5

 PAGE 5

GREEN: PLANT RESEARCH

P O BOX 597, KAAAWA, HAWAII 96730 U S A

TELEPHONE/FAX 1 (808) 237-8672

E-MAIL greent010@hawaii.rr.com
Web Site www.Rare-Hoyas.com
ORCHID LIST
MARCH 2011
These plants are adults, unflowered seedlings or unflowered mericlones and in most cases there is only one clone. Sympodial plants are usually offered as bare root, adult, 3 bulb or more, front divisions and with the expectation of flowering on the next growth, or as listed, as single bulbs . Monopodial plants are offered as cuttings or the whole plant. Please write for availability and prices.

If you have any Spathoglottis, Sobralia, Calanthe or Phaius that you don't see on this list please let me know - maybe we can do some horse trading, buying, stealing?

AERANTHES
grandiflora

species
BEALLEARA

Tahoma Glacier x M. bluntii
BLETIA
catenulata

species
patula

species

BOLLOPETALUM (Bollea x Zygopetalum)

Paul Weissich

Zy intermedium x Bol ecuadoreana
BRASSIA

Edvah Goo

longissima x giroudiana

BRASSOCATTLEYA (Brassavola x Cattleya)

Bride's Blush 'Kaaawa'

C claesiana x speciosa

Bride’s Rouge ‘Kaaawa’

Bride’s Blush x speciosa
Chocolate Star Burst

B Little stars x C Chocolate Drop

Green Dragoon 'Lenette' AMAOS
Harriet Moseley x C bicolor

Maikai ‘Spotted Star’

B nodosa x C. bowringiana
BRASSOEPIDENDRUM (Brassavola x Epidendrum)

Peggy Ann

B glauca x E pseudoepidendrum

BRASSOLAELIA (Brassavola x Laelia)

Golden Glory xxxx

L tenebrosa x Richard Mueller
Wonder Star

Morning Glory x B nodosa
BRASSOLAELIOCATTLEYA (Brassavola x Laelia x Cattleya)

Blue Ocean ‘ ‘Rochelle’ ‘coerulea’
C bowringiana x Lois McNeil

Cherry Suisse ‘Kauai’ HCCAOS

Chocolaste Drop x Oconee

Chia Lin ‘New City’ AMAOS

Oconee x Maitland

Colleen Green 'Kaaawa'

Lc Erin x B digbyana

Fort Watson ‘Mendenhall’

Lc S J Bracey x Oconee
Golden Canefields x Pot Burana Beauty

Goldenzelle ‘Orange Pumpkin’

Fortune x Horace
Green’s Green ‘Kaaawa’ HCCAOS
Lc Ann Follis x Fringe Benefits

--‘Kaaawa’

Haw Yuan Moon x B cordata

Haiku Mint

Green Veil x B digbyana

Hawaiian Luck ‘Kaaawa’

Malibu Gem x Howard’s Luck
Lois McNeil ‘Ace’ ‘coerulea’

Victoria x C Portiata

‘coerulea’

Lois McNeil x C Valentine

Mem Helen Brown x C bicolor
Maile Hollinger ‘Abby’

Bl Richard Mueller x C Angelwalker
Momilani Rainbow

Lc Mari’s Song x Orange Nugget

Nalu Fireworks x C Helen Jarzab

Ojai 'Verte' HCCODC

Bc Pervenusta x Lc luminosa

Orange Imp ‘Kaaawa’

Lc Trick or Treat x B digbyana
 ‘Scot’ ‘coerulea’

pulcherimma x C walkeriana

Ronald Hauserman x Myrtle beach

Rugley’s Mill ‘Mendenhall’ HCCAOS
Sc Autumn Symphony x Oconee
Sea Swirl ‘Whirlpool” HCCAOS

Greenich x Mt Vernon

Tokyo Magic x B digbyana
Toshie Aoki ‘Pizzaz’ AMAOS

Faye Miyamoto x Waianae Flare

Toshie’s Magic

Lc Tokyo Magic x Toshie Aoki
Volcano Blue ‘ Kaaawa’ ‘coerulea’
Lois McNeil x Lc Blue Boy

