
50mm NT 125mm 140mm 200mm 250mm 300mm 25L 45L 100L 400L Comments

Acmena hemilampra $9.50 $30.00 $85.00

Acmena smithii $9.00

Acmena smithii minor 'Allyn Magic' $1.50 $5.50 $9.00

Agapanthus 'Blue' $5.00 $8.50

Agapanthus 'White' $8.50

Agathis robusta $85.00 NEW LISTING

Agave attenuata $6.00 $10.50

Ajuga reptans $5.00

Archontophoenix alexandrae (multi crown) $85.00

Allocasuarina littoralis $1.50 $35.00

Alloxylon flammeum $270.00

Alocasia amazonica Polly $15.50

Alpinia caerulea $5.50 $10.50

Alpinia zerumbet variegata $8.50

Aptenia cordifolia $1.50 $5.00

Araucaria cunninghamii $35.00

Araucaria heterophylla $85.00

Asplenium australasicum $9.00

Atractocarpus fitzalanii (Randia fitzalanii) $35.00 $35.00 $85.00 $185.00

Austromyrtus dulcis $4.50

Babingtonia virgata (Baeckea) $1.50

Babingtonia virgata 'La Petite' (Baeckea) $5.00 $8.50

Babingtonia virgata 'Minima' (Baeckea) $5.00 $8.50

Banksia oblongifolia $1.50 $5.50

Banksia spinulosa $1.50 $5.50 $8.50

Blechnum cartilagineum $5.50

Blechnum nudum $10.00

Brachychiton acerifolius $35.00 $85.00 $185.00

Buxus microphylla $9.50

Callistemon citrinus 'White Anzac' $4.50 $8.00

Callistemon Eureka $8.50

Callistemon salignus $1.50

Callistemon salignus 'Great Balls of Fire' $5.00 $9.00 $35.00

Callistemon viminalis 'CV01' pbr Slim™ $2.00 $6.00 $10.50 $85.00

Callistemon viminalis 'Captain Cook' $4.50 $8.50

Callistemon viminalis 'Dawson River Weeper' $4.50 $30.00 $85.00

Callistemon viminalis 'Wildfire' $4.50 $8.50 $30.00

Camellia sasanqua 'Pure Silk' $15.00

Carex appressa $1.30

Casuarina glauca $1.50 $25.00 Reveg Quality 25L stock

Casuarina littoralis (Allocasuarina) $1.50

Chlorophytum comosum $5.50

Cordyline fruticosa 'Rubra' $9.00

Crassula ovata $1.50 $5.50

Crinum pedunculatum $1.50 $5.50 $8.50

Cupaniopsis anacardioides $85.00

Dianella brevipedunculata $1.30

Dianella caerulea $1.30 $4.50

Dianella 'Silver Streak' $5.50

Dipladenia 'Red Riding Hood' (Mandevilla) $1.50

Dodonaea viscosa $1.50 $4.50

Doryanthes palmeri $85.00

Elaeocarpus grandis $85.00

Elaeocarpus reticulatus 'Prima Donna' $85.00 $185.00

Erigeron karvinskianus $4.50

Eucalyptus intermedia $1.50

Euphorbia tirucalli (firesticks) $6.00

Ficinia nodosa (Syn. Isolepis) $4.50

Ficus lyrata $12.00

Ficus microcarpa 'Green Island' $9.50 $35.00

Ficus microcarpa 'Hillii' $35.00 $80.00 $185.00

Ficus obliqua $85.00 NEW LISTING

Ficus pumila $5.50

Flindersia australis $85.00

Flindersia brayleyana $35.00 $85.00

Flindersia schottiana $85.00

Gardenia jasminoides ‘Radicans’ $5.00

Gardenia jasminoides 'Florida' $1.50 $8.00 $30.00

Gardenia jasminoides 'Magnifica' $1.50 $5.00 $8.50

Glochidion sumatranum $35.00

Current Availability List - JUNE/JULY 2021 - Wholesale Only
Prices listed are exclusive of GST

