

Tree	Common Name	Botanical Name	Occurrence	Planted
	Spearwood Mallee	Acacia doratoxylon		1987
	Drummond's Wattle	Acacia drummondii		1987
	Cedar Wattle	Acacia elata		1987
	Sydney Golden Wattle	Acacia longifolia		1988
	Blackwood	Acacia melanoxylon	Tas,Vic,NSW,SA	1987
	Blackwood	Acacia melanoxylon	Tas,Vic,NSW,SA	1987
2831	Blackwood	Acacia melanoxylon	Tas,Vic,NSW,SA	1987
	Gum Wattle	Acacia microbotrya		1987
	Hickory Wattle	Acacia penninervis		1987
	Queensland Silver Wattle	Acacia podalyrifolia		1987
	Golden Rain Wattle	Acacia prominens		1987
	Golden Wreath Wattle	Acacia saligna		1987
	Mudgee Wattle	Acacia spectabilis		1987
	Willow Myrtle	Agonis flexuosa		1991
	Bunya Pine	Araucaria bidwillii	Qld	1989
	Hoop Pine	Araucaria cunninghamii	Qld/NSW	1990
1153	Illawarra Flame	Brachychiton acerifolium	NSW/Qld	2006
3183	Illawarra Flame	Brachychiton acerifolium	NSW/Qld	2006
1154	Kurrajong	Brachychiton discolor	NSW/Qld	2006
1203	Kurrajong	Brachychiton discolor	NSW/Qld	2006
1109	Kurrajong	Brachychiton discolor	NSW/Qld	2006
2236	Kurrajong	Brachychiton populnea	NSW/Qld	2006
	Bottle Tree	Brachychiton rupestris	Qld	2003
	Bottle Tree	Brachychiton rupestris	Qld	2009
	Bottle Tree	Brachychiton rupestris	Qld	2009
	Bottle Tree	Brachychiton rupestris	Qld	2009
	Bottle Tree	Brachychiton rupestris	Qld	2009
	White Cypress Pine	Callitris glauca	Inland Australia	1986
	Rottnest Island Pine	Callitris preissii	Southern Australia	2010
2734	River Sheoak	Casuarina cunninghamiana		1987
2754	River Sheoak	Casuarina cunninghamiana		1987
	River Sheoak	Casuarina cunninghamiana		1987
2023	Karri Oak	Casuarina decussata	WA	1987
	Drooping Sheoak	Casuarina stricta		1984
		Casuarina suberosa		1984
	Black Gum	Eucalyptus aggregata		1987
	Black Gum	Eucalyptus aggregata		1988
		Eucalyptus argyphaea	S.W. Western Australia	2009
		Eucalyptus astringens	S.W. Western Australia	2009
	Rate's Tingle	Eucalyptus brevistylis	WA	1984
	Burdett Gum	Eucalyptus burdettiana	WA	1982
	Marri, Redgum	Corymbia calophylla	WA	Wildling
	Marri, Redgum	Corymbia calophylla	WA	Wildling
	Red River Gum	Eucalyptus camaldulensis	All States	1980
	Silvertopped Gimlet	Eucalyptus campaspe	WA	1984
		Eucalyptus campaspe	S.W. Western Australia	2012
	Argyle Apple	Eucalyptus cinerea	NSW	1986
		Eucalyptus clivicola	S.W. Western Australia	2009
	Bald Island Marlock	Eucalyptus conferruminata	WA	1980
	Narrowleafed Ironbark	Eucalyptus crebra	Qld/NSW	1984
2648	Mountain Gum	Eucalyptus dalrympleana		1987
2640	Mountain Gum	Eucalyptus dalrympleana		1987
		Eucalyptus deanei	NSW, Qld	2011
		Eucalyptus diptera	S.W. Western Australia	2012
	Karri	Eucalyptus diversicolor	WA	1980
2413	Broad Leaved Peppermint	Eucalyptus dives		1987
	Broad Leaved Peppermint	Eucalyptus dives		1987
	Spearwood Mallee	Eucalyptus doratoxylon	WA	1984
		Eucalyptus effusa	S.W. Western Australia	2012
	Goldfields Sand Mallee	Eucalyptus eremophila	WA	1984
	Illyarie	Eucalyptus erythrocorys	WA	1990
	Illyarie	Eucalyptus erythrocorys	WA	1990

	Red Flowering Gum	<i>Corymbia ficifolia</i>	WA	1980
	Red Flowering Gum	<i>Corymbia ficifolia</i>	WA	1980
