

LAB_NO	PLANT
O218&	<i>Acampe rigida</i> x self. GP
O380A&	<i>Acianthus caudatus</i> ex block across Ackland Hill Rd from me.
N472&	<i>Aerangis ellisii</i> Dry seed
M948&	<i>Aerides [odorada x falcata] = A. Pussadi</i>
O273&	<i>Aerides falcata</i> x <i>A. odorata</i>
O748&	<i>Aerides houlettiana</i> . Yellowing soft pod. seems intact
Q673&	<i>Aerides houlettiana</i>
N246&	<i>Aerides lawrenceae</i> x <i>lawrenceae</i> . 2 good forms crossed ^
O217&	<i>Aerides odorata</i> { Outcrossing 2 good forms. GP }
L921&	<i>Amesiella monticola</i>
Q290&	<i>Amesiella monticola</i> . M/F ex GC.
M531&	<i>Aneslia africana</i> ['RH No9 x D.P.] [Herreman & Harmer]
L915&	<i>Angraecum magdalene</i> x same [outcrossing]
N380&	<i>Angraecum sesquipedale</i> seedlings
N199&	<i>Anguloa clowesii</i>
O892&	<i>Anguloa ebernea</i> (Ten Shin per OSCOV)
M574&	<i>Anguloa virginalis</i> [ex WOC]
O520&	<i>Ansellia africana</i> green pod. Nice & sound
O846&	<i>Bifrenaria harrisoniae</i> x <i>Ansellia africana</i> G/P
N794&	<i>Bifrenaria</i> hybrid green pod. Want 20 x 12's or 10 x 25's Sow fee unpaid
Q504&	Blc Artom Gold x Toshie Aoki x Rth Mangkorn 'Nuggett' GP
Q506&	Blc Burdekin DreaM 'DJ' x George King 'Serendipity'
Q505&	Blc George King 'Serendipity' x Burdekin Dream 'DJ'
O471&	Blc. Golden Tang x Encyclia radiata Green pod
Q239&	Blc. Golden Tang x <i>Encyclia alata</i>
N088&	Blc. Momilani Rainbow x Slc. Red Jewel] x [Pot. Free Spirit x Lc. Aussie Sunset]
Q148&	<i>Bletilla alba</i> selfings. Green pods
O588&	<i>Bonatea speciosa</i> Ex SH DS
O152&	<i>Broughtonia sanguinea</i> (alba) x self
Q220&	Bulbo bandischii [Tan]
O521&	Bulbo fletcherianum Pod 1. Humungus green pod
O352&	Bulbo grandiflorum 'Big Yellow'. Species ex PNG
O481&	Bulbo macphersonii FNQ Tully Falls G/P
O672&	Bulbophyllum (species small ex Kumul Gdn) 2 for PS Wog in M/F!!
K696&	<i>Bulbophyllum baileyi</i>
O692&	<i>Bulbophyllum beccarii</i>
N351&	<i>Bulbophyllum bracteatum</i> Standard form KK x same
O673&	<i>Bulbophyllum clavatum</i> (Ex Vararata PNG)
K159&	<i>Bulbophyllum fletcherianum</i> [Red carrion-like flowers Giant plant]
M292&	<i>Bulbophyllum fletcherianum</i> - 2 top plants crossed.
Q256&	<i>Bulbophyllum graveolens</i> green pod - just inside end door to Joe's G house.
M729&	<i>Bulbophyllum longisepalum</i> [W.A. conf 2012]
Q475&	<i>Bulbophyllum macphersonii</i> x <i>weinthalii</i> - maybe - pod 2
Q474&	<i>Bulbophyllum macphersonii</i> x <i>weinthalii</i> - maybe - pod1
L600&	<i>Bulbophyllum macrobulbum</i> { Seed ex PS top wild pods }
Q667&	<i>Bulbophyllum phalaenopsis</i>
Q333&	<i>Bulbophyllum phalaenopsis</i> green pod [Wild PNG collected plant from long ago]
L265&	<i>Bulbophyllum</i> sp. B 1 green pod
O674&	<i>Bulbophyllum</i> sp. nova (Ex Mt Ambula - big flowers PNG)
O965&	<i>Bulbophyllum weinthalii</i> ssp <i>striatum</i> x same
L005&	<i>Bulbophyllum weinthalii</i> subsp. <i>striata</i> [Calliope Qld]

O841& Bunochilus spp. May be lineatus Picked 18-07-17
Q679& Caladenia leptochila (Kaiser Stull) Retrospective data entry.
O561& Calanthe discolor { yellow } x self GP
O995& Caleana major [Big green pod]
O457& Calochilus robertsonii Pod but split and leaked Cl2
N334& Calopogon tuberosus DS [Wisconsin USA] 10mins
Q225& Calopogon tuberosus. Sown 12/12/14. Should have been N340 lab num approx
L605& Catasetum pileatum 'Oro Verde' x self [ex Singapore WOC] ^
O642& Catt (Syn. Sophronitis) rosea
Q002& Catt Claesiana remake
O063& Catt Dendi's Jazz x B&D Barnes. Pol 6-12-15 Dry Seed Process-crushed pod
Q079& Catt GP code RL67 --> 4 Maxi's Sow fee paid
Q532& Catt Guatamalensis 'Autumnalis' x ??
O541& Catt Luck Lips 'Ruby' Oryzalin Tx clones
O999& Catt Lucky Lips 'Ruby' HCC etc +O ex Des Neuendorff
N496& Catt [Syn sophronitis] pygmaea x self
O635& Catt alliance Green pod Sow fee paid
Q033& Catt alliance green pod. Sow fee paid
O637& Catt alliance green pod. Sow fee paid
O636& Catt alliance green pod. Sow fee paid.
O634& Catt alliance green pod. Sow fee paid.
Q612& Catt alliance intact green pod. Sow unpaid
N214& Catt bicolor x self Green pod
N244& Catt green pod code RL56. Sow fee paid.
M745& Catt green pod. Mob 0410 949 810 Wants 10 finals
Q500& Catt guatemaliensis x self { Larger Pod }
N772& Catt guttata 'Robin' x Laelia fidelensis
Q396& Catt harrisoniae x C. Lulu 'Pink Blush'
O901& Catt harrisoniana x loddigesii green pod
O902& Catt harrisoniana x self Green pod
N434& Catt intermedia 4N { 'Orlato' x 'Crown Fox' AM/AOS }
K728& Catt intermedia ["Orlata" x "Dennis"]
Q003& Catt intermedia var Aquinii x self
O742& Catt intermedia var aquinii x sib
O803& Catt intermedia var. Orlata 'Imperial' x self
Q270& Catt iricolor M/F ex GC
O795& Catt leopoldii x self
N087& Catt leopoldii x self [Green pod]
O904& Catt loddigesii 'Blue Sky' x harrisoniana. Green pod
O903& Catt loddigesii 'Blue Sky' x self
O557& Catt loddigesii { Pol 9/9/16 }
Q237& Catt maxima x Prosthechea bacculus GP
O817& Catt mendelii [mf ex GC]
O743& Catt mossiae x self. Lge, fat GP.
Q041& Catt perrinii 'F164' x self Green pod
Q485& Catt pod large. Just split - known by client D/S fee \$40
N863& Catt skinneri Establo
O081& Catt walkeriana alba 4N {'White Beauty' AM/AOC-QOS x 'Sugar' AM/AOC} GP
O084& Catt walkeriana alba 4N{'Sugar'AM/AOC x 'White Beauty' AM/AOC-QOS} GP ex DN
N649& Catt walkeriana var alba 'Penditive' x self
M731& Chroniochilus virescens [M/F ex Qld]
N738& Chysis Olympus x bractescens Great green pod

Q497& Chysis langleyensis x self Green pods ex R Hosking
O848& Clo. Jumbo Lace 'SVO' x Ctsm denticulatum 'SVOII' AM/AOS
Q224& Clo. warcsczewitzii 'SVO' x Ctsm Orchidglade 'Davie Ranches' AM/AOS
O675& Coelogyne (fragrans x nitida)
Q291& Coelogyne ? Sabah 11 M/F ex GC.
O966& Coelogyne Kirribilli 'Norm' x tomentosa
Q295& Coelogyne Sabah 12. M/F ex GC.
Q282& Coelogyne chloroptera Hans. M/f for replate
K579& Coelogyne fragrans 'Annetta' x self
N852& Coelogyne fragrans MF ex GC
O967& Coelogyne fragreans x self
Q247& Coelogyne lawrenceana x Kirribilli 'Joyce' green pod
Q284& Coelogyne lycastoides. Hold! GC & KW only! No sales!
O676& Coelogyne mooreana 'Westonbirt' x brachypetalum
K755& Coelogyne mooreana ['Brockhusrt' x 'Westonbirt']
O317& Coelogyne mooreana x Kirribilli 'Norm' Green pod Sow fee PAID 11/17
O800& Coelogyne pulverula { M/f ex GC }
O295& Coelogyne schillerianum ex BM Mingara15
O885& Coelogyne sp. posted here in 5 chin din packs. Hot agar system used.
N847& Coelogyne species Seed ex Laos. MF ex GC
O806& Coelogyne species. Pod 16 ex Sabah [mf ex GC]
O814& Coelogyne veitchii { ex GC - Don't flog! }
Q288& Coelogyne veitchii. M/F ex GC. No sales! Share!
N851& Coelogyne xyrekis MF ex GC - green pod 15-1-14
Q200& Coelogyne? Seed germinated by MR and autocloned. Tx to W9cw,w3b w1b
O690& Colax (Syn. Pabstia) jugosa
N746& Coryanthes alborosea 922
M237& Ctsm BellaVistaSangria'JamiesPurplePassion'HCC xpileatum v. imperale'SVO BR'
N905& Ctsm Portagee Star 'Brian Lawson Sunrise'x Louise Clarke 'Simply Fantastic'
Q223& Ctsm denticulatum SVO 11 AM/AOS x tigrinum 'SVO'
O506& Ctsm incurvum [Plastic bag flask ex Mallie Phallies} Woch!
L154& Ctsm pileatum v imperale'Pierre Couret'HCCx John C Burchett'Ursa Major'FCC
L153& Ctsm pileatum var Imperale {'Pierre Couret' HCC x 'Live Oak' }
N912& Ctsm pileatum { 'Dinner Plate' x Green Gold HCC/AOS }
N911& Cyc warscewiczi 'SVO' AM/AOS x Martha Clarke 'SVO' AM/AOS "
N913& Cyc warscewiczi 'JumboMutation'x Morm buccinator'GoldenGreen'=CyclodLorraineL
N915& Cyc { Kevin Clarke 'SVO' FCC/AOS x Richard Brandon 'Dark Spots' } "
N918& Cyc {warscewiczi 'SVO' AM/AOS x Kevin Clarke 'SVO' FCC/AOS}=PineapplePopcorn
N644& Cym (Fifi x Vogelsang)'Hippo' x canaliculatum v canalic 'Patsy'
Q695& Cym (Coastline 'L' x Bosanova 'EP') x Valley Champoin 'Gorgeous' GP S/Unp
Q694& Cym (Joan's Charisma'V' xWinterW xLooneyTune B15 White) x SouthC'Fascinate'
Q693& Cym Alexandra Beauty 'Day Dawn' x Crater 'Molten Lava' GP S/Unp
Q023& Cym Alexandra's Beauty '???' x West Coast 'Lemon' GP Sow unpaid
Q029& Cym Alexandra's Beauty 'Day Dawn' x Golden Cosy 'Sunshine' GP Sow unpaid
N127& Cym Anne Greive x erythrostylum [Check owner - OSCOV paper work]
O978& Cym Atlantic Crossing x Eight Carat) 'No1' Clones
O950& Cym Australian Midnight 'Ballina' x canalic 'Treelands alba' Green pods
N773& Cym Australian Midnight 'Ballina' x canaliculatum 'Pilliga 7'
O325O& Cym Australian Midnight + O 4N's
N774& Cym Australian Midnight'Ballina' x canaliculatum'Dark Tips'= Son of Midnight
N166& Cym Australian Midnight'Tinonee' x canaliculatum marginatum=Son of Midnight
N152& Cym Australian Midnight'Tinonee'x canaliculatum 'Spotty BJ'=Son of Midnight

