

St. Augustine NEWSLETTER Orchid Society January 2014

Volume 9 Issue #1

CLUB NEWS

January 7 Monthly SAOS Meeting

by Lola Stark, seacuter@ bellsouth.net

Welcome and Thanks. President Bob Schimmel opened the meeting at 7:15 pm with 44 people present including six new members: Thomas Filley, Dania and Ricky Borrero, Cheryl Johnson-Konrad, Barbara Dinkins. Anthony

Thorton and Jersey Olsen. Bob thanked Jeanette Smith, Christie Peppard and Penny Halyburton for our food table. He urged that if you enjoy the food table, please help pay for it by dropping a dollar in the jar on the table. Linda Stewart, Sunshine Coordinator, reminded the December and January birthday folks to be sure and get their birthday raffle tickets. She asked that if anyone needs a sunshine card to please get in touch with her. Please be sure and vote for the best orchid on the show table - we've got a lot of outstanding orchids! Dick Roth counts the ballots and announces the winner after the break.

Club Business. Supplies for the club are not available tonight as we are in the midst of replenishing for the year. If you are in need, please get in touch with Sue. There are a few 2014 calendars left that have the 2013 Member's Choice of the Show Table on each month. Fantastic! Dues are due and payable to Bill Gourley. Penny talked about the library we have and urged members to use it.

The Keiki Club will be meeting on January 19 at the St. Augustine Beach City Hall, 2200 SR A1A at 1 pm. The subject for the session will be "Staking your Orchids".

The repotting clinic at Hagan Ace on US 1 South will start again on February 1 from 9 am to 1 pm.

The Jacksonville Orchid Society Show will be March 15 and 16 at the Jacksonville Garden Club. We are planning to put in a display which will be set up on Friday the 14. We need helpers for plants, planning and carrying out the theme of the show.

Harry McElroy is our Show Chairman. Please let him know you're willing to help. If you'd like to clerk or help with food and lunch on Friday, please get in touch with Christie Peppard or Mike Heinz.

Orchid Events. The Sarasota, Fort Lauderdale and Tamiami Orchid Shows are this month.

Program. Our speaker for the evening was Thanh Nguyen of Springwater Orchids, introduced by Linda Stewart, a long time friend. He explained to us that he is Vietnamese and was refugeed to Malaysia after the Vietnam war, came to the United States, learned English and went to college and now works for the Defense Department as an Engineer at the Kennedy Space Center. His growing of paphiopedilum orchids in four greenhouses is his hobby. He has earned many awards for his diligence and certainly grows gorgeous plants. All the pictures in his PowerPoint

Thanh explains his philosophy of growing paphs

Continued on page 3

CLUB NEWS

Upcoming Orchid Events

January

11-12 Sarasota Orchid Society Show Sarasota Municipal Auditorium

JOS Meeting, Topic TBA, 7 pm

17-19 Fort Lauderdale Orchid Society Show War Memorial Auditorium

24-26 Manatee River Orchid Society Show Manatee Convention & Civic Center

Keiki Club for Orchid Beginners, 1 pm 19 Staking Your Orchids St. Augustine Beach City Hall 2200 SR A1A S, St. Aug Beach 32080

25-26 Tamiami International Orchid Festival Dade County Fair Expo Center

February

Venice Area Orchid Society Show Venice Community Center

SAOS Meeting, 7 pm

Dr. Ruben Sauleda, Ruben in Orchids Brassavola nodosa and Its Hybrids

Boca Raton Orchid Society Show 8-9 Safe Schools Institute

JOS Meeting, Topic TBA, 7 pm 11

14-16 Greater Orlando Orchid Society Show Orlando Garden Club

Keiki Club for Orchid Beginners, 1 pm 16 **Growing Cymbidiums** Harry and Celia McElroy's Home 12010 Hood Landing Road, Jax 32258

21-23 Naples Orchid Society Show Moorings Presbyterian Church

March

SAOS at Ace Hardware, 9 am til 1 pm 3050 US 1 S in St. Augustine Repotting and Plant Clinic

