

The 20th Annual Spring 'Ganza

March 2nd 3rd 4th – 9th 10th 11th 2018

Palm & Cycad List

Genus Species Sizes

Acanthophoenix rubra #1
Actinokentia divaricata #7
Adonidia merrillii #15
Allagoptera leucocalyx #15
Alsmithia longipes = Heterospathe longipes
Archontophoenix purpurea #1
Areca alba = catechu cv. alba
Areca caliso #7
Areca catechu #7, #10
Areca catechu cv. alba #3, #10
Areca catechu var. 'Dwarf' #20
Areca catechu var. 'Semi Dwarf' #7
Areca concinna #3
Areca latiloba = montana
Areca macrocalyx var. 'Marie' #7
Areca montana #7
Areca oxycarpa #1, #3
Areca triandra #3
Areca vestiaria #3, #7, #15
Areca vestiaria var. 'Maroon Leaf' #3
Arenga pinnata #7a, #7b, #20
Arenga tremula #7
Astrogyne martiana #1
Astrocaryum alatum #7
Astrocaryum faranae #3
Attalea cohune #3
Balaka longirostris #3
Balaka microcarpa #3
Balaka seemannii #3, #7
Basselinia eriostachys var. 'Drip Tip' #1
Basselinia pancheri #7
Beccariophoenix alfredii #1
Beccariophoenix fenestralis #1, #3, #10
Beccariophoenix madagascariensis #20
Beccariophoenix madagascariensis (old) =
fenestralis
Beccariophoenix sp. 'Coastal Form' =
madagascariensis
Beccariophoenix sp. 'No Windows' =
madagascariensis
Beccariophoenix sp. 'Windows' = fenestralis
Bentinckia condapanna #1, #3
Brahea armata #7
Brahea clara = armata
Brassiophoenix drymophloeoides #7a, #7b
Burretokentia dumasii #1

