Gold Country Orchids Limited Availability List
Aerangis fastuosa very vigorous	 mini						$18.00
Aerangis hariotiana ‘Gold Country’ African mini with orange flowers $18.00
Aerangis hildebrandtii ‘Gold Country’ Similar to above but longer flower
spike with slightly larger flowers. Great mini for the home 2” BS	$25.00
Angraecum elephantinum Miniature species with ctystaline white
3 inch fragrant flowers NBS 2 inch						$25.00
Aerangis puncata Mini species with large flowers on a tiny plant BS	$20.00
Angraecum didieri Miniature species 2 inch BS 				$15.00
Ascocentrum ampulaceum Orange form, India 2 inch BS			$15.00
Baptistonia echinata select divisions of this Oncidium relative 		$25.00
Bulb companulatum Miniature daisy type with yellow & plum
Flowers BS										$15.00 Bulb Elizabeth Ann ‘Buckelberry’ FCC/AOS Mother divisions 		$25.00
Bulb falcatum v. flavum yellow rachis and flower 3 inch BS		$25.00
Bulb falcatum ‘Standing Tall’ AM/AOS 3 inch BS				$25.00
Bulb falcatum v. velutina ‘GC’ CCE/AOS					$18.00
Bulb lasiochillum Yellow form 3 inch BS					$15.00
Bulb Lovely Elizabeth Similar to Elizabeth Ann but with red flowers 	$20.00
Bulb. phalaenopsis Established plants in 4” basket with 16” leaves	$75.00
Bulb. roxburghii Mini daisy type with apricot flowers			$15.00	
Bulb vaginatum ‘Joyce’ mini medusa 3 inch BS				$20.00
Cadetia potamorphila ‘Joyce Kelly’ CHM/AOS Mini with red and green leaves with white flowers. On mounts.				$35.00
Cattleya aclandiae v. alba 2 inch						$45.00
Cattleya aclandiae v. coerulea 2 inch						$35.00
Cattleya alagoensis Smallest member of Sophronitis, deep red		$45.00
Cattleya briegeri Better known as a yellow laelia from Brazil		$20.00
Cattleya Circle of Life x Pole Star Miniature with bright red to orange
Flowers on upright inflorescence New!					$12.50
Cattleya Fire Fantasy x Rlc. Little Toshie 4 inch yellow and red art shade
Flowers to striped red over yellow. NEW! NBS				$12.50
Cattleya kerrii Miniature species very rare 2 inch NBS 			$20.00
Cattleya Lake Tahoe v. coerulea Select divisions of our best blue 	$45.00
Cattleya Lake Tahoe v. coerulea ‘Blue Sky’ Five inch fragrant blue flowers
on compact plants. NBS								$12.50
Cattleya leopoldii coerulea x alba treated for tetraploids 3” BS 		$20.00
Cattleya longipes Syn. Laelia lucasiana					$25.00
Cattleya lueddemanniana very dark parents 2 inch 			$12.50	
Cattleya lueddemanniana v. alba 3 inch BS					$20.00
Cattleya lueddemanniana v. coerulea 2 1/2 inch		 		$12.50
4” BS 										$25.00
Cattleya Oconee Circle x Sierra Doll Six inch full round garnet flowers on
Compact plants. 2” NBS 								$12.50
[bookmark: _GoBack]Cattleya Precious Stones x Circle of Life Miniature cattleya with deep
Ruby red 4 inch flowers that are long-lasting BS 2” 				$18.00
Cattleya Sierra Angel (Bright Angel Sierra Doll) 4 inch round garnet
flowers. Plants started to flower 11 months out of flask. BS		$12.50
Cattleya Sierra Doll x Aloha Case 5 inch fragrant rose flowers with an
amethyst lip on compact plants. BS						$12.50
Cattleya Small World 4N (lueola x aclandiae) 4 Inch BS 			$45.00
Ctt. Rojo x Rlc. Love Sound Clusters of 4 inch bright orange star shaped
flowers. NBS 2 inch								$12.50
Ceratocentron fesselii x Tubecentron Niu Girl Orange miniature
 Vandaceous BS	 								$35.00
Cochleanthes discolor ‘Lil’ AM/ODC Smells like cloves BS			$45.00
Dendrobium cucumerinum Great miniature grown for its foliage	$20.00
Dendrobium cuthbertsonii 4N Does not need a cool greenhouse
We grow this in Sacramento in Cattleya conditions but good water.	$45.00
Dendrobium Jonathan’s Glory ‘Dark Joy’ 4 inch BS plants of what I think is the
Best kingianum hybrid of all times. Fragrant purple flowers!		$25.00
Dendrobium lamyaiae Miniature relative to unicum with 4 inch
Bright orange flowers. BS							$15.00
Dendrobium lichenastrrum ‘Gold Country’ Maxi-mini on Mount		$25.00
Dendrobium loddigessii ‘Rob’ Mini nobile type and fragrant BS		$15.00
Dendrobium olygophyllum Miniature species 2 inch BS 			$12.50
Dendrobium prentecii Miniature on mount BS				$20.00 Dendrobium speciosum v. grandiflorum Largest flowers for the Species with yellow fragrant flowers.	2 inch							$15.00			
Dendrobium unicum Vietnam form with larger orange flowers		$15.00
Dendrobium unicum Thailand form with typical orange flowers 	$10.00
Dyakia hendersoniana Fragrant mini Vanda 2 inch BS 	$12.50
