

Bill Moore & Co., Inc.

2020 Tropical Plants from India

Succulents,
Cordyline,
Ananas,
Hoya and
more!

Aeonium 'Kiwi'
Minimum: 500

Aeonium *sedifolium* clump
Minimum: 500

**Agave americana
'Mediopicta'**
Minimum: 100

**Agave *isthemensis*
Mediopicta**
Minimum: 250

Agave *lophantha* 'Green'
Minimum: 250

**Agave *lophantha*
'Quadricolor'**
Minimum: 250

**Aglaonema *commutatum*
'Ghost'**
Minimum: 500

**Aglaonema *commutatum*
'Green Compacta'**
Minimum: 500

**Aglaonema *commutatum*
'Osaka'**
Minimum: 500

**Aglaonema *commutatum*
'Pearl'**
Minimum: 500

**Aglaonema *commutatum*
'White Stem'**
Minimum: 500

**Aloe hybrid
'Christmas Carol'**
Minimum: 400

**Aloe hybrid
'Snowflake'**
Minimum: 400

**Aloe hybrid
'Snowstorm'**
Minimum: 400

Ananas *lucidus* 'Colorama'
Minimum: 250

Cordyline *fruticosa* 'Agra'
Minimum: 500/var
2,000 total

**Cordyline *fruticosa*
'Chennai'**
Minimum: 500/var
2,000 total

Cordyline *fruticosa* 'Goa'
Minimum: 500/var
2,000 total

**Cordyline *fruticosa*
'Kanpur'**
Minimum: 500/var
2,000 total

**Cordyline *fruticosa*
'Mumbai'**
Minimum: 500/var
2,000 total

Cordyline fruticosa 'Pune'
 Minimum: 500/var
 2,000 total

Cotyledon tomentosa
 Minimum: 500

Crassula mesembryanthemoides hybrid
 Minimum: 300

Crassula perforata 'Giant Form'
 Minimum: 500

Crassula rupestris
 Minimum: 750

Crypthanthus arelii 'It'
 Minimum: 300

Crypthanthus bivittatus 'Pink Starlight'
 Minimum: 500

Crypthanthus bivittatus 'Ruby Red'
 Minimum: 500

Crypthanthus bivittatus 'Ruby Star'
 Minimum: 500

Crypthanthus fosterianus 'Elaine'
 Minimum: 250

Delosperma lehmannii
 Minimum: 500

Delosperma taylorii
 Minimum: 500

Dieffenbachia amoena 'Ami'
 Minimum: 700

Dieffenbachia amoena 'Sparkle'
 Minimum: 500

Echeveria chinensis
 Minimum: 300

Echeveria hybrid #12
 Minimum: 300/var

Echeveria hybrid #15 'Blue Bird'
 Minimum: 300/var

Echeveria hybrid #18 Silver subsessilis
 Minimum: 300/var

Echeveria hybrid #120 Green Spoons
 Minimum: 300/var

Echeveria hybrid #193
 Minimum: 300/var

Echeveria *hyb.* 'Black Prince'
Minimum: 300/var

Echeveria *hyb.* 'Blue Prince'
Minimum: 300/var

Echeveria *hyb.* *cana*
Minimum: 300/var

Echeveria *hyb.* 'Chroma'
Minimum: 300/var

Echeveria *hyb.* 'Perle Von Nurnberg'
Minimum: 300/var

Echeveria *hyb.* 'Red Prince'
Minimum: 300/var

Echeveria *hyb.* *shaviana*
Minimum: 300/var

Echeveria *haagai* 'Tolimanensis'
Minimum: 300/var

Echeveria *melaco*
Minimum: 300/var

Echeveria *runyonii* 'Topsy Turvy'
Minimum: 500/var

Echeveria *runyonii*
Minimum: 300/var

Euphorbia *francoisii* *hybrid* 'Brown Knight'
Minimum: 100/var

Euphorbia *francoisii* *hybrid* 'Fitto'
Minimum: 100/var

Euphorbia *francoisii* *hybrid* 'Green Chutney'
Minimum: 100/var

Euphorbia *francoisii* *hybrid* 'Persian Carpet'
Minimum: 100/var

Euphorbia *francoisii* *hybrid* 'Raspberry Mint'
Minimum: 100/var

Euphorbia *francoisii* *hybrid* 'Splash'
Minimum: 100/var

Euphorbia *francoisii* *hybrid* Seedlings A
Minimum: 100/var

Euphorbia *francoisii* *hybrid* Seedlings B
Minimum: 100/var

Euphorbia *millii* Assorted
Minimum: 250/var

Furcraea foetida
variegated

Minimum: 100/var

Gasteria lilliputana

Minimum: 500/var

Gasteria pillansii

Minimum: 300/var

Gasteria verrucosa

Minimum: 500/var

Graptosedum 'Alpenglow'

