

Available NOW!

Tubestock

trader

June 2013

Lavishing Lavender

Lavandula 'Avonview'

Lavandula angustifolia 'Alba'

Lavandula 'Pippa White'

Lavandula 'Merle'

Lavandula angustifolia 'Munstead'

Clive's Comments

June is here and for us in the south this means some cold weather and lots of rain. It's all relative as those living in northern Europe would say our winter is warmer than their summer. Having spent a year in southern California where it never rains, these cold frosty days and stormy nights are a pleasure. Also, unlike the colder northern climates our gardeners never really stop gardening. Indeed many are actively looking for things to plant. They like the challenge of growing plants that are out of their normal climate. You only need to meet a person who has managed to grow and fruit a banana plant in Melbourne to see the satisfaction this brings.

Continued on Page 7

LARKMAN NURSERIES
PTY LTD

GARDEN VOGUE®
ALWAYS IN FASHION

Setting the Standards

Larkman Nurseries | Tel: (03) 9735 3831 | Simon: 0438 540 241 | www.larkmannurseries.com.au
PO Box 567 Lilydale VIC 3140 | Fax: (03) 9739 6370 | Di: 0400 194 460 | sales@larkmannurseries.com.au

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Deta <i>(refer legend)</i>
		Color	Period		
* Cupressocyparis x leylandii 'Haggertson Grey'	Haggertson Grey Cypress	cones		\$1.50	E SUH T2
Cupressocyparis x leylandii 'Silver Dust'	Leyland Cypress	cones		\$1.25	E Z SUH T2
* Cupressus arizonica glabra 'Limelight'	Limelight Cypress	cones		\$1.50	E O PSH C2 T1
* Cupressus lusitanica benthamii 'Dwarf'	Dwarf Mexican Cypress	cones		\$1.30	E SUH SH3
* Cupressus lusitanica benthamii 'Dwarf' 75m-large	Dwarf Mexican Cypress	cones		\$3.00	E SUH SH3
Cupressus sempervirens 'Fullarton'	Fullarton Pencil Pine	cones		\$1.30	E SUM T2
Juniperus chinensis 'Spartan'	Chinese Juniper	cones		\$1.65	E Z SUH T2
Juniperus squamata 'Blue Carpet'	Nepal Juniper	cones		\$1.40	E Z PS M GC
Thuja occidentalis 'Smaragd'	Green Thuja	cones		\$1.50	E V SUM T1

Conifers

Clematis montana	White Clematis	white	Oct-Dec	\$1.30	E V PS M C
* Hardenbergia violaceae	Purple Coral Pea,Native Sarsparilla	purple	Aug-Nov	\$1.30	N V PS L C
Hardenbergia violaceae 'Alba'	SPECIAL White Native Sarsparilla	white	Jun-Sep	\$0.90	N V PS L SH2
Lantana montevidensis	Trailing Lantana	mauve	All Year	\$1.30	E V PS L C
Pandorea 'Bower of Beauty' **	<i>refer:</i>	<i>Pandorea jasminoides</i>			
Pandorea jasminoides	Bower of Beauty	pink	Jan-May	\$1.35	N V PS M C
Pandorea jasminoides 'Deep Pink'	Bower of Beauty	pink	Jan-May	\$1.35	N Y PS M C
Plumbago auriculata 'Alba'	SPECIAL White Cape Plumbago	white	Nov-Jun	\$0.90	E V SUL SH2
Solanum jasminoides	Potato Vine	white	All Year	\$1.20	E V PS L C

Congratulations to Wes Fleming, Phillip Johnson and the team on their amazing triumph at Chelsea Flower Show... "Best In Show"... Beat that!

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Detai <i>(refer legend)</i>
		Color	Period		
Lavenders					
Lavandula angustifolia 'Alba'	White Lavender	white	Oct-Jan	\$1.30	E V SUM C2 SH1
Lavandula angustifolia 'Avice Hill' PBR Nursery Use	Lavender Impressions	violet	Oct-Jan	\$1.30	E X SUM C2 SH1
Lavandula angustifolia 'Bee'	Oil Lavender	purple	Oct-Dec	\$1.40	E SUM C2 SH2
* Lavandula angustifolia 'Bridestowe Elizabeth' PBR (Farm Use)	Bridestowe Cut Flower Lavender	lavender	Jan-Apr	\$1.75	E Y SU C1 SH2
* Lavandula angustifolia 'Bridestowe Myra' PBR	Bridestowe Perfume Lavender	lavender	Dec-Mar	\$1.55	E Y SUM C1 SH2
* Lavandula angustifolia 'Bridestowe Philippa' PBR	Bridestowe Culinary Lavender	blue purple	Nov-Feb	\$1.55	E Y SUM C2 SH1
Lavandula angustifolia 'Egerton Blue'	English Lavender	deep purple	Oct-Jan	\$1.30	E SUM C2 SH1
Lavandula angustifolia 'Hidcote Carlisle'	The True Hidcote Lavender	deep purple	Oct-Jan	\$1.30	E SUM C2 SH1
Lavandula angustifolia 'Hidcote Pink' (L)	Dwarf Pink English Lavender	pale pink	Oct-Dec	\$1.30	E X SUM C2 SH2
Lavandula angustifolia 'Miss Muffet' (L)	Dwarf Blue Lavender	lilac blue	Oct-Jan	\$1.30	E X SUM C2 SH2
Lavandula angustifolia 'Munstead'	Dwarf English Lavender	mauve	Oct-Jan	\$1.30	E V SUM C2 SH2
Lavandula angustifolia 'Munstead' (seed grown)	Dwarf English Lavender	mauve	Oct-Jan	\$0.90	E Z SUM C2 SH2
Lavandula angustifolia 'Pacific Blue' (L)	Pacific Lavender	violet blue	Oct-Jan	\$1.40	E X SUM C2 SH2
* Lavandula angustifolia 'Riverina Eunice' PBR (Nursery Use)	Culinary Lavender	lavender blue	Oct-Nov	\$1.85	E X SUM C2 SH1
Lavandula angustifolia 'Rosea'	Dwarf Pink Lavender	pale pink	Oct-Jan	\$1.30	E V SUM C2 SH1
Lavandula angustifolia 'Sarah' (L)	English Lavender	lilac	Oct-Dec	\$1.30	E X SUM C2 SH1
Lavandula angustifolia ssp angustifolia	True English Lavender	lavender	Oct-Jan	\$1.40	E X SUM C2 SH1
Lavandula angustifolia 'Swampy'	Swampy Lavender	deep purple	Oct-Dec	\$1.40	E SUM C2 SH1
Lavandula angustifolia 'Twickel Purple' (L)	Lavender	purple	Oct-Jan	\$1.30	E X SUM C2 SH2
Lavandula 'Avonview'	Avonview	purple	Sep-May	\$1.20	E V SUM C2 SH2
Lavandula dentata 'Pure Harmony' (L)	White French Lavender	white	All Year	\$1.40	E X SUL C2 SH2
Lavandula 'Hazel' (L)	Hazel's Lavender	purple	Oct-May	\$1.30	E X SUM C2 SH2
Lavandula intermedia x 'Sally'	Lavender Sally	mauve	Oct-Dec	\$1.40	E SUM C2 SH2
* Lavandula 'Major'	Lavender	purple	Dec-Apr	\$1.30	E Z SUM C2 SH2
Lavandula 'Merle'	Lavender	purple	Dec-Apr	\$1.30	E X SUM C2 SH2
Lavandula 'Pippa White' (L)	Bi-color Lavender	purple+white	Dec-Apr	\$1.30	E V SUM C2 SH2
Lavandula stoechas 'Alba'	White Italian Lavender	white	Aug-Apr	\$1.20	E Z SUM C2 SH1
Lavandula stoechas leucantha 'Snowball' (L)	Snowball	white	Sep-Dec	\$1.40	E X SUL C2 SH1
Lavandula stoechas 'Winter Purple'	Winter Purple	purple	Aug-Apr	\$1.30	E V SUL C2 SH1
* Lavandula x intermedia 'Blanche'	White Lavandin	white	Oct-Jan	\$1.30	E SUM C2 SH1
* Lavandula x intermedia 'Dutch'	Lavandin	mauve	Nov-Mar	\$1.30	E SUM C2 SH2
Lavandula x intermedia 'Grosso'	Lavandin	deep purple	Nov-Feb	\$1.30	E V SUM C2 SH2
Lavandula x intermedia 'Seal'	Lavandin	purple	Nov-Feb	\$1.30	E X SUM C2 SH2
Lavandula x intermedia 'Sussex'	Lavandin	mauve	Nov-Feb	\$1.30	E SUL C2 SH2

