


Children's Play Area

ABOUT THE GARDENS

This 5.4 acre park has a layered soil system that balances seismic shifting, collects and filters storm-water, and irrigates the gardens. Additionally, the soil build-up and dense planting help offset the urban heat island effect by lowering the air temperature.

The gardens showcase the wide variety of plants that grow in California's Mediterranean climate as well as the diversity of plants from several of the world's other Mediterranean climate zones. Each of those areas, from Mediterranean Europe to western Australia, is featured in its own location in the park.

The park's different gardens allow visitors to also appreciate the climatic conditions and environments from drought to fog, desert to forest that exist in California.

The park and all plantings were designed by PWP Landscape Architecture (Peter Walker & Partners).


Pictured: Echium Candicans


Australian Garden

The botanist aboard the Endeavor, Sir Joseph Banks, is credited with introducing many plants from Australia to the western world, and many plants today bear his name.

Native to eastern Australia, Grass Trees may grow only 3 feet in 100 years, and mature plants can be centuries old.

TREES

KURRAJONG

Brachychiton Populneus

NARROW-LEAVED BOTTLE TREE

Brachychiton Rupestris

FLAME BOTTLETREE

Brachychiton Acerifolius

LACEBARK TREE

Brachychiton Discolor

WHITE CHAMPACA

Michelia Champaca Alba

PLANTS

HAIRY WATTLE

Acacia Vestita

CORAL DRIFT FLAME BUSH

Adenanthos Cuneatus 'Coral Drift'

WOOLLYBUSH

Adenanthos 'Silver Haze'

BLUE HIBISCUS

Alyogyne Huegelii

RED KANGAROO PAW

Anigozanthos 'Big Red'

ASHBYI'S BANKSIA

Banksia Ashbyi

HEATH-LEAVED BANKSIA

Banksia Ericifolia

FIREWOOD BANKSIA

Banksia Menziesii

ONE-SIDED BOTTLEBRUSH

Calothamnus Quadrifidus 'Seaside'

BUSH PEA

Chorizema 'Bush Flame'

GIANT SPEAR LILY

Doryanthes Palmeri

FLAX LILY

Dianella Tasmanica 'Cassa Blue'

PEACHES AND CREAM

Grevillea 'Peaches and Cream'

NARROW-LEAFED DRUMSTICKS

Isopogon

DWARF MAT RUSH

Lomandra Longifolia 'Breeze'

GRAY HONEY-MYRTLE

Melaleuca Incana

HONEY BUSH

Melianthus Major

FEATHERHEAD

Phyllica Pubescens

UPRIGHT ROSEMARY

Rosmarinus Officinalis 'Tuscan Blue'

AUSTRALIAN GRASS TREE

Xanthorrhoea Preissii

2

Mediterranean Basin

The climate of San Francisco is itself classified as 'Mediterranean' in reference to our dry summer and cool, rainy winters, a weather pattern we share with much of the Mediterranean Basin.

Cork Oak, harvested from living trees, is used for wine bottle stoppers.

Oak woodlands have higher levels of biodiversity than virtually any other terrestrial ecosystem in California, providing habitat for nearly half of the terrestrial vertebrate species found in the state.

TREES

MARINA STRAWBERRY TREE

Arbutus 'Marina'

MEDITERRANEAN FAN PALM

Chamaerops Humilis

BLUE MEDITERRANEAN FAN PALM

Chamaerops Humilis var. Cerifera

OLIVE

Olea Suropaea 'Swan Hill'

CORK OAK

Quercus Suber

PLANTS

COMPACT STRAWBERRY TREE

Arbutus Unedo 'Compacta'

ROCKROSE

Cistus Ladanifer 'Blanche'

SMOKETREE

Cotinus Coggygria 'Royal Purple'

AUSTRALIAN FUCHSIA

Correa 'Ivory Bells'


Pictured: *Chorizema 'Bush Flame'*


Prehistoric Garden

Excavation of the Transit Center site unearthed a Columbian mammoth tooth and vertebrate bone fragments from the Pleistocene Epoch 10 to 15 million years ago, 110 feet below grade. This garden exhibits any plants that have lived since the time of the dinosaurs.

