

M ORCHID S

ORCHID

newsletter

A newsletter for the members of the Maryland Orchid Society

March 2007

president's message

This week brings the annual Maryland Orchid Society Show and Sale! A great deal of work has already been done by MOS members to prepare for this major event and a great deal more will be done by those who will set up the exhibit spaces and sales area on Tuesday; the members, vendors and other orchid societies who will set up exhibits on Wednesday; the judges and their clerks who will judge the show on Thursday; the members who will staff the sales area, give talks and tours and encourage visitors to try growing orchids on Friday, Saturday and Sunday and the members who will take down the exhibit

backdrops after the Show is over. Over one third of the members of the Society have been, or will be, actively involved in making this Show a success.

I hope everyone will come to visit the Show between March 9 and 11 to see what magic our members, vendors and associated societies can do with beautiful blooming orchids and some moss, ferns, lights and black fabric!

Ann Lundy

March Speaker will be Alfredo Manrique on Orchids of Peru

Phragmipedium kovachii Atwood, Dalström & Fernández 2002, foto© Isaiás Rolando

We are very fortunate to have Alfredo Manrique of Lima, Peru coming to speak to us this month about the Orchids of Peru. Mr. Manrique is the owner of Centro de Jardineria Manrique, a large nursery growing many different kinds of plants. He is one of two people in Peru who was licensed to collect *Phragmipedium kovachii* plants (a recently discovered *Phrag.* species with very large and strongly colored pink/purple flowers) and propagate them. In addition to *Phrag. kovachii* he will tell us about other native Peruvian orchids. He will also be bringing flasks and seedlings of *Phrag. kovachii* and its hybrids to sell to our members.

New Members

Marilyn Lauffer has bravely taken on the position of MOS Membership Chair. Please help her out in keeping your email and snail mail addresses up to date in her member roster database. We are glad to welcome new members Beng Light and Howard Eskildson.

Save the Date

The MOS is holding an orchid-growing workshop on Saturday, April 14, 2007 from 10 a.m. - 2 p.m. at St. David's Church, 4700 Roland Ave, Baltimore, MD 21210. Experienced orchid growers will discuss successful orchid growing techniques and provide "hands on" experience in repotting orchids using various media. Workshop cost will be \$10 and will include lunch and drinks. For more information call Ann Lundy at 410.366.9365 or Gary Smith at 410.374.5811 or see them at the March meeting.

IN THIS
ISSUE

February Show Table Results

Education Corner—Building Displays

Book Review—Dendrobiums

MOS Library Book List

show table > feb. 2007

Mtdm. Bartley Schwartz – Yong Qian

Novice

1. Paph. [(Mem. Allegria Gutierrez X Maudiae) X Maudiae] – Don Forester
2. Mtdm. Bartley Schwartz – Yong Qian

Home Grown

1. Pths. *pytrophylla* – Bill Scharf
2. Tie Masd. Swallow 'Cub Hill' – The Adams
Den. *atroviolaceum* – Bill Ellis
3. Blc. Bouton D'Or 'Foxcraft' – Hilda Sukman

Paph. (Red Pepper X Maudiae) – Lou Vadorsky

Greenhouse Under 200 Square Feet

1. Paph. (Red Pepper X Maudiae) – Lou Vadorsky
2. Epi. *conopseum* – Craig Taborsky
3. Paph. *spicerianum* – Les Kirkegaard

Rhrds. Thai Noi X Rhy. *coelestis* – Barry Woolf

Greenhouse Over 200 Square Feet

1. Rhrds. Thai Noi X Rhy. *coelestis* – Barry Woolf

Cattleya Alliance

1. Epi. *paniculatum* 'Old Faithful' – Clark Riley
2. Bc. Maikai 'Louise' AM/AOS – Barry Woolf
3. Enc. *kennedyi* – Dr. Eric Wiles

Phal. [Hilo Lip X (Vladimir Horowitz X Carmela's Wild Thing)] – Les Kirkegaard

Phalaenopsis Alliance

1. Phal. Sogo Fairyland – Dr. Eric Wiles
2. Tie Phal. Caribbean Sunset 'Sweet Fragrance' – Nancy Duggan
Phal. [Hilo Lip X (Vladimir Horowitz X Carmela's Wild Thing)] – Les Kirkegaard
3. Phal. Join Angel – The Adams

Oncidium Alliance

1. Onc. *obryzatum* – Barry Woolf
2. Mtdm. Ello Triumph? – Dr. Eric Wiles
3. Burr. Nelly Isler 'Swiss Beauty' – Don Forester

Paphiopedilum and Phragmipedium

1. Paph. Lady Isabel – The Adams
2. Paph. *insigne* var. *sanderæ* – Barry Woolf
3. Paph. (*appletonianum* X *acmodontum*) – Clark Riley

Phal. (*amabilis* X *equestris*) – Dr. Eric Wiles

Miscellaneous Hybrids

1. Cym. Golden Buddah – Barry Woolf
2. Aer. Florida – Dr. Eric Wiles
3. Den. (*semifuscum* X *johnnis*) – Les Kirkegaard

Paph. Lady Isabel – The Adamses

Species

1. *Dendrochillum tenellum* – David Smith
2. Tie Coel. *mossiae* – Barry Woolf
Porroglossum *nutivara* – Bill Scharf
3. Tie Paph. *villosum* – Hilda Sukman
Ang. *leonis* – Dr. Eric Wiles

