

2023 *Landscape@* Special Effects

Species	Common Name	Approx Height in Meters	Approx .Width in Meters	Description	70mm tube	14cm pots
Shrubs						
Acmena Smithii Minor	Small Leaf Dwarf Lily Pily	3-4m	2m	A small tree ideal for screens and hedges, producing purple edible berries	x	x
Acacia glaucoptera	Clay Wattle	1-1.5m	2m	flowers with bright yellow balls, growing into an attractive small shrub with blue-green leaves with maroon new growth.	x	
Acronychia acidula	Lemon Aspen	4-5m	3m	A rainforest tree with shiny green leaves and lemon flavoured fruit	x	
Austromyrtus dulcis	Midyim Berry	.5-1m	1-1.5m	An attractive low shrub with cream flowers, red new growth while produces tasty edible berries.	x	
Atriplex nummularia	Oldman saltbush	2-3m	1-2m	fast growing ,suitable for hedges or screens, used as a buah food or grazing livestock.	x	
Chamelaucium uncinatum	Geraldton Wax	1-3m	1-2m	A great shrub for the cut flower market flowering for many weeks in early spring. The leaf tips are also used a native herb for a citrus type flavour.	x	
Coprosma Quadrifida	Prickly currant bush	2-3m	2-3m	A fine leaf understory shrub also grows in full sun , producing sweet edble berries	x	
Correa alba	White Correa	2m	2m	Attractive grey-green foliage with white star like flowers, makes a great coastal plant.	x	x
Correa alba compact		.7m	1m	A compact form of the Correa Alba ideal for borders and small hedges.	x	x
Correa reflexa Xpulchella	Correa Dusky Bells	.7m	2.5m	The dusky pink flowers over winter with rich green foliage that forms a dense ground cover.	x	
Correa reflexa	Correa Fat Fred	1.2m	1.2m	One of the largest flowers in correas,which wre bright red and green flowering in autumn.	x	
Correa Dancing Lipstick		1m	1m	Small shiny leaves with masses of red flowers.	x	x
Correa reflexa nana	Common Correa	.8m	1.5m	A small correa with dark green foliage and red and green flowers, making an ideal dense ground cover.	x	
Correa Glabra	Red rock correa	1.5m	1.5m	Attractive shiny leaf with red flowers, Idea hedge or screen	x	x
Crowea saligna cross	Crowea Festival	1m	1m	A great winter flowerer producing masses of dark pink flower for many months.	x	
Goodenia ovata prostrate	Hop Goodenia Prostrate	.3m	2m	A very hardy ground cover with bright yellow flowers and bright green dense foliage.	x	
Lasiopetalum baueri	Slender Velvet Bush	.6-1m	1.5-2m	Growing naturally around the Otway coast, making a great dense ground cover, with masses of pink bell flowers	x	
Leucodendron salignum dwarf	Leucodendron "Cheeky"	.6m	1m	Attractive grey-green foliage with red tips and yellow flowers.Great for small hedges.	x	
Leucdendron salignum		1.5m	1.5m	Attractive grey-green foliage with red tips , great for cut flowers	x	
Myoporum insular dwarf	Boobialla	1.2m	2m	fast growing fire resistant shrub growing naturally around the coast.	x	
Prostanthera Lasianthus	Christmas bush	10m	5m	Tall shrub or tree with masses of white flowers at Christmas	x	
Prostanthera mollisifolia	Balm mint bush	3m	2m	Masses of purple flowers in late spring with a strong minty aroma	x	
Prostanthera incisa	Cut Leaf Mint	1.5-2.5m	2m	A medium shrub with strong minty aromatic aroma and flavour often used as a herb for cooking. It looks great in the landscape with its mauve flowers in the spring.	x	
Prostanthera rotundifolia	Roundleaf Mint	3m	3m	Used as a landscape plant as well as a dried herb in cooking. Masses of mauve flowers in early spring.	x	x

