

Attachment 1

Tree species lists from other Local Governments

City of Subiaco

Botanical Name	Common Name
<i>Agonis flexuosa</i>	WA weeping peppermint
<i>Angophora costata</i>	Smooth bark apple myrtle
<i>Brachychiton acerifolius</i>	Illawarra flame tree
<i>Brachychiton gregorii</i>	Desert Kurrajong
<i>Brachychiton populneus</i>	Delonix regia
<i>Ceratonia siliqua</i>	Carob tree
<i>Corymbia calophylla</i>	Marri
<i>Corymbia ficifolia</i>	Red flowering gum
<i>Erythrina indica</i>	Coral tree
<i>Eucalyptus decipiens</i>	Redheart
<i>Eucalyptus forrestiana</i>	Fuchsia gum
<i>Eucalyptus leucoxylon</i>	SA Red flowering gum
<i>Eucalyptus marginata</i>	Jarra
<i>Eucalyptus melliodora</i>	Yellow box
<i>Eucalyptus nicholii</i>	Narrow leaved black peppermint
<i>Eucllyptus rudis</i>	Flooded gum
<i>Gleditsia tricanthos 'Shademaster'</i>	Honey locust
<i>Hymenosporum flavum</i>	Native frangipani
<i>Jacaranda mimosifolia</i>	Jacaranda
<i>Magnolia grandifolia</i>	Southern magnolia
<i>Melaleuca quinquinervia</i>	Broad leaf paperbark
<i>Platanus acerifolia</i>	London plane
<i>Sapium sebiferum</i>	Chinese tallow
<i>Stenocarpus sinuatus</i>	Queensland firewheel
<i>Ulmus parvifolia</i>	Chinese elm

City of Stirling

Botanical Name	Common Name
<i>Agonis flexuosa</i>	WA Peppermint
<i>Callistemon 'Kings Park Special'</i>	Kings Park Special Bottlebrush
<i>Callistemon 'Dawson River'</i>	Weeping bottlebrush
<i>Corymbia eximia 'nana'</i>	Dwarf Golden Gum
<i>Corymbia ficifolia</i>	Red flowering gum
<i>Eucalyptus burdettiana</i>	Burdett's Gum
<i>Eucalyptus decipiens</i>	Redheart
<i>Eucalyptus platypus var heterophylla</i>	Round leaved moort
<i>Fraxinus angustifolia 'Raywood'</i>	Claret Ash
<i>Lophostemon confertus</i>	Brush Box
<i>Melaleuca quinquenervia</i>	Broad-leaved Paperbark
<i>Olea europaea</i>	European Olive
<i>Prunus cecercifera 'Nigra'</i>	Ornamental Plum
<i>Pyrus calleryana 'Bradford'</i>	Bradford pear
<i>Pyrus ussuriensis</i>	Ornamental Pear
<i>Sapium sebiferum</i>	Chinese Tallow

City of South Perth

Botanical Name	Common Name
<i>Acer negundo</i>	Box Elder Maple
<i>Agonis flexuosa</i>	Willow Peppermint
<i>Allocasuarina fraseriana</i>	Common Sheoak
<i>Angophora costata</i>	Smooth Bark Apple Myrtle
<i>Araucaria heterophylla</i>	Norfolk Island Pine
<i>Banksia attenuata</i>	Candlestick Banksia
<i>Banksia littoralis</i>	Swamp Banksia
<i>Bauhinia galpinii</i>	South African orchid bush
<i>Bauhinia purpurea</i>	Purple orchid tree
<i>Brachychiton acerifolius</i>	Illawarra Flame Tree
<i>Brachychiton populneus</i>	Kurrajong
<i>Callistemon 'Kings Park Special'</i>	Red bottle brush
<i>Casuarina obesa</i>	Salt water sheoak
<i>Celtis australis</i>	Nettle Tree
<i>Cercis siliquastrum</i>	Judas Tree
<i>Cinnamomum camphora</i>	Camphor laurel
<i>Corymbia calophylla rosea</i>	Marri - pink form
<i>Corymbia ficifolia</i> syn. <i>Eucalyptus ficifolia</i>	Red Flowering Gum
<i>Delonix regia</i>	Poinciana
<i>Eucalyptus gomphocephala</i>	Tuart
<i>Eucalyptus leucoxydon 'Macrocarpa'</i>	Pink flowered S.A. Blue Gum
<i>Eucalyptus marginata</i>	Jarrah
<i>Eucalyptus nicholii</i>	Narrow leaved Peppermint
<i>Eucalyptus rudis</i>	Flooded gum
<i>Eucalyptus sideroxydon rosea</i>	Red iron bark
<i>Eucalyptus todtiana</i>	Coastal Black Butt
<i>Eucalyptus torquata</i>	Coral Gum
<i>Fraxinus griffithii</i>	Evergreen Ash
<i>Fraxinus raywoodii</i>	Claret Ash
<i>Hibiscus tiliaceus 'Purpurea'</i>	Ruby leaved Cottonwood
<i>Hymenosporum flavum</i>	Native Frangipani
<i>Jacaranda mimosifolia</i>	Jacaranda
<i>Lophostemon conferta</i>	Queensland Box
<i>Macadamia integrifolia</i>	Macadamia
<i>Magnolia grandiflora</i>	Laurel Magnolia
<i>Melaleuca preissiana</i>	Moonah
<i>Melaleuca quinquenervia</i>	Broad leaf paper bark
<i>Olea europea</i>	Olive
<i>Platanus acerifolia</i>	London Plane
<i>Pyrus calleryana 'Bradford'</i>	Ornamental pea
<i>Pyrus ussuriensis</i>	Manchurian Pear
<i>Quercus suber</i>	Cork Oak
<i>Sapium sebiferum</i>	Chinese Tallow
<i>Spathodea campanulata</i>	African Tulip Tree
<i>Ulmus parvifolia</i>	Chinese Elm

