
Bulletin of the Orchid Society
of Canberra, Inc.
PO Box 221, Deakin West, ACT, 2600, Australia
www.canberraorchids.org Email: orcsoc@yahoo.com
ABN 34 762 780 850

#ÁÌÁÄÅÎÉÁ ÆÕÓÃÁÔÁ

6ÏÌÕÍÅ σςȟ .ÕÍÂÅÒ σ -ÁÙȤ*ÕÎÅ ςπρχ

1

Regular monthly meetings:

Monthly meetings of the Society are held on the first

Wednesday of each month (except January) at the

Seventh Day Adventist Church, corner Gould and

Macleay St. Turner. Meetings commence at 8:00pm

with the library and sales table open from 7:30pm.

Meeting Program
3 May ñAre there orchids in Central Australia?ò

with Mark Clements

7 June Annual General Meeting; ñMiniature

Orchidsò with Geoff Dyne

Upcoming Events 2017

6-7 May. Down Under Native Orchids Winter Open

Days. 44 Croudace Road, Elermore Vale, NSW. 9-5.

www.duno.net.au

26-28 May. Orchids Out West. Show and Plant Fair.

Hawkesbury Race Club, Clarendon Rd, Clarendon. Fri, Sat

9-4, Sun 9-3.

http://www.orchidsocietynsw.com.au/OOW2017.htm

23-26 June. Royale Orchids Orchid Fair. 70 Brieses Rd,

Peat's Ridge. 8-4.

24-25 June. Mingara Orchid Fair . Mingara Recreation

Club, Mingara Drive, Tumbi Umbi. 9-5.

23-24 September. Orchid Society of Canberra Spring

Show. Ainslie Football Club, 52 Wakefield Avenue Ainslie

ACT. Sat 10-5, Sun 10-4.

30 Sept - 1 October, South & West Regional Orchid Show

& Conference, Mirambeena Centre, 19 Martha Mews,

Lavington.

For further info, visit:

http://www.canberraorchids.org/ or

http://www.orchidsocietynsw.com.au/Shows2017.htm

2017-18 annual fees are due. $30 for joint

membership, $25 for single and $5 for juniors

(including full time students). Cash or cheque to the

Treasurer, or direct deposit to the Orchid Societyôs

bank account: BSB 062913, Account 28036165.

Ipsea speciosa

Orchid of the Night March 2017; Ipsea speciosa grown by

Mark Clements. [photo: Z Groeneveld]

This diminutive terrestrial orchid is sometimes called the

daffodil orchid, because of its colour and general

appearance. It is one of 3 species in the genus with occur

from Sri Lanka through India and to Thailand. The leaves

are relatively narrow and grass-like and are deciduous in

winter. This species is seldom seen in collections and Mark

Clements has been waiting several years to see it flower so

he could identify it with certainty.

Committee Members
President: Bill Ferris 6297 5635

Vice President: Karen Groeneveld 6299 7080

Treasurer: Bob Forrester 6231 0203

Secretary: Peter Coyne 6251 7660

Committee: Geoff Dyne 6231 3681

 Zoe Groeneveld 6299 7080

 Jane Wright 6254 1119

Disclaimer

© 2017 The Orchid Society of Canberra. The Orchid

Society of Canberra disclaims liability for any loss,

financial or otherwise caused as a result of the contents of

this Bulletin.

http://www.duno.net.au/
http://www.orchidsocietynsw.com.au/OOW2017.htm
http://www.canberraorchids.org/
http://www.orchidsocietynsw.com.au/Shows2017.htm

2

Presidentôs Comments
Could the early April snow falls be an harbinger of

what we may experience in the winter? If predictions

of power outages eventuate as well then growing warm

or hot climate orchids in Canberra may be more

challenging this year. In any case, it is time to prepare

your greenhouse for colder weather and to reduce

watering, especially of soft cane dendrobiums.

Again, thank you to Jane Wright for a job well done in

organising the March Workshop. A thank you to the

Raiders Club at Holt for their generous support and

excellent service of the Workshop. I am sure most

attendees would have found the Workshop informative

and enjoyable.

Congratulations to Mark Clements on taking all the

championship prizes for orchids at the March Show of

the Canberra Horticultural Society. Results are

included in this Bulletin.

Our June meeting will include the Annual General

Meeting including the presentation of accounts for the

year to 30 April and the election of committee

members. Under the society constitution, office bearers

can only serve for three consecutive years in the same

position and all have now done so. We have one

confirmed retirement so need at least one new

member. I particularly encourage anyone who has not

served on the committee before to seriously consider

nomination. The committee is the steering force of the

society and a fresh perspective from newer members

would be welcome. A nomination form is included

with this bulletin.

