

Melaleuca Nursery
Forward Order Catalogue - July 2017

* Propagated in Limited Numbers / Difficult to propagate # orders only		Size					
Species / Cultivar	Common Name	Cell	Hiko	Tube	14cm	20cm	33cm
Acacia boormanii	Snowy River Wattle		#	x			
Acacia dealbata	Silver Wattle		#	x			
Acacia floribunda	Gossmers Wattle		#	x	x		
Acacia mearnsii	Black Wattle		#	x			
Acacia melanoxylon	Blackwood		#	x	x		
Acacia mucronata *			#	x			
Acacia sophorae	Coast Wattle		#	x			
Acacia stricta	Hop Wattle		#	x			
Acacia verticillata	Prickly Moses		#	x			
Agonis flexuosa	Willow Myrtle		#	x	x		
Allocasuarina littoralis	Black She-oak		#	x	x		
Allocasuarina paludosa	Scrub She-Oak		#	x			
Allocasuarina verticillata	Drooping She-oak		#	x	x	x	x
Anigozanthos flavidus Red (Seed Grown)	Red Kangaroo Paw			x			
Anigozanthos flavidus 'Landscape Pink'					x		
Anigozanthos flavidus 'Landscape Orange'					x		
Anigozanthos flavidus 'Landscape Violet'					x		
Anigozanthos flavidus 'Landscape Yellow'					x		
Austrostipa stipoides *	Coastal spear grass			x			
Banksia ericifolia	Heath Banksia		#	x	x	x	x
Banksia ericifolia, dwarf form	Heath Banksia				x		
Banksia 'Giant Candles'	N/A				x	x	x
Banksia integrifolia	Coastal Banksia		#	x	x	x	x
Banksia integrifolia, Prostrate form *	Coastal Banksia				x	x	
Banksia marginata	Silver Banksia		#	x	x	x	x
Bursaria spinosa	Sweet Bursaria	#	#	x			
Callistemon citrinus			#	x			
Callistemon Kings Park Special	N/A				x	x	
Callistemon Captain Cook	N/A				x	x	
Callistemon Little John	N/A				x	x	
Callistemon Borogo Overflow	N/A				x	x	
Callistemon Dawson River Weeper	N/A				x	x	
Callistemon salignus	Willow Bottlebrush		#	x			
Callistemon violaceus	Violet Bottlebrush		#	x			
Carex appressa	Tall Sedge		#	x			
Carpobrotus rossii	Pigface		#	x			
Cassinia aculeata	Dogwood, Common Cassinia		#	x			
Clematis aristata	Old Mans Beard			#			
Clematis microphylla	Small leaf clematis			#			
Coprosma quadrifida *	Prickly current bush			x			
Correa alba	Coastal Correa, White Correa		#	x	x	x	
Correa 'Dusky Bells'	N/A				x	x	
Correa reflexa	Common Correa		#	x	x		
Correa reflexa var nummularifolia	N/A				x		
Dianella caerulea	Flax Lily			x			

Melaleuca Nursery
Forward Order Catalogue - July 2017

* Propagated in Limited Numbers / Difficult to propagate # orders only		Size					
Species / Cultivar	Common Name	Cell	Hiko	Tube	14cm	20cm	33cm
Dianella revoluta	Spreading Flax Lily	#	#	x			
Dianella tasmanica	Tasman Flax Lily	#	#	x			
Diplarrena moraea	Butterfly Flag	#		x			
Epacris impressa	Common Heath				x		
Epacris longiflora	Fuschia Heath				x		
Eremophila glabra	Yellow Flowering Grey Leaf				x		
Eucalyptus cypellocarpa	Mountain Grey Gum		#	x			
Eucalyptus ficifolia (Seed Grown)	Red Flowering Gum		#	x	x		
Eucalyptus globulus subsp. Bicostata	Victorian Blue Gum / Eurabbie		#	x			
Eucalyptus kitsoniana	Gippsland mallee / Bog Gum		#	x			
Eucalyptus leucoxylon Rosea	Red Flowering Yellow Gum		#		x	x	x
Eucalyptus maculata	Spotted Gum		#	x	x	x	x
Eucalyptus pauciflora	Snow Gum (Powlett River Form)		#	x	x		
Eucalyptus obliqua	Messmate		#	x			
Eucalyptus ovata ssp ovata	Swamp gum		#	x			
Eucalyptus pryoriana	Coastal Manna Gum		#	x	x		
Eucalyptus radiata	Narrow Leaf Peppermint		#	x			
Eucalyptus strzeleckii	Strezlecki gum		#	x			
Eucalyptus viminalis ssp viminalis	Manna gum		#	x			
Ficinia nodosa	Knobby club rush		#	x	x		
Gahnia seiberiana	Red Fruited Saw Sedge		#	x			
Goodenia ovata	Hop Goodenia		#	x			
Goodenia ovata, prostrate form	Hop Goodenia Prostrate				x		
Goodia lotifolia *	Clover Bush / Golden Tip		#	x			
Grevillea 'Bronze Rambler'	N/A				x		
Grevillea gaudi-chaudi	N/A				x		
Grevillea Mt Tamboritha	N/A				x		
Grevillea 'Winparra Gem'	N/A				x	x	
Hakea 'Burendong Beauty' *	N/A				x		
Hakea laurina	Pin Cushion Hakea		#	x	x		
Hakea nodosa	Yellow Hakea		#	x			
Hedycarya angustifolia	Muttonwood		#	x			
Hibbertia aspera	Rough Guinea Flower			x	x		
Hibbertia obtusifolia	Hoary Guinea Flower				x		
Hibbertia scandens	Snake Vine				x		
Hibbertia sericea *	Silky Guinea Flower			x	x		
Hymenosporum flavum					x	x	
Indigofera australis	Austral indigo			x			
Isopogon formosis	Rose Cone Flower				x	x	
Kennedia prostrata #	Running Postman			x	x		
Kennedia nigricans	Black Coral Pea		#	#	x		
Kennedia nigricans (White & Black Form)	Black Coral Pea		#	#	x		
Kunzea ambigua	White Kunzea			x			
Kunzea ambigua , prostrate form	Prostrate white Kunzea			#	x		
Kunzea baxterii	Scarlet Tipped Bottlebrush		#	x			

