


Hillside Bamboo Nursery

Peter Form

R.M.B. 1376 Porongurup Rd
Porongurup W.A. 6324
Ph: 08 9853 1123 Fax: 08 9853 1184

1. Arundinaria Tecta Omega
2. Bambusa Balcooa
3. Bambusa Bambos (B. Arundinacea) "Giant Thorny Bamboo"
4. Bambusa Blumeana (Syn. B. Spinosa)
5. Bambusa Burmanica
6. Bambusa Chungii
7. Bambusa Dissemulator Albinodia
8. Bambusa Dolichomerithalla cv. Green Stripstem
9. Bambusa Gibba
10. Bambusa Sp. Unidentified, looks like B. Gibboides
11. Bambusa Heterostachya
12. Bambusa Heterostachya Variegata
13. Bambusa Sp. Kenilworth
14. Bambusa Lako (Syn. G. Timor Black)
15. Bambusa Longispiculata
16. Bambusa Malingensis
17. Bambusa Multiplex (B. Glaucenscens) "Hedge Bamboo"
18. Bambusa Multiplex Alphonse Karr
19. Bambusa Multiplex Albo-Striata (previously B. Textilis Albo-Striata)
20. Bambusa Multiplex Fernleaf
21. Bambusa Multiplex Stripstem Fernleaf
22. Bambusa Multiplex cv. Golden Goddess
23. Bambusa Multiplex cv. Riviereorum "Chinese Goddess Bamboo" (B.M.Solida)
24. Bambusa Multiplex cv. Silverstripe
25. Bambusa Multiplex Willow
26. Bambusa Nana (Bambusa Multiplex Nana)
27. Bambusa Nutans
28. Bambusa Oldhamii
29. Bambusa Oliveriana
30. Bambusa Pachinensis
31. Bambusa Pervariabilis
32. Bambusa Polymorpha
33. Bambusa Sinospinosa "Chinese Thorny Bamboo"
34. Bambusa Textilis "Weaver's Bamboo"
35. Bambusa Textilis Fasca
36. Bambusa Textilis Glabra
37. Bambusa Textilis Gracilis "Slender Weaver's Bamboo"
38. Bambusa Tulda "Bengal Bamboo"
39. Bambusa Tuldooides "Punting Pole Bamboo"
40. Bambusa Vario Striata
41. Bambusa Ventricosa "Buddha's Belly Bamboo"
42. Bambusa Ventricosa Kimmei (green stripes on culms, yellow striped leaves)
43. Bambusa Ventricosa Tegens
44. Bambusa Vulgaris
45. Bambusa Maculata : Pring tutul
46. Bambusa Vulgaris Vittata "Painted Bamboo"
47. Bambusa Vulgaris Wamin
48. Brachystachyum Densiflorum
49. Cephalostachyum Pergracile
50. Chimonobambusa Marmorea "Marbled Bamboo"
51. Chimonobambusa Marmorea Variegata
52. Chimonobambusa Quadrangularis "Square Bamboo"
53. Chimonobambusa Quadrangularis Suow
54. Chimonobambusa Tumidinoda; Qiongzhuea Tumidinoda
55. Chusquea Coronalis
56. Chusquea Culeou Macrostachya
57. Chusquea Liebmannii
58. Chusquea Pittieri
59. Dendrocalamus Asper Thai
60. Dendrocalamus Asper Indonesia "Bamboo Betung"
61. Dendrocalamus Asper Hitam
62. Dendrocalamus Brandisii
63. Dendrocalamus Brandisii Black
64. Dendrocalamus Calostachyus
65. Dendrocalamus Giganteus
66. Dendrocalamus Latiflorus
67. Dendrocalamus Latiflorus Mei Nung
68. Dendrocalamus Membranaceus
69. Dendrocalamus Membranaceus Fine Leaf
70. Dendrocalamus Minor Amoenus
71. Dendrocalamus Sikkimensis
72. Dendrocalamus Strictus
73. Dinochloa Scadens
74. Drepanostachyum Asper
75. Drepanostachyum Falcatum "Bambusa Gracilis"
76. Drepanostachyum Falcatum Tarapa (blue culms)
77. Drepanostachyum Khasianum
78. Drepanostachyum Microphylla
79. Fargesia Murielae Bimbo
80. Fargesia Murielae "Fountain Bamboo"
81. Fargesia Murielae Hareskow
82. Fargesia Murielae Jumbo
83. Fargesia Murielae Simba
84. Fargesia Nitida "Umbrella Bamboo"
85. Fargesia Nitida Nymphenburg
86. Fargesia Nitida Waldhurt
87. Fargesia Robusta
88. Fargesia Rufa
89. Fargesia Spathacea
90. Gigantochloa Albociliata
91. Gigantochloa Apus
92. Gigantochloa Atroviolacea
93. Gigantochloa Atroviolacea Green
94. Gigantochloa Atroviolacea Watupawan
95. Gigantochloa Atter
96. Gigantochloa Atter Variegata "Pring Legi" Striped
97. Gigantochloa Hasskarliana
98. Gigantochloa Levis
99. Gigantochloa Luteo Striata
100. Gigantochloa Manggong
101. Gigantochloa Pseudoarundinacea (Syn. Gigantochloa Maxima, Gigantochloa Verticilata)
102. Gigantochloa Pseudoarundinacea Gombong Batu
103. Gigantochloa Ridleyii

