


Family	Botanical Name	Common name	Woodland	Lowland Floodplain Rainforest	KWRP Nursery ⁺
Malvaceae	<i>Abutilon oxycarpum</i>	Lantern Bush		1	
Fabaceae	<i>Acacia falciformis</i>		1		
Fabaceae	<i>Acacia floribunda</i>	Sunshine Wattle	1	1	1
Fabaceae	<i>Acacia implexa</i>	Hickory Wattle	1	1	1
Fabaceae	<i>Acacia longifolia</i>	Sydney Golden Wattle	1		1
Fabaceae	<i>Acacia maidenii</i>	Maidens Wattle		1	1
Myrtaceae	<i>Acmena smithii</i>	Lillypilly		1	1
Rutaceae	<i>Acronychia oblongifolia</i>	Lemon Aspen		1	1
Adiantaceae	<i>Adiantum aethiopicum</i>	Rough Maidenhair		1	
Adiantaceae	<i>Adiantum formosum</i>	Maidenhair		1	
Adiantaceae	<i>Adiantum hispidulum</i>	Rough Maidenhair Fern		1	
Sapindaceae	<i>Alectryon subcinereus</i>	Wild Quince		1	1
Casuarinaceae	<i>Allocasuarina paludosa</i>	Swamp She-Oak	1	1	
Araceae	<i>Alocasia brisbanensis</i>	Cunjevoi		1	1
Rhamnaceae	<i>Alphitonia excelsa</i>	Red Ash		1	1
Amaranthaceae	<i>Alternanthera denticulata</i>	Lesser Joyweed		1	1
Amaranthaceae	<i>Amaranthus sp.</i>	Amaranth			
Loranthaceae	<i>Amyema congener</i>			1	
Loranthaceae	<i>Amyema gaudichaudii</i>			1	
Loranthaceae	<i>Amyema pendulum</i>			1	
Loranthaceae	<i>Amyema sp.</i>	Mistletoe			
Cunoniaceae	<i>Aphanopetalum resinosum</i>	Gum Vine	1	1	
Anthericaceae	<i>Arthropodium sp.</i>	Vanilla Lily	1	1	
Aspleniaceae	<i>Asplenium australasicum</i>	Bird's Nest Fern		1	
Aspleniaceae	<i>Asplenium flabellifolium</i>	Necklace Fern		1	
Chenopodiaceae	<i>Atriplex cinerea</i>		1		
Sterculiaceae	<i>Brachychiton populneus</i>	Kurrajong	1	1	1
Euphorbiaceae	<i>Breynia oblongifolia</i>	Coffee Bush		1	1
Myrtaceae	<i>Callistemon salignus</i>	White Bottlebrush	1	1	1
Convolvulaceae	<i>Calystegia marginata</i>			1	
Rubiaceae	<i>Canthium coprosmoides</i>	Coast Canthium		1	
Capparaceae	<i>Capparis arborea</i>	Native Pomegranate		1	1
Celastraceae	<i>Cassine australis</i>	Red Olive Plum		1	1
Lauraceae	<i>Cassytha glabella</i>	Devils Twine		1	
Lauraceae	<i>Cassytha pubescens</i>	Devils Twine		1	
Lauraceae	<i>Cassytha sp.</i>	Devils Twine		1	
Casuarinaceae	<i>Casuarina glauca</i>	Swamp Oak	1	1	1
Vitaceae	<i>Cayratia clematidea</i>	Slender Grape		1	1
Celastraceae	<i>Celastrus australis</i>	Staff Climber		1	1
Celastraceae	<i>Celastrus subspicata</i>	Large-leaved Staff Vine		1	1
Apiaceae	<i>Centella asiatica</i>	Centella; Pennywort		1	

⁺ Species being grown by KWRP nursery will vary due to seed and cutting availability and season.
This list is accurate as of 20th November 2015

