

Coolum Community Native Nursery

ABN: 62 553 782 194

Authorised Propagator Queensland: APQ 056316

Protected Plant Growing Licence: WIGL18127217

June 2019 Stock List

Prices, incl GST, at the end of this list.

Please note these numbers vary with sales

Ph: (07) 5473 9322

www.coolumnatives.com

info@coolumnatives.com

157 Warran Rd Yaroomba Qld 4573

Tuesday to Friday 7.30 - 3.30 & Saturday 8.30 - 12.30.

(Open Monday by appointment).

Nursery & Garden Industry
Queensland

JUNE 2019

Botanical Name	Common Name	Pot size	Availability		
			Avail now	in 1 month	in 3months
Abrophyllum ornans	Native Hydrangea	Tube	10		
Acacia disparrima	Hickory Wattle	Tube	120	100	
Acacia hubbardiana	Prickly Moses	Tube	100	40	
Acacia leiocalyx	Early Black Wattle	Tube			200
Acacia longissima	Narrow Leaved Wattle	Tube	4		150
Acacia melanoxylon	Blackwood	Tubes	5		
Acacia sophorae	Coastal Wattle	Tube	170	50	
Acacia suaveolens	Sweet Wattle	Tube	130	40	
Acacia ulicifolia	Prickly Moses	Tube	75		50
Acacia ulicifolia	Prickly Moses	140ml pot	2		
Acmena smithii	(3-4 metre coastal form)	Tube	200	100	
Acronychia imperforata	Beach Acronychia	Tube			30
Alectryon coriaceus	Beach Birds Eye	Tube	15		200
Allocasuarina emuina	Mt Emu Oak	Tube	300		
Allocasuarina littoralis	River She Oak	Tube	60		
Allocasuarina thalassoscopia	Mt Coolum She Oak	Tube	80		
Allocasuarina torulosa	Forest Oak	Tube	200		
Allocasuarina torulosa	Forest Oak	140ml pot	5		
Alocasia brisbanensis	Cunjevoi lily	140ml pot	6		
Alocasia brisbanensis	Cunjevoi lily	200ml	12		
Alyxia ruscifolia	Chainberry	140ml pot	16		
Alphitonia excelsa	Soap Tree	200ml pot	2		
Aotus lanigera	Woolly Aotus	Tube			50
Austromyrtus dulcis	Midjim Berry	Tube	30small	150	100
Backhousia citriodora	Lemon Myrtle	140ml pot	40		
Banksia integrifolia	Coastal Banksia	Tube	10	150	50
Banksia oblongifolia	Dwarf Banksia	Tube	50		
Banksia serrata	Red Hony sucklye	140ml pot	4		
Billardiera scandens	Apple Berry	140ml pot	24		
Brachychiton populneus	Kurrajong	140ml pot	5		
Caesia parviflora var vittata	Grass Lilly	Tubes	50		
Caesia parviflora var vittata	Grass Lilly	140ml pot	12		
Callerya megaspera	Native Wisteria	140ml pot	9		
Callitris columellaris	Bribie Island Pine	Tube	160small		
Callitris columellaris	Bribie Island Pine	140ml pot	7		
Canavalia rosea	Coastal Jack Bean	Tube	80		
Canavalia rosea	Coastal Jack Bean	140ml pot	4		