Whiporee 'Unbelieveable'

Bc Deesse x Ranger Six

Willette Wong ‘The Best’ AMAOS
Tassie Barbero x Toshie Aoki

BRASSAVOLA
digbyana 'Mrs. Chase' AMAOS

species

glauca xxxx

species

Little Stars

nodosa x cordata

Nodosa Fuchs ‘Susan Fuchs FCCAOS
species

--'Puerto Rico'

species

BROUGHTONIA

sanguinea

species
BULBOPHYLLUM
Koolau Starburst

CADETIA
taylorii

species

CALANTHE

Grouville

Diana Broughton x Bryan

rosea

species

Rozel

Grouville x St Aubin
rubens

species
--alba

species
vestita- turneri

species

--’williamsii’

species

CATTLEYA

aclandiae x leopoldii coer

Amethystoglossa ‘Burr’s ’Blue Sky’ ‘coerulea’ species

--H and R

species

Bactia ‘Gran’s Plum Wine CCMAOS
bowringiana x guttata

bowringiana

species

‘coerulea’

species

Chocolate Drop 'Kodama' AMAOS
guttata x aurantiaca
--‘ Volcano Queen’
deckeri

species
David Fairchild “Kaaawa” ‘coerulea’
dupreana x loddigesii (4n)
Granier’s Charm ‘Gran Patty’ AMOAS
Minerva x gigas

Granier Felicity ‘’Blue Sugar Bun’

Minerva x Carribean Skies

Mem Dina Izumi ‘Kaaawa’

Chocolate Drop x Barbara Kirch

dolosa ‘Kaaawa’ HCCAOS ‘‘coerulea’’
walkeriana x loddigesii

Edith Loomis ‘coerulea’

walkeriana x bowringiana
forbesii alba (Orchidglade x Ilgenfritz)
species
gaskelliana ‘Blue Dragon’ ‘coerulea’
species
gigas ‘Kati’

species (Meteor x sanderiana?)
guatemalensis

skinneri ‘coerulea’ MBH x aurantiaca white WM

heathii (dolosa) ‘Kaaawa’ ‘coerulea’
loddigesii x walkeriana
interglossa ‘Marty’s’ ‘coerulea’

intermedia x amethystoglossa
intermedia
‘amethystina ‘Aranbeem’ AMAOS species

--‘Celeste’ coeruea

--’coerulea’ Miranda BV#1 self
Jericho 'Tulare Sky'(#1) ‘coerulea’
C Remy Chollet x Erica Sander
loddigesii “Blue Sky” AMAOS

species

labiata x Portia coer

--xxx Cal Orchids

‘coerulea’

loddiglossa ‘Blues’ x leopoldii ‘‘coerulea’’
maxima (Short)

species

-- coeruescens

species
Mossiae ‘Dr, Huff’’

species
--“Pupukea”

species

--7834-1 coerulea

species

Porcia ‘Cannizaro’ AMAOS

armstrongiae x bowringiana

Portia 'Country Acres' HCCAOS

labiata x bowringeana

Regina ‘Blue Cloud’ ‘coerulea’

dupreana x labiate

‘coerulea’

Regina x Interglossa
Rose Drop

Chocolate Drop x Porcia
Sea Breeze --‘Fellrath’s Pride’ ‘coerulea’
warneri x walkeriana
Schilleriana

species

Sierra Skies ‘Mariposa’ ‘coerulea’
Parysatis x mossiae
skinneri ‘Blue Heaven’ ‘coerulea’
species

--‘Heiti Jacobs’ FCCAOS

species

--'Orchidglade Blue Heaven' ‘coerulea’
species
trianae 'A C Burrage' AMAOS

species

Valentine ‘coerulea’

loddigesii x warneri
walkeriana

species

--'Monte Azul' ‘coerulea’

species

--Pendentive' AMAOS

species
 “Silver Blue” ‘coerulea’

nobilior x walkeriana
warneri ‘coerulea’

species
CATTLETONIA (Cattleya x Broughtonia)

Rosy Jewel 'Ahuimanu' AMAOS

C bowringeana x Bro sanguinea
CIRRIPETALUM
Louis Sander
COELOGYNE

burfordiense

asperata x pandurata

pundurata

species

COOKARA (Dialaelia x Cattleytonia)