Finally, a reminder that membership fees for 2017-18

fall due on 1 May. Fees remain unchanged at $30 for

joint membership, $25 for single and $5 for juniors

(including full time students).

Orchid Workshop
The workshop was a great success. We had 65

attendees from 8 societies: Batemanôs Bay, Milton-

Ulladulla, Eurobodalla, Shoalhaven, Sapphire Coast,

Canberra, Wagga Wagga and Albury-Wodonga.

Stephen Stebbing from Orchids on Newbold beside his stand

of lovely treasures. [Photo: K&Z Groeneveld]

Bill and Jan Miles from Orchid Species Plus, with their fine

array of plants for us to buy. [Photo: K&Z Groeneveld]

Bill Miles (Orchid Species Plus) started the program

with an excellent presentation on deflasking and

growing on young seedlings. He showed some

interesting products to make the process easier,

including dried sphagnum moss, die-cut to shape.

After morning tea, Stephen Stebbing spoke on growing

orchids in extreme climate conditions. It was a tale of

overcoming adversity in his new nursery operation and

the incredible damage that high winds and full sun can

do.

After lunch, Ryan Phillips, from the ANU, spoke on

the specialised ecology of the Australia genus

Drakaea. The hammer orchids are endemic to south-

western Australia and are famous for their

sophisticated sexual deception of thymine wasps. He

explained their highly specialised mycorrhizal and

pollination ecology and how this drives their rarity. It

was a very interesting talk and a wonderful change of

pace.

Ryan Phillips, who gave a fascinating talk on mycorrhizal

and pollination ecology in drakeas . [Photo: K&Z Groeneveld]

3

The last talk of the day was by Bill Miles, entitled,

ñOut of the boxò. And thatôs just what happened. He

pulled interesting things from his box and explained

how they were useful in growing orchids.

ñLetôs just see what else is in the box!ò [Photo: K&Z Groeneveld]

On Sunday morning, Stephen Stebbing spoke on,

ñGrowing Sarcochilus ï our wayò. It was a great talk

that sparked more than a little interest in the array of

Sarcochilus seedlings and clones he had on offer at the

sales table.

Our last talk of the workshop was by Canberra

member and CSIRO/ANBG scientist Mark Clements,

who tried to demystify the use of DNA to understand

the evolutionary relationships of orchids and what this

means for our understanding of Australian orchids.

Mark Clements, explaining how DNA analysis helps

understand the evolutionary relationships in Australian

orchids. [Photo: K&Z Groeneveld]

Workshop participants in discussion around the sales tables.
[Photo: K&Z Groeneveld]

Sales Table News

At the May meeting, we will have some pots of

Australian and New Caledonian terrestrials for sale,

starting at $5. A great chance to give them a go.

 The society stocks a lot of different products

and itôs not realistic to bring everything in to each

meeting. So, if thereôs something in particular you

want, or if you need large quantities of something,

please call the following people ahead of the meeting.

Pots, fertiliser, wire and miscellaneous ï Bill Ferris on

62975635; Bark ï David Judge 62784806; Society

shirts ï Bob Forrester 62310203. Note: sales are to

members only.

We encourage members to sell divisions or

surplus plants on the sales table. If you are interested

in selling plants on the sales table, itôs easy to do.

When pricing your plants, take into account that the

Society takes 10% commission. Put the price and your

name on a separate tag in the pot. When the plant is

sold, we pull out the tag and it is returned to you with

your money, at the following meeting.

4

Judgesô Choice Hybrid March 2017; Vanda (Is x Sagarik

Gold) óNippon Goldô, grown by Jane Wright. [photo: Z

Groeneveld]

Minutes: Orchid Society General meeting

1 March 2017

38 Members; 3 visitors; 8 apologies

In opening the meeting President Bill Ferris welcomed

everyone, particularly the visitors and noted the apologies.

He then introduced Travis Milton who had come to present a

talk on Australian native dendrobiums.

Talk on Australian native dendrobiums ð Hybrids; the

next generation: Travis has worked in the nursery business

for twenty years. His father and he have been hybridising

Australian native dendrobiums. The main species used in

hybridising (using the old nomenclature) are Dendrobium

speciosum, D. kingianum, D. bigibbum and D. tetragonum

with less common use of D. gracilicaule and D.

falcorostrum. Pioneers in breeding these species were

Walter Upton, Neil Finch (the founding owner of DUNO

Orchids), Ron Alexander, Ken Russell, Ray Clement and

David Butler. Travis then demonstrated the progression of

hybrids with photos of top clones.

