

Dandarrga Nursery Stock May 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Brown Tamarind	Diploglottis australis				1			1		
Brush Box	Lophostemon confertus	1			3		51			
Brush Cherry	Syzygium australe			5						
Brush Muttonwood	Myrsine howittiana	1		13						
Brush Pepperbush	Tasmannia insipida	2								
Bulbine Lilly	Bulbine bulbosa						2			
Bunya Pine	Aracauria bidwilli						56		not ready	
Burnie Vine	Trophis scandens									
Burrawang	Macrozamia communis				19		6	15		
Calicoma	Calicoma serratifolia	2.5		53	15	1	69			
Celery Wood	Polyscias elegans			1						
Centanella	Centanella asiatica									
Cheese Tree	Glochidion ferdinandi									
Christmas Bush	Ceratopetalum gummiferum									
Churnwood, Soapy Box	Citronella moorei									
Coachwood	Ceratopetalum apetalum	1		45	1					
Coastal Rosemary	Westringia fruitcosa x eremicola									
Coffee Bush	Breynia oblongifolia									
Cordyline Red	Cordyline rubra	4		103						
Cordyline Black	Cordyline stricta							2	ceramic pots	
Crabapple	Schizomeria ovata			45	1				plus 129 mixed to ID	
Crinkle Bush	Lomatia silaifolia	2		34						
Creek Lilly Pilly	Syzygium smithii			338	1		32			
Daisy Misty Ck Lookout	unknown			48						
Daisy Yam	Microseris lanceolata									y
Davidson Plum	Davidsonia sp (jerseyana)			60						
Dianella	Dianella sp		2	60			1		88 in hicos	
Dorrigo Daisy	Olearia flocktoniae									
Dorrigo Hakea	Hakea ochroptera	1		179	1					
Dorrigo Pepper	Tasmannia stipitata	3	2	114				1	80 in hicos	y
Dorrigo Waratah	Alloxylon pinnatum	2		74			2			

Dandargga Nursery Stock May 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Lilly Pilly Resilience	Syzygium australe cultivar						1			
Lolly Bush	Clerodendrum floribundum									
Lomandra histrix	Lomandra histrix	4	24	9					960 in hicos	
Lomandra longifolia	Lomandra longifolia	4	9						360 in hicos	
Lomandra spicata	Lomandra spicata		10	60			4		400 in hicos	
Lomandra tanika	Lomandra tanika	1								
Macadamia	Macadamia				4		19			
Macleay Laurel	Anopterus macleayanus			416	2					
Melaleuca thymifolia	Melaleuca thymifolia	1								
Midyim Berry	Austromyrtus dulcis						2			
Moreton Bay Fig	Ficus macrophylla	1			1					
Mountain Denhamia	Denhamia mooreii			20						
Mountain Walnut	Cryptocauria foveolata									
Mountain Wineberry	Aristotelia serrata									
Muttonwood	Myrsine variabilis				1					
Myrtle Ebony	Diospyros pentamera				5		4			
Native Broom	Viminaria juncea			6						
Native Fingerlime	Citrus australasica		1				1		18 in hico	y
Native Frangipani	Hymenosporum flavum	5		100	1					y
Native grape	Cissus hypoglauca									
Native Indigo	Indigofera australis	2								
Native Mint	Prostanthera									
Native mulberry	Pipturus argenteus									
Native Raspberry	Rubus sp									
Native Rock orchid	Dendrobium speciosum			3					small pots, log	
Native Senna	Senna artemisioides			60						
Native Tamarind	Diploglottis australis			46	1					
Native violet	Viola hederaceae			26						
Olivers Sassafrass	Cinnamomum oliveri			21						
Orange Berry	Drymophila mooreii	2		3			2			y
Orange Boxwood	Denhamia celestroides			37	49				sqaut pots	

Dandarrga Nursery Stock May 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Orange Thorn	Pittosporum multiflorum	1		8						
Pencil Cedar	Polyscias murrayi									
Pepperberry	Cryptocarya obovata	4								
Peppermint Gum	Eucalyptus nicholii									
Pimelea	Pimelea ciliata									
Pink Cherry	Austrobuxus swainii	1								
Plectranthus	Plectranthus parviflorus									
Plum Pine	Podocarpus elatus									
Poison Peach	Trema tomentosa									
Pollia	Pollia crispata							1		
Port Jackson Pine, Native Cypress	Callitris rhomboidea	2		103			26			y
Prickly Ash	Orites excelsus									
Prickly Paperbark	Melaleuca styphelioides									
Purple Cherry	Syzygium crebrinerve			11						
Pygmy Cypress	Calitris oblonga			209						
Rasp Fern	Doodia aspera			1						
Red Ash	Alphitonia excelsa	4								
Red-barked Sassafrass	Cinnamomum virens									
Red Carabeen	Karrabina benthamiana						48			
Red Cedar	Toona ciliata	1		8			14			
Red Flowering Ironbark	Eucalyptus sideroxylon rosea	1								
Red Sassafrass	Sassafras albidum									
Ribbon Gum	Eucalyptus vim. nobilis	2		3				3		
Riberry	Syzygium luehmanni			5						
Rice Flower	Ozothamnus diosmifolius									
River Oak	Casuarina cunninghamiana			570			15			
Rock Orchid	Dendrobium speciosum									
Rose leaf Marara	Ackama paniculata	1					2			
Rose Maple	Cryptocarya erithroxylon									
Rose Myrtle	Archirhodomyrtus beckleri	1								
Rosewood	Disoxylon fraserianum	5			3		37	2		

Dandarrga Nursery Stock May 2021

Common Name	Botanical Name	Trays	Hicos	Tube	SpSav	70m	120m	200m	Comment	Seed
Veiny Wilkea	Wilkiea huegeliana									
Walking Stick Palm	Linospadix monostachya	4		2						
Waratah NSW	Telopea sp									
Water Gum	Tristaniopsis collina									
Weeping Grass	Microlaena stipoides			18					punnets	
White Aspen	Acronychia oblongifolia	4		186			28			
White Booyong	Argyrodendron trifoliolatum				4					
White Cedar	Melia azerdarach									
White Euodia	Melicope micrococca									
White Paperbark	Melaleuca sp	1								
Wild Quince	Guioa semiglauca	1		163						
Willow Leaf Hakea	Hakea salicifolia			7			1			
Wollemi Pine	Araucaria wollemia			3						y
Yellow Ash / Bonewood	Emmenosperma alphitonioides							6		
Yellow Bloodwood	Corymbia eximia									
Yellow Carabeen	Sloanea woollsii	1								
Yellow Cassinia	Cassinia aureonitens									
Yellow Pittosporum	Pittosporum undulatum	4		242						
Zieria	Zieria smithii			3						
Totals		114	48	5606	159	165	1087	59		7124