2023 *Landscape@* Special Effects

Species	Common Name	Approx Height in Meters	Approx .Width in Meters	Description	70mm tube	14cm pots
Pimelea ferruginea Alba	Rice flower	.7m-1m	1m	Attractive compact plant with lime green foliage with a mass of white flowers in winter and spring	x	
Rhagodia spinescence	Hedge saltbush	1m	3m	Blue grey foliage making a good fire resistant ground cover.	x	
Tasmannia lanceolata	Mountain Pepper	2m	2m	Peppers come in Male and female plants, both with rich green pepper flavoured leaves , cream flowers and dark red stems with the female plant producing berries which turn from red to dark red or black when ripe.	x	
Thryptomine calycina	Grampians Thryptomine	1-2m	1-1.5m	Produces a mass of white flowers in early spring that last for months turning pink as the flowers finish.	x	
Telopea speciossima	Nsw Warratah	3m	2m	A spectacular shrub with large red flowers.	x	
Banksias						
Aemula, shrub form		2-3m	2-3m	Hardy shrub grown in most well drained soilideal for screens and bird attracting shelter.	xx	
Blechnifolia		.3m	2-3m	A popular ground cover banksia that creeps across the ground, red flowers tha stand upright on the ground.	xx	
Coccinea, select red—floriculture		3-4m	2-3m	Spectacular crimson to orange flowers that are popular for cut flowers. Prefers well drained sandy soil but can take seasonaly wet soil.	x	
Ericafolia	Heath Banksia	2-3m	2-3m	Orange to red candles, flowering through autumn, great bird attactor and easily grown in most soils.	x	
Grandis (shrub)		2-3m	2-3m	Attractive foliage with green to lemon terminal flowers. The seed cones can be used by wood turners to create art works.	xx	
Integrifolia	Coast Banksia	4-8m	3-5m	Commonly growing around the east coast of Australia, it makes a good screen tree that is attractive to birds.	x	
Marginata (shrub form)	Silver Banksia	1-3m	2-3m	Growing naturally around the coast and hinterland, in most soils, poular with native bird and possums.	xx	
Marginata (Tree form)	Silver Banksia	3-6m	3-6m	more upright and taller than its shrubby cousin. It grows inland up through the volcanic plais and central victoria.	x	
Menziesii, Dwarf form.		1-2m	1-2m	Blueish foliage with deep pink flowers. Ideal for landscaping and cut flowers, likes well drained soils.	xx	
Occidentalis	Red Swamp Banksia.	3-6m	3-4m	Grows in seasonaly wet soils with masses of red, pink or yellow and red flowers.	xx	
Plagiocarpa	Hinchinbrook	1.5 -3m	2-3m	Adapted to a wide range of soils, frost sensitive with silver to blue grey flowers often used as cut flowers. Attractive rusty red new foliage.	xx	
Praemorsa, bright yellow,	Hi Noon.	2-3m	2-4m	Grows on a wide variety of soils making a dense screen with large bright yellow flowers.	xx	
Praemorsa, burgundy red;		3-4m	3-5m	Very large wine red to burgundy flowers, slightly grey foliage making a great screen and wind break while being a great bird attracter.	xx	
Prionotes (shrub form)		2-2.5m	2m	A popular Banksia for cut flowers, buds begin white then open to orange.	xx	
Robur	Swamp Banksia	2-3m	2m	Attractive large leaf banksia that grown on heavier soils and wet ares. Flowers often are dark green or dark red becoming yellow as they open up.	x	
Semi nuda	River Banksia	15-25m	4-5m	Tall upright Banksia with timber potential with yellow and sometimes red flowers	x	
Serrata	Old Man Banksia	3-7m	2-4m	Grows in a wide variety of soils with large yellow flowers. Makes a great bird attracter in a tree belt or as a large screen tree.	x	