Early D. kingianum hybrids: Bardo Rose, Ellen, Telecon,

Zip and Wonga.

Early D. bigibbum hybrids (the start of the

Hot/Colds/Tropicools): Peewee, Brinawa and Colonial.

Early D. tetragonum hybrids: Hilda Poxon, Eureka and

Bellingen River.

Next generation hybrids using D. speciosum: Avrilôs Gold,

Kayla, Cosmic Gold óSandyô, Tosca, Daylight moon, Midas

touch and Eclipse.

Next generation hybrids using D. kingianum: Brimbank You

Beauty, Jonathanôs Glory, some of the hybrids by Geoff

Milton, Wow óCeinweinô, óCarmelô and óKeiraô.

Next generation hybrids using D. tetragonum: Redman,

Aussie Parade and Brimbank Uluru.

Travis then provided tips on how to grow these

plants. He has fans running all day for excellent ventilation.

For fertiliser he uses a mix of blood and bone, dolomite,

gypsum and iron chelates in powder form, applying a little

to each plant when repotting. He doesnôt use Osmocote-

style pellets because he has found cheap brands can be

disastrous. He doesnôt apply fertiliser in hot weather. He

also uses Magamp in his watering system. Miltonôs mix

gives good new growth. He warned against overwatering

and especially to avoid having water sitting in crowns. He

waters the greenhouse floor to maintain humidity. For

growing medium he uses medium sized bark and Perlite in a

50:50 mix.

Travis also had plants available for purchase.

Prizes from donations brought in by members were drawn.

Many more were available than in the former raffle system.

Thanks to the donors for making the new approach

successful.

Minutes of the February meetingðmoved Zoe, seconded

David Judge; accepted

Secretaryôs report: A nomination was sent off for the

NSW Affiliated Societies Orchid of the Year Competition

for Orchid Hybrid of the Year. The orchid was a

Cymbidium grown by Lynne and Brian Phelan and displayed

at last yearôs show. As nominations donôt close until July

the winner will probably not be decided for six to eight

months.

Six new periodicals received since the last meeting,

available from the library.

Moved Jacquie Bannerman, seconded Ben Wallace;

accepted.

Treasurerôs report: The trading account has $13,279.60

and term deposits $16,581.11 but there are some

unpresented cheques. The combined balance is expected to

decline to about $25,000 after the workshop. Bob reminded

members about the society tee-shirts, available for $25.

Moved Robyn Noel, seconded Ben Walcott; accepted.

Other business: Bill reminded members of the workshop

on 18ï19 March and asked for registrations as soon as

possible.

The end of the societyôs financial year is nigh and Bill

reminded members that subscriptions were due again and

should be paid within the next two months.

The new committee and office-bearers must be elected at the

AGM in June. Present office-bearers have all served for the

three-year maximum set by the constitution and cannot

continue in their roles. Bill strongly encouraged members to

consider nominating for the committee as involvement is

interesting and enjoyable.

Bill drew membersô attention to the use of Aerogard for

cleaning labels. It enables easy removal of any markings on

labels, even those made with ñpermanentò markers.

Mark Clements discussed recent progress with taxonomy of

New Caledonia Pterostylis. An outcome is that what was

previously called Pterostylis (or Taurantha) tenuicauda or

aff. tenuicauda is now recognised as a new species,

Diplodium repandum.

Judgesô Choice Species March 2017; Restrepia muscifera

grown by Jane Wright. [photo: Z Groeneveld]

5

Judgesô Choice Specimen ï March 2017; Cymbidium

Golden Elf óSundustô grown by Ben Wallace.
[photo: Z Groeneveld]

Orchid Society General meeting

5 April 2017

34 Members; 4 visitors; 6 apologies

In opening the meeting President Bill Ferris welcomed

everyone, particularly the visitors, and noted the apologies.

He reminded members that winter is rapidly approaching so

we need to get heaters set up and running, and move plants

to sheltered positions. Before introducing Jane Wright, who

was to present a talk on Catasetums, Bill thanked Jane for

doing most of the organisation of the March Workshop. It

was very informative and a great opportunity to enhance our

orchid collections without the hurley burley of a major show

and a good venue.

