

SPRING ORCHID SHOW 2016 RESULTS

The Canberra Orchid Society spring show 2016 was held on 24 and 25 September in the Lancaster Hall, Wesley Centre, Forrest. The show was attended by nearly 900 persons.

There was nearly 200 entries in the plant categories, 1 craft and 11 photography. This number of entries was similar to recent years. There were entries in many of the classes, covering a wide range of species and hybrid orchids.

The show was boosted by the attendance of two commercial growers, Royale Orchids and Johnston Orchids of South Australia and a vendor of orchid growing supplies The Orchid Tray Company. Plant sales by the vendors and members were popular. Refreshments and repotting demonstrations were also popular.

Thanks also to the sponsors for their support.

The quality of the plants entered was reflected in two plants being recommended for cultural awards: *Cymbidium Langleyense* grown by Brian and Lynne Phelan and *Masdevallia Aquarius x triangularis* grown by Jane Wright.

The plant most popular with attendees was a novelty Phalaenopsis entered by Craig Allen.

The show involves a huge amount of effort by members in setting up the hall, registering entries, staffing the entrance and sales tables, serving refreshments and so forth. Members are to be congratulated on a successful production.

Champions and Major Prize Winners

Champion Display		Peter Coyne
Champion Orchid of the Show Champion Hybrid Orchid Champion Cymbidium	<i>Cymbidium Langleyense</i>	Brian & Lynne Phelan
Reserve Champion Orchid Champion Australian Native	<i>Dockrillia teretifolia</i>	Craig Allen
Champion Species Orchid Champion Vandeae	<i>Phalaenopsis lobbii</i>	Jane Wright
Champion Laeliinae	<i>Oerstedella centropetala</i>	Karen Groeneveld
Champion Cyripedioideae	<i>Paphiopedilum hirsutissimum</i>	Jane Wright
Champion Oncidiinae	<i>Oncidium Eric Young x Holiday Gold</i>	Brian & Lynne Phelan
Champion Pleurothallidinae Champion Seedling	<i>Masdevallia Aquarius x triangularis</i>	Jane Wright
Champion Any Other Orchid	<i>Maxillaria pumila</i>	Karen Groeneveld
Champion Specimen Orchid	<i>Pterostylis curta</i>	Peter Coyne
Popular Vote	<i>Phalaenopsis unknown</i>	Craig Allen
Best Exhibit: Art, Craft, Photography Best Exhibit: Photography	<i>Lepanthes telipogoniflora</i>	Mark Fraser
Best Exhibit: Craft	Tapestry	Yvonne Day
Dendi Orchids Memorial Prize for Most Successful Exhibitor		Jane Wright

Show Sponsors

Bunnings Fyshwick
Bliss Garden and Giftware
Dendi Orchids
Impress Printers
Royale Orchids
Ulladulla Orchid Nursery

Botanical Bookshop
Ciao Café and Cakes
Greengold Nursery
Johnston Orchids of South Australia
The Garden, Macgregor
Willow Park

**Champion Orchid, Hybrid and
Cymbidium**
Cymbidium Langleyense
Grown by Brian and Lynne Phelan

**Champion Reserve and Australian
Native**
Dockrillia teretifolia
Grown by Craig Allen

Champion Species and Vandeeae
Phalaenopsis lobbii Grown by Jane Wright

**Champion Pleurothallidinae and
Seedling**
Masdevallia Aquarius x
triangularis
grown by Jane Wright

Champion Laeliinae, *Oerstedella centropetala*
Grown by Karen Groeneveld

Champion Oncidiinae, *Oncidium Eric Young* x *Holiday Gold*
Grown by Brian and Lynne Phelan

Champion Cyripedioideae
Paphiopedilum hirsutissimum
Grown by David Judge

Champion Specimen Orchid
Pterostylis curta
Grown by Peter Coyne

Champion Display
Presented by Peter Coyne

Champion Any Other Orchid
Maxillaria pumila
Grown by Karen Groeneveld

Best Exhibit: Art, Craft, Photography and Best Exhibit: Photography
Lepanthes telipogoniflora
Presented by Mark Fraser