28-1 Englewood Area Orchid Society Show United Methodist Church, Englewood

1-2 Tampa Bay Orchid Society Show Egypt Shrine Center

4 SAOS Meeting, 7 pm Jim Roberts, Florida SunCoast Orchids Pendulous Dendrobiums

Port St. Lucie Orchid Society Show Port St. Lucie Community Center

JOS Meeting, Topic TBA, 7 pm 11

15-16 Jacksonville Orchid Society Show The Garden Club of Jacksonville

21-23 Martin County Orchid Society Show

Martin County Fairgrounds

Keiki Club for Orchid Beginners 23

Spring Repotting

Sue and Terry Bottom's Home

6916 Cypress Lake Ct. St. Aug 32086

29-30 Orchid Society of Highlands County Show Bert J Harris Jr. Agricultural Center

St. Augustine Orchid Society Organization

President **Bob Schimmel**

schimmelr55@bellsouth.net

First Vice President Sue Bottom

Program Chair sbottom15@bellsouth.net

Second Vice President Yvonne Schimmel **Publicity Chair** yrs58@bellsouth.net

Secretary Lola Stark

seacuter@bellsouth.net

Treasurer Bill Gourley

wgourley@bellsouth.net

Penny Halyburton Directors at Large

phalyburton@comcast.net

Jeannette Pacetti jdp187@aol.com Linda Stewart

lindstew@hotmail.com

Exhibit Committee Harry McElroy

Chair

cymbidiuman@msn.com

Librarian Penny Halyburton

phalyburton@comcast.net

Membership Gail Marshall

Committee Chair gamarshall1@bellsouth.net

Newsletter Editors Webmasters

Sue and Terry Bottom sbottom15@bellsouth.net

Operations Committee

Jeanette Smith

Chair

jesmith@watsonrealtycorp.com

January 2014 Page 2

CLUB NEWS

Continued from page 1

presentation are of his personal plants.

Paphiopedilums are native to southeast Asia including Cambodia, Vietnam, southern China and Malaysia north to the Philippines. He divided them into five groups:

- Brachypetalums and Parvisepalum that can be found in Vietnam and south China.
- Polyantha are the multiflora is that often have the extra long petals and can be found in north Vietnam, south China, west Malaysia, and the Philippines. These have 2 or more flowers open at the same time.
- Cochlopetalum which can have 22 to 24 bracts on one stem with single flowers that open sequentially over a period of time that can be as long as a year and a half. These are found mostly in Java.
- Paphiopedilums which can be found in Vietnam, north to China and west almost to India.
- Barbata which are found in the entire southeast Asia area. These are the most widely distributed and the easiest to grow.

Thanh explained that the basic monsoon season explains how and why paphs grow as they do. From May through September they like it wet and warm. From October to February they want it cool and dry. In March and April they like it warmer and dryer. This is much like our weather in

New members Jersey Olsen and Anthony Thornton

Florida and we should be able to grow the paphs very well here if we follow their cycles. Some require as much as a 30 degree difference between day and night in order to trigger flowering. In general, paphs like shady light (about 30%), a temperature between 60 to 65 at night and 75 to 85 during the day. They can tolerate differences of a few degrees either way, but do not like it real cold or real hot. They need lots of ventilation if grown in a greenhouse. They like their medium moist but not soggy, and never bone dry.

He uses Orchiata bark in all his potting mixes in slightly different amounts and sizes depending on the size of the container, along with sponge rok and stalite rock. For little pots 2.5" and smaller, he uses a 2-2-1-1 ratio of Orchiata bark, sponge rok and Stalite with optional charcoal, all small size. For 2.5 to 3.5 pots he uses them in 3-2-1-1 ratio using medium sized bark, sponge rok and stalite, with the option of adding some medium charcoal. For pots 4" and over he uses a 3-2-1 ratio with medium sized components. He has also used half sponge rock and half sphagnum on occasion with good results.

As far as disease and pest control, the biggest problem Thanh has is with mealy bugs. He uses Talus, an insect growth regulator, and Orthene, an insecticide, together using the directions on the labels twice from May to October. He has found that this will also take care of scale.

He recommended several ways to grow paphs. Buy hybrids of paphs as they are easier to grow and flower than the species. Buy seedlings if you can find them available. They adapt to your growing conditions better than mature plants. And buy USA grown plants instead of getting the plants from the Orient. They are cleaner, better grown and healthier, though the breeding may not be quite as advanced as the oriental ones.

When it comes to fertilizing paphs, he does not recommend feeding at every watering and when you do fertilize, use a dilute (1/4 to 1/8 strength) solution to avoid damaging the root hairs particularly during the very hot summer months. He feeds about once a year. The medium he grows in can easily last two to three years without being replaced.