SPECIAL

Lavandula angustifolia 'Swampy'

Lavandula x intermedia 'Sally'

Lavandula angustifolia 'Hidcote Carlisle'

(L) = Labels are supplied with tubestock at cost.

PA = Part Sun	SH0 = Dwarf Shrub < 0.4m	T1 = Small Tree < 5.0m
PF = Part to Filtered Sun	SH1 = Small Shrub 0.4 - 0.8m	T2 = Medium Tree 5.0 - 15.0m
PS = Part to Full Sun	SH2 = Medium Shrub 0.8 - 1.5m	T3 = Large Tree > 15.0m
R = Rockery Plant	SH3 = Large Shrub 1.5 - 3.0m	V = Pictorial Label - Various Printers
S = Frost Sensitive	SC = Scrambler	X = Pictorial Label - Larkman Nurseries
SF = Shade to Filtered Sun	SU = Full Sun	Y = Pictorial Label - Macbird Floraprint
SH = Full Shade	SS = Full Shade to Full Sun	Z = Pictorial Label - Norwood Labels

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Detai <i>(refer legend)</i>
		Color	Period		

Natives

Acmena smithii Restricted -Tas/WA/SA	Lilly Pilly	green yellow	Oct-Dec	\$ 1.40	N V P S L C2 T2
Allocasuarina littoralis	Black Sheoak	red orange	Apr-May	\$ 1.15	N PS MC2 T1
Alyogyne huegelii 'Pink Form'	Pink Native Hibiscus	pink	Oct-Mar	\$ 1.40	N PS M SH3
* Angophora costata Restricted -Tas/WA/SA	Sydney red gum	white	Sep-Nov	\$ 1.30	N V P S M T3
Brachychiton populneus	Kurrajong	red+cream	Jan-Mar	\$ 1.35	N Y S U M C2 T2
Brachychiton rupestris	Bottle Tree	yellow	Nov-Dec	\$ 1.35	N Z S U M C2 T2
* Brachyscome multifida	Cut Leaf Daisy	mauve	All Year	\$ 1.20	N V S U L R
Brachyscome multifida 'Amethyst'	Amethyst Cut Leaf Daisy	mauve blue	All Year	\$ 1.30	N Z S U L R
* Brachyscome multifida dilitata 'Break O'Day'	Cut Leaf Daisy	mauve	All Year	\$ 1.20	N V S U L R
Callistemon citrinus 'Anzac' Restricted -Tas/WA/SA	White Bottlebrush	white	Oct-Dec	\$ 1.50	N V S U L SH2
* Callistemon 'Little John' Restricted -Tas/WA/SA	Dwarf Bottlebrush	deep red	Sep-Mar	\$ 1.40	N V S U L C2 SH2
Callistemon 'Purple Splendour' Restricted -Tas/WA/SA	Purple Bottle Brush	purple+mauv	Sep-Dec	\$ 1.30	N Z S U L C2 SH3
Callistemon viminalis 'Dawson River' Restricted -Tas/WA/SA	Weeping Bottlebrush	crimson	Sep-Dec	\$ 1.30	N V S U L C2
Callistemon viminalis 'Prolific' Restricted -Tas/WA/SA	Weeping Bottlebrush	bright red	Sep-Dec	\$ 1.30	N V S U L C2 T1
* Callistemon x hybrida 'Mary MacKillopTM' Restricted -Tas/WA/SA	Mary MacKillop Bottlebrush	cardinal red	Sep-Mar	\$ 1.30	N V F L M C2 SH3
* Carex brunnea	Green carex	ivory	Nov-Jan	\$ 1.25	N PS M G
Casuarina cunninghamiana	River Oak	green	Dec-Jan	\$ 1.15	N Z F F H T2
Chrysocephalum apiculatum 'Karwarra Form'	Karwarra Everlasting	yellow	Sep-Jan	\$ 1.30	N S U M G C
Correa alba	White Correa	white	Aug-May	\$ 1.30	N V P F L C2 SH2
Correa decumbens	Prostrate Correa	red+green	Nov-Feb	\$ 1.30	N V P S L SH1
Correa 'Dusky Bells'	Crimson Correa	carmine	Apr-Nov	\$ 1.30	N V P F M SH1
Correa glabra 'Barossa Gold'	Golden Rock Correa	yellow green	Feb-Oct	\$ 1.30	N X P F M SH2
Correa glabra 'Red Bells'	Red Correa	red	May-Aug	\$ 1.25	N P F L C2 SH2
Correa 'Marian's Marvel'	Correa	pink+green	Feb-Oct	\$ 1.30	N X P F M SH2
Dianella revoluta 'Koonung'	Koonung Creek Flax Lily	blue	Oct-Jan	\$ 1.40	N S U H C2 G
* Dianella tasmanica	Tasmanian Flax Lily	dark blue	Oct-Jan	\$ 1.40	N V S U H C2 G
* Dodonaea viscosa	Hop Bush	light brown	Aug-Nov	\$ 1.20	N Z P S M C2 SH2
* Grevillea obtusifolia	Ground Cover Grevillea	red	May-Oct	\$ 1.30	N V P S M G C
* Kennedia prostrata	Running Postman	red	Sep-Jan	\$ 1.30	N V P S M C
* Leptospermum morrisonii 'Burgundy' Restricted -Tas/WA/SA	Burgundy Tea Tree	burgundy	Dec-Jan	\$ 1.40	N Z P S M C2 SH3
Leptospermum obovatum 'Lemon Bun' Restricted -Tas/WA/SA	Mounding Tea Tree	lime cream	Oct-Jan	\$ 1.40	N Z P S M C2 SH3
Leptospermum obovatum 'Starry Night' Restricted -Tas/WA/SA	Dark Tea Tree	white	Oct-Jan	\$ 1.40	N Z P S M C2 SH3
* Leucophyta brownii	Silver Cushion Bush	yellow	Sep-Feb	\$ 1.30	N V P S L C1 SH1
Lomandra confertifolia 'Wingarra' Ozbreed	Wingarra Lomandra	cream	Sep-Jan	\$ 1.85	N O S S M C L
Lomandra hystrix	Rainforest mat rush	white	Sep-Jan	\$ 1.20	N V P F M C2 C L
Lomandra longifolia 'Nyalla' Ozbreed	Nyalla Lomandra	cream	Sep-Nov	\$ 1.85	N S S M C L
* Lythrum salicaria	Purple Loosestrife	purple	Nov-Jan	\$ 1.30	N Z S U M SH3
Myoporum parvifolium 'Fine Leaf White'	Fine Leaf Boobiella	white	Sep-Mar	\$ 1.20	N V P S M C2 G C
Prostanthera rotundifolia	Round Leaf Native Mintbush	mauve	Sep-Nov	\$ 1.30	N V P S L C2 T1
* Rhodanthe anthemoides	Chamomile Sunray	white	May-Feb	\$ 1.30	N V P F L C2
Scaevola aemula 'Blue Ribbon'	Blue Ribbon Scaevola	mauve blue	Sep-May	\$ 1.35	N Y S U L G C
Syzygium australe 'Tayla Made' PBR Restricted -Tas/WA/SA	Lilly Pilly	white	Oct-Dec	\$ 1.40	N O S U L T2
Waterhousea floribunda (cutting grown)	Weeping Lilly Pilly	white	Nov-Jan	\$ 1.65	N Y F F M T1
Waterhousea floribunda 'Sweeper' Ozbreed	Sweeper	white	Nov-Jan	\$ 2.10	N Z F F M T1
Westringia fruticosa	Native Rosemary	white	All Year	\$ 1.25	N V S U M C2 SH2
Westringia fruticosa 'Jervis Gem'	Dwarf Coastal Rosemary	soft mauve	Aug-May	\$ 0.70	N Z S U M C2 SH2
Westringia fruticosa 'Zena'	Coastal Rosemary	white palema	All Year	\$ 0.90	N Z P S M C2 SH2