Family	Botanical Name	Common name	Woodland	Lowland Floodplain Rainforest	KWRP Nursery ⁺
Sinopteridaceae	<i>Cheilanthes austrotenuifolia</i>	Rock Fern		1	
Sinopteridaceae	<i>Cheilanthes distans</i>	Bristly Cloak Fern		1	
Chenopodiaceae	<i>Chenopodium glaucum</i>		1		
Chenopodiaceae	<i>Chenopodium opuliflorium</i>		1		
Poaceae	<i>Chloris truncata</i>		1		
Poaceae	<i>Chloris ventricosa</i>		1		
Vitaceae	<i>Cissus antarctica</i>	Water Vine		1	1
Vitaceae	<i>Cissus hypoglauca</i>	Small-leaf Water Vine		1	
Vitaceae	<i>Cissus opaca</i>	Pepper Vine		1	1
Pittosporaceae	<i>Citriobatus pauciflorus</i>	Orange Thorn		1	1
Ranunculaceae	<i>Clematis aristata</i>	Old Mans Beard		1	1
Verbenaceae	<i>Clerodendrum tomentosum</i>	Hairy Clerodendrum		1	1
Commelinaceae	<i>Commelina cyanea</i>	Scurvy Weed		1	1
Euphorbiaceae	<i>Croton verreauxii</i>	Native Cascarilla		1	1
Lauraceae	<i>Cryptocarya glaucescens</i>	Jackwood		1	1
Sapindaceae	<i>Cupaniopsis anacardioides</i>	Tuckeroo		1	1
Orchidaceae	<i>Cymbidium suave</i>	Snake Orchid		1	
Asclepiadaceae	<i>Cynanchum elegans</i>	White Cynanchum		1	1
Boraginaceae	<i>Cynoglossum australe</i>		1		1
Cyperaceae	<i>Cyperus tetraphyllum</i>			1	
Davalliaceae	<i>Davallia solida var. pyxidata</i>	Hare's Foot Fern		1	
Amaranthaceae	<i>Deeringia amaranthoides</i>			1	
Orchidaceae	<i>Dendrobium aemulum</i>	Ironbark Orchid		1	
Orchidaceae	<i>Dendrobium linguiforme</i>	Tongue Orchid		1	
Orchidaceae	<i>Dendrobium speciosum</i>	Rock Lily		1	
Orchidaceae	<i>Dendrobium teretifolium</i>	Rat's Tail Orchid		1	
Urticaceae	<i>Dendrocnide excelsa</i>	Giant Stinging Tree		1	
Urticaceae	<i>Dendrocnide photinophylla</i>	Stinging Tree		1	
Phormiaceae	<i>Dianella caerulea</i>	Paroo Lily		1	1
Phormiaceae	<i>Dianella longifolia</i> (syn. <i>laevis</i>)	Flax Lily		1	1
Convolvulaceae	<i>Dichondra repens</i>	Kidney Weed		1	
Convolvulaceae	<i>Dichondra sp. A</i>	Kidney Weed		1	
Poaceae	<i>Digitaria parviflora</i>		1		
Ebanaceae	<i>Diospyros australis</i>	Native Persimmon		1	1
Sapindaceae	<i>Dodonaea triquetra</i>	Hop Bush	1	1	1
Sapindaceae	<i>Dodonaea viscosa</i> ssp. <i>angustifolia</i>	Hop Bush	1	1	1
Blechnaceae	<i>Doodia aspera</i>	Rasp Fern		1	
Blechnaceae	<i>Doodia caudata</i>	Sickle Fern		1	
Solanaceae	<i>Duboisia myoporoides</i>	Corkwood		1	1
Meliaceae	<i>Dysoxylum fraserianum</i>	Rosewood		1	1
Poaceae	<i>Echinopogon ovatus</i>	Hedgehog Grass	1		
Elaeocarpaceae	<i>Elaeocarpus obovatus</i>	Ash; Hard Quandong		1	1
Sapindaceae	<i>Elattostachys nervosa</i>	Beetroot Tree		1	1
Sapindaceae	<i>Elattostachys xylocarpa</i>	White Tamarid			1

⁺ Species being grown by KWRP nursery will vary due to seed and cutting availability and season.
This list is accurate as of 20th November 2015