		Pot size	Avail now	in 1 month	in 3months
Carex appressa	Tall Sedge	Tube	200		
Carpobrotus glaucescens	Pigface	Tube	15	50	
Casuarina equisetifolia	Horsetail Oak	Tube			600
Casuarina glauca	Swamp Oak	Tube	60		50
Christella dentata	Binung	Tube	60		
Christella dentata	Binung	140ml pot	10		
Chrysocephalum apiculatum	Yellow Buttons	140ml pot	49		
Chrysocephalum apiculatum	Yellow Buttons	Hanging Po	1		
Clerodendrum floribundum	Lolly Bush	200mlpot	4		
Cordyline rubra	Palm Lily	Tube	120		
Cordyline rubra	Palm Lily	140ml pot	5		
Corymbia intermedia	Pink Bloodwood	Tube			50
Crinum pedunculatum	River Lily	200ml	1		
Crinum pedunculatum	River Lily	140ml	9		
Cupaniopsis anacardioides	Tuckeroo	Tube	200	600	
Cyclophyllum coprosmoides	Coastal Canthium	Tube			40
Cymbopogon refractus	Barbed Wire Grass	Tube	80		
Cymbopogon refractus	Barbed Wire Grass	140ml pot	24		
Daviesia umbellulata		Tube	200	50	
Dianella caerulea	Blue Flax Lily	Tube	250small		350
Dianella congesta	Beach Flax Lily	Tube	10	50	400
Dianella longifolia	Flax Lily	Tube	130	50	100
Dillwynia retorta	Healthy Parrot Pea	Tube	10		
Dodonaea triquetra	Hop Bush	Tube	160		
Doodia caudata	Small Rasp Fern	Tube	5		
Doodia caudata	Small Rasp Fern	140ml	1		
Elaeocarpus reticulatis	Blueberry Ash	140ml pot	2		
Enchylaena tomentosa	Ruby Saltbush	Tube	12		
Endiandra sieberi	Corkwood	300ml	1		
Eriocaulon australe	White Hatpins	tubes	6		
Eriocaulon australe	White Hatpins	140ml pot	14		
Eucalyptus bancroftii	Tumbledown Gum	Tube	25		
Eucalyptus bancroftii	Tumbledown Gum	140ml pot	25		
Eucalyptus bancroftii	Tumbledown Gum	200ml	2		
Ficinia nodosa	Knobby Club Rush	Tube	260		
Fimbristylis polytrichoides	Fuzzy Rush	Tube	50		
Fimbristylis polytrichoides	Fuzzy Rush	140ml	13		
Freycineta scandens	Climbing Pandanus	200ml	2		
Geitonoplesium cymosum	Scrambling Lily	Tube	12		
Geitonoplesium cymosum	Scrambling Lily	140ml	24		
Glochidion sumatranum	Umbrella Cheese Tree	200ml	1		
Gompholobium virgatum	Golden Shaggy Pea	Tube	50		
Grevillia robusta	Silky Oak	200ml	1		
Hakea actites	Wallum Hakea	Tube	30		
Hakea actites	Wallum Hakea	140ml	7		
Hakea florulenta	Hakea	Tube	20	15	
Hakea florulenta	Hakea	140ml	7		
Hardenbergia violacea	Native Sarsaparilla	Tube	150		
Hibbertia scandens	Twining Guinea Flower	Tube		180	
Hibbertia vestita	Small-leaved Guinea Flower	140ml	30		
Hibiscus heterophyllus	Native Rosela	Tube	20		
Hibiscus splendens	Splendid Hibiscus	Tube	5	45	
Hibiscus tiliaceus	Cotton Tree	Tube	80		
Hovea acutifolia	Purple Pea Flower	Tube	10	50	200
Hoya australis	Wax Flower	Round	20		
Hoya australis	Wax Flower	140ml pot	9		
Ipomoea pes-caprae	Goats Foot Convolvulus	Tube		30	