Q024& Cym Ballarat Gold x Alexandra's Beauty 'Orange Crush' GP Sow unpaid
Q021& Cym Ballarat Gold x West Coast 'Molten Gold' Sow unpaid
M530& Cym Beau Guest 'Winning Post' x Sleeping Nymph 'Glacier' Pure Colours !!!!
M849& Cym Belinda x Soraya SP
O719& Cym Belissimo 'Holly' x Eruption Wants 10 flasks
O722& Cym Belissimo 'Holly' x Street Tango 'Templestowe' 10 flask
Q690& Cym Bellisimo 'Holly' x Powerhouse 'Golden Queen' 1 green pod s/unp
O975& Cym Blazing Fury 'Deep Throat' Clones
I586& Cym Bunyip 'Pink Posy' Clones
L133& Cym Bunyip 'Precious Memories' - Clones
K543O& Cym Canned Magic seedlings + Oryzalin Poss 4N's
K957 & Cym Catamarca '105' Clones
Q698& Cym Coastline 'L' xz Bosanova'EP')#2 x Valley Chaqmpion 'Gorgeous' GP S/Unp
Q692& Cym Coastline 'Leader' x Bosanova EP x Elusive Butterfly 'Paris' GP S/Unp
Q083& Cym Coastline Beauty x Unknown GP Sow unpaid
Q085& Cym Coastline Beauty x(Elusive Butterfly x Coastline Queen) GP Sow unpaid
Q027& Cym Coonawarra 'Ron' x Joe Donohue 'L' x undecipherable GP Sow unpaid
N462& Cym Coraki 'Norah' 2N x suave [4 month aborting due to flower stem failure
N642& Cym Coraki Glowing Clones Wants 20 flasks / year
O721& Cym Crater 'ML' x Valley Splash 'A') x Elusive Butterfly 'Paris' 10 flask
K544& Cym Cricket 'AC' x Australian Midnight 'Tinonee' = Cym Black Stump
K568& Cym Cricket 'AC' x Australian Midnight 'Tinonee' = Cym Black Stump.
K541O& Cym Cricket 'Little John' x sparkesii 'Black Woolf' Possible 4N's
N153& Cym Cricket 'Maiden Over' x Little Black Sambo 'Roxanne'
M652O& Cym Cricket 'Maiden Over' x aloifolium +O for possible tetraploids
M611& Cym Cricket 'Maiden Over' x floribundum alba form
L212& Cym Cricket 'Maiden Over' x suave 'IF' = Cym Tennis
K205& Cym Cricket 'Walup' x canaliculatum 'Robyn' = Cym Little Beauty
J307& Cym Cricket x [canaliculatum Alba x self - Orange]
K230O& Cym Cricket x canaliculatum 'Spotty One' Possible tetraploids [4N's]
K231& Cym Cricket x canaliculatum var. sparkesii = Little Beauty [Dark red]
K541& Cym Cricket'Little One'x canalic sparkesii 'Black Woolf'= Cym Little Beauty
L132& Cym Dean Roesler 'Jaffa' - Clones
M599& Cym Dean Roesler x canaliculatum = Cym Old Grumble Bum
Q086& Cym Dolly Featherhill x West Coast 'Lemon Drops' GP Sow unpaid
Q006& Cym Doo Wop 'Dark Cherry' clones
O976& Cym Dural Snow 'Purity' Clones
I577O& Cym Enzan Summer 'Golden Wedding' clones + Oryzalin for tetraploids [
O973& Cym Eye of the Tiger (Clones)
Q503& Cym Fair Delight 'Polar Bear' x (Valley Paradise x White Valley) Want 3 max
Q087& Cym Fascinate x Visionary Strawberry
N609& Cym Flaming Vulcan'Dural'xLunar Blaze'Dural' = C. Barry Baker Exact remake!
O974& Cym Foxfire Amber 'Dural' x (Atlantic Crossing 'Eight Carat') 'No1'Clones
O847& Cym Gleneagles 'Class Above' for clone. Rough & old growth! Unpaid
N169& Cym Glory Days x Sleeping Dawn} 'Royale' Clones - Perfumed!!! ^^
Q022& Cym Golden Cosy 'Sunshine' x Alexandra's Dream 'Gold Dawn' Sow unpaid
Q689& Cym Harbour City 'Sydney' clones
N580& Cym Hazel Fay 'Orange Squash' x Coraki Gold 'Vibrant One x Orange Seedling
O756& Cym Heartbreak Doctor 'Bleeding Hell' x Crater 'Molten Lava' 10 flasks
O747& Cym Jessie's Dream x Valley Zenith 'Glen Phil'
M374& Cym Joan's Charisma'Vanity' x Wyong Flame 'Dural' Sow fee paid - 4 Maxi
Q697& Cym Joan'sCharisma'V'xWinterWxLooneyTunes)xElusiveButterfly'Paris)xElusiveB

J359& Cym Jumbuck 'Dean Roesler' x canaliculatum var. sparkesii
O560& Cym Kalahari Blaze remake = Lunar Blaze 'Dural' x Pepper Blaze 'Firestick'
M519& Cym Khan Flame 'Raquel' x Red Beauty 'Nette' (4N)
M943& Cym Khan Flame 'Raquel' x Valley Champion 'Gorgeous'
K956& Cym Khan Flame 'Tuscany' Clones
O972& Cym Khanebono 'Jacinta' x Joanstar 'Sensuous' Clones
M364& Cym Khanebono'Jacinta'x[Valley ParadisexBalkis]'Strawberry Lip'xWhiteValley
Q050& Cym Kimberley Splash 'Springfield' x South Coast 'Fascinate' G/P Sow unpaid
Q691& Cym Kimberley Splash 'Springfield' x Valley Vapour 'Pastel Jewell' GP s/Unp
O969& Cym Kimberley Splash 'Tee Pee' clones
O949O& Cym Kintoki Poss tetraploids (4N) = canaliculatum 'MM75'x aloifolium
N608& Cym Kirby Lesh 'Pink Ice' x (VP x MY) 'Parchment' Wants 2F. Sow Paid
Q501& Cym Kirby Lesh 'Pink Ice' x Regal Flames 'MDE' Wants 5 x Maxi
Q502& Cym Kirby Lesh 'Pink Ice' x(Lunar High'Mauve'x Lunar Blaze'Jewel')Want2maxi
K448& Cym Koala 'Cuddles' x Radiant Ruby 'Aussie Gem'
L243& Cym Koala 'Cutie' - Clones
I585& Cym Koala 'Cutie' Clones
G272O& Cym Kuranda x canaliculatum sparkesii = Cym Aussie Trio Possible 4N'
O310& Cym LBS 'Green Magic' x suave 'Tom Boyce'
O314& Cym LBS 'Green Magic' x suave {Mogo area} = C Kuranda
Q005& Cym Lancashire Khan 'Debonaire' clones
M535& Cym Lancashire Khan 'Noarlunga' clones ^^
I792& Cym Little Beauty 'Howzat' Clones Extremely dark red/brown
L472& Cym Little Beauty'SuperSpark'x canaliculatum marginatum=Cormandel Christmas
O309& Cym Little Black Sambo 'Green Magic' x canaliculatum 'Coree Bottom' = C. So
N934& Cym Little Black Sambo x Street Tango 'Desire'
I293C& Cym Little Black Sambo x canaliculatum var. sparkesii] + Colch [4N
Q082& Cym Loch Watten 'Saintly' x Nado's white
N607& Cym Lunar Blaze 'Dural' x Coolart Wants 2 flasks. Sow paid.
K968& Cym Mad Magic x canaliculatum 'Quinalow'
O989& Cym Marilyn Thomas '5043' clones. Big yellow flowers.
L094& Cym Mary Green 'Tandur' x canaliculatum 'Kulkivan'
L094O& Cym Mary Green 'Tandur' x canaliculatum 'Kulkivan'. Poss 4N's
N581& Cym Mem Gus Harano 'Corn Cob' x Darch Freak 'Mud in the Eye'
M529& Cym Merve Dunn No8 x (Pure Ranson x Pure Destiny)] x Baltic Glacier 'MI'
L050& Cym Midnight Muffet 'GB' x canaliculatum sparkesii
L050O& Cym Midnight Muffett 'GB' x canaliculatum sparkesii [Possible 4N's]
I872& Cym My Sweet 'Amy' Quality shape pendulous pure rich pink mini-inter
O503& Cym No2 12 x 62 Greener pod of 2 pods
Q025& Cym Owzat 'Zel' x Willunga Regal 'Midnight' GP Sow unpaid
I404Q& Cym Paarl Perle 'Jet Set' [Productive, Cut F, large,rich pink JulyAug
M080& Cym Peewee 'Dashwood' x pumilum 'Zara'
M113& Cym Peewee 'Red Lip' x canalic sparkesii 'Mt Mulgrave 32'
O045& Cym PepperBlaze x LunarBlaze)'Vieux Rose' x Flaming Vulcan'Dural' SF paid
L045O& Cym PeterPan 'Greensleves' 2N x canaliculatum sparkesii 4N's
M754& Cym Phar Lap 'Geyserland' Clones ^^
Q081& Cym Pharoahs Gold 'John's Delight' x Loch Watten 'Durall' GP Sow unpaid
L244& Cym Piccaniny 'Precious' - Clones
M522O& Cym Pied Piper 'Trumpet' x canalic [alba] 'Laura Gold'+ O. Poss tetraploids
M522& Cym Pied Piper 'Trumpet' x canaliculatum alba 'Laura Gold'
M281& Cym President Gorbachev 'Diplomat' x Khan Flame 'Luke'
N167& Cym Radiant Ruby 'Aussie Gem' Clones