Minimum: 500/var

Graptosedum 'Cali Sunset'

Minimum: 500/var

Graptoveria 'Debbie'

Minimum: 300/var

Haworthia attenuata

Minimum: 300/var

Haworthia attenuata
'Enon'

Minimum: 300/var

Haworthia attenuata
'Green'

Minimum: 300/var

Haworthia coarctata
'Tropica'

Minimum: 300/var

Haworthia concolor

Minimum: 300/var

***Haworthia cooperi* hybrid**

Minimum: 300/var

Haworthia cooperi
variegated obtusa

Minimum: 300/var

Haworthia cymbiformis

Minimum: 300/var

***Haworthia emelyae* hybrid**

Minimum: 300/var

Haworthia fasciata
variabilis

Minimum: 300/var

***Haworthia limifolia* A**

Minimum: 300/var

***Haworthia limifolia* B**

Minimum: 300/var

***Haworthia limifolia* 'Jewel'**

Minimum: 300/var

Haworthia *limifolia* 'Twist'
Minimum: 300/var

Haworthia *limifolia* variegated
Minimum: 300/var

Haworthia *maculata*
Minimum: 300/var

Haworthia *pygmaea*
Minimum: 300/var

Haworthia *pygmaea* variegated acuminate
Minimum: 300/var

Haworthia *reinwardtii*
Minimum: 300/var

Haworthia *retusa* variegata
Minimum: 300/var

Haworthia *truncata* hybrid
Minimum: 300/var

Haworthia *turgida*
Minimum: 300/var

Haworthia *venosa*
Minimum: 300/var

Hoya *carnosa* 'Green'
Minimum: 500/var

Hoya *carnosa* 'Krimson Princess'
Min: 500/var Total: 1000

Hoya *carnosa* 'Krinkle Kurl'
Minimum: 500/var
Total: 1000

Hoya *carnosa* 'Krinkle Kurl Variegata'
Min: 500/var Total: 1000

Hoya *kentiana* 'Green'
Minimum: 500/var
Total: 1000

Hoya *kentiana* 'Variegata'
Minimum: 500/var
Total: 1000

Kalanchoe *beharensis* 'Maltese Cross'
Minimum: 250/var

Kalanchoe *beharensis* 'Roseleaf'
Minimum: 250/var

Kalanchoe *tomentosa* 'Chocolate Soldier'
Minimum: 250/var

Kalanchoe *tomentosa* 'Cinnamon'
Minimum: 250/var

Kalanchoe tomentosa
'Grey' (A)
Minimum: 250/var

Kalanchoe tomentosa
'Grey Compacta' (C)
Minimum: 250/var

Kalanchoe tomentosa
'Nigra'
Minimum: 250/var

Kalanchoe tomentosa 'Red
Velvet'
Minimum: 250/var

Pachyveria scheideckeri
Minimum: 250/var

Pedlianthus tithymaloides
'Green'
Minimum: 250/var

Pedlianthus tithymaloides
'Variegated'
Minimum: 250/var

Peperomia angulata
Minimum: 1500/var

Peperomia axillaris
Minimum: 300/var

Peperomia dolabriformis
Minimum: 300/var

Peperomia ferreyrea
Minimum: 400/var

Peperomia wolfgang-
krahni
Minimum: 1000/var

Plumeria acutifolia
(By Color Group)
Minimum: 400/var

Portulaca molokiniensis
Minimum: 400/var

Sansevieria bacularis 'Mikado'
5pp: 150 minimum
7pp: 100 minimum

Sansevieria cylindrica
'Boncel'
Minimum: 300/var

Sansevieria ehrenbergii
Minimum: 300/var

Sansevieria trifasciata
hahnii 'Gold'
Minimum: 400/var

Sansevieria trifasciata
hahnii 'Green compacta'
Minimum: 300/var

Sansevieria trifasciata
hahnii 'Jade Marginata'
Minimum: 300/var

Sansevieria trifasciata hahnii 'Marginata'
Minimum: 300/var

Sedum adolphi
Minimum: 400/var

Sedum adolphi 'Firestorm'
Minimum: 500/var

Sedum adolphi 'Golden Glow'
Minimum: 400/var

Sedum burrito 'Baby Donkey's Tail'
Minimum: 1000/var

Sedum hybrid 'Alice Evans'
Minimum: 300/var

Sedum hybrid 'Harry B'
Minimum: 300/var

Sedum pachyphyllum
Minimum: 300/var

Senecio crassissimus
Minimum: 400/var

Senecio ficoides 'Himalaya'
Minimum: 00/var

Senecio ficoides 'Mt. Kilimanjaro'