Burretokentia grandiflora #1

Burretokentia hapala #20

Burretokentia vieillardii #7

Calyptrocalyx albertianus #10

Calyptrocalyx awa #3, #7

Calyptrocalyx pachystachys #1

Calyptrocalyx polyphyllus #1, #7

Calyptrocalyx sp. 'Kal Keiyik' #15

Calyptrocalyx sp. 'Sanumb' #3

Calyptrocalyx sp. 'Yamu-Tumune' = yamutumene

Calyptrocalyx spicatus #10

Calyptrocalyx yamutumene #3

Calyptrogyne costatifrons subsp.
occidentalis #1, #3

Carpoxylon macrospermum #1, #3, #10

Caryota gigas = obtusa

Caryota kiriwongensis #10

Caryota mitis #7

Caryota obtusa #1

Chamaedorea adscendens #1

Chamaedorea alternans #1

Chamaedorea brachypoda #10

Chamaedorea deckeriana #1. #3

Chamaedorea ernesti-augustii #3

Chamaedorea erumpens = seifrizii

Chamaedorea hooperiana #7

Chamaedorea klotzschiana #1

Chamaedorea metallica #1a, #1b

Chamaedorea plumosa #3

Chamaedorea seifrizii #3, #7

Chamaedorea tepejilote #1

Chamaedorea woodsoniana #3

Chamaerops humilis var. argentea #3

Chamaerops humilis var. cerifera =

humilis var. argentea

Chambeyronia macrocarpa #1, #10

Chuniophoenix nana #1, #7

Clinostigma ponapense #3

Clinostigma samoense #7

Coccothrinax alexandri #25

Coccothrinax argentea #10

Coccothrinax borhidiana #1, #7

Coccothrinax clarensis #1

Coccothrinax crinita #7

Coccothrinax fragrans #7

Coccothrinax miraguama #7

Coccothrinax moaensis #1

Coccothrinax montana #20

Coccothrinax sp. 'Azul' #10

Coccothrinax spissa #15

Coccothrinax × 'Borhidi Hybrid' #15

Copernicia baileyana #3

Copernicia ekmanii #45

Copernicia fallaensis #15

Copernicia glabrescens #7

Copernicia hospita #1

- Copernicia macroglossa* #7
Copernicia yarey #3
Corypha umbraculifera #7
Corypha utan #1
Cyphophoenix alba #3
Cyphophoenix elegans #1, #3, #7
Cyphophoenix nucelle #1, #20, #25
Cyphosperma naboutinense #1
Cyphosperma trichospadix #7
Cyrtostachys loriae #1, #7
Cyrtostachys renda #7, #10
Cyrtostachys sp. 'Hybrid' #20
Dictyosperma album var. *conjugatum* #20
Drymophloeus oliviformis #10
Drymophloeus sp. 'Patipi', 'Irian Jaya' #3
Dypsis albofarinosa #7
Dypsis ambositrae #1
Dypsis arenarum #3, #7
Dypsis basilonga #1, #7
Dypsis carlsmithii #3, #20
Dypsis concinna #1
Dypsis fibrosa #1
Dypsis heteromorpha #1, #3
Dypsis hovomantsina #1
Dypsis lastelliana #7, #10
Dypsis leucomalla #1
Dypsis madagascariensis #7
Dypsis mananjarensis #15
Dypsis mirabilis #1, #3
Dypsis nauseosa #1, #3
Dypsis onilahensis var. 'Weepy Form' #7a, #7b
Dypsis pembana #10
Dypsis pilulifera #1, #3
Dypsis pinnatifrons #1
Dypsis prestoniana #3
Dypsis robusta #7, #15
Dypsis saintelucei #1, #7
Dypsis scottiana #3
Dypsis sp. 'Bejoufa' #1
Dypsis sp. 'Jurassic Park' = *pilulifera*
Euterpe oleracea #10
Euterpe precatoria var. 'Variegated' #1
Euterpe sp. 'Orange Crownshaft' #1
Gaussia maya #1
Gronophyllum microcarpum = *Hydriastele microcarpa*
Gronophyllum pinangoides = *Hydriastele pinangoides*
Gronophyllum sp. aff. *pleurocarpum* = *Hydriastele pleurocarpa*
Hemithrinax ekmaniana #1
Heterospathe brevicaulis #7
Heterospathe cagayanensis #3
Heterospathe delicatula #1
Heterospathe longipes #7
Heterospathe minor #10
Howea belmoreana #3
Hydriastele beguinii #1
Hydriastele dransfieldii #10, #20
Hydriastele kasesa #3, #7, #15
Hydriastele longispatha #10
Hydriastele microcarpa #15
Hydriastele pinangoides #1
Hydriastele pleurocarpa #3
Hydriastele sp. 'Highland P.N.G.' #7
Hyophorbe indica #7
Hyophorbe lagenicaulis #7
Hyophorbe verschaffeltii #3
Itaya amicorum #1
Johannesteijsmannia altifrons #3
Johannesteijsmannia magnifica #1
Kentiopsis magnifica #3
Kentiopsis oliviformis #20
Kentiopsis pyriformis #20
Kerriodoxa elegans #3, #7, #10
Lanonia centralis 2in
Lanonia dasyantha #7
Latania verschaffeltii #7
Lemurophoenix halleuxii #3
Lepidozamia peroffskyana #7
Licuala cabalionii #15
Licuala concinna #3
Licuala distans #3
Licuala fordiana #7
Licuala grandis #3, #7, #15
Licuala lauterbachii #10
Licuala naumannii #1
Licuala paludosa #3
Licuala paludosa var. *aurantiaca* #7
Licuala parviflora #3
Licuala peekelii #1, #3, #7, #15
Licuala peltata #1, #3
Licuala peltata var. *sumawongii* #1, #3, #7
Licuala poonsakii var. 'Ratee' #7
Licuala rumphii #10
Licuala sallohana #1
Licuala sp. 'Fairchild Garden' #1
Licuala sp. 'Yal Bral' #3
Licuala spinosa #1, #15
Livistona rigida #1
Livistona rotundifolia = *Saribus rotundifolius*
Loxococcus rupicola #3
Lytocaryum weddellianum = *Syagrus weddelliana*
Marojejya darianii #1, #3
Mauritia flexuosa #3, #7a, #7b
Neoveitchia storckii #20
Nephrosperma van-houtteanum #3
Normanbya normanbyi #1
Oenocarpus mapora #1
Orania decipiens var. *montana* #1
Orania palindan #1
Orania sylvicola #1, #7

- Oraniopsis appendiculata* #1
Phoenicophorium borsigianum #7
Phoenix sylvestris FG
Pinanga adangensis #1, #10
Pinanga coronata #15
Pinanga crassipes #3
*Pinanga fractiflexa** #3
Pinanga javana #1
Pinanga scortechnii #7
Pinanga sp. 'kanchanaburiensis' #1
Pinanga sp. 'Thai Mottled' #3
Ponapea ledermanniana #3
Pritchardia affinis = *maideniana*
Pritchardia hillebrandii #3
Pritchardia kaalae #7
Pritchardia kaalae var. *minima* = *kaalae*
Pritchardia loweryana #1
Pritchardia maideniana #15
Pritchardia martii #1
Pritchardia pacifica #20
Pritchardia remota #20
Pritchardia sp. #20
Pritchardia vuylstekeana #1
Pseudophoenix sargentii #7a, #7b
Pseudophoenix vinifera #10
Ptychococcus lepidotus #7
Ptychosperma cuneatum #7
Ptychosperma furcatum #10
Ptychosperma ledermannianum = *Ponapea*
Ptychosperma macarthurii #7
Ptychosperma waitianum #3, #7
Raphia sudanica #3
Ravenea dransfieldii #10
Ravenea glauca #10
Ravenea hildebrandtii #1
Ravenea krociana #20
Ravenea sambiranensis #1
Reinhardtia latisecta #7
Reinhardtia sp. 'Compacta' #1
Rhapis excelsa #3, #10
Rhapis multifida #7
Rhopaloblaste augusta #7
Roscheria melanochaetes #7
Sabal maritima #1
Saribus rotundifolius #1, #7
Satranala decussilvae #1
Schippia concolor #3
Serenoa repens var. 'Silver Form' #3
Siphokentia beguinii = *Hydriastele beguinii*
Syagrus botryophora #3
Syagrus weddelliana #1, #7
Thrinax radiata #10
Trachycarpus takil #3
Veillonia alba = *Cyphophoenix alba*
Veitchia arecina et al.
Veitchia vitiensis #3