2023 *Landscape@* Special Effects

Species	Common Name	Approx Height in Meters	Approx .Width in Meters	Description	70mm tube	14cm pots
Solandri		2-3m	2-3m	Unusual soft velvety fawn coloured terminal flowers.	x	x
Speciosa;	Showy Banksia	2-4m	3-4m	A very architectural plant with large lemon flowers and chocolate coloured buds , white underneath the leaves.	x	x
Spinulosa Coastal cushion		.5m-.7m	1-2m	A baby banksia with very compact form and flowers are yellow with red styles .	x	
Eremophila						
Kalbarri Carpet		.3m	3-4m	Hardy drought tolerant silver foliated ground cover.	x	
Grevillea						
Lanigera	Dwarf Woolly Grevillea	0.2m	1-2m	A great little ground cover with prostrate habit and masses of dark pink flowers.	x	
Robusta	Silky Oak	10-20m	8-10m	Spectacular feature tree with large orange toothbrush type flowers. Also produces specialty feature timber.	x	
Kunzea						
Baxteri nana	Mandys Surprise (Pbr)	1-1.2m	1-1.5m	Naturally compact with bright crimson bottle brush flowers with yellow stamen.Very popular for bird attracting. Grows well in most well drained soils.	x	
Pomifera	Muntries	.3-1m	2-3m	Grows as both prostrate and shrub forms. Masses of white flowers producing edible berries like miniature apples.	x	
Grasses/Herbs						
Anagozanthus Flavidus	Large red Kangaroo paw	1.2m		Large growing red Kangaroo paw, great bird attractor and usefull for cut flowers	x	x
Pattersonii occidentalis	Long Purple Flag	.3-.4m	.3m	Grey green strapy foliage with striking mauve iris like flowers in spring.	x	
Pycnosorus Globosus	Billy buttons or drum sticks	.2-.5m		Grass like blue grey foliage with larg yellow ball flowers	x	
Cymbopogan ambguus	Australian lemon grass	.5-.9m		blue green foliage with a lemon scnted and flavoured lef and stem that is used for a flvouring in cooking.	x	
Scaevola aemula	Mauve Clusters	.3-.4m	.8-1.2m	A low dense ground cover with masses of mauve flowers over 9-10 months of the year.	x	x
stylidium graminifolium	Trigger plants	.3-.4m	.3m	A great border plant with grass-like foliage with unusual bright pink flowers	x	x
Lomandra confertifolia	Little Con	.3m	.3-.5m	A small compact plant with grasslike foliage ideal for borders and rockeries.	x	
Trees						
Backhousia citriadora	Lemon Myrtle	3-5m	2-3m	Well known for its lemon flavour and scent that have many culinary uses as well as for its masses of cream flowers in the garden. It can be frost sensitive.	x	
Corymbia citriadora	Lemonscented Gum	10- 30m	8-20m	A stately clean trunked feature tree with a destictly citrus aroma.	x	
Corymbia ficifolia (dwarf form)	Red Flowering Gum	3-4m	3-4m	Large clusters of bright red or orange flowers in summer and early autumn. Popular feeding tree with insects and birds.	x	x
Eucalyptus pauciflora, dwarf	Dwarf Snow gum	4-6m	4m	Attractive blue grey foliage , masses of creamflowers and attractive clean trunks and branches.	x	x
Eucalyptus delichorensis	Fusia Gum	4-6m	3-5m	Small attractive eucalypt with large pendulus red buds and flowers	x	x
Eucalyptus sideroxyylon rosea	Pink flowering red iron bark	10-20m	6-10m	Attractive timber tree with dark fissured bark , blue/grey foliage and sstractive pink flowers	x	
E.olida	Strawberry gum	5-10m	3-4m	attractive small tree with strawberry flavoured leaves used for oil or a flavouring in cooking or as tea.	x	
E.Leucoxyylon rosea	Dwarf Form	3-6m	4-6m	A bush or small tree ideal for screens and shelter ar landscape with its dark pink flowers.	x	

August 2019 goals of *Landscape@* Special Effects

August 2019 goals of <i>Landscape@</i> Special Effects			
Species	Common Name	70mm tube	14cm pots
Shrubs			
<i>Acacia iteaphyla</i>	Flinders Range wattle	40	
<i>Acacia Beckleri</i>	Barrier wattle		
<i>Acacia cognata</i>	Bower wattle	80	
<i>Acmena Smithii Minor</i>			30
<i>Acacia Glaucoptera</i>			8
<i>Acacia myrtifolia</i>	Myrtle wattle	100	
<i>Callistemon Magenta</i>		60	
<i>Callistamon citrinus</i>	Crimson bottle brush	60	
<i>Correa alba</i>	White Correa		
<i>Correa Alba compact</i>			
<i>Correa coralie</i>			
<i>correa Dancing lipstick</i>			6
<i>Correa Dusky bells</i>		30	20
<i>Correa fat fred</i>		40	12
<i>correa redempress</i>			16
<i>Correa reflexa nana</i>	Common Correa		
<i>Crowea exalata dwarf</i>			20
<i>Crowea Festival</i>		40	
<i>Goodenia ovata Prostrate</i>	Hop Goodenia		150
<i>Hakea Laurina</i>	Pincushion hakea	20	
<i>indigofera australis</i>	Austral indigo		
<i>Lasiopetalum baueri</i>	Slender Velvet Bush	30	
<i>Leucodendron Salignum dwarf</i>	<i>Leucodendron "cheeky"</i>		
<i>Myoporum parvifolium</i>	<i>Pink Prostate boobialla</i>	40	
<i>Myoporum insular</i>	<i>Boobialla</i>	20	
<i>Myoporum viscsum</i>	<i>Sticky Boobialla</i>	40	
<i>Prostanthera incisa</i>	cut leaf mint	20	
<i>Prostanthera rotundifolia</i>	Roundleaf Mint	20	
<i>Rhagodea spinescence</i>	Hedge saltbush	60	
<i>Tasmannia lanceolata</i>	female	40	
<i>Tasmannia lanceolata</i>	Male	50	
<i>Thryptomine calycina</i>	Grampians Thryptomine		
<i>Telopea speciossima</i>	NSW warratah	20	5