Miniature

1. *Dendrochillum apoense* – David Smith
2. Den. *atroviolaceum* – The Adams
3. Max. *variabilis* – Bill Scharf

First Bloom Seedling

1. Paph. Copper Spice – Nancy Duggan
2. Paph. Lyro Blackhawk – Barry Woolf
3. Phal. (*amabilis* X *equestris*) – Dr. Eric Wiles

Fragrance

No entries

The Judges Choice of the Evening was *Pleurothallis pytrophylla*, exhibited by Bill Scharf. The judges were Marty Vittek, Nancy Duggan and Steve Adams. There were 85 plants on the show table!

education corner

At the February meeting, David Smith discussed the tools and methodology necessary in creating displays for the annual show. Below are some of David's tips for a successful display. Next month the education corner will feature photos and discussions of exhibits and show judging criteria for plants and exhibits.

1. Suggested exhibit sizes for the show
 - A. Table top
 - a) 3 blooming orchids placed for effect
 - b) 6 sq ft
 - c) 9 sq ft
 - B. Floor — 15 sq ft
2. New growers – probably do not have many plants. Also, your plants might be large and showy, rather than small and compact.
3. Collaborate with 1 or 2 other people to get enough plants (in your opinions) to make up an exhibit.
4. Do not try to rush through this! Take your time and try different placements of your plants. Keep in mind that the first exhibit is always going to be the hardest because you don't know what to expect.
5. It is not necessary to provide extra background staging. Only need to provide something to cover the staging provided, such as a black, woven landscape fabric, something that is not shiny. You will most likely need pots, boxes, cans, etc for giving varying heights. You may use wire hooks to hold small mounted plants onto the tabletop staging.
6. For the table tops, try not to place anything that extends over the top of the backdrops, or for inflorescences, not too far above, maybe 2 – 3 inches. If in doubt, ask someone who has done this before.
7. Start by placing plants at different levels in pleasing arrangement using as big a variety of plants as available.
8. If possible try to place similar colors together, but don't agonize over this.
9. After placing plants and satisfied with arrangement, then begin to place a minimum of greenery, such as small ferns, bromeliads, other non-blooming plants. Do NOT use any artificial plants, flowers, etc. in your exhibit.
10. As you proceed, you should cover the pots with wet moss, black covering, or anything that will hide the pots and be unobtrusive.

11. Don't forget the labels! The plants must be identified accurately by using the black label stock that should be provided somewhere around. Write on the label with a silver marking pen, neatly and legibly. Attach the labels to the plants, using wire loops which I will show to you tonight. If you have a plant without a name, label it as such – unknown hybrid or unknown species.
12. The final thing will be to cover the remainder of the tabletop with moss, bark, mulch, Spanish moss, or somesuch.
13. Tools and equipment that might be needed are:
 - 1) Wire of different sizes, such as 16, 18, or 20 gauge floral wire, 12 gauge hanging wire.
 - 2) Pliers and wire cutters to cut and bend wire.
 - 3) Scissors, small hammer, tacks.
 - 4) Pots, cans, boxes of different sizes and shapes.
 - 5) Landscape fabric.
 - 6) Silver marking pen.
 - 7) Masking tape, black tape of some kind.
 - 8) And, whatever else that you might think that you will need, plus a container to hold and carry all of this paraphernalia.

What Do They Mean? American Orchid Society Judging Awards

Initials such as AM/AOS and JC/AOS following orchid names indicate awards bestowed by the judges of the American Orchid Society to worthy flowers and plants. Below is a key to these abbreviations seen in publications of the AOS.

AD (Award of Distinction) and AQ (Award of Quality) These two awards for hybridizing in orchids recognize worthy new trends and improved quality respectively.

AM (Award of Merit) A flower scoring 80 to 89 points on a scale of 100 points. This flower-quality award is a fine though lesser achievement than the FCC.

CBR (Certificate of Botanical Recognition) Awarded to rare and unusual species with educational interest.

CCE (Certificate of Cultural Excellence) This award further distinguishes growers of plants that exhibit an extreme degree of skill in cultivation, having received 90 points or more on the scale that has been used for the Certificate of Merit Award (CCM).

CCM (Certificate of Merit Award) The beginning orchid grower may hope to attain this award because the award, rather than designating an individual flower of high quality, recognizes the grower and not the plant. The award may be given more than once if the plant continues to thrive and increase in both size and number of flowers.

CHM (Certificate of Horticulture Merit) Awarded to a well-grown and well-flowered species or natural hybrid with characteristics that contribute to the horticultural aspects of orchidology.

FCC (First Class Certificate) The highest flower-quality award, given by AOS judges to flowers scoring 90 or more points on a scale of 100 points.

HCC (Highly Commended Certificate) The HCC is granted to a flower scoring 75 to 79 points, which is not enough to merit an AM. The majority of awarded orchids receive this award, which implies that, while the flower being judged is outstanding, there is room for improvement.

