils. Usually frost resistant.
Other Native Trees	Grevillea robusta	SILKY OAK	Medium-large erect tree with attractive fern-like foliage. Masses of orange flowers in early summer. Wide range of soils and conditions. Frost tender when young.
Tree Planting Accesories	Milk Carton 1L		none
Tree Planting Accesories	Plastic tree guard		none
Tree Planting Accesories	Bamboo stakes		none
Tree Planting Accesories	Option 1		none
Tree Planting Accesories	Option 2		none
Tree Planting Accesories	Poti-putki Tree Planter		none