Popular Vote
Phalaenopsis Unknown
Grown by Craig Allen

Class Winners

Class	Description	*	Plant	Owner
-------	-------------	---	-------	-------

SECTION A: DISPLAYS

2b	Tabletop with backdrop - small - 4 of different groups	1	Bless 'em All	Brian & Lynne Phelan
3	Tabletop in container	1	Tabletop display 50 cm in width and depth.	Peter Coyne

SECTION B: OPEN CLASSES

Australian Native Orchids

4	Dockrillia species	1	<i>Dockrillia teretifolia</i>	Craig Allen
		2	<i>Dockrillia striolata</i>	Brian & Lynne Phelan
5	Dockrillia hybrid	1	<i>Dockrillia</i> Dainty Cascades	Mark Clements
		2	<i>Dockrillia</i> Australian Ginger	Nita Wheeler
6	<i>Thelychiton kingianus</i> species	1	<i>Thelychiton kingianum</i>	Brian & Lynne Phelan
7	<i>Thelychiton speciosus</i> complex species	1	<i>Thelychiton speciosus</i>	Jane Wright
8	Other Australian Dendrobiinae and Grastidiinae species	1	<i>Tetrabaculum melaleucaphilum</i>	Mark Clements
		2	<i>Durabaculum undulatum</i>	Karen Groeneveld
9a	Australian Dendrobium hybrid large flowers	1	<i>Dendrobium</i> Colonial Stardust x Ray's Dream	Nita Wheeler
		2	<i>Dendrobium</i> Victorian frost 'Icy'	Mark Clements
9b	Australian Dendrobium hybrid small flowers	1	<i>Dendrobium</i> Amber Banks	Bill Ferris
		2	<i>Dendrobium</i> unknown hybrid	Bill Ferris
10	Australian Vandaceous species	1	<i>Plectorrhiza tridentata</i>	Bill Ferris
		2	<i>Sarcochilus spathulatus</i>	Mark Clements
11	Australian Vandaceous hybrid	1	<i>Sarcochilus</i> Shooting Star	Karen Groeneveld
12	Other Australian epiphytic species	1	<i>Adelopetalum bracteatum</i>	Mark Clements
14a	Australian Terrestrial Species - Pterostylis	1	<i>Pterostylis curta</i>	Peter Coyne
		2	<i>Pterostylis pedunculata</i>	Peter Coyne
14b	Australian Terrestrial Species - Caladenia	1	<i>Caladenia quadrifera</i>	Mark Clements
		2	<i>Caladenia cucullata</i>	Mark Clements
14c	Australian Terrestrial Species - Other genera	1	<i>Chiloglottis truncata</i>	Nita Wheeler
		2	<i>Chiloglottis jeansii</i>	Nita Wheeler
15	Australian Terrestrial hybrid	1	<i>Caladenia</i> hybrid unknown	Nita Wheeler
		2	<i>Chiloglottis x pescottiana</i>	Peter Coyne
17	Best Australian specimen	1	<i>Pterostylis curta</i>	Peter Coyne

Cymbidium

18	Cymbidium Species	1	<i>Cymbidium eburneum</i>	David Judge
		2	<i>Cymbidium insigne</i>	Brian & Lynne Phelan
19a	Cymbidium Primary Hybrid	1	<i>Cymbidium</i> Langleyense	Brian & Lynne Phelan
		2	<i>Cymbidium</i> Eburneolowianum	Brian & Lynne Phelan
19b	Cymbidium Hybrid - flowers >90mm	1	<i>Cymbidium</i> hybrid unknown	Mark Clements
		2	<i>Cymbidium</i> hybrid unknown	Nita Wheeler

Class	Description	*	Plant	Owner
19c	Cymbidium Hybrid - flowers 60-90mm	1	<i>Cymbidium</i> hybrid unknown	Mark Clements
		2	<i>Cymbidium</i> Khaipour Ruby 'Love'	Karen Groeneveld
19d	Cymbidium Hybrid - flowers <60mm	1	<i>Cymbidium</i> Mini Mint 'Maxine'	Geoff Dyne
		2	<i>Cymbidium</i> Mini Mint 'Bountiful'	Ben Walcott
21	Best Cymbidium specimen	1	<i>Cymbidium eburneum</i>	David Judge