Meeting Conclusion. Following the program and break, Dick Roth announced that Cymbidium Taste of China, grown by Harry and Celia McElroy, won best on the Show Table. Fred Keefer and his trusty assistants Christie Peppard and Dianne Batcheldor raffled off the plants on the raffle table and awarded the silent auction plants to the winners.

Thanks to Watson Realty and Jeanette Smith for the use of their meeting space at 3505 US 1 South

CLUB NEWS

Membership dues for 2014 are now due. We'll be collecting dues at the January, February and March meetings, after which we'll update our 2014 SAOS roster and email distribution list. Dues are \$15 for an individual and \$25 for a family. If you'd like, you can mail your membership check to SAOS c/o Bill Gourley, 807 Kalli Creek Lane, St. Augustine, FL 32080.

February 4 Monthly SAOS Meeting Ruben Sauleda, Ruben in Orchids

Dr. Ruben Sauleda of Ruben in Orchids near Homestead will give a presentation on Brassavola nodosa and its hybrids at the February 5 meeting of the St. Augustine Orchid Society. Ruben and wife Claudia visit us each year to share their extensive orchid knowledge along with their fabulous orchids.

Ruben P. Sauleda, Ph.D. has been growing orchids since the age of 12, and started the family business in 1962. His main interest is hybridizing the unusual, specializing in Encyclia and Schomburgkia hybrids. In addition he propagates many species from seed, especially Florida Natives. Dr. Sauleda has a Masters Degree in Orchid Ecology and Taxonomy from Florida Atlantic University and a Ph.D. in Orchid Taxonomy from the University of South Florida and has written books and published papers in scientific journals. He was Chairman of Education for the 19th World Orchid Conference as well as a speaker. Ruben in Orchids has exhibited at hundreds of national and international orchid shows winning countless awards.

January 19 Keiki Club Staking Your Orchids St. Augustine Beach City Hall

We're trying something new this year, meeting at different locations each month. The first Keiki Club get together of the year will be on January 19 from 1 to 3 pm at the St. Augustine Beach City Hall Building where we'll discuss staking your orchids. Your phalaenopsis should be spiking now getting ready to bloom for you by Valentine's Day. We'll talk about how to stake your phals for the best presentation of their flowers. Bring any plants you have questions about, although we will not be repotting any orchids at this meeting. Friends and guests are always welcome!

Where: St. Augustine Beach City Hall 2200 SR A1A South, St. Aug Beach 32080

When: January 19, 1 to 3 pm

Inspiration

Your Orchids in January

based on Robert Scully, Ned Nash & James Rose checklists, courtesy of the AOS

General Growing Tips. Plants will continue to manufacture food during the winter, albeit at a reduced rate. Everything will occur at a slower pace until spring arrives so the need for water and fertilizer is reduced. Indoor growers: pull you orchid away from the window if its leaves are touching the exterior glass. Outdoor growers: keep an eye on the minimum projected temperatures.

Cattleyas. Tie up Cattleya pseudobulbs. Watch for signs of red spider mites on the undersides of leaves or scale in the sheathing on pseudobulbs. Remove the sheathing (cataphylls) carefully so as not to nick the soft tissue of the newest bulbs, which could result in rot or the introduction of disease.

Cymbidiums. Keep the humidity high around cymbidiums to prevent shriveling of the pseudobulbs and to prolong flowering. Later varieties are beginning to push up their inflorescences. Watering frequency and volume is important to support their development. Cool temperatures are beneficial.

Dendrobiums. Continue to water sparingly, or not at all, those dendrobium species that require a dormant period before flowering this spring (Den. lindleyi (syn. Den. aggregatum), Den. chrysotoxum, Den. farmeri, Den. densiflorum and Den. nobile or its hybrids). As the buds emerge, gradually

increase the watering frequency and amount. Do not expose evergreen-type hybrids to temperatures below 60 F or plants in flower may drop leaves and buds.

Paphiopedilums. Do not allow the roots of paphiopedilums to dry out. On a windowsill, use a pebble tray, with water in the pebbles, to increase humidity. Keep water out of sensitive pouches. Accumulated moisture in the pouch shortens flower life. Watch for insects, particularly red spider mites, on the foliage.

Phalaenopsis. The phalaenopsis flowering cycle is about to start. Constant air circulation is essential to avoid

Botrytis-spotted blooms. Water carefully to keep flowers dry and to minimize risks of soft rot in the fleshy leaves. Continue to use a dilute water soluble fertilizer. Monitor for scale and mealy bugs on the inflorescences and undersides of leaves.