Tropical Snowflake ‘H & R’

Dial Snowflake x Ctna Keith Roth
CYMASETUM (Cymbidium x Catasetum)

Diana Rose

Cym Peter Pan x Ctsm Raymond Lerner)

CYMBIDIUM
Amesbury ‘Frank Slattery’

Geraint x Ora Lee

Autumn Green ‘ Agnes De Garmo’ HCCAOS Peter Pan x Peetie

ensifolium ‘Kwan Yin Lan’ alba

species

Ensichlor

ensiflium album x chlorantha

ensifolium x simulans

Fifi ‘ Harry’

madidum x Argonaut

finlaysonii ‘Ted Sumida’

species

Golden Elf 'Sundust' HCCAOS

ensifolium x Enid Haupt

Golden Elf x Dayana
madidum ‘Krull Smith’

species

--‘leyroyii’

species

Oisake

Oiso x Shokei

Pat Ann ‘Debbie’ AMAOS

Apollo x mandidium

Shogo’s Swan

Swan Lake x Carisona

simulans

species

Sweet Dreams ‘Everglades Mist” HCCAOS sinense x Nila

Wilpena ‘Emma’

Palomar x pumila

DENDROBIUM
amethystoglossum

species

anosmum (superbum)

species

---’huttonii’ Borneo type

species

-- ‘Miya’s Blue’

species
Bruce Gordon

alexandrae x eximium
Dawn Maree

formosum x cruentum

Ekapol x Pale Face

Roi-ET x Takami Kodama
Nestor

parishii x superbum

Nora Tokunaga
Roy Tokunaga

atroviolaceum x johnsoniae
Super Ise

Super Star x Ise
Violet Yamaji

Midnight x spectabile
wessellii

species

Poyck x Mollisa Beauty

DENDROCHILUM

formosum

species
DIALAELIA (Diacricum x Laelia)

Mizoguchi

Snowflake x L anceps
ENCYCLIA

Green Hornet

cochleatum x lancifolia
tampensis ‘Myakka’

species

-- semi alba

species
randii

species
EPICATTLEYA (Epidendrum x Cattleya)

Lipolani Blue “Yamato” JCJOS ‘‘coerulea’’
--“Kaaawa’’

C bowringiana x E mariae

Voila

C bowringiana x E purpureum
EPIDENDRUM
ciliare

species

difforme

species

nocturnum

species
Hula Dancer ‘Paradise Orange’

sdtamfordianum x Hokulea

EPILAELIOCATTLEYA (Epidendrum x Laelia x Cattleya)

Blue Adagio ‘Neptune’ ‘coerulea’

Blue Lipolani x Lc Blue Boy
Volcano Trick ‘Orange Delight’

Slc Trick or Treat x E. stamfordianum

EPIPHRONITIS (Epidendrum x Sophronitis)

Veitchii

E radicans x S coccinea
EULOPHIA
elata

species

Michael Tibbs

guineensis x speciosa
GONGORA

sperica

species
GRAMMATOPHYLLUM

martae

species

scriptum

species

--citrina “Hihimanu”

species

HAEMARIA
discolor

species

HAWKINSARA (Sohronitis x Laelia x Cattleya x Broughtonia)

Alice Iwanaga ‘Ruby Lips’ AMAOS
Tropic Dawn x Ctna Keith Roth

Red Stella

Pot Coral Queen x Ctna Keith Roth
LAELIA
anceps ‘Fort Caroline’ HCCAOS ‘coerulea’ species

lobata 'albaplena'

species

--Maria Christina’ ‘coerulea’

species

purpurata (type)

species

--venosa (selfed)

species

--werkhauserii aquinii
‘‘coerulea’’

species

rubescens ‘‘coerulea’’

species

LAELIOCATTLEYA (Laelia x Cattleya)
Alma
Wickman?

