

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
Angracoids			
	<p><i>Aerangis biloba</i> Miniature to compact species from West Africa that flowers in the Fall. Easy to grow with a profusion of sparkling white flowers that resemble flying doves. Grows like a Phalaenopsis.</p>	<i>Select divisions</i>	\$45
	<p><i>Aerangis fastuosa</i> Miniature species that grows like a Phalaenopsis with lower light and intermediate conditions. Does well in a pot or on a mount.</p>	BS NBS	\$35 \$25
	<p><i>Aerangis harioitiana</i> 'Gold Country' CCE/AOS Miniature African species with 8 to 10 inch pendant spikes with hundreds of bright orange flowers. Plants bloom in the spring.</p>	2 inch	\$25
	<p><i>Aerangis hildebrandtii</i> 'Gold Country' Similar to harioitiana, but with a slightly smaller plant with longer inflorescences and better spacing of the flowers. Super easy to grow and flower.</p>	Blooming size Mount	\$25 \$35
	<p><i>Aerangis kirkii</i> Miniature species from Kenya that grows well to intermediate with white flowers and a blush of peach overlay. Does well in pot, basket or mount.</p>	BS	\$35

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Aerangis luteo alba v. rhodasticta</i> Our favorite African species. This miniature plant flowers 2 to 3 times a year with pendant flower spikes with one inch diamond dusted flowers with a red to orange column.</p>	<p>Blooming size Mount Select</p>	<p>\$25 \$35 \$75 to \$250</p>
	<p><i>Aerangis modesta</i> Compact easy to grow species that quickly grows into a specimen plant with 20 to 30 flowers on pwndant spikes. On a 4 inch pot we dan have hundreds of 2 inch white flowers that sparkle in the sunlight</p>	<p>Select divisions</p>	<p>\$45</p>
	<p><i>Aerangis mystacidii</i> Miniature to compact growing fragrant African species with a wide distribution in nature. Very easy to grow, prefers lower light like Phalaenopsis and not to dry out totally between watering.</p>	<p>BS</p>	<p>\$35</p>
	<p><i>Aerangis punctata</i> A micro miniature with flowers larger than the plant. Attractive plant and roots when not in flower. Roots have a silver cast with pink and blue brushes of color.</p>	<p>1 ½ inch BS mount</p>	<p>\$20 \$35</p>
	<p><i>Aerangis splendida</i> Only identified in 1987 this rare miniature orchid is fragrant at night. It grows in low light from cool to warm conditions and likes to dry out in the winter.</p>	<p>BS NBS</p>	<p>\$45 \$25</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Aerangis Valley Isle (<i>somalensis x mystacidii</i>) Super easy to grow Aerangis hybrid that is great for under lights as it grows just like a Phalaenopsis.</p>	2 inch	\$20
	<p>Angraecum bosseri A compact growing sesquipedale with 5 inch sparkling white flowers that are fragrant at night.</p>	3 inch	\$20
No picture	<p>Angraecum compactum x Magdalena growing hybrid with 3 to 4 inch sparkling white flowers that are fuller in shape like the compactum parent.</p>	BS	\$45
	<p>Angraecum compactum Small seedlings of this rare species. This is a sib cross of two very good clones of compactum.</p>	NBS	\$45
	<p>Angraecum didieri Very nice miniature with 3 inch sparkling white flowers that will flower 2 to 3 times a year.</p>	2 inch BS	\$25

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Angraecum leonis</i> Madagascar form of this species that grows like a Phalaenopsis. Clusters of 2 inch flowers on these fan shaped growths.</p>	<p>4 inch</p>	<p>\$25</p>
	<p><i>Mystacidium braybonae</i> One of my favorite miniature species with a profusion of 1 ½ inch clear white flowers. Plants do best on a mount and love to dry between watering.</p>	<p>2 inch mount</p>	<p>\$25 \$35</p>
	<p><i>Mystacidium capense</i> My favorite orchid of all time and to find out why I have to speak at your society. Slightly larger plant than braybonae, but still a miniature. Plants flower in the spring to early summer.</p>	<p>2 inch mount</p>	<p>\$25 \$45</p>
<p>Cattleya Hybrids</p>			
	<p><i>Brassavola nodosa x C.</i> Small World Bright yellow three inch flowers with spotted white to red lips. Fragrant too! Picture is C. Small World.</p>	<p>2 inch NBS</p>	<p>\$12.50</p>
