

Plants Available at Norrie's Gift & Garden Shop—While They Last!


More plants will be delivered each day prior to the October 12 Reopening Event!


A new inventory list will be online at the beginning of each month and updated once; plants added will be highlighted in bold


Arboretum members receive a 10% discount on plants and other items not already discounted

AUSTRALIAN	Cordyline 'Electric Pink'	Agave parryi
Anigozanthos	Fuchsia procumbens 'Variegata'	Aloe hybrid
Banksia spinulosa 'Nimble Jack'	Hebe affinis	Beschorneria yuccoides 'Flamingo Glow'
Boronia megastigma 'Lutea'	Hebe andersonii variegata	Dudleya sp.
Calytrix alpestris	Hebe macrocarpa	Echeveria craigiana
Ceratopetalum gummmiferum	Hebe 'Marie Antoinette'	Echeveria 'Pink Goddess'
Chamelaucium ciliatum 'Scaddan'	Hebe topiaria	Echinopsis
Chorizema 'Bush Flame'	Hebe 'Waikiki'	Opuntia microdasys
Correa glabra	Ozothamnus leptophyllis	Portulacaria
Correa glabra 'Coliban River'	Ozothamnus 'Sussex Silver'	Sedum rubrotinctum
Correa reflexa 'Kangaroo Island'	SALVIAS	Sempervivum
Correa reflexa 'Red Roo'	Salvia Africana lutea	Senecio sp.
Crocea exalata 'Southern Stars'	Salvia curtifolia	ADDITIONAL PLANTS
Darwinia citridora	Salvia 'Dark Dancer'	Abutilon 'Moonchimes'
Eremaea hadra	Salvia dolomitica	Alstromeria 'Indian Summer'
Eutaxia myrtifolia	Salvia dorisiana	Bupleurum
Gastrolobium celsianum	Salvia elegans	Cordyline
Gastrolobium minus	Salvia 'Hot Lips'	Cuphea civeara
Gastrolobium praemorsum	Salvia lanceolata	Cuphea cyanea
Grevillea alpina	Salvia leucophylla	Cuphea llavea
Grevillea 'Cherry Royal'	Salvia microphylla	Cuphea 'Star Fire'
Grevillea juniperina	Salvia 'Phyllis' Fancy'	Daphne caucasica 'Leucanthe'
Grevillea nudiflora 'Medusa'	Salvia selleana	Echinopsis chiloensis
Grevillea 'Red Hooks'	Salvia 'Waverly'	Fuchsia 'Campo Vitrix'
Grevillea synapheae 'Picasso'	SOUTH AFRICAN	Fuchsia 'Gartenmeister Bonstadt'
Hardenbergia 'Canoelands'	Amaryllis belladonna	Fuchsia glazioviana
Hardenbergia voilacea 'White Out'	Asparagus aethiopicus	Fuchsia 'Hennerike'
Hibbertia truncata	Chondropetalum	Fuchsia 'Irish Cup'
Hypocalymma cordifolium 'Golden Veil'	Cotyledon orbiculata v. oblonga	Fuchsia magellanica 'Pumila'
Ozothamnus diosmifolius	Clivia hybrid variegata	Fuchsia microphylla
Philotheca obovalis 'Decumbant'	Crassula ovata 'Gollum'	Fuchsia procumbens variegata
Pimelea ferruginea	Cussonia paniculata	Fuchsia thymifolia 'Variegata'
CALIFORNIA NATIVES	Cussonia spicata	Geum triflorum
Aguilegia formosa	Erica cruenta	Hedychium gardnerianum
Asarum caudatum	Euphorbia rigida	Helleborus
Berberis pinnata	Euphorbia tirucalli 'Pencil Cactus'	Homalocladium platycladum
Chrysolepis chrysophylla	Euryops virgineus	lochroma cyanea
Dendromecon harfordii	Felicia fruiticosa	Lomatia ferruginea
Heuchera maxima	Leucadendron conicum	Mahonia gracilis
Heuchera sp.	Leucadendron coniferum	Phlomis lanata
Ceanothus arboreus	Leucadendron 'Safari Goldstrike'	Phlomis monocephala
Ceanothus gloriosus 'Heart's Desire'	Leucadendron 'Safari Sunshine'	Phlomis russeliana
Ceanothus hearstiorum	Leucadendron galpinii 'Silver Cone'	Phyla nodiflora
Chrysolepis chysophylla var. minor	Leucadendron linifolium	Plectranthus barbatus
Eriogonum grande var. rubescens	Leucospermum cordifolia	Plectranthus ciliatus
Fremontodendron 'Butano Ridge'	Leucospermum cordifolia 'Perry's Orange'	Pyrrhosia hastata
Fremontodendron 'Ken Taylor'	Leucospermum cordifolia 'Dennis's Red'	Pyrrhosia lingua
Keckiella cordifolia	Leucospermum 'Fire Wheel'	Sinningia tubiflora
Lepechinia calycina	Leucospermum praecox	Tagetes nelsonii 'Martin's Mutant'
Malacothamnus fasciculatus 'Casitas'	Leucospermum 'Red Sunset'	Ugni molinae

<i>CALIFORNIA NATIVES (cont)</i>	<i>SOUTH AFRICAN (cont)</i>	<i>ADDITIONAL PLANTS (cont)</i>
Malva assurgentiflora	Leucospermum 'Veld Fire'	Viburnum 'Ann Russel'
Mimulus flemingii	Ocimum labiatum	Vitis 'Roger's Red'
Mimulus 'Oz Magenta'	Protea 'Pink Ice'	DECORATIVE ITEMS
Mimulus 'Paprika'	Rhodocoma capensis	Succulent Dish Gardens: many sizes with a variety of plants/containers
Mimulus 'UC Davis'	Tulbaghia	
Mimulus 'Topanga'	SUCCULENTS	Succulent Pumpkins: several sizes with a variety of plants
Monardella odoratissima	Aeonium 'Blushing Beauty'	
Penstemon heterophyllus	Agave americana	Succulent Wreaths: various shapes and sizes
Prunella vulgaris 'Empire Grade'	Agave angustifolia	
Vaccinium ovatum 'Blue Madonna'	Agave 'Blue Glow'	
Vaccinium ovatum 'Wunderlich'	Agave bracteosa	
NEW ZEALAND	Agave filifera	
Astella banksii	Agave mckelveyana	
Coprosma 'Pina Colada'	Agave mitis	