JC (Judges Commendation) Given to orchids for distinctive characteristics that the AOS judges, by an affirmative vote of at least 75 percent, feel should be recognized, but cannot be scored in customary ways.

Reprinted from AOS Orchids Magazine, February 2007

book review

One of my favorite orchid genera is *Dendrobium*—about a third of my orchids are *Dendrobiums*. It's a big genus, with over a thousand species, and widely varying cultural needs because of their wide variety of natural habitats – temperate, subtropical, and tropical zones of south and southeast Asia, the East Indies, and Australia at high to low elevations. You might think that good reference books are a necessity for growing *Dendrobium* – I would agree.

Orchids – Care and Cultivation, by Gérald Leroy-Terquem and Jean Parisot; English text published in 2004 by Cassell Illustrated/Octopus Publishing Group, London, UK; retail (softbound) \$24.95.

Dendrobium and Its Relatives, by Bill Lavarack, Wayne Harris, and Geoff Stocker; published in 2000 by Timber Press, Portland, OR; retail (softbound) \$34.95.

Orchid Species Culture: Dendrobium, by Margaret L. Baker and Charles O. Baker; published in 1996 by Timber Press, Portland, OR; Out of print – available used from Internet sources.

The Dendrobiums, by Howard P. Wood; published in 2006 by A. R. G. Gantner Verlag, Ruggell, Liechtenstein; distributed by Timber Press, Portland, OR, retail (hardbound) \$150.00.

The four books I rely on for growing *Dendrobiums* are listed above. If you grow *Dendrobiums*, I would recommend the first two books; if you love *Dendrobiums*, then I would also recommend the third; if you are a real *Dendrobium* fanatic, I recommend the fourth, too.

I have noticed that almost every one of my *Dendrobiums* that gets a really cool period in winter in its native habitat, which I have not duplicated in the past (I grow in my basement), has never bloomed for me. I hope to remedy this, but honestly, I would not have recognized the importance of this cold spell for blooming if I had not read about it in *Orchids – Care and Cultivation*. The real pearl of information on *Dendrobiums* is sequestered in the ten pages starting on page 132 of this book. A table grouping dendrobiums into six major cultural groups is provided. The authors credit Rebecca Tyson Northen for these groups, which really help make sense of the confusing array of *Dendrobiums*' cultural needs. (Northen's *Home Orchid Growing*, published in 1970 by Van Nostrand Reinhold, contains the same information on pages 200-202.) The six cultural groups are based on whether a species has persistent leaves or loses them in winter, and on their water and temperature needs during summer and winter. *Den. nobile*, in Group I, for example, is deciduous, tolerates intermediate to warm temperatures in summer, but needs a cool winter, and needs a nearly total interruption of watering in winter. *Dendrobium* hybrids with *nobile* dominant in their ancestry would also need similar culture. *Dendrobiums* in the former “nigro-hirsute” section (having small black hairs on the leaf sheaths), now called Section *Formosae*, are found in cultural Group IV and have persistent leaves, and require cool growing conditions and a short suspension of watering in the fall. I bought my copy of this useful book at Barnes & Noble. It's a really good basic orchid culture book.

Dendrobium and Its Relatives covers 411 species in the *Dendrobium* subtribe, which is called *Dendrobiinae*. In addition to *Dendrobiums*, it includes species in genera that have been split from *Dendrobium*, such as *Cadetia* and *Epigeneium*. The book devotes 101 pages to culture, conservation, and family relationships (taxonomy) of *Dendrobiinae* in general. The second half of the book devotes 186 pages to color photos, descriptions, habitat, climate, and culture of individual species, grouped by section or split-off genus. This is a great *Dendrobium* reference, and the Maryland Orchid Society library has just obtained a copy.

The third *Dendrobium* book I recommend, by the Bakers (husband and wife team), is a collection of habitat and cultural information in excruciating detail. I grow mostly *Dendrobium* species, so the Bakers' book is just perfect for my needs. For each of about 1200 *Dendrobium* species, one can find the daily average maximum and minimum temperature for each month of the year, the monthly inches of rain, and the average humidity by month. Then, in categories of light, temperatures, water, fertilizer, rest period, growing media, and miscellaneous notes, the Bakers generalize on the habitat data, and make cultural recommendations for that species. Also provided are nomenclature authority, synonyms, origin/habitat, climate data station, plant size and type, and descriptions of pseudobulbs, leaves, and flowers, and references. This book provides me the most help in deciding how often to water, how much light to provide, and when to provide resting and cool periods for my *Dendrobiums*. The book is, however, out of print, so it is expensive to obtain and requires

continued on next page

continued from previous page

some searching. ABEbooks currently lists a dealer in Australia who will sell a paperback copy, postpaid, for about US\$87, and a hardback for US\$148.

