


Lacebark Tree (*Brachychiton discolor*) A young tree planted along the LHS Green 5 fairway.


Lancewood (*Dissilaria baloghioides*) A young tree planted near the pond in the maintenance area, with close-up of leaves below.


Leichhardt Bean (*Cassia brewsteri*) A young tree planted on LHS Green 5 fairway, with leaf close-up below.


Lemon Myrtle (*Backhousia citriodora*) A young tree planted on LHS Gold 7 fairway, with flower close-up below.


Leopard Ash (*Flindersia collina*) A young tree planted on LHS Green 5 fairway, with leaf close-up below.


Lignum-vitae (*Vitex lignum-vitae*) A young tree planted on LHS Green 5 fairway.


Little Euodia (*Melicope rubra*) A young tree planted on RHS Red 4 men's tee-block, with flower close-up below.


Little Gem (*Magnolia grandiflora* cultivar) A curved row of young trees were planted behind the Gold 9 green, with flower close-up provided below.


Little Kurrajong (*Brachychiton bidwillii*) An early flowering young tree planted behind the Red 3 green above, with spring flowers close-up below.


Long-leaved Mock-olive (*Notelaea longifolia*) A young tree planted in the landscape on the LHS of the Gold 6 tee-block, with young fruits in October 2020.


Lu Lu Lilly Pilly (*Syzygium luehmannii* cv. 'Lu Lu') A young tree planted on the LHS Red 1 fairway near pond, with leaves close-up below.


Magnolia (*Magnolia grandiflora* cultivar) A spreading tree planted along the pathway from Red 3 to 4, with flower close-up below.


Narrow-leaved Scrub Wilga (*Geijira salicifolia*) A young tree planted on the LHS Green 5 fairway.


Native Frangipanni (*Hymenosporum flavum*) A young tree planted on the RHS Red 5 men's tee-block, with flower close-up below.


Native Tamarind (*Diploglottis australis*) A lone tree planted on the RHS Blue 6 men's tee-block.


Northern Lancewood (*Dissilaria indistincta*) A young tree planted on the LHS Red 6 fairway, with leaves close-up below.


Pegunny (*Lysiphylum hookeri*) A single tree planted on the LHS Red 1 fairway, with flower close-up below.


Pink Euodia (*Melicope elleryana*) An attractive tree with pink flowers planted (pJW) on the RHS Gold 7 fairway.


Pitted-leaf Steelwood (*Toechima tenax*) A young tree planted on the RHS Gold 5 men's tee-block.


Queensland Silver Wattle (*Acacia podalyriifolia*) A small group of trees lining the LHS of the Red 2 fairway, with flower close-up below.


Red Apple (*Acmena ingens*) A small group of trees lining the LHS of the Red 2 fairway, with tree planted on LHS Green 5 fairway.


Rib-fruited Pepperberry (*Cryptocarya hypospodia*) A small tree planted on RHS Red 4 fairway.


Rose Almond (*Owenia venosa*) A small tree planted on LHS Green 5 fairway.


Rose Walnut (*Endiandra discolor*) A small tree planted on LHS Green 5 fairway.


Rosewood (*Dysoxylum fraserianum*) An attractive tree planted on RHS Gold 8 men's tee-block.