City of Belmont

Botanical Name	Common Name
<i>Agonis flexuosa</i>	WA Peppermint Tree
<i>Angophora costata</i>	Smooth-barked Apple Gum
<i>Bauhinia purpurea</i>	Orchid Tree
<i>Brachychiton acerifolius</i>	Flame Tree
<i>Brachychiton populneum</i>	Kurrajong
<i>Callistemon "Park Special"</i>	Bottlebrush
<i>Casuarina cunninghamiana</i>	River She-oak
<i>Corymbia calophylla rosea</i>	Marri
<i>Corymbia ficifolia</i>	WA Red Flowering Gum
<i>Corymbia maculata</i>	Spotted Gum
<i>Eucalyptus forrestiana</i>	Fuschia Gum
<i>Eucalyptus nicholii</i>	Willow Peppermint
<i>Eucalyptus sideroxylon rosea</i>	Ironbark
<i>Eucalyptus torquata</i>	Coral Gum
<i>Fraxinus raywoodii</i>	Claret Ash
<i>Hakea laurina</i>	Pincushion Tree
<i>Hymenosporum flavum</i>	Native Frangipani
<i>Jacaranda mimosifolia</i>	Jacaranda
<i>Koelreuteria paniculata</i>	Golden Rain Tree
<i>Lagerstroemia indica</i>	Chinese Crepe Myrtle
<i>Malus spectabilis</i>	Crab Apple
<i>Melaleuca huegelii</i>	Chenille Honey-myrtle
<i>Melaleuca leucadendron</i>	Fine Leaf Paperbark
<i>Melaleuca quinquenervia</i>	Broad-leaved Paperbark
<i>Sapium sebiferum</i>	Chinese Tallow Tree
<i>Sorbus discolor</i>	Mountain Ash
<i>Stenocarpus sinuatus</i>	Queensland Firewheel Tree
<i>Ulmus parvifolia</i>	Chinese Elm
<i>Zelkova serrata</i>	Japanese Elm

City of Wannaroo

Botanical Name	Common Name
<i>Acasia rotelliferra</i>	Summer scented wattle
<i>Agonis flexuosa</i>	WA weeping peppermint
<i>Allocasuarina fraseriana</i>	Common sheoak
<i>Banksia attenuata</i>	Candlestick Banksia
<i>Banksia grandis</i>	Bull banksia
<i>Banksia illicifolia</i>	Holly leaf banksia
<i>Banksia littoralis</i>	Swamp banksia
<i>Banksia menziesii</i>	Firewood banksia
<i>Banksia prionotes</i>	Saw tooth banksia
<i>Callitris preissii</i>	Rottnest cypress
<i>Eucalyptus calophylla</i>	Marri

