


NATIVES R US

WHOLESALE NURSERY

97 Thomason Rd Traveston Qld 4570

ABN: 56 164 246 520

Phone: (07) 5485 1800 Fax: (07) 5485 1700

Email: jacinta@nativesrus.com.au

ITEM NAME	ORDER QTY	DESCRIPTION
		140mm POTS
ACACIA Fimbriata		Attractive tree with narrow foliage and a graceful weeping habit, producing masses of golden, ball-like flowers in Spring. Attracts seed eating birds.H. 4m
ACACIA Podalyriifolia "Mt Morgan Wattle"		A fast growing small tree with silvery-grey leaves and masses of golden yellow flower balls from July-Oct. Inland & coastal suited. H. 3-5m
ACMENA Allyn Magic		Compact evergreen shrub with colourful foliage. Ideal for borders. H. 50cm
ACMENA Forest Flame		Bushy, evergreen tree with glossy dark green leaves with bright red new growth. Full sun. Frost hardy. Hedge at 2m for best effect. W. 1m
ALYOGYNE hakeifolia 'Elle Maree'		Fast growing shrub with soft, fine foliage & a profusion of lovely yellow, tulip-shaped flowers during the warmer months. Drought hardy. H. 2m W. 1.5m
ALYOGYNE hakeifolia 'Melissa Anne'		A fast growing Australian shrub with soft, fine foliage and a profusion of large, mauve tulip-shaped flowers during the warmer months. Drought hardy H. 2m W. 1.5m
AUSTROMYRTUS Coppertops		A strong and hardy shrub with a semi weeping habit. Stunning coppery new growth and masses of pretty white flowers are produces during Spring. H. 1.5m W. 1.2m
AUSTROMYRTUS Dulcis		A low shrub with a spreading habit, which produces a profusion of small white flowers in Spring & Summer followed by pale purple edible berries. New growth flushes pink.
BACKHOUSIA Citriodora "Lemon Scented Myrtle"		Dark green leaves are often red when young and emit a brilliant,citrus aroma. Produces an outstanding creamy-white flower display in Summer. H. to 10m
BACKHOUSIA myrtifolia		A hardy,small, bushy tree with shiny, dark green leaves & clusters of fluffy, white flowers in Summer. A valuable tree for shade. H. 3-7m
BAECKEA La Petite		Small compact shrub with masses of white flowers from Nov to March. H.1m It's compact neat shape makes it ideal for planting along walls and fences.
BAECKEA Minima		Cute, little mounded shrub to 50cm..masses of white flowers cover the plant.
BAECKEA Mount Tozer		A dense shrub with glossy foliage and masses of small, white flowers along the stems in Summer. Makes a pretty low hedge. H. to 1m
BAECKEA Virgata "Twiggy Myrtle"		A fast growing shrub producing a profusion of small, white flowers during Summer. Frost and drought tolerant. H. 2-3m W. 3m
BANKSIA Aemula		Wallum banksia..H. 2-3mm..cream/white flowers.
BANKSIA Ericifolia		Produces large, gorgeous orange-gold, bottlebrush-like flower spikes which are irresistible to many species of birds. H. 3-4m
BANKSIA Integrifolia		Coastal Banksia..tree to 10m..W. 2-4m..yellow flower spikes.
BANKSIA Oblongifolia		Low to medium shrub producing pale yellow flower heads from Autumn to Winter. H. to 2m
BANKSIA Robur		Highly adaptable dwarf to medium evergreen shrub with bold foliage and flowers. Bird attracting. 2m x 2m