SPECIAL
SPECIAL

Callistemon citrinus 'Anzac'

Callistemon vim. 'Prolific'

Callistemon viminalis 'Dawson River'

(L) = Labels are supplied with tubestock at cost.

BD/BE = Bulb - Deciduous/Evergreen	E = Exotic, Non Australian	SH = Indoor Shrub
C = Climbing Shrub	F = Filtered Sun	L = Light Frost Tolerant
C1/C2 = Frontline Coastal / Secondline Coastal	FF = Filtered to Full Sun	M = Moderate Frost Tolerant
CL = Clumping Shrub	G = Grass	N = Native Plant
CR = Creeper	GC = Ground Cover	O = Pictorial Label - Other Printer
D = Deciduous, Non Australian	H = Heavy Frost Tolerant	† = Must purchase label
	IP = Indoor Plant	* = Less than 250 plants in stock

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Deta <i>(refer legend)</i>
		Color	Period		
Mesembryanthemum crystallinum 'Golden Sun'	Golden Pigface	golden yellow	Oct-Feb	\$1.25	E PS MC1 GC
Mesembryanthemum crystallinum 'Mauve'	Mauve Pig Face	mauve	Oct-Feb	\$1.25	E O PS MC1 GC
Mesembryanthemum crystallinum 'White Sun'	White Sun	white	Oct-Feb	\$1.25	E V PS MC1 GC
Sedum 'Ruby Glow'	Ruby Sedum	ruby	Jan-Feb	\$1.35	D V PS H GC
* Sedum spathulifolium 'Cape Blanco'	Capa Blanca Sedum	pale yellow	Oct-Dec	\$1.30	E V FFH R
* Sedum spurium 'Voodoo'	Red Sedum	blood red	Dec-Feb	\$1.30	E PS H GC
Sedum telephium 'Raspberry' Not for WA	Raspberry Stonecrop	deep red	Jan-Apr	\$1.35	E PS H GC

Succulents

Mesembryanthemum 'White Sun'

Buddleja davidii 'Royal Red'

Artemisia vulgaris 'Oriental Limelight'

Exotic

- Abelia x grandiflora
- Abutilon x hybridum 'Lightning' (L)
- * Abutilon x hybridum 'Tango' (L)
- Abutilon x hybridum 'Waltz' (L)
- Agapanthus 'Blue Pixie'
- Agapanthus praecox 'Dwarf Blue'
- Agapanthus praecox minimus 'Peter Pan'
- Agapanthus praecox orientalis 'Blue Baby'
- * Agapanthus 'Purple Cloud' T/C (L)
- Agastache 'Sweet Lili'
- * Ajuga reptans 'Pink Elf'
- Ajuga reptans 'Silver Carpet'
- * Angelonia angustifolia 'Serena Lavender Pink'
- * Anthemis 'Susanna Mitchell'
- Antirrhinum hispanicum hispanicum 'Trailing Pink'
- Aquilegia x cultorum 'McKana Giants'
- Ardisia japonica
- Argyranthemum frutescens 'White Small Double'
- Artemisia arborescens
- Artemisia vulgaris 'Oriental Limelight'
- Arthropodium cirratum
- Aster alpinus
- * Aster novi-belgii 'Professor Anton Kippenberg'
- Brugmansia x candida 'Burnt Orange' 75m
- Brugmansia x candida 'Double White' 75m
- Brugmansia x candida 'Filly Pink' 75m
- Brugmansia x candida 'Grand Marnier' 75m
- Buddleja davidii 'Black Knight'
- Buddleja davidii 'Royal Red'
- Buddleja fallowiana 'Lochinch'

SPECIAL

SPECIAL

Glossy Abelia	white	Sep-Feb	\$1.20	E V PS H SH3
Yellow Chinese Lantern	yellow	All Year	\$1.30	E X PS M SH3
Orange Tango Lantern	flame orange	All Year	\$1.30	E X PS M SH3
Yellow Waltz Lantern	yellow	All Year	\$1.30	E X PS M SH3
Dwarf Blue Agapanthus	blue	Dec-Mar	\$1.50	E PS MC2 SH1
Dwarf African Lily	blue	Dec-Mar	\$1.30	E Z PS MC2 CL
Dwarf African Lily	blue	Dec-Mar	\$1.65	E V PS MC2 SH1
Dwarf Blue Aggie	blue	Dec-Mar	\$1.40	E V PS MC2 CL
Giant African Lily	purple	Dec-Mar	\$1.95	E V PS MC2 CL
Sweet Lili Hummingbird Mint	deep pink	Dec-May	\$1.30	E PS L SH3
Pink Carpet Bugle Flower	pink	Oct-Dec	\$1.30	E V PS M GC
Silver Carpet Bugle Flower	blue	Oct-Dec	\$1.30	E X PS M GC
	pink	Jan-Apr	\$1.30	E Y PS L SH2
Susanna's Hardy Daisy	white/yellow	Nov-Apr	\$1.35	E PS M SH2
Antirrhinum Trailing Pink	pink	Sep-Nov	\$1.30	E O PS L GC
Columbine	mixed pastel	Sep-Dec	\$0.90	E PS M R
Japanese Coral Berry	white	Oct-Dec	\$1.40	E PA M GC
White Daisy	white	All Year	\$1.30	E V PS M SH1
Slug,flea,mosquitoes repellent	yellow	Nov-Feb	\$1.35	E O PS M SH2
Variegated Mugwort	yellow grey	Dec-Feb	\$1.35	E X PS M SH3
Reinga Lily	white	Oct-Dec	\$1.40	E V SS MC1 CL
Mauve Blue Aster	mauve blue	Nov-Feb	\$1.20	E PS M R
Blue Michaelmas Daisy	blue	Jan-Apr	\$1.30	E V PS M R
Burnt Orange Angel's Trumpet	orange	Nov-Feb	\$3.00	E O PS S T1
Double White Angel's Trumpet	white	Nov-Feb	\$3.00	E O PS S T1
Filly Pink Angel's Trumpet	pink	Nov-Feb	\$3.00	E O PS S T1
Peach Angel's Trumpet	peach	Nov-Feb	\$3.00	E O PS S T1
Black Butterfly Bush	deep purple	Nov-Jan	\$1.30	E Z PS MC2 SH3
Red Butterfly Bush	red	Nov-Jan	\$1.30	E V PS MC2 SH3
Butterfly Bush	violet blue	Nov-Jan	\$0.70	E PS L C2 SH3

(L) = Labels are supplied with tubestock at cost.