TREES

MONKEY PUZZLE TREE
Araucaria Araucana

EASTERN CAPE GIANT CYCAD
Encephalartos Altensteinii

NATAL CYCAD
Encephalartos Natalensis

GINKGO
Ginkgo Biloba

WOLLEMI PINE
Wollemia Nobilis

PLANTS

NEW ZEALAND WIND GRASS
Anemanthele Lessoniana

RED BRAZILIAN TREE FERN
Blechnum Brasiliense

SILVER LADY FERN
Blechnum Gibbum 'Silver Lady'

NEW ZEALAND LAUREL
Corynocarpus Laevigatus

AUSTRALIAN TREE FERN
Cyathea Cooperi

PANZHIHUA SAGO PALM
Cycas Panzhihuaensis

FLAX LILY
Dianella Tasmanica 'Cassa Blue'

MEDITERRANEAN SPURGE
Euphorbia Characias Wulfenii

MADEIRA CRANESBILL
Geranium Maderense

BLODDY CRANESBILL
Geranium Sanguineum

CORSICAN HELLEBORE
Helleborus Argutifolius

BAY LAUREL
Laurus Nobilis

LAVENDER
Lavandula X Intermedia 'Grosso'

COMMON MYRTLE
Myrtus Communis

CAT MINT
Nepeta Reichenbachiana

OLIVE 'LITTLE OLIVE'
Olea Europaea 'Montra'

HOPLEY'S PURPLE OREGANO
Origanum Laevigatum 'Hopley's'

JERUSALEM SAGE
Phlomis Fruticosa

VARIEGATED ITALIAN BUCKTHORN
Rhamnus Alaternus 'Variegata'

TUSCAN BLUE ROSEMARY
Rosmarinus Officinalis 'Tuscan Blue'

LEMON QUEEN LAVENDER COTTON
Santolina Neapolitana 'Lemon Queen'

AUTUMN MOOR GRASS
Sesleria Autumnalis

GIANT FEATHER GRASS
Stipa Gigantea

BUSH GERMANDER
Teucrium Fruticans 'Azureum'

WESTERN AUSTRALIAN GRASS TREE
Xanthorrhoea Preisii

4

MADAGASCAR CYCAD

Cyas Thouarsii

FLAX LILY

Dianella Tasmanica 'Cassa Blue'

SILVER CARPET

Dymondia Margaretae

BLOODY CRANESBILL

Geranium Sanguineum

BURRAWANG

Macrozamia Communis

CARNARVON GORGE MACROZAMIA

Macrozamia Moorei

CHAMPAK

Michelia Champaca

OLIVE 'LITTLE OLIVE'

Olea Europaea 'Montra'


Pictured: *Araucaria Araucana*


Pictured: *Cyathea Cooperi*

Wetland Garden

This wetland was designed to polish greywater and will temporarily store, filter, and clean runoff water. It can provide habitat for butterflies, bees, birds, and other creatures.

TREES

RIVER BIRCH

Betula Nigra

PLANTS

JAPANESE SWEET FLAG

Acorus Gramineus 'Ogon'

BEAR'S BREECHES

Acanthus Mollis

NEOBLECHNUM

Blechnum Brasiliense

FROSTY CURLS HAIR SEDGE

Carex Albula

SMALL CAPE RUSH

Chondropetalum Tectorum

RED-TWIG DOGWOOD

Cornus Sericea 'Isanti'

AUTUMN FERN

Dryopteris Erythrosora

DWARF HORSETAIL

Equisetum Scirpoides

GIANT RHUBARB

Gunnera Chilensis

BUTTERFLY IRIS

Iris 'Nada'

FIBER OPTIC GRASS

Isolepis Cernua

SOFT RUSH

Juncus

ELK BLUE CALIFORNIA GRAY RUSH

Juncus Patens 'Elk Blue'

LACE FERN

Microlepia Strigosa

WALKING IRIS

Neomarica Caerulea

VARIEGATED BUCKTHORN

Rhamnus Alaternus 'Variegata'

FIRECRACKER PLANT

Russelia Equisetiformis


Pictured: Acorus Gramineus 'Ogon'


Pictured: Acanthus Mollis

A

Oak Meadow

TREES

CALIFORNIA BUCKEYE

Aesculus Californica

PERSIAN IRONWOOD

Parrotia Persica

COAST LIVE OAK

Quercus Agrifolia

ENGELMANN OAK

Quercus Engelmannii

ISLAND OAK

Quercus Tomentella

SOUTHERN LIVE OAK

Quercus Virginiana

CORK OAK

Quercus Suber

B

Bamboo Grove

PLANTS

GIANT TIMBER BAMBOO

Phyllostachys Bambusoides

5

Redwood Forest

The California State tree includes two members of the Sequoia family: the Coast Redwood, which is the tallest tree in the world reaching 400 feet tall, and the Giant Sequoia, whose 30-foot diameter trunk makes it the most massive tree species.