	<p>Brassocattleya Hippodamia 4N (B. nodosa x C. aclandiae) 4 inch yellow, green to bronze spotted flowers that are very fragrant.</p>	<p>2 inch BS</p>	<p>\$12.50</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	Bc. Hippodamia 4N x C. aclandiae 4N Heavily spotted yellow to bronze star shape flowers with a dark amethyst lip. Very fragrant!	4 inch BS	\$25
	Bc. Hippodamia 4N x C. Small World 4N Bright Yellow star shaped waxy flowers with rich amethyst spots and an amethyst lip. See above pictures	2 inch NBS	\$12.50
	Cattleya Beaufort x cernua Micro-miniature hybrid with 4 to 5 two inch yellow to red flowers with the majority being in the orange range. Plants will flower 2 to 3 times a year	NBS Select divisions	\$25 .\$45
	Cattleya Beaufort x Tokyo Magic Four inch bright yellow flowers with a solid red lip on compact plants that do well under lights or on the window-sil.	2 inch	\$12.50
	Cattleya Circle of Life 'New Ace' AM/AOS Mother divisions of one of the finest cattleyas of all times. 5 inch full round deep red flowers on compact plants that bloom at least twice a year.	Minimum 5 bulbs	\$75
	Cattleya Circle of Life x briegeri. One of our new miniature crosses with 3 to 4 inch bright yellow flowers with splashes of red and a solid red lip well held on a strong upright inflorescence.	2 inch	\$15

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Cattleya Circle of Life x Polestar Four inch sparkling red flowers well held above the foliage on miniature plants. Plants will flower twice a year.</p>	<p>2 inch BS</p>	<p>\$15</p>
	<p>Cattleya coccinea x neokautskyi First release of our newest hybrid similar to Jinn or Psyche with clusters of 3 inch bright orange with deeper orange striped flowers on miniature plants.</p>	<p>2 inch BS</p>	<p>\$20</p>
	<p>Cattleya Dream Weaver x Polestar Miniature with 3 to 4 inch bright yellow flowers with deep red flares and a deep red lip. Plants should flower at least twice a year.</p>	<p>2 inch NBS</p>	<p>\$12.50</p>
	<p>Cattleya Fire Fantasy x Bright Angel 3 inch yellow, orange and red art shade flowers on miniature plants. Very limited!</p>	<p>2 inch BS</p>	<p>Temp. out of stock.</p>
	<p>Cattleya Floralia's Azul x Guar. bowringiana Expecting clusters of 4 inch deep blue flowers with an indigo lip that will be very fragrant.</p>	<p>2 inch NBS</p>	<p>\$15</p>
	<p>Cattleya Harem Girl 4N (luteola x schilleriana) Green to bronze flowers with an amethyst lip most with soft amethyst spots. Lightly fragrant!</p>	<p>2 inch NBS</p>	<p>\$15</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Cattleya leopoldii v. alba</i> 4N x <i>dowiana</i> 4N We expect heavy substance fragrant yellows with red lips out of this cross.</p>	2 inch NBS	\$12.50
	<p>Cattleya Minipet 4N (<i>Orpetii</i> 4N 'Hidden Treasure' AM/AOS x <i>coccinea</i> 'Lava Flow') Magnificent cross with 4 inch flat glowing red full shaped flowers on miniature plants. We have flowered over 100 plants and all have been fantastic.</p>	2 inch BS Select plants	\$35 \$150
	<p>Cattleya Orpetii v. aurea x <i>pumila</i> v. alba Four inch soft pink to deep rose flower on miniature plants. One in 16 will be alba. Great for the novice grower</p>	select	\$45
	<p><i>Cattleya pumila alba</i> x <i>brevipedunculata</i> 'Peach'</p>	2 inch BS	\$20
	<p>Cattleya Rubin (<i>purpurata</i> x <i>sincorana</i>) Five inch blue flowers with an indigo lip on compact plants. Select divisions of strong vigorous free flowering plants</p>	4 inch	\$45
	<p>Cattleya Sea Breeze x <i>gaskelliana</i> v. <i>coerulea</i> Six in fragrant blue flowers on compact plants. These started to flower in 2 1/4 inch pots.</p>	NBS	\$15
	<p>Cattleya Summer Spots x C. Small World Compact plants with spotted fragrant 4 inch flowers.</p>	2 inch NBS	\$12.50

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Cattleya Thuringen 4N (walkeriana x percivaliana) Primary hybrid with long lasting heavy substance fragrant flowers. The 6 inch flowers are on compact plants that flower twice a year.</p>	<p>4 inch BS</p>	<p>\$35</p>