Minimum: 400/var

Senecio jacobsonii
Minimum: 500/var

Senecio obovatus
Minimum: 400/var

Tradescantia sillamontana variegata
Minimum: 500/var

FOB MIAMI

Examples of how they are shipped

Aloe

Cordyline

Delosperma

Echeveria

Haworthia

Hoya

Sansevieria

Sedum

Plant	Size of cutting (inches)	Notes
Aeonium Kiwi UR	1-1.5	
Aeonium sedifolium clump	.75-1	
Agave americana mediopicta BR	2.75-3	
Agave isthemensis Mediopicta	2.75-3	
Agave l. Green BR	2-2.25	
Agave l. Quadricolor BR	2.75-3	
Aglaonema c. Ghost RC	7.75-9.75	Required non-propagation agreement
Aglaonema c. Ghost UR	7.75-9.75	Required non-propagation agreement
Aglaonema c. Green Compacta RC	7.75-9.75	
Aglaonema c. Green Compacta UR	7.75-9.75	
Aglaonema c. Osaka RC	9.75-11	Required non-propagation agreement
Aglaonema c. Osaka UR	9.75-11	Required non-propagation agreement
Aglaonema c. Pearl RC	7.75-11.75	Required non-propagation agreement
Aglaonema c. Pearl UR	7.75-11.75	Required non-propagation agreement
Aglaonema c. White Stem RC	7-9	Required non-propagation agreement
Aglaonema c. White Stem UR	7-9	Required non-propagation agreement
Aloe hyb. Snowflake URC	.75-1	
Aloe hyb. Snowstorm URC	.75-1	
Aloe h. Christmas Carol URC	.75-1	
Ananas lucidus Colorama URC	7.75-8.5	Required non-propagation agreement
Cordyline fruticosa Agra RC	5.5-5.75	
Cordyline fruticosa Chennai RC	5.5-5.75	
Cordyline fruticosa Goa RC	5.5-5.75	
Cordyline fruticosa Kanpur RC	5.5-5.75	
Cordyline fruticosa Mumbai RC	5.5-5.75	Required non-propagation agreement
Cordyline fruticosa Pune RC	5.5-5.75	
Cotyledon tomentosa UR	1.5-2	
Crassula p. Giant Form UR	1-1.5	
Crassula mesembryth. Hybrid UR	2-2.25	
Crassula rupestris UR	.75-1	
Cryptanthus arelii It UR	3.75-4.75	
Cryptanthus b. Ruby Red UR	1-1.5	
Cryptanthus b. Ruby Star UR	1-1.5	
Cryptanthus Elaine UR	1-1.5	
Cryptanthus Pink Starlight UR	1-1.5	
Delosperma lehmannii UR	.75-1	
Delosperma taylorii UR	.75-1	
Dieffenbachia a. Ami UR	2.75-3	
Dieffenbachia a. Sparkle UR	2.75-3	
Echeveria chinensis UR	1.5-2	
Echeveria h. Elegance Blue URC	1.5-2	
Echev. hyb #120 Grn Spoons UR	1.5-2	
Echeveria hyb. #12 URC	1.5-2	
Echeveria hyb. #15 Blue Bird URC	1.5-2	
Echeveria hyb. #18 Silver URC	1.5-2	
Echeveria hybrida #193 URC	1.5-2	
Echeveria gigantea hybrid #88	1-1.5	
Echeveria hyb. Black Prince UR	1.5-2	
Echeveria hyb. Blue Prince UR	1-1.5	
Echeveria hybrid cana UR	1-1.5	
Echeveria hyb. Chroma UR	1-1.5	
Echev h. Perle Von Nurnberg UR	1.5-2	
Echeveria hyb. Red Prince UR	2	
Echeveria hybrid shaviana UR	1-1.5	
Echeveria hyb. Tolimanensis UR	1-1.5	
Echeveria melaco UR	1-1.5	
Echeveria r. Topsy Turvy UR	1-1.5	
Echeveria runyonii UR	1-1.5	
Euphorbia f. Assorted BR	4	
Euphorbia f. Brown Knight BR	4	
Euphorbia f. Fitto BR	4	
Euphorbia f. Green Chutney BR	4	
Euphorbia f. Persian Carpet BR	4	
Euphorbia f. Raspberry Mint BR	4	
Euphorbia f. Seedlings A BR	3-3.5 diameter seedlings from 2.25 round pots	
Euphorbia f. Seedlings B BR	3-3.5 diameter seedlings from 2.25 round pots	
Euphorbia f. Splash BR	4	
Euphorbia milii Assorted URC	3	Best to ship in Spring/Summer
Euphorbia trigona Green URC	1.5-2	
Euphorbia trig. Mint Creme URC	1.5-2	
Euphorbia trigona Rubra URC	1.5-2	