Jane gave a talk on ñThe Catasetinaeò, a sub-tribe of the

tribe Cymbidieae which contains other sub-tribes with well-

known orchids including Cymbidium, Maxillaria, Oncidium,

Stanhopea and Zygopetalum. They have not been grown in

the Canberra society before but they are well suited to our

growing environment. The Catasetinae contains several

horticulturally interesting genera, notably Catasetum (176

species); Mormodes (81 species); Cycnoches (34 species);

and Clowesia (7 species). All have winter dormancy and a

summer growth phase. Species of Catasetum and

Cycnoches are sexually dimorphic, i.e. they have distinctly

different male and female flowers. Catasetums prevent self-

pollination by having either male or female flowers at any

one time (generally). Young plants mainly produce male

flowers with female flowers being produced on older plants.

If a plant is consistently producing female flowers, divide it

into pieces with two or three pseudobulbs and production of

male flowers should resume.

Orchids of this group come from parts of South America

with distinct wet and dry periods and we need to mimic this

seasonality when we grow them. In autumn, in response to

reduced water and cooler nights, they lose their leaves and

go dormant for winter. During winter, they need little water

and all that is required is keep them dry and somewhat

warm. Flowering occurs from autumn through spring. They

are epiphytic, mainly on palms, and can be mounted on a

hard substrate (but not treefern).

In spring, the plants start to develop new shoots and these in

turn start to produce roots in anticipation of the rains to

come. Repot when the shoot is several cm tall and before

the roots start to grow. Use a bark-based mix or sphagnum.

Importantly, DON'T water until the new roots are 10 cm

long! Jane started watering the sale plants in mid-

December.

In summer provide plenty of water, fertiliser and light.

Keep the plant growing as long as possible to ensure the

largest, strongest pseudobulbs and subsequent best

flowering.

As the season changes into autumn, the leaves gradually

brown off, dry and fall. As this happens, reduce watering

and fertilising until they are leafless. Flowering may initiate

from now onwards through winter. Minimum temperatures

in the wild are about 10ï12°C but they can probably tolerate

cooler temperatures as they are dormant in winter.

Jane then discussed the most important species and genera

and the different hybrid genera and their characteristics.

Catasetum pileatum [278 hybrids]

Large flowers ð up to 10 cm across ; wide lip, variable in

colour; 4ï15 flowers per raceme. Pendant raceme to 40 cm

long. Pseudobulbs 15ï25 cm long ð big plants.

Catasetum expansum [243 hybrids]

Flowers up to 10 cm wide; used to impart size to hybrids;

colour variable; triangular callus on lip usually darker than

rest of flower. 30 cm pendant inflorescence. Pseudobulbs

about 15 cm long.

Catasetum fimbriatum [70 hybrids]

Lip is fringed; flower colour variable; 7-15 flowers on

pendant raceme to 45 cm; flowers smaller ðto 4 cm across.

Pseudobulb 12ï30 cm long.

Catasetum tenebrosum [85 hybrids]

Used to impart dark colour to hybrids. Pseudobulb to 12 cm

long; inflorescence to 30 cm long; flowers small (2.5 cm

across) with very dark sepals and petals.

Cycnoches (Swan orchids)

Known as swan orchids because of the shape of the column.

Male and female flowers similar, with column and lip

shorter and stouter in female flowers.

Clowesia
Flowers have both male and female parts in a fused column

(ñperfect flowersò). Small flowers but many per raceme ð

this trait used to increase floriferousness in hybrids.

Mormodes (Goblin orchids)

Lip is twisted to the side and quite open in structure.

Flowers may be unisex or perfect. Racemes are upright.

Jane then discussed the hybrid genera and gave some

information on the crosses available for sale.

Sales Table. Catasetinae plants were available for purchase.

A diversity of other plants was also available for purchase,

from society members and including tube stock from

Orchids on Newbold.

 Prizes from donations brought in by members were drawn.

Many more were available than in the former raffle system.

Thanks to the donors.

6

Secretaryôs report: Some correspondence was sent out

about publicity for our show, so the publicity campaign is

getting underway. Several new periodicals received since

the last meeting are available from the library. Numbers are

being put on the books in the library, which will make

specific books much easier to find. A library catalogue with

the numbers will be circulated when the numbering is

finished.

Moved Robyn Noel, seconded Ben Walcott; accepted.

Treasurerôs report: The trading account has $10979.94

and term deposits $16,581.11 but there are some

unpresented cheques. Bob reminded members about the

society tee-shirts, available for $25. Membership

subscriptions are now due.

Moved Mark Fraser, seconded Geoff Dyne; accepted.