ITEM NAME	ORDER QTY	DESCRIPTION
BANKSIA Spinulosa		An ideal Winter flowering shrub, this dense and hardy Banksia produces long, showy spikes of golden flowers set off by purplish-black stamens. H. to 4m
BAUERA Rubioides River Rose		A beautiful, small, Australian shrub or groundcover with delicate pink flowers during Spring & Summer. Great for hanging baskets or slopes. Frost tolerant. H. To 1.5m
BUCKINGHAMIA Celsissima "Ivory Curl Flower"		An extremely attractive large shrub with glossy foliage and flushes of bronzed tinged new growth. Produces a spectacular display of creamy white sweetly scented flowers during Summer. Bird attracting. Hedging.
BRACHYCHITON acerifolius "Illawarra Flame Tree"		A brilliant medium sized, deciduous tree. Bright red flowers are produced after leaves have shed. Attractive specimen tree for a large garden.
BRACHYSCOME Country Lights		Low growing, spreading groundcover helpful for weed suppression. Lush green foliage is continually covered in dark purple flowers with yellow centres. H. 30cm W. 1m
BRACHYSCOME Pacific Cloud		Quick low growing, spreading groundcover with a dense, compact habit and masses of cute, little white flowers from Autumn to Spring. Drought tolerant. H. 25cm W. 1m
BRACHYSCOME Pacific Reef		A colour sensation! Produces masses of bright, musk-pink flowers near year round. Ideal for garden beds, containers, rockeries or hanging baskets. H. 15cm W. 40cm
BRACHYSCOME Pacific Sky		Bears cute, little lilac flowers with a double row of petals to make the flower look full. Deep green, lacey foliage. Mounding habit. H. 25cm W. 1m
CALLISTEMON All Aglow		A tough and intrinsically beautiful shrub. Produces stunning bright pink new growth and glowing, pinkish-red, flowers in Spring. Great for hedging. H. 2.5m W. 1m
CALLISTEMON Candle Glow		A low arching shrub with silvery foliage & large perfumed bright lemon brushes in Spring & Summer. Bird attracting. Frost tolerant. H. 60-90cm W. 2-3m
CALLISTEMON Betka Beauty		A compact shrub with fresh light green foliage, bright red new stems & large dense crimson brushes in Spring & Summer. Frost tolerant. H. 1.5m W. 1.5m
CALLISTEMON Better John PBR		A small shrub with blue-green mature foliage and almost silver new growth. Quicker to establish and easier to grow than Little John. Drought tough.
CALLISTEMON Candy Pink		A fast growing shrub which produces a profusion of candy pink bottlebrush flowers throughout the year. Ideal for hedging & screening. Bird attracting. H. to 3m
CALLISTEMON Captain Cook		A dwarf, densely foliated, rounded shrub which bears clusters of bright red bottlebrush flowers in Spring. Bird attracting. H. to 1.5m W. to 1.5m
CALLISTEMON Dawson River Weeper		Weeping, grey-green foliage and bright red bottlebrush flowers in late Spring. Perfect feature or screening shrub. Bird attracting. H. 4-6m
CALLISTEMON Endeavour		A colourful shrub bearing a profusion of brilliant crimson flowers during spring. Ideal for a screening or hedge plant. Bird attracting. H. 3m W. 3m
CALLISTEMON Eureka		An upright growing bottlebrush with stunning, red new growth and vibrant red to purple flowers in late Spring. Bird attracting H. 3m W. 2m
CALLISTEMON Firebrand		A low shrub with brilliant scarlet flowers in Spring-Summer-Autumn. Extremely hardy and versatile. Bird attracting. Frost Tolerant. H. 50-80cm W. 2-3m
CALLISTEMON Injune Pink		A medium shrub with pendulous, grey-green foliage and masses of pale pink flowers which fade to white, both colours being seen on the shrub at the same time.
CALLISTEMON Kings Park Special		Small bushy tree with weeping branches and deep red bottlebrush flowers
CALLISTEMON Macarthur PBR		A medium sized shrub with bushy, tidy growth habit and producing masses of red flowers through Spring and sporadically in Autumn. H. 1.8m W. 1.5m
CALLISTEMON Mauve Mist		A hardy native tree boasting a magnificent Summer display of mauve flowers with gold tips. An ideal screening plant. H. 2-4m W. 2-4m