O559& Cym Radiant Vulcan 'JL' 120/125 x Flaming Vulcan 'Dural' -> Do 4 maxis
O558& Cym Radiant Vulcan 'Janet Linda' x Lunar Blaze 'Dural' --> 4 x maxis needed
M373& Cym Red Beauty 'Netty' x Flaming Vulcan 'Dural' Sow paid Wants 4 maxi
K733& Cym Red Nelly 'Purple Satin' Purple standard August
K390& Cym Rembrandt 'Masterpiece' July Green Pure Colour.
L231& Cym Sarah Jean 'Ford Cascade' Clones.{Improved S J 'Ice Cascade' Want 50FI
K9050& Cym Sarah Jean 'Ford Cascade' x canaliculatum 'Robyn' Possible 4N's
K515& Cym Sarah Jean 'Ford Cascade' x devonianum 'N' [= Mary Green]
O242& Cym Sarah Jean 'Helen' x Kimberley Splash 'Tee-Pee'
L4690& Cym Sarah Jean 'IC' x canaliculatum (alba) Possible tetraploids!!!
L4700& Cym Sarah Jean 'Ice Cascade' x 3 canaliculatum sparkesii's. Poss 4N's
L765& Cym Sarah Jean 'Trish' [Seemingly 4N] x self
L4710& Cym Sarah Jean'Ice cascade'x3 top spotty canals. Sparksprite tetraploids!?
Q088& Cym South Coast Fascinatex(Coastline LeaderxBossanova Electric Pink)GPNosow
O971& Cym Strathdon Cooksbridge 'Fantasy' Clones
M3340& Cym Sundaani Autumn 'Sunset' Oryzalin treated.
K543& Cym Tethys 'Black Magic' x canaliculatum 'Robyn' = Cym Canned Magic
M067& Cym Tethys 'Black Magic' x self
O469& Cym Toon#1 Ex Burleigh Park Orch
O492& Cym Toon#2 ex Burleigh Pk Orch. His flask
K388& Cym Valley Splash 'Awesome'
O720& Cym Valley Splash 'Awesome' x Crater 'Molten Lava' Wants 10 flasks
M079A& Cym Valley Webster 'Satsuma' x Street Tango 'Desire'
N171& Cym Vanity Fair 'Hollywood' Clones Wants 50 flasks / year
Q028& Cym West Coast x Alexandra's Beauty 'Orange Crush' GP Sow unpaid
Q026& Cym West Coast x Sarah Jean 'Trish' Sow unpaid
L439& Cym Wyong Flame 'Dural' Clones
N924& Cym aloifolioum x madidum [green pod]
K156& Cym aloifolium x canaliculatum [sparkesii McLeod River]= Cym Kintoki
K1560& Cym aloifolium x canaliculatum var sparkesii = Kintoki. Possible 4N's
O325& Cym atropurpureum x canaliculatum 'Pilliga 27' = Cym Australian Midnight ##
N965& Cym bicolor ssp. pubescens x aloifolium
N393& Cym bicolor x self d/s
M114& Cym canalic 'Wairuna 105' Chco brown marginatum x suave 'Stroud' = James We
M650& Cym canalic Best in Rosenberger's colln for both colour & visual appeal. GP
H5660& Cym canaliculatum 'Ghost Gum' HCC/AOS Clones. Possible tetraploids - 4N's
O949& Cym canaliculatum 'MM75' x aloifolium Green pod. Poll 23/11/16
N734& Cym canaliculatum 'Moree 42B' pods ex wild plant. Very nice spotty form.
M557& Cym canaliculatum 'Robyn' x floribundum = Cym Brown Beauty
M5570& Cym canaliculatum 'Robyn' x floribundum. Possible tetraploids [4N's]
F940& Cym canaliculatum 'Spotted Gum'HCC/AOS-QOS x 'Brave Warrior'HCC/AOC
N242A& Cym canaliculatum (orange) x madidum = C. L.B.Sambo
K1540& Cym canaliculatum L-green, red spots, white lip!! Poss tetraploids!!
Q036& Cym canaliculatum Petal peloric ### Clones
M6500& Cym canaliculatum Rosenbergers best visual & shape x self
L724& Cym canaliculatum [Burdekin Dam Nth Qld 1]
L725& Cym canaliculatum [Burdekin Dam Nth Qld 2]
M540& Cym canaliculatum [alba] 'Murray' C.B.R. x self. Sm green pod
N220& Cym canaliculatum [alba forms] { 'A1' x 'A2' }
N221& Cym canaliculatum [semi alba ex CH]x petite fine spotted[Wendy Lodge]
J257& Cym canaliculatum alba x 'Clyde'
Q336& Cym canaliculatum v. canalic. Lge, broad,60fl/spike, Ok lip, well marked!!

Q477& Cym canaliculatum var ? MF ex Col F
O267& Cym canaliculatum var. canalic Somerset area Qld 2 good wild plants crossed
H566& Cym canaliculatum var. canaliculatum 'Ghost Gum' HCC/AOS - CLONES -
L604& Cym canaliculatum var. marginatum ['JG' x 'RH'] Good seed!!
K546& Cym canaliculatum var. marginatum x devonianum 'NM'= Cym Pied Piper
M521& Cym canaliculatum var. sparkesii 'MM75' x canalic 'Laura Gold'
Q285& Cym canaliculatum var. sparkesii. Some for Guy!
N857& Cym canaliculatum x canaliculatum Want 10 minis
M596O& Cym canaliculatum x madidum = Cym Little Black Sambo Possible tetraploids
M596& Cym canaliculatum x madidum = Little Black Sambo. 3 small pods
O311& Cym canaliculatum x suave { Mogo area } = C James Webeck
F940O& Cym canaliculatum { 'Spotted Gum' x 'Brave Warrior' } + O for tetraploids
O243& Cym canaliculatum { St George - South Qld } Green Pod x 1
O945& Cym canaliculatum {(The Lakeside x JackLynch) x VJ's Laura *Petal Peloric }
O384& Cym clone Anne Devlin 'Waikanae Apricot'
O388& Cym clone Coastline 'Beauty'
O387& Cym clone Eruption '#15'
I583& Cym clone Jumbuck 'Corey Jack' - clones
I580& Cym clone Koala 'Blinky Bill'
O568& Cym dayanum 'Sturt' natural selfing for Oryzalin Tx
M503& Cym dayanum [HCC ?] x self
M372& Cym dayanum x self { for wk db & for Oryzalin]
O710& Cym devonianum 'Old Faithfull' x madidum 'Purity' = C. Cricket remake.
O713& Cym devonianum x canaliculatum 'Zel' = C. Pied Piper (Pelorics!)
M920& Cym ensifolium x ensifolium [Chin Din pack]
N980& Cym erythrostylum 'Magnficum' x dayanum
N979& Cym erythrostylum 'Magnificum' x self 2 green pods
Q203& Cym erythrostylum green pod 0422 389 297
O010& Cym erythrostylum x self { F253 KK }
O712& Cym floribundum 'Zara' x devonianum (RP)
O717& Cym floribundum (Advance x Red Buttons)x Tefla Springs Wants 10 flasks
N468& Cym floribundum { 'Susan' x 'Bushy Tail' } [Tristan&Merriam]
O140& Cym for clone. Wants 100 plants asap + 400 after Clone fee paid.
M926& Cym goeringii x faberi [ex Chin Din flask]
M918& Cym goeringii x goeringii 'Philip' [Chin din pack may be wogged!]
M918+& Cym goeringii x goeringii 'Phillip' + Oryzalin for tetraploids
N6290O& Cym green pod Code SO1457 Oryzalin Tx'd
N236& Cym green pod No code 1. C canalic wnnts 8 x minis
O086& Cym green pod for Oryzalin Tx. Sow unpaid
N627& Cym green pod. Fairly small
N625& Cym green pod. Large
N624& Cym green pod. Medium
N626& Cym green pod. Medium-small
O535& Cym green pod. Not all that promising. Sow fee bill sent 014498
N621& Cym green pod. large
M924& Cym longibracteatum [= syn. tortisepalum [in Chin Din flask]
O313& Cym madidum 'Chocolate' x ansellia africana 'No 11'
O312& Cym madidum 'Chocolate' x suave 'Tom Boyce' = C. Kuranda
O313O& Cym madidum 'Chocolate'x Ansellia africana'No 11' + Oryzalin--> tetraploids
N987& Cym madidum 'Murray's Grelow' x suave 'SS' = Cym Kuranda
D288C& Cym madidum 'Purity' x Tethys 'Black Magic'= Cym Mad Magic Poss tetraploids
M1060& Cym madidum 'Purity' x canalic sparkesii [Desailey Ra] = Little Black Sambo

M647& Cym madidum 'Purity' x self { NOOSA Qld }
Q243& Cym madidum (Leroyii) x self
N243A& Cym madidum (Noosa area)
Q168& Cym madidum GP x 2
L436& Cym madidum [Small bulb / Yellow flower]
H374C& Cym madidum [small bulb form Maroochy River]
O293& Cym madidum big flowered wild fakkir. Cairns beach
O292& Cym madidum green pod ex Robin Mt Lewis near Pt Douglas
Q232& Cym madidum x canaliculatum v. viridiflorum
N974& Cym madidum yellow flowered x self G/P
M491O& Cym madidum. Wild pod Gympie area +O. Poss tetraploids
F506& Cym nanulum
O544& Cym pod arrived 27-3-17 for sow. Sow fee invoice sent 014498
O258& Cym pumilum [Harkuum] x self [natural selfing]
N146O& Cym seedlings cross SO1282 Oryzalin treated
N628+& Cym seedlings cross SO1456 Oryzalin treated.
Q530& Cym sinense 'Toshikans' x self (HCC/AOC)
M560A& Cym sinense hybrid 2 = Cym goeringii per B.M.
N348& Cym sinense x erythrostylum. Green pod - good content.
N132& Cym suave Nowra - NSW South coast
L382& Cym suave [1 of 3 green pods - excellent seed]
Q263& Cym suave [Ulladulla area. Dec 2017 Pollinated]
N798& Cym suave hybrid GP Want 25 x 12 Sow unpaid.
Q479& Cym suave x suave (Ken Russell)
O087& Cym suave { Batemans Bay } Green Pod
O302& Cym suave { Yellow } x self MF ex RRobinson @ OSCOV 16
O302O& Cym suave. Pure yellow form selfed + Oryzalin--> possible tetraploids= 4N's
L549O& Cym suavissimum 'KA' x canaliculatum sparkesii 'Inot Black' Poss tetraploid
L551& Cym suavissimum 'Keith Andrew'HCC x canaliculatum v canalic 'Grantham'
L550O& Cym suavissimum 'Keith Andrews' HCC x self +Oryzalin 4N's !!
L538O& Cym suavissimum 'Keith Andrews' x devonianum 'D' Possible tetraploids
O711& Cym suavissimum (KA x self) x aloifolium
O714& Cym suavissimum (KA x self) x findlaysonianum
O714O& Cym suavissimum (KA x self) x findlaysonianum.. Poss tetraploids!!
L539& Cym suavissimum x canaliculatum [green alba] = Cym Sweet Can
L549& Cym suavissimum x canaliculatum var sparkesii 'Inot Black' = Cym Sweet Can
L211A& Cym suavissimum x devonianum 'N' = Cym Miss Tuffett
O530& Cym tortisepalum as dry seed for sow
G173& Cym tortisepalum var. tortisepalum
M693& Cym traceyanum ['TG' x 'Chuckie'] MF ex G Bro's
N031O& Cym traceyanum x erythraeum + Oryzalin for tetraploids.
N735& Cym wadae 'Pink' { Ex B M @ Mingara }
Q482& Cym { Devon Shell No 2 x Mem Amelia Earhart 'Graham' } 'Genesis'
Q030& Cym {# Barbarosa? x * Orange Del} x West Coast 'Sunset' GP Sow unpaid
O542& Cym {Wallacia x Worona} 'Cinnamon' x Coraki (4N)
J277O& Cym. Little Black Sambo=[madidum'Full On'x sparkesii 'Clem Smith' Poss 4N's
M521O& Cym. canaliculatum v. sparkesii 'MM75' x alba + Oryzalin Poss 4N's
O670& Cymb pumilum hybrid clone { & + Oryzalin?? - Check with Phil } ^
N463& Cynorkis fastigiata[green pods]
N995& Cypripedium reginae
O395& Den (Cherry Dance x Enobi Purple)[Dark&striped] x Chao Praya 'Candy'
O986& Den (Rutherford Starburst x speciosum) green/red spots x Victoria Stripe