	<p>Cattleya Tokyo Magic x Beaufort Sparkling bright yellow flowers most with a bright red lip on miniature plants. We expect this cross to be fantastic.</p>	<p>2 inch</p>	<p>\$12.50</p>
	<p>Cattleya Tokyo Magic x Ctt. Orchidglade Four to six four inch bright yellow flowers with a deep red lip on compact plant. Flowers are well held above the foliage on a strong upright inflorescence. Plants should flower twice a year with long lasting flowers.</p>	<p>2 inch</p>	<p>\$12.50</p>
	<p>Cattleyatonia Why Not 4N 'Roundabout' AM/AOS x self Easy to grow miniature cattleya with clusters of 2 inch red flowers with a bright yellow throat. Great for the novice grower.</p>	<p>2 inch</p>	<p>\$15</p>
<p>See above photo</p>	<p>Ctna. Why Not 'Red Gold' AM/AOS We have put up to 23 flowers on a branched inflorescence with these full round deep red flowers with a bright yellow throat.</p>	<p>3 inch</p>	<p>\$20</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Ctna. Why Not (yellow form) Clusters of 2 inch bright yellow flowers on compact plants that do well under lights or the window-sil.</p>	<p>2 inch</p>	<p>\$15</p>
	<p>Ctt. Orchidglade 'Orange Sherbet' x self (<i>walkeriana x aurantiaca</i>) Tetraploid primary cross with 6 to 8 four inch lightly fragrant peach to apricot flowers.</p>	<p>2 inch NBS</p>	<p>\$12.50</p>
	<p>Ctt. Sierra Gem (Hazel Boyd x C. Polestar) Remake of our highly awarded cross with long lasting bright yellow to orange flowers. These compact plants will flower twice a year. Limited</p>	<p>2 inch NBS</p>	<p>\$15</p>
	<p>Procatavola Key Lime Stars (Procat. Key Lime x B. nodosa) Bright green nodosa like flowers with a clear white lip and a yellow throat. Fragrant too!</p>	<p>2 inch NBS</p>	<p>\$15</p>
	<p>Rlc. Little Magician x C. Beaufort Miniature yellows with red lips, one fourth will have red tips to the petals</p>	<p>2 inch</p>	<p>\$12.50</p>
	<p>Rlc. Martha Clarke (Love Sound x C. Circle of Life) Our second remake of this exceptional cross with orange, red and sunset tone four inch flowers on compact plants.</p>	<p>2 inch NBS</p>	<p>\$12.50</p>
	<p>Cattleya Alliance Species</p>		

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Brassavola cucullata</i> Spidery ivory flowers with a fimbriated lip from a plant with slender pendant growths. Plants will flower multiple times a year.</p>	<p>BS Mount</p>	<p>\$25 \$35</p>
	<p><i>Brassavola nodosa v. grandiflora</i> Lady of the night flower for its fragrance at night. Very easy to grow species takes lower light than the normal form of this species and will flower under lights or window-sil.</p>	<p>3 inch BS</p>	<p>\$20</p>
	<p><i>Brassavola nodosa v. nodosa</i> This variety of the species actually has larger flowers but needs good strong light to flower well.</p>	<p>2 inch BS</p>	<p>\$15</p>
	<p><i>Cattleya cernua 4N</i> Line bred tetraploid strain of this species for larger fuller flowers. Better known as Sophronitis cernua and great for under lights or a window sil.</p>	<p>BS</p>	<p>\$35</p>
	<p><i>Cattleya coccinia 4N</i> Line bred for better shape and color as well as more warmth tolerance.</p>	<p>BS</p>	<p>\$50</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
 <p>C</p>	<p><i>Cattleya intermedia 4N v. aquinii coerulea</i> Bred through 10 generations for flatter flowers with richer color. Plants are compact growers with 4 to 6 five inch flowers.</p>	<p>2 inch NBS</p>	<p>\$12.50</p>
	<p><i>C.intermedia 4N v. orlata</i> Four to six 5 inch white flowers set off by a beautiful deep amethyst lip. Plants have a compact growth habit and have been line bred for excellent quality.</p>	<p>2 inch NBS 4 inch BS</p>	<p>\$12.50 \$35</p>
	<p><i>Cattleya lueddemanniana</i> <i>This is a fantastic cross yielding super dark high quality flowers. One in sixteen is coming out the most fantastic dark blue.</i></p>	<p>4 inch BS</p>	<p>\$35</p>
	<p><i>Cattleya lueddemanniana v. coerulea</i> Easy to flower blues on nice compact plants.</p>	<p>3 inch BS</p>	<p>\$35</p>