The fourth book on *Dendrobiums*, by Wood, is a real tome – 870 pages of text, and 121 pages of photographs. Only about 4 percent of the book addresses *Dendrobium* culture, while about 48 percent is about the evolution, distribution, taxonomy, and ecology of the *Dendrobium* subtribe, *Dendrobiinae*. Wood cites evidence, including geological and DNA-based, that the ancient *Dendrobiinae* became split into two phylogenetic lineages by the breakup of the ancient continent Gondwana about 100 to 200 million years ago. These phylogenetic lineages, called clades, evolved and became distributed in two main regions separated by Wallace's Line, in (1) India and southeast Asia and (2) Australia and nearby islands. Wood assigns all of the 47 sections and 4 split-off genera of *Dendrobiinae* to a northern and a southern clade, and discusses the family relationships among them. He devotes 104 pages (Part 8) to describing the sections and genera, and 144 pages (Part 9) to describing the species. His culture information is located in three different places in the book – in two general

culture chapters on the subtribe in Part 4; in section-specific culture paragraphs in Part 8; and in the species descriptions in Part 9. Without question, this book is the most thorough and most current on the taxonomy and nomenclature of *Dendrobiinae*. The color plates, showing 582 species in the *Dendrobiinae*, are quite good. Included are such esoterica as *Den. brymerianum* (with the most elaborately fringed lip in the subtribe) and *Den. harveyanum* (the only *Dendrobium* with both fringed petals and fringed lip). Any MOS members curious about this book may borrow it from this reviewer.

These are the four *Dendrobium* books that I favor. The MOS library also has *Dendrobiums – An Introduction to Species in Cultivation*, by Schelpe and Stewart; *A Revision of Antelope and Latouria Dendrobiums*, by Cribb; and *Dendrobium Orchids of Australia*, by Upton. If you grow dendrobiums, consider perusing these seven books. If you do not yet grow *Dendrobiums*, you are now aware of lots of resources that can help you grow them.

For more information email me at billellis@ellislist.com.

Bill Ellis

About Last Month's Cover...

OK, raise your hands. How many noticed the challenge on last month's cover? Not too many hands, I see. Those who've been around for a while might have noticed that our speaker Linda Wilhelm's talk was "The Real Miltonias" and the picture was, well, a *Miltonia* and not a *Miltonia*.

Was the picture wrong? No way. Most orchid growers would still call the Pansy Orchids *Miltonia* though most taxonomists and advanced growers would call them *Miltoniopsis*. As our understanding of the evolution of orchids has grown over the last hundred and fifty years, botanists have grown uncomfortable with keeping the Brazilian *Miltonias* in the same genus as the Andean species. When all of them were originally described, they were described as *Miltonias*. But the Brazilian species such as *Miltonia spectabilis* were described first, giving them the right to keep the name if we split them up. Some times we all agree on these splits, such as splitting *Cypripedium* from *Paphiopedilum*. Some times we strongly disagree, such as putting *Laelia purpurata* in with *Sophronitis* ("unless you pry the *Laelia purpurata* label from my cold, dead hands" kind of disagreement). In the case of *Miltonia* vs. *Miltoniopsis*, that split

will probably take with time. The plants are very different in culture, color, and breeding. I talked with Linda during her visit. To the best of her knowledge, no hybrids have been made between the Brazilian and Andean species, despite their proximity in collections for over a century. This is partly a result of their different blooming times, but we have plenty of ways to make these hybrids if they would take. So perhaps there is a bigger genetic divide than the botanists originally realized.

The pictures on the web and at the Woodland Orchids site, <http://www.woodlandorchids.com>, are the "true" *Miltonias*.

So was the picture on last month's cover a *Miltonia*? Well, yes and no, depending. Isn't it fun knowing the rest of the story?

Clark Riley, who can grow *Miltonia* but fails miserably with *Miltoniopsis*.

Maryland Orchid Society Library Book List

Using Barry Woolf's inventory, Anne Minkowski, the MOS librarian, and Harriet Quandt have compiled a list of publications currently in the MOS library. The following pages list the resources that are available to MOS members. For more information, please see Anne at the meetings or email her at saskakempa@verizon.net. This list is also now available for download in pdf format from the MOS web site www.marylandorchids.org.