In redwood forests, 80% of the plant species have the ability to absorb water vapor directly through their leaves.

The fog irrigates plants when it condenses on tree surfaces and drips onto the ground. During summer drought, fog condensation provides around two-thirds of the water needed by understory plants.

TREES

CALIFORNIA INCENSE-CEDAR

Calocedrus Decurrens

HIMALAYAN CEDAR

Cedrus Deodara

BRISBANE BOX

Lophostemon Confertus

TORREY PINE

Pinus Torreyana

WEeping SEQUOIA

Sequoiadendron Giganteum 'Pendulum'

'APTOS BLUE' COASTAL REDWOOD

Sequoia Sempervirens 'Aptos Blue'

PLANTS

BEAR'S BREECHES

Acanthus Mollis

JAPANESE SWEET FLAG

Acorus Gramineus 'Ogon'

RED KANGAROO PAW

Anigozanthos 'Big Red'

CHINESE HOLLY

Berberis Lomariifolia

NEOBLECHNUM

Blechnum Brasiliense

WEeping BROWN SEDGE

Carex Flagellifera

AUSTRALIAN TREE FERN

Cyathea Cooperi

TASMAN FLAX-LILY

Dianella Tasmanica

SANTA ANA CARDINAL CORAL BELLS

Heuchera 'Santa Ana Cardinal'

GREVILLEA 'RED HOOKS'

Grevillea 'Red Hooks'

GRAY HONEY-MYRTLE

Melaleuca Incana

EVERGEEN EULALIA

Miscanthus Transmorrisonensis

PACIFIC WAX MYRTLE

Myrica Californica

SWORD FERN

Nephrolepis

SWEET OLIVE

Osmanthus Fragrans

NEW ZEALAND FLAX

Phormium 'Dusky Chief'

SILVER PUYA

Puya Coerulea

EVE CASE COFFEEBERRY

Rhamnus Californica 'Eve Case'

NIKAU PALM

Rhopalostylis Sapida

PINK-FLOWERING CURRANT

Ribes S. Glutinosum 'Claremont'

GIANT CHAIN FERN

Woodwardia Fimbriata

WHITE INSIDE-OUT FLOWER

Vancouveria Hexandra

DAVID VIBURNUM

Viburnum Davidii


Main Plaza

TREES

CALIFORNIA SYCAMORE
Platanus Racemosa 'Roberts'


Central Lawn

TREES

NORFOLK ISLAND PINE
Araucaria Heterophylla

DRAKE CHINESE ELM
Ulmus Parvifolia 'Drake'

PLANTS

FRADESI ESCALLONIA
Escallonia 'Fradesii'

ASIAN STAR JASMINE
Trachelospermum Asiaticum


Palm Garden

Only one species of palm, the California Fan Palm, is native to the state, although the Guadalupe Palm, native to Guadalupe Island off the coast of Baja California, also lies within the California Floristic Province and is considered by some to be a native Californian.

The Wine Palm's sap can be used to make a fermented beverage, but the palm must be felled in order to do so. Overharvesting of this palm for its sap and development pressures have left it vulnerable in its native South American habitat.

TREES

BRAHEA CLARA
Brahea Clara

GUADALUPE PALM
Brahea Edulis

JELLY PALM
Butia Capitata

EUROPEAN FAN PALM
Chamaerops Humilis

BLUE EUROPEAN FAN PALM
Chamaerops Humilis var. Cerifera

CURLY PALM
Howea Belmoreana

HOWEA FORSTERIANA
Howea Forsteriana

CHILEAN WINE PALM
Jubaea Chilensis

LEPIDOZAMIA PEROFFSKYANA
Lepidozamia Peroffskyana

RIBBON FAN PALM
Livistona Decipiens


California Garden

California's plant species are some of the oldest in the world, with lower extinction rates than those of many other regions. Forty percent of the state's 5,550 native species are endemic, naturally occurring only in California.

Native North Americans used Manzanita berries for food and the plant's leaves to treat poison oak rash and as toothbrushes.

The Marina Strawberry Tree hybrid, sold throughout California, originated in San Francisco in the early 20th century and is a commonly planted street tree.