Instant Green
Nursery Pty Ltd
52 Coutts Drive

Burpengary Q 4505

PO Box 391
Burpengary Q 4505

P +61 7 3888 1758
F +61 7 3888 0697

E info@instantgreennursery.com.au
www.instantgreennursery.com.au

50mm NT 125mm 140mm 200mm 250mm 300mm 25L 45L 100L 400L Comments

Current Availability List - JUNE/JULY 2021 - Wholesale Only
Prices listed are exclusive of GST

Grevillea baileyana $85.00

Grevillea banksii White $1.50

Grevillea 'Honey Gem' $6.00 $9.50

Grevillea 'Moonlight' $6.00

Grevillea 'Ned Kelly' $6.00

Grevillea 'Strawberry Blonde' $10.00

Grevillea 'Superb' $6.00

Grevillea robusta $85.00

Harpullia pendula $85.00 $185.00

Hibiscus rosa-sinensis 'Psyche' (red) $5.50

Hibiscus tiliaceus $85.00

Hibiscus tiliaceus 'Rubra' $185.00

Hoya australis $15.00 Limited stock available

Ixora 'Pink Malay' $9.50

Jacaranda mimosifolia $85.00 $185.00

Juncus kraussii $1.30

Juncus usitatus $1.30

Lepironia articulata $1.30

Leptospermum petersonii $1.50 $5.00

Leptospermum polygalifolium $1.50

Leptospermum polygalifolium 'Cardwell' $1.50 $5.00 $8.00

Leptospermum polygalifolium 'Pacific Beauty' $5.00 $8.00

Leptospermum polygalifolium 'Pink Cascade' $1.50 $5.00 $8.00

Liriope 'Evergreen Giant' $4.50

Liriope muscari 'LITP' pbr Amethyst®

Liriope muscari 'LIRJ' pbr Just Right® $6.00

Livistona australis $20.00 $40.00

Livistona decora (syn. L.decipiens) $20.00

Lomandra fluviatilis 'ABU7' pbr Shara™ $6.50

Lomandra hystrix 'LHWP' pbr Tropic Cascade™ $5.50

Lomanday longifolia (labill) 'LM600' pbr Evergreen Baby™ $6.50

Lomandra longifolia $4.50

Lomandra longifolia 'LL364' pbr Verday™ $5.50

Lomandra 'Lime Tuff' $5.50 $9.50

Lophostemon suaveolens $80.00 $185.00

Loropetalum chinense Burgundy $5.00

Magnolia grandiflora 'Little Gem' $50.00 $130.00

Melaleuca linariifolia

Melaleuca leucadendra (broad leaf) $1.50

Melaleuca linariifolia 'Claret Tops' $4.50

Melaleuca quinquinervia $85.00 $185.00

Melaleuca thymifolia $4.50

Melastoma affine $1.50 $4.50

Metrosideros collina 'Little Dugald' $5.50

Metrosideros thomasii $5.50 $8.50 $30.00

Metrosideros vitiensis 'Fiji Fire' $5.00 $8.50 $30.00

Michelia figo $8.50 $30.00

Monstera deliciosa $12.00

Murraya paniculata min-a-min $5.50 $9.50

Myoporum acuminatum $1.50

Myoporum parvifolium (Fine Leaf) $4.50

Nandina domestica 'Nana' $5.00 $8.50

Nephrolepis exalta $4.50 115mm pot

Ophiopogon planiscapus Nigrescens $5.50

Pandanus pedunculatus (syn. Pandanus tectorius) $210.00

Pandorea jasminoides $6.00

Peltophorum pterocarpum $9.00 $85.00 NEW LISTING 45L

Pennisetum alopecuroides (PA300) pbr Nafray™ -

Pennisetum alopecuroides (PAV300) pbr Pennstripe™ $6.50

Peperomia obtusifolia 'Lemon Lime' $7.50

Philodendron 'Autumn' $6.00

Philodendron 'Birkin' $5.50 120mm pot

Philodendron 'Congo' $7.00 $12.00

Philodendron 'Rojo Congo' $10.00

Photinia fraserii 'Red Robin' $5.50 $8.50 $35.00

