

Availability
9/15/2020


www.auroranursery.com
Phone: 503-678-7903
Fax: 503-678-7901

<u>Item Number</u>	<u>Description</u>	<u>Container Available</u>	<u>B & B Available</u>	<u>Field</u>	<u>Total</u>
ACECIR4'	Acer Cir. (Vine Maple) 4' or less			146	146
ACECIR6'	Acer Cir. (Vine Maple) 6'	2			2
ACEFRE<1"	Acer freemanii "Jeffersred (Autumn Blaze) less than the 1"			5	5
ACEFRE1"	Acer freemanii "Jeffersred (Autumn Blaze) 1"			21	21
ACEFRE1.5"	Acer freemanii "Jeffersred (Autumn Blaze) 1.5"			13	13
ACEFRE2"	Acer freemanii "Jeffersred (Autumn Blaze) 2"			2	2
ACEMAC#1	Acer Macrophyllum (Big Leaf Maple) #1	50			50
ACEMAC.50"	Acer Macrophyllum (Big Leaf Maple) .5"	65		39	104
ACEMAC1.50"	Acer Macrophyllum (Big Leaf Maple) 1.50"			5	5
ACEMAC2.0"	Acer Macrophyllum (Big Leaf Maple) 2.0"			43	43
ACEMAC2.5"	Acer Macrophyllum (Big Leaf Maple) 2.50"	10		20	30
ACEMAC3"	Acer Macrophyllum (Big Leaf Maple) 3.0"		5	12	17
ACEMAC3.5"	Acer Macrophyllum (Big Leaf Maple) 3.50"		2	1	3
ACEMAC4"	Acer Macrophyllum (Big Leaf Maple) 4"		2		2
ACEMAC4.5"	Acer Macrophyllum (Big Leaf Maple) 4.50"		7		7
ACEMAC5"	Acer Macrophyllum (Big Leaf Maple) 5"		2		2
ACEMAC5.5"	Acer Macrophyllum (Big Leaf Maple) 5.5"		1		1
ACEPALOB5"	Acer palmatum 'Oshi Beni' 5"-6"	1			1
ACEPLA1"	Acer platanoides Norway Maple 'Crimson King' 1"			8	8
ACEPLA1.5"	Acer platanoides Norway Maple 'Crimson King' 1.5"			41	41
ACEPLA2"	Acer platanoides Norway Maple 'Crimson King' 2"			24	24
ACEPLA2.5"	Acer platanoides Norway Maple 'Crimson King' 2.5"			1	1
ACETRUPLA1.5"	Acer Truncatum x platanoides - "Warrenred" 1.5" Pacific Sunset?			2	2
ACETRUPLA2"	Acer Truncatum x platanoides - "Warrenred"2"			48	48
ACETRUPLA2.5"	Acer Truncatum x platanoides - "Warrenred"2.5"			24	24
ACETRUPLA3"	Acer Truncatum x platanoides - "Warrenred" 3"			1	1
ALNRUB1.5"	Alnus Rubra (Red Alder)1.5"			1	1
ALNRUB2"	Alnus Rubra (Red Alder) 2"			8	8
ALNRUB2.5"	Alnus Rubra (Red Alder) 2.5"			2	2
ALNRUB3.0"	Alnus Rubra (Red Alder) 3.0"			6	6
AMEALN#1	Amelanchier Alnifolia (Serviceberry) #1	970			970
AMEALN1"	Amelanchier Alnifolia (Serviceberry Tree) 1"			5	5
AMEALN1.5"	Amelanchier Alnifolia (Serviceberry Tree) 1.5"			8	8
AMEALN2"	Amelanchier Alnifolia (Serviceberry Tree) 2"			1	1
CALDEC#1	Calocedrus Decurrens (Incense Cedar)#1	70			70
CALDEC>4'	Calocedrus Decurrens (Incense Cedar) less then 4'			222	222
CALDEC4'	Calocedrus Decurrens (Incense Cedar) 4'			3	3