 <p><small>©Renan de los Santos</small></p>	<p><i>Cattleya pumila 'Tamara'</i> AM/AOS Mother divisions of this awarded plant with deep purple flowers.</p>	<p>Select division</p>	<p>\$95</p>
	<p><i>Cattleya sincorana (alba x coerulea)</i> All will be type, but looking to make vigorous albas in the next generation.</p>	<p>2 inch NBS</p>	<p>\$15</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Cattleya sincorana</i> tipo F9 9th generation of line bred plants for superb quality.</p>	<p>2 inch NBS</p>	<p>\$15</p>
<p>4 inch</p>			<p>\$45</p>
	<p><i>Cattleya sincorana</i> v. <i>coerulea</i> Sibling cross of two very good forms of this species and colchicine treated for tetraploids.</p>	<p>2 inch NBS</p>	<p>\$15</p>
	<p><i>Cattleya sincorana</i> 4N</p> <p>Awarded clones or award quality divisions</p>	<p>4 inch select</p>	<p>\$95 to \$500</p>
	<p><i>Cattleya tigrina</i> v. <i>alba</i> Beautiful clear green flowers with a white lip on much smaller plants than the type. 6 to 8 four inch flowers per inflorescence.</p>	<p>4 inch BS</p>	<p>\$65</p>
	<p><i>Cattleya walkeriana</i> 'Estrela da Collina' x self Flat hard long lasting flowers with diamond dust texture that are very fragrant. Limited</p>	<p>4 inch BS</p>	<p>\$75</p>
	<p><i>Cattleya walkeriana</i> ('Tokutsu' GM/JOGA x 'Gold Country II') Plants have started to flower in 2 inch pots with long lasting fragrant flowers that have been superb.</p>	<p>2 inch</p>	<p>\$25</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<i>Cattleya warscewiczii v. coerulea</i> Sibling cross of two very good forms of this species with excellent color	2 inch	\$15
	<i>Epidendrum polybulbon 'Golden Gate'</i> Cuban form of this miniature species that wants to grow and flower in low light like Phalaenopsis.	3 inch BS	\$20
	<i>Epidendrum porpax 'Gold Country'</i> Super easy to grow miniature orchid from Columbia and Venezuela. Plants flower for months and are great for terrariums.	2 inch BS	\$15
	<i>Laelia lundii 'Laurelwood'</i> Vigorous easy to grow and flower form of this species with its 2 inch rose colored flowers. Plants seem to double in size every year.	3 inch BS	\$25
	<i>Laelia lundii v. coerulea</i> Rare blue form of this species. This clone is a very good grower.	3 inch BS	\$45
	<i>Leptotes bicolor 4N</i> (Gold Country Too' FCC/AOS x 'Lincoln Hills') 10 th generation cross of this species with superb sparkling white flowers with full broad amethyst lips.	2 inch BS	\$35
	<i>Leptotes bicolor 4N</i>	Select division	\$75 to \$350

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Leptotes pohlitinocoi</i> Medium to dark pink flowers on miniature plants that will flower twice a year.</p>	<p>2 inch BS</p>	<p>\$25</p>
	<p><i>Meiracyllium trinasutum</i> ‘Gold Country’ Micro-miniature cattleya relative with clusters of one inch deep rose pink flowers that are fragrant.</p>	<p>BS divisions</p>	<p>\$35</p>
	<p><i>Prosthechea abbreviata</i> ‘Quincy’ Smallest member of the fragrans group. 6 to 8 inch and a half ivory flowers with an amethyst veined lip. Very fragrant!</p>	<p>4 inch divisions</p>	<p>\$25</p>
	<p><i>Prosthechea radiata</i> Super fragrant 2 inch ivory flowers with a deep amethyst veined lip. Up to 18 flowers on upright branched inflorescences.</p>	<p>4 inch BS</p>	<p>\$25</p>
	<p><i>Rhyncholaelia glauca</i> Compact growing species from Central America with five inch fragrant green flowers</p>	<p>4 inch BS</p>	<p>\$25</p>
	<p><i>Rhyncholaelia digbyana</i> ‘Green Giant’ AM/AOS Alba form of this species from Belize with pure green 5 inch flowers with it’s fimbriated lip that is fragrant at night.</p>	<p>3 inch BS</p>	<p>\$35</p>
	<p>Dendrobium Species and Hybrids</p>		

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Dendrobium Enobi Purple ‘Splash’ We love this miniature dendrobium for its easy culture and beautiful flowers</p>	<p>BS</p>	<p>\$35</p>
	<p><i>Dendrobium jenkinsii</i> ‘Gold Country’ Micro-miniature with one inch orange-gold flowers</p>	<p>2 inch BS</p>	<p>\$20</p>