Plumeria obtusa $300.00

Poa labillardieri $1.30

Pyrostegia venusta $1.50 $6.00

Rademachera Summerscent ™ $5.50 $11.50 $35.00

Randia fitzalanii (Atractocarpus fitzalanii) $9.50 $35.00 $35.00 $85.00 $185.00

Rhaphiolepis indica (R. intermedia) $8.50

Rosmarinus (Salvia) officinalis 'Tuscan Blue' $5.50 $9.00

Rosmarinus officinalis prostratus $5.50

Russelia equisitiformis 'Lemon Falls' $5.50

Russelia equisitiformis 'Ruby Falls' $5.50

Russelia equisitiformis 'Tangerine Falls' $5.50

Scaevola 'Mauve Clusters' $5.00

Senecio serpens Blue Chalk Sticks $5.50

Senecio 'Nola's Pride' $1.50 $5.50

Senecio peregrinus 'String of Dolphins' $6.50 120mm pot

Senecio rowleyanus 'String of Pearls' $6.00 120mm pot

Spathyllum 'Sensation Dwarf' $6.50

Stenocarpus sinuatus $85.00 NEW LISTING

Stephanotis floribunda $16.50

50mm NT 125mm 140mm 200mm 250mm 300mm 25L 45L 100L 400L Comments

Current Availability List - JUNE/JULY 2021 - Wholesale Only
Prices listed are exclusive of GST

Strelitzia nicolai $185.00

Syzygium australe 'AATS' pbr Pinnacle™ $7.00 $12.50 $35.00

Syzygium australe 'Baby Boomer' $8.50

Syzygium australe 'Elite' $30.00 $85.00

Syzygium australe 'Hinterland Gold' $8.50 $30.00 $85.00

Syzygium australe 'Resilience' $9.00 $30.00

Syzygium australe 'Tiny Trev' $6.50 $9.50

Syzygium 'Cascade' $8.50 $85.00

Syzygium luehmannii $9.00 $85.00

Syzygium tierneyanum $85.00 NEW LISTING

Tristaniopsis laurina 'DOW10′ pbr Luscious® $90.00 $800.00

Tulbaghia violacea $5.00

Viburnum odoratissimum 'Emerald Lustre' $5.00

Waterhousia floribunda $85.00 $185.00

Westringia fruticosa 'Jervis Gem' $4.50 $8.50

Westringia fruticosa 'Zena' $8.50

Westringia hyb. 'WES03' pbr Blue Gem™ $6.00 $10.00

Wodyetia bifurcata $120.00

Xanthostemon chrysanthus $85.00

Zephyranthes candida $5.00

Zoysia tenuifolia -

Trays are charged at $1.50+GST each, unless prior arrangement has been made with the office. [1 tray = 12x 140mm pots; 80x 50mm tubes; 108x 42mm tubes]

Wholesale Trade Only (not retail to public). Plants are sold without individual labels. Pictorial labels are responsibility of plant buyer.

 Prices are pick-up only, delivery and pictorial labels are extra. Prices are subject to change and availablility.

Payment terms are C.O.D for new customers. Payment can be made by cash, cheque, electronic transfer, credit card, over phone or in person.

Quotes and complete plant procurement are available upon request. Contract growing and forward ordering is recommended to ensure supply of stock.

Goods leave our premises in good condition for transport by the carrier of your choice. Returns/refunds must be claimed within 24 hours.

Instant Green Nursery does not accept any responsibility for damages after delivery to job sites, depots or collection by carriers.

SPECIALS in ORANGE cannot be further reduced or discounted for our reciprical discounted colleagues.