Laelliinae

22b	Laeliinae Species - flowers 70 - 120mm	1	<i>Cattleya intermedia</i>	Mark Clements
		2	<i>Cattleya loddigesii</i>	Mark Clements
22c	Laeliinae Species - flowers 50 -70mm	1	<i>Laelia cinnabarina</i>	Brian & Lynne Phelan
		2	<i>Brassavola perrinii</i>	Mark Fraser and Sandra Corbett
22d	Laeliinae Species -flowers <50mm	1	<i>Oerstedella centropetala</i>	Karen Groeneveld
		2	<i>Epidendrum centropetalum</i>	Jane Wright
23a	Laeliinae Hybrid: Exhibition shape - flowers >120mm	1	<i>Cattleya</i> Lynn Spencer 'Pearl'	Geoff Dyne
		2	<i>Cattleya</i> Culminant 'La Tuilerie'	Geoff Dyne
23c	Laeliinae Hybrid: Exhibition shape - flowers <70mm	1	<i>Cattleya</i> Dal's Cutie x Red Elf	Jane Wright
25	Laeliinae Hybrid: Cluster flowers	1	<i>Cattlianthe</i> Trick or Treat	Geoff Dyne
27	Laeliinae: Best specimen	1	<i>Oerstedella centropetalum</i>	Karen Groeneveld

Cypripedioideae

28a	Cypripedioideae Species: Paphiopedilum	1	<i>Paphiopedilum hirsutissimum</i>	Jane Wright
29a	Cypripedioideae Hybrid: round flower >70mm	1	<i>Paphiopedilum</i> Paeony 'Regency'	Jane Wright
29c	Cypripedioideae Hybrid: Maudiae type	1	<i>Paphiopedilum</i> Hsinying Makurow x Shin-Yi Apple	Jane Wright
29e	Cypripedioideae Hybrid: Other Paphiopedilum	1	<i>Paphiopedilum</i> Juliet	David Judge
30	Best Cypripedioideae Seedling	1	<i>Paphiopedilum</i> Hsinying Makurow x Shin-Yi Apple	Jane Wright
31	Best Cypripedioideae Specimen	1	<i>Paphiopedilum</i> Juliet	David Judge

Monopodial Vandaeae

32a	Vandaeae Species: Phalaenopsis	1	<i>Phalaenopsis lobbii</i>	Jane Wright
		2	<i>Phalaenopsis aphrodite</i>	David Judge
32b	Vandaeae Species: Other - flowers >50mm	1	<i>Papilionanthe vandarum</i>	Jane Wright
32c	Vandaeae Species: Other - flowers 15 - 50mm	1	<i>Vanda ampullacea</i>	Mark Clements
32d	Vandaeae Species: Other - flowers <15mm	1	<i>Schoenorchis juncifolia</i>	Mark Fraser and Sandra Corbett
		2	<i>Vanda garayii</i>	Mark Fraser and Sandra Corbett
33a	Phalaenopsis Hybrid: Standard	1	<i>Phalaenopsis</i> The Pride of Ben Yu	David Judge
		2	<i>Phalaenopsis</i> unknown	Craig Allen
33b	Phalaenopsis Hybrid: Novelty	1	<i>Phalaenopsis</i> unknown	Craig Allen
33c	Phalaenopsis Hybrid: Miniature/multifloral	1	<i>Phalaenopsis</i> Lady Ann	David Judge

Class	Description	*	Plant	Owner
33d	Phalaenopsis Hybrid: Peloric	1	<i>Phalaenopsis</i> Sasquatch 'Dendi'	Ben Walcott
		2	<i>Phalaenopsis</i> Sasquatch 'Dendi'	David Judge
33e	Phalaenopsis Hybrid: Harlequin	1	<i>Phalaenopsis</i> unknown	Craig Allen
		2	<i>Phalaenopsis</i> Younghome Melody	David Judge
37	Best Vandaea Specimen	1	<i>Phalaenopsis lobbii</i>	Jane Wright

Oncidiinae

38c	Oncidiinae Species: Flowers 40 - 80mm	1	<i>Trichopilia fragrans</i>	Geoff Dyne
39c	Oncidiinae Hybrid: Flowers 40 - 80mm	1	<i>Oncidium</i> Eric Young x Holiday Gold	Brian & Lynne Phelan
39d	Oncidiinae Hybrid: Flowers <40mm	1	<i>Brassidium</i> Marianne Sander	Brian & Lynne Phelan