Vandas. Many of the popular Thai hybrids and African angraecoids begin their winter flowering now. Watch for signs of inflorescences; help them away from the main stem of the plant to ensure proper display. Water the roots every other day and fertilize once or twice a week if light levels are sufficient.

Orchid Questions & Answers by Sue Bottom, sbottom15@ bellsouth.net

Q1. Richard Bergeron from New Orleans City Park Botanical Garden sent us pictures of vandas that were eaten overnight after he hung them in the orchid

conservatory, wondering what the culprit was.

A1. I wondered whether it was mice or cockroaches and asked Courtney Hackney, who responded: It looks like roaches to me, but there may be something else at work in New Orleans. Mice always go for the pollen and if they do eat the buds they go right for the pollen first and I bet rats are the same. My money would be on roaches. Roaches in New Orleans rival those here.

Q2. Do you know why my phalaenopsis only has one flower?

A2. That single bloom looks like it's coming from the prior year's flower spike. There are two schools of thought on cutting the phal flower spike when it is done blooming. One school says just cut the spike back a couple of nodes and the old spike will rebloom, and that's true, you may get a few more flowers from the old spike. The other school of thought says cut

the old spike off at the base of the plant after it's done blooming and let the plant gather its strength over the summer to have enough energy to throw a new flower spike around Christmas so that by Valentine's Day, you'll have a full flower spike. I'm in the second school of thought.

Q3. I just brought my orchids inside for the winter and noticed these yellow spots with brown center on several of my phals. Can you tell me what it is?

A3. That looks like bacterial brown spot. Pour hydrogen peroxide over the spots, if they don't enlarge, the bacteria are dead and won't spread. The wounds will never heal, but it'll grow new leaves in the spring. A spray with a copper compound (kocide, liquid copper, etc.) is a great preventative and a great cure, you can spray in the fall when weather starts to cool to protect them and you can spray now to kill the bacteria. Just don't spray dendrobiums with copper.

Q4. My orchids seem to have some disease?

A4. That looks like a fungal infection, possibly caused by Cercospora. Spray it with one of the copper fungicides or a fungicide containing thiophanate methyl (like Thiomyl, Banrot and Cleary's 3336). You will also have to think about what you can do in your growing area to increase air movement, particularly of fresh air moving over the leaves so your plants will be less be susceptible to infection from fungi and bacteria. Plants really crave lots of fresh air movement over the leaves.

Buying and Growing Your First Paph

Bob & Lynn Wellenstein, AnTec Laboratory

The Wellensteins have an excellent website with loads of information to help you grow your paphiopedilums, www.slipperorchid.com. Their article on Buying and Growing Your First Paph is too long to reproduce in its entirety, so we'll tempt you with the excerpted sections on watering and fertilizing your paphs.

Watering. Watering is probably the single biggest factor that will dictate your success with a Paph. Generally, we don't like to use common catchy statements and phrases in culture advice, probably because so many of them are wrong. But, "you can never water a Paph too much, but you can water it too often" is one of the better ones we've heard. Simply stated, when you water, really water that plant. You want water quickly running out the bottom of the pot and you want several pot volumes of water to run through the pot each time you water it. This not only makes sure that you properly rehydrate the medium each time you water, but that you do not have any excess build up of salts in the pot. However, overwatering in the sense of watering too frequently, and not letting the plant's medium dry out somewhat between waterings, is probably the number one reason Paphs die an early death. There has been, and unfortunately still is, a large misconception that even allowing the potting medium to approach drying will kill a Paph's roots. This is probably based on the use of poor quality water, which would form salt deposits on the roots of plants if the pot were allowed to dry out. This has led to a second misconception that the plants should be grown wet all the time, which in turn has probably killed far more plants due to root loss than a little drying would ever have done. Not everyone has such bad water.