O666& Den (alba form) 'Scot' PNG?
O660& Den (engae x Sand Cay) x tapiniense Hybrid
O425& Den (Awesome x spec DLM) x Kate's Special
O448& Den (Awesome x spec DLM) x spec Noah's Flood
M617& Den Alick Dockrill 'Paleface' x Candice 'Plus'
Q496& Den Aust Butterbright 'Journey'AM x Aust Rose Beauty 'Pink Delight' HCC
Q491& Den Aust Rose Beauty 'Pink Delight'HCC x Brimbank Gold "Hao's"
Q364& Den Australain Legacy x speciosum 'Windermere'
O396& Den Australia x Den phalaenopsis 'Baby Blue'
Q349& Den Australian Colour Fest x curvicaule 'Daylight Moon' Good pod.
Q348& Den Australian Scarlet 'Red' x Brimbank 'Dream' Good pod
Q365& Den Australian Scarlet Red x speciosum 'Windermere'
Q363& Den Australian Treasure x speciosum 'Windermere'
Q351& Den Avril's Gold 'Ray' x Dunokayla 'Peach' HCC/OSCOV
Q352& Den Avril's Gold{A C'Sydenham' x spec'Beechwood'}x Dunokayla 'Peach' HCC
N207& Den Bellingen Surprise x speciosum 'Windermere'
O473& Den Bergen x Spec 'Windermere'
N927& Den Brimbank Eclipsed { = Den Eclipse 'Fish' x speciosum 'Walshes Pass' }
Q345& Den Brolga x Stocky Star. Good pod
Q488& Den Cheeky Sheen 'Sydenham' x Brimbank Gold 'Hao's'
Q495& Den Cheeky Sheen 'Sydenham' x Brimbank Jazzy 'Camelot'
Q378& Den Class 'Pauline' x Ray's Dream Green pod
Q379& Den Class 'WOC' x Finale. Green Pod
Q489& Den Cobber 'Lavender & Lime' x Avsun 'My Best Yellow'
Q408& Den Desert Rose x Duno Kayla Mem Steve Bato HCC
Q416& Den Elegant Heart 'Ballina' x Australian Gold Starburst 'Goldie'
Q417& Den Elegant Heart 'Ballina' x spec var pedunc 'Mt Wheeler'
Q334& Den Fantasy Land 'Princess' x {Chao Praya x Enobi Stripe} G/pods
N666& Den Gowan's Tangelo ex PS ^
Q361& Den Intense x Australian Colour Fest 'Jeremy'
Q362& Den Intense x Windermere
Q493& Den Jayden 'Goodie' AM x Australian Rose Beauty 'Pink Delight' HCC
Q492& Den Jayden 'Goodie' AM x Brimbank Gold 'Journey'
O451& Den Lustrous x (spec Tiaro Gold x Mt Larcom Gold)
O431& Den Lustrous x spec [Mt Larcom Gold x Windermere
O427& Den Lustrous x spec windermere
O433& Den Lustrous x speciosum ['The King' x 'Windermere']
O424& Den Maya's Gold'Virgin' x Aussie Quest'Sampson'}x(Deli'Cathy'xTyabb'BigWhi
N272& Den Mem Alicia 'King's Park' x Aussie Victory 'The Giant'
M640& Den Mem. Alicia 'Kings Park' x Midas Touch 'Gold Delight'
Q376& Den Memoria Alicia 'King's Park' x Jazz. Green pod
Q377& Den Memoria Alicia 'King's Park' x [Rays Dream x Aussie] G/P
Q487& Den Nelly Bay 'Rainbow' x speciosum 'Peninsula Princess'
Q202& Den Panama Red "#1" Flask of clones ex Singapore
Q490& Den Sheena 'Annetta' x Australian Gold Starburst 'Uluru Orange'
O494& Den Spec boreale x{pedunc Herberton x Daylight Moon} DS. Working it off
Q420& Den Special Memory = Memoria Alicia 'King's Park' x speciosum 'Windermere'
Q344& Den Starsheen 'Terracotta' x Stocky Star Split - no seed.
Q347& Den Starsheen 'Terracotta' x speciosum 'Lucky Last' Good pod
Q346& Den Starsheen 'Terracotta' x speciosum 'Windermere'
Q471& Den Touch of Class 'Beilby' x Windermere
Q380& Den Touch of Class 'Good Colour' x Finale. Green pod

Q436&	Den Tyabb 'Young Splendour' x Australian Sugar GP
Q397&	Den Tyabb Plum x { speciosum 'Atherton' x 'Windermere' }
Q383&	Den Victoria Regency x tetragonum. Big green pod
O987&	Den Victoria Stripe x {[Bardo Rose x Ellen] x Bardo Rose 'Jayhurst' }
Q422&	Den Victorian Splendour x Tyabb 'Young Splendour' GP
O308&	Den Ivory 'Bronze King' x dspec. (Palmerston x Kullaroo)
Q494&	Den Vung Tau 'Jill' x Starsheen 'BF'
N208&	Den [Waringah x Ellen x speciosum] x speciosum 'Windermere'
O429&	Den [Awesome x spec DLM] x windermere
O998&	Den [Brinawa Charm x (kingianum x Aussie Quest)] x Wonga 'Wanda'
M188&	Den [Nancy Fairfax x [forbesii x taipinense]
O959&	Den [dicuphum x Fraser's Beautiful Gem] x [phalaenopsis x dicuphum] GP
Q388&	Den adae (Evelyn T/L x Paluma)
Q387&	Den adae (Paluma x Evelyn T/L)
Q386&	Den adae both ex Paluma (apricot x white)
Q460&	Den adae { Murley's x Steer's Yellow }
O420&	Den affine green pods
O416&	Den affine green pods x 2
N835&	Den alexanderae ex Normanby Island PNG sect latouria x self
Q286&	Den antennatum. M/F ex GC.
N833&	Den atroviolaceum. Ex Phil Spence
O398&	Den bigibbum superbum 'Judy' x self
Q335&	Den bigibbum { Blue siblings crossed } G/Pods
O661&	Den bilocularis { Sectn Latouria - PNG } Ex PS
O035&	Den bracteosum (Ex WOC)
O665&	Den bracteosum (Dark pink. Wild pod. Ex Segeri Plateau - PNG) Ex PS
Q142&	Den cacatua { Light green } M/F ex Guy Cantor
Q279&	Den canaliculatum 'Giant' seedlings. [M/F ex GC]
Q457&	Den canaliculatum var. tattooianum Yorkey's Knob D/S
O224&	Den carronii [Pc's - Torres Str form]
O657&	Den convolutum (MF ex PS) Pod 1
O668&	Den convolutum (outcross) Pod 2
Q292&	Den crumenatum Ibah 20-9-16. Bit dried out MF ex GC
K861&	Den cuthbertsonii - [4N orange x 2N bicolour]
L131&	Den cuthbertsonii 2N bicolor x 4N orange
K005&	Den cuthbertsonii [Red x Yellow]
N844&	Den cuthbertsonii alba
Q584&	Den cuthbertsonii x cuthbertsonii 12 month pod
Q208&	Den cuthbertsonii { red x yellow } x sib ex Ecugenera at AOCC
O036&	Den cyanocentrum { W.O.C. }
N837&	Den engae (Wabag x Myola) PNG
L285&	Den fleckeri 'A.C' self ^
O709&	Den formosum var. giganteum (A. Yip)
Q251&	Den green pod GL-002-18 = Den Regal Hilda x falcorostrum
O680&	Den hamiferum (Sect spatulata Ex PNG)
O943&	Den hekouense { ex Ten Shin Orch }
N801&	Den hybrid. Green pod. Want 20 x 12 Sow fee unpaid
N802&	Den hybrid. Green pod. Want 20 x 12's Sow fee unpaid.
Q454&	Den intact green pod [bigibbum-like] Code GL-047-18
Q453&	Den intact pod code GL-046-18 for sow
O221&	Den johnsoniae { 4N }
N257&	Den kingianum 'Big Foot' x self Total 60 kingi flasks required

N365& Den kingianum 'Big Foot' x self. Total 60 kingi flasks required
N307& Den kingianum 'Delta x Iota' Dark red-purp Slades need total 60 kingi flsk
O997& Den kingianum 'Eva' [Big dark, shapely purple] x self
Q424& Den kingianum 'Gordon's Red' ? x self? 2 X GP & D/S
N355& Den kingianum 'Pink Perfection' x self. Slades want total 60 kingi flasks.
Q407& Den kingianum 'Ruby' x self
Q421& Den kingianum 'Western Red' ? x self ? Check
N309& Den kingianum Alpha x Beta 2 Ext Dk red/purp crossed. Total 60 kingi flask
Q124& Den kingianum [The Hero x Tungsteads Pink] x Kayla 'Wally's White'
Q455& Den kingianum { 'Alpha red-purple' x 'Grandiose' }
Q425& Den kingianum { 'Corrigan's Red' x 'Red Gum' } x 'Grandiose'
O151& Den kingianum {'Redda' x ('Red Ink' x 'Red Devil') } REDS!!!
Q392& Den kingianum {('Meg' x 'Persephone') x 'White Wings' }
O378& Den laevifolium Sp sect Oxyglossum ex Missima Isl. PNG
O797& Den laevifolium { Flask ex GC }
M575& Den lamyiae [ex WOC] Brilliant red/orange/apricot flowers!
O353& Den lawesii (Purple & White) x self
Q287& Den linawianum. Fairly dried M/F ex GC
O681& Den lithocola (Sibling cross 'Lilac' x 'Ronander's Sunset') ^
O379& Den melianthum x sib. Sp ex Garainina PNG
O003& Den monophyllum. Green pods x 2 Ex Mt Nebo Qld?
N834& Den normanbyense x same PS
O659& Den pacificum Sect latouria ex Vanuatu
Q298& Den pod GL-004-18 bigibbum
Q307& Den pod GL013/18
Q310& Den pod GL015/18
Q311& Den pod GL016-18
Q312& Den pod GL017-18
Q313& Den pod GL018-18
Q328& Den pod code GL-022-18
Q299& Den pod code GL005-18 bigibbum
Q300& Den pod code GL006/18 bigibbum
Q301& Den pod code GL007/18
Q304& Den pod code GL010/18
O037& Den prasinum 'Fiji'
O682& Den pseudogloemeratum
N804& Den schneiderae var majus. Two good plants crossed.
O799& Den scoriarum { mf ex GC }
Q250& Den sent as green pod pre St Ives split by sow date GL-001-18
O667& Den shiraishii [Sect Latouria]
Q004& Den signatum (Scott T ?)
Q272& Den sp. SM2 Sabah. SHARE!! None to sales
Q458& Den sp. aff. primulinum (Yellow) Ex Laos D/s
O641& Den sp. dry seed Belinda Holmes New Plymouth 'cuthbert hybrid' Sow unpaid
Q465& Den spec 'Goldilocks' x var curvicaule 'Daylight Moon' D/S only
Q120& Den spec ['The King x Windermere'] x Breakaway
Q119& Den spec ['Wayne's World' x 'Yondi']
Q126& Den spec grand Upton's x [Bee Creek x Daylight Moon #2]
Q121& Den spec pedunc [Herberton x Atherton] x 'long ped'
Q122& Den spec pedunc { nugget x Abe Splash] x [Herberton x Atherton]
O518& Den spec. 'Daylight Moon' x 'Triffid'
Q462& Den speciosum 'North Star' GP

Q409&	Den speciosum Daylight Moon FCC x self
O438&	Den speciosum [split pod to do D/S process] Post validatn in red baron
Q463&	Den speciosum var. curvicaule 'Eungella Pride' x self GP
Q518&	Den speciosum var. curvicaule 'KR845' x self D/S
Q464&	Den speciosum var. grandiflorum { 'Watello' x 'Daylight Moon' } GP
Q394&	Den speciosum { ?Natsheen? best' x Moonmere 'Best' } GP?
O648&	Den spenceanum x self (Sect Latouria ex Irian Jaya) Some for Phil!
Q350&	Den split green pods x 3 with some seed content - CF01?
M580&	Den sualwesiense [ex W.O.C/kkop]
L546&	Den sulawesiense x cuthbertsonii [\$60 / MINI FLASK 12 PLANT]
O346&	Den sulawesiense { syn. glomeratum } 'A' x 'B'
O658&	Den tangerinum ex PNG
Q258&	Den tangerinum x self (Ex Tropical Orchids darwin)
O683&	Den tapiniense (Sect latouria Ex PNG)
O684&	Den ternatense (Sect latouria Ex Borneo)
Q389&	Den tetragonum (Meleleucaphilum) x same
O039&	Den tetragonum var. giganteum
Q651&	Den tetragonum var. giganteum { Dark x good shape }
M505B&	Den tobaense [M/F ex S.A. Conf]
M788&	Den tobaense { Beautiful, uncommon, cool tolerant species Sumatra }
Q470&	Den trantuanii D/S ex Scott Tan
N829B&	Den uncipes - Rarus maximus - shit grower - Share with PS
Q199&	Den unicum M/F ex GC
Q215&	Den vexillarius red 15pl Dry Az !!
O677&	Den victoria-reginae x bracteosum 'Red'
O565&	Den victoria-reginae x bracteosum 'White'
N832&	Den violaceum x self PS
N382&	Den wangliangii ## M/F Imported from USA
O643&	Den woodsii
N406&	Den x Den [Mobile 0424 020 153. Email chris-smith1985@hotmail.com
Q437&	Den { Bicentennial Blush x spec 'Windermere' } x sibling GP
Q439&	Den { Bicentennial Blush x spec 'Windermere' }#2 x sibling
O517&	Den { Stunning x Ray's Spot 'Superb' } x Yondi Tina 'Goliath' Dry Seed
O693&	Den {(engae x bigibbum) x thrysiflorum) ## 2 for Phil
O474&	Den {Awesome x Spec DLM} x spec {National White x DLMoon}
Q353&	Den {Pinterry X Karsun}'Softy'x Dunokayla 'Peach' HCC/OSCOV
M577&	Dendrophylax lindenii "Ghost Orchid". Famous leafless orchid - Everglades.
M743&	Dendrophylax lindenii [Ghost Orchid]
O002&	Disa atricapilla old seed d/s ^
0738&	Disa caulescens [Dry seed ex Silverhill a while back]
O532&	Disa dry seed from Suid Afrika
O074&	Disa multifida D/S v old Silverhill
O581&	Disa spathulata ssp. tripartita (SH DS)
M318&	Disa tripetaloides ['Kerri' x 'Pink Blush']
H551&	Disa uniflora 'Scarlet O'Hara' Clone. Tall spike 5-6 large rich red flower
H557&	Disa uniflora 'Xmas Gold' Clone [sizeable, showy yellow & good grower]
Q317&	Diuris amplissima mycorrhizal culture sown 20/6 Dick Thomson
N326&	Diuris behrii DS F204
O444&	Diuris fragrantissima green pod ex L Burgess plant via KKop
Q069&	Diuris punctata D/S Maffra Cemetery. (20)
Q073&	Diuris punctata Longford D/S (24)
O434&	Diuris punctata green pod