		Pot size	Avail now	in 1 month	in 3months
Jacksonia scoparia	Dogwood	140ml pot	8	14	
Kennedia rubicunda	Red Kennedy Pea Vine	Tube	6		
Leptospermum liversidgei	Swamp May	Tube	50		
Leptospermum polygafolium	Wild May	Tube	80	20	
Livistona decora	Cabbage Palm	Tube	5		
Livistona decora	Cabbage Palm	140ml pot	54		
Lobelia alata	White to mauve Swamp Lobelia	Tube	30		
Lobelia trigonocaulis	Forest Lobelia	Tubes	40		
Lobelia trigonocaulis	Forest Lobelia	Hanging Po	2		
Lomandra hystrix	Creek Mat Rush	Tube		350	
Lomandra longifolia	Mat Rush	Tube	10small	200	200
Lophostemon confertus	Brush Box	140ml	1		
Macaranga tanarius	Macaranga	Tube	90	50	100
Mazus pumilio	Uncommon creeping herb	Tube	180		
Melaleuca nodosa	Prickly-leaved Paperbark	Tube	80		
Melaleuca nodosa	Prickly-Leaved Paperbark	Tube	80		
Melaleuca pachyphylla Red	Red Bottlebrush	Tube	250		
Melaleuca pachyphylla Green	Red Bottlebrush	Tube	50	40	
Melaleuca quinquenervia	Paperbark Tea Tree	Tube	600		
Melaleuca quinquenervia	Paperbark Tea Tree	140ml pot	5		
Melaleuca salicina	Willow Bottlebrush	Tube	8		
Melaleuca sieberi	Small Leaved Paperbark	Tubes	60		
Melaleuca thymifolia	Thyme Honey Myrtle	Tube	80	50	200
Melaleuca thymifolia	Thyme Honey Myrtle	140ml pot	12		
Melastoma malabathricum	Blue Tongue	Tube	60		30
Melastoma malabathricum	White	Tube	135	60	
Melastoma malabathricum	White	140ml pot	5		
Melicope elleryana	Pink Eudoia	Tube	1		
Mirbelia rubiifolia	Wallum Mirbelia	Tube	5		
Oxylobium robustum	Golden Shagy Pea	Tube	35		
Pandanus tectorius	Pandanus	140ml pot	40		
Pandanus tectorius	Pandanus	200ml pot	8		
Pandanus tectorius	Pandanus	350ml pot	4		
Pandanus tectorius	Pandanus	Tube	50		
Pandorea jasminoides	Bower of Beauty	Tube	100	70	
Pararistolochia praevenosa	Birdwing Butterfly Vine	140ml pot			30
Patersonia sericea	Native Iris	Tube			10
Petalostigma pubescens	Quinine Bush	Tube	250		
Petalostigma triloculare	Quinine Berry	Tube	220		
Phebalium woombye	Aromatic leaved shrub	140ml	9		
Philydrum lanuginosum	Frogsmouth	140ml pot	22		
Podocarpus elatus	Brown Pine	Tubes	50		
Psychotria loniceroides	Hairy Psychotria	Tube	10	50	200
Pultenaea myrtoides	Swamp Pea	Tube	1		
Pultenaea paleacea	Chaffy Swamp Pea	Tube	25		
Pultenaea villosa	Hairy Pea Bush	Tube	10		
Sannantha bidwillii	Baeckea	Tube	300	100	
Smilax australis	Barbed-Wire Vine	Tube	50		
Stackhousia spathulata	Beach Stackhousia	Tube	90small		
Stenocarpus sinuatus	Wheel of Fire	Tube	20		
Stenocarpus sinuatus	Wheel of Fire	140ml pot	10		
Sterculia quadrifida	Peanut Tree	200ml	2		
Strangea linearis	Strangea	Tube	3		
Synoum glandulosum	Scentless Rosewood	Tube	10		
Tabernaemontana pandacaqui	Banana Bush	Tube	10		
Tabernaemontana pandacaqui	Banana Bush	140ml pot	21		
Tetragonia tetragonioides	Warrigal Greens	Tube	40		

		Pot size	Avail now	in 1 month	in 3months
Tetragonia tetragonioides	Warrigal Greens	Tube	40		
Tetragonia tetragonioides	Warrigal Greens	140ml pot	13		
Themeda triandra	Kangaroo Grass	Tube	5		
Themeda triandra	Kangaroo Grass	140ml pot	15		
Viola banksii (syn. hederacea)	Native Violet	Tube	10		
Viola betonicifolia	Arrow-leaved Violet	Tube	15		
Viola betonicifolia	Arrow-leaved Violet	Rounds	5		
Viola betonicifolia	Arrow-leaved Violet	140ml pot	2		
Viola silicestrus	Montane Violet	Tube	50		
Xanthorrhoea fulva	Wallum Grass Tree	Tube	35		
Xanthorrhoea johnsonii	Forest Grass Tree	Tube	10		
Xanthorrhoea johnsonii	Forest Grass Tree	140ml	3		

POT SIZES AND PRICING: (inc GST)

NATIVE TUBES 120mm deep x 50mm wide: \$1.80 wholesale /\$2.50 retail or \$2 for 50 or more

75MM ROUND POTS: \$2.50 wholesale / \$3.00 retail

Staked tubes \$3

140MM POTS: w'sale \$6.80 / \$8.50 - \$12.00 retail or as marked

Lemon Myrtle 140ml in \$12

200MM POTS: wholesale POA / \$20.00 retail or as marked

Hanging Pots \$10.00

350MM POTS: wholesale POA / \$35.00 retail or as marked

Eleocarpus reticulata in 140ml \$10

Highlighted: Retail prices only. Sorry no discounts apply. (hard to grow, rare, etc)

Wholesale: Trade customers and orders of 300 or more of any mix of plants and sizes.

Direct Bank Payments

Bank Of QLD

Coolum Community Native Nursery

Account: 2176 9400

BSB: 124 079