Author	Title	Publisher	Year
Anderson, Frank	Orchids	Abbeville Press	1981
AOS	AOS Handbook on Judging 6th Ed.		
AOS	Orchid Pest and Disease	AOS	1975
AOS	Orchid Source Directory	AOS	2006
Allen, Carol, ed.	North American Native Terrestrial Orchids Conf. Proceedings		1996
Arditti, Joseph Ed.	Orchid Biology Reviews and Perspective 1	Cornell Univ	1977
Arditti, Joseph Ed.	Orchid Biology Reviews and Perspective Vol 6	John Wiley & Son	1974
Arosemena, Arcadio et. al.	Orchids from the Coast of Ecuador	Ass'n Ecuador Orchids	1988
Arnold, Peter	Orchids	St. Martins	1994
Australian Orchid Foundation	The Orchidaceae of German New Guinea	Bodlian Holdings Pty	1982
Ball, John	Southern African Epiphytic Orchids	Conservation Press	1978
Banerjee, M.L. & Thapa, B.B.	Orchids of NEPAL	International Bioscience	1978
Batchelor, Stephen R., Charles Fitch	Your First Orchid, a Guide for Beginners	AOS	
Bechtel, Cribb, Launert	Manual of Cultivated Orchid Species, The	MIT Press	1981
Bechtel, Cribb, Launert	Manual of Cultivated Orchid Species, The	MIT Press	1992
Birk, Lance	Paphiopedilum Grower's Manual, The	Pisang Press	1983
Black, Peter McKenzie	Beautiful Orchids	Hamlyn	1973
Black, Peter McKenzie	Orchids	Hamlyn	1973
Black, Peter McKenzie	Orchids	Hamlyn	1973
Blowers, J.W.	Tictoral Orchid Growing	Wyld Court	1971
Bond, Rick	Ortho Growing Orchids	Solaris Group	1999
Bowen, Leslie	Orchids, The Art and Craft of Growing	Putnam	1976
Bowen, Leslie	Orchids, The Art and Craft of Growing	Putnam	1976
Braem, Dr. G.J., Charles D. Baker, Margaret L Baker	The Genus Paphiopedilum, Natural History and Cultivation	Botanical Publications, Inc.	1998
Buttler, Karl	Orchids of Britain and Europe, Field Guide	Crowood	1991
Carter and Holmes	2005 Catalog		
Cash, Catherine	The Slipper Orchids	Timber Press	1991
Chase, Mark, ed.	The Pictorial Encyclopedia of Oncidium	ZAI Publications	1997
Christenson, Eric A	Phalaenopsis, A Monograph	Timber Press	2001
Cootes, Jim	The Orchids of the Philippines	Timber Press	2001
Correll, Donovan	Native Orchids of N. America N. of Mexico	Stanford Univ Press	1978
Craighead, Frank	Orchids and Other Air Plants, Everglades Nat. Pk	Univ of Miami	1963
Cribb, P.J.	Alexandre Brun, the Forgotten Orchids of	Grove Press	1992
Cribb, P.J.	Antelope and "Larourea" Dendrobiums, A revision of	Kew	1986
Cribb, Dr. Philip	Orchids, A Romantic History, with a Guide to Cultivation	Running Press	1992
Cribb, Phillip	Genus Paphiopedilum	Nat Hist Public	1998
Cymbidium Society	The Orchid Advocate		1980, 1986
Darnell, AW	Orchids for the Outdoor Garden	Dover Press	1930
Darnell, AW	Orchids for the Outdoor Garden	Dover Press	1930
Davies & Huxley	Wild Orchids of Britain & Europe	Hogarth	1988
Davis & Steiner	Philippine Orchids	William Frederick	1952
Dodson & Gillespie	Orchids, The Biology of	Benson	1967
Dodson & Gillespie	Orchids, The Biology of	Benson	1967
Dodson & Gillespie	Orchids, The Biology of	Benson	1967
Dressler, Pollard	Genus Encycilia in Mexico	Asociacion mexicana de Orquideologia	1974
Dressler, Robert	Orchids, Natural History and Classification	Smithsonian	1981
Dressler, Robert	Orchids, Natural History and Classification	Smithsonian	1981