<i>Eucalyptus decipiens</i>	Limestone marlock
<i>Eucalyptus gomphocephala</i>	Tuart
<i>Eucalyptus marginata</i>	Jarrah
<i>Eucalyptus tottiana</i>	Pricklybark
<i>Eucllyptus rudis</i>	Flooded gum
<i>Gyrostemon ramulosus</i>	Corkybark
<i>Melaleuca cuticularis</i>	Saltwater paperbark
<i>Melaleuca lanceolata</i>	Rottnest tea tree
<i>Melaleuca preissiana</i>	Stout paperbark
<i>Melaleuca raphiophylla</i>	Fresh water paperbark
<i>Nuytsia floribunda</i>	Christmas tree
<i>Paraserianthes lophantha</i>	Albizia
<i>Pittosporum phyllitaeoides</i>	Cheesewood
<i>Xylomelum occidentale</i>	Woody pear

City of Fremantle

Botanical Name	Common Name
<i>Agonis flexuosa</i>	WA weeping peppermint
<i>Araucaria heterophylla</i>	Norfolk Island pine
<i>Callistemon "Park Special"</i>	Bottlebrush
<i>Casuarina equisetifolia var incana</i>	Horsetail she
<i>Erythrina indica</i>	Coral tree
<i>Corymbia calophylla</i>	Marri
<i>Corymbia ficifolia</i>	Red flowering gum
<i>Eucalyptus foecunda</i>	Fremantle mallee
<i>Eucalyptus gomphocephala</i>	Tuart
<i>Eucalyptus lehmannii</i>	Bushy yate
<i>Eucalyptus leucoxydon 'rosea'</i>	SA Red flowering gum
<i>Eucalyptus platypus heterophylla</i>	Coastal moort
<i>Eucalyptus sideroxydon</i>	Red ironbark
<i>Eucalyptus spathulata</i>	Swamp mallet
<i>Eucalyptus torquata</i>	Coral gum
<i>Melaleuca quinquinervia</i>	Broad leaf paperbark
<i>Olea europaea</i>	European olive
<i>Sapium sebiferum</i>	Chinese tallow
<i>Ulmus parvifolia</i>	Chinese elm

Attachment 2

Current street tree species

***Agonis flexuosa* (WA Weeping Peppermint)**

A small flowering evergreen native tree reaching 6-10 metres, with a weeping habit that forms a broad dome shape. The foliage is dark green in colour with smooth edges and produces small white flowers in spring.

***Angophora costata* (Smooth Bark Apple Myrtle)**

A medium sized evergreen native reaching 15-20m which produces large clusters of creamy white flowers in early summer. One of its most attractive features is its grey to salmon pink bark.

Callistemon 'Kings Park Special' (Kings Park bottlebrush)

Small bushy evergreen tree to about 4m, origin are unknown but the cultivar was developed at Kings Park. It has bright red flowers in spring and a small flush of flowers in autumn.

Corymbia ficifolia (WA Red Flowering Gum)

This medium sized evergreen Western Australian native, to about 10 m produces clusters of flowers in various shades of red. The tree also has red new growth in spring.

***Delonix regia* (Poinciana)**

A small to medium deciduous tree that ranges in size from 8-15m the canopy forms a broad flat umbrella shape made up of fine soft leaves. The brilliant red flowers are produced in summer.

***Eucalyptus gomphocephala* (Tuart)**

A tall endemic species reaching heights between 20-40m it has rough bark and produces white flowers in midsummer to autumn.

***Eucalyptus nicholii* (Narrow Leaved Black Peppermint)**

A medium evergreen tree growing between 10-20m, it features weeping branches, with narrow light bluish green foliage and creamy white flowers in autumn.

***Eucalyptus sideroxylon rosea* (Pink Flowering Ironbark)**

An upright, evergreen native tree between 10-15m with a rounded crown, it features deeply furrowed bark ranging in colour from dark red to black and it flowers in spring with flowers ranging from red to pink.

***Eucalyptus torquata* (Coral Gum)**

A small Western Australian native tree ranging in height from 3-7 metres, it has rough grey bark, dark grey-green foliage and coral to red flowers.

***Gleditsia triacanthos* 'Shade Locust)**

A medium sized deciduous tree between 10-15 metres that develops a broad shape with a spreading habit. It has fern like leaves that turn yellow in autumn. It produces tiny white to green coloured flowers in spring.

***Jacaranda mimosifolia* (Jacaranda)**

A medium sized tree from 10-15m with a broad canopy of fine foliage and a striking display of purple flowers in spring/summer.

***Melaleuca cuticularis* (Salt Paper Bark / White Paper Bark)**

A small tree between 3-7 metres, with white to cream flowers in spring and flaky white bark.

***Melaleuca lanceolata* (Rottnest Tea Tree)**

Small tree 3-8 metres, rough dark bark and narrow leaves, flowers in summer but also sporadically through the year.