Availability
9/15/2020


www.auroranursery.com
Phone: 503-678-7903
Fax: 503-678-7901

CALDEC5'	Calocedrus Decurrens (Incense Cedar) 5'		1	25	26
CALDEC6'	Calocedrus Decurrens (Incense Cedar 6'		55	106	161
CALDEC7'	Calocedrus Decurrens (Incense Cedar) 7'		22	26	48
CALDEC8'	Calocedrus Decurrens (Incense Cedar) 8'		1		1
CARDEN1"	Carex densa 1" plug	2,500			2,500
CARDEW#1	Carex deweyana #1	504			504
CARDEW1"	Carex deweyana 1" plug	4,000			4,000
CARDEW4"	Carex Deweyana 4"	1,025			1,025
CAROBN #1	Carex Obnupta #1	1,800			1,800
CAROBN1"	Carex Obnupta 1" plug	13,000			13,000
CAROBN4"	Carex Obnupta 4"	1,025			1,025
CORSER#1	Cornus sericea (Red Twig) #1	3,300			3,300
CORSER#2	Cornus Sericea (Red Twig) #2	200			200
CORSERKEL#1	Cornus Sericea 'Kelseyii' #1	1,500			1,500
CRADOU5"	Crataegus douglasii (Black Hawthorn) 5" cal		2		2
DESCAE#1	Deschampsia Caesp. (Tufted Hairgrass) #1	1,200			1,200
DESCAE1"	Deschampsia caespitosa (Tufted Hairgrass) 1" plug	735			735
DESCAE4"	Deschampsia Caesp. (Tufted Hairgrass) 4"	525			525
ELEPAL#1	Eleocharis palustris #1	70			70
FRACHI#1	Fragaria Chiloensis (Coast Strawberry) #1	250			250
FRALAT#1	Fraxinus Latifolia 'Oregon Ash' #1	80			80
FRALAT.5"	Fraxinus latifolia less than 1"			2	2
FRALAT1"	Fraxinus Latifolia 'Oregon Ash' 1"			17	17
FRALAT1.5"	Fraxinus latifolia 'Oregon Ash' 1.5"	10		15	25
FRALAT2"	Fraxinus latifolia 'Oregon Ash' 2"			1	1
FRALAT3"	Fraxinus latifolia 'Oregon Ash' 3"		2		2
FRALAT3.5"	Fraxinus latifolia 'Oregon Ash' 3.5"		1		1
FRALAT4"	Fraxinus latifolia 'Oregon Ash' 4"		3		3
FRALAT5"	Fraxinus latifolia 'Oregon Ash' 5"		9		9
JUNEFF#1	Juncus effusus #1	728			728
JUNEFF1"	Juncus effusus 1" plug	600			600
JUNEFF4"	Juncus effusus 4"	1,025			1,025
JUNENS1"	Juncus ensifolius 1" plug	1,500			1,500
JUNPAT 4"	Juncus patens 4"	1,000			1,000
JUNPAT#1	Juncus patens #1	4,000			4,000
JUNPAT1"	Juncus patens 1" plug	11,700			11,700
JUNPATEBL#1	Juncus patens 'Elk Blue' #1	2,240			2,240
JUNPATEBL1"	Juncus patens 'Elk Blue' 1" Plug	4,000			4,000
JUNPATEBL4"	Juncus patens 'Elk Blue' 4"	1,025			1,025
LONINV#1	Lonicera involucrata (Twinberry) #1	165			165

Availability
9/15/2020


www.auroranursery.com
Phone: 503-678-7903
Fax: 503-678-7901

MAHAQU#1	Mahonia Aquifolium (Oregon Grape) #1	850			850
MALFUS1"	Malus fusca (Pacific Crabapple) 1"			3	3
MALFUS1.5"	Malus Fusca (Pacific Crabapple) 1.5"	55		6	61
MALFUS2"	Malus fusca (Pacific Crabapple) 2"		2	56	58
MALFUS2.5"	Malus fusca (Pacific Crabapple) 2.5"			11	11
MALFUS3"	Malus fusca (Pacific Crabapple) 3"		1	3	4
PHILEW#1	Philadelphus Lewisii #1 (Mock Orange)	830			830
PHILEW#2	Philadelphus Lewisii #2 (Mock Orange)	35			35
PHYCAP#1	Physocarpus Cap (Pacific Ninebark) #1	1,077			1,077
PICSIT6'	Picea sitchensis (Sitka Spruce) 6'			2	2
PICSIT7'	Picea sitchensis (Sitka spruce) 7'			3	3
PICSIT9'	Picea sitchensis (Sitka Spruce) 12'		1	1	2
PINCON#5	Pinus contorta (Shore/Coast Pine) #5	56			56
PINCON4'	Pinus Contort (Shore/Coast Pine) 4'			5	5
PINCON5'	Pinus contorta (Shore/Coast Pine) 5'			10	10
PINCON6'	Pinus contorta (Shore/Coast Pine) 6'			25	25
PINCON7'	Pinus contorta (Shore/Coast Pine) 7'			22	22
PINCON8'	Pinus contorta (Shore/Coast Pine) 8'			39	39
PINCON9'	Pinus contorta (Shore/Coast Pine) 12'-14'			44	44
PINPON7'	Pinus Ponderosa 7'			1	1
POLMUN#1	Polystichum Munitum (Sword Fern) #1	1,000			1,000
POPTRI 2"	Populus Trichocarpa (Black Cottonwood) 2"	4			4
PSEMEN10'	Pseudotsuga menz. (Douglas Fir) 10-12'		30	0	30
PSEMEN12'	Pseudotsuga menz. (Douglas Fir) 12'			87	87
PSEMEN14'	Pseudotsuga menz. (Douglas Fir) 14' and larger			104	104
PSEMEN4'	Pseudotsuga Menz. (Douglas Fir) 4'			18	18
PSEMEN5'	Pseudotsuga Menz. (Douglas Fir) 5'			30	30
PSEMEN5'	Pseudotsuga Menz. (Douglas Fir) 5'-7'	110			110
PSEMEN6'	Pseudotsuga menz. (Douglas Fir) 6'			70	70
PSEMEN7'	Pseudotsuga menz. (Douglas Fir) 7'			68	68
PSEMEN8'	Pseudotsuga menz. (Douglas Fir) 8'			92	92
PYRCAL1"	Pyrus calleryana Chanticleer Pear "Glen's Form" 1"			4	4
PYRCAL1.5"	Pyrus calleryana Chanticleer Pear "Glen's Form" 1.5"			3	3
PYRCAL2"	Pyrus calleryana Chanticleer Pear "Glen's Form" 2"			33	33
PYRCAL2.5"	Pyrus calleryana Chanticleer Pear "Glen's Form" 2.5"			2	2
QUEGAR#1	Quercus Garryana (Oregon White Oak) #1	220			220
QUEGAR#2	Quercus Garryana (Oregon White Oak) #2	230			230
QUEGAR<1.0"	Quercus Garryana (Oregon White Oak) less then 1.0"			377	377
QUEGAR1.0"	Quercus Garryana (Oregon White Oak) 1.0"			1	1
QUEGAR1.5"	Quercus Garryana (Oregon White Oak) 1.5"			3	3