	<p>Dendrobium Jonathan’s Glory ‘Dark Joy’ The best kingianum hybrid with glowing garnet flowers on compact plants that flower several times a year. Super fragrant!</p>	<p>4 inch BS</p>	<p>Out of stock</p>
	<p>Dendrobium Kelki Chip Miniature Latouria Den with amethyst spotted ivory flowers. Flowers are very long lasting and plants will flower twice a year.</p>	<p>2 inch BS</p>	<p>\$12.50</p>
	<p><i>Dendrobium lichenastrum</i> ‘Gold Country’ Super micro-miniature species with ½ inch pale yellow flowers with deep red stripes and a bright yellow lip. Can flower all year long.</p>	<p>BS division</p>	<p>\$25</p>
	<p><i>Dendrobium lindleyi</i> Better known as Den. aggregatum, this sibling cross should yield very vigorous seedlings that flower in the spring.</p>	<p>2 inch NBS</p>	<p>\$12.50</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Dendrobium lingueforme v. nugentii</i> Micro-miniature with $\frac{3}{4}$ inch white flowers with a bright yellow lip on a pendant inflorescence.</p>	<p>BS mounts</p>	<p>\$35</p>
	<p><i>Dendrobium loddigesii</i> 'Rob' Nobile Den with very fragrant soft pink flowers with a yellow throat that bloom in the spring.</p>	<p>2 inch BS</p>	<p>\$20</p>
	<p>Dendrobium Micro Chip One of my favorite miniature Latouria hybrids with long-lasting amethyst spotted ivory flowers. Plants will flower twice a year.</p>	<p>2 inch BS</p>	<p>\$12.50</p>
	<p><i>Dendrobium mimiense</i> Easy to grow miniature species that grows in intermediate condition. Clusters of green and white flowers form at the base of the plant.</p>	<p>2 inch BS</p>	<p>\$20</p>
	<p>Dendrobium Mini Snowflake One of the best aberrans hybrids with lots of 1 inch sparkling white flowers with soft pink spotting. Flowers are long-lasting.</p>	<p>2 inch BS</p>	<p>\$12.50</p>
	<p>Dendrobium Nestor 'Red Dragon' Super fragrant cane type Dendrobium that blooms in the spring</p>	<p>BS</p>	<p>Temp. out of stock</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Dendrobium prentecii 'Gold Country'</i> Miniature Australian species with 3/4 inch soft yellow flowers with red stripes and a yellow lip on a 2 inch plant. You can grow a specimen in a 2 inch pot. Some consider this to be a larger variety of lichenastrum.</p>	<p>BS division</p>	<p>\$20</p>
	<p><i>Dendrobium speciosum v. grandiflorum</i> Long pendant sprays of soft yellow fragrant flowers. One of the best of the Australian dens.</p>	<p>3 inch BS</p>	<p>\$35</p>
	<p>Misc. Species and Hybrids</p>		
<p>No picture at this time</p>	<p><i>Aerides leeana x Phal aphrodite</i> Compact growing intergeneric phalaenopsis hybrid hoping for fragrant pink flowers that will be long lasting with plants that will flower freely.</p>	<p>NBS</p>	<p>\$45</p>
	<p><i>Bulbophyllum carunculatum 'Big Ben'</i> Large divisions of this easy to grow plant with bright green flowers and a deep plum lip</p>	<p>4 inch division</p>	<p>\$45</p>
	<p><i>Bulbophyllum companulatum 'Rob'</i> Miniature daisy type with yellow and plum flowers. Super easy to grow.</p>	<p>BS division</p>	<p>\$20</p>
	<p><i>Bulbophyllum Elizabeth Ann 'Buckleberry'</i> FCC/AOS Mother Divisions of this highly awarded plant with brick red five inch daisy like flowers</p>	<p>5 inch division</p>	<p>\$35</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Bulbophyllum falcatum</i> v. <i>flavum</i> 'Gold Country' Compact growing plant with long yellow rachis with yellow flowers. Grows like a Phalaenopsis. See the variety <i>velutina</i> below for plant growth.</p>	<p>3 inch BS</p>	<p>\$25</p>
	<p><i>Bulbophyllum falcatum</i> 'Standing Tall' AM/AOS Fast growing vigorous plants known for being easy to flower with its red rachis and contrasting yellow flowers. See the variety <i>velutina</i> below for plant growth.</p>	<p>3 inch BS</p>	<p>\$25</p>
	<p><i>Bulbophyllum falcatum</i> v. <i>velutina</i> 'Gold Country' CCE/AOS Super easy to grow with red rachis and red flowers. Plants grow like Phalaenopsis and do well in a Window-sill or under lights.</p>	<p>3 inch BS</p>	<p>\$20</p>