PA = Part Sun	SH0 = Dwarf Shrub < 0.4m	T1 = Small Tree < 5.0m
PF = Part to Filtered Sun	SH1 = Small Shrub 0.4 - 0.8m	T2 = Medium Tree 5.0 - 15.0m
PS = Part to Full Sun	SH2 = Medium Shrub 0.8 - 1.5m	T3 = Large Tree > 15.0m
R = Rockery Plant	SH3 = Large Shrub 1.5 - 3.0m	V = Pictorial Label - Various Printers
S = Frost Sensitive	SC = Scrambler	X = Pictorial Label - Larkman Nurseries
SF = Shade to Filtered Sun	SU = Full Sun	Y = Pictorial Label - Macbird Floraprint
SH = Full Shade	SS = Full Shade to Full Sun	Z = Pictorial Label - Norwood Labels

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Deta <i>(refer legend)</i>		
		Color	Period				

Exotic

* Buddleja macrostachya 'Fansipan' 75m (L)	Fragrant Butterfly Bush	deep pink	Jul-Oct	\$2.00	E	PS	M	SH3		
Buxus microphylla 'Koreana'	Korean Box	pale yellow	Sep-Nov	\$1.35	E	V	PS	H	SH2	
Buxus sempervirens	English Box	pale yellow	Sep-Nov	\$1.25	E	V	PS	H	SH3	
Buxus sempervirens 'Suffruticosa'	Dutch Box	pale yellow	Sep-Nov	\$1.30	E	V	PS	H	SH1	
Canna x generalis 'Tropical Bronze Scarlet'	Scarlet Bronze Canna	scarlet	Jan-Apr	\$2.25	E	Y	PS	CL		
* Caryopteris x clandonensis 'Lisaura'	Hint of Gold	deep blue	Feb-May	\$1.30	E	X	PS	M	SH2	
Cistus creticus 'Violetti' (L)	Violet Rock Rose	violet	Oct-Jan	\$1.30	E	V	SUM	C2	SH2	
Cistus ladanifer	Gum Cistus	white	Oct-Jan	\$1.30	E	V	SUM	C2	SH2	
* Cistus x laxus 'Snow White' (L)	Snow White Rock Rose	white	Oct-Jan	\$1.30	E	X	PS	M	C2	SH3
Cistus x purpureus 'Alan Fradd' (L)	Cistus 'White Brilliancy'	white	Oct-Jan	\$1.30	E	X	SUM	C2	SH2	
Coprosma 'Evening Glow'	Bronze Coprosma	insignificant	Aug-Oct	\$0.90	E	Z	PS	M	C2	SH3
Coprosma 'Pink Splendour'	Colored Coprosma	insignificant	Aug-Oct	\$0.90	E	V	PS	M	C1	SH3
Coreopsis grandiflora 'Early Sunrise'	Golden Tickseed	yellow	Sep-Nov	\$0.70	E	SUM		SH1		
Coreopsis verticillata 'Moonbeam'	Tickseed	pale yellow	Oct-Mar	\$1.30	E	V	SUM		SH1	
Crassula perfoliata minor	Propeller Plant	red	Dec-Mar	\$1.40	E	Z	SUL	SH1		
Cuphea ignea	Small Cigar Plant	red	All Year	\$0.70	E	V	PS	M	R	
Cuphea x purpurea 'Firecracker'	Firecracker Cuphea	scarlet	All Year	\$1.30	E	Y	PS	M	R	
Datura 'Burnt Orange' **	refer:	<i>Brugmansia x candida 'Burnt Orange'</i>								
Datura candida 'Frilly Pink' **	refer:	<i>Brugmansia x candida 'Frilly Pink'</i>								
Datura Double White **	refer:	<i>Brugmansia x candida 'Double White'</i>								
Datura versicolor 'Grand Marinier' **	refer:	<i>Brugmansia x candida 'Grand Marnier'</i>								
Delphinium grandiflorum 'Guardian Lavender'	Lavender Larkspur	lavender	Nov-Feb	\$0.90	E	PS	M	SH2		
Delphinium grandiflorum 'Guardian White'	White Larkspur	white	Nov-Feb	\$0.90	E	PS	M	SH2		
Dianthus 'Lionheart' (L)	Scented Pink	pink+white	Nov-Apr	\$1.40	E	X	SUL	R		
Dianthus 'Mars'	Rock Pink	crimson	Nov-Feb	\$1.30	E	V	SUL	R		
Dianthus plumarius 'Rosea'	Pink Dianthus	pink	Nov-Feb	\$1.30	E	Z	SUL	R		
Diascia cordata 'Whisper Cranberry Red'	Cranberry Red Diascia	red	Apr-Sep	\$1.30	E	Y	PS	M	GC	
* Diascia cordata 'Whisper Pumpkin'	Orange Diascia	orange	Sep-Dec	\$1.30	E	Y	PS	M	GC	
Diets iridioides	Wild Iris	white	Sep-Apr	\$1.20	E	V	SUM	CL		
* Doronicum orientale 'Magnificum'	Leopard's Bane	yellow	May-Jun	\$1.30	E	Z	F	M	R	
Duranta erecta	Sky-Flower, Pigeon Berry	blue	All Year	\$1.30	E	V	SUM	SH3		
Dymondia margaretae	Silver Carpet	yellow	Sep-Nov	\$1.40	E	Z	PS	L	C2	GC
Echeveria affinis 'Chocolate'	Chocolate Echeveria	orange	Dec-Feb	\$1.95	E	V	SUM	R		
Echinacea purpurea	Purple Echinacea	purple	Jan-Mar	\$1.30	E	Z	PS	H	SH2	
Elaeagnus pungens 'Maculata'	Variegated Silverberry	insignificant	Mar-May	\$0.70	E	PS	M	C2	SH3	
Elaeagnus x ebbingei 'Limelight'	Oleaster	white	Mar-May	\$1.35	E	PS	M	C1	SH3	
Epilobium canum 'Ed Carman'	Red Hummingbird Flower	red orange	Dec-Feb	\$1.40	E	PS	M	SH1		
Erodium variabile 'Bishops Form' (L)	Large Pink Storksbill	pink	Nov-Mar	\$1.40	E	X	PS	M	C2	R
Euonymus japonica 'Gold Thumb'	Gold Thumb Box	cream	Nov-Jan	\$1.40	E	X	SUM	SH1		
Euonymus japonica 'Pierrolino' (L)	Variegated Euonymus	cream	Nov-Jan	\$1.40	E	X	PS	M	SH2	
Euryops chrysanthemoides	Golden Daisy Bush	yellow	Sep-Feb	\$1.30	E	V	PS	M	SH2	
Euryops pectinatus	Grey Euryops	yellow	Sep-Nov	\$1.30	E	V	SUM	SH2		
Fuchsia 'Candy Bells'	Miniature Fuchsia	crimson	All Year	\$1.30	E	Z	PFL	SH3		
Fuchsia 'Florabelle'	Fuchsia	crimson	All Year	\$1.30	E	X	PFL	SH1		
Fuchsia regia NEW LINE	Climbing Fuchsia	crimson	Dec-Mar	\$1.50	E	PFL	SC			

SPECIAL
SPECIAL
SPECIAL

SPECIAL

Fuchsia florabelle

Coprosma 'Evening Glow'

Dianthus 'Lionheart'

(L) = Labels are supplied with tubestock at cost.