TREES

CALIFORNIA BUCKEYE
Aesculus Californica

MARINA STRAWBERRY TREE
Arbutus 'Marina'

MONTEREY CYPRESS
Cupressus Macrocarpa

SANTA CRUZ ISLAND IRONWOOD
Lyonothamnus Floribundus Asplenifolius

TORREY PINE
Pinus Torreyana

ISLAND OAK
Quercus Tomentella

PLANTS

HOWARD MCMINN MANZANITA
Arctostaphylos 'Howard McMinn'

JOHN DOURLEY MANZANITA
Arctostaphylos 'John Dourley'

PARADISE MANZANITA
Arctostaphylos Pajaroensis 'Paradise'

QUITO COCONUT PALM
Parajubaea Cocoides

NORFOLK ISLAND PALM
Rhopalostylis Baueri

NIKAU PALM
Rhopalostylis Sapida

KUMAON PALM
Trachycarpus Takil

DWARF CHUSAN PALM
Trachycarpus Wagnerianus

HYBRID CALIFORNIA FAN PALM
Washingtonia Robusta X Filifera

PLANTS

BURGUNDY SPIRE DRACEANA PALM
Cordyline Australis

GIANT SPEAR LILY
Doryanthes Palmeri

TREE EUPHORBIA
Euphorbia Lambii

GREVILLEA 'LONG JOHN'
Grevillea 'Long John'

GREVILLEA 'RED HOOKS'
Grevillea 'Red Hooks'

BROOM RESTIO
Ischyrolepis Subverticillata

BASKET GRASS
Lomandra Longifolia

MEXICAN WEeping BAMBOO
Oatea Accuminata Aztecorum

PALM GRASS
Setaria Palmifolia

SNOWFLAKE ARALIA
Trevesia Palmata

CONCHA CEANOTHUS

Ceanothus 'Concha'

FROSTY BLUE CEANOTHUS

Ceanothus 'Frosty Blue'

SEASIDE DAISY

Erigeron Glaucus

ST. CATHERINE'S LACE

Eriogonum Giganteum

WOLLY SILVER

Eriophyllum Nevinii 'Canyon Silver'

RED-FLOWERED BUCKWHEAT

Eriogonum Grande Rubescens

COAST BUCKWHEAT

Eriogonum Latifolium

TREE EUPHORBIA

Euphorbia Lambii

CALIFORNIA FESCUE

Festuca Californica

COAST SILK-TASSEL

Garrya Elliptica

BLOODY CRANESBILL

Geranium Sanguineum

TOYON

Heteromeles Arbutifolia

SANTA ANA CARDINAL CORAL BELLS

Heuchera 'Santa Ana Cardinal'

DOUGLAS IRIS HYBRIDS

Iris Douglasiana Hybrids

SILVER LUPINE

Lupinus Albifrons

BUSH LUPINE

Lupinus Arboreus

STANTA CRUZ ISLAND IRONWOOD

Lyonothamnus Floribundus

STICKY MONKEY-FLOWER

Mimulus Aurantiacus

DEERGRASS

Muhlenbergia Rigens

EVE CASE COFFEEBERRY

Rhamnus Californica 'Eve Case'

LEMONADE BERRY

Rhus Integrifolia

MATILIJA POPPY

Romneya Coulteri

WHITE SAGE

Salvia Apiana


Pictured: Arbutus 'Marina'


Pictured: Heteromeles Arbutifolia

E

Japanese Maples

TREES

JAPANESE MAPLE

Acer Palmatum

F

Amphitheater Main Lawn

TREES

AFRICAN SUMAC TREE

Rhus Iancea

PLANTS

CORDYLINE 'SOLEDAD'

Cordyline 'Soledad'

RIVER WATTLE

Acacia Cognata

8

Desert Garden

This garden features desert plants from around the world. Many species here are native to the Americas and Africa.

In Mexico, the Aztecs used Agave in a myriad of ways, from weaving clothes and paper from the strong fibers in the leaves to eating the cooked roots and flowers.

The Dragon Blood Tree from the Canary Islands gets its name from the red resin extracted from its bark and leaves.