N291& Dock Aust Lucious Lips "Pinky JD' x Australian Ginger 'Golly'
O423& Dock Australian Freckles x Claudia Jeanne
M655& Dock Australian Ginger 'Brians' x fairfaxii ['97mm' x 'Deep Burgundy'
M654& Dock Australian Ginger 'Golly' x dolichophylla "JD Gold'
O422& Dock Claudia Jeanne x Tweetas 'Red Lip'
Q468& Dock Hot Coals x self
N643& Dock Hot Coals x wassellii
N732& Dock Hot Coals { Very dark x paler - Both shapely } ^^^
Q011& Dock Hot and Grumpy x ? as dry seed
Q201& Dock Jake Noah { = Dock striolata x teretifolia }
O391& Dock Marlene 'Red' x (Australian Sunblest x teretifolia) 'Shane'
N431& Dock Sultana 'Broad' x { Tweetie x calamiforme } ##### V.I.P.!
N297& Dock Sultana'Broad'x Jake Noah'Canary' ##### V.I.P ! ^
M662& Dock [mortiix(fulixconvoluta)]'OrangeGlow'x [(mortixfuli)xstrio]'BT'xMarl'R
Q315& Dock bowmanii 2 pods Kalpowar Qld
Q314& Dock bowmanii Dan Dan Scrub Green Pod
M090& Dock bowmanii [green pod KWW pod par & KK pol par]
Q316& Dock bowmanii. 2 pods. Plants ex Gloucester area
O900& Dock cucumerinum x same - outcross
O871& Dock cucumerinum x same. GP
N304& Dock dolichophylla 'Ninja' x self Dry seed
J471& Dock dolichophylla ['Wild Gold' x 'Ninja'] Top species crossing!
N305& Dock fairfaxii { '97mm' x 'Deep Burgundy' } x self Dry seed
N797& Dock green pod. Want 10 x minis Sow fee unpaid
L953& Dock mortii [Dorrigo NSW]
Q418& Dock nugentii 'orange' x calamiforme
Q440& Dock nugentii ?? G/P ex KK - Drop off!
Q384& Dock nugentii x same 2 pods
Q441& Dock nugentii x same {KK}
O038& Dock racemosa = Den racemosum x same
O485& Dock striolata {'Wattagans' x 'Yondi Yellow'} x Hot Coals
N294& Dock {[striolata x Julie Skillicorn] x striolata} x ALL 'Subtle' Green pod
Q406& Dockrillia striolata Bicheno Bay Tasmania
M752& Dracula bella { Good form } x self Poll 14-7-13
N202& Dracula hirtzii 'Hannibal' x self
N415& Dracula vampira 'RT' x self d/s poll 20-10-14 Split 8-2-15]
N447& Dry Seed A1059
Q233& Encyclia [adenocaula x radiata] GP
O985& Encyclia ambigua (MF ex Guy Cantor)
O984& Encyclia ceratistes Ex Guy Cantor
O271& Encyclia cochleata { 'Tinonee' x alba form }
K370& Encyclia prismatocarpum
N133& Encyclia radiata [outcross] 2 superb green pods
O475& Encyclia { radiata x Oakland }
N836& Epidendrum (Prosteachea) vitellinum
O718& Epidendrum Tyabb 'Valencia' x self { Do some + Oryzalin !! } 2 green pods
Q253& Epidendrum X radicans red x self
N703& Epidendrum elongatum 'Fairy Lavender' x self
O278& Epidendrum rigidum x self GP's
O801& Epidendrum stamfordianum 'Tabitha Davey' x self ## popular ##
I780& Euchile [syn.Epidendrum/Encyclia] mariae. Beautiful species.
L148& Fredclarkeara After Dark =Mo. Painted Desert'SVO'x Ctsm Donna Wise 'Susan'

L1480& Fredclarkeara After Dark seedlings +O for tetraploids
M2300& Fredclarkeara After Dark seedlings +O. Chunky and few survivors but ok.
O030& Gongora chocoensis GP Poll 20-12-15 Sown 9/3/16
N413& Gongora gratulabunda [d/s Poll 8-11-14 & split 01-02-15]
O826& Gongora rufescens 'Sturt' x same
N121& Gongora rufescens. 3 green pods.
K166& Gongora similis x self [Dry Seed]
Q283& Grammatophyllum scriptum [Woodvale ?] MF ex GC
O805& Grastidium ingratum 4N { mf ex GC }
N758& Habenaria medusa
M730& Haraella retrocalla { Ex WOC? }
O595& Heide 'Plum Spot' x Allure 'KT' { Trevan }
Q007& Holcoglossum flavescent G/P
L161& Huntleya gustavi [Ex P P]
M120& Huntleya meleagris
M732& Huntleya meleagris { M/F ex Ten Shin Gdns Taiwan }
O646& Laelia (Syn.Cattleya) briegeri x self
Q035& Laelia anceps 'Deepest Magenta' x 'Pierce" Dry seed
O382& Laelia anceps ['Deepest Magenta' x 'Pierce']
O383& Laelia anceps ['Henk van Den Berg' x 'Deepest Magenta']
Q221& Laelia anceps { '6th Wonder' x 'Deja Vu' AM/AOS }
O982& Laelia anceps? Arrived Dec '16 for clone Wants 100 final replates
Q276& Laelia angrerii. M/F ex WOC belongs Hans Schaible
Q280& Laelia briegeri 'Gold Flake' x 'Old Gold'
O696& Laelia crisp[ata 4N x self
O689& Laelia faunieri "
N926& Laelia fidelensis Flask ex Burleigh Park O N "
O266& Laelia fidelensis green pod reverse cross of last one
O220& Laelia fidelensis. Superb green pod.
N381& Laelia furfuracea. Species { Ex USA MT } "
O040& Laelia gouldiana
O564& Laelia gouldiana x self "
Q066& Laelia gouldii ['Ray's' x 'Wayne's"]
O695& Laelia lucasiana 'Jenne' x self
O566& Laelia lucasiana No1 'Jenne' x self "
M579& Laelia lucasiana [ex WOC] "
Q268& Laelia perrinii 'Gordon' Very dry M/F ex GC
O815& Laelia perrinnii 'Gordon' x self [flask ex GC] "
N378& Laelia rupestris Superb green pod.
Q499& Laelia rupestris x Cat. loddigesii alba { Smaller Pod }
Q531& Laelia rupestris x Catt loidgesii (alba)
N842& Laelia sanguiloba {'Sue' x 'Phil'}Deep orange x brilliant orange red "
Q281& Laelia tenebrosa [M/F ex GC]
Q444& Large green pod code RL69 Sow Paid
N632& Lc. Kingaroy 'Fire Engine Red' x C. intermedia [alba form]
L164& Lc. Tokyo Magic '6-1'AM/AOS x Slc Smile Again 'Hawaii' AM/AOS
Q625& Lc. Trick or Treat ' Orange Beauty ' x self. GP 0422 804 817
M944& Lc.[Prophesy 'Monterey' x Drumbeat 'Triumph]= Lc. Charley Nagata remake
Q101& Lctna. code 4392 for clone. Wants 500 plants
K044& Leptotes bicolor 'Flatliner' x self [Excellent showbench form]
Q216& Lyc Shoalhaven Moriyama x Shonan Melody 'Gigi' x Ang ruckeri
O820& Macodes petola { Jewel Orchid }

Q324& Masdevallia Kara's Delight x Orinoco 'Crown Vista' AM/AOC
Q323& Masdevallia Kara's Delight 'Black Legs' x Rein Dancer 'Crown Princess'
L421& Masdevallia Latin Bride x Annette Hall
Q080& Masdevallia Marguerite 'Firewalker' x Stripendous 'Beenak'
Q322& Masdevallia Orinoco 'No 1' AM/AOC x Funky 'Black Bart'
L740& Masdevallia Sundancer x Annette Hall 'Marsie'
O890& Maxilaria speciosa. Ecugenera lidded flask for replate
O816& Maxillaria chrysanthia [mf ex GC]
Q278& Maxillaria sanderiana Hans. For replate
O796& Maxillaria sanderiana { mf ex GC }
Q074& Microtis parviflora D/S Wilkinson's Lane. (01)
O268& Miltonia clowesii x self { good form }
N890& Miltonia spectabilis var. moreiana x self
O403& Miltoniopsis Red Knight x Bull's Eye
O296& Miltoniopsis bismarckii { Ex Keva Lloyd OSCOV }
M058& Mitonia spectabile 'Big Ben' x self
N906& Mo. Painted Desert 'SVO' x Ctsm spitzi 'Golden Yellow' "
H394& Oncidium crispum [P Max]
O876& Oncidium pusillum Purchased at OSCOV for replate
G268& Oncidium { Zeloncidesa } Heart of Gold 'Zelda'
Q360& Ophrys ferrum-equinum green pod
N859& Ophrys ferrum-equinum Sib crossing Green pod ex own plants
M296& Ophrys iricolor Dry seed.
Q617& Orchid green pod. Sow unpaid \$ 30
O277& Ornithophora { Gomesa } radicans x self GP
O479& Orthoceras strictum. Green pods.
N499& Paph F C Puddle x insigne (C Toon 0468 398 293)
Q226& Paph Prince Edward of York (= sanderianum 'Red Pouch' x roth 'King Kong')
N619& Paph appletonianum x self
Q661& Paph argus
O918& Paph barbigerum. Ex TS OSCOV
N556& Paph charlesworthii { ('Bills' x 'Adelaide') x F085 }
O662& Paph delanati 'Roo' x F???
O601& Paph dry seed. 'Sample G1' Sow fee unpaid.
M502& Paph fairrieanum
O046& Paph fairrieanum 'Hoffart' x self
Q145& Paph fairrieanum 'Kontiki' x self
M935& Paph fairrieanum [R Par]
O822& Paph godefroyi (Asian flask ex Mingara 2016)
M931& Paph gratrixianum F089 x self. Ext nice form.
N611& Paph green pod code 201306. Superb pod
N612& Paph green pod cross 201307. Superb green pod
O208& Paph green pod for sow and replate. Sown fee unpaid
N559& Paph helenae x same
O047& Paph helenae { KK purchase }
N558& Paph henryanum ('Jumbo' x 'Bengal Tiger') x self
O545& Paph henryanum ('Jumbo' x Chocolate Mousse') x self
Q167& Paph insigne 'Ivory Jean' ? x self ? 2 g/p's
O955& Paph insigne (Ex plastic Whiskey bottle)
Q204& Paph insigne var. Sylhetense 'Carly Mae' x self - in post 14 days
M950& Paph insigne var. sanderae x self
N891& Paph lawrencianum F245 = Pod Par - Outcrossing