BD/BE = Bulb - Deciduous/Evergreen	E = Exotic, Non Australian	SH = Indoor Shrub
C = Climbing Shrub	F = Filtered Sun	L = Light Frost Tolerant
C1/C2 = Frontline Coastal / Secondline Coastal	FF = Filtered to Full Sun	M = Moderate Frost Tolerant
CL = Clumping Shrub	G = Grass	N = Native Plant
CR = Creeper	GC = Ground Cover	O = Pictorial Label - Other Printer
D = Deciduous, Non Australian	H = Heavy Frost Tolerant	¶ = Must purchase label
	IP = Indoor Plant	* = Less than 250 plants in stock

Clive's comments continued... Then there is the continually changing array of colours, form and scents as different plants come into flower, change foliage type or change colour before leaf drop. So yes, the constantly warm tropics do have some appeal when we are outside working in the cold but I would never trade it for the kaleidoscope of colours and scents that the four seasons bring. We all read and heard about the changes to Ford over the next four years, and our thoughts go out to those whose small businesses are in the supply chain. The media and the politicians are asking why, anyone who runs a small business can tell them. It is too damn expensive in this country. With penalty rates that mean a person doing the most basic of unskilled jobs is on a pro rata, annual salary of \$70,000 plus super, plus work care. With power and water going up several times quicker than inflation and all other charges set by governments also rising at similar rates it is no wonder Ford is going off shore. I suspect many of us would too, if we could. This country must come into the real world and stop this continual upward spiral of wages, penalty rates and on costs. I doubt there would be many small businesses whose real profits have gone up at the same rate. The hospitality industry is petitioning for a review of penalty rates. We should be doing the same. At least they can close their doors on public holidays. Unfortunately our plants don't see any difference between Tuesday and Sunday. Perhaps if they grew twice as fast on a public holiday it wouldn't be so bad. We must tell our industry leaders and our politicians that we are also hurting from our current wage structure. June is here, shortest day is a couple of weeks away and then we are on our way to spring. Like all nursery operators, every year, we are expecting a bumper spring.

Clive Larkman

Forward Order

Taking orders now for late Spring

\$1.30

Pittosporum tenuifolium 'James Stirling'
Pittosporum tenuifolium 'Silver Sheen'
Pittosporum tenuifolium 'Silver Song'

June Specials

(F) = In Flower (B) = In Bud

Note:
 Minimum specials
 order is one tray
 per variety

70c Specials

- Westringia fruticosa* 'Jervis Gem'
- Buddleja fallowiana* 'Lochinch'
- Coreopsis grandiflora* 'Early Sunrise'
- Cuphea ignea*
- Elaeagnus pungens* 'Maculata'

90c Specials

- Hardenbergia violaceae* 'Alba'
- Plumbago auriculata* 'Alba'
- Lavandula* 'Munstead' (seed grown)
- Westringia fruticosa* 'Zena'
- Aquilegia x cult.* 'McKana Giants'
- Coprosma* 'Evening Glow'
- Coprosma* 'Pink Splendour'
- Delphinium* 'Guardian Lavender'
- Delphinium* 'Guardian White'

90c Specials

- Pelargonium graveolens* 'Mint Rose'
- Pelargonium* 'Rober's Lemon Rose'
- Verbena* 'Aztec Plum Magic'
- Verbena* 'Aztec White Magic'
- Verbena x hybrida* 'Don. Pink Heart'
- Verbena* 'Don. Twinkle Crimson'
- Verbena* 'Donalena Twinkle Red'

Larkman Nurseries Specials valid for delivery in June 2013

Note: Minimum specials order is one tray per variety.

PA = Part Sun	SH0 = Dwarf Shrub < 0.4m	T1 = Small Tree < 5.0m
PF = Part to Filtered Sun	SH1 = Small Shrub 0.4 - 0.8m	T2 = Medium Tree 5.0 - 15.0m
PS = Part to Full Sun	SH2 = Medium Shrub 0.8 - 1.5m	T3 = Large Tree > 15.0m
R = Rockery Plant	SH3 = Large Shrub 1.5 - 3.0m	V = Pictorial Label - Various Printers
S = Frost Sensitive	SC = Scrambler	X = Pictorial Label - Larkman Nurseries
SF = Shade to Filtered Sun	SU = Full Sun	Y = Pictorial Label - Macbird Floraprint
SH = Full Shade	SS = Full Shade to Full Sun	Z = Pictorial Label - Norwood Labels