ITEM NAME	ORDER QTY	DESCRIPTION 140mm POTS
CALLISTEMON Pink Alma		A beautiful weeping habit with masses of large, stunning, bright pink bottlebrush flowers in Winter and Spring. H. to 3m
CALLISTEMON pachyphyllus Green		A small shrub with arching stems carrying narrow leaves. Soft green, bottlebrush flowers are produced in Spring. Coastal tolerant. H. 1.5m W. 1.5m
CALLISTEMON Pink Champagne		An upright shrub with silvery new growth producing a profusion of beautiful large pale pink flower brushes throughout most of the year. H. 3m
CALLISTEMON Prestige Pink		A dense, medium sized shrub producing lovely green foliage with reddish coloured new growth. Deep pink flowers cover the shrub during Spring & Autumn. H.2m W.1.5m
CALLISTEMON Red Alert PBR		A compact, low maintenance shrub with bright red new growth. Can be used as a hedge or specimen shrub as an alternative to Photinia. Drought & frost tolerant.
CALLISTEMON Rosy Morn		A dense compact shrub producing deep pink- purple brushes in Spring & Summer. Bird attracting. Excellent low hedge. Frost tolerant. H. 1m W. 1.2m
CALLISTEMON pachyphyllus Red		A small, hardy, bushy shrub that rarely grows more than 1m tall. Bushy red flowers up to 10cm long make a showy display. Bird attracting. H. 1m W. 1m
CALLISTEMON Rose Opal		A compact shrub with flowers that change from deep red to a rose colour as the flowers matures which attract a myriad of birds. Tolerates dryness.
CALLISTEMON Scarlet Flame PBR		A very compact, fine leaf Callistemon with rustic red new growth in Autumn & Spring. Scarlet flame flowers from Sept to Nov. Drought tolerant. H. 1.5m W. 1m.
CALLISTEMON Silver Cloud		An upright shrub with dense silver foliage & plum new growth. Perfumed, creamy-yellow brushes cover the shrub in Spring & Summer. Frost tolerant. H.1.8m W.1.5m
CALLISTEMON Slim PBR		A unique, narrow growth habit that needs little pruning to keep its shape. Red brushes in Spring & Summer. Perfect for tight planting areas. Frost tolerant. H. 3m W. 1.3m
CALLISTEMON Taree Pink		Dense bushy shrub covered in bright pink bottlebrush flowers in Spring. Ideal for screening or hedging. Bird attracting. H. 2-3m
CALLISTEMON Viminalis		A weeping bottlebrush producing a magnificent spring display of beautiful, large, red flowers in Spring. New growth is tinted red. Ideal for screening. H. 5m W. 3m
CALLISTEMON Viminalis Dwarf		A dwarf form of the popular weeping bottlebrush. A profusion of bright red bottlebrush flowers appear in Spring. H. 1-2m
CALLISTEMON Wilderness White		A delightful, weeping shrub bearing attractive creamy-white bottlebrush flowers for most of the year. Bird attracting. H. to 3m
CALLISTEMON Wildfire		Produces dense clusters of bright red flowers spikes in Spring, with spot flowering at other times. Ideal screening or hedge plant. Bird attracting. H. to 2m
CALLISTEMON White Anzac		A low, spreading shrub which produces a profusion of white bottlebrush flowers in late Spring and early Summer. H. to 1m
CARPOBROTUS Aussie Rambler PBR		A beautiful, groundcover that has better frost tolerance than the common and can tolerate more moisture & heavier soils. Giant, pink flowers appear in Spring & Autumn
CASUARINA glauca prostrate "Cousin It"		An unusual and extremely tough native ground cover. It has a spreading, cascading habit which makes it perfect for growing over unsightly pipes or stumps. Great for banks and retaining walls. Full sun. H. to 15cm.
CERATOPETALUM 'Alberys Red' "NSW Christmas Bush"		A spectacular 'Aussie' Christmas Tree'. Masses of white flowers appear in Spring, followed by red flower bracts. Perfect for cut flower arrangements. H. 3-5m
CHRYSOCEPHALUM apiculatum 'Yellow Buttons'		A small, spreading perennial producing clusters of cute, golden-yellow button flowers for most of the year. Perfect for rockeries, native gardens and containers.
CHRYSOCEPHALUM Silver & Gold		A thick, mat forming ground cover that can cover up to one square metre, great weed suppressant, lovely silver foliage & stunning golden flower clusters cover the plant.