	<p><i>Bulbophyllum lasiochilum</i> 'Gold Country' Easy to grow miniature that does well in low light with fragrant yellow flowers with red spots. Smells like strawberries!</p>	<p>3 inch BS</p>	<p>\$20</p>
	<p><i>Bulbophyllum (lilacium x careyanum)</i> 'Gold Country' Fast growing easy to grow Bulbophyllum that grows exactly like a Phalaenopsis with low to intermediate light and even moisture.</p>	<p>4 inch BS</p>	<p>\$35</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Bulbophyllum Lovely Elizabeth Very similar to Elizabeth Ann with large showy deep red daisy like flowers. Plants grow just like Phalaenopsis.</p>	<p>4 inch BS</p>	<p>\$25</p>
	<p>Bulbophyllum putidum Miniature plant with 5 inch chartreuse flowers with plum veins and plum tassels at the end of the sepals and petals.</p>	<p>3 inch BS</p>	<p>\$20</p>
	<p>Bulbophyllum roxburghii 'Gold Country' Miniature species from India with small peach daisy like flowers.</p>	<p>3 inch BS</p>	<p>\$20</p>
	<p>Bulbophyllum vaginatum 'Joyce' This miniature plant with 4 inch ivory medusa-like flowers blooms off and on all year long for us, but will flush in the winter.</p>	<p>3 inch BS</p>	<p>\$25</p>
	<p>Bulbophyllum Wilbur Chang One of our favorite Bulbo hybrids with 8 inch green to bronze flowers with a deep plum lip.</p>	<p>4 inch BS</p>	<p>\$25</p>
	<p>Cadetia potamorphila 'Joyce Kelly' CHM/AOS Beautiful miniature plants with red and green foliage. Plants bloom profusely with one inch white flowers.</p>	<p>BS division Mounts</p>	<p>\$25 \$45</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Cochleanthes discolor</i> 'Lil' AM/ODC Miniature with 2 inch white flowers overlaid violet with a deep violet lip. Plants flower off and on all year long with flowers that smells like cloves.</p>	3 inch BS division	\$45
	<p>Darwinara Rainbow Stars Miniature Vanda cross with white, yellow or purple flowers as we never know what color we will see. This <i>Neofinetia falcata</i> hybrid is very floriferous.</p>	4 inch BS	\$25
	<p>Darwinara Rainbow Stars Select divisions of the yellow flower form with a pink spur.</p>	4 inch BS	\$45
	<p><i>Holcoglossum kimbalianum</i> Compact growing species that will take warm to cool temperature with intermediate light. Does best mounted or in a basket, but will do fine in a pot.</p>	BS	\$25
	<p><i>Holcoglossum wangii</i> One of our favorite miniature Vanda relatives for its ease of growth along with how easy it is to flower. Loves to be in a basket or mounted, but does well in a pot.</p>	BS	\$25
	<p><i>Masdevalia Aquarius</i> '24K' Miniature warm growing cross with 2 inch bright yellow flowers that bloom all year long.</p>	2 1/4" BS	\$20
	<p><i>Masdevalia minuta</i> 'Sharon Kay' HCC/AOS Micro miniature warm growing species with crystalline white flowers.</p>	2 inch BS	\$20

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Masdevalia wendlandianum</i> 'Abigail' JC/AOS Warm <i>growing miniature species with sparkling white flowers with yellow tips and a deep purple center.</i></p>	<p>2 inch BS</p>	<p>\$25</p>
	<p><i>Paphiopedilum helenae</i> Smallest member of the genus with flowers with a bright yellow dorsal and chestnut sepals and pouch.</p>	<p>2 inch BS 4N</p>	<p>\$45 \$95 to \$150</p>
	<p><i>Paphiopedilum henryanum</i> Sibling cross of this miniature to compact species that easily flowers in a 2 inch pot.</p>	<p>2 inch BS</p>	<p>\$30</p>
	<p>Phalaenopsis Charming Crystal Water '1288' FCC/AOS Grand Champion of TIOS Show in Taiwan. Super easy to grow Big Lip Phal that puts on an incredible display. Very easy to reflower.</p>	<p>3 inch BS</p>	<p>\$30</p>
	<p>Phalaenopsis Green Pixie 'Evergreen' 3 inch light green flowers on compact branched inflorescences.</p>	<p>BS</p>	<p>\$25</p>
	<p><i>Phalaenopsis hieroglyphica x sib</i> Fantastic cross of this lightly fragrant waxy flowers. We have put 10 spikes on a single growth on this very vigorous species.</p>	<p>3 inch BS</p>	<p>\$35</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Phalaenopsis Joy Spring Canary AM/AOS Fragrant long lasting waxy yellow that throws multiple spikes twice a year.</p>	<p>3 inch BS</p>	<p>\$45</p>