N683& Paph malipoense ds ex F Bess. Orig sown on BM-1CW post 07/14
Q095& Paph malipoense pod - larger pod
Q094& Paph micranthum - smaller pod!
O638& Paph micranthum x same green pod ?7months?
O917& Paph randsii. Ex TenShin @ OSCOV
Q207& Paph rothschildianum x sib { 'Divine Form' x 'Humungus' }
Q227& Paph spicerianum ['Nicky' x 'Sandy'] Good pod
O083& Paph spicerianum { GP pol 6-6-15 }
K789& Paph tigrinum ('Charge Up' X 'Cat's Meow' AM/AOS)
M938& Paph tonsum var. curtisifolium x self
N618& Paph tonsum x self
O818& Paph venustum selfing on a good form. Demetriou Qld
O639& Paph vietnamense x self Dry seed ex KK
Q158& Paph villosum 'Bee' x self
M937& Paph villosum 'Bee' x self
O082& Paph villosum 'Bee' x self Big green pod Poll 6-6-15
N497& Paph. helenae { F071 } x sibling
M951& Paph. venustum x self [Accession Code F086]
O884& Paphinia posadarum (15 Plnt) Ex Pepe/BM OSCOV
O459& Paracaleana minor [Green Pod to do 14/12/16]
N352& Paracaleana minor [Knott Hill] G/Pod??
O478&* Paracaleana minor. Green pods
Q583& Pchl Kilgra (Good crosses)
O245& Pcls Richard Jost [large flower] xSarc hartmannii {'Red Circle'x'Red Snow'}
Q550& Peristeranthus Iris Pendle x self 2 V small pods.
O462& Phaius australis (alba type) 'Redlands' x self
Q480& Phaius australis (tankervilleae) x Phaius bernaysii 2 pods Sow fee invoiced
Q135& Phaius australis ? green pod { Michelle & Paul }
Q481& Phaius bernaysii x P tankervilleae { australis } 2 pods Sow fee invoiced
M835& Phaius green pod 30-10-13 N2013 Sow paid
Q090& Phaius species wild collect. Lots of GP's
O461& Phaius tankervilleae 'Madagascar Red' AM/AOC x self
O655& Phaius tankervilleae green pod
M243A& Phal hieroglyphica alba self ? May be M242 Check & cf M242 plants later!!!
O274& Phal parishii Green pod
N285& Phal stem
N286& Phal stem
O275& Phal thailandica x sib. Green pod.
Q219& Phrag Fritz Schomburg x caudatum
M560& Phrag fischeri
O005& Phrag kovachii 'Giant Purple' x 'Goliath'. "+" on lid
J113& Phrag kovachii [756 - Giant Purple x Goliath] RARE!!!
O507& Phrag kovachii x {schlimii x kovachii} PB flsk ex Malle Phallies!?
N866& Phrag schlimii x kovachii {001213}
Q547& Plchs Merrymaker 'Tiwi Art' x Nugget 'Beige' 2 pods
O591& Plec tridentata (Dk green) x Sarc * very good??
Q676& Plec tridentata (green form) x falcatus purple lip Skinny pod
N139& Plect brevilabris S.E. Qld species (Sarcochilus alliance genus)
M565A& Pleione hybrid One [For + O] = P. maculata
M861& Pleurothallis truxillensis - green pod
Q044& Pomatocalpa macphersonii (pc's ex Ang Rowell)
Q238& Prosthechea bacculus x Encyclia prismatocarpa GP

Q234& Prosthechea radiata x Encyclia Gail Nakagaki GP
Q271& Pseudolaelia? CALY? M/F ex GC
N855& Psygmorchis pusilla. Single plant flask ex TM
O833& Pterostylis (fischii x abrupta) GP %%
Q357& Pterostylis [cucullata x nutans] x cucullata [B NPk]
O835& Pterostylis abrupta x self. GP
Q343& Pterostylis arenicola. 7 Pods ex Tailem Bend lot
Q355& Pterostylis baptistii [Gosford] x cucullata [B NPk]= Ptst Cutie
O373& Pterostylis cucullata [Ancient dry seed]
O872& Pterostylis dolichophylla Green pod
O825& Pterostylis fischii x same green pod Pol 19-5-17
O896& Pterostylis grandiflora [somewhat immature pod with white content
N511A& Pterostylis grandiflora x self %%
G218& Pterostylis lingua [Uncommon rufa group species] ^
N858& Pterostylis sp. aff saxicola green pod { Rescued pods ex NSW } %%
O829& Pterostylis sp. aff. obtusa [hmf]
Q366& Pterostylis { X ingens x cucullata } G/P
Q210& Renanthera imschootiana MF ex GC
Q156& Renanthera monachica x self G/P
O094& Rhics Dorothy 'Coralta' x hartmannii 'Yellow Snow'
O095& Rhincs Dorothy 'Coralta' x(Sarc Molly x Rhincs Jennifer's Joy)'Yellow Fizz'
N989& Rhinerrhiza divitiflora
L780& Rhinerrhiza divitiflora x self
Q548& Rhinerrhiza divitiflora x self 3 pods - a bit small
N385& Rhynchosete cervantesii. Imported ex USA 01/15
N386& Rhynchosete rossii. Imported from USA ^
O250& Rncls {Jennifer's Joy x Copper Charm} x Sarc Rosella
L726& Rossioglossum grande ['Leanne' x 'Joe']
N266& Rossioglossum grande x self
O148& Rossioglossum grande { Outcrossing } GP
N827& Rossioglossum insleayi
O414& Rossioglossum schlieperianum { Ron's }
N631& S {Fizzy Dove'Peachy'xTopaz'Yellow'}x {Fizzy Dove'Salmon'xCherieSnow'1/2Red'
O230& S. (Heidi)'Yellow Centre'xFizzy Dove) x Gerroa '#1'. 2 split 1 intact pod
N601& S. {Nabiac x Judith} x Patricia Abell 'Fireball' Deep reds!!
O593& Sarc !?! x S australis 'Morwell'
Q677& Sarc (Judith 'Yvonne' x Besie 'Tina') x olivaceus
O707& Sarc (Melba x Karen-Ann) x Jaydee 'Josh' ##
O174& Sarc (Colonial Rose 'BG' x Snowhart 'TD') x {FizzyDovexCherieSnow}'Apricot'
Q540& Sarc (Fitzhart x Bessie) 'Nice Pink' x Elegance 'Super'
Q539& Sarc (Fitzhart x Bessie) 'Nice Pink' x Maria 'Pretty'
O785& Sarc (George Colthup x Wizz Fizz) x Jaydee 'Josh' (11A)
O141& Sarc (LENS) x { Kulnura Spice'Halo' x Sweetheart '?' } 4 yellow pods
Q170& Sarc (Melba x Karen Ann) x Kulnura Dragonfly '#3'
O708& Sarc (Molly x Rhcs Jennifer's Joy) x hartmannii 'Gold Spot'
O592& Sarc ?!?! x S australis 'Morewill'
O633& Sarc Allure 'Good Upright' x Elegance 'Super'
Q516& Sarc Allure x Sweetheart 'Teddy Bear' green pod
Q638& Sarc Amber 'Coralta' x Coolendel 'Orange Crush' ####
Q639& Sarc Amber 'Coralta' x Kulnura Blend 'Rippa Yella'
Q163& Sarc Amber 'Coralta' x Sunny 'Fizzy Apricot'
O499& Sarc Amber 'Goodun' x Melody '#1'

M724& Sarc Aussie Dawn = [*hartmannii* 'Red Snow' x *dilatatus*]
N192& Sarc Aussie Weinman 'No 1' x Cherie 'Deep Pink' Ted Elgood plants crossed ^
N518& Sarc B o I 'White Eye' x Fitzhart 'Tiger Stripe'
N516& Sarc B o I 'White Eye' x { Fitzhart x Fizzy Dove} 25/11
O164& Sarc Bunyip 'Show Bench' x Lyn 'Johnson' { Ling }
O169& Sarc Bunyip 'Show Bench' x Ruby Snow 'Crown Vista' {PL} Big green pod!
M486& Sarc Cherie Dawn 'Red Az' x Heide 'Plum Spot'
Q242& Sarc Cherie Snow x *australis* D/S
N527& Sarc Colonial Rose 'Jeffed' x Yvette '28C' Yellows??
778& Sarc Cosmic Snow 'Whack Oh' x Karla ' Preston's Apricot' (30G)
Q511& Sarc D054 x Sweetheart 'Teddy Bear' 2 good pods
O626& Sarc DUNO Nicky's Twin 'Eloise' x Nugget 'Two Fruits'
O624& Sarc DUNO Nicky's Twin 'Eloise' x Sunny 'Peachy'
O627& Sarc DUNO Nicky's Twin 'Voodoo' x Bessie 'Sweet Lime'
O539& Sarc Dove 'Good' x Thoughtfull 'Big Flowers' Excellent pod!
O236& Sarc Duno Nicky's Twin 'Eloise' AM-AD x Coolendel 'Big White'
O262& Sarc Duno Nicky's Twin 'Eloise' AM-AD x Sunny 'Peachy' + 1 day Oryzalin
O261& Sarc Duno Nicky's Twin 'Eloise'AM/AD x Sunny 'Peachy'
N810& Sarc Duno Nicky's Twin 'Voodoo'AM x Zoe 'Crimson' Exact remake S.Magic 50/50
O653& Sarc Earth's Parade 'New Orleans' x Earth's Parade 'Canal Street'
O845& Sarc Earth's Parade (Canal St. x New Orleans)
Q508& Sarc Evening Star 'Red & Yellow' x Myola 'Beaut'
Q507& Sarc Evening Star 'Red 7 Yellow' x Nugget 'Beige'
O191& Sarc Fiesta 'Firestorm' x {Karla 'B' x Fizzy Dove 'R'} 'Dark Az'
O173& Sarc Fiesta 'White Halo' x TYL 'CT' Yellowing pod
N176& Sarc First Light x Twilight = Sarc Moonlight
M490& Sarc Fitzhart'Magenta'xOrangeGlow'Flame'}xFireyGlow'Red Velvet'DeepMagenta
N522& Sarc Fizzy Dove '#1' x Orange Glow x B o I
O631& Sarc Gabrielle 'Pretty 2014' x Elegance 'Super'
M437& Sarc Galaxy '#2' x Sunny
O351& Sarc Galaxy 'Cheeky' x Amelia 'White Spots'
Q195& Sarc Galaxy 'Creamy' x Nugget 'Beige'
O233& Sarc Galaxy 'Flat Yellow' x Coolendel 'PD Yellow' 1MF
O598& Sarc Galaxy 'Ian' x Sunny (IK) Mostly yellows + few apricot.
N234& Sarc Galaxy 'Plastic Yellow' x Parma 'Pretty Peach' = S. Sundaani's Galaxy
M588& Sarc Galaxy 'Yellow 2011' x Tin Yin Lara 'China Town'
Q546& Sarc Galaxy 'Yellow Patches' x Myola 'Beaut'
Q545& Sarc Galaxy 'Yellow Patches' x Nugget 'Beige'
Q544& Sarc Galaxy 'Yellow Patches' x Zoe 'Crimson' 2 pods
M909& Sarc Galaxy Sunrise x Erin 'White Halo'
O651& Sarc Geordi '2015' x Earth's Parade 'New Orleans'
O652& Sarc Geordi '2015' x { (S Molly x Rh. Jennifer's Joy) x Parma } 'Huevos'
N613& Sarc George Colthup 'Christina' x Kulpura Absolute 'Red'
O649& Sarc George Colthup 'Mentone x (MollyxRh.Jenifer'sJoy) x Parma 'Huevos'
O650& Sarc George Colthup 'Mouliasch' x Earth's Parade 'New Orleans'
O229& Sarc Gerroa '#1' x(Heidi 'Yellow Centre' x Fizzy Dove 'Salmon') GP x 4
O189& Sarc Heidi 'Deep Az' x Tin Yin Lara 'China Town' Super deep pinks
O190& Sarc Heidi 'Peach Blossom' x self. Striking peachy apricot flowers.
M513& Sarc Heidi 'Purple Reign' x Heidi 'Ken'
O784& Sarc Holly x Janine Anne 'Absolute'
M479& Sarc Iris 'Yellow Daisy' x Amber
O789& Sarc Joy 'Eye Catcher' x Heidi 'Plum Spot'