ITEM NAME	ORDER	DESCRIPTION
	QTY	140mm POTS
CUPANIOPSIS Anacardioides "Tuckeroo"		A small to medium decorative tree with glossy green leaves and small yellow fruits. Excellent for attracting birds. Ideal shade or shelter tree. H. 6m W. 3-4m
DAMPIERA Diversifolia		A low growing groundcover. Covered in a mass of deep blue flowers Spring-Summer Perfect for rockeries, hanging baskets, retaining walls and patio pots.
DELOSPERMA Sunflare		A vibrant and vigorous succulent showcasing a profusion of iridescent purple flowers virtually all year round. Spreading/cascading habit. W. 1.5m
DIANELLA caerulea		A small, tufting perennial with strap-like leaves. Blue/mauve lowers & purple fruit appear over Summer. Full sun or understory plant. Great in pots. Frost tolerant.
DISPHYLLUM Sunburn		A succulent groundcover that flowers all year round in shades of gold or yellow. Cascading over retaining walls or garden or pot. Drought & frost tolerant. W. 1m
DISPHYLLUM Sunpeach		Fantastic year-round flowering groundcover! Sister plant to Disphyllum Sunburn. Producing peachy/pink flowers in profusion with bottle green, fleshy foliage. W. 1.5m
ELAEOCARPUS Eumundii		Dense crown of dark green glossy foliage and flushes of deep bronze-red new growth. Deep cream, sweetly scented flowers in Summer.
ELAEOCARPUS Prima Donna		The dense foliage is an attractive, bronze green when young, maturing to a deep green. Masses of pink 'ballerina skirt' flowers in Spring followed by blue berries.
ELAEOCARPUS reticulatus "Blueberry Ash"		Strikingly beautiful, hardy evergreen tree with clusters of fringed, white flowers in Spring and Summer, followed by blue berries in the Autumn. H. 4-8m W. 3-4m
EUODIA Elleryana		A fast growing, small to medium tree, forming a broad, spreading canopy which is excellent for shade. Masses of delicate pink flowers appear along the branches in Summer. Bird attracting and is the host tree for the Ulysses butterfly. H. 6-9m
EUTAXIA obovata		A small to medium densely foliated shrub with pea-shaped, yellow and red flowers appearing in Winter & Spring. Part shade. H. 1-2m W. 2-3m
FLINDERSIA Australis		AUSTRALIAN TEAK. A medium to tall tree with dark, glossy green foliage. Ornamental woody fruit is preceded by sprays of creamy-white flowers. Lovely shade tree, wind break or feature tree. H. 20m
GOODENIA Edna Walling Cover Up		A dense layering 'living mulch' with bright green toothed foliage and yolk-yellow fan flowers most of the year. Coastal suited. Frost tolerant. Butterfly attracting. W.1m
GOODENIA Ovata		A very attractive but tough native ground cover featuring lush, green foliage and masses of showy golden-yellow flowers. Drought tolerant. W. to 1m
GREVILLEA Amber Blaze		A dense spreading shrub with fine bronzey new growth. Large, deep orange flowers appear most of the year. Bird attracting. H. 1m Spread to 2.5m
GREVILLEA Anticipation		Burgundy, deeply lobed foliage. Pretty pink toothbrush-like flowers. H. to 2m
GREVILLEA Apricot Glow		A dense, fast-growing shrub producing masses of beautiful apricot spider-like flowers during Autumn, Winter and Spring. Bird attracting. H. 2m W. 2m
GREVILLEA Apricot Tingle		A very hardy, low spreading groundcover with apricot coloured flowers appearing during Winter & Spring. Bird attracting. Frost tolerant. Drought tolerant.
GREVILLEA Baileyana		Evergreen, rainforest tree with very attractive foliage that has copper-coloured undersides. A mass of creamy-white, scented flower spikes appear in Summer.
GREVILLEA Bonfire		A medium sized shrub with dark green fern-like leaves bursting into flower in Spring with firey-red red spider flowers. Bird attracting. H.1.5m W, 2m
GREVILLEA Bronze Rambler		Groundcover, bronze new growth, amazing display of large, claret-red toothbrush flowers in the warmer months. H. 30cm W. 3m
GREVILLEA Burgundy Beauty		An extremely fast growing shrub. Great screening shrub, hedge or specimen plant. Burgundy toothbrush flowers. Frost hardy. Bird attracting. H. 2m W. 2m