Melaleuca Nursery
Forward Order Catalogue - July 2017

* Propagated in Limited Numbers / Difficult to propagate # orders only		Size					
Species / Cultivar	Common Name	Cell	Hiko	Tube	14cm	20cm	33cm
Kunzea ericoides	Burgan			x	x		
Leptospermum continentale	Prickly Tea Tree		x	x	x	x	
Leptospermum laevigatum	Coastal Tea Tree			x	x	x	x
Leptospermum lanigerum	Wooly Tea Tree		x	x			
Leptospermum myrsinoides *	Heathy Tea Tree		x	x			
Leptospermum petersonii	Lemon Scented Tea Tree			#	x		
Leptospermum scoparium nana rubrum	Dwarf Red Tea Tree			#	x		
Leptospermum 'White Opal'	White Opal Tea Tree				x	x	
Leucopogon parviflorus *	Coastal Beard Heath			x			
Lomandra 'Little Con'					x		
Lomandra 'Lime Wave'					x		
Lomandra 'Frosty Tops'					x		
Lomandra longifolia	Spiny Headed Mat Rush		#	x	x		
Lomatia fraserii *	Tree / Forest Lomatia		#	x			
Melaleuca armillaris	Bracelet Honey Myrtle		#	x	x	x	x
Melaleuca ericifolia	Swamp Paperbark		#	x	x		
Melaleuca nesophila	Showy Honey Myrtle		#		x	x	
Melaleuca squarossa	Scented Paper Bark		#	x			
Myoporum insulare	Boobiella		#	x			
Myoporum parvifolium, broad leaf form	Creeping Boobiella		#		x		
Myoporum parvifolium, pink form	Creeping Boobiella		#		x		
Pandorea pandoreana	Wonga Vine		#	x			
Pimelea ferruginea 'Bon Petite'	Rice Flower				x		
Olearia argophylla	Musk Daisy Bush	#	#	x			
Olearia axillaris *	Coastal Daisy Bush		#	x			
Olearia lirata	Snowy Daisy Bush	#	#	x			
Olearia phlogopappa	Dusty Daisy Bush		#	x			
Olearia ramulosa *	Twiggy Daisy Bush		#	x			
Ozothamnus ferrugineus	Tree Everlasting	#	#	x			
Ozothamnus turbinatus *	Coastal Everlasting		#	x			
Patersonia species *	Purple Flag	#	#	x			
Poa labillardieri	Common Tussock Grass	#	#	x			
Poa poiformis	Coastal Tussock Grass	#	#	x			
Pomaderris aspera	Hazel Pomaderris		#	x			
Prostanthera lasianthos	Victorian Christmas Bush			x			
Pultenaea daphnoides	Large Leaf Bush Pea		#	x			
Rapanea howittiana	Muttonwood		#	x			
Rhagodia candolleana	Salt Bush		#	x			
Rubus parviflorus	Native Raspberry		#	x			
Rulingia hermannifolia	Wrinkled Kerrawong				x	x	
Solanum aviculare	Kangaroo Apple		#	x			
Stylidium graminifolium *	Trigger Plant			x			
Tetragonia implexicoma	Bower Spinach		#	x			
Tetragonia tetragonoides *	Warrigal Greens		#	x			
Themeda triandra *	Kangaroo Grass			x			

Melaleuca Nursery
Forward Order Catalogue - July 2017

* Propagated in Limited Numbers / Difficult to propagate # orders only		Size					
Species / Cultivar	Common Name	Cell	Hiko	Tube	14cm	20cm	33cm
Viminaria juncea	Golden Spray		#	x			
Viola hederacea	Native Violet		#	x	x		
Westringia fruticosa	Native Rosemary			#	x	x	
Westringia 'Wynyabbie Gem'	Native Rosemary			#	x	x	
Westringia 'Jervis Gem'	Native Rosemary				x		
Westringia 'Wynyabbie Gem Nana'	Native Rosemary				x		
Westringia 'Lilac & Lace'	Native Rosemary			#	x		