		<i>Corymbia ficifolia</i>	S.W. Western Australia	2011
	Blue mallet	<i>Eucalyptus gardneri</i>		1990
	Blue mallet	<i>Eucalyptus gardneri</i>		1990
		<i>Eucalyptus gardneri</i>	S.W. Western Australia	2009
	Tuart	<i>Eucalyptus gomphocephala</i>	WA	1980
	Snap and Rattle	<i>Eucalyptus gracilis</i>	WA	1984
	Yellow Tingle	<i>Eucalyptus guilfoylei</i>		1987
	Yellow Tingle	<i>Eucalyptus guilfoylei</i>		1988
2020	Red Tingle?	<i>Eucalyptus jacksonii</i>		1987
	Red Tingle	<i>Eucalyptus jacksonii</i>		1988
		<i>Eucalyptus jimberlanica</i>	S.W. Western Australia	2012
		<i>Eucalyptus kochii</i> ssp. <i>borealis</i>	S.W. Western Australia	2000
		<i>Eucalyptus kochii</i> ssp. <i>kochii</i>	S.W. Western Australia	2000
		<i>Eucalyptus kochii</i> ssp. <i>plenis</i>	S.W. Western Australia	2000
	Darling Range Ghost Gum	<i>Eucalyptus laeliae</i>	WA	1980
		<i>Eucalyptus laevopinera</i>	NSW, Qld	2011
	Black Box	<i>Eucalyptus largiflorens</i>	NSW	1984
	Pink Flowered Yellow Gum	<i>Eucalyptus leucoxydon</i> 'rosea'	SA/Vic	1980
		<i>Eucalyptus longicornis</i>	S.W. Western Australia	2009
		<i>Eucalyptus loxophleba</i> ssp. <i>li</i>	S.W. Western Australia	2000
	Camden Woollybutt	<i>Eucalyptus macarthurii</i>	NSW	1984
2358	Maiden's Gum	<i>Eucalyptus maidenii</i>		1987
	Jarrah	<i>Eucalyptus marginata</i>	WA	Wildling
	Warted Yate	<i>Eucalyptus megacornuta</i>	WA	1982
		<i>Eucalyptus melanophitra</i>	S.W. Western Australia	2009
	Tallow Wood	<i>Eucalyptus microcorys</i>	NSW/Qld	1980
		<i>Eucalyptus moluccana</i>	NSW, Qld	2011
	Yellow Stringybark	<i>Eucalyptus muellerana</i>	NSW/Vic	1980
		<i>Eucalyptus newbeyi</i>	S.W. Western Australia	2009
	Shining Gum	<i>Eucalyptus nitens</i>		1987
2081	Shining Gum	<i>Eucalyptus nitens</i>		1987
	Shining Gum	<i>Eucalyptus nitens</i>		1988
	Red-flowered Moort	<i>Eucalyptus nutans</i>	WA	1984
2655	Messmate Stringybark	<i>Eucalyptus obliqua</i>		1987
	Messmate Stringybark	<i>Eucalyptus obliqua</i>		1988
	Flat-Topped Yate	<i>Eucalyptus occidentalis</i>	WA	1984
		<i>Eucalyptus occidentalis</i>	S.W. Western Australia	2009
	Giant Mallee	<i>Eucalyptus oleosa</i>	WA	1984
	Round Leaf Mallee	<i>Eucalyptus orbifolia</i>		1990
		<i>Eucalyptus ornata</i>	S.W. Western Australia	2009
	Grey Ironbark	<i>Eucalyptus paniculata</i>	NSW	1984
		<i>Eucalyptus paniculata</i>	NSW	2011
	Ghost Gum	<i>Eucalyptus papuana</i>	WA/NT/Qld	1984
	Blackbutt	<i>Eucalyptus patens</i>	WA	1980
	Yarri, WA Blackbutt	<i>Eucalyptus patens</i>	WA	Wildling
2292	Snow Gum	<i>Eucalyptus pauciflora</i>	Tas,Vic,NSW	1988
	Coastal Moort	<i>Eucalyptus platypus</i> v. <i>hetero</i>	WA	1984
	Red Box	<i>Eucalyptus polyanthemus</i>		1987
	Red Box	<i>Eucalyptus polyanthemus</i>		1988
		<i>Eucalyptus polybractea</i>	NSW, Vic	2000
	Poplar Box	<i>Eucalyptus populnea</i>	Qld/NSW	1984
		<i>Eucalyptus praetermissa</i>	S.W. Western Australia	2009
	Bell-fruited Mallee	<i>Eucalyptus preissiana</i>	WA	1982
		<i>Eucalyptus pulchella</i>	Tasmania	2011
		<i>Eucalyptus quaerenda</i>	S.W. Western Australia	2000
		<i>Eucalyptus radiata</i> ssp. <i>Robe</i>	NSW, Vic	2011