***Sapium sebiferum* (Chinese Tallow)**

A small deciduous tree 5-7m with heart shaped bright green leaves that turn bright orange, red and purple in autumn. The flowers are yellow and relatively insignificant.

Acknowledgement:
some photographs
supplied by Metro

Trees, Darebin Enterprise Centre LTD, 2 Wingrove Street, Alphington Victoria

Attachment 3

Recommended additional tree species

***Allocasuarina fraseriana* (Fraser's or western sheoak)**

An erect tree to about 10-13m with coarse dark brown bark and slender gray green needles and is suitable for coastal locations.

***Angophora hispida* (Dwarf apple myrtle)**

A tree to approximately 8-10m, with cream to white flowers in spring it has flaky brown bark and can tolerate moderate sea winds.

***Araucaria colunaris* (Cook Island pine)**

A narrow conical evergreen tree similar to *Araucaria heterophylla* (Norfolk Island pine) but only reaching about 20-30m.

***Brachychiton acerifolius* (Illawarra flame tree)**

A summer deciduous tree to about 15-25m, bright red flowers appear on bare branches in spring to early summer.

***Callistemon viminalis* (Weeping bottlebrush)**

A small evergreen tree to about 7-9m, with bright red flower spikes that appear in spring and carry on into summer.

***Celtis australis* (Nettle tree)**

A medium sized deciduous tree to about 15-20m with green leaves turning to pale yellow in autumn. Flowers are inconspicuous, green fruits appear in spring and age to yellow.

***Corymbia citriodora* (Lemon scented gum)**

A tall tree to about 50m+ with smooth white to pink bark dense clusters of white flowers in autumn through winter and citrus scented leaves when crushed.

***Corymbia eximia* (Yellow blood wood)**

Fast growing medium sized tree to about 10-12m, thick blue green leaves, yellowy brown rough bark. Flowers are white to cream flowers appear to spring. A dwarf variety is also available, *Corymbia eximia* 'nana'.

***Eucalyptus polyanthemos* (Red box)**

A medium to large tree to about 15-18m with a domed canopy of gray green ovate foliage white flowers appear in spring through to late summer.

***Eucalyptus rudis* (Flooded gum)**

A medium to large tree to about 15-20m with gray rough bark and gray blue foliage white flowers appear in winter through too late spring.

***Eucalyptus scoparia* (Wallangarra white gum)**

A small to medium upright tree 10-12m with a domed canopy of dark green leaves. A combination of gray rough and smooth white bark with white flowers that appear in spring and summer.

***Eucalyptus spathulata* (Swamp mallet)**

A tree to about 8-12m with red to gray bark, fine glossy leaves, red fruits opening out to creamy white flowers in spring.

***Eucalyptus tottiana* (Prickly bark)**

Medium sized evergreen tree to about 10-15m with rough fibrous gray brown bark with a weeping habit. White flowers appear in late summer through to autumn.

***Geijera parviflora* (Wilga)**

A tree to 10-12m with graceful deep green weeping foliage, small white flowers in spring and early summer and green fruits fading to brown.

***Magnolia grandiflora* 'little gem' (Laurel magnolia)**

A small tree to about 4-6m leaves are glossy green on the upper side and red brown on the underside, flowers appear in spring and summer and are highly perfumed.

***Melaleuca quinquenervia* (Broad leaved paperbark)**

A medium sized tree to about 12-15m with papery bark and scented leaves, cream to green flower spikes appear in autumn and winter.

***Pistacia chinensis* (Chinese pistachio)**

A deciduous tree to 10-12m with rich green leaves turning to bright orange in autumn with yellow to red flowers in spring.

***Platanus acerifolia* (London plane tree)**

A large tree reaching heights of 20-30m and is deciduous with gray green bark with mid to dark green leaves that have a slightly furry underside and pompom like fruit.

***Platanus orientalis* (Oriental plane tree)**

This tree is a medium to large reaching heights of 15-20m it is deciduous with bright green maple shaped leaves with attractive flaky gray brown bark and pompom like fruit.

***Pyrus ussuriensis* (Manchurian pear)**

An erect deciduous tree to about 10-15m with deep green glossy leaf changing to a deep crimson in autumn. The tree produces flushes pink buds developing into white blossoms in spring.

***Ulmus parvifolia* (Chinese elm)**

A medium deciduous or semi deciduous tree to about 10-15m with deep green serrated leaves and an attractive display of seeds in autumn to winter.

Acknowledgement: some photographs supplied by Metro Trees, Darebin Enterprise Centre LTD, 2 Wingrove Street, Alphington Victoria