Author	Title	Publisher	Year
Dressler, Robert	Phylogeny and Classification of the Orchid Family	Discorides Press	1993
Dressler, Robt	Field Guide to the Orchids of COSTA RICA and PANAMA	Comstock Cornell Univ	1993
Du Puy, David & Cribb, Phillip	Genus Cymbidium	Timber Press	1988
Dunsterville & Garay	Venezuelian Orchids Vol 1		1959
Dunsterville & Garay	Venezuelian Orchids Vol 2		1959
Dunsterville & Garay	Venezuelian Orchids Vol 3		1961
Dunsterville & Garay	Venezuelian Orchids Vol 4		1959
Dunsterville & Garay	Venezuelian Orchids Vol 5		1959
Dunsterville & Garay	Venezuelian Orchids Vol 6		1959
Dunsterville, GCK	Orchids, Intro to the World of	Doubleday & Co.	1964
Dunsterville, GCK	Orchids, Intro to the World of	Doubleday & Co.	1964
Dunsterville, GCK	Orchids, The World of	Editorial Lectura Caracas	1962
Dunsterville, G.C.K. & E. Dunsterville	Orchid Hunting in the Lost World (And Elsewhere in Venez.)	AOS	1988
Eigeldinger, Murphy	Orchids, Complete Guide to Cultivation	Gifford	1971
Eighth World Orchid Conference			April 1975
Fennell, T.A.	Orchids for Home and Garden, 2nd Ed.	Holt Rinehart & Winston	1963
Fisher, James Ed	Orchid Hybrids 1991-1994	Bishop's Interim List	1995
Fitch, Charles Marden	All About Orchids	DoubleDay	1981
Fitch, Charles Marden	Fresh Flowers, Identifying, Selecting and Arranging	Abbeville Press	1992
Foster, Mulford	Bromeliads, A Cultural Handbook	Bromeliad Soc.	1953
Fowlie, J.A.	Brazilian Bifoliate Cattleyas and Their Color Varieties	Day printing	1977
Freed, Hugo	Orchids and Serendipity	Prentice Hall	1970
Garay & Sweet	Flora of the Lesser Antilles	Arnold Arboretum, Harvard Univ	1974
Ghose, B.N.	Beautiful Indian Orchids and How to Grow them	Mani	1968
Ghose, B.N.	Indian Orchids, Beautiful		1959
Gillespie, Robt	Orchid Culture	TFH	1961
Glasser, Eric K.	Orchids Burpee American Gardening Series	MacMillan	1995
Greer, Barney	The Astonishing Stanhopeas	Barney Greer	1998
Grove, David	VANDAS and ASCOCENDAS	Timber Press	1995
Grubb, Roy	Selected Orchidaceous Plants Vol 1		1970
Grubb, Roy	Selected Orchidaceous Plants Vol 2	England	1970
Gupton, Oscar & Swope, Fred	Wild Orchids of the Middle Atlantic States	Univ. Tenn Press	1986
Gupton, Swope	Wild Orchids of the Middle Atlantic	Univ of Tennessee Press	1986
Hawkes, Alex	Encyclopedia of Cultivated Orchids	Faber & Faber	1965
Hawkes, Alex	Orchid Botany and Culture	Harper & Bros	1961
Hawkes, Alex	Orchids, Their Botany and Culture	Harper & Bros	1961
Hawkes, Alex	Orchids, Their Botany and Culture	Harper & Bros	1961
Hillerman & Holst	Cultivated ANGRAECOID Orchids of Madagascar	Timber Press	1986
Hillerman, Fred Holst, Arthur	Cultivated Angraecoid Orchids of Madagascar, An intro to	Timber Press	1986
Hoddson, Paine, Anderson	Letts Guide to Orchids of the World	Charles Letts & Co.	1991
Hoehne, F.C.	Iconografia De Orchidaceas Do Brasil		1949
Hsu, Chung Hsiang	Quality Cattleyas in Color		
Hunt Francis & Kijima	The Orchid	Octopus Books	1978
Hunt, David Ed.	Orchids from CURTIS's Botanical Magazine	Curwen Books	1981
Hunt, F.& Grierson, M.	Country Life Book of Orchids, The	Country Life	1978
Hunt, Frances	Orchids, The International Book of	Chartwell	1979
Hunt, Frances	Orchids, The International Book of	Chartwell	1979
Hutcheson, Frances	What Pest is That?	Bay Books	
James, I. D.	The Orchid Grower's Handbook (2 copies)	Blandford	1988
Kamemoto & Sagarik	Beautiful Thai Orchid Species	Aksornsampan	1975
Kelleher, Jo	Intriguing MASDEVALLIAS	KGH	1984
Kijima, Takashji (Photog)	Orchids Wonders of Nature	Mallard	1988
Kijima, Takashji (Photog)	The Orchid The Wild Species	Gallery books	1990
Kimber, Sheila	Orchids, A Handbook of	Pakistan Herald	1964
Kramer, Jack	Growing Orchids At Your Windows	Hawthorne	1972
Kramer, Jack	ORCHIDS Flowers of Romance and Mystery	Abrams & Co.	1975
Kramer, Jack	Plants Under Lights	Simon & Schuster	1974
Kramer, Jack	Rare Orchids Everyone Can Grow	DoubleDay	1968
La Croix, Isobyl and Eric	African Orchids in the Wild and in Cultivation	Timber Press	1997
Lane	Orchids, How to Grow	Sunset	1977