??????
Almost Blue

Mariner 'FH' x Jericho 'TS'
Ann Follis ‘Goldie Locks’ AMAOS
C granulosa x Ethel Merman

--‘Green TM #3’

behrensiana ‘Kaaawa’ ‘coerulea’
schilleriana x C loddigesii

Beth Green 'Kaaawa’ ‘coerulea’

C G Roebling x Blue Queen

Blue Boy ‘Gainsborough’ ‘coerulea’

C Ariel x Lc elegans
Blue Kahili ‘Delph Beauty’ ‘coerulea’
L anceps c Blue Boy
Blue Queen 'Carteria' ‘ ‘coerulea’
C Portiata x Blue Boy

Button Top ‘Tomiko’

C Anglewalker x L lundii
Cariad’s Mini-Quinee
‘coerulea’

C intermedia x Mini Purple
C G Roebling ‘Sentinel’ HCCAOS ‘coerulea’ C gaskelliana x L purpurata
--‘Frank Johnson’
canhamiana ‘Lucky Strike’ ‘coerulea’
C mossiae x L purpurata
--“Cobalt” AMAOS ‘coerulea’
--‘Azure Sky’ AMAOS ‘coerulea’

Corona

C bowringiana x L perrinii
Dinard ‘Blue Heaven’ AMAOS ‘coerulea’
St. Gothard x Dinah

Donna Kimura ‘Asa’ AMHOS/AOS
C Princess Bells x Mt. Andreson
elegans ‘werkhauserii’ selfed ‘coerulea’
C leopoldii x L purpurata

Eximia ‘coerulea’

C warneri x L purpurata
--‘Sea God’ coerulea

Flamingo Dance ‘Kaaawa’ ‘coerulea’
Mini Purple x L anceps
Gila Wildeness ‘Nippon Treasure’
Kevin Green x Red Empress
--‘Grandeur’

Gold Digger ‘Fuch’s Mandarin

Red Gold x Warpaint

Granier’s Smoke

At Dusk x canhamiana

Hawaiian Blue ‘coerulea’

Blue Boy x Parysatis

Haawiian Blue Sky ‘Chelsey’ ‘coerulea’
Mariner x C Portiata

Hawaiian Bonnet ‘coerulea’

Mariner x M. E. Bohn
Indigo Mist “Coastal Blue” ‘coerulea’
dellensis x Lorna Dene Whitlow

-- ‘coerulea’

Indigo Mist x C Sir J Colemand

Isao’s Baby

Little Sunbeam x C Barbara Belle

Joey’s Blue ‘coerulea’

GC Roebling x C intertexta
Kevin Green ‘Margie’

C Nancy Harte x Excellency
Love Knot OC

sincorana x walkeriana

‘Kaaawa’ ‘coerulea’
Long River Compton ‘Gold Star FCC AOS Shellie Compton x Mt. Pilchuck

Mari’s Magic

Marie’s Song x Tokyo Magic
Mary Elizabeth Bohn 'Royal Flare' AMAOS ‘coerulea’ Blue Boy x C bowringeana

Meadow Gold 'Sunlight'

L anceps x C aurantiaca
Mem Francis Takakura ‘coerulea’
G C Roebling x C bowringiana
Mem Buddy Clark 'Rotunda'

George Macdonnell x Ibbie

Mini Purple --‘Blue Hawaii’ ‘coerulea’
L pumila x C walkeriana
--'Lea' AMAOS

--'Kaaawa' ‘coerulea’

--‘Rochelle’ ‘coerulea’
---- ‘coerulea’

Mini Purple x C bowringiana
Orglade’s Grand ‘Yuchang Beauty’AMOSROC Mildred Rives x Persepolis

Parysatis

C bowringiana x L pumila
Pink Elf
xxxx

Mini Purple x C loddigesii

Platinum Sun 'O-1' AMAOS

Francis T C Au x Colorama
Rojo ‘Barbara’ HCCAOS

C aurantuiaca x L milleri

Rosa Kirsch ‘Kuhina Nui’ HCCAOS
Pasadena x C Rembrandt

Sapphire Skies ‘Kaaawa’ ‘coerulea’
C Sapphire x Merced Skies
schilleriana ‘‘coerulea’’

C intermedia x L purpurata
--aquinii ‘coerulea’

Silver Ghost ‘coerulea’

