

TOWNSCAPE RECOMMENDED PLANT LIST

Trees

Botanical Name

Acacia pendula
Acacia tumida
Agonis fllyuosa
Backmousia citrodora
Banksia ashbyi
Bauhinia monandra
Brachychiton populneus
Caesalpinia ferrea
Calistamon
Cupaniopsis anacariodes
Delonix regia
Eremophila longifolia
Eucalyptus erythrocry
Eucalyptus ficifolia
Eucalyptus forrestania
Eucalyptus microtheca
Eucalyptus oleosa
Eucalyptus prominens / horistes
Eucalyptus ptychocarpa
Eucalyptus torquata
Eucalyptus terminalis
Eucalyptus woodwardii
Ficus benjamina
Ficus hillei
Ficus platypoda
Grevillea robusta
Grevillea stenobotrya
Knaya senegalensis
Melaleuca quinquenervia
Olea europa
Peltophorum pterocarpum
Pitosporum eugenioides 'variegatum'
Pitosporum phylliraeoides
Plumeria spp
Santalum spicatum
Schinus aretia/molie
Spathodea campanulata
Tipuana Tipu

Common Name

Weeping Myall or Boree Wattle
(large shrub/small tree)
WA Peppermint
Lemon Scented Myrtle
Ashby's Banksia
Orchid Tree
Kurrajong
Leopard Tree
Kings Park Special
Tukeroo
Poinciana
Berrigan
Illyaree
Red Flowering Gum
Fuchsia Gum
Coolabah
(mallee form)
Cape Range Mallee
Spring Bloodwood
Coral Gum
Inland Bloodwood
Lemon Flowered Gum
Weeping Ficus (dwarf)
Weeping Fig
Rock Fig
Silky Oak
Sand Dune Grevillea
African Mahogany
Paperbark
Olive Tree
Yellow Poinciana
Variegated Pitosporum
Native Willow
Frangipani
Sandalwood Tree
Peppercorn Tree
South African Tulip
Tipu Tree

Palms

Botanical Name

Chrysalidocarpus lutescens aurea
Livingstonia alfredii
Phoenix carariensis
Phoenix ropicola
Roystonea Regis

Common Name

Golden Cane
Millstream Palm
Canary Island Date Palm
Cliff Date Palm
Cuban Royal Palm

Shrubs

Botanical Name

Acacia translucent

Acacia arida

Bougainvillea glabra

Bougainvillea sp.

Calliandra

Cassia

Codiaceum variegatum

Callistamon viminalis

Callistamon viminalis

Canna

Dracaena spp

Duranta spp

Duranta repens

Duranta repens

Enchylaema tomentosa

Eremophila maculata

Eremophila platycalyx

Flowering pomegranite

Grevillea Olivaceae

Grevillea varifolia

Grewia

Ixora

Murraya exotica / Murray paniculata

Nerium oleander/dwarf apricot

Pittosporum evgenioides 'variegatum'

Pseuderanthemum

Russelia equisetiformis

Solanum lasiophyllum

Strelitzia Reginae

Streptosolen

Telomaria capensis

Common Name

Agapanthus

Smarty Pants

Exotic

Powder Puff

Senna Bush

Croton

River Weeper

Captain Cook

Canna

Dietes

Dracaena

Pidgeon Berry

Aussie 2000

Ruby Salt Bush

Fuchsia Bush

Emu/Poverty Bush

Grevillea

Cape Range Grevillea

Lavender Star

Italian Lavender

Jungle Flame

Orange Jessamine

Dwarf Oleander

Variegated Pittosporum

Netbush

Coral Plant

Flannel Bush

Bird of Paradise

Marmalade Bush

Cape Honeysuckle

Ground Covers & Townscape

Botanical Name

Cliaanthus Formosus

Erigeron spp

Gazania x hybrida

Hardenbergia violacea

Hibbertia Scandens

Lantana montevidensis

Ptolotus species

Swainsonia formasa

Swainsonia pterostylis

Common Name

Sturt Desert Pea

Fleabane

Everlastings

Gazania

Sarsoparillo

Golden Guinea Flower

Trailing Lanatana

Cotton Bush/Mulla Mulla

Sturt Pea

Purple Vetch

Grasses

Botanical Name

Plectrachne schinzii

Common Name

Spinifex