Author	Title	Publisher	Year
Lavarack, Bill	Dendrobium and its Relatives	Timber Press	2006
Lin Tsan-Piao	Native Orchids of Taiwan Vol 1		1975
Lin Tsan-Piao	Native Orchids of Taiwan Vol 2		1975
Logan, Cospser	Orchids Are Easy to Grow	Prentice Hall	1955
Millar, Andree	Orchids of Papua New Guinea	Univ. Wash press	1978
Missouri Botanical Garden	Orchids of Panama	Braur and Brumfield	1980
Moir & Moir	Breeding Variegata Oncidiums	Univ of Hawaii	1980
Moir & Moir	Breeding Variegata Oncidiums	Univ of Miami	1980
Noble, Mary	You Can Grow Orchids Ed III		1964
Noble, Mary	You Can Grow Orchids Ed III		1964
Noble, Mary	You Can Grow Phalaenopsis Orchids		1971
Northern, Rebecca	Home Orchid Growing	Van Nostrand Company	1950
Northern, Rebecca	Miniature Orchids		
Northern, Rebecca	Orchids as House Plants	Van Nostrand Company	1955
Northern, Rebecca	Orchids as House Plants	Van Nostrand Company	1955
Northern, Rebecca	Orchids as House Plants	Van Nostrand Company	1955
Northern, Rebecca	Orchids as House Plants	Dover Press	1976
Opit, J. Orchids	Spring Books	1970	
Opit, J. & Kaplicka	Orchids	Spring Books	1970
Opit, J. & Kaplicka	Orchids	Spring Books	1970
Ortiz, Martinez, Misas	Orquideas Ornamentales de Columbia	Carlos Valencia	1982
Pabst & Dungs	Orchidacea Brasilienses Band I	Bruke-Verlag	1977
Pabst & Dungs	Orchidacea Brasilienses Band II	Bruke-Verlag	1977
Paul, Michel	Orchids Care and Growth	Universe Books, Inc.	1964
Piers, Frank	Orchids of East Africa	Verlag Von J. Cramer	1968
Plaxton, Editor	North American Terrestrial Orchids	Michigan Orchid Soc	1981
Plaxton, Editor	North American Terrestrial Orchids	Michigan Orchid Soc.	1981
Pradhan, Udai	Indian Orchids, Guide to Identification and Culture Vol 1	Pradhan, Udai	1976
Pradhan, Udai	Indian Orchids, Guide to Identification and Culture Vol II		1979
Pridgeon & Morrison	ORCHIDS An Illustrated Encyclopedia	Timber Press	1992
Ratcliffe, Edna	Enchantment of Paphiopedilums, The	Chilton	1977
Reinikka, Merle	Orchid, A History of the	Univ. Miami Press	1972
Reinikka, Merle	Orchid, A History of the	Univ. Miami Press	1972
Rentoul, J.N.	Growing Orchids: Expanding your Orchid Collection	Lothian Publishing Co.	1989
Rentoul, J.N.	Specialist Orchid Grower	Timber Press	1987
Rhodehamel, William Ames	Masdevallia Culture Guide		1988
Richter, Walter	Orchid Care	Macmillan	1972
Rittershausen, Brian & Wilma	Orchids in Color	Blandford	1979
Ross-Craig	Drawings of British Plants	G Bell & Son	1971
Schelpel & Stewart	DENDROBIUMS An Intro to Species in Cultivation	Blackmore	1990
Schoser, Gustav	Orchid Growing Basics	Sterling	1993
Schuler, Stanley	Simon and Schuster's Guide to Orchids	Simon and Schuster	1988
Schweinfurth, Charles	Orchids of Peru Vol 30 #1	Chicago Nat Hist Museum	1958
Schweinfurth, Charles	Orchids of Peru Vol 30 #2	Chicago Nat Hist Museum	1959
Schweinfurth, Charles	Orchids of Peru Vol 30 #3	Chicago Nat Hist Museum	1960
Schweinfurth, Charles	Orchids of Peru Vol 30 #4	Chicago Nat Hist Museum	1961
Sheehan, Tom & Marion	Orchid Genera Illustrated	Van Nostrand Rheinhold	1979
Sheehan, Tom & Marion	Orchid Genera Illustrated	Van Nostrand	1979
Simon, Hilda	Orchids, the Private Lives of	Lippincott Co.	1975
Simon, Hilda	Orchids, the Private Lives of	Lippincott Co.	1975
Sessler, Gloria Jean	Orchids and How to Grow Them	Prentice Hal	1978
Shuttleworth, Floyd S., Harriet Z Zim, and Gordon W. Dillon	Orchids	Golden Press	1989
Skelsey, Alice	Orchids, Time Life Encyclopedia	Time Life	1978
Soon, Teoh Eng M.D.	Asian Orchids	Times Book	1980
Soon, Teoh Eng M.D.	Orchids, Golden Aniv. OSSEA	Kok Wah	1978
South Florida Orchid Society	Orchid Education Course		1974
Sprunger, Samuel Ed.	Orchids from Curtis Botanical Magazine	Cambridge Univ.Press	1986
Stewart, Joyce & Campbell, Bob	Orchids of Tropical Africa	A.S. Barnes	1970
Stewart, Joyce & Campbell, Bob	Orchids of Tropical Africa	Barnes & Co.	1970

Author	Title	Publisher	Year
Su, Hong-Jye	Native Orchids of Taiwan	Harvest Farm	1985
Sweet, Herman PhD	Genus Phalaenopsis	Orchid Digest	1980
Sweet, Herman	How to Grow Orchids	Lane Publishing Co.	1977
Swinson, Arthur	Frederick Sander, The Orchid King	Hodder & Stoughton	1970
Tan, Kiat W., ed.	Proceedings of the Eleventh World Orchid Conference	International Press Co.	1985
Taylor, Peter	Orchids, Color Nature Library	Crescent Books	1979
Tomlinson, Philip	Gardening with the Experts: ORCHIDS	Halexton Publishing, Ltd.	1993
Valmayor, Helen PHD	Orchidiana Philippiniana Vol 1		1984
Valmayor, Helen PHD	Orchidiana Philippiniana Vol 2		1984
Wallace, Jean Eliz	Orchids of Maine, The	Univ Maine Bull	1951
Waters, Hugh & Catherine	Slipper Orchids, A survey of	Carolina Press	1973
Webber, Georgiana	Anyone for Orchids	Schiffer Ltd.	1978
Wellington Orch Soc	ONCIDIUM A Cultureal Guide		
Wescott, Cynthia	Plant Disease Handbook	Van Nostrand	1971
White, Judy	Taylor Guide to Orchids	Houghton Mifflin	1996
Williams B.S.	Orchid Growers Manual	Wheydon & Wesley	1973
Williams, Brian	Orchids for Everyone	Crown Publishers, Inc	1980
Williams, et. Al.	Orchids for Everyone	Crown	1980
Williams, John G. & Andrew	Field Guide to Orchids of North America	Universe Books	1983
Williamson, Graham	Orchids of South Central Africa	David McKay	1977
Williamson, Graham	The Orchids of South Central Africa	David McKay	1977
Withner, Carl	Cattleyas and Their Relatives (Vol 4 of 6)	Timber Press	1996
Withner, Carl L. Editor	The Orchids, A Scientific Survey	Ronald	1959
	Native Orchids of Brazil		
	New Pronouncing Dictionary of Plant Names	Florists' Pub Co.	1974
	Orchideologia		Nov-74
	Orchidist's Lexicon	Oregon Orchid Soc	1969
	Orchids	Country Side Books	1976
	Orchids	Country Side Books	1976
	Sander's Hybrids 1964 - 1966		
	Selbyana		Dec-76
	Selbyana		Jul-77

show table

(left to right) Barry Woolf, Harriet Quandt, Nancy Duggan, Marty Vittek, Rachael Adams, Steve Adams, Tom McBride and Henry Hopkins discuss orchids brought in for the show table.

