

January 2021: Plant Availability List

Norrie's **tentative** reopening is January 21 with new hours: Thursdays-Saturdays 11:00 am-2:00 pm; check the Arboretum website for updates;

Plants listed below can be purchased at Norrie's Gift & Garden Shop—while they last! New plants are delivered each week. Many plants are also available to buy online (<https://shopucscarboretum.com/>) and pick up at Norrie's via appointment;

Arboretum members receive a 10% discount at Norrie's when purchasing plants and other items not already discounted;

When at Norrie's, masks are required and please practice social distancing.

AUSTRALIAN PLANTS		
Actinodium cunninghamii	Correa reflexa 'Cape Carpet'	Grevillea preissii subsp. glabrilimba
Adenanthos cuneatus 'Coral Drift'	Correa reflexa 'Carpenter Rocks'	Grevillea victoriae 'East Gippsland'
Adenanthos dobsonii	Correa reflexa 'Party Popper'	Grevillea victoriae 'East Gippsland' (variegated)
Adenanthos sericeus subsp. serieus	Correa reflexa 'Red Roo'	Hakea salicifolia 'Gold Medal'
Banksia ericifolia 'Fireworks'	Correa reflexa 'Wallaby Bells'	Hardenbergia violacea 'Mini Haha'
Banksia integrifolia	Correa reflexa 'Wyn's Wonder'	Hibbertia truncata
Banksia marginata 'Mini Marge'	Crocea exalata 'Ryan's Star'	Hypocalyma cordifolium 'Golden Veil'
Banksia speciosa 'Coastal Cushion'	Crocea exalata 'Southern Stars'	Isopogon dawsonii
Banksia spinulosa 'Red Rock'	Darwinia citriodora 'Seaspray'	Isopogon formosus
Banksia squarrosa	Darwinia leiostyla 'Mt Trio'	Kunzea badjensis 'Badja Blush'
Beaufortia sparsa	Gastrolobium celsianum	Kunzea parvifolia
Boronia megastigma 'Lutea'	Gastrolobium minus	Lasiopetalum micranthum
Callistemon 'Cane's Hybrid'	Gastrolobium praemorsum 'Bronze Butterfly'	Lechenaultia biloba
Callistemon 'Hitchinbrook'	Gastrolobium truncatum	Leptospermum brachyandrum 'Silver'
Callistemon citrinus 'Burgundy'	Grevillea 'Austraflora Fanfare'	Leptospermum macrocarpum 'Copper Sheen'
Callistemon pallidus	Grevillea 'Flora Mason'	Maireana sedifolia
Callistemon phoeniceus	Grevillea 'Frosty Pink'	Melaleuca decussate x gibbosa
Calothamnus gracilis	Grevillea 'Forest Rambler'	Melaleuca fulgens (red flower)
Calothamnus quadrifidus	Grevillea 'Long John'	Melaleuca ringens
Corokia 'Silver Ghost'	Grevillea 'Moonlight'	Melaleuca thymifolia 'Cotton Candy'
Corokia buddleioides	Grevillea 'Ned Kelly' (Mason's Hybrid)	Philotheca x obovalis 'Decumbent'
Corokia x virgata 'Sunsplash'	Grevillea 'Poorinda Blondie'	Pimelea ferruginea
Correa 'Dawn in Santa Cruz'	Grevillea 'Poorinda Signet'	Pimelea ferruginea 'Bonne Petite'
Correa 'Gwen Elliot'	Grevillea 'Ruby Clusters'	Prostanthera ovalifolia – compact variant
Correa 'Miss Muffet'	Grevillea 'Cherry Royal'	Pultenaea pedunculata 'Grampians Gold'
Correa 'Sister Dawn'	Grevillea 'Red Hooks'	Regelia megacephala
Correa 'Strawberries & Cream'	Grevillea 'Wakiti Sunrise'	Rhodanthe anthemoides
Correa glabra 'Colban River'	Grevillea alpina 'Mt Dandenong'	Ricinocarpus tuberculatus
Correa lawrenceana 'Eiffel Tower'	Grevillea gaudichaudii	Sannantha bidwillii 'Howie's Sweet Midget'
Correa pulchella 'Pink Eyre'	Grevillea lanigera 'Jade Mound'	Tetralochea 'Amethyst Eyes'
Correa reflexa – southwest Victoria form	Grevillea lavandulacea 'Penola'	Triplarina volcanica
Correa reflexa 'Briagolon'	Grevillea nudiflora 'Medusa'	
CALIFORNIA NATIVE PLANTS		
Aquilegia formosa	Ceanothus maritimus 'Pt Sierra'	Fremontodendron 'Ken Taylor'
Arctostaphylos 'Emerald Carpet'	Ceanothus maritimus 'Popcorn'	Fremontodendron sp.
Arctostaphylos densiflora 'White Lanterns'	Chrysolepis chysophylla var. minor	Iris douglasiana Gerri
Arctostaphylos insularis - prostrate	Epilobium canum	Iris douglasiana 'Inverness'
Arctostaphylos insularis 'Ward'	Epilobium septentrionale 'Wayne's Silver'	Iris douglasiana 'Santa Lucia'
Arctostaphylos sensitiva	Erigeron glaucus	Mimulus 'Jelly Beans Betabel'
Arctostaphylos sunset	Eriogonum giganteum	Penstemon heterophyllus 'Blue Springs'
Arctostaphylos viridissima 'White Cloud'	Eriogonum grande var. rubescens	Polypodium californicum 'Sarah Lyman'
Boykinia rotundifolia	Euonymus occidentalis	Romneya coulteri
Ceanothus gloriosus 'Heart's Desire'	Gambelia (Galvesia) speciosa	Vaccinium ovatum 'Wunderlich'
Ceanothus hearstiorum	Frangula californica ssp. tomentella	Viola adunca

