

Botanical Name	Common Name	Chapter
A		
<i>Abelia grandiflora</i>	Abelia	Shrubs
<i>Acacia acuminata</i>	Raspberry Jam Wattle	Small Trees
<i>Acacia brachybotrya</i>	Grey Mulga	Small Trees
<i>Acacia buxifolia</i>	Box-leaf Wattle	Small Trees
<i>Acacia calamifolia</i>	Wallowa	Small Trees
<i>Acacia cardiophylla</i>	Wyalong Wattle	Shrubs
<i>Acacia conferta</i>	Crowded-leafed wattle	Small Trees
<i>Acacia cultriformis</i>	Knife-Leaf Wattle	Shrubs
<i>Acacia dealbata</i>	Silver Wattle	Small Trees
<i>Acacia deanei</i>	Deane's Wattle	Small Trees
<i>Acacia decora</i>	Western Silver Wattle	Small Trees
<i>Acacia doratoxylon</i>	Currawang	Small Trees
<i>Acacia hakeoides</i>	Hakea Wattle/Western Black Wattle	Small Trees
<i>Acacia havilandiorum</i>	Havilands Wattle	Small Trees
<i>Acacia homalophylla</i>	Yarran	Small Trees
<i>Acacia iteaphylla</i>	Flinders Ranges Wattle	Shrubs
<i>Acacia lineata</i>	Streaked Wattle	Small Trees
<i>Acacia longifolia</i>	Sallow Wattle	Shrubs
<i>Acacia montana</i>	Mallee Wattle	Small Trees
<i>Acacia oswaldii</i>	Miljee	Small Trees
<i>Acacia paradoxa</i>	Kangaroo Thorn	Small Trees
<i>Acacia pendula</i>	Myall or Boree	Small Trees
<i>Acacia pycnantha</i>	Golden Wattle	Shrubs
<i>Acacia retinodes</i>	Wirilda	Shrubs
<i>Acacia rigens</i>	Needle Wattle	Small Trees
<i>Acacia salicina</i>	Cooba	Small Trees
<i>Acacia stenophylla</i>	River Cooba	Small Trees
<i>Acacia uncinata</i>	Weeping Wattle	Shrubs
<i>Acacia verniciflua</i>	Varnish Wattle	Small Trees
<i>Acanthus mollis</i>	Oyster Plant / Bears' Breeches	Perennials
<i>Agapanthus africanus</i>	African / Kaffir Lily	Perennials
<i>Agapanthus praecox subsp orientalis</i>	Agapanthus	Perennials
<i>Agave americana</i>	Century Plant	Perennials
<i>Agonis flexuosa</i>	Willow Myrtle	Small Trees
<i>Ajuga australis</i>	Australian Bugle	Perennials
<i>Albizia julibrissin</i>	Silk Tree	Small Trees
<i>Albizia lophantha</i>	Cape Wattle, Swamp Wattle	Small Trees
<i>Alectryon oleifolius</i>	Western rosewood	Small Trees
<i>Allium sativum</i>	Garlic	Herbs
<i>Allium schoenoprasum</i>	Chives	Herbs
<i>Allocasuarina littoralis syn.</i>	Black She-Oak	Small Trees
<i>Allocasuarina luehmannii</i>	Bull-Oak	Large Trees
<i>Allocasuarina verticillata</i>	Drooping Sheoak	Large Trees
<i>Alyogyne hakeifolia</i>	Red-Centred Hibiscus	Shrubs
<i>Alyssum maritimum</i>	Sweet Alyssum, Sweet Alice	Annuals
<i>Amaryllis belladonna</i>	Belladonna lily	Perennials

Anigozanthus sp.
Arctotis x hybrida
Armeria maritima
Artemisia absinthium
Arthropodium minus
Aspidistra elatior
Astartea fascicularis
Atriplex nummularia
Atriplex rhagodioides
Atriplex semibaccata
Austrostipa species

Kangaroo Paws
Aurora Daisy
Thrift, Sea Pink
Wormwood
Small Vanilla Lily
Aspidistra, Cast Iron Plant
Astartea
Old Man Saltbush
Silver Saltbush
Creeping Saltbush
Spear Grasses