Cat with Cat

Like Hilda Sukman's cat Shagua, in these stressful, hectic times we should stop to smell the orchids.

Frank Cervera Plans Ecuador Trip

Frank Cervera is an avid orchid collector (especially *Paphs* and *Phrags*) and frequent traveler to South America to observe orchids in their natural habitat. Sometimes his wife and he go alone, sometimes they take small groups of 5 to 8 orchid folks.

Catasetum expansum. Photo courtesy of Danny Lentz. Plant grown by the Atlanta Botanical Garden.

He has just started planning a trip to northern Ecuador for 2007 or 2008. The exact time and date is not yet firm, but they usually go for a week to 10 days. They've learned that the fall is best, usually around September or October.

This trip will focus on *Phragmipedium*, but there will be a ton of other orchids to be seen along the way. They expect to see *Ctasm. expansum* and *Pleuro. teaguui*, and many others, in bloom.

Frank can be reached at frank.cervera@morganstanley.com for any questions and more information.

calendar

Next General Meeting

March 15, 2007

7:00 p.m.	Show table setup	8:00 p.m.	Meeting begins
7:15 p.m.	Education Corner	8:15 p.m.	Program begins
7:30 p.m.	Judging begins		

The Maryland Orchid Society meets at the First Christian Church, 5802 Roland Avenue, Baltimore MD.

Please bring in your flowering orchids! Each plant brought in receives a point which at the end of the year could earn you money or a free plant.

Southeastern Pennsylvania Orchid Society Show

March 30 - April 1, 2007

Longwood Gardens, Kennett Square, PA

<http://www.sepos.org/longwoodshowindex.htm>

MOS is participating by installing an exhibit on March 29. Tear down is April 1.

Next Board Meeting

April 12, 2007

Anne Minkowski's house. Food will be served at 6:30 p.m. The meeting begins at 7 p.m. Everyone is encouraged to attend.

MOS Orchid-growing Workshop

April 14, 2007

10 a.m. - 2 p.m.

St. David's Church, 4700 Roland Ave, Baltimore, MD 21210.

New York International Orchid Show Bus Trip

April 20, 2007

Rockefeller Center, NY

Sponsored by NCOS

Cost: \$60 NCOS members, \$65 Non-members

Pick-Up Stops: Falls Church (Marshall High School), Beltsville (Calverton Shopping Center), and Baltimore (Baltimore Travel Plaza)

Contact: Ruth Lazarowitz, (703) 759-5914, rlazarowitz@cox.net

Maryland Orchid Society

Officers

President
Ann Lundy
410-366-9365
aplundy@attglobal.net

Vice-President
Gary Smith
410-374-5811
garysmith@qis.net

Treasurer
David Smith
410-526-0179
fpsakes1@aol.com

Controllor
Lee Lundy
410-366-9365
llundy@TydingsLaw.com

Secretary
Lori Lee-Young
410-833-6845
scuubadive@verizon.net

Past President
Barry Woolf
410-879-1654
Woolfphoto1@comcast.net

Directors
Aaron Webb
410-235-4062
a webb71574@aol.com

Eric Wiles
410-635-6023
winvet88@yahoo.com

Committees
Auction
Bill Ellis
410-549-1530
billellis@ellislist.com

Aaron Webb
410-235-4062
a webb71574@aol.com

Away Shows
Valerie Lowe
410-335-3522
vlowe@bcpl.net

Education
David Smith
410-526-0179
fpsakes1@aol.com

Show
Bill Scharf
717-244-3695
bscharf@mskpartners.com

Sunshine
Hilda Sukman
410-332-1532
hrks1931@msn.com

House
Bill Soyke
410-444-5465
Wsoyke@lifebridgehealth.org

Library
Anne Minkowski
410-323-3020
saskakempa@verizon.net

Membership
Marilyn Lauffer
jmlauffer@verizon.net

Newsletter
Laura Sobelman
410.363.1040
Sobelman@Comcast.net

Program
Barry Woolf/Ann Lundy

Refreshments
Barbara Buck
410-551-9374
BarbaraBuck@comcast.net

Show Table
Thomas McBride
410-661-4748
Tamcbr1de@aol.com

Hospitality
Yuko Ota
410-277-0677
yota@som.umaryland.edu

AOS Representative
Bill Ellis
410-549-1530
billellis@ellislist.com

Webmaster
Clark Riley
410-591-9201
DrRiley@aol.com