
From our Gardens to Yours

Office: (561) 790-3789 ExcelsaInc@aol.com www.ExcelsaGardens.com

12839 25th Street North, Loxahatchee, FL 33470

EXCELSA GARDENS, INC

Featuring our Showstopper, the...

Cordyline ‘Pink Diamond’

Alocasia odora

‘Dwarf California’

Alocasia

‘Lutea’

Alocasia

‘Regal Shields’

Alocasia
‘Tiny Dancer’

Alocasia

‘Low Rider’
Alocasia portora

‘Giant Elephant Ear’

Colocasia

‘Mojito’

Alocasia amazonica

‘Polly’

Colocasia

‘Black Ruffles’

Colocasia

‘Maui Gold’

Alocasia

‘Black Stem’

Alocasia calidora

‘Giant Elephant Ear’

ALOCASIAS AND COLOCASIAS

from

EXCELSA GARDENS

NEW NEW

NEW

Dwarf Cavendish
EDIBLE

Thai Black
ORNAMENTAL

Basjoo
ORNAMENTAL

Zebrina Rojo
ORNAMENTAL

Poquito
EDIBLE Bananas– Assorted Varieties

Add an instant

splash of tropical

to your Garden!

Create a lush

colorful mixed

container!

Grow your own

tasty bananas!

BANANAS
from

EXCELSA GARDENS

Ensete maurelii
ORNAMENTAL

Seminole
EDIBLE

NEW

Black Magic Auntie Lou Amaryllis

Exotica

Brian’s Diamonds

Bolero Tricolor

Candy Cane

Excelsa

Cuero Pink Caruba Black

Florica Red Fairchild Red

Jackie Hilo Rainbow Lemon Lime Kiwi

CORDYLINES
from

EXCELSA GARDENS

Moonlight Mocha Latte Maria Pink

Pink Magic

Morning Sunshine

Pepper- Red & Pink

Pink Diamond

Picasso’s Red Peter Buck

Red Magic Red Floppy

Sherbertii Ruby Wiley's Gold Silver Star

Neapolitan Ice Cream

CORDYLINES
from

EXCELSA GARDENS

NEW

 Agave lurida variegata Agave ‘Blue Glow’ Agave attenuata Agave gemniflora

Opuntia Variegated Echeverias Echeverias

Aloe ‘Hercules’ Aloe ‘Starfish’

Yucca gloriosa Variegata Yucca ‘Colorguard’ Rochea ‘Falcata’

Kalanchoe ‘Panda Plant’

Aloe ‘Hedgehog’ Aloe ‘Delta Lights’

 Yucca ‘Blue Sentry’

SUCCULENTS

from

EXCELSA GARDENS

Firebird Choconiana

rauliniana Lady Di

Golden Torch Hot Rio Nights

Tagami Strawberries & Cream Red Holiday Christmas

rostrata Pink Peru

 Frosty Flamingo

 Sharonii

HELICONIAS

from

EXCELSA GARDENS

Carmasita Andromeda

rostrata Lobster Claw

Cyrtostachys renda

‘Red Sealing Wax Palm’

Philodendron giganteum

Agave attenuata

‘Ray of Light’
Rhapis excelsa

‘Lady Palm’

Synsepalum

dulcificum

‘Miracle Fruit’

Philodendron goeldii Monstera deliciosa

’Variegated Cheesecake’

Cyathea cooperi

‘Australian Tree Fern’

Licuala grandis Coffea Arabica

Edible Coffee

Wrightia

‘Asian Snow’
Theobroma cacao

‘Chocolate Tree’

FAVORITES

from

EXCELSA GARDENS

NEW NEW

Medinilla kinabola Tacca chantrieri

’Black Bat Plant’
Medinilla magnifica Medinilla myriantha

FAVORITES

from

EXCELSA GARDENS

Jatropha integerrima

‘Pink Princess’

Sancheezia

speciosa
Xanthosoma

albo marginata

Leea coccinea rubra

‘West Indian Holly’

Strongylodon

macrobotrys

‘Green Jade Vine’

Calathea crocata

‘Tasmania’
Anthuriums Coccothrinax crinita

‘Old Man Palm’

NEW

NEW

Alpinia purpurata

‘Pink Ginger’

Alpinia purpurata

‘Red Ginger’

Alpinia henryi

‘Pink Perfection Ginger’

Alpinia zerumbet

Green Shell Ginger

Costus woodsonii

‘Red Button Ginger’

GINGERS

from

EXCELSA GARDENS

Dichorisandra pendula

‘Weeping Blue Ginger’

Dichorisandra thrysiflora

‘Blue Ginger’

Tapeinochilos ananasse

‘Indonesian Wax Ginger’

NEW

Spathoglottis

‘Purple Haze’

Calathea lancifolia

‘Rattlesnake Calathea’

Calathea makoyana

‘Peacock Calathea’

Calathea rufibarba

‘Fuzzy Feather’

Calathea ‘Moonlight’

CALATHEAS AND SPATHOGLOTTIS

from

EXCELSA GARDENS

Spathoglottis

‘Berry Banana’

Spathoglottis

‘White Angel’

Spathoglottis

‘Tropical Punch’

Alcantarea imperialis Alcantarea odorata Aechmea

‘Del Mar’

Aechmea

‘Blue Tango’

BROMELIADS

from

EXCELSA GARDENS

Aechmea

‘Harvey’s Pride’
Aechmea

‘Zebrina Pink’

Neoregelia

‘Martin’

Neoregelia

‘Hannibal Lector’

Neoregelia

‘Ardie’
Vriecantarea

‘Juliette’

Neoregelia

‘Monet’

2014-2015

Aechmea

‘Little Harve’