Eximea x Blue Boy

Tainan City ‘Chan Jung’

Royal Emperor x Waianae Sunset

wrigleyi 'Blue Sky' ‘coerulea’

L anceps x C bowringiana

--‘Orchid Library’ ‘coerulea’
--‘Blue Lagoon’ HCCAOS ‘coerulea’

Yvette Ann 'Prelude' HCCAOS

Ennerdale x Seattle
LOCKHARTIA

lunifera

species

LOWIARA (Sophrolaelia x Brassovola)

Carioca

Sl gratrixiae x B digbyana

MILTONIA
Anne Warne ‘Alii’ AMAOS

bluntii x spectabilis
--Nuuanu Waterfall
bluntii

spectabilis x clowesii
Honolulu ‘Warne’s Best’ HCCAOS
Gayety x Anne Warne

Tropica Dawn x Honolulu
ODONTOCIDIUM (Odontoglossum x Oncidium)

Triad

Odcm First Step cx O bictonensis
ONCIDIUM
carthagense 'Copan'

species
Twinkle ‘Red Fantasy’

cheirophorum c ornithorynchum
ODONTOCIDIUM

Seagull’s Cracker Jack

Big Mac x Onc Margaret Ilgenfritz
OTAARA (Cattletonia x Brassocattleya)

Jane Fumiye ‘Hawaii’ AMAOS

Ctna Keith Roth x Blc Lucky Strike
PAPHINIA
herrerae

species

PHAIOCALANTHE (Phaius x Calanthe)

Irrorata

Ph tankervilliae x Cal vestita oculata

Kryptonite

C Rozel x Ph tankervilliae

--‘Ursula‘ AMAOS

Peter Shaw

Ph gravesiae x Cal vestita
PHAIOCYMBIDIUM (Phaius x Cymbidium)

chardwarense SBOE

Cym giganteum x P tankervilliae

PHAIUS
Bebe Chien

pulcher x grandifolius

--alba

Dan Rosenburg

tankervilliae x tuberculosus

Delbert Southwood

hennisii x gravesiae

Joan Hart

flavus x tancarvilliae
Micro Burst

pulcher x tankervilleae

tankervilliae

species
--Snow Queen AMAOS alba

species
wallichii

species
PHALAENOPSIS
Hilo Lip ‘Lightfoot’ selfed

Hilo Beauty x Elaine Mishima

Isolina Cestero 'Lenalena'

Winter Dawn x amboinensis

Little Mary

Mary Tuazon x equestris

Mary Erdman

Helengene x Winter Dawn

Winter Dawn

Lelehua x Debbie Martian

Ambo Buddha x Brother Pirate King
POTINARA (Cattleya x Brassavola x Laelia x Sophronitis)

Free Spirit ‘Lea’ AMAOS

24 Carat x Sc Beaufort
Hoku Gem

BL Richard Mueller x SLC Tangerine

San Damiano ‘Kaaawa’

Pastushin’s Gold x Fuchsia Fantasy
--‘Watermelon Gold’
 Oops

Blc Waikiki Gold x Slc Penny-Psyche
PSYCHOPSIS
papilio (Yellow Bird x Yellow Butterfly)
species

RHYNCHOSTYLIS
Gigantean

species
SCHOMBOEPIDENDRUM (Schomburgkia x Epidendrum)

Old Gold

Sch thompsoniana x E mariae

SCHOMBURGKIA
brysiana ‘Honduras’

species
SCHOMBOCATTLEYA (Schomburgkia x Cattleya)

Levensdale Nicole

Sch lyonsii x C bowringiana

? LASCA

sp.? x C violacea

SCHOMBOTONIA (Schomburgkia x Broughtonia)

Firefly
xxxx

Sch thompsoniana x Bro sanguinea

SOBRALIA
atropurpurescens (green)

species Ecuador
biflora

species

bouchei

species
decora

species

dichotoma

species

galeottiana

species Mexico
helleri

species Panama

macrantha

species

--'Bolin's’ HCC AOS

species

--‘Voodoo Priestess AMAOS

species

mirabilis

veitchii x macrantha

Modesty

biflora x decora
Puanani

macrantha x violacea
powellii

species Venezuela Colombia

rosea

species Ecuador
veitchii

macrantha x xantholeuca

violacea

species

warcewiczii

species

yauperyensis (violcea)

species

sp. as allenii

species Panama

sp. Fairchild 369

species

sp. Pence #1

species

sp. Pence # 8

species

sp. Pence #33

species
SOPHROCATTLEYA (Sophronitis x Cattleya)