Report on the workshop: Nearly 70 people registered with

good representation from south- east regional clubs.

Vendors were quite happy with the outcome. The

presentations on research by Ryan Phillips and Mark

Clements were well received and generated a lot of interest

from members of the other clubs. Having the Raiders Club

provide all facilities as well as the morning and afternoon

teas made life much easier. Hopefully this experience will

be repeated for our show. Financially the workshop ran at a

loss of just under $500 because some unforeseen expenses

to do with the vendors occurred after the fee for the

workshop had been set. Unfortunate, but the society is still

in a sound position.

Other business: Bill presented Jane Wright with her

certificates for Masdevallia Zoe óTheaôs Sisterô which was

awarded an HCC at our 2016 Spring Show.

Bill encouraged members to nominate for the committee as

a new committee must be elected at the AGM in June.

Bill referred to an inquiry as to whether our meetings could

start earlier, say 7:30 instead of 8pm. It is always difficult to

get times and dates to suit everyone. He invited comments.

After some discussion members decided to keep the present

start time.

Bill congratulated Mark Clements who won all the

championship prizes at the March Horticultural Society

Show.

On our spring show, Bill advised that we have acceptance

from Johnston Orchids. We presume Royale will attend as

usual. Have invited Sequoia Cymbidiums, but no

confirmation as yet. Orchid Supplies by George and Mike,

formerly Orchid Tray Company, have expressed interest and

will be invited.

2017 Regional Show and Conference hosted by the Albury-

Wodonga orchid club (30 Sep, 1 Oct) with the theme of

Orchids on the Murray. The society will be entering a

display ðJane and Sandra and others have been giving

thought to the design of the display and would welcome any

assistance anyone can give in designing and constructing.

We will see if we can round up a good contingent from the

club to assist with transport of plants and so on for the

display and to attend the show. Some shared

accommodation should make the costs acceptable.

21st Australian Orchid Conference 18-22 July 2018. We

have indicated the Society will enter a display and we have

applied for shares in the event ($1000) which will be used as

seed capital and is refundable.

Next meeting: Speaker will be Mark Clements on the

interesting question, ñAre there orchids in central Australia.ò

It will include a travelogue of the people and geography of

central Australia.

June meeting: AGM, election of office bearers. Speaker

will be Geoff Dyne on miniature orchids.

Judgesô Choice Specimen ï April 2017; Stenoglottis

fimbriata grown by Karen Groeneveld. [photo: Z Groeneveld]

Judgesô Choice Species ï April 2017; Paphiopedilum

praestans grown by David Judge. [photo: Z Groeneveld]

7

Judgesô Choice Hybrid ï April 2017; Masdevallia Stripe

King óBeenakô grown by Jane Wright. [photo: Z Groeneveld]

Orchid Jobs to Do in May and June

Winter is upon us so get your tender plants under

protection right away. It could be as simple as pulling

cymbidiums up onto the deck and under the eaves with

a bit of frost-cloth to throw over on the coldest nights.

Or it could involve much more complicated

arrangements. In any case, do it now!

Time also to be looking for the flower spikes on your

cymbidiums. If a new growth from the base of the

newest mature pseudobulb is round and gives with a

gentle squeeze, itôs a flower spike. Insert the stake

beside the developing spike and train it as it grows (see

our book for full details). Of course, this doesnôt apply

for pendant ones, but you may need to gently arrange

the spikes around the pot to get a good even display.

Might be a good idea to hang the pots so the spikes fall

nicely without getting caught up in the mesh on the

bench.

Paphiopedilums and phalaenopsis will be sending up

spikes now too. Right at the beginning, decide which

way you want the flowers to face and turn the plant so

that side faces the light. Always return the plant to that

position to ensure nice straight spikes.

Jane Wright

Contributions to the Bulletin

All contributions to the bulletin are most welcome.

Deadline for the July/August edition is 23 June 2017 to

either Jane Wright (janewright@grapevine.com.au) or

Peter Coyne (petaurus@gmail.com).

Vappodes phalaenopsis

Orchid of the Night April 2017; Vappodes phalaenopsis

grown by David Judge. [photo: D Judge]

I have been growing this plant for as long as I can

remember. It must have been one of the first orchids

we got, so I would have owned it for at least 15 years.

I canôt recall who we got this plant from.

It is very easy to grow and reliably displays several

spikes of lovely pink flowers every year. Last year it

had more than ten spikes although this was in two

separate back to back flowerings. I grow this in my

heated glasshouse next to my multi-floral slipper

orchids. The minimum temperature goes down to

around 15oC. This species is naturally subjected to a

dry season during winter. So I keep it very dry during

the cooler months just giving it the occasional water to

prevent it from shrivelling right up. It is growing in a

15 cm pot in medium size Orchiata bark.