Pleurothallidinae

42b	Pleurothallidinae Species: Restrepia	1	<i>Restrepia antennifera</i> 'Cow Hollow'	Jane Wright
		2	<i>Restrepia sanguinea</i> 'Walter'	Jane Wright
42c	Pleurothallidinae Species: Other	1	<i>Dryadella zebrina</i>	Jane Wright
		2	<i>Pleurothallis gigantea</i>	Jane Wright
43a	Pleurothallidinae Hybrid: Flowers >25mm	1	<i>Masdevallia</i> Copper Angel 'Highland'	Jane Wright
		2	<i>Masdevallia</i> Stephanie MacNeill	Jane Wright
43b	Pleurothallidinae Hybrid : Flowers <25mm	1	<i>Masdevallia</i> Aquarius x <i>triangularis</i>	Jane Wright
		2	<i>Masdevallia uniflora</i> x <i>exquisita</i>	Karen Groeneveld
44	Best Pleurothallidinae Seedling	1	<i>Masdevallia</i> Aquarius x <i>triangularis</i>	Jane Wright
45	Best Pleurothallidinae Specimen	1	<i>Dryadella zebrina</i>	Jane Wright

Other Orchids

46a	Dendrobiinae Species: Softcane	1	<i>Dendrobium friedricksianum</i>	Mark Clements
		2	<i>Dendrobium findlayanum</i>	Karen Groeneveld
46c	Dendrobiinae Species: Other	1	<i>Epigeneium triflorum</i>	Mark Clements
		2	<i>Dendrobium mutabile</i>	Mark Clements
47a	Dendrobiinae Hybrid: Softcane	1	<i>Dendrobium</i> Yukidaruma 'The King'	Jane Wright
47c	Dendrobiinae Hybrid: Other	1	<i>Dendrobium</i> Justin Lau	Mark Clements
48a	Coelogyneinae Species: Coelogyne	1	<i>Coelogyne cristata</i>	Peter Coyne
		2	<i>Coelogyne flaccida</i>	Mark Clements
48b	Coelogyneinae Species: Dendrochilum	1	<i>Dendrochilum wenzellii</i>	Bob Bush
		2	<i>Dendrochilum</i> sp.	Geoff Dyne
49a	Coelogyneinae Hybrid: Coelogyne	1	<i>Coelogyne</i> 'Unchained Melody'	Peter Coyne
50a	Bulbophyllinae Species: Flowers >30mm	1	<i>Cirrhopetalum picturatum</i>	Karen Groeneveld
		2	<i>Bulbophyllum lobbii</i>	Mark Clements
50b	Bulbophyllinae Species: Flowers <30mm	1	<i>Bulbophyllum lemniscatoides</i>	Karen Groeneveld
		2	<i>Trias cambodiana</i>	Mark Clements
52b	Other Epiphytic Species: Flowers 25 - 50mm	1	<i>Mediocalcar bifolium</i>	Mark Clements
		2	<i>Mycaranthes stricta</i>	Mark Clements

Class	Description	*	Plant	Owner
52c	Other Epiphytic Species: Flowers <25mm	1	<i>Maxillaria pumila</i>	Karen Groeneveld
		2	<i>Maxillaria variabilis</i>	Karen Groeneveld
53b	Other Epiphytic Hybrid: Flowers 25 - 50mm	1	<i>Zygopetalum</i> hybrid unknown	Bob Bush
54c	Other Terrestrial Species: Flowers <25mm	1	<i>Satyrium odorum</i>	Mark Clements
		2	<i>Stenorrhynchos speciosus</i>	Karen Groeneveld
57	Best Other Orchid Specimen	1	<i>Maxillaria pumila</i>	Karen Groeneveld

SECTION D: ART AND PHOTOGRAPHY

80	Craft	1	Tapestry	Yvonne Day
81a	Photography - Studio work	1	<i>Lepanthes telepogoniflora</i>	Zoe Groeneveld
		2	<i>Aerangis</i> 'Elro'	Zoe Groeneveld
81b	Photography - Field work	1	<i>Caleana major</i>	Zoe Groeneveld
		2	<i>Caleana major</i>	Zoe Groeneveld
81c	Photography - Enhanced	1	<i>Lepanthes telepogoniflora</i>	Mark Fraser
		2	<i>Bulbophyllum ehippium</i>	Mark Fraser

Note: Classes are not shown if there were no entries

*In column 3, 1 = First Place, 2 = Second Place