Gold Country Orchids Limited Availability List
Aerangis fastuosa very vigorous	 mini						$18.00
Aerangis hariotiana ‘Gold Country’ African mini with orange flowers $20.00
Aerangis hildebrandtii ‘Gold Country’ Similar to above but longer flower
spike with slightly larger flowers. Great mini for the home 2” BS	$25.00
Aerangis hyaloids Miniature with small white flowers on mounts	$35.00
Angraecum didieri Miniature species 2 inch BS 				$15.00
Angraecum distichum Mini African 2” BS					$20.00
Angraecum equitans Mini with 4” sparkling white flowers 		$20.00
Ascocentrum ampulaceum Orange form, India 2 inch BS			$15.00
Baptistonia echinata select divisions of this Oncidium relative 		$25.00
Brassavola cuculatta 2 inch BS							$20.00
Bulb Elizabeth Ann ‘Buckelberry’ FCC/AOS Mother divisions 		$25.00
Bulb falcatum v. flavum yellow rachis and flower 3 inch BS		$35.00
Bulb falcatum ‘Standing Tall’ AM/AOS 3 inch BS				$25.00
Bulb falcatum v. velutina ‘GC’ CCE/AOS					$25.00
Bulb lasiochillum Yellow form 3 inch BS					$15.00
Bulb Lovely Elizabeth Similar to Elizabeth Ann but with red flowers 	$20.00
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. coerulea 2 inch						$25.00
C. Dals Moon x C. intermedia v. aquinii Compact yellow to peach
fragrant flowers, 50% will be splash 2 inch	 				$10.00
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 leopoldii coerulea x alba treated for tetraploids 2” NBS 	$10.00
Cattleya lueddemanniana very dark parents 2 inch 			$12.50	
Cattleya lueddemanniana v. alba 2 inch					$12.50
Cattleya lueddemanniana v. coerulea 2 1/2 inch		 		$12.50
Cattleya Small World 4N (lueola x aclandiae) 4 Inch BS 			$25.00
Ceratocentron fesselii x Tubecentron Niu Girl Orange miniature
 Vandaceous BS	 								$15.00
Ctna. Starrlyn Rose and lavender Mini-cat for the home BS 		$15.00
Christensoniana vietnamica Mini with green flowers 2 inch NBS	$15.00
Dendrobium cucumberinum Great miniature grown for its foliage	$20.00
Dendrobium lichenastrrum ‘Gold Country’ Maxi-mini on Mount		$25.00
Dendrobium olygophyllum Miniature species 2 inch BS 			$12.50
Dendrobium prentecii Miniature on mount BS				$20.00
Dendrobium tannii Miniature related to bracteosum BS 	 $12.50
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
Epiphronitis Veitchii varigated form 2” BS					$45.00
Haraella retrocalla Miniature species from Taiwan with golden
Flowers with ared brown lip. BS plants that flower for months		$12.50
Laelia flava Superb cross 2 inch BS			 			$20.00
Laelia lundii ‘Laurelwood’ Most vigorous mini I have 3 inch BS		$20.00
Laelia milleri Sibling cross of the red form 2 inch BS 			$20.00
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” 		$12.50
Laelia purpurata v. Aco Line bred in Brazil for flat flowers with a
deep violet lip 4 inch Blooming Size 						$20.00									
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 	 $15.00
Meiracyllium trinasutum Mini species with fragrant rose flowers	$35.00
Mystacidium braybonae Mini African with long lasting white
Crystalline flowers	 BS on mount $20.00
Mystacidium capense Mini African species with clouds of flowers BS	$15.00
Podangis dactyloceris Sibling cross 2 inch BS				$20.00
Phalaenopsis Kuntrarti Rarashati ‘Copperstate’ HCC/AOS Mother
Divisions of this mini that flowers all year long 3 inch 			$20.00
[bookmark: _GoBack]Phalaenopsis stuartiana Yellow form 5 to 6 inch leaf span		$25.00
Pleurothallis grobyi Mini warmth tolerant 2 inch BS			$15.00
Pleurothallis leptotifloia ‘GC’ vigorous mini with yellow flowers		$15.00
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								$10.00
Rlc. Helen Brown x C. Circle of Life 1st to flower in 2 inch pot was
a 4” full round fragrant orange flower NBS 2inch 				$10.00
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	
Sarcochilus hartmannii v. albus ‘Monster’ AM/AOS x self			$15.00
Sobennikoffia robusta Afraican species 4 inch BS				$25.00
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