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Deta <i>(refer legend)</i>	
		Color	Period			
Exotic						
* Gaura lindheimeri	White Butterfly, The Bride	white	Feb-May	\$1.25	E V P S M	SH1
Gaura lindheimeri 'Blaze' (L)	Blaze	pink	Feb-May	\$1.50	E P S M	SH2
Geranium 'Tanya Rendal' T/C (L)	Deep Pink Cranesbill	pink+white	Oct-Apr	\$2.25	E X P S M	SC
Geum chiloense 'Lady Stratheden'	Yellow Chilean Aven	yellow	Sep-Dec	\$1.30	E Z S U L	SH1
Hebe buxifolia	Hebe/Veronica	white	Aug-Jan	\$1.30	E V S U M C 2	SH2
Hebe diosmifolia	Hebe/Veronica	white	Sep-Jan	\$1.30	E V S U M C 2	SH2
* Hebe 'Icing Sugar'	Pale Hebe	pink+white	Sep-Dec	\$1.30	E V S U M C 2	SH2
Hebe 'Lemon and Lime'	Lemon & Lime Hebe	pale mauve	Sep-Dec	\$1.30	E Z P S L C 2	SH1
Hebe macrocarpa (L)	Summer Snow	white	Sep-Mar	\$1.30	E X S U M C 2	SH3
Hebe 'Marie Antoinette'	Hebe/Veronica	white+pink	Sep-May	\$1.30	E V S U M C 2	SH1
Hebe 'Red Edge' (L)	Red Edged Hebe	lilac	Dec-Feb	\$1.30	E X P S M C 2	SH1
Hebe 'Wiri Cloud'	Wiri Hebe	pink	Dec-Feb	\$1.30	E Z S U M C 2	SH0
* Hedera canariensis	Canary Island Ivy	green grey	Feb-Apr	\$1.30	E Z S S M	C
Helichrysum petiolare 'Limelight'	Liquorice Plant	cream	Jan-Apr	\$1.30	E X S U M C 2	SH2
Helichrysum thianshanicum 'Icicles'	Helichrysum Icicles	yellow	Nov-Jan	\$1.30	E P S M C 2	SH1
* Heliotropium arborescens 'Royal Marine'	Heliotrope, Cherry Pie	purple	Sep-Feb	\$1.30	E S U S	SH1
* Helleborus x hybridus 'Pink Baron' (L)	Pink Lenten Rose	pink	Jul-Oct	\$1.95	E X P S H	SH0
* Helleborus x hybridus 'Spotted Prince' (L)	Spotted Lenten Rose	white/spotted	Jul-Oct	\$1.95	E X P S H	SH0
* Helleborus x hybridus 'Spotted Princess' (L)	Spotted Pink Lenten Rose	pink/spotted	Jul-Oct	\$1.95	E X P S H	SH0
Hydrangea chinensis 'Formosa' (L)	Taiwanese Hydrangea	white	Oct-Dec	\$1.65	E X P A M C 2	SH2
Hydrangea lobbii		yellow+white	Feb-Mar	\$1.65	E P A L C 2	SH2
Hydrangea macrophylla	Large Leaf Hydrangea	pink	Nov-Jan	\$1.35	D Y P F M C 1	SH2
Hydrangea macrophylla 'Ayesha'	Ayesha Hydrangea	pink blue	Nov-Jan	\$1.50	D Y P F M C 1	SH2
Hydrangea macrophylla 'Blue Prince'	Blue Prince Hydrangea	blue	Nov-Jan	\$1.50	D P F M C 1	SH2
Hydrangea macrophylla 'Bridal Bouquet'	Bridal Hydrangea	white	Nov-Jan	\$1.50	D P F M C 1	SH2
Hydrangea macrophylla 'Freudenstein'	Pink Mauve Hydrangea	mauve pink	Dec-Mar	\$1.85	D P F M C 1	SH3
Hydrangea macrophylla 'Heinrich Seidel'	Heinrich Seidel Hydrangea	blue purple	Dec-Mar	\$1.85	D Y P F M C 1	SH3
Hydrangea macrophylla 'Lacecap Blue'	Blue Lacecap Hydrangea	blue	Nov-Jan	\$1.50	D Z P F M C 1	SH2
Hydrangea serrata 'Crug Cobalt'	Dwarf Hydrangea	blue	Dec-Mar	\$1.85	D S S M C 1	SH2
Iris 'Florentina'	Orris Root	white	Sep-Nov	\$1.40	E P S M	CL
Lamium maculatum 'Pink Nancy'	Pink Dead Nettle	rosy pink	Sep-Jan	\$1.30	E Z P F M	GC
Ligustrum 'Tuscanny' **	refer:	<i>Ligustrum vulgare 'Buxifolium'</i>				
Ligustrum vulgare 'Buxifolium' Not for WA	Ligustrum Tuscanny	white	Oct-Dec	\$1.30	E P S M	SH2
* Liriope hyacinthiflora **	refer:	<i>Reineckia carnea</i>				
Lonicera nitida	Box Leaf Honeysuckle	cream	Sep-Oct	\$1.20	E V P S M C 2	SH1
Lophomyrtus x ralphii 'Red Dragon' Restricted -Tas/WA/SA	Red Myrtle	cream	Dec-Feb	\$1.40	E X P S M	SH3
* Luculia gratissima 'Early Dawn'		pink	Apr-Jun	\$1.85	E O F L	SH3
Luma apiculata **	refer:	<i>Myrtus luma</i>				
Marguerite single yellow **	refer:	<i>Euryops chrysanthemoides</i>				
Marguerite 'White Small Double' **	refer:	<i>Argyranthemum frutescens 'White Small Double'</i>				
* Metrosideros excelsa (cutting grown) Restricted -Tas/WA/SA	New Zealand Christmas Tree	red	Nov-Jan	\$1.40	E V S U L C 1 T 3	
Metrosideros excelsa 'Moon Maiden' Restricted (L)-Tas/WA/SA	Cream Christmas Bush	cream	Nov-Dec	\$1.85	E V P S M C 1 T 2	
Metrosideros vilosa 'Tahiti' (L)Restricted Tas/WA/SA	Tahitian Christmas Bush	red	Oct-Mar	\$1.65	E X P S L C 2 SH3	
Myrtus luma Restricted -Tas/WA/SA	Myrtle	white	Jan-Mar	\$1.20	E Z P S M C 2 T 1	
Nandina domestica 'Nana'	Dwarf Sacred Bamboo	insignificant	All Year	\$1.30	E V S S H	SH2

(L) = Labels are supplied with tubestock at cost.

BD/BE = Bulb - Deciduous/Evergreen	E = Exotic, Non Australian	SH = Indoor Shrub
C = Climbing Shrub	F = Filtered Sun	L = Light Frost Tolerant
C1/C2 = Frontline Coastal / Secondline Coastal	FF = Filtered to Full Sun	M = Moderate Frost Tolerant
CL = Clumping Shrub	G = Grass	N = Native Plant
CR = Creeper	GC = Ground Cover	O = Pictorial Label - Other Printer
D = Deciduous, Non Australian	H = Heavy Frost Tolerant	¶ = Must purchase label
	IP = Indoor Plant	* = Less than 250 plants in stock