Perennials
Perennials
Perennials
Perennials
Perennials
Shrubs
Shrubs
Shrubs
Perennials
Grasses

B

Baeckea virgata
Banksia ericifolia
Banksia integrifolia
Banksia marginata
Banksia spinulosa
Bothriochloa macra
Brachychiton populneus
Brachycome multifida
Brachycome species
Brachyloma daphnoides
Bulbine bulbosa
Bursaria spinosa

Twiggy Baekea
Heath Banksia
Coast Banksia
Silver Banksia
Birthday Candles
Red-leg Grass
Kurrajong
Swan River Daisy
Daisies
Daphne Heath
Bulbine Lily
Sweet Busaria

Shrubs
Shrubs
Small Trees
Shrubs
Groundcovers
Grasses
Large Trees
Perennials
Perennials
Small Trees
Perennials
Small Trees

C

Callistemon citrinus
Callistemon phoeniceus
Callistemon salignus
Callistemon viminalis
Callistemon viminalis 'Little John'
Callitris endlicheri
Callitris glaucophylla
Calostemma purpureum
Calothamnus quadrifidus
Calotis cuneifolia
Calytrix tetragona
Carpobrotus glaucescens
Casuarina cristata
Casuarina cunninghamiana
Casuarina glauca
Casuarina littoralis
Casuarina obesa
Casuarina stricta
Ceanothus cultivars
Cerastium tomentosum
Cercis siliquastrum

Lemon-Scented Bottlebrush
Bottlebrush
Willow Bottlebrush, Pink Tips
'Hannah Ray'
Little John Bottlebrush
Black Cypress Pine
White Cypress Pine
Garland Lily
Common Net Bush
Purple Burr-daisy
Common Fringe-myrtle
Pigface
Belah
River Sheoak
Grey Buloke
Black She-Oak
Swamp Oak
Drooping She-Oak
Californian Lilac
Snow in Summer
Judas Tree

Shrubs
Shrubs
Shrubs
Small Trees
Perennials
Large Trees
Large Trees
Perennials
Shrubs
Perennials
Small Trees
Groundcovers
Large Trees
Large Trees
Large Trees
Small Trees
Large Trees
Small Trees
Shrubs
Small Trees
Small Trees

<i>Ceretonia siliqua</i>	Carob Bean	Small Trees
<i>Chamaecytisus proliferus</i>	Tree Lucerne or Tagasaste	Small Trees
<i>Chamelaucium uncinatum</i>	Geraldton Wax	Shrubs
<i>Cheiranthus cheiri</i>	Wallflower	Perennials
<i>Chloris truncate</i>	Windmill Grass	Grasses
<i>Chlorophytum comosum</i>	Spider Plant, Ribbon Plant	Perennials
<i>Chrysocephalum apiculatum</i>	Yellow Buttons/Common Everlasting	Perennials
<i>Cistus</i> sp.	Rock Rose	Shrubs
Citrus species	Grapefruit, Lemons, Oranges	Orchard Trees
<i>Clematis microphylla</i>	Narrow leaf Clematis	Climbers
<i>Clivia miniata</i>	Clivia	Perennials
<i>Coleonema pulchrum</i>	Diosma	Perennials
<i>Convolvulus cneorum</i>	Silverbush	Groundcovers
<i>Convolvulus mauritanicus</i>	Bindweed	Groundcovers
<i>Convolvulus sabatius</i>	Morning Glory	Groundcovers
<i>Coprosma repens</i>	Kirkii	Groundcovers
<i>Cordyline australis</i>	N.Z. Cabbage Palm	Small Trees
<i>Correa alba</i>	White Correa	Shrubs
<i>Cosmos bipinnatus</i>	Cosmos	Annuals
<i>Cydonia oblonga</i>	Quince	Orchard Trees