104. *Gigantochloa* Rachel Carson
105. *Gigantochloa* Robusta
106. *Gigantochloa* Wrayii
107. *Guadua* Amplexifolia
108. *Guadua* Angustifolia
109. *Guadua* Angustifolia Striata
110. *Guadua* Angustifolia Peruana
111. *Guadua* Angustifolia SUR Costa Rica
112. *Guadua* Paniculata
113. *Hibanobambusa* Tranquillans Shiroshima
114. *Himalayacalamus* Falconeri
115. *Himalayacalamus* Falconeri Damarapa Candy cane bamboo
116. *Himalayacalamus* Intermedia Hookerianus
117. *Indocalamus* Tesselatus Hamadae (Sasa Tesselata)
118. *Lingnania* Remotiflora (previously *Lignania* Fimbriligulatus)
119. *Melocanna* Baccifera
120. *Nastus* Elatus
121. *Oatea* Acuminata Acuminata "Mexican weeping Bamboo"
122. *Oatea* Acuminata Aztecorum (Syn. *Arthrostyidium* Longifolium)
123. *Oxytenanthera* Abyssinica
124. *Phyllostachys* Arcana
125. *Phyllostachys* Aurea "Golden Bamboo"
126. *Phyllostachys* Aurea Flavescens-Inversa (Inversa of Aurea Koi)
127. *Phyllostachys* Aurea Holochrysa
128. *Phyllostachys* Aurea Koi
129. *Phyllostachys* Aurea Takemurai
130. *Phyllostachys* Aureosulcata
131. *Phyllostachys* Aureosulcata Alata
132. *Phyllostachys* Aureosulcata Aureocaulis
133. *Phyllostachys* Aureosulcata Spectabilis
134. *Phyllostachys* Bambusoides "Madake Bamboo"
135. *Phyllostachys* Bambusoides White Crookstem
136. *Phyllostachys* Bambusoides Castilloni
137. *Phyllostachys* Bambusoides Castilloni Variegata
138. *Phyllostachys* Bambusoides Castilloni-Inversa (Inversa of Phyl. Bamb. Castilloni)
139. *Phyllostachys* Bambusoides Holochrysa (Allgold) (Syn. Phyl. Bamb. Sulphurea)
140. *Phyllostachys* Bambusoides Katashibo
141. *Phyllostachys* Bambusoides Marliacea
142. *Phyllostachys* Bambusoides Tanakae
143. *Phyllostachys* Bambusoides Violascens
144. *Phyllostachys* Congesta
145. *Phyllostachys* Dulcis
146. *Phyllostachys* Elegans
147. *Phyllostachys* Flexuosa
148. *Phyllostachys* Glauca Yuozhu
149. *Phyllostachys* Heterocycla (*Phyllostachys* Pubescens Heterocycla) "Kikko"
150. *Phyllostachys* Heterocycla Pubescens (Syn. *Phyllostachys* Edulis) "Moso"
151. *Phyllostachys* Iridescens
152. *Phyllostachys* Makinoi
153. *Phyllostachys* Meyerii
154. *Phyllostachys* Nidularia
155. *Phyllostachys* Nigra "Black Bamboo"
156. *Phyllostachys* Nigra Boryana
157. *Phyllostachys* Nigra Henonis "Henon Bamboo"
158. *Phyllostachys* Nigra Megurochiku
159. *Phyllostachys* Nigra Othello
160. *Phyllostachys* Nigra Punctata
161. *Phyllostachys* Nigra Shimadake
162. *Phyllostachys* Praecox
163. *Phyllostachys* Prominens
164. *Phyllostachys* Purpurata (Syn. Ph. Heteroclada)
165. *Phyllostachys* Rubromarginata
166. *Phyllostachys* Violascens
167. *Phyllostachys* Viridiglaucescens
168. *Phyllostachys* Viridis
169. *Phyllostachys* Viridis "Robert Young"
170. *Phyllostachys* Vivax