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Details <i>(refer legend)</i>		
		Color	Period				
Exotic							
* Nemesia 'Aromatica Rose Pink'	Aromatica Rose Nemesia	pink	Aug-Jun	\$1.30	E	PS L	R
* Nepeta racemosa 'Walker's Low'	Walkers Low Catmint	lavender blue	Sep-Dec	\$1.30	E Z	PS L	GC
Nepeta x faassenii 'Snowflake'	White Catmint	white	Sep-Dec	\$1.30	E	PS L	GC
Nepeta x faassenii 'Walker's Blue'	Blue Catmint	blue	Sep-Dec	\$1.30	E Z	PS L	GC
* Nepeta x faassenii 'Walker's Low' **	<i>refer: Nepeta racemosa 'Walker's Low'</i>						
Odontospermum maritimum **	<i>refer: Pallenis maritima</i>						
Pallenis maritima (L)	Gold Coin	yellow	Sep-Feb	\$1.30	E V	PS M	PSH
Parahebe catarractae 'Baby Blue'	Veronica	blue	Dec-Feb	\$1.30	E Z	PS M	SH1
Pelargonium graveolens 'Mint Rose'	Mint Rose Geranium	pink	Sep-Dec	\$0.90	E O	PS M	SH3
Pelargonium 'Rober's Lemon Rose'	Lemon Rose Geranium	lavender	Oct-May	\$0.90	E O	PS M	SH2
* Penstemon 'Alice Hindley'	Penstemon	mauve	Dec-Feb	\$1.30	E Z	PS L	SH2
Penstemon 'Evelyn'	Penstemon	pink	Oct-Feb	\$1.30	E Z	PS M	SH1
Penstemon 'Flamingo'	Deep Pink Penstemon	deep pink	Dec-Feb	\$1.30	E X	PS L	SH1
Penstemon 'Garnet'	Red Penstemon	red	Dec-Feb	\$1.30	E V	PS M	SH2
* Penstemon heterophyllus 'Catherine de la Mare'	Poets Penstemon	blue purple	Jan-Apr	\$1.30	E	SUL	SH1
Penstemon hirsutus 'Snowbells'	Snowbells	purple+white	Nov-Dec	\$1.30	E X	PS L	R
Penstemon 'Midnight'	Penstemon	blue purple	Dec-Feb	\$1.30	E Z	PS L	SH2
Penstemon 'Peace'	Penstemon	white	Dec-Feb	\$1.30	E	PS L	SH1
Penstemon 'Pennington Gem'	Penstemon	clear pink	Dec-Feb	\$1.30	E V	PS M	SH2
Penstemon 'Pink Cloud'	Penstemon	pink	Dec-Feb	\$1.30	E V	PS M	SH2
Penstemon 'Port Wine'	Port Wine Penstemon	purple	Dec-Feb	\$1.30	E X	PS L	SH2
Penstemon rubicundus	Penstemon Firestem	red+white	Dec-Feb	\$1.30	E X	PS M	SH2
Petrorhagia illrycia haynaldiana 'Pink Starlets' (L)	Pink Starlets	pink	Oct-Feb	\$1.30	E X	SUM	SH1
Photinia x fraseri 'Camilvy' (L)	Camilvy	white	Oct-Nov	\$1.50	E X	SUM C2	T1
Photinia x fraseri 'Red Robin'	Red Photinia	white	Oct-Nov	\$1.35	E V	SUM C2	T1
Phygelius aequalis 'Yellow Trumpet'	Yellow Phygelius	yellow	Nov-Feb	\$1.25	E Z	PS M	SH2
Pittosporum tenuifolium 'Gold Star'	Gold Star	green yellow	Sep-Dec	\$1.30	E V	PS M C2	SH3
Pittosporum tenuifolium 'Little Squirt'	Dwarf Pitto	black	Oct-Dec	\$1.35	E X	SUM	SH2
Pittosporum tenuifolium 'Tandara Gold'	'Tandara Gold' Pittosporum	black	Oct-Dec	\$1.30	E Z	SUM	T1
Platycladus orientalis 'Aurea Nana'	Book-leaf, Golden Biota	cones		\$1.40	E V	PS M	SH2
* Platycodon 'Fuji White'	Balloon Flower	white	Jan-Mar	\$1.30	E	PS M	SH1
Plectranthus hybrid 'Purple Angel'	Purple Cape Angel	purple	Mar-Sep	\$1.30	E Z	PF M	SH2
Pogonatherum paniceum (L)	Bamboo Grass	insignificant		\$1.50	E X	PF L	G
Prunus laurocerasus	Cherry Laurel	cream	Sep-Oct	\$1.65	E V	PS H	T1
Prunus lusitanica	Portugese Laurel	cream	Sep-Oct	\$1.65	E Z	PS H	T1
* Reineckia carnea	Hyacinth Grass	pink	Nov-Jan	\$1.50	E X	PS M	CL
Rosmarinus officinalis 'Herb Cottage'	Oil Rosemary	blue	Jul-Sep	\$1.30	E X	PS M C2	SH2
Rosmarinus officinalis 'Huntingdon Carpet'	Carpet Rosemary	light blue	Jul-Sep	\$1.30	E X	PS M C2	GC
Rosmarinus officinalis 'Majorca Pink'	Pink Rosemary	pink	Aug-Oct	\$1.30	E X	PS M C2	SH3
Rosmarinus officinalis 'Portugese Pink'	Portugese Pink Rosemary	pink	Aug-Oct	\$1.30	E X	PF M C2	SH3
Rosmarinus officinalis 'Roman Beauty'	Compact Rosemary	mauve blue	Aug-Oct	\$1.30	E X	PS M C2	PSH
Rosmarinus officinalis 'Santa Barbara'	Carpeting Rosemary	pale blue	Jul-Sep	\$1.30	E X	PS M C2	GC
Rosmarinus officinalis 'Wendy's White'	Upright White Rosemary	white	Aug-Oct	\$1.30	E X	PS M C2	SH3
Rudbeckia purpurea **	<i>refer: Echinacea purpurea</i>						
* Salvia 'African Sky'	African Sky Sage	blue	Sep-Apr	\$1.30	E Z	SUM C1	SH2

Penstemon 'Port Wine'

Penstemon rubicundus

Penstemon 'Midnight'

(L) = Labels are supplied with tubestock at cost.

PA = Part Sun	SH0 = Dwarf Shrub < 0.4m	T1 = Small Tree < 5.0m
PF = Part to Filtered Sun	SH1 = Small Shrub 0.4 - 0.8m	T2 = Medium Tree 5.0 - 15.0m
PS = Part to Full Sun	SH2 = Medium Shrub 0.8 - 1.5m	T3 = Large Tree > 15.0m
R = Rockery Plant	SH3 = Large Shrub 1.5 - 3.0m	V = Pictorial Label - Various Printers
S = Frost Sensitive	SC = Scrambler	X = Pictorial Label - Larkman Nurseries
SF = Shade to Filtered Sun	SU = Full Sun	Y = Pictorial Label - Macbird Floraprint
SH = Full Shade	SS = Full Shade to Full Sun	Z = Pictorial Label - Norwood Labels

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Deta <i>(refer legend)</i>
		Color	Period		