D

<i>Dampiera linearis</i>	Common Dampiera	Groundcovers
<i>Danthonia species</i>	Wallaby Grass	Grasses
<i>Dianella longifolia</i>	Smooth Flax-lily	Perennials
<i>Dianella revoluta</i>	Spreading Flax-lily	Perennials
<i>Dianthus</i>	Garden Pinks	Perennials
<i>Dichopogon fimbriatus</i>	Nodding Chocolate Lily	Perennials
<i>Dietes bicolor</i>	Yellow wild iris	Perennials
<i>Dietes iridiodes</i>	Dietes	Perennials
<i>Dodonaea viscosa</i> ssp. <i>Angustissima</i>	Narrow-leaf Hop-bush	Small Trees
<i>Dodonaea viscosa</i> ssp. <i>cuneata</i>	Wedge-leaf Hop-bush	Small Trees
<i>Dorotheanthus bellidiformis</i>	Livingstone Daisy	Annuals
<i>Drosanthemum floribundum</i>	Ice Plant	Groundcovers

E

<i>Einadia nutans</i>	Climbing Saltbush	Perennials
<i>Elyrnus scaber</i>	Common Wheat Grass	Grasses
<i>Enchylaena tomentosa</i>	Ruby Saltbush	Shrubs
<i>Enteropogon acicularis</i>	Curly Windmill Grass	Grasses
<i>Eragrostis brownii</i>	Common Love Grass	Grasses
<i>Eremophila bignoniiflora</i>	Eurah	Shrubs
<i>Eremophila biserrata</i>	Prostrate Eremophila	Groundcovers
<i>Eremophila calorhabdov</i>	Red Rod, Spiked Eremophila	Shrubs
<i>Eremophila glabra</i>	Tar Bush	Small Trees
<i>Eremophila longifolia</i>	Emu bush	Small Trees
<i>Eremophila maculata</i>	Spotted Emu Bush	Shrubs
<i>Eremophila serrulata</i>	Green Fuchsia Bush	Small Trees

Erigeron karvinskianus	Seaside Daisy	Groundcovers
Eriobotrya japonica	Loquat	Orchard Trees
Eriostemon myoporoides	Long-leaf Wax-flower	Small Trees
Escallonia macrantha	Escallonia	Shrubs
Eucalyptus astringens	Brown Mallet	Large Trees
Eucalyptus blakelyi	Blakely's Red gum	Large Trees
Eucalyptus caesia	Gungurru	Small Trees
Eucalyptus camaldulensis	River Red Gum	Large Trees
Eucalyptus campaspe	Silver-Topped Gimlet	Small Trees
Eucalyptus conica	Fuzzy Box	Large Trees
Eucalyptus cornuta	Yate	Large Trees
Eucalyptus dumosa	White Mallee	Large Trees
Eucalyptus dwyeri	Dwyer's Red Gum	Large Trees
Eucalyptus eremophila	Tall Sand Mallee	Small Trees
Eucalyptus erythronema	Red-Flowered Mallee	Small Trees
Eucalyptus forrestiana	Fuchsia Gum	Small Trees
Eucalyptus intertexta	Gum Coolibah	Large Trees
Eucalyptus kondininensis	Kondinin Blackbutt	Large Trees
Eucalyptus kruseana	Bookleaf Mallee	Small Trees
Eucalyptus largiflorens	Black Box	Large Trees
Eucalyptus lehmannii	Bushy Yate	Small Trees
Eucalyptus leptophylla	Narrow leafed Red Mallee	Large Trees
Eucalyptus leucoxylon	Yellow Gum	Large Trees
Eucalyptus leucoxylon ssp. Megalocarpa	Red Flowering Gum	Small Trees
Eucalyptus macrandra	Long-Flowered Marlock	Small Trees
Eucalyptus macrorhyncha	Red Stringybark	Large Trees
Eucalyptus melliodora	Yellow Box	Large Trees
Eucalyptus microcarpa	Grey Box	Large Trees
Eucalyptus occidentalis	Swamp Yate	Large Trees
Eucalyptus populnea subsp. bimbil	Bimble Box	Large Trees
Eucalyptus sargentii	Salt River Mallett	Large Trees
Eucalyptus scoparia	Wallangarra WhiteGum	Small Trees
Eucalyptus sideroxylon	Mugga Ironbark Red Ironbark	Large Trees
Eucalyptus socialis	Red Mallee	Large Trees
Eucalyptus spathulata	Swamp Mallee	Small Trees
Eucalyptus torquata	Coral Gum	Small Trees
Euonymus japonicus	Japanese Spindle Tree	Small Trees
Euphorbia characias wulfenii	Green Spurge	Annuals
Eutaxia microphylla	Mallee Bush Pea	Perennials