If you do have extremely hard water (indicated by residue in tea or coffee pots, or if your hot water heater builds up scale interiorly), you can minimize salt build up by using very little fertilizer and water copiously when you do as just explained. It also should be noted that most of the Paphs we've listed as beginners plants here are not among the more sensitive in the genus to water quality---that was one of the key issues we used in selecting them. If it turns out that you have sufficiently bad water to cause problems for even these plants, there are other ways of dealing with this problem explained in the water quality and mineral nutrition chapters. The signs you will look for are obvious, whitish mineral deposits on the surface of the medium, or Paphs with burned as opposed to rotted roots, or Paphs that have roots that are not rotted but do not have active growing tips. The plants will also be slow to form new growths and 'sulky'. If you are unsure of your water quality, take a shallow

bowl, fill it with your tap water, and allow it to evaporate over several days. Look at the residue in the bowl; if it is easily visible, then you very likely have 'hard' water, or water that has a high content of total dissolved solids (TDS), designated in PPM (parts per million). You should you get your water analysis from your department of public works, or done by a private company if you have a well. Water with

a very high TDS can prove problematic to growing your first Paph, but in this case, with a single plant, you can purchase bottled distilled or reverse osmosis water, and use this for irrigation every second watering. This should help flush from the roots any minerals accumulated from your tap water. The final point on water is do not use water that has been 'softened', as this will kill the plants. If you are interested in more information on water and water quality, please read "Water Quality Issues for Slipper Orchid Growers".

Fertilizing. Fertilizing is the second most important aspect of Paph culture. We have detailed information in the chapter on mineral nutrition, but for simplified purposes of getting you going with your first Paph, the suggestion is to fertilize very weakly. If you don't know what your water quality is, or suspect that it is pretty hard, then fertilize only every second or third watering, and use about 1/4 of the recommended dosage on the label of the fertilizer. If you know you have pure water, or are using rain water or distilled or otherwise purified water, then you may consider fertilizer every two or three times out of four that you water, and possibly slightly increasing the amount to as much as half the recommended dosage. If your tap water is hard (see description in the above paragraph) and you are using rain or otherwise purified water instead, consider watering with a fifty-fifty mix of your tap water and the pure water once a month to insure adequate calcium supply. Also consider substituting Epsom Salts for the fertilizer at the same level you'd use the fertilizer about once a month, regardless of your water source. The above program is basically a compromise program to put you in a situation under which the beginners Paphs listed will grow under a wide range of possible water qualities; it is meant to simplify things until you get to the point where you want to learn the more intricate details of water quality and fertilizing that will allow you to become a master Paph. grower. If you want more details on fertilizing, see "Mineral Nutrition Issues for Slipper Orchid Growers".

Paphiopedilum Varieties by Sue Bottom, sbottom15@bellsouth.net

There are many varieties of paphiopedilums you may choose to grow. Many paphs are good choices for indoor orchid growers, others like brighter light. Here is a sampler of the different types with brief cultural requirements.

Barbatum Section – This section includes the maudiae-type paphiopedilums. The leaves are mottled, the flowers are borne singly or in pairs, the plant usually blooms once a year and flowers can last several months. This section contains the species appletonianum, barbatum, callosum, lawrenceanum, mastersianum, sukhakulii, superbiens, venustum, viniferum and wolterianum. These paphiopedilums are mostly warm growing terrestrial orchids rooted in leaf litter or humus in shaded forest habitats in various parts of the monsoon belt. These plants prefer shady conditions (500 to 1500 ft-candles) and are more tolerant of warm conditions than the green strap leaf paphs.

Paph. barbatum

Photo courtesy of Phil Nelson, MD, Selby

Paph. barbatum Photo courtesy of Phil Nelson, MD, Sell

Paph. sukhakulii Photo courtesy of Lynn O'Shaughness

Insigne Section. The Insigne section paphs have green, strap shaped leaves. They bear one and sometimes two rounded flowers of heavy waxy substance and usually flower once a year in the winter. The section contains the species barbigerum, boxalii, charlesworthii, coccineum, druryi, exul, fairrieanum, gratrixianum, helenae, henryanum, hermannii, hirsutissimum, insigne, spicerianum and trigrinum. Although from the monsoon belt, most are cool growing, occurring at high elevations where winter temperatures drop to near freezing. They are considered to be somewhat difficult to grow, requiring bright light and cool autumn nights.

Paph. barbigerum Photo courtesy of Terry Bottom

Paph. insigne

Paph. spicerianum

Parvisepalum Section. The Parvisepalum section paphs from China and Vietnam have tessellated thin leaves, large, brilliantly colored, scented flowers on tall stems with enlarged and inflated pouches. The section contains the species armeniacum, delenatii, emersonii, hangianum, jackii, malipoense, micranthum and vietnamense. These plants grow in lime-rich loam or sand, or humus-filled crevices in limestone rocks in sheltered lees mostly shaded from direct sunlight. A cool, dry winter and calcium supplements are essential for blooming the following summer. They prefer buoyant and constant air movement, a cool dryish winter and a drop in evening temperatures.