Availability
9/15/2020


www.auroranursery.com
Phone: 503-678-7903
Fax: 503-678-7901

QUEGAR2.0"	Quercus Garryana (Oregon White Oak) 2.0"			10	10
QUEGAR2.5"	Quercus Garryana (Oregon White Oak) 2.5"			5	5
QUEGAR3"	Quercus Garryana (Oregon White Oak) 3"		5	8	13
QUEGAR3.5"	Quercus Garryana (Oregon White Oak) 3.5"		1	1	2
QUEGAR4"	Quercus Garryana (Oregon White Oak) 4"		2		2
RHAPUR<1"	Rhamnus purshiana (Cascara) less the 1"			28	28
RIBSAN#1	Ribes Sanquineum 'Red Flow. Currant' #1	446			446
ROSGYM#1	Rosa Gymnocarpa 'Bald Hip Rose' #1	50			50
ROSNUT#1	Rosa Nutkana 'Nootka Rose' #1	1,500			1,500
ROSPIS#1	Rosa pisocarpa (Swamp Rose) #1	450			450
RUBPAR#1	Rubus parviflorus (Thimbleberry) #1	60			60
SCIMIC#1	Scirpus Microcarpus (Small Fruited Bulrush) #1	2,040			2,040
SCIMIC1"	Scirpus microcarpus (Small Fruited Bulrush) 1" Plug	12,500			12,500
SPIDOU#1	Spirea Douglasii #1	1,648			1,648
SYMALB#1	Symphoricarpos albus (Snowberry) #1	160			160
SYMALB#5	Symphoricarpos albus (Snowberry) #5	11			11
THUPLI#1	Thuja Plicata (Western Red Cedar) #1	124			124
THUPLI#5	Thuja Plicata (Western Red Cedar) #5	159			159
THUPLI12-14'	Thuja plicata (Weatern Red Cedar) 12 - 16'		2	67	69
THUPLI4'	Thuja Plicata (Western Red Cedar) 4'			4	4
THUPLI5'	Thuja Plicata (Western Red Cedar) 5'			16	16
THUPLI5-7'	Thuja Plicata (Western Red Cedar) 5-7"	200			200
THUPLI6'	Thuja Plicata (Western Red Cedar) 6'			79	79
THUPLI7'	Thuja Plicata (Western Red Cedar) 7'			136	136
THUPLI8'	Thuja Plicata (Western Red Cedar) 8'			217	217
THUPLIFAS#5	Thuja Plicata Fastigata (Hogan Cedar) #5	178			178
THUPLIFAS14'	Thuja Plicata Fastigata (Hogan Cedar) 12'			55	55
THUPLIFAS5'	Thuja Plicata Fastigata (Hogan Cedar) 5'			2	2
THUPLIFAS6'	Thuja Plicata Fastigata (Hogan Cedar) 6'	15		15	30
THUPLIFAS7'	Thuja Plicata Fastigata (Hogan Cedar) 7'			21	21
THUPLIFAS8'	Thuja Plicata Fastigata (Hogan Cedar) 8'			65	65
THUPLIFAS9'	Thuja Plicata Fastigata (Hogan Cedar) 9'			14	14
TSUHET#1	Tsuga heterophylla (Western Hemlock) #1	50			50
TSUHET#5	Tsuga heterophylla (Western Hemlock) #5	30			30
TSUHET6'	Tsuga heterophylla (Western Hemlock) 5'			1	1
TSUHET7'	Tsuga heterophylla (Western Hemlock) 7'			3	3
TSUHET8'	Tsuga heterophylla (Western Hemlock) 8'			1	1
TSUMER5'	Tsuga mertensiana (Mountain Hemlock) less than 5'			40	40