Family	Botanical Name	Common name	Woodland	Lowland Floodplain Rainforest	KWRP Nursery ⁺
Onagraceae	<i>Epilobium billardierianum</i>			1	
Poaceae	<i>Eragrostis leptostachya</i>		1		
Myrtaceae	<i>Eucalyptus camaldulensis</i>	River Red Gum	1		
Myrtaceae	<i>Eucalyptus grandis</i>	Flooded Gum	1		1
Myrtaceae	<i>Eucalyptus longifolia</i>	Woollybutt	1		
Myrtaceae	<i>Eucalyptus punctata</i>	Grey Gum	1		1
Myrtaceae	<i>Eucalyptus robusta</i>	Swamp Mahogany	1		1
Myrtaceae	<i>Eucalyptus tereticornis</i>	Forest Red Gum	1	1	1
Eupomatiaceae	<i>Eupomatia laurina</i>	Bolwarra		1	1
Luzuriagaceae	<i>Eustrephus latifolius</i>	Wombat Berry		1	1
Santalaceae	<i>Exocarpos cupressiformis</i>		1		1
Moraceae	<i>Ficus macrophylla</i>	Moreton Bay Fig		1	
Moraceae	<i>Ficus obliqua</i>	Small-leaved Fig		1	
Moraceae	<i>Ficus rubiginosa</i>	Port Jackson Fig		1	1
Moraceae	<i>Ficus superba</i> var. <i>heneana</i>	Deciduous Fig		1	
Flagellariaceae	<i>Flagellaria indica</i>	Whip Vine		1	
Rubiaceae	<i>Galium sp. (propinquum?)</i>	Maori Bedstraw		1	
Rutaceae	<i>Geijera salicifolia</i> (syn. <i>latifolia</i>)	Narrow-leaved Wilga		1	1
Luzuriagaceae	<i>Geitonoplesium cymosum</i>	Scrambling Lily		1	1
Geraniaceae	<i>Geranium homeanum</i>	Geranium	1	1	
Euphorbiaceae	<i>Glochidion ferdinandi</i>	Cheese Tree		1	1
Fabaceae	<i>Glycine clandestina</i>	Glycine		1	1
Fabaceae	<i>Hardenbergia violacea</i>		1		1
Malvaceae	<i>Hibiscus heterophyllus</i>	Native Rosella		1	1
Dennstaedtiaceae	<i>Hypolepis rugosula</i>	Ruddy Ground Fern		1	
Poaceae	<i>Imperata cylindrica</i>		1		
Fabaceae	<i>Indigofera australis</i>	Australian Indigo		1	
Oleaceae	<i>Jasminum volubile</i>	Stiff Jasmine		1	1
Fabaceae	<i>Kennedia rubicunda</i>	Dusky Coral Pea	1	1	1
Arecaceae	<i>Livistonia australis</i>	Cabbage Tree Palm		1	1
Lobeliaceae	<i>Lobelia anceps</i> (syn. <i>alata</i>)			1	
Loranthaceae	<i>Lysiana subfalcata</i>			1	
Moraceae	<i>Macfaria cochinchinensis</i>	Cockspur Thorn		1	1
Asclepiadaceae	<i>Marsdenia suaveolens</i>	Scented Marsdenia		1	1
Myrtaceae	<i>Melaleuca decora</i>		1		1
Myrtaceae	<i>Melaleuca ericifolia</i>	Swamp Paperbark	1		1
Myrtaceae	<i>Melaleuca linariifolia</i>	Snow in Summer	1	1	1
Myrtaceae	<i>Melaleuca nodosa</i>		1		1
Myrtaceae	<i>Melaleuca sieberi</i>		1		1
Myrtaceae	<i>Melaleuca styphelioides</i>	Prickly Tea Tree	1	1	1
Meliaceae	<i>Melia azedarach</i>	White Cedar		1	1
Rutaceae	<i>Melicope micrococca</i>	Doughwood		1	1
Poaceae	<i>Microlaena stipoides</i>	Weeping Grass		1	1
Poaceae	<i>Microlaena stipoides</i> var. <i>stipoides</i>	Weeping Grass	1	1	

⁺ Species being grown by KWRP nursery will vary due to seed and cutting availability and season.
This list is accurate as of 20th November 2015