Encyclia abeviata ‘Quincy’ Smallest member of the fragrans type BS	$20.00
Epidendrum polybulbon 2” BS Cuban form and fragrant.		$15.00
Epiphronitis Veitchii varigated form 2” BS					$45.00
Eurychone galeandra African angracoid with peach flowers 		$35.00
Gastrochilus obliquus Miniature Vandaceous with green flowers 	$25.00		
Haraella retrocalla Miniature species from Taiwan with golden
Flowers with a red brown lip. BS plants that flower for months		$12.50
Laelia lundii ‘Laurelwood’ Most vigorous mini I have 3 inch BS		$25.00
Laelia milleri Sibling cross of the red form 2 inch BS 			$25.00
Laelia pumila ‘Big Ben’ AM/AOS BS divisions					$75.00
Laelia pumila v. coerulea (‘Donna Rosina’ x ‘Gold Country’) mount or 2”
Seedlings about 1 year from flowering					$35.00
Laelia purpurata v. flamea Super sibling cross out of Brazil 2” 		$12 Laelia purpurata fma. Schusteriana line bred for deep color 2”		$12.50	
Leptotes bohnkianum Light pink flowers on this rare species BS 	$20.00
Leptotes pohlitinocoi Mini from Brazil with rose flowers BS 	 $20.00
Masdevallia minuta ‘Sharon Kay’ HCC/AOS Mini with crystalline white
Flowers 2 inch BS									$20.00
Masdevallia Red Wing Warm growing infracta hybrid with deep
Fuchsia flowers 3” BS				 $20.00
Meiracyllium trinasutum Mini species with fragrant rose flowers	$35.00
Mystacidium braybonae Mini African with long lasting white
Crystalline flowers	 BS on mount $25.00
Mystacidium capense Mini African species with clouds of flowers BS	$25.00
Neostylis Lou Sneary ‘Blue Sky’ BS 4 inch pots of this fragrant Neofinetia
hybrid. 										$25.00
Paph. helenae Sma18.00llest member of the genus, a true mini. NBS $18.00
Paph. Prime Child 4N plants from OZ with great flowers BS		$35.00
Phalaenopsis fuscata Novelty phal with yellow & chestnut flowers that are
Lightly fragrant. BS								$25.00
Phalaenopsis lobbi Vietnam form on mount BS				$35.00
Phalaenopsis Kuntrarti Rarashati ‘Copperstate’ HCC/AOS Mother
Divisions of this mini that flowers all year long BS 			 $20.00
Phalaenopsis zebrina The zebra like novelty phal with white flowers heavily
Barred maroon. BS								$25.00
Pleurothallis grobyi Mini warmth tolerant 2 inch BS			$15.00
Pleurothallis leptotifloia ‘GC’ vigorous mini with yellow flowers		$15.00
Podangis dactyloceras Miniature African species with paper white
Flowers 4 inch BS									$20.00
Promanea xanthina Miniature fragrant yellow likes low light 2” BS	$20.00	
Rennanetia Sunrise (Neo. falcata x Ren. imshootiana) Orange to red
flowers on these Miniature Vandaceous plants 				$10.00
Rlc. George King x C. Circle of Life Six inch fragrant orange flowers
on compact plants 2 inch								$12.50
Rlc. Helen Brown x C. Circle of Life 1st to flower in 2 inch pot was
a 5” full round fragrant orange flower NBS 2inch 	SUPER		$12.50
Rlc. Little Toshie x Rth. Orchidglade 4 inch yellow to apricot flowers
on compact plants that are fragrant 2 inch NBS $10.00 4 inch BS 	$18.00
Rlc. Love Sound 4N x C. Circle Spirit 4N First to flower was better than
Martha Clarke with 5 inch orange to red flowers. NBS 2 inch		$12.50	
Sarcochilus hartmannii v. albus ‘Monster’ AM/AOS x self			$20.00
Sarcochilus Hot Santa x fitzgeraldii NBS White with red center		$12.50
Sarcochilus Hot Santa x Burgandy on Ice NBS round reds		$12.50
Sarcochilus Hot Santa x Walnut Valley Sunset NBS round garnet	$12.50
Sobennikoffia robusta Afraican species 3 inch BS				$25.00
Vanda cristata Compact green with plum lip and fragrant 2” NBS 	$12.50
Vanda Green Light Mini fragrant green Vanda for the home 2” BS	$12.50
Vanda vietnamica Mini green for the home 2” BS				$15.00
Zygopetalum Advance Australia ‘HOF’ AM/AOS fragrant mini		$25.00
Zygoneria Adelaide Meadows Bright lime green flowers with a deep
Indigo lip. Fragrant too!	2” NBS						$12.50

MERICLONES
C. Lake Tahoe ‘Blue Sky’ Long lasting 5 inch blues with an indigo lip and
Intense fragrance. NBS 2” 							$15.00
Rlc. Little Toshie ‘Gold Country’ This is the best compact growing Cattleya ever with 5 inch bright yellow flowers and deep red lip. BS 3” 		$25.00
C. Love Knot ‘Blue Moon’ 5 inch fragrant blue flowers that are very long lasting.
Plants flower twice a year. NBS 2” 						$12.50
Cattleya Gratrixiae ‘Rotors’ HCC/AOS Miniature red cattleya that flowers 2 to 3 times a year. Mother division							$45.00
Vdnps Jiaho’s Orange ‘Jia Ho’ HCC/AOS Best Irene Dobkin hybrid with
deep orange flowers on compact branched inflorescence BS		$25.00