SALVIAS

Salvia 'Dark Dancer'	Salvia disjuncta	Salvia prunelloides
Salvia 'Fire Dancer'	Salvia dorisiana	Salvia selleana
Salvia 'Hot Lips'	Salvia elegans	Salvia sessilifolia
Salvia 'Phyllis's Fancy'	Salvia elegans 'Honey Melon'	Salvia sinaloensis
Salvia africana-lutea	Salvia leucophylla	

SHADE PLANTS

Cordyline petiolaris	Passiflora sanguinolenta	
Fuchsia encliandra type	Ugni molinae	

SOUTH AFRICAN PLANTS

Buddleja salviifolia	Leucadendron 'Winter Red'	Leucospermum 'Fire Wheel'
Clivia miniata	Leucadendron conicum	Leucospermum 'Sunrise'
Cussonia panicuata	Leucadendron conocarpodendron	Leucospermum cordifolium 'Dennis's Red'
Elegia (Chondropetalum) tectorum	Leucadendron cordifolium – deep red	Leucospermum glabrum 'Helderfontein'
Erica verticillata	Leucadendron discolor 'Pom Pom'	Leucospermum patersonii
Kniphofia thomsonii	Leucadendron galpinii - female	Montinia caryophyllacea
Leucadendron 'Ebony'	Leucadendron galpinii - male	Oxalis massoniana
Leucadendron 'Inca Gold'	Leucadendron gandogeri	Protea 'Pink Ice'
Leucadendron 'Jester'	Leucadendron procerum – male	Protea neriifolia
Leucadendron 'Jubilee Crown'	Leucadendron salignum 'Ceres 2'	Protea repens 'Rubens'
Leucadendron 'Little Bit'	Leucadendron salignum 'Duet'	Syncolostemon obermeyeriae
Leucadendron 'Rising Sun'	Leucadendron salignum – green & pink	Tecoma capensis (orange)
Leucadendron 'Safari Goldstrike'	Leucadendron spissifolium natalense	Thamnochortus insignis
Leucadendron 'Silvan Red'	Leucadendron strobilinum	Tulbaghia 'Fairy Star'
Leucadendron 'Wilson's Wonder'	Leucospermum 'Goldfinger'	

SUCCULENTS

Aeonium 'Fiesta'	Crassula 'Morgan's Beauty'	Echeveria secunda
Aeonium canariense	Crassula ovata 'Gollum'	Echeveria shaviana 'Pink Frills'
Aeonium haworthii	Crassula perforata variegata	Echeveria sp.
Agave 'Blue Flame'	Crassula sp.	Echinocactus grusonii (Golden Barrel Cactus)
Agave americana 'Mediopicata Aurea'	Dudleya 'Edna's Echidna'	Echinopsis sp.
Agave americana var. marginata	Dudleya caespitosa 'Lucy In The Sky'	Faucaria tigrina
Agave americana variegated	Dudleya caespitosa (sea lettuce)	Fenestraria aurantiaca
Agave angustifolia 'Marginata'	Dudleya seedling	Gasteraloe
Agave parryi var. truncata	Dudleya sp.	Kalanchoe longiflora var. coccinea
Albuca bracteata	Echeveria 'Black Prince'	Kalanchoe tomentosa
Albuca polyphylla	Echeveria 'Lola'	Mammillaria elongata
Alluaudia procera	Echeveria 'Pink Goddess'	Senecio haworthii
Aloe brevifolia	Echeveria 'Set Oliver'	Titanopsis calcarea
Aloe sp.	Echeveria cante	
Anacampseros telephiastrum variegata	Echeveria hybrid	

ADDITIONAL & UNIQUE PLANTS

Achillea tomentosa	Hebe albicans	Neomarica caerulea
Alstroemeria psittacina	Hebe stricta var. macroura	Olearia solandri
Arthropodium 'Matapouri Bay'	Hebe cupressoides 'Nana'	Pseudopanax 'Linearifolius'
Beschorneria x yuccoides	Hebe topiaria	Pyrethropsis hosmariense
Calamintha nepetoides	Leptospermum scoparium 'Blossom'	Raoulia australis
Carex testacea	Leptospermum scoparium 'Kiwi'	Rhipsalis paradoxa (Chain Cactus)
Corynocarpus laevagitus (NZ laurel)	Leptospermum scoparium 'Ray Williams'	Rhipsalis salcata
Fraxinus sp.	Melicytus macrophyllus	Rhopalostylis sapida
Halimium x pauanum	Phlomis monocephala	Sinningia x 'Lovely'
Hebe 'Marie Antoinette'	Phlomis russeliana	Teucrium marum