

** doe-doe	Image	Flower Colour	Size	January	February	March	April	May	June	July	August	September	October	November	December
Always Red ()		Blood red	2 N v			*		1 7 7		*	海森				
Andrea's Orange™ (Aloe hybrid LEO 4363 ⁽⁾)		Shiny orange flowers – very showy	Street 2												
Aries™ (Aloe hybrid LEO 4134)	M	Pink to creamy white bicolour	Street Light		7			2.35				Karl L	M	M	
Big Red™ (Aloe hybrid LEO 0002)		Red	Estra large												
Bottlebrush™ (Aloe hybrid LEO 1463)		Yellow buds opening to orange	Estra large												
Bumble Bee™ (Aloe hybrid LEO 6658)		Red	2 N												
Bush Baby Yellow™ (Aloe hybrid LEO 4520ᠿ)		Long lasting supply of yellow flowers	2 N		榜种	茶			*	榜种					
Capricorn™ (Aloe hybrid LEO 4538)		Red to white bicolour	Estra large												
Copper Shower ()		Bronzy orange	* 1 4						*						
Diana™ (Aloe Hybrid LEO 4325)		Pastel pink to white bicolour	* 1 4						A. A		W. W.				
Eager Beaver™ (Aloe hybrid LEO 1086B)		Bright orange	Larga W												
Erik the Red (⁽⁾		Blood red	Estra large						M	1	N/A				
Fairy Pink ()	MAK	White with pinkish tinge	2 N			1		W.							
Fireworx™ (Aloe hybrid LEO 5392)		Reddish pink	Medium											X.	
First Gold™ (Aloe hybrid LEO 3675A)		Multiple tall golden yellow flower spikes	* 1 4		M	N. W.									
Gemini (Þ		Pale orange	2 N							The state of					
Ivory Dawn™ (Aloe hybrid LEO 4744)		Reddish pink to Ivory bicolour	* 1 4		N/Q		N.				A		NX2		

COMMENTARY ON FLOWERING:

- 1 This timing is indicative of Queensland/NSW/NT. Flowering in other states (Vic, SA, Tas & WA) is likely to be up to 2 months later.
- 2 This represents the range of flowering not every plant will be in flower during this period and a plant is more likely to be in flower in the middle of the indicated range.
- 3 A plant is likely to flower longer if older/more mature.
- 4 The first flowering season of a young aloe may vary significantly from the indicated flowering season of that cultivar at maturity (eg. differ to that shown above).
- 5 Changes in weather patterns are likely to influence flowering time (eg. early summer rain can bring this forward). 6 Certain cultivars (eg Copper Shower, First Gold and Ivory Dawn) flower multiple times over the indicated period.
- Duauthorised commercial propagation or and sale, conditioning, export, import or stocking of propagation material of these varieties is an infringement under the Plant Breeder's Rights Act 1994. TM These trademark names are claimed by Aloe-Aloe Horticulture Pty Ltd and are not the cultivar names. The botanical and cultivar names are shown in brackets. Aloe Hybrid 'LEO 5392' and Aloe Hybrid 'LEO 8552' are being test marketed under section 45(6) of the Plant Breeders Rights Act 1994 and full protection under the Plant Breeders Rights Act 1994 is intended.

Malac-alac	Image	Flower Colour	Size	January	February	March	April	May	June	July	August	September	October	November	December
Laser Show™ (Aloe hybrid LEO 8552)		Red	* 1 4												
Moonglow ()		Pale yellow	¥ † ¥					11							
Mountain Gem™ (Aloe hybrid LEO 3319)		Large pastel red to cream bicoloured flowers	2 1												
Outback Orange™ (Aloe Hybrid LEO 8542)		Orange	Larga Larga												
Rias™ (Aloe Hybrid LEO 2267)		Brick red to orange bicolour	Larga Larga					Why.							
Ruby Blaze™ (Aloe hybrid LEO 8552)		Bright red flower buds- can bear +150 separate flower clusters	¥ † ¥												
Saturn™ (Aloe hybrid LEO 8544)		Red to yellow bicolour	Extra large									3			
Sirius™ (Aloe hybrid LEO 3718)		Orange	* 4												
Southern Cross ()		Yellow	¥ † ¥												
Sparkler™ (Aloe hybrid LEO 6140)		White when buds open	2 1							1					
Spots N Dots™ (Aloe hybrid LEO 6132)	N	Red to yellow bicolour	2 1												
Super Red™ (Aloe hybrid LEO 3711)		Masses of bright red flowers	Larga Larga												
Tangerine Tree™ (Aloe hybrid LEO 4306)		Orange	Extra large												
Topaz (Þ		Pinkish orange	2 1		*		水水		M						
Tusker™ (Aloe hybrid LEO 6074)		Ivory	Entre large												
Venus™ (Aloe hybrid LEO 5249)		Red to white bicolour	¥ † ¥												
Winter Bells™ (Aloe hybrid LEO 8521A(⁽⁾)	Med	Old ivory	2 1			新	* 4 A	Well !	1	4					

COMMENTARY ON FLOWERING:

- 1 This timing is indicative of Queensland/NSW/NT. Flowering in other states (Vic, SA, Tas & WA) is likely to be up to 2 months later.
- 2 This represents the range of flowering not every plant will be in flower during this period and a plant is more likely to be in flower in the middle of the indicated range.

 3 A plant is likely to flower longer if older/more mature.

4 The first flowering season of a young aloe may vary significantly from the indicated flowering season of that cultivar at maturity (eg. differ to that shown above).

5 Changes in weather patterns are likely to influence flowering time (eg. early summer rain can bring this forward). 6 Certain cultivars (eq Copper Shower, First Gold and Ivory Dawn) flower multiple times over the indicated period.

© Unauthorised commercial propagation or and sale, conditioning, export, import or stocking of propagation material of these varieties is an infringement under the Plant Breeder's Rights Act 1994. TM These trademark names are claimed by Aloe-Aloe Horticulture Pty Ltd and are not the cultivar names. The botanical and cultivar names are shown in brackets. Aloe Hybrid `LEO 5392' and Aloe Hybrid `LEO 8552' are being test marketed under section 45(6) of the Plant Breeders Rights Act 1994 and full protection under the Plant Breeders Rights Act 1994 is intended.