The label on this plant says Dendrobium bigibbum but

Mark Clements says this is in fact the species

phalaenopsis. Vappodes (syn. Dendrobium)

phalaenopsis occurs mainly on the eastern side of the

Great Dividing Range in northern Australia,

while Vappodes bigibba is found on the drier, western

side of the range as well as the Torres Strait islands

and PNG.

The Cooktown Orchid is one of Australiaôs showiest

orchids. It is extremely easy to grow and flower, cheap

to buy and doesnôt take up a lot of space. Every

collection should have at least one plant of this species.

David Judge

mailto:janewright@grapevine.com.au
mailto:petaurus@gmail.com

8

9

Horticultural Society of Canberra: Autumn Show Results March 2017

Section A: OPEN

131 Cattleya Alliance Hybrid - Standard 1 Cattleya Meadii Mark Clements

136 Vandaceous Alliance Species 1 Vanda alpina Mark Clements

2 Polystachya malilaensis Mark Clements

137 Phalaenopsis Hybrid 1 Phalaenopsis Lyndon Equator Jewel Mark Fraser & Sandra Corbett

138 Vanda and Ascocenda Hybrid 1 Vanda (Is x Sagarik Gold) óNippon Goldô Jane Wright

 Best specimen Classes 136-139 Polystachya malilaensis Mark Clements

140 Oncidium Species 1 Oncidium incurvum Geoff Dyne

141 Oncidium Hybrid 1 Oncidium Alosuka óClaireô Geoff Dyne

146 Other Pleurothallid Species 1 Restrepia muscifera óNevilleô Jane Wright

2 Dryadella simula Jane Wright

 Best specimen Classes 145-148 Restrepia muscifera óNevilleô Jane Wright

150 Dendrobium Alliance Species 1 Dendrobium lamyaiae Mark Clements

2 Davejonesia lichenastrum Mark Clements

153 Any Other Orchid Species 1 Eria ornata Mark Clements

2 Cestichis cespitosa Mark Clements

 Best specimen Classes 149-153 Cestichis cespitosa Mark Clements

Champion Orchid of the Show Eria ornata Mark Clements

Reserve Champion Orchid Vanda alpina Mark Clements

Champion Specimen Orchid Polystachya malilaensis Mark Clements

10

Popular Vote March 2017
Category Plant Owner

NOVICE no entries

OPEN

Laeliinae Cattleya Red Jewel Karen Groeneveld

Paphiopedilum Paphiopedilum dianthum David Judge

Australian Native epiphyte Dockrillia cucumerina Bill Ferris

Pleurothallidinae Restrepia muscifera óNevilleô Jane Wright

Exotic Dendrobium Ceraia ventricosa Mark Clements

Any Other Orchid Cymbidium Golden Elf óSundustô Ben Wallace

Terrestrial Ipsea speciosa Mark Clements

Orchid of the Night: Open Ipsea speciosa Mark Clements

Judges' Choice - Hybrid Vanda (Is x Sagarik Gold) óNippon Goldô Jane Wright

Judges' Choice - Species Restrepia muscifera óNevilleô Jane Wright

Judges' Choice - Specimen Cymbidium Golden Elf óSundustô Ben Wallace

Popular Vote April 2017
Category Plant Owner

NOVICE

Any orchid Cestichis coelogynoides Chris Szigetvari

OPEN

Laeliinae Epidendrum porpax Karen Groeneveld

Paphiopedilum Paphiopedilum praestans David Judge

Australian Native epiphyte Vappodes phalaenopsis David Judge

Pleurothallid species Scaphosepalum swertiifolium Karen Groeneveld

Pleurothallid hybrid Masdevallia Stripe King ôBeenakô Jane Wright

Vandae Gastrochilus retrocallus Mark Clements

Oncidiinae Oncidium incurvum Bill Ferris

Exotic terrestrial Stenoglottis fimbriata Karen Groeneveld

Native terrestrial Chiloglottis sylvestris Mike Pieloor

Orchid of the Night Vappodes phalaenopsis David Judge

Judges' Choice - Hybrid Masdevallia Stripe King ôBeenakô Jane Wright

Judges' Choice - Species Paphiopedilum praestans David Judge

Judges' Choice - Specimen Stenoglottis fimbriata Karen Groeneveld