Exotic

Salvia 'Anthony Parker' →		Anthony Parker Sage	blue purple	Mar-Jun	\$1.30	E X PS L	SH3
* Salvia 'Black Knight'		Black Sage	deep purple	Jan-May	\$1.30	E X PS M	SH3
Salvia 'Blue Abyss'		Blue Abyss Sage	dark blue	Oct-Jun	\$1.30	E Y PS MC2	SH3
Salvia buchananii		Velvet Slipper	cerise	Oct-Mar	\$1.30	E X PS M	SH2
Salvia chiapensis		Chiappan Sage	cerise	Sep-Apr	\$1.30	E V PS L	SH1
Salvia discolor (L)		Andean Black Sage	black	Jan-Apr	\$1.40	E X PS M	SH2
Salvia greggii 'Crimson & Black'		Crimson and Black Sage	crimson + bl	Dec-Feb	\$1.30	E X PS L	SH1
Salvia greggii 'Keegan'		Keegan's Sage	salmon pink	Nov-Feb	\$1.30	E PS L	SH1
Salvia greggii 'Navajo Bright Red'		Bright Red Sage	bright red	Jan-May	\$1.50	E V PS M	SH3
Salvia greggii 'Navajo Pink' →		Navajo Pink Sage	pink	Nov-Apr	\$1.50	E V PS M	SH1
Salvia greggii 'Sierra Red'		Sierra Red Sage	red	Dec-Feb	\$1.30	E PS L	SH1
Salvia guaranitica 'Black and Blue'		Black 'n' Blue Sage	black + blue	Jan-May	\$1.30	E X PS M	SH3
Salvia guaranitica 'Tequila Blue'		Tequila Sage	blue purple	Jan-May	\$1.30	E X PS M	SH3
Salvia 'Indigo Spires'		Indigo Sage	indigo	Sep-Nov	\$1.35	E V PS M	SH2
Salvia involucrata 'Mulberry Jam'		Mulberry Sage	bright pink	Jan-Jun	\$1.30	E X PS M	SH3
Salvia 'Josh'		Josh's Sage	red	Jan-May	\$1.30	E PS M	SH3
Salvia leucantha 'Velour Pink'		Pink Velvet Sage	pink	Feb-May	\$1.40	E O PS L	SH3
Salvia leucantha 'Velour White'		White Velvet Sage	white	Feb-May	\$1.40	E O PS L	SH3
Salvia 'Magenta Magic'		Magenta Magic Sage	magenta	Feb-Oct	\$1.30	E PS M	SH2
Salvia 'Meigan's Magic' TM →		Meigan's Sage	Navy+white	Nov-Jun	\$1.35	E X PS MC2	SH3
Salvia mexicana 'Little Limelight'		Sage Little Limelight	green blue	Nov-Jun	\$1.30	E PS M	SH3
Salvia microphylla 'Baby Sage'		Dwarf Sage	crimson	Jan-May	\$1.30	E V PS M	SH0
Salvia microphylla 'Hot Lips'		Bicolor Sage	red+white	Jan-May	\$1.30	E V PS M	SH2
Salvia microphylla 'Huntington'		Red Mexican Sage	red	Jan-May	\$1.30	E Z PS M	SH3
Salvia microphylla 'Sensation'		Pale Pink Sage	soft pink	Nov-Jan	\$1.30	E X PS M	SH1
* Salvia microphylla 'Snow White'		Snow White Sage	white	Jan-Apr	\$1.30	E SUL	SH2
Salvia muirii		Cape Sage	blue+white	Oct-May	\$1.30	E X SUL	SH1
Salvia 'Phyllis' Fancy'		Phyllis' Fancy Sage	lavender blue	Nov-Jun	\$1.30	E X PS M	SH3
Salvia 'Romantic Rose'		Winter Lipstick Sage	pink	Jun-Sep	\$1.40	E PS L	SH3
Salvia 'Silke's Dream'		Silke's Sage	coral	Dec-Apr	\$1.30	E X PS M	SH1
Salvia uliginosa		Bog Sage	blue	Mar-May	\$1.25	E Z PS M	SH3
Salvia 'Waverley'		Waverley Sage	pink+white	Feb-Oct	\$1.30	E X PS M	SH2
Salvia x guaranitica 'Plum'		Purple Sage	purple -maro	Jan-May	\$1.30	E PS M	SH3
Salvia x jamensis 'Desert Blaze' →		Variiegated Red Sage	red	Nov-Jan	\$1.30	E X PS L	SH2
Salvia x jamensis 'La Luna'		Moon Sage	pale yellow	Nov-Jan	\$1.30	E X PS L	SH1
Salvia x jamensis 'Yellow' →		Yellow James Sage	lemon yellow	Nov-Jan	\$1.35	E PS L	SH1
Saxifraga fortunei		Saxifrage	white	Sep-Dec	\$1.95	E PS M	R
* Scabiosa atropurpurea 'Chile Black'		Black Pincushion	black-purple	Dec-Feb	\$1.30	E PS M	R
Solidaster luteus		Yellow Aster	white	Nov-Feb	\$1.20	E PS M	SH1
* Sutera cordata 'Abunda Pink'		Bacopa Abunda Pink	pale lavender	All Year	\$1.40	E Y PS M	GC
Sutera cordata 'Calypso White'		Bacopa Calypso White	white	All Year	\$1.40	E Z PS M	GC
Sutera cordata 'Colossal Blue'		Bacopa Colossal Blue	mauve blue	All Year	\$1.40	E Y PS M	GC
* Sutera cordata 'Starlight'			white	All Year	\$1.40	E PS M	GC
Symphotrichum lateriflorum 'Prince'		Prince Aster	cream	Jan-Apr	\$1.30	E X PS M	R

Sutera cordata 'Colossal Blue'

Symphotrichum lateriflorum 'Prince'

(L) = Labels are supplied with tubestock at cost.

BD/BE = Bulb - Deciduous/Evergreen	E = Exotic, Non Australian	SH = Indoor Shrub
C = Climbing Shrub	F = Filtered Sun	L = Light Frost Tolerant
C1/C2 = Frontline Coastal / Secondline Coastal	FF = Filtered to Full Sun	M = Moderate Frost Tolerant
CL = Clumping Shrub	G = Grass	N = Native Plant
CR = Creeper	GC = Ground Cover	O = Pictorial Label - Other Printer
D = Deciduous, Non Australian	H = Heavy Frost Tolerant	¶ = Must purchase label
	IP = Indoor Plant	* = Less than 250 plants in stock

Plant Name <i>(** incorrect synonym)</i>	CommonName	Flower Details		\$	Cultural Detai <i>(refer legend)</i>
		Color	Period		
Symphyotrichum lateriflorum 'White'	Small White Aster	white	Jan-Apr	\$1.30	E P S M R
Tagetes lemmonii	Mountain Marigold	yellow	Mar-Jul	\$1.30	E X S U M S H 3
Tagetes lucida	Spanish Tarragon	yellow	Apr-Jun	\$1.30	E O S U M S H 3
Teucrium fruticans	Shrubby Germander	mauve	Sep-Feb	\$1.30	E Z S U L S H 3
Tricyrtis formosana 'Small Wonder'	Spotted Mauve Toad Lily	purple+white	Mar-May	\$1.65	E P F H S H 1
Tricyrtis lasiocarpa (L)	Blue Toad Lily	blue purple	Mar-Apr	\$1.65	E V P F H S H 1
Tricyrtis 'Lightning Strike'	Streaked Toad Lily	white+pink	Mar-Apr	\$1.65	E P F H S H 1
Tricyrtis 'Taipei Silk' (L)	Arctic Toad Lily	blue+white	Mar-May	\$1.65	E Y P F H S H 1
Verbena 'Aztec Plum Magic'	Aztec Plum Verbena	mauve	Nov-Apr	\$0.90	E Y S U M G C
Verbena 'Aztec White Magic'	Aztec White Verbena	mauve	Nov-Apr	\$0.90	E Y S U M G C
Verbena 'La France'	Mauve Verbena	violet blue	Dec-Mar	\$1.30	E V F F L S H 1
Verbena x hybrida 'Donalena Pink Heart'	Donalena Pink Verbena	pink	Nov-Feb	\$0.90	E Y P S L S H 1
Verbena x hybrida 'Donalena Twinkle Crimson'	Twinkle Crimson Verbena	crimson+pin	Nov-Feb	\$0.90	E Y P S L S H 1
Verbena x hybrida 'Donalena Twinkle Red'	Twinkle Red Verbena	red pink	Nov-Feb	\$0.90	E Y P S L S H 1
Veronica 'Oxford Blue' **					
Veronica umbrosa 'Georgia Blue'	Blue Veronica	blue	Jul-Jan	\$1.30	E V P S L G C
Viburnum x globosum 'Jermyn's Globe' (L)	Jermyn's Viburnum	white	May-Oct	\$0.90	E X P S M S H 2

SPECIAL
SPECIAL

SPECIAL
SPECIAL
SPECIAL

refer:

Veronica umbrosa 'Georgia Blue'

Stunning Salvias

Dymondia margaretae

Dymondia margaretae is a landscapers dream! It's super tough and great for those customers who require an extra sturdy plant. But how strong is it you may ask?... Strong enough to handle Boof Larkman.

- Ground cover
- Part-full sun
- Second level coastal
- Light frost tolerant
- Sep - Nov

Geranium 'Tanya Rendall'

Tanya Rendall is an attractive cultivar, introduced into Australia by Larkman Nurseries. It is ultra hardy with purple new growth aging to green leaves and a profusion of deep pink flowers with an irregular white center blotch.

The flowers are an eye catching colour and occur from spring to the first frost. It is easy to grow and handles part shade to full sun. It is a small plant reaching only 30 to 35 cm in height.

**LARKMAN
NURSERIES**
PTY LTD

leading tubestock
propagation