ITEM NAME	ORDER	DESCRIPTION
	QTY	
GREVILLEA Bush Lemons		It's not a citrus but the flowers are the colour of ripe lemons. Flowering for most of the year it will attract honey loving birds. Just stunning!
GREVILLEA Butterscotch		Butterscotch coloured flowers appear throughout the year. Bird attracting. H. 3-4m
GREVILLEA Caloundra Gem		A fast-growing shrub with magnificent large pink to honey coloured flowers. Coastal suited. Bird attracting. H. 2-3m W to 1.5m
GREVILLEA Carpet Queen		A dense groundcover with apricot coloured flowers during Winter, Spring & Summer. Tolerates coastal conditions & light frost. Bird attracting. W. to 1m
GREVILLEA Cherry Ripe		A dense, compact grey-green shrub with massed waxy cherry flowers Winter-Spring. Excellent showy specimen. Frost tolerant. Bird attracting. H. 60cm W. 60cm
GREVILLEA Coconut Ice		Gorgeous reddish-pink flowers with red styles. Bird attracting. H. 1-2m
GREVILLEA Cooroora Cascade		Pendulous branches covered with fine, glossy light-green leaves give the shrub the appearance of a shimmering cascade. An abundance of 10-20cm long, golden, rocket-shaped flowers appear during Summer and Autumn. H 50cm W.2-3m
GREVILLEA Curviloba		Prostrate shrub with soft foliage and masses of cinnamon scented white flowers during Spring. An ideal groundcover for rockeries.
GREVILLEA Elegance		A highly ornamental shrub producing masses of vibrant pink, bird attracting flowers over Winter & Spring. Sunny Position. Attractive hedge. H. 3m W. 2m
GREVILLEA Fanfare		Quick growing dense groundcover with deeply lobed red-tipped foliage & long wine-red toothbrush flowers displayed over Spring-Summer-Autumn
GREVILLEA Firesprite		Attractive bright green deeply lobed foliage and stunning, flame red flowers. Prune to neat round shrub. Bird attracting. H. 3m. W. 2m.
GREVILLEA Forest Rambler		A large shrub which produces a profusion of cute, shell pink spider-like flowers. Attracts birds. Drought tolerant. Ideal for screening. 3 x 3m.
GREVILLEA Gaudi Chaudi		A gorgeous native groundcover with deeply divided dark green leaves, tinged red during cool months. New growth is deep red. Burgundy toothbrush flowers from late Spring to Summer. Excellent for mass planting to cover slopes & banks.
GREVILLEA Just Peachy		A medium height shrub with deeply divided silver-grey foliage, which bears large, stunning, peachy coloured flowers for most of the year. Bird attracting. H. 3-4m
GREVILLEA Lemon Daze		A small shrub with gorgeous, bright yellow and pink pendulous flowers from Autumn to Spring. Bird attracting. Frost hardy. H. 1-1.5m W. to 1m
GREVILLEA Lemon Supreme		A fast growing shrub producing masses of lemon-yellow flowers in Winter and Spring. Drought tolerant. Coastal suited. Bird Attracting. H 1.5m W. 1.5m
GREVILLEA Lilliane		A dwarf spreading shrub with deep green, narrow leaves producing a profusion of deep pink and white flowers from Autumn to Spring. H.1m W. 1.5m
GREVILLEA Flamingo		This Grevillea has flowers so large that they arch down - looking like a pink flamingo feeding. 'Flamingo' will attract nectar feeding birds all year round. H. 3m W. 3m
GREVILLEA Golden Lyre		Grey/green, finely divided foliage is carried on spreading, gracefully arching branches giving the appearance of a male lyrebird. Masses of long yellow flowers appear in Summer attracting nectar feeding birds.
GREVILLEA Honey Gem		Masses of golden-yellow flowers year round. Attracts nectar feeding birds. H. 3m
GREVILLEA Ivory Whip		A medium shrub producing calming ivory-white flowers with a delicate shade of light pink nestling in their centres. Flowers all year round. H. 1.5m W. 1.5m

ITEM NAME	ORDER QTY	DESCRIPTION 140mm POTS
GREVILLEA Jester		Vibrant and gorgeous 'burnt-orange', fragranced flowers adorn this grevillea and contrast well with its bright green leaves. Bird attracting. H. 2.5m W. 2.5m
GREVILLEA Loopy Lou		Produces stunning two-toned flowers near all year round. The gorgeous flowers start at a greenish-yellow with red slowly changing to light then dark pink. H.0.5m W.1.5m
GREVILLEA Majestic		Bearing very large, gorgeous carmine-rose flowers with white and cream stamens throughout Autumn, Winter & Spring. Bird attracting. H. 3m W. 1.5m
GREVILLEA Misty Pink		Fast growing shrub with lovely, large, pink & cream flowers for most of the year. Ideal garden feature. Great for cut flowers. Bird attracting. H. 3m W. 3m
GREVILLEA Moonlight		Popular evergreen shrub with attractive foliage and beautiful lemon-yellow flowers for most of the year. Flowers attract nectar feeding birds. H. to 3-4m
GREVILLEA Mount Tamboritha		Prostrate spreading shrub. Red/pink flowers. Bird attracting. H.50cm W. 1m
GREVILLEA Ned Kelly		Bright, showy orange/red flowers throughout the year. Bird attracting. H. 1-2m
GREVILLEA Orange Marmalade		Deep green leaves and stunning bright orange flowers. Bird attracting. H. 3m
GREVILLEA Pink Surprise		Large shrub producing spectacular, large pink and cream flowers for most of the year. Ideal for shrubberies, screening or hedging. Bird attracting. H. 3m W. 3m
GREVILLEA Red Sunset		A dense, fast-growing, drought-tolerant shrub producing masses of attractive deep red spider flowers for most of the year. Bird attracting. Coastal suited. H.2m W.2m
GREVILLEA Robyn Gordon		A small spreading shrub producing a profusion of glorious red flowers for most of the year. Flowers almost continually. Bird attracting. H. 1.5m W. 1.5m
GREVILLEA Royal Mantle		A spectacular, vigorous groundcover with stunning red spider flowers. Great for slopes, banks and retaining walls. Bird attracting.
GREVILLEA Sandra Gordon		Small tree with spreading branches producing bright yellow and attractive, deeply divided foliage. Flowers Winter to Spring. Bird attracting. H. 3m W. 3m
GREVILLEA Scarlet Sprite		A very pretty, compact Grevillea with narrow prickly leaves. Bears a profusion of dainty, brilliant red flowers in Winter and Spring. Ideal for rockeries. Bird attracting.
GREVILLEA Soopa Doopa		Rich pink & orange flowers all year round! You will have more colour than ever before in your garden. Great as edging or in a mixed garden. Bird attracting. H.1m W 1m
GREVILLEA Splendour		A full shrub with attractive, bronze new growth and a profusion of ruby-red flowers for most of the year. Useful for hedging or screening. Bird attracting. H. to 2m
GREVILLEA Strawberry Blonde		A compact, bushy shrub with honey/strawberry blonde coloured toothbrush flowers in Winter & Spring. Bird attracting. Frost tolerant. H. 2m W 1.5m
GREVILLEA Superb		A low spreading shrub with large, showy, reddish-orange flowers all year round. H.1.5m W. 1.5m
GREVILLEA Sylvia		A beautiful shrub producing bright rosy pink to reddish pink flowers throughout the year. Bird attracting. H. 3m
GREVILLEA Venusta		A large shrub with unusually coloured flowers and attractive leaves. The spider flowers are made up of green, yellow, red and black. Attracts nectar feeding birds. Creates a lovely hedge. H.to 5m. W. 3m
HARDENBERGIA Meema PBR		A fast establishing bushy groundcover producing masses of purple pea-shaped flowers in Winter & Spring. Prune to form a shrub. Great in pots. H. 400cm W. 2m
HARDENBERGIA Snow White		A beautiful, compact, shrubby climber or trailing groundcover. Smooth light green foliage & large sprays of pure white pea flowers late Winter-Spring. Bird attracting.
HARDENBERGIA violacea		A fast growing climber with leathery, dark green leaves producing a mass of showy, purple pea-shaped flowers in Winter. Ideal for covering fences, walls or pergolas.