Firesin

SC Tangerine Jewel 'Vi' x C dowiana
SOPHRONITIS
cernua

species
SOPHROLAELIOCATTLEYA (Sophronitis x Laelia x Cattleya)
Anzac ‘Orchidhurst’ FCCRHS

Slc Marathon x Lc dominiana
Dorothy Green 'Hot Stuff'

Lc Pixie x Anzac
Fire Magic ‘Nora”

Lc Tokyo Magic x Fire Fantasy
Island F lare ‘Fragrant’

Oconee x Peggy San

Jewel Box ‘Dark Waters’

C aurantica x Anzac

Seagull’s Mini-Cat Heaven

Sc Beufort x Tangerine Jewell

SPATHOGLOTTIS
affinis 2n and 4n

species
Anuenue

parsonsii x plicata

bulbosa

species
chrysodora

species

Dorothy Green

sulawesiense x kimballiana

Freckle Face

kimballiana ang x plicata dk BP 834

 ‘Harlequin” (Can’t be named)

Java Beauty (?) x chrysantha (?)

Hawaiian Peach

Liliaokalani x vanoverburghii

Istana

affinis x Dr. Yeoh

Jean Inouye

kimballiana x unguiculata
kimballiana--var angustifolia

species

--var antiquensis

species

Liliakalani
‘Kaaawa”

plicata x tomentosa
lobbii

species

Loretta

?

Lucky Stripe

eburnea x plicata alba
Menehune 'Kaaawa'

plicata x unguiculata
Manoa Gold

parsonsii c Primrose
parsonsii
(remake)

vanoverberghii x plicata

petri ‘Bayer’

species

-albescens

species

philippinense

species

plicata ‘dark’

species

--alba

species

--lilac

species

portus-finschii

species
Premier

Primson x Dr. Yeoh
Primson 'Manoa'

parsonii x Primrose

Primrose 'Mood'

aurea x plicata

pubescens (eburnea?)

species

Seletar Park ‘Caractea”

Menehune x plicata
Pure Gold

Burleigh Gold x vanoverbergii
--xxxx (Welch’s fragance)

sulawesiense

species

Sunshine

affinis x plicata

Ted Green ‘Manoa’

kimballiana x tomentosa

Terra Cotta ‘Ken’s Red’

lobbii x plicata
tomentosa ‘Danny Tiu’

species

unguiculata (syn deplanchei)

species

Valerie Yamada Southwood

plicata x eburnea
Vida Wilson

Menehune x kimballiana

Yellow Belle

chrysodora x kimballiana

sp. xDurani xxxx

hybrid?

Note: Burleigh Park's chrysantha = kimballiana angustifolia, Java Beauty = unknown and parsonsii = probably Primrose = Hobden hybrids
STANHOPEA

graveolens

species

Ronsard

oculata x wardii

Inodora ‘Orchidanica’ HCCAOS selfed
species

jenishiana

species

tigrina

species

STELLAMIZUTAARA (Brassavola x Cattleya x Laelia x Broughtonia)

Josh Green ‘Kaaawa’

Ctna Maui Maid x Bc Donna Kimura

THOMPSONARA (Cymbsetum x Grammatophyllum)

Kahana Bay

Cymst Diana Rose x Gram scriptum
TRICHOGLOTTIS
bractiate

species
VANDA
hookeriana xxxx

species

spathulata

species

teres

species

--‘Candida’ FCCRHS

species

--'Diana'

species (maybe x)

--’Puanani’

species
ZYGOPETALUM

Caroline Southwood Kargas

mackayi x intermedia

BG White x Blue Banks

Syd Monkshouse

Titanic x John Banks

Patricia Weissich
THAT’S ALL FOLKS!!!!
[image: image1.jpg]

1
1