F

Felicia amelloides	Blue Marguerite	Perennials
Ficus carica	Common Fig	Orchard Trees

G

Geijera parviflora	Wilga	Large Trees
Genista aetnensis	Broom bush	Shrubs
Geranium solanderi	Austral Cranesbill	Perennials

Gerbera lindheimeri	Barberton Daisy	Perennials
Gleditsia triacanthos	Honey Locust	Small Trees
Glycine canescens	Silky Glycine	Perennials
Gomphrena globosa	Globe Amaranth	Annuals
Grevillea	Canterbury Gold	Groundcovers
Grevillea anethifolia	Grevillea	Small Trees
Grevillea floribunda	Seven Dwarfs Grevillea	Shrubs
Grevillea ilicifolia	Holly Leaf Grevillea	Shrubs
Grevillea rivularis	Bronze Rambler	Groundcovers
Grevillea rosmarinifolia	Rosmary leaf Grevillea	Perennials
Grevillea sp.	Grevillea	Shrubs

H

Hakea laurina	Pincushion Hakea	Small Trees
Hakea leucoptera	Needlewood	Small Trees
Hakea tephrosperma	Hooked needlewood	Small Trees
Hardenbergia violacea	False Sarsaparilla/ Purple Coral Pea	Climbers
Hebe sp.	Hebe or Veronica	Shrubs
Helianthus annuus	Sunflower	Annuals
Helichrysum bracteatum	Strawflower	Annuals
Hemerocallis fulva	Daylily	Perennials
Hibbertia obtusifolia	Grey Guinea-flower	Small Trees
Hibbertia scandens	Climbing Guinea Flower	Groundcovers
Hippeastrum sp.	Hippeastrum	Perennials
Hydrocotyle laxiflora	Stinking Pennywort	Perennials

I

Indigofera australis	Australian Indigo	Small Trees
Iris sp.	Iris	Perennials
Isotoma axillaris	Showy Isotome	Perennials

J

Jasminum lineare	Native Jasmine	Climbers
Juniperus conferta prostrate	Shore Juniper	Groundcovers

K

Kennedia prostrata	Running Postman	Groundcovers
Kniphofia uvaria	Red Hot Pokers	Perennials
Kunzea baxteri	Scarlet Kunzea	Shrubs

L

Lagerstroemia indica	Crepe Myrtle	Shrubs
Lagunaria patersonii	Pyramid Tree	Small Trees
Laurus nobilis	Sweet Bay	Herbs
Lavandula angustifolia	English Lavender	Perennials
Lavandula dentata	French Lavender	Perennials
Leptospermum divaricatum	Tea-tree	Small Trees
Leucophyta brownii syn. Calocephalus	Cushion Bush	Shrubs