ITEM NAME	ORDER QTY	DESCRIPTION
		140mm POTS
HIBBERTIA scandens		This hardy, versatile plant can be used as both a climber and a groundcover. Produces a near year round display of large, bright yellow flowers.
HIBBERTIA serpyllifolia		A cute groundcover with dark green, glossy leaves and showy, buttercup yellow flowers in Spring and Summer.
HOVEA Acutifolia		Small to medium shrub with mauve to purple pea-like flowers in Spring. H. 1.5 - 3m
HYMENOSPORUM Flavum Native Frangipani'		A fast growing tree with dark green glossy leaves. Clusters of sweetly perfumed flowers during Spring & early Summer. Bird attracting.
LEPTOSPERMUM Burgundy Queen		Red foliage and rich burgundy double flowers during Winter. H.2m
LEPTOSPERMUM Cardwell		A spectacular, weeping shrub is almost completely covered with masses of white flowers in Spring. Ideal feature shrub. Bird attracting. H. 2m W. 2m
LEPTOSPERMUM Lemon Hedge		Forming a medium sized hedge with brilliant bronze new foliage which has a delightful lemon scent when crushed. H. 2-3m W. 1-1.5m
LEPTOSPERMUM Liversidgeii		MOZZIE BLOCKER...Dense shrub with fine aromatic foliage that constantly vaporises citronella oil into the atmosphere confusing mozzies. Massed pink flowers. H. 1.5m
LEPTOSPERMUM madidum "Weeping Tea Tree"		Large shrub with pendulous branches. Prefers moist locations. Good screening and ideal as a display plant. H. to 3m
LEPTOSPERMUM Petersonii "Lemon Scented Tea-Tree"		A medium to tall shrub with aromatic leaves which have a distinct lemon fragrance. Masses of single, white flowers are produced through Summer.
LEPTOSPERMUM Pink Cascade		A cascading, semi-prostrate tea-tree with masses of pink blossoms covering the whole plant in Spring and again in Autumn. H. 50cm- 1m
LEPTOSPERMUM polygalifolium		Medium sized shrub with attractive, pink buds which open into masses of white, honey-scented flowers throughout Winter & Spring. Bird attracting. H. 3m W. 3m
MELALEUCA Armillaris Pink		A tall shrub with narrow dark green leaves, and small, pink bottlebrush flowers. Ideal for shrubberies, hedges, wind break and screening. Bird attracting. H. 3-4m
MELALEUCA Claret Tops		A striking dwarf shrub producing vibrant red new growth. Produces a profusion of white flowers in Spring attracting nectar feeding birds. H. 1m W. 1m
MELALEUCA Cotton Candy		A lovely small shrub with pink, fluffy flowers which look like pink fairy floss are
MELALEUCA Pink Lace		A small evergreen shrub with fine, narrow leaves and which bears a profusion of soft pink, lacy flowers from Spring to Summer. H. to 50cm
MELALEUCA Revolution Green		A hardy and vigorous small tree. Ideal as a screen. Birds and bees find the white cloud of Spring blossom most attractive. Frost tolerant. H. 3-4m W. 1.5-2m
MELALEUCA Snowstorm		A small densely foliated shrub with light green leaves and soft pink new growth. In Spring a mass of white flowers covers the plant like snow. H. 1.5m W. 1.5m
MELALEUCA Thymifolia		A small shrub grown for it's attractive, violet flowers. The unusual flowers are complemented by grey-green leaves. H. to 1m W. to 1m
MELASTOMA Affine		Attractive, fast growing shrub with dark green, leathery foliage & contrasting red stems. Large, showy, mauve flowers are produced over many months. H. 2m W.2m
MELASTOMA Affine Alba		A fast growing shrub features attractive dark green, leathery foliage and contrasting red stems. Large, showy, WHITE flowers are produced during the warmer months.
MYOPORUM Pink		A fast growing groundcover. In Spring through to Summer it is covered with cute, little pink flowers. Loves full sun and well drained soils.
MYOPORUM Yareena PBR		A fantastic groundcover with crisp clean foliage and a tidy, compact habit. Yareena produces a profusion of white tubular flowers in Summer. Great weed suppressant.