O790& Sarc Joy 'Eye Catcher' x Kulnura Symphony 'KT' (33)
N584& Sarc Judith 'Snowy' x Parma 'Top Yellow'
N583& Sarc Judith 'Snowy' x { Snowhart x Molly} 'Strong Yellow'
N122& Sarc Judith 'Yvonne' AM/AOC x Nicky's Twin Bees 'Big Red Centre'
O553& Sarc Judith x Plec tridentata ' Apple Green'
O779& Sarc K511(Mollyx{Rona x Fitzhart}) '#5' x sibling '#6' (12A)
O780& Sarc K511{Mollyx(RonaxFitzhart)} x Sunny'Fizzy Apricot' (22)
N124& Sarc Kirra Lea x Lyn 'Johnson' AM/AOC
L449& Sarc Kirra-Lea 'Jodi' x {Heidi 'All White' AM x Karen-Ann HCC}
M913& Sarc Kirra-Lea 'Kerri' x Kirra-Lea 'Cunothe'
O551& Sarc Kirra-Lea 'Pink Pearl' x Royal Red 'Embers' x australis
M482O& Sarc Kooroora 'Nifty' x Kulnura Absolute 'LW'
M482& Sarc Kooroora 'Nifty' x Kulnura Absolute 'Ripper'
Q159& Sarc Kulnura Blend 'JB' x self
Q636& Sarc Kulnura Blend 'Rippa Yella' x Coolendel 'Orange Crush' ####
O157& Sarc Kulnura Dazzel x Kurumba 'Euphorbe'
O596& Sarc Kulnura Passion 'Kay Tee' x Stella 'Eye Catcher' (IK)
O244& Sarc Lara '#1' x hartmannii 'Red Snow'
Q255& Sarc Lyn 'Johnson' AM x Geordi 'VJ' as D/S
N501& Sarc Magic 'Kerri' (exact remake) x olivaceus
Q521& Sarc Magic 'Lyn' x Lyn 'Johnson' 3 Plants only
Q144& Sarc Magic 'Lyn' x Tin Yin Lara 'Chinatown'
Q191& Sarc Magic 'Plush' x Allure 'Good Upright'
N204& Sarc Magic = Duno Nicky's Twin 'Eloise' AM-AD x Zoe 'Crimson'
N203& Sarc Magic. Exact remake = Duno Nicky's Twin 'Voodoo'AM x Zoe 'Crimson'
Q543& Sarc Maria 'Pretty' x Zoe 'Crimson'
O766& Sarc Melba 'Colourful' x (Fiery Scarlet AD/HCC x Zoe Crimson)
M063& Sarc Melba 'Kim' x Lyn 'Johnson' HCC. AOC
Q582& Sarc Melba x parviflorus
O550& Sarc Melba(falcatus'The Giant'xhartmannii 'Emma') x Plec tridentata(green)
O555& Sarc Melody 'Southern Globe' x Plec tridentata (dark)
N537& Sarc Mem Helen Western.
O954& Sarc Mem. Helen Western (seedlings)
M442& Sarc Min Min x Cherie 'Dark Midget'
N226& Sarc Misty's Twin 'Red Brown' x hartmannii 'Ginger 2009'
O240& Sarc Misty's Twin 'Yellow Bird' x fitzgeraldii 'Ruby'
O110& Sarc Molly x Rhncs [Rona xFitzhart]'Big Fizzy Yellow' x Tina'Clean&Pure'
L898& Sarc Molly xRhincs Jennifer's Joy } x Sarc Parma. Ripper Poached Egg type
Q509& Sarc Myola 'Yellow Shades' x Zoe 'Crimson'
O703& Sarc Nicky's Girl Zaripper' x Lyn 'Johnson' Big,two-tone reds!!
O608& Sarc Parma 'Billiant' x Sunny 'Coralta' (Big Yellow pod)
N570& Sarc Parma 'Coralta yellow' x Woolamia 'Half Yellow' --> Yellows!!
N571& Sarc Parma 'High yellow' x Snowhart 'Snazzy Yellow'
O163& Sarc Parma 'Perfection' x self Yellows & oranges
M896& Sarc Patricia Abell ['Personality' x 'Symphony']
O184& Sarc Purity 'Pompous' x Bunyip 'Show Bench' GP
O183& Sarc Purity 'Pompous' x Purity { J Higgs }
O185& Sarc Purity 'Pompous' x Ruby Snow 'Crown Vista' AM AOC GP
O248& Sarc Roberta'Scrambled'x{(hartmannii'Yellow Snow'x(CheriexRhin divitiflra}
O197& Sarc Rowena ' Goldilocks' x Tina 'Coralta' Expect yellow centres at least
O198& Sarc Rowena 'Goldilocks' x K511 'Poached Egg'
N513& Sarc Royale Ruby 'Big Red' x Dove 'Beauty' x Tin Yin Lara 31/10

N512& Sarc Royale Ruby 'Big Red' x Sweetheart 'Z'
O632& Sarc Serenade 'Muscles' x Elegance 'Super'
O234& Sarc Serenade 'Spots' x Maria 'Pretty' 3MF
O179& Sarc SongBird 'PinkBeauty' x (Fitzhart'B'x Fairy Scarlet'}'Big Fizzy' GP
O196& Sarc Stella x Tin Yin Lara 'China Town' 2 GP
O361& Sarc Sundaani Merlot = Kulnura Firemist x Kulnura Beauty
Q160& Sarc Sunny 'Coralta' x Amber 'Coralta'
Q648& Sarc Sunny 'Coralta' x Kulnura Kaliedescope
Q161& Sarc Sunny 'Fizzy Apricot' x Amber 'Coralta'
Q513& Sarc Sweetheart 'John' x D124 green pod
Q514& Sarc Sweetheart x D124
M470& Sarc Sweetheart x Kulnura Fire Dance
O192& Sarc Tin Yin Lara 'Bright Az' x Heidi 'Deep Az'
O107& Sarc Tin Yin Lara 'CT' x Lyn 'Johnson' 1 GP at 7.4H also & 8.4h
O103& Sarc Tin Yin Lara 'China Town' x self
O193& Sarc Tina 'Coralta Yellow' x Amber 'Coralta Orange'
O195& Sarc Tina 'Coralta Yellow' x Parma 'Perfection' GP
Q541& Sarc Tomas Kinsella 'Red & White' x Superb 'Tough'
O254& Sarc Velvet 'Red Az' x Elise 'Deepest Red'
Q542& Sarc Vista 'Bright Mottle' x Zoe 'Crimson'
O781& Sarc Woolamia '#2' x (Ice Magic x Dove) 'IK' (07)
O782& Sarc Woolamia '#2' x Tina 'Clean & Pure' (09)
N572& Sarc Woolamia 'Mostly Yellow' x Sunny 'Yellow-Apricot' - Pure colours!
O139& Sarc Yvette 'Red One' x Amber 'Yellow One'
M319& Sarc Yvonne x Vanda tricolor = Sarcovanda
N188& Sarc [Zoe 'Crimson' x Fizzy Dove] x Fitzhart 'Full Red'^
O231& Sarc [(George Colthup x Velvet) x (Gail 'Nice YI' x Cliona 'YI')] 2 GP
L862& Sarc [Yvette x Cherie] x Patricia Abell 'Cherry Pie'
M723& Sarc aequalis Yellow { 'Roy' x 'A.F. Yellow' }
N181& Sarc aequalis x spathulatus = S. Belmont Spathalis
O663& Sarc argochilus - species. Pod 1/2
O745& Sarc argochilus { Pod 2/2 } sib cross
M378& Sarc australis [Kinglake Vic Stock]
M381& Sarc australis x Fitzhart 'Reddazel' = Sarcochilus Otways Sunset
L785& Sarc australis { Campbelltown Creek #1 x #2 }
N653& Sarc australis { Maites Rest - Otways N Pk. } Nice mature pod!
O669& Sarc borealis Ex P S (1 of his 'finals')
O321& Sarc ceciliae 'Gladstone' x self Poll 14-12-15
O940& Sarc ceciliae (Gladstone) x eriochilus 'RH'
O941& Sarc ceciliae (Gladstone) x hirticalcar
O939& Sarc ceciliae (Gladstone) x roseus (M946) ex B Pk O
M528& Sarc ceciliae ['Deep Pink 213' x 'Kroombit Special'] ^
O265& Sarc dilatatus Wild plant with green pod.
M934& Sarc dilatatus [1 nice green pod]
O495& Sarc dilatatus { yellow flower form Toowoomba area }
M893& Sarc dilatatus {Wild pod ex fallen plant - Slaughter Creek}
O938& Sarc eriochilus 'RH' x eriochilus 'N484' ex CF
K701& Sarc falcatus 'Giant' x Lge white Copeland
Q580& Sarc falcatus (purple lip) x ? { Two pods }
Q166& Sarc falcatus (Dorrido area) Strong pink chin types crossed
Q138& Sarc falcatus (Large alba) x Plectorrhiza tridentata 'Purple'
O749& Sarc falcatus Mt Binga. Area renowned for pink-red chin on lip!