brownii

Limonium sinuatum

Linaria maroccana

Lomandra effusa

Lomandra filiformis

Lomandra longifolia

Lomandra multiflora

Lomandra patens

Lunaria annua

Lychnis coronaria

Statice or Perennial Sea Lavender

Toadflax

Scented Mat Rush

Wattle Matt Rush

Mat Rush

Many-flowered Mat-rush

Iron grass

Honesty

Dusty Miller

Perennials

Annuals

Perennials

Perennials

Perennials

Perennials

Perennials

Annuals

Perennials

M

Maireana microphylla

Melaleuca armillaris

Melaleuca decussata

Melaleuca ericifolia

Melaleuca erubescens

Melaleuca halmaturorum

Melaleuca hypericifolia

Melaleuca lanceolata

Melaleuca linariifolia

Melaleuca quinquenervia

Melaleuca stypheloides

Melaleuca uncinata

Meliehrus urceolatus

Melissa officinalis

Microlaena stipoides

Micromyrtus ciliata

Morus nigra

Myoporum insulare

Myoporum montanum

Myoporum parvifolium

Myoporum platycarpum

Eastern Cottonbush

Bracelet Honey Myrtle

Cross-Leaved Honey Myrtle

Swamp Paperbark

Pink Honey Myrtle

Swamp Paperbark

Ulladulla Beacon

Moonah

Snow-in-Summer

Broad Leaved Paperbark

Prickly Paperbark

Broombush

Urn Heath

Lemon Balm

Weeping Grass

Fringed Heath-myrtle

Black Mulberry, English Mulberry

Boobialla

Western Boobialla

Creeping Boobialla

Sugerwood

Small Trees

Shrubs

Shrubs

Shrubs

Small Trees

Small Trees

Shrubs

Small Trees

Small Trees

Small Trees

Small Trees

Small Trees

Shrubs

Herbs

Grasses

Small Trees

Orchard Trees

Shrubs

Small Trees

Groundcovers

Small Trees

N

Nepeta cataria

Nerine sp.

Nerium oleander

Cat Mint

Spider Lilies

Oleander

Perennials

Perennials

Shrubs

O

Olea europaea

Olearia pimeleoides

Origanum majorana

Origanum vulgare

Olive

Showy Daisy Bush

Sweet Marjoram

Oregano

Orchard Trees

Perennials

Herbs

Herbs

P

Pandorea jasminoides

Pandorea pandorana

Bower Vine

Wonga Wonga Vine

Climbers

Climbers

Parsonsia eucalyptophylla	Gargaloo	Climbers
Pelargonium peltatum	Ivy Geranium	Groundcovers
Photinia glabra 'Rubens'	Photinia	Shrubs
Phyla nodiflora	Lippia	Groundcovers
Pimelea curviflora	Rice Flower	Perennials
Pittosporum angustifolium	Butterbush	Small Trees
Poa sp.	Tussock Grass	Grasses
Portulaca grandiflora	Sun Plant	Annuals
Prostanthera nivea	Snowy Mint-bush	Shrubs
Prostanthera ovalifolia	Purple Mint Bush	Shrubs
Prunus sp.	Almond, Apricot, Peach, Plum, Cherry	Orchard Trees
Punica granatum	Pomegranite	Orchard Trees

R

Rhagodia nutans	Climbing Saltbush	Climbers
Rhagodia spinescens	Thorny Saltbush	Groundcovers
Rhodanthe diffusa	Ascending Sunray	Perennials
Rosmarinus officinalis	Rosemary	Herbs

S

Salvia	Flowering Sage	Perennials
Salvia officinalis	Common Sage	Herbs
Santalum acuminatum	Quandong	Small Trees
Scabiosa caucasica	Pincusion flower	Annuals
Scaevola aemula	Fairy Fan Flower	Groundcovers
Senna artemisioides	Punty Bush	Shrubs
Solanum Jasminoides	Potato Vine	Climbers
Stachys lanata	Lambs Ears	Groundcovers
Stackhousia monogyna	Creamy Candles	Perennials
Strelitzia reginae	Bird of Paradise	Shrubs
Stypandra glauca	Nodding Blue-lily	Perennials
Succulent Plants	Succulents	Perennials
Swainsonia formosa	Sturts Desert Pea	Perennials

T

Tagetes erecta	African Marigold	Annuals
Tagetes patula	French Marigold	Annuals
Teucrium fruticans	Shrubby Germander	Shrubs
Thryptomene calycina	Heath Myrtle	Shrubs
Thryptomene saxicola	Pink Thryptomene	Shrubs
Thymus sp.	Thymes	Herbs
Tropaeolum majus	Nasturtium	Annuals

V

Verbena x hybrida	Common Verbena	Perennials
Verbena x hybridum	Bedding verbena	Annuals
Viburnum tinus	Laurestinus	Shrubs

Vinca x hybrida	Vinca	Annuals
Viola tricolour	Johnny-Jump-Up, Heartsease	Annuals
Vitus vinifera	Ornamental Grape	Climbers
Vitus vinifera	Grape	Orchard Trees

W

Wahlenbergia stricta	Tall Bluebell	Perennials
Westringia brevifolia	Native Rosemary	Shrubs
Westringia fruticosa	Coastal Rosemary	Shrubs
Wisteria sinensis	Chinese Wisteria	Climbers
Wurmbea dioica	Early Nancy	Perennials

X

Xenochrysum bracteatum	Golden Everlasting	Perennials
Xerochrysum viscosum	Sticky Everlasting	Perennials