ITEM NAME	ORDER QTY	DESCRIPTION
PANDOREA jasminoides Bower of Beauty'		A beautiful, twinning, evergreen climber with attractive, glossy foliage. It is smothered in Spring & Summer in a mass of light pink, trumpet flowers with deep pink throats.
PANDOREA jasminoides ' Lady Di'		A vigorous glossy leaved climber producing large white trumpet flowers with golden centres and a light fragrance from early Summer to late Autumn. Frost tolerant.
PANDOREA pandorana "Ruby Belle"		A fast growing climber with masses of clusters of ruby red flowers with cream throats. Beautiful dark green glossy foliage forms a dense thick cover for perfect for screening.
PANDOREA pandorana "Snowbells"		A vigorous, hardy and fast growing climber bearing masses of showy, white trumpet shaped flowers. Idea for walls, fences and pergolas and can be used as a groundcover
PHILOTHECA Profusion (syn. <i>Eriostemon</i>)		A delightful, rounded shrub with aromatic foliage and a mass of starry, white flowers from mid Winter to Spring. Tolerates frost and dry periods. H. 1m H. 1m
PHILOTHECA Winter Rouge (syn. <i>Eriostemon</i>)		A beautiful, rounded shrub with aromatic foliage. An abundance of deep pink buds open to reveal pink star shaped flowers from mid Winter to Spring. H. to 80cm
PITOSPORUM Miss Muffett		A compact shrub that is both hardy and elegant. It's ornamental foliage and natural tufted shape makes it an ideal garden feature plant or edging plant.
PROSTANTHERA sieberi 'Minty'		The Natural Air Freshner. A soft, dense, highly perfumed shrub with violet flowers Spring to early Summer. Hedging. Bird & butterfly attracting. Frost tolerant. H. 1.5m
PULTENAEA Villosa Prostrate		A vigorous, prostrate evergreen shrub with bright green foliage and rich yellow flowers displayed in flushes throughout the year. Outstanding hardy groundcover.
RANDIA fitzalanii Native Gardenia'		A large evergreen bushy shrub. Beautiful dark glossy foliage and sweetly scented pure white flowers. Part shade. H. 3-5m.. W. 2-3m
SCAEVOLA aemula White Form		A small perennial groundcover with spreading stems which carry a profusion of small, fan-shaped, white flowers. Ideal for pots, gardens or cascading over walls.
SCAEVOLA Aussie Salute		A bold upright habit, standing strong and tall with masses of large, purple fan-shaped flowers. Lovely in pots or in the garden. H. to 40cm
SCAEVOLA Mauve Clusters		A densely foliated groundcover which is covered in a mass of cute, purple, fan-shaped flowers for most of the year. Low water requirement once established.
SCAEVOLA Sitting Pretty		Spreading habit with beautiful pink fan shaped flowers on short, upright stems. Full sun. Frost and drought tolerant. Hanging baskets or garden. H. 30cm W. to 1m
SCAEVOLA White Carpet		A beautiful spreading groundcover, great for weed suppression. Strong mat-forming, compact foliage is constantly covered in pretty white fan-shaped flowers.
STENOCARPUS Doreen		A gorgeous medium shrub with delicate mid-green foliage & large clusters of beautiful creamy flowers appearing in profusion during Summer. H. 2m W. 1.5m
SYZYGIUM Aussie Compact		Compact lilly pilly. Masses of flowers followed by berries in Summer & Autumn. Fantastic for a private screening hedge. H. 3m
SYZYGIUM Aussie Gem		Extremely bushy, rounded Lilly Pilly with glossy mid-green foliage topped off with brilliant red new growth changing to bronze as it ages. H. 2 - 2.5m W. 1.5 - 2m
SYZYGIUM Baby Boomer "Dwarf Lilly Pilly"		Low growing & very adaptable Lilly Pilly. Grows well in all soil types. Create easy to maintain borders & hedges. Tolerates dryness. H. 1 - 1.5m
SYZYGIUM Cascade		Pink flowering Lilly Pilly!! A round bushy shrub with flowing 'cascades' of new red growth. Flowers are PINK pom-pom clusters with gold tips. H. 2-3m
SYZYGIUM Express		A fast-growing, dense lilly pilly ideal for creating a hedge. It can be kept at 1.5m or alternatively used as a screen up to 4m.
SYZYGIUM Hinterland Gold		Quick growing small tree to 4m. Dense foliage great for hedging/screening. Cream flowers followed by purple/red edible berries