Family	Botanical Name	Common name	Woodland	Lowland Floodplain Rainforest	KWRP Nursery ⁺
Scrophulariaceae	<i>Mimulus repens</i>	Creeping Monkey-flower	1	1	
Rubiaceae	<i>Morinda jasminoides</i>	Sweet Morinda		1	1
Polygonaceae	<i>Muehlenbeckia adpressa</i>	Climbing Lignum		1	
Polygonaceae	<i>Muehlenbeckia gracillima</i>	Slender Lignum		1	
Myoporaceae	<i>Myoporum acuminatum</i>	Boobialla		1	1
Oleaceae	<i>Notelaea longifolia</i>	Mock Olive		1	1
Oleaceae	<i>Notelaea ovata</i>		1		1
Amaranthaceae	<i>Nyssanthes diffusa</i>	Barbwire Weed		1	
Amaranthaceae	<i>Nyssanthes sp. (?erecta)</i>	Barbwire Weed		1	
Oleaceae	<i>Olea paniculata</i>	Native Olive		1	
Oleaceae	<i>Omalianthus nutans</i>	Bleeding Heart		1	1
Rubiaceae	<i>Opercularia varia</i>	Variable Stinkweed		1	
Poaceae	<i>Opismenus imbecillis</i>	Beadgrass	1	1	
Poaceae	<i>Opismenus sp.</i>			1	
Bignoniaceae	<i>Pandorea pandorana</i>	Wonga Vine	1	1	1
Fabaceae	<i>Parachidendron pruinatum</i> var <i>pruinatum</i>	Snow-wood		1	1
Urticaceae	<i>Parietaria debilis</i>	Native Pellitory		1	
Apocynaceae	<i>Parsonsia straminea</i>	Common Silkpod		1	1
Passifloraceae	<i>Passiflora herbertiana</i>	Native Passionfruit		1	1
Sinopteridaceae	<i>Pellaea falcata</i>	Sickle Fern		1	
Peperomiaceae	<i>Peperomia leptostachya</i>			1	1
Peperomiaceae	<i>Peperomia tetraphylla</i>	Four-leaved Peperomia		1	
Pittosporaceae	<i>Pittosporum revolutum</i>	Roughfruit Pittosporum	1	1	1
Pittosporaceae	<i>Pittosporum undulatum</i>	Mock Orange; Sweet Pittosporum		1	1
Sapotaceae	<i>Planchonella australis</i>	Black Apple		1	1
Polypodiaceae	<i>Platycerium bifurcatum</i>	Elkhorn		1	
Lamiaceae	<i>Plectranthus parviflorus</i>			1	
Podocarpaceae	<i>Podocarpus elatus</i>	Plum Pine		1	1
Convolvulaceae	<i>Polymeria calycina</i>		1		1
Araliaceae	<i>Polyscias elegans</i>	Celery Wood		1	1
Lobeliaceae	<i>Pratia concolor</i>	Poison Pratia	1		
Lobeliaceae	<i>Pratia purpurascens</i>	Whiteroot	1	1	
Acanthaceae	<i>Pseuderanthemum variabile</i>	Pastel Flower	1	1	
Dennstaedtiaceae	<i>Pteridium esculentum</i>	Bracken		1	
Pteridaceae	<i>Pteris tremula</i>	Soft Bracken		1	
Orchidaceae	<i>Pterostylis longifolia</i>	Tall Greenhood		1	
Orchidaceae	<i>Pterostylis nutans</i>	Nodding Greenhood		1	
Polypodiaceae	<i>Pyrrosia rupestris</i>	Rock Felt Fern		1	
Ranunculaceae	<i>Ranunculus sessiflorus</i>	Buttercup		1	
Myrsinaceae	<i>Rapanea variabilis</i>	Mutton Wood		1	1
Chenopodiaceae	<i>Rhagodia candolleana</i>		1		
Myrtaceae	<i>Rhodomyrtus psidioides</i>	Native Guava		1	1
Sapindaceae	<i>Rhusotoechia bifoliolata</i>	Twin-leaf Tuckeroo		1	1
Ripogonaceae	<i>Ripogonum album</i>	White Supplejack		1	

⁺ Species being grown by KWRP nursery will vary due to seed and cutting availability and season.
This list is accurate as of 20th November 2015

Family	Botanical Name	Common name	Woodland	Lowland Floodplain Rainforest	KWRP Nursery ⁺
Brassicaceae	<i>Rorippa gigantea</i>			1	
Sambucaceae	<i>Sambucus gandichaudiana</i>	Native Elderberry	1		
Orchidaceae	<i>Sarcochilus falcatus</i>	Orange blossom Orchid		1	
Rutaceae	<i>Sarcomelicope simplicifolia</i> (Endl) ssp. <i>Simplicifolia</i>	Yellow Lilly Pilly		1	1
Menispermaceae	<i>Sarcopetalum harveyanum</i>	Pear Vine		1	1
Flagellariaceae	<i>Scopolia braunii</i>	Flintwood		1	1
Cucurbitaceae	<i>Sicyos australis</i>			1	
Solanaceae	<i>Solanum laciniatum</i>	Kangaroo Apple		1	1
Solanaceae	<i>Solanum pungetium</i>	Eastern Nightshade		1	
Solanaceae	<i>Solanum stelligerum</i>	Devil's Needles		1	
Menispermaceae	<i>Stephania japonica</i>		1		1
Moraceae	<i>Streblus brunonianus</i>	Whalebone		1	1
Fabaceae	<i>Swainsona galegifolia</i>	Smooth Darling Pea		1	1
Vitaceae	<i>Tetrastrigma nitens</i>			1	1
Lamiaceae	<i>Teucrium argutum</i>		1		
Meliaceae	<i>Toona ciliata</i>	Red cedar		1	1
Araceae	<i>Typhonium eliosurum</i>	Native Arum		1	
Urticaceae	<i>Urtica incise</i>	Stinging Nettle		1	
Scrophulariaceae	<i>Veronica plebeia</i>	Creeping Speedwell		1	1
Violaceae	<i>Viola hederaceae</i> ssp. <i>Hederaceaee</i>	Ivy Leafed Violet		1	
Campanulaceae	<i>Wahlenbergia communis</i>	Bluebell	1		
		TOTAL	53	160	97

⁺ Species being grown by KWRP nursery will vary due to seed and cutting availability and season.
This list is accurate as of 20th November 2015