Plant	Size of cutting (inches)	Notes
Furcraea foetida variegated BR	6-10	
Gasteria lilliputana UR	2-2.25	
Gasteria pillansii	2-2.25	
Gasteria verrucosa	2-2.25	
Graptosedum Alpenglow UR	1-1.5	
Graptosedum Cali Sunset UR	1-1.5	
Graptoveria Debbie UR	1-1.5	
Haworthia attenuata Enon UR	2-2.25	Slow Growing
Haworthia attenuata Green UR	2-2.25	Fast Growing
Haworthia attenuata UR	2-2.25	Slow Growing
Haworthia coarctata Tropica UR	2-2.25	Slow Growing
Haworthia concolor UR	2-2.25	Fast Growing
Haworthia cooperi hybrid URC	2-2.25	Slow Growing
Haworthia c. Var. Obtusa URC	2-2.25	Slow Growing
Haworthia cymbiformis UR	2-2.25	Fast Growing
Haworthia emelyae hybrid URC	2-2.25	Slow Growing
Haworthia fasciata URC	2-2.25	Slow Growing
Haworthia limifolia A UR	2-2.25	Fast Growing
Haworthia limifolia B UR	2-2.25	Fast Growing
Haworthia limifolia Twist UR	2-2.25	Slow Growing
Haworthia limifolia Jewel UR	2-2.25	Fast Growing
Haworthia limifolia var. UR	2-2.25	Fast Growing
Haworthia maculata UR	2-2.25	Fast Growing
Haworthia mutica UR	2-2.25	Fast Growing
Haworthia pygmaea UR	2-2.25	Fast Growing
Haworthia p. Var. acuminate UR	2-2.25	Fast Growing
Haworthia reinwardtii UR	2-2.25	Fast Growing
Haworthia retusa Variegata URC	2-2.25	Slow Growing
Haworthia retusa URC	2-2.25	Fast Growing
Haworthia truncata hybrid UR	2-2.25	Fast Growing
Haworthia turgida UR	2-2.25	Slow Growing
Haworthia venosa URC	2-2.25	Fast Growing
Hoya c. Green UR	Single Node Cuttings	
Hoya c. Krinkle Kurl Var. UR	Single Node Cuttings	
Hoya c. Krinkle Kurl UR	Single Node Cuttings	
Hoya c. Krimson Princess UR	Single Node Cuttings	
Hoya kentiana Green UR	Single Node Cuttings	
Hoya kentiana Variegata UR	Single Node Cuttings	
Kalanchoe b. Roseleaf UR	1.5-2	
Kalanchoe b. Maltese Cross UR	1.5-2	
Kalanchoe tomentosa A UR	1.5-2	
Kalanchoe t. Choc. Soldier UR	1.5-2	
Kalanchoe t. Cinnamon UR	1.5-2	
Kalanchoe tomentosa C UR	1.5-2	
Kalanchoe t. Nigra UR	1.5-2	
Kalanchoe t. Red Velvet UR	1.5-2	
Pachveria scheideckerii URC	1-1.5	
Pedilanthus tith. Green URC	3	
Pedilanthus tith. VariegatedUR	3	
Peperomia angulata UR	2-2.25	
Peperomia axillaris UR	1.5-2	
Peperomia dolabriformis UR	.75-1	
Peperomia ferreyrea UR	1.5-2	
Peperomia wolfgang-krahnii UR	1.5-2	
Plumeria acutifolia UR	12	
Portulaca molokiniensis UR	1-1.5	
Sansevieria b. Mikado 5ppClump	7.75	
Sansevieria b. Mikado 7ppClump	7.75	
Sansevieria c. Boncel UR	5.5	
Sansevieria ehrenbergii UR	2	
Sansevieria t. h. Gold UR	3-4	
Sansevieria t.h. GreenCmpctaUR	3-4	
Sansevieria t.h. JadeMargntaUR	3-4	
Sansevieria t.h. Marginata UR	3-4	
Sedum adolphi Firestorm UR	1-1.5	
Sedum adolphi Golden Glow UR	1-1.5	
Sedum adolphi UR	1-1.5	
Sedum b. Baby Donkeys Tail UR	1-1.5	
Sedum hyb. Alice Evans UR	1-1.5	
Sedum hyb. Harry B UR	1-1.5	
Sedum pachyphyllum UR	1.5	
Senecio crassissimus UR	2-2.25	
Senecio f. Himalaya UR	2.75-3	
Senecio f. Mt. Kilimanjaro UR	2.75-3	
Senecio jacobsenii UR	1.5-2	
Senecio obovatus UR	1.5-2	
Tradescantia s. Variegata UR	1-1.5	

BILL MOORE & CO., INC.

PO BOX 1587

BRANDON, FL 33509

813-689-6706 Phone

813-684-5856 Fax

WWW.BILLMOORECO.COM

