

Appendices

Appendix A - Recommend public tree species list

This species list is not intended to be prescriptive, but rather provide guidance on common and suitable species with favourable characteristics and previous success. Species selection must be site specific and undertaken in accordance with the Greening Principles.

Note: Corresponding images relative to plate numbers can be viewed in Appendix B.

Scientific name	Common name	Plate no.	Origin	Size	Canopy	Height	Shape	Evergreen	Deciduous	Foreshore	Coastal	Industrial	Urban Centre	Residential Baldivis	Rural
<i>Acacia saligna</i> *	Orange Wattle	1.	WA*	S	2	6									
<i>Acer platanoides</i> 'Columnare'	Norway Maple	2.	Europe	M	4	10									
<i>Agonis flexuosa</i> *	WA Peppermint	3.	WA	M	6	8									
<i>Allocasuarina fraseriana</i>	Common Sheoak	4.	WA	M	8	8									
<i>Angophora costata</i>	Smooth Barked Apple	5.	ES	L	12	20									
<i>Araucaria columnaris</i>	Cook Island Pine	6.	ES	L	5	30									
<i>Araucaria heterophylla</i> *	Norfolk Island Pine	7.	ES	L	10	50									
<i>Banksia attenuata</i> *	Candlestick Banksia	8.	WA	M	8	10									

SCIENTIFIC NAME: Carnaby's Black Cockatoo habitat

ORIGIN: Eastern States

 Northern Australia

 Western Australia

 Indigenous to City of Rockingham

Scientific name	Common name	Plate no.	Origin	Size	Canopy	Height	Shape	Evergreen	Deciduous	Foreshore	Coastal	Industrial	Urban Centre	Residential	Baldvis	Rural
<i>Banksia grandis</i> *	Bull Banksia	9.	WA	M	5	12										
<i>Banksia ilicifolia</i> *	Holly-Leaf Banksia	10.	WA	M	8	10										
<i>Banksia integrifolia</i>	Coast Banksia	11.	ES	M	8	10										
<i>Banksia menziesii</i> *	Firewood Banksia	12.	WA*	M	5	7										
<i>Banksia prionotes</i> *	Acorn Banksia	13.	WA	M	4	10										
<i>Callistemon Kings Park Special</i> *	Bottlebrush	14.	WA	S	3	5										
<i>Callitris preisii</i> *	Rottnest Island Pine	15.	WA*	M	6	12										
<i>Casuarina equisetifolia</i>	Coast Sheoak	16.	ES, NA	M	6	9										
<i>Casuarina obesa</i>	Swamp Sheoak	17.	WA*	M	6	9										
<i>Corymbia calophylla</i> *	Marri	18.	WA*	L	15	40										

SIZE: Small Medium Large

Scientific name	Common name	Plate no.	Origin	Size	Canopy	Height	Shape	Evergreen	Deciduous	Foreshore	Coastal	Industrial	Urban Centre	Residential Baldivis	Rural
<i>Corymbia citriodora</i> *	Lemon Scented Gum	19.	ES	L	15	50									
<i>Corymbia citriodora</i> 'Scentuous'	Scentuous	20.	ES	M	5	8									
<i>Corymbia ficifolia</i> *	Red Flowering Gum	21.	WA	M	5	10									
<i>Corymbia maculata</i> *	Spotted Gum	22.	ES	L	10	30									
<i>Erythrina indica</i>	Coral Tree	23.	AS	M	3	10									
<i>Eucalyptus camaldulensis</i> *	River Red Gum	24.	ES	L	15	30									
<i>Eucalyptus erythrocorys</i>	Illyarrie	25.	WA	S	4	6									
<i>Eucalyptus forrestiana</i>	Fuschia Gum	26.	WA	S	4	6									
<i>Eucalyptus gomphocephala</i> *	Tuart	27.	WA*	L	15	40									
<i>Eucalyptus grandis</i> *	Rose Gum	28.	ES	L	15	50									

SCIENTIFIC NAME: Carnaby's Black Cockatoo habitat

ORIGIN: Eastern States

 Northern Australia

 Western Australia

 Indigenous to City of Rockingham

Scientific name	Common name	Plate no.	Origin	Size	Canopy	Height	Shape	Evergreen	Deciduous	Foreshore	Coastal	Industrial	Urban Centre	Residential Baldivis	Rural
<i>Eucalyptus lehmannii</i>	Bushy Yate	29.	WA	S	4	6									
<i>Eucalyptus leucoxylon 'rosea'</i>	Pink Flowering Gum	30.	ES	M	7	20									
<i>Eucalyptus macrandra</i>	Long Flowered Marlock	31.	WA	S	4	6									
<i>Eucalyptus mannifera</i>	Brittle Gum	32.	ES	L	10	20									
<i>Eucalyptus marginata*</i>	Jarra	33.	WA*	L	15	40									
<i>Eucalyptus nicholii</i>	Willow Peppermint	34.	ES	M	4	12									
<i>Eucalyptus rudis*</i>	Flooded Gum	35.	WA*	L	10	20									
<i>Eucalyptus salmonophloia*</i>	Salmon Gum	36.	WA	L	10	25									
<i>Eucalyptus sideroxylon</i>	Ironbark	37.	ES	L	8	25									
<i>Eucalyptus torquata</i>	Coral Gum	38.	WA	M	5	10									