TREES

DRAGON TREE

Dracaena Draco

ALOE MEDUSA

Aloe Tongaensis 'Medusa'

PLANTS

SNOWY RIVER WATTLE

Acacia Boormanii

BLACK ROSE AEONIUM

Aeonium Arboreum 'Zwartkop'

GREEN PLATTERS

Aeonium Pseudotabuliforme

PINWHEEL

Aeonium Haworthii

MINT SAUCER AEONIUM

Aeonium 'Mint Saucer'

FLAME BUSH

Adenanthos Cuneatus 'Coral Drift'

BLUE GLOW AGAVE

Agave 'Blue Glow'

AGAVE CELSII VAR. ALBICANS

Agave Celsii Var. Albicans

TWIN-FLOWERED AGAVE

Agave Geminiflora

WHALE'S TONGUE AGAVE

Agave Ovatifolia

GOLDEN TORCH ALOE

Aloe Arborescens

SHORT-LEAVED ALOE

Aloe Brevifolia

NUBIAN ALOE

Aloe Camperi

CAT'S TAIL ALOE

Aloe Castanea

CAPE ALOE

Aloe Ferox

FAN ALOE

Aloe Plicatilis

TILT-HEAD ALOE

Aloe Speciosa

CORAL ALOE

Aloe Striata

MALAGASY TREE ALOE

Aloe Vaombe

MEXICAN LILY

Beschorneria Yuccoides

SILVER TORCH CACTUS

Cleistocactus Strausii

FINGER ALOE

Cotyledon Orbiculata Var. Oblonga 'Flavida'

WATCH CHAIN

Crassula Lycopodioides

MEXICAN GRASS TREE

Dasyllirion Longissimum

GIANT CHALK DUDLEYA

Dudleya Brittonii

FRANK REINELT DUDLEYA

Dudleya 'Frank Reinelt'

DYCKIA

Dyckia 'Jim's Red'

'AFTERGLOW' ECHEVERIA

Echeveria 'Afterglow'

'RED EDGE' ECHEVERIA

Echeveria 'Red Edge'

SAN PEDRO CACTUS

Echinopsis Pachanoi

MACDOUGALL'S FURCRAEA

Furcraea Macdougallii

GREVILLEA 'MOONLIGHT'

Grevillea 'Moonlight'

BLUE CHALK STICKS

Senecio Mandraliscae

NARROW-LEAVED BIRD OF PARADISE

Strelitzia Juncea


Pictured: Aloe Tongaensis 'Medusa'


Pictured: Aeonium Arboreum Zwartkop

Fog Garden

Convection fog, also known as tule fog, settles low to the ground during winter months, which produces misting precipitation and reduces visibility.

In the summer, advection fog is produced when warm air rolls over the Marin hills to the north and hits the cool temperatures coming off the Pacific Ocean. This creates damp conditions, reduced light, cooler temperatures and strong winds.

TREES

AUSTRALIAN TEA TREE
Leptospermum Laevigatum

SHOWY HONEY-MYRTLE
Melaleuca Nesophila

NEW ZEALAND CHRISTMAS TREE
Metrosideros Excelsa

PLANTS

MENDOCINO REED GRASS
Calamagrostis Foliosa

GERALDTON WAXFLOWER
Chamelaucium 'Purple Pride'

LARGE CAPE RUSH
Chondropetalum Elephantinum

PRIDE OF MADEIRA
Echium Candicans

BOWLES'S MAUVE WALLFLOWER
Erysimum 'Bowles's Mauve'

PINEAPPLE GUAVA
Feijoa Sellowiana

YELLOW CONEBUSH
Leucadendron 'Safari Goldstrike'

CUSHION BUSH
Leucophyta Brownii

SEA LAVENDER
Limonium Perezii

NEW ZEALAND FLAX
Phormium 'Dusky Chief'

TUSCAN BLUE ROSEMARY
Rosmarinus Officinalis 'Tuscan Blue'

EMERALD CARPET CREEPING RASPBERRY
Rubus Pentalobus 'Emerald Carpet'

SEA CAMPION
Silene Maritima

COAST ROSEMARY
Westringia 'Wynyabbie Gem'


Pictured: *Limonium Perezii*


Pictured: *Metrosideros Excelsa*

10

Chilean Garden

The Monkey Puzzle Tree earned its common name from a remark that 'it would puzzle a monkey to climb that tree'.