ITEM NAME	ORDER	DESCRIPTION
	QTY	140mm POTS
SYZYGIUM luehmannii "Small Leaved Lilly Pilly"		Ornamental tree for shelter & shade. Dense, rounded crown of weeping, glossy, dark green foliage. Produces fluffy white flowers in Spring followed by red berries.
SYZYGIUM Resilience		Proved to have resilience to many pests and diseases which can affect lillypillies Red young growth. White flowers & red berries. H. 3m
SYZYGIUM Superior		Very fast growing, thick habit and lush, shiny foliage. Can be kept pruned at 1m or let it grow to 3m for privacy. Bird attracting. Psyllid free. Super fast growing.
THRYPTOMENE F.C Payne		A small, cute, spreading shrub with arching branches, and tiny aromatic leaves. Masses of pretty pink flowers completely cover the shrub in Winter & Spring. H. 1m
WATERHOUSEA floribunda "Weeping Lilly Pilly"		A medium tree with a dense canopy of weeping foliage. Long, dark green leaves with stunning deep red new growth. Large clusters of white flowers in Summer.
WESTRINGIA Blue Gem PBR		Attractive compact bushy shrub producing masses of vivid blue/purple flowers profusely in Spring and regularly through the year. H.1.5m Best pruned 800x800mm
WESTRINGIA Fruticosa		A hardy, compact shrub bearing small white flowers in Spring & Summer. Suitable for dry and coastal positions and needs little care once established. H. 1.5m
WESTRINGIA Grey Box PBR		An extremely compact native box hedge. A tough, robust plant tolerating drought, frost & humidity with the added bonus of wet feet tolerance. H. 40cm W. 40cm
WESTRINGIA Jervis Gem		The silver green foliage & soft blue-mauve flowers make this an extremely attractive shrub in a mixed garden or planted as a low hedge. H. 1.2m W 1.2m
WESTRINGIA Mundi PBR		A tough groundcover with very dense growth and producing white flowers throughout Spring & Summer. Perfect for mass plantings. Excellent drought & frost tolerance
WESTRINGIA Seamist		Hardy shrub with attractive variegated foliage. Mauve flowers during Winter & Spring. Coastal positions and/or dry areas. Feature plant, mass planting or low hedge.
WESTRINGIA Smokey		Small, hardy, compact shrub with smokey-grey variegated foliage. Masses of white flowers appear through Winter and Spring. Ideal for small hedge. H.1m
WESTRINGIA Zena		A dwarf Westringia forming an attractive, rounded shrub with grey-green leaves and bearing a profusion of white flowers in Summer. H. 90cm
VIOLA hederacea Native Violet		Attractive, creeping perennial producing beautiful, small, mostly white flowers with mauve centres. Ideal groundcover in rockeries, under trees, paths, around ponds.
XANTHOSTEMON Chrysanthus "Golden Penda"		Ornamental rainforest tree from Nth Qld. Deep green glossy green foliage with reddish new growth and eye-catching golden with flowers. H. 5-10m
XANTHOSTEMON Fairhill Gold		A stunning, bushy shrub producing gorgeous, bright yellow fluffy flowers in Autumn through to Spring. Great for screening or a specimen plant. Bird attracting. H.3m