

Dandarrga Nursery Stock

Feb 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Acacia fimbriata	Acacia fimbriata	2		10						
Alyxia	Alyxia rusifolia			1					cutting	
Aniseed Myrtle	Syzygium anisatum									
Antarctic Beech	Nothofagus moorei			258	12	20	34	1		
Banana Bush	Tabernaemontana pandacaqui			3						
Banksia Big Candles	Banksia ericifolia x spinulosa	1		6						
Banksia integrifolia	Banksia integrifolia	1		10		12				
Banksia White Mountain	Banksia integrifolia ss monticola	1		99			122			
Billy Buttons	Craspedia spp									
Birds Eye	Alectryon subcinereus									
Black apple	Pouteria australis	5		25	2	25	15			
Black Booyong	Argyrodendron actinophyllum				2	37	10	1		
Black Plum	Diospyros australis						10	2		
Black She-oak	Casuarina littoralis	2		622						
Blackthorn / Sweet Bursaria	Bursaria spinosa	2								
Bleeding Heart	Homolanthus populifolius			1						
Blown Grass										
Blue Lilly Pilly	Syzygium olesoum			61						
Blueberry Ash	Elaeocarpus reticulatus						2	1	quarantined	
Bollygum Greenleaf	Neolitsea australiensis									
Bollywood	Litsea reticulata				5					
Bolwarra	Eupomatia laurina			1			1			
Bottlebrush Pink	Callistemon sp									
Bottlebrush Red	Calistemon viminalis	2								
Bottlebrush White		1								
Bottlebrush - Willow	Callistemon salignus			1			75			
Brittlewood	Claoxylon australe									
Brown Beech	Pennantia cunninghamii							1		
Brown Tamarind		1								
Brush Box	Lophostemon confertus	1		10		48	17			
Brush Cherry	Syzygium australe			9			11	1		

Dandarrga Nursery Stock

Feb 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Brush Muttonwood	Myrsine howittiana	1								
Bulbine Lilly		1								
Bunya Pine	Aracauria bidwilli									
Burnie Vine							1			
Burrawang	Macrozamia communis									
Calicoma	Calicoma serratifolia	2		86	13	2	23			
Celery Wood	Polyscias elegans			1						
Centanella	Cenenella asiatica									
Cheese Tree	Glochidion ferdinandi									
Christmas Bush	prostanthera sp	1								
Churnwood, Soapy Box	Citronella moorei									
Coachwood	Ceratopetalum apetalum			30	1		6	1		
Coastal Rosemary	Westringia fruitcosa x eremicola									
Coffee Bush	Breynia oblongifolia									
Cordyline Red	Cordyline rubra	3		34						
Crabapple	Schizomeria ovata			1	3					
Crinkle Bush	Lomatia silaifolia			6						
Creek Lilly Pilly	Syzygium smithii			501						
Daisy Yam	Microseris lanceolata									
Davidson Plum	Davidsonia sp (jerseyana)	1		12						
Dianella	Dianella sp	1		10			6			
Dorrigo Daisy	Olearia flocktoniae									
Dorrigo Hakea	Hakea ochroptera	1		37	7					
Dorrigo Pepper	Tasmannia stipitata	4		106				2		
Dorrigo Waratah	Alloxylon pinnatum	2		67	2	2	15			
Elderberry Panax	Polyscias sambucifoia						3			
Eriostemon, Philotheca	Philotheca									
Flame Tree	Brachychiton acerifolius					16				
Forest Maple	Cryptocarya rigida									
Forest Pennywort				10					punnets	
Forest Oak	Allocasuarina torulosa	3		487		4				