TREES

MONKEY PUZZLE TREE
Araucaria Araucana

MAYTENS TREE
Maytenus Boaria 'Green Showers'

PLANTS

FOXTAIL AGAVE
Agave Attenuata

AGAPETES SERPENS
Agapetes Serpens

TORCH ALOE
Aloe Arborescens

SHORT-LEAVED ALOE
Aloe Brevifolia

LILY OF THE INCAS / PERUVIAN LILY
Alstroemeria 'The Third Harmonic'

SILVER SPEAR
Astelia Chathamica

TOOTHED AZARA
Azara Dentata

BOXLEAF AZARA
Azara Microphylla

DARWIN BARBERRY
Berberis Darwinii

BOLAX GLEBARIA
Bolax Glebaria

CESTRUM NEWELLII
Cestrum Newellii

ROCK PURSLANE
Cistanthe Grandiflora 'Jazz Time'

COPPER SHINE MIRROR PLANT
Coprosma 'Copper shine'

CHILEAN LANTERN TREE
Crinodendron hookerianum

BLUE EVERGREEN HYDRANGEA
Dichroa Febrifuga

FRADES ESCALLONIA
Escallonia 'Fradesii'

PINEAPPLE GUAVA
Feijoa Sellowiana

MAIDEN'S WREATH
Francoa Appendiculata

BRIDAL WREATH
Francoa Ramosa

BOLIVIAN FUCHSIA
Fuchsia Boliviana

HARDY FUCHSIA
Fuchsia Del Campo'

NEW ZEALAND BROADLEAF
Griselinia Littoralis

SPANISH SHAWL
Heterocentron Elegans

BUTTERFLY AMARYLLIS
Hippeastrum Papilio

CHILEAN BELLFLOWER
Lapageria Rosea

NEW ZEALAND TEA TREE
Leptospermum 'Ruby Glow'

ORANGE LIBERTIA
Libertia Peregrinans

CHILEAN MYRTLE
Luma Apiculata

METROSIDEROS 'SPRING FIRE'
Metrosideros Collina 'Spring fire'

CREEPING BOOBIALLA
Myoporum Parvifolium

KARO
Pittosporum Crassifolium

LOBSTER BUSH
Plectranthus Neochilus

SAPPHIRE TOWER

Puya Alpestris

SILVER PUYA

Puya Coerulea var. *Coerulea*

SILVER-LEAFED PRINCESS FLOWER

Tibouchina Heteromalla


Pictured: Leptospermum 'Ruby Glow'


Pictured: Tibouchina Heteromalla

South African Garden

A biodiversity hotspot, the Cape Floral Region in South Africa is home to the greatest non-tropical concentration of higher plant species in the world. Although it represents less than 0.5% of the area of Africa, the region contains nearly 20% of the continent's flora.

So many South African plants grow in San Francisco and throughout California that they are ubiquitous in the landscape and considered by many to be native.

TREES

SILVER TREE

Leucadendron Argenteum

COAST LIVE OAK

Quercus Agrifolia

PLANTS

DARK BLUE AGAPANTHUS

Agapanthus 'Storm Cloud'

ALOE 'BIRDS & BEES'

Aloe SP. 'Birds & Bees'

AFRICAN DAISY

Arctotis 'Sun Spot'

ARISTEA MAJOR

Aristea Major

BABOON FLOWER

Babiana Stricta

LARGE CAPE RUSH

Chondropetalum Elephantinum

MOUNTAIN CABBAGE TREE

Cussonia Paniculata Sinuata

FAIRY WAND

Dierama Pulcherrimum

LEMON DROP FORTNIGHT LILY

Dietes 'Lemon Drop'

HORSETAIL RESTIO

Elegia Capensis

HONEY EURYOPS

Euryops Virgineus

LION'S TAIL

Leonotis Leonurus

LEUCADENDRON SALIGNUM 'CHIEF'

Leucadendron Salignum 'Chief'

ROCKET PINCUSHION

Leucospermum 'Blanche Ito'

LARGE TUFTED PINCUSHION

Leucospermum Praecox 'Patricia'

VELDFIRE PINCUSHION

Leucospermum 'Veldfire'

HONEY BUSH

Melianthus Major

SLENDER VELDT GRASS

Pennisetum Spathiolatum

FEATHERHEAD

Phylica Pubescens

CAPE PLUMBAGO

Plumbago Auriculata

KING PROTEA

Protea Cynaroides

PINK ICE PROTEA

Protea 'Pink Ice'

SCURFY PEA SHRUB

Psoralea Pinnata

BIRD OF PARADISE

Strelitzia Reginae

RED CAPE HONEYSUCKLE

Tecomaria Capensis Bulbine Frutescens