SIZE: Small Medium Large

Scientific name	Common name	Plate no.	Origin	Size	Canopy	Height	Shape	Evergreen	Deciduous	Foreshore	Coastal	Industrial	Urban Centre	Residential Baldivis	Rural
<i>Eucalyptus utilis</i>	Platypus	39.	WA	M	5	8									
<i>Eucalyptus victrix</i>	Little Ghost Gum	40.	WA	M	4	8									
<i>Ficus hillii</i> *	Hills Fig	41.	ES	M	8	15									
<i>Ficus rubiginosa</i> *	Port Jackson Fig	42.	ES	L	20	30									
<i>Jacaranda mimisifolia</i> *	Jacaranda	43.	S. America	M	8	15									
<i>Liquidambar styraciflua</i> *	Liquid Amber	44.	US	M	10	15									
<i>Melaleuca lanceolata</i>	Rottneest Island Teatree	45.	WA*	M	5	8									
<i>Melaleuca quinquenervia</i>	Broad-leaved Paper Bark	46.	ES	L	15	20									
<i>Melaleuca raphiophylla</i>	Swamp Paper Bark	47.	WA*	M	3	10									
<i>Metrosideros excelsa</i>	New Zealand Christmas Tree	48.	New Zealand	M	8	15									

SCIENTIFIC NAME: Carnaby's Black Cockatoo habitat

ORIGIN: Eastern States

 Northern Australia

 Western Australia

 Indigenous to City of Rockingham

Scientific name	Common name	Plate no.	Origin	Size	Canopy	Height	Shape	Evergreen	Deciduous	Foreshore	Coastal	Industrial	Urban Centre	Residential	Baldvis	Rural
<i>Phoenix canariensis</i> *	Canary Island Date Palm	49.	Canary Is.	L	5	20										
<i>Phoenix dactylifera</i>	Date Palm	50.	Middle East	L	4	20										
<i>Platanus x acerifolia</i>	London Plane	51.	Europe	M	10	15										
<i>Pyrus calleryana</i> 'Bradford'	Bradford Pear	52.	Asia	M	3	11										
<i>Sapium sebiferum</i>	Chinese Tallow	53.	Asia	M	6	10										
<i>Tipuana tipu</i> *	Rosewood	54.	S. America	M	10	12										
<i>Ulmus parvifolia</i>	Chinese Elm	55.	Asia	M	10	15										

SIZE: Small Medium Large

Appendix B - Photo library of recommended species

1. *Acacia saligna*
Orange Wattle

2. *Acer platanoides* 'Columnare'
Norway Maple

3. *Agonis flexuosa*
WA Peppermint

4. *Allocasuarina fraseriana*
Common Sheoak

5. *Angophora costata*
Smooth Barked Apple

6. *Araucaria columnaris*
Cook Island Pine

7. *Araucaria heterophylla*
Norfolk Island Pine

8. *Banksia attenuata*
Candlestick Banksia

9. *Banksia grandis*
Bull Banksia

10. *Banksia ilicifolia*
Holly-Leaf Banksia

11. *Banksia integrifolia*
Coast Banksia

12. *Banksia menziesii*
Firewood Banksia

13. *Banksia prionotes*
Acorn Banksia

14. *Callistemon 'Kings Park Special'*
Bottlebrush

15. *Callitris preisii*
Rottneest Island Pine

16. *Casuarina equisetifolia*
Coast Sheoak

17. *Casuarina obesa*
Swamp Sheoak

18. *Corymbia calophylla*
Marri

19. *Corymbia citriodora*
Lemon Scented Gum

20. *Corymbia citriodora* 'Scentuous'
Scentuous

21. *Corymbia ficifolia*
Red Flowering Gum

22. *Corymbia maculata*
Spotted Gum

23. *Erythrina indica*
Coral Tree

24. *Eucalyptus camaldulensis*
River Red Gum

25. *Eucalyptus erythrocorys*
Illyarrie

26. *Eucalyptus forrestiana*
Fuschia Gum

27. *Eucalyptus gomphocephala*
Tuart

28. *Eucalyptus grandis*
Rose Gum

29. *Eucalyptus lehmannii*
Bushy Yate

30. *Eucalyptus leucoxydon* 'rosea'
Pink Flowering Gum

31. *Eucalyptus macrandra*
Long Flowered Marlock

32. *Eucalyptus mannifera*
Brittle Gum

33. *Eucalyptus marginata*
Jarrah

34. *Eucalyptus nicholii*
Willow Peppermint

35. *Eucalyptus rudis*
Flooded Gum

36. *Eucalyptus salmonophloia*
Salmon Gum

37. *Eucalyptus sideroxylon*
Ironbark

38. *Eucalyptus torquata*
Coral Gum

39. *Eucalyptus utilis*
Platypus

40. *Eucalyptus victrix*
Little Ghost Gum

41. *Ficus hillii*
Hills Fig

42. *Ficus rubiginosa*
Port Jackson Fig

43. *Jacaranda mimosifolia*
Jacaranda

44. *Liquidambar styraciflua*
Liquid Amber

45. *Melaleuca lanceolata*
Rottnest Island Teatree

46. *Melaleuca quinquenervia*
Broad-leaved Paper Bark

47. *Melaleuca raphiophylla*
Swamp Paper Bark

48. *Metrosideros excelsa*
New Zealand Christmas Tree

49. *Phoenix canariensis*
Canary Island Date Palm

50. *Phoenix dactylifera*
Date Palm

51. *Platanus x acerifolia*
London Plane

52. *Pyrus calleryana* 'Bradford'
Bradford Pear

53. *Sapium sebiferum*
Chinese Tallow

54. *Tipuana tipu*
Rosewood

55. *Ulmus parvifolia*
Chinese Elm