O750& Sarc falcatus Provenance = Mt Binga Expect some pink-red chins
L688& Sarc falcatus [Mt Banda Banda]
M597& Sarc falcatus [Qld] Wild plant. Poss S.niveum ?!
Q522& Sarc falcatus [purple chin pod 1] dry seed
M136& Sarc falcatus [FBB x BBB] Mt Wilson G/P Pod 3
Q675& Sarc falcatus broad/purple lip x purple lip/narrow petal
Q581& Sarc falcatus x Plec tridentata (Both good)
M544& Sarc falcatus x Plec tridentata = Pcls Kilgra. Poorly dry seed / fluff
O284& Sarc falcatus { 'Misty Mountain' x 'Kangaroo Valley' }
Q175& Sarc falcatus { Dorrigo PS red chin x Dorrigo deep pink chin }
O850& Sarc falcatus { Fat Bastard x Dingo Tops } Exemplary shape & size flowers.
O203& Sarc falcatus { Kangaroo Valley } x self #####
O851& Sarc falcatus { Two top pink chin types crossed }
Q674& Sarc falcatus. Broad with purple lip x self
Q176& Sarc falcatus{Dorrigo PS red chin x Dorrigo darkest pink chin }
N535& Sarc green pod code PS 37_2 Nice squat pod
N536& Sarc green pod code PS 42-1. Nice chunky pod. Peloric x Yellow
M439& Sarc hartmannii 'Red Sun' x hartmannii ['Reefer' x 'Max']
N523& Sarc hartmannii 'Big' x sibling
N521& Sarc hartmannii 'Big' x sibling \$\$\$
N525& Sarc hartmannii 'Bigger' x Fitzhart 'GG' \$\$\$
O146& Sarc hartmannii 'Ginger Snow' x self { Piece of original }
O791& Sarc hartmannii 'Gold Spot' x Cosmic Snow 'Whack Oh
N563& Sarc hartmannii 'Son of BeeEss' x Bunyip 'Biggie'
N562& Sarc hartmannii 'Son of BeeEss' x hartmannii 'Yellow Snow' AD/ANOS
O113& Sarc hartmannii 'Yellow Snow' A.D. AOS x self
O116& Sarc hartmannii 'Yellow Snow' x RhnCs Dorothy
O527& Sarc hartmannii ('Red Snow' x 'Tristen')
O158& Sarc hartmannii ('Red Centre' x 'Red Snow') x Amber
N173& Sarc hartmannii x falcatus 'Large White' = S Melba remake
O768& Sarc hartmannii {Vacy x Red Snow} 'Gold Centre' x L863 'Apricot Tumble'
O540& Sarc hartmannii 'Tristen' AD x Thoughtfull'Big Flowers' = 96.875% hartmannii
N565& Sarc hartmannii(Red Snow x Yellow Snow) x Yellow Snow AD/ANOS->Yellows
N137& Sarc hillii [Pod ex S.E. Qld] 2 pods
N652& Sarc hillii green pod ex Mt Glorious Qld
O397& Sarc hirticalcar x falcatus = Sarc Falcalcar
Q549& Sarc hirticalcar x self
O007& Sarc hirticalcar'291' good yellow & red x dilatatus 'Best'Helen Wilde
N793& Sarc hybrid green pod for sow & replate. Sow fee unpaid
M468& Sarc olivaceous ' Goodie ' x self
Q586& Sarc olivaceous 2 green pods Barrington Tops
L456& Sarc olivaceous [Dorrigo - Fern Acres] ^
O589& Sarc olivaceous x Sarc * V Good
O741& Sarc olivaceous x self
O216& Sarc olivaceous { Montville Qld - Probably northern extent of its range }
N555& Sarc pod Wants 60 plants + oryzalin & 10 x 12's of 2N's
N538& Sarc pod. Code PS 42-3 Decent, chunky pod.
N032& Sarc spathulatus x Plec tridentata = Plectochilus Mem Andy Wicks
O744& Sarc spathulatus x spathulatus { Megan NSW }
L783& Sarc spathulatus x weinthalii = Sarcochilus Western's Surprise
N508& Sarc weinthalii [Jabberwocky seedlings "C" x "D" first breeding with these
O144& Sarc { George Colthup 'Bill' x Wizz Fizz 'Pink' } x Dots 'Spotted' IK

N529& Sarc { George Colthup 'Colaroo' x Yvette 'Angel' } x Fitzhart 'Red Eye'
O172& Sarc { Heide 'Ken' x (Cherie x Yvette) } x Bunyip 'Coralta' GP
O704& Sarc { Lorna 'Sunshine' x (Ice Magic x Dove) } x Cosmic Snow 'Whack Oh'
Q510& Sarc { Maria 'Pretty' x Allure 'Good Upright'} x Zoe 'Crimson'
O552& Sarc {(Fitzhart'Purple' x fitzgeraldii 'Red Gem') x Plec tridentata (dark
Q678& Sarc {{Kulnura Need'Open Orange' x KulnuraKaleidescope 'Dream'} x dilatatus
N567& Sarc {Fitzhart 'Bonzer' x Fairy 'Scarlet'} 'Big Fizzy' x Magic 'Quasar'#!
O145& Sarc {George Colthup 'Bill' x Wizz Fizz 'Pink' } x Lyn 'Johnson' A.M./AOC
O108& Sarc {George Colthup'Bill'xWizz Fizz'Pink')}'Coralta'xRuby Snow'Crown Vista'
O171& Sarc {Heidi 'Ken' x Helen Lorraine } x Kulnura Passion 'KT'
O137& Sarc {Heidi x weinthalii } x Cherie
N577& Sarc {Kulnura Ripple'Splat'xBunyip'ForestFruit'} x hartmannii'Son of BeeEss
N657& Sarc {Kulnura Ripple'Splat'xBunyip'ForestFruit'} xMem.Ida Abell 'Matchless'
N594& Sarc {Melba x Karen Ann} ' Big Spotty Buggah' x Dots 'Spotted' --> Spotty b
O096& Sarc {Melba x Karen Ann} xTin YinLara 'China Town'
O194& Sarc {Patricia Abell'LP'x Cherie'SB'} x Tin Yin Lara 'China Town'
O093& Sarc {hartmannii'BeeEss' xHarmony'Glowing Red'} x Ruby Snow'Crown Vista'AM
O251& Sarc((hartmannii 'YS'xS x(Cherie x Rhin divitiflora))x Rosella
O075& Sarc(Ice Magic'Stars & Bars' x hartmannii 'RS')xPlec tridentata'Chocolate'*
O728& Satyrium carneum Dry seed ex Silverhill
N839& Sc. Beaufort 'OC' x S. flava (4N) --> Yellows!!!
Q443& Smallish Elongate Soph-like pod. Split! Sow paid-mates rates
N739& Sobennikoffia robusta. Superb cool growing vandaceous
O798& Sobralia hagasteri (mf ex GC)
O594& Sobralia lancea 4N
O807& Sobralia leuromorphum [mf ex GC - Rare Az! KWW & GC only !
O272& Sobralia macrantha x sibling
O992& Sobralia turkeliae
N853& Sobralia virginalis maccas MF ex GC
N424& Sobralia xantholeuca. Dry seed Looked good
I6300& Sophrolc. Wendy's Valentine 'June' + Oryz for tetraploids
Q266& Sophronitis brevipedunculata { 'Lauren' HCC/AOCV x 'Princess' }
N831& Sophronitis coccinea ('The Globe' x 'Bliss')
N824& Sophronitis coccinea ({ Yellow x Red } x Yellow) 4N !!
L3150& Sophronitis coccinea [2 goods plants crossed]
L3150& Sophronitis coccinea [Top show plants crossed] + Oryzalin. Poss 4N's
N828& Sophronitis coccinea x cernua
O567& Sophronitis coccinea { Sib - 'Bliss' x 'The Globe' } 4N's !!
K693& Sophronitis wittigiana
N476& Sophronitis { Cattleya } coccinea
N506& Sophronitis { Cattleya } coccinea. Dry seed from sent split pod.
O988& Spathoglottis sp. Absolutely diminutive green pod!
N744& Stanhopea #2 Ex Burleigh Pk. Likely S. florida Max Williams
N786& Stanhopea 02/15 green pod for sow & replate
N788& Stanhopea 04/15 Green pod for sow & replate
N200& Stanhopea Ashcroft Belle x self
N887& Stanhopea Garry Baker 'Sturt' x ruckeri
Q260& Stanhopea Gary Baker 'Sturt' x Gga bufonia Pol 31-1-18
Q261& Stanhopea Gary Baker 'Sturt' x Gga chocoensis 2 pods Pol 23-1-18
O290& Stanhopea Gary Baker x Gongora rufescens = Stangora
N743& Stanhopea candida per MF ex BPk
O656& Stanhopea code 1131 ex Burleigh park = leitzii

O305& Stanhopea connata ##### Excellent plant Ex B Greer x self
N740& Stanhopea costaricensis 'Patsy' x self. 2 green pods
N117& Stanhopea embreei green pod
N893& Stanhopea florida 1690
Q106& Stanhopea grandiflorum 'Surinam' x self (Returned in my flask)
N784& Stanhopea graveolens { 8 flowers / spike, Ex Sid Burton. Good Clone. }
N896& Stanhopea haseloviana 1687
N745& Stanhopea hasseloviana from MF ex B Pk
O337& Stanhopea hernandezei { Ex BPk }
Q113& Stanhopea hernandezii d/s ex Guy C
Q273& Stanhopea hernandezii. MF ex GC. To be shared only
O307& Stanhopea inodora x self Green pod Poll 29-1-16
Q164& Stanhopea insignis ex Burleigh Pk code 619
O354& Stanhopea insignis x self 2 gp's
O952& Stanhopea insignis x self ? 2 gp's
O356& Stanhopea insignis x wardii 1 gp
O905& Stanhopea leitzii x self
O953& Stanhopea leitzii x self ? 1 nice green pod
N895& Stanhopea martiana 1411
N239& Stanhopea nigripes [m/f ex Burleigh park]
N086& Stanhopea nigroviolacea [= tigrina] x wardii A.M. = Stan. Assidensis
L916& Stanhopea nigroviolacea x wardii = Stan. Assidensis
N119O& Stanhopea posadae + Oryzalin for tetraploids - 4N's
N119& Stanhopea posadae . Green pod 2.
N864& Stanhopea pozoi MF ex GC
N902& Stanhopea richenbachiana 1611
O377& Stanhopea ruckeri x self
Q112& Stanhopea shuttleworthii d/s
Q107& Stanhopea stevensonii M/f ex B Pkin Techno flask
Q165& Stanhopea stevensonii code 1536 ex Burleigh Pk
O529& Stanhopea stevensonii { Ex B Pk }
N161& Stanhopea tigrina x Garry Baker
N783& Stanhopea tigrina { Plant ex Dark Star Orch }
O316& Stanhopea wardii v.aurea 2 nice green pods
O937& Stanhopea wardii var aurea x Gga scapophorus = Stangora
J377& Stanhopea wardii var. concolor [vintage specimen selfed]
O357& Stanhopea wardii x insignis 2 gp's
N782& Stanhopea wardii { Good plant 8 flower/spike Ex Sid Burton }
N781& Stanhopea wardii { good clone Ex Sid Burton }
O306& Stanhopea { greeri x Assdinesis } Pol 3-2-16
N052& Stenoglottis fimbriata [Nat selfing my own plant]
Q445& Super humungus green pod code RL70 Sow Paid
O281& Tetramicra canaliculata. Retrospective entry. Sown on W3B some time ago.
O412& Thelchiton speciosus pod2
Q593& Thelymitra Kay Nesbitt = (antennifera x rubra)
O460& Thelymitra aristata { Ackland Hill }
O443& Thelymitra juncifolia G/P Mt Bold
O607& Thelymitra megacalyptera (D/S ex A.O.F.)
Q068& Thelymitra sp. D/S (19)
Q070& Thelymitra sp. Longford D/S
M211& Thrixspermum amplexicaule { Semi terrestrial Vandaceous }
O573& Trichocentrum albococcineum { Marni 2890 }

N384& Trichocentrum longicalcaratum. { Ex USA } ^
O572& Trichocentrum pfavi { Marni 2272 }
O041& Trichocentrum stacyi (syn. Oncidium stacyi) ^
Q631& Trichoceros antennifera D/S
O991& Trichoceros onanensis (Ex Ecugenera)
Q257& Vanda GP. Darkening at columnar end. Sow it and see!
N880& Vanda V400 GP sow paid
O983& Vanda coerulea x luzonica = V. Flammerolle (1945)
Q652& Vanda cristata
Q289 Vanda javieri ## M/F ex GC
O794& Vanda tricolor 'Dave' x self
O793& Vanda tricolor { 'Dave' x 'Ron' }
O219& Vanda tricolor { var. suavis x var. insignis } GP
O269& Vanda ustii x self Green pod
O441& Vandopsis hybrid 1
O442& Vandopsis hybrid 2. Green pod - sow paid e.f.t.?
J323& Winnika cunninghamiana d/s
N510& Z. Artur Elle 'E' x Jade Dragon 'Chocolate' } x Purple Panther 'Princess'
N885& Z. {Purple Panther 'Passion' x (Artur Elle 'E' x Jade Dragon 'Chocolate') }
N8850& Z.{Purple Panther'Passion' x(Artur Elle'E' x Jade Dragon 'Chocolate')}
N884& Zga { Iron Knob x Pine Road } x Zns Cynosure 'Blue Bird'
O746& Zygoneria Aussie Dynamo x self. Textured, shapely tetraploid!
O421& Zygoneria green pod. { Taken too soon! } Nice pod.
O484& Zygopetalum dry seed. Sow fee not paid. Used 6% H2O2
N382N& Zygopetalum green pod code SO1377 for sow. Sow fee unpaid.
Q169& native sarcanthinae pods x 3. Look a bit young.