		<i>Eucalyptus ravidia</i>	S.W. Western Australia	2012
		<i>Eucalyptus recta</i>	S.W. Western Australia	2009
	Red Mahogany	<i>Eucalyptus resinifera</i>	NSW/Qld	1980
2654	Candlebark	<i>Eucalyptus rubida</i>		1987
2637	Candlebark	<i>Eucalyptus rubida</i>		1988

	Sydney Blue gum	<i>Eucalyptus saligna</i>		1980
	Sydney Blue gum	<i>Eucalyptus saligna</i>	NSW/Qld	1987
		<i>Eucalyptus salmonophloia</i>	S.W. Western Australia	2009
		<i>Eucalyptus salubris</i>	S.W. Western Australia	2012
	Weeping Gum	<i>Eucalyptus sepulcralis</i>	WA	1982
	Red Ironbark	<i>Eucalyptus sideroxylon</i>	Vic/NSW/Qld	1984
2513	Silvertop Ash	<i>Eucalyptus sieberi</i>	NSW/Vic	1987
2505	Silvertop Ash	<i>Eucalyptus sieberi</i>	NSW/Vic	1987
	Swamp Mallett	<i>Eucalyptus spathulata</i>	WA	1984
	Steedman's Gum	<i>Eucalyptus steedmanii</i>	WA	1983
	Black Sallee	<i>Eucalyptus stellulata</i>		1987
	Black Sallee	<i>Eucalyptus stellulata</i>		1988
	Scarlet Pear Gum	<i>Eucalyptus stoatei</i>	WA	1984
	Strickland's Gum	<i>Eucalyptus stricklandii</i>	WA	1984
		<i>Eucalyptus tenuis</i>	S.W. Western Australia	2009
		<i>Eucalyptus tereba</i>	S.W. Western Australia	2012
2207	Forest Red Gum	<i>Eucalyptus tereticornis</i>		1987
2412	Forest Red Gum	<i>Eucalyptus tereticornis</i>		1987
		<i>Eucalyptus tereticornis</i>	NSW, Qld	2011
	Tallerack	<i>Eucalyptus tetragona</i>		1990
	Tallerack	<i>Eucalyptus tetragona</i>		1990
	Four Winged Mallee	<i>Eucalyptus tetraptera</i>	WA	1991
	Coral Gum	<i>Eucalyptus torquata</i>	WA	1980
	Coral Gum	<i>Eucalyptus torquata</i>	WA	1980
		<i>Eucalyptus tortilis</i>	S.W. Western Australia	2012
		<i>Eucalyptus vegrandis</i>	S.W. Western Australia	2000
2612	Manna Gum	<i>Eucalyptus viminalis</i>		1987
2489	Manna Gum	<i>Eucalyptus viminalis</i>		1987
	Wandoo	<i>Eucalyptus wandoo</i>	WA	1980
	Lemon Flowered Gum	<i>Eucalyptus woodwardii</i>	WA	1984
	Pincushion Hakea	<i>Hakea laurina</i>	WA	1992
2024	White Cedar, Cape Lilac	<i>Melia azederach</i>	WA/ NT/Qld	1996
	Sandalwood	<i>Santalum spicatum</i>		1987
2927	Fire-wheel Tree	<i>Stenocarpus sinuatus</i>	Qld/NSW	1990
	Turpentine	<i>Syncarpia glomulifera</i>	NSW/Qld	1990
	NSW Warratah	<i>Teleopa speciosissima</i>		1987
	Brush Box	<i>Tristania conferta</i>		1987
	Brush Box	<i>Tristania conferta</i>		1987
2261	Wollemi Pine	<i>Wollemia nobilis</i>	NSW	2006
2224	Wollemi Pine	<i>Wollemia nobilis</i>	NSW	2006
	Northern White Gum	<i>Eucalyptus brevifolia</i>	WA	1991
	Red Ash	<i>Alphotinia excelsa</i>	Northern Australia	1991
	Riberry	<i>Syzygium leuhmannii</i>	NSW/Qld	1992
	Silky Oak	<i>Grevillea robusta</i>	Qld/NSW	1987
	Lemon Scented Gum	<i>Corymbia citriodora</i>	Qld	1980
	Spotted Gum	<i>Corymbia maculata</i>	Qld/NSW	1980
	Cauliflower Hakea	<i>Hakea corymbosa</i>	S.W. Western Australia	2009
	Silver Princess	<i>Eucalyptus ceasia</i>	S.W. Western Australia	2009
	Myrtle Beech	<i>Nothofagus moorei</i>	Tas/Vic	2014
	Antarctic Beech	<i>Nothofagus cunninghamii</i>	NSW/Qld	2014
	Kauri Pine	<i>Agathus robusta</i>	Qld	2014
	Hill's Weeping Fig	<i>Ficus macrocarpa</i> var. <i>hillii</i>	Qld/Australasia	2014