Banksias			
<i>Aemula</i> , shrub form		20	27
<i>Baueri</i> ;		40	8
<i>Baxteri</i> ;			
<i>Blechnifolia</i>		40	
<i>Brownii</i> ; (Mountain shrub form)			
<i>Burdettii</i>			
<i>Caley</i> ;		20	
<i>Coccinea</i> , select red—floriculture		10	
<i>Ericafolia</i>			6
<i>Grandis</i> (shrub)			20
<i>Integrifolia</i>			
<i>Marginata</i> (shrub)		30	30
<i>Marginata</i> (Tree)			30
<i>Menziesii</i> , Dwarf form.		40	10
<i>Occidentalis</i>			30
<i>Ornata</i> , yellow – grey			
<i>Palladosa</i> (shrub form)			20
<i>Petiolaris</i>		30	
<i>Plagiocarpa</i>	Hinchinbrook	10	10
<i>Praemorsa</i> , bright yellow, _		60	8
<i>Praemorsa</i> , burgundy red;		50	8
<i>Prionotes</i> (shrub form)		40	
<i>Robur</i>			8
<i>Serrata</i>			8
<i>Solandri</i>		20	10
<i>Speciosa</i> ;			
<i>Dwarf spinulosa</i>			8
<i>Spinulosa</i>			
<i>Spinulosa Coastal cushion</i>			30
Eremophila			
<i>Kalbarri Carpet</i>			8
<i>Silver Ball</i>			
Grevillea			
<i>Red sunset</i>			30
<i>Lanigera</i>		10	
<i>sea spray</i>		60	
<i>Robusta</i>			
<i>Bon Accord</i>			
Kunzea			
<i>Affinis</i>			

<i>baxteri nana</i>	Mandys Surprise (PBR)		
<i>pomifera</i>	Muntries		6
Leptospermum			
<i>rotundifolia</i>	Pink Beauty		
<i>Lomandra confertifolia</i>	Little Con		
<i>Lomandra confertifolia</i>	Little Pal		
<i>Lomandra longifolia</i>	Matt Rush		
Grasses/Herbs			
<i>Keneddia prostrata</i>	running postman	100	
<i>Clematis microphylla</i>	small leaf clematis	200	
<i>Pattersonii occidentalis</i>	Long Purple Flag		
<i>Scaevola</i>	Mauve clusters	100	
<i>Stylidium graminifolium</i>	Grass Trigger Plant	60	50
Trees			
<i>Backhousia citriadora</i>	Lemon myrtle		16
<i>Corymbia citriadora</i>	Lemonscented Gum	40	8
<i>Corymbia ficifolia</i>	Red Flowering Gum	40	10
<i>Corymbia maculata</i>	Spotted Gum	40	
<i>E.Leucoxylon rosea</i>	Dwarf form	20	
<i>E. leucoxylon rosea</i>	Small tree	40	
<i>E.pauciflora</i>	Snow Gum		
<i>E.nicholi</i>	willow leaf peppermint	16	
<i>E. Forestiana</i>	Fushia gum		
<i>E. Cassia</i>	Silver princess	100	
<i>E. scoparia</i>	White gum	100	
Bush Flavours/ Native food			
<i>Austromyrtus dulcis</i>	Midyum berry		
<i>Prostantera rotundifolia</i>	Roundleaf Mint	20	10
<i>Prostantera incisa</i>	cut leaf mint	20	16
<i>Mentha australis</i>	River Mint		
<i>Backhousia citriadora</i>	Lemon myrtle		10
<i>Backhousia annisata</i>	Anise myrtle		
<i>podocarpus elatus</i>	<i>Illawarra plum Male</i>		
<i>podocarpus elatus</i>	<i>Illawarra plum Female</i>		
<i>Finger lime</i>	<i>Finger lime</i>		
<i>Kunzea pomifera</i>	Muntries	20	6
<i>Tasmannia lanceolata</i>	Mountain Pepper		
	Geraldton wax		
	Lemon aspin		
	Sea parsley		