Dandarrga Nursery Stock

Feb 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Forest or Rose Maple	Cryptocarya erythroxylon									
Forest red Gum	Eucalyptus tereticornis									
Gahnia				1						
Geebung	Persoonia media			7	4		8			
Gonocarpus	Gonocarpus									
Grass tree	Xanthorrea australis	1								
Groundberry Heath	Acrotriche aggregata									
Hairy acronychia	Acronychia pubescens									
Hairy Psychotria	Psychotria loniceroides			2	1	1	2			
Hakea sp Megan		1		89						
Hardenbergia	Hardenbergia violaceae			14						
Hardwater Fern	Parablechnum wattsii									
Hillgrove gum	Eucalyptus michaelii									
Hill Kanuka	Tristaniopsis collina			1						
Hoop Pine	Araucaria cunninghamii						82			
Holly Bush	Alchornea ilicifolia									
Ironbark	Eucalyptus sideroxylon roseae	1								
Jackwood	Cryptocauria glausescens	1		7		21	1			
Kangaroo Apple	Solanum aviculare			1			2			
Kangaroo Paw				10					punnets of 3	
Kidney Plant	Dichondra			6					punnets of 3	
Koda	Ehretia acuminata	3								
Kurrajong Uralla	Brachychiton poulneus	1		9			21			
Lemon Bottlebrush	Callistemon pallidus			26			4			
Lolly Bush	Clerodendrum floribundum			1						
Lomandra hystrix	Lomandra hystrix	1								yes
Lomandra longifolia	Lomandra longifolia	3								
Lomandra spicata	Lomandra spicata		13	42			8		hicos of 40	
Lomandra tanika	Lomandra tanika									
Macadamia	Macadamia				8		23			
Macleay Laurel	Anopterus macleayanus			395	2			1		

Dandarrga Nursery Stock

Feb 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Melaleuca thymifolia	Melaleuca thymifolia	1								
Midyim Berry	Austromyrtus dulcis						2			
Moreton Bay Fig	Ficus macrophylla			1						
Mountain Denhamia	Denhamia mooreii			91						
Mountain Walnut	Cryptocauria foveolata									
Mountain Wineberry	Aristotelia serrata									
Muttonwood	Myrsine variabilis				3					
Myrtle Ebony	Diospyros pentamera				10		5			
Native Broom	Viminaria juncea			6						
Native Frangipani	Hymenosporum flavum	8								
Native grape	Cissus hypoglauca									
Native Mint	Prostanthera									
Native mulberry	Pipturus argenteus									
Native Raspberry	Rubus sp			3		1				
Native Senna	Senna artemisioides	1								
Native Tamarind	Diploglottis australis			48						
Native violet	Viola hederaceae			46					punnets	
Olivers Sassafrass	Cinnamomum oliveri	1		22						
Orange Berry	Drymophila mooreii						2			
Orange Boxwood	Denhamia celestroides				60					
Orange Thorn	Pittosporum multiflorum	1		19						
Pencil Cedar	Polyscias murrayi									
Pepperberry	Cryptocarya obovata									
Peppermint Gum	Eucalyptus nicholii	1								
Pimelea				1						
Pink Cherry, Riberry	Syzygium luehmanni			10						
Plectranthus	Plectranthus parviflorus									
Plum Pine	Podocarpus elatus									
Poison Peach	Trema tomentosa							1		
Pollea	Pollea crispata							1		
Port Jackson Pine	Callitris rhomboidea	1		72			37			

Dandarrga Nursery Stock

Feb 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Solo Plum	Guilfoylia monostylis				1		2			
Steelwood	Sarcopterix stipata						4	2		
Stinging Tree	Dendrocnide moroides									
Stout Bamboo grass	Austrostipa ramosissima			32						
Strangler Fig	Ficus watkinsonia	1								
Stringybark Pine	Callitris macleayana									
Tallowood	Eucalyptus microcorys	2		358						
Tea tree	Leptospermum polygalifolium	2		5	11		18			
Tree Hakea	Hakea eriantha									
Tree Heath	Trochocarpa laurina	1								
Tree Violet	Melicytus dentatus									
Turnipwood	Akania bidwillii							1	wooly aphid, in q	
Veiny Wilkea	Wilkiea huegeliana									
Walking Stick Palm	Linospadix monostachya	1		1						
Waratah NSW	Telopea sp									
Water Gum	Tristaniopsis collina			4						
Weeping Grass	Microlaena stipoides	4							trays of 25	
White Aspen	Acronychia oblongifolia	5		204	2					
White Booyong	Argyrodendron trifoliolatum				4					
White Cedar	Melia azerdarach									
White Euodia	Melicope micrococca						1			
White Paperbark	Melaleuca sp	2								
Wild Quince	Guioa semiglauca	1				5				
Willow Leaf Hakea	Hakea salicifolia			12		5				
Wollemi Pine	Araucaria wollemia									
Wonga Vine	Pandorea pandoreana	1								
Yellow Ash / Bonewood	Emmenosperma alphonoides									
Yellow Bloodwood	Corymbia eximia									
Yellow Carabeen	Sloanea woollsii						2			
Yellow Cassinia	Cassinia aureonitens									
Yellow Pittosporum	Pittosporum undulatum	2		267						

Dandarrga Nursery Stock

Feb 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Zieria	Zieria smithii									
Totals		116	13	4703	172	199	723	45	5855	