171. *Phyllostachys* Vivax Aureocaulis
172. *Phyllostachys* Vivax Huangwenzhu
173. *Pleioblastus* Argentostratus
174. *Pleioblastus* Chino "Foxbrush Bamboo"
175. *Pleioblastus* Chino Angustifolius
176. *Pleioblastus* Chino Elegantissima
177. *Pleioblastus* Chino Murakamianus
178. *Pleioblastus* Chino Variegata
179. *Pleioblastus* Fortunei
180. *Pleioblastus* Hindsii
181. *Pleioblastus* Linearis
182. *Pleioblastus* Maculata (previously *Pleioblastus* Hindsii)
183. *Pleioblastus* Nagashima
184. *Pleioblastus* Pumilus
185. *Pleioblastus* Pygmaeus
186. *Pleioblastus* Pygmaeus Distichus
187. *Pleioblastus* Shibuyanans Tsuboi
188. *Pleioblastus* Simonii (Syn. *Arundinaria* Simonii)
189. *Pleioblastus* Simonii Heterophylla
190. *Pleioblastus* Viridistriatus (*Pleioblastus* Auricoma)
191. *Pleioblastus* Viridistriatus Crysophyllus (*Pleioblastus* Allgold)
192. *Pleioblastus* Viridistriatus Vagans; Sasa Ramosa
193. *Pseudosasa* Amabilis "Tonkin Cane"
194. *Pseudosasa* Japonica "Japanese Arrow Bamboo"
195. *Pseudosasa* Japonica Tsutsumiana "Green Onion Bamboo"
196. *Pseudosasa* Japonica Variegata Akebono
197. *Sasa* Admirabilis
198. *Sasa* Kurilensis
199. *Sasa* Palmata (Syn. *Sasa* Quelpartensis)
200. *Sasa* Palmata Nebulosa
201. *Sasa* Tectoria Aureo-Striata
202. *Sasa* Tsuboiana
203. *Sasa* Veitchii
204. *Sasaella* Glabra Albostrata
205. *Semiarundinaria* Coreana
206. *Semiarundinaria* Fastuosa
207. *Semiarundinaria* Fastuosa Viridis
208. *Semiarundinaria* Fortis
209. *Semiarundinaria* Kagamiana
210. *Semiarundinaria* Maruyama
211. *Semiarundinaria* Villosa (*Semiarundinaria* Okuboi)
212. *Semiarundinaria* Yashadake
213. *Semiarundinaria* Yashadake Kimmei
214. *Shibatea* Kumasasa
215. *Shibatea* Lanceifolia
216. *Sinobambusa* Tootsik "Temple Bamboo"
217. *Sinobambusa* Tootsik Albo-Striata
218. *Sinobambusa* Rubroligula
219. *Schizostachyum* Brachicladum Green

220. Schizostachyum Brachicladum Yellow
 221. Schizostachyum Glaucifolium LIMA
 222. Schizostachyum "Hardy's Bamboo" Sp. Unidentified
 223. Schizostachyum Lumampao
 224. Schizostachyum Murray Island
 225. Schizostachyum Jaculans
 226. Schizostachyum Zollingeri
 227. Thamnocalamus Aristatus
 228. Thyrsostachys Siamensis "Monastery Bamboo"
 229. Thyrsostachys Siamensis (more hardy clone)
 230. Yushania Baishanzuensis
- RECENT NEW IMPORTS;
231. Fargesia Dracocephala
 232. Borinda Boliana
 233. Thamnocalamus Falcata
 234. Himalayacalamus Tecta Omega
 235. Fargesia Robusta
 236. Bambusa Dolichomerithalla
 237. Dendrocalamus Validus
 238. Ampellocalamus Scadens
 239. Gigantochloa Nigrociliata
 240. Dendrocalamus Hitam Hijau
 241. Bambusa Bambos tiny leaf
 242. Otatea Fimbriata
 243. Borinda Fungosa
 244. Dendrocalamopsis Vario-striata
 245. Bambusa Arhemica
 246. Bambusa Indigena