	<p>Phalaenopsis Kuntrarti Rarashati 'Cooperstate' HCC/AOS This primary hybrid between venosa and equestris is in flower all year long for us with its spotted copper flowers. Mother divisions of the original plant.</p>	<p>BS</p>	<p>\$25</p>
	<p>Phalaenopsis Miki Clownfish This clone of this cross has long lasting flowers with perfect arrangement of the flowers on an arching inflorescence.</p>	<p>3 inch BS</p>	<p>\$30</p>
	<p>Phalaenopsis Miki Sun Shine '522' One of our favorite fragrant waxy yellows as the flowers seem to glow.</p>	<p>BS</p>	<p>\$45</p>
	<p>Phalaenopsis Mini Mark 'Maria Teresa' One of our favorite lobbii hybrids for its easy growth and its ability to flower more than once a year. A true miniature.</p>	<p>BS</p>	<p>\$35</p>
	<p>Phalaenopsis Paradise Found (Frank's Little Gem x Lioulin Violin) Super vigorous multiflora cross with plants starting to flower only 8 to 10 months out of flask. Plants are compact growers.</p>	<p>BS</p>	<p>\$20</p>
	<p>Phalaenopsis Paradise Lost Multiflora miniature with spotted white to rose and even near black flowers.</p>	<p>BS</p>	<p>\$20</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
<p data-bbox="407 226 607 254"><i>Phal. Samera</i> var. <i>blue</i> x <i>violacea</i> var. <i>indigo</i> 沙美蝶藍蝶 x 蝶地狗</p> 	<p data-bbox="662 233 1130 369">Phalaenopsis Samera 'Blue' x violacea var. indigo Looking for rich blue to violet novelty Phals with a beautiful fragrance.</p>	<p data-bbox="1182 226 1279 296">3 inch BS</p>	<p data-bbox="1377 226 1435 258">\$45</p>
	<p data-bbox="662 537 1130 674">Phalaenopsis Sogo Reflex '1661' Fragrant long lasting waxy red flowers that remind us of Phal. Ember, but way easier to grow.</p>	<p data-bbox="1182 537 1279 606">3 inch BS</p>	<p data-bbox="1377 537 1435 569">\$45</p>
	<p data-bbox="662 810 1130 989">Phalaenopsis Sogo Shito Clear deep yellow long lasting flowers well arranged on an arching inflorescence. Great breeder and super easy to grow.</p>	<p data-bbox="1182 810 1279 879">3 inch BS</p>	<p data-bbox="1377 810 1435 842">\$35</p>
	<p data-bbox="662 1083 1130 1251">Phalaenopsis speciosa 'Purple Spot' x sib This cross has resulted in blue, coffee and purple spotted patterns. Every flower is just a little different.</p>	<p data-bbox="1182 1083 1279 1152">3 inch BS</p>	<p data-bbox="1377 1083 1435 1115">\$45</p>
	<p data-bbox="662 1367 1130 1545">Phalaenopsis speciosa 'Spot' x sib Lightly fragrant species with every flower with just a slightly different pattern of spots.</p>	<p data-bbox="1182 1367 1279 1436">3 inch BS</p>	<p data-bbox="1377 1367 1435 1398">\$45</p>
	<p data-bbox="662 1671 1130 1776">Phalaenopsis speciosa 'Yong Blue' Excellent color form of this easy to grow species</p>	<p data-bbox="1208 1671 1256 1703">BS</p>	<p data-bbox="1377 1671 1435 1703">\$95</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p><i>Phalaenopsis tetraspis v. alba</i> x sib Crystalline white lightly fragrant flowers on plants that are in flower for months</p>	BS	\$45
	<p><i>Phalaenopsis tetraspis 'Green'</i> x sib Rare color form of this species with soft green flowers that are lightly fragrant and will stay in flower for months</p>	BS	\$45
	<p><i>Phalaenopsis tetraspis ('Green' x 'Mr. Huang')</i> Looking for crystalline white with green spots as well as green with yellow spots. Flowers will be lightly fragrant</p>	BS	\$45
	<p><i>Phalaenopsis tetraspis ('C-1' x 'Mr Huang')</i> Crossing the well known 'C-1' clone with 'Mr Huang' we hope to have deep golden yellow and orange spotted flowers</p>	BS	\$45
	<p><i>Phalaenopsis Tzu Chiang Chrisna</i> One of our favorite novelty Phals with fragrant white flowers on compact plants. Very limited!</p>	BS	\$45
	<p><i>Phal. venosa 'CH'</i> Fantastic mericlone of this lightly fragrant species. Maybe the best venosa.</p>	BS	\$35

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Phal venosa ('Green' x 'CH') Attempt to get rich yellow colors in venosa, by crossing two tetraploid strains.</p>	<p>BS</p>	<p>\$35</p>