Paph. armeniacum Photo courtesy of Lynn O'Shaughnessy

Paph. delenatii Photo courtesy of Fred Clarke

Paph. micranthum Photo courtesy of Brett Francis

Continued on page 10

Continued from page 9

Brachypetalum Section. These paphs have tessellated and succulent leaves whose undersides usually have dark purple markings. The flowers have wide petals and a broad dorsal sepal and a short stem bearing 1 to 4 oval flowers. The section contains the species bellatulum, concolor, godefroyae, xgreyi, niveum and thaianum. These plants grow in lime-rich loam or sand, or in humus-filled crevices in limestone rocks in sheltered lees mostly shaded from direct sunlight. A cool, dry winter and calcium supplements are essential for blooming the following summer. They can be grown outside in temperate climates, prefer buoyant and constant air movement and a drop in evening temperatures.

Paph. bellatulum
Photo courtesy of Dr. Tom Ot

Paph. concolor

Paph. niveum
Photo courtesy of Lois Cinert

Multiflorals. Multilfloral paphs include those from the section Cochlopetalum that flower sequentially from the same inflorescence stem producing flowers in succession (glaucophyllum, liemianum, moquetteanum, primulinum, victoria-mariae and victoria-regina (syn. chamberlainianum), Coryopetalum whose flowers have dark longitudinal stripes with 2 to 14 flowers open simultaneously and ribbonlike petals (adductum, gigantifolium, intaniae, kolopakingii, ooii, philippinense, platyphyllum, praestans (syn. glanduliferum), randsii, rothschildianum, sanderianum, stonei and supardii), and Pardalopetalum whose flowers can be more colorful than Coryopedilums but the dorsal sepal is not obviously striped (dianthum, haynaldianum, lowii, lynniae, parishii and richardianum). These large multifloral paphs grow in only partially shaded situations and are tolerant of higher light intensities than are the mottled leaved species. The majority occupy habitats which are exposed to wind currents and, if these habitats are elevated, to considerable drops in night time temperatures, especially during the cool season. They can tolerate an intermediate temperature, higher light and drier conditions. These plants are intermediate to warm growers that require a 6 to 8 weeks cool period (50 to 60F) to initiate flower spikes and a significant nighttime temperature drop. They enjoy a bright light (2000 to 3000 ft-candles), buoyant air movement and benefit from calcium supplements.

Paph. primulinum
Photo courtesy of Lynn O'Shaughnessy

Paph. rothschildianum

Paph. parishii

One of the best online source of information for paphiopedilums we have found is the website www.ladyslipper.com, by Bob and Lynn Wellenstein of Antec Laboratories, that has many detailed culture articles in the reading room.

Citations: The section description and species are from Harold Koopowitz's Tropical Slipper Orchids; the natural habitat description is from Philip F. Wight of the Orchid House; photos from OrchidWiz.

ORCHID ADVENTURES

Rainforest. Selby showcased a wide variety of orchids along with their other tropicals in their Conservatory. We got to talk to the greenhouse manager who freely described Selby's approach to growing orchids. The outdoor gardens are also a treat to tour. If you are in the Sarasota area, spend a few hours exploring Selby Gardens.

ORCHID ADVENTURES

SHOW TABLE

Grower Harry Dick Roth Ascda. Spirit Creek Garnet x V. merrillii x V. tessellata

Grower Sue Bottom Cycd. Jumbo Puff

Grower Maria Yessian Paph. spicerianum

Grower Sue Bottom Angcm. eburnum

Grower Harry & Celia McElroy Cym. Mem. Dick Swain

Grower Sue Bottom Den. White Grace 'Sato'

Grower Sue Bottom Lc. Magic Bell 'New Start'

January 2014 Page 13

SHOW TABLE

Grower Yvonne & Bob Schimmel Blc. Goldenzelle 'Lemon Chiffon' AM/AOS

Grower Harry & Celia McElroy
Cym. Taste of China

Grower Dick Roth Blc. Guess What

Grower Bill Gourley
Fdk. After Dark 'SVO Black Pearl' FCC/AOS

Grower Linda Stewart
Amesiella philippinesis x Tuberolabium kotoense

Grower Sue Bottom Lc. Orange Trick x Epi. ciliare