	<p>Phalaenopsis Yaphon Perfume '815' Very fragrant compact growing Phal with long lasting flowers. We flower plants twice a year.</p>	<p>BS</p>	<p>\$45</p>
	<p>Phal. Younghome Golden Pixie 'MC' Compact phalaenopsis with fragrant bright yellow flowers that are very long lasting.</p>	<p>BS</p>	<p>\$30</p>
	<p>Phalaenopsis Yu-Yang Little Peacock '815' One of our favorite blue clones for its ease of flowering. Super easy to reflower.</p>	<p>BS</p>	<p>\$30</p>
	<p>Phalaenopsis zebrina Very good sibling cross of this Zebra striped flower. Lightly fragrant!</p>	<p>BS</p>	<p>\$35</p>
	<p>Pleurothallis grobyi 'Gold Country' Miniature plant with yellow flowers that bloom off and on all year long.</p>	<p>BS division</p>	<p>\$18</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Brassidomea Golden Stars (Gomesa echinate x Brsdm. Shooting Stars) Select divisions of this Award of Quality cross that we have received several Award of Merits on, along with the Milton Carpenter Award for best warmth tolerant oncidium intergerneic plant of the year. Plants are very easy to flower multiple times a year.</p>	<p>Select division AM/AOS division</p>	<p>\$45 \$150</p>
	<p>Cattleya Cariad's Mini-Queen 'Angel Kiss' Compact cattleya with long lasting fragrant flowers and rich striking color.</p>	<p>BS</p>	<p>\$25</p>
	<p>Cattleya Gratrixiae 'Jalens' AM/AOS Mother division from Rita Crothers. Very goog grower with red-orange flowers.</p>	<p>BS division</p>	<p>\$75</p>
	<p>Cattleya Lake Tahoe 'Blue Sky' long lasting 5 inch fragrant blue flowers on compact plants that bloom at least twice a year.</p>	<p>2 inch NBS 3 inch BS</p>	<p>\$15 \$25</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Cattleya Gratrixiae 'Jalens' AM/AOS Mother division from Rita Crothers. Very good grower with red-orange flowers.</p>	<p>BS division</p>	<p>\$75</p>
 <p><i>Howeara Chian-Tzy Lovely 'CT Goldmine'</i> 金礦</p>	<p>Howeara Chian-Tzy Lovely 'CT Goldmine' Miniature oncidium intergeneric that takes after the Mini Primi parent. Plants are free flowering.</p>	<p>BS</p>	<p>\$20</p>
 <p><i>Oncidesa Cocoa Cappuccino</i></p>	<p>Oncidesa Cocoa Cappuccino 'Cocoa' New release of this compact growing Oncidium intergeneric that is fragrant and flowers twice a year. This plant is very easy to grow and flower.</p>	<p>2 1/4" NBS</p>	<p>\$20</p>
	<p>Oncidesa Cocoa Peach 'Cocoa' HCC/AOS We just got this grandchild on Sharry Baby awarded with its compact plant and burgundy and white fragrant flower that smells like peach marmalade. Plants flower at least twice a year and produce multiple spikes. Has cleaner growing habit than Sharry Baby.</p>	<p>4 inch BS</p> <p>2 inch NBS</p>	<p>\$30</p> <p>\$15</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Oncidium Twinkle 'CT Yellow' Bright yellow form on this fragrant hybrid.</p>	<p>BS</p>	<p>\$20</p>
	<p>Oncidium Twinkle 'CT Orange'</p>	<p>BS</p>	<p>\$25</p>
	<p>Oncidium Twinkle 'Raspberry' Mutation from the clone 'Sweet Fragrance' with the same vanilla smell with deep rose colored flowers and a red lip.</p>	<p>BS</p>	<p>\$20</p>
	<p>Oncidium Twinkle 'Sweet Fragrance' A profusion of vanilla scented white and yellow one inch flowers on pendant branched inflorescences.</p>	<p>BS</p>	<p>\$20</p>
	<p>Prosavola Moon Mist 'John Ward' (<i>B. nodosa x Pro.</i> <i>radiata</i>) Easy to flower compact nodosa hybrid with light green fragrant flowers with a white lip.</p>	<p>3 inch BS</p>	<p>\$25</p>

PHOTO	NAME & DESCRIPTION	SIZE	PRICE
	<p>Rlc. Little Toshie 'Gold Country' AM/AOS This is the best compact growing yellow cattleya with 5 inch flowers with a red lip. Plants will flower 2 to 3 times a year with long lasting flowers.</p>	<p>3 inch BS</p>	<p>Temporarily sold out</p>
	<p>Renenetia Sunrise 'Praysong' AM/AOS Miniature Vanda hybrid with 2 inch orange flowers well displayed on upright inflorescences. Our original plant from Thailand has been in flower for over 15 years.</p>	<p>2 inch NBS 3 inch BS</p>	<p>Temporarily sold out</p>
	<p>Vanda aurantiaca x christensoniana Miniature free flowering plant with light orange to apricot flowers.</p>	<p>2 inch</p>	<p>\$15</p>