

New World Orchids

Dr. Kristen Uthus

9588 Meadowcrest, Manchester, MI 48158

Phone: 734-369-1776

Email: nwo@newworldorchids.com

www.newworldorchids.com

Price list 12 March 2015

****Prices are subject to change at any time****

PLEASE CHECK OUR WEBSITE FOR INFO ON CULTURE AND AVAILABILITY BEFORE PLACING AN ORDER !

Neofinetia - PRICED PER GROWTH

Code	Variety	Price	Description
NF001AKA	Akabana 赤花	\$20.00	Nice clear pink flower.
NF002AKE	Akebono 曙	\$55.00	Green leaves with a lime-green to gray-silver center stripe.
NF003AKO	Akogare 憧	\$80.00	Nice bean leave type and yellow variegation on leaves.
NF008AMA	Amanogawa 天の川	\$15.00	White basal color; 8" LS.
NF009AFU	Aojiko Fugaku 青軸富嶽	\$40.00	Very special yellow - varying striping. Rare.
NF010ACH	Aojiku Chousentetsu 青軸朝鮮鉄	\$10.00	Pine needle foliage; 3" LS.
NF011AON	Aone Zuiun 青根瑞雲	\$30.00	Similar to Zuiun; very nice tiger color
NF012ASA	Asahiden 朝日殿	\$30.00	Rising Sun Lord, Yellow and green striped leaves. 6"-7" LS; particularly strong fragrance.
NF013AWA	Awa Haribeni 阿波針紅	\$10.00	Pine-needle plant with some pink on the flowers.
NF014AYA	Ayanishiki 綾錦	\$20.00	Large pink flowers and a pink peduncle.
NF016BKA	Benikanzashi 紅簪	\$85.00	3-spur pink flower (see also Hanakanzashi 花簪)
NF017BMU	Benimuso 紅無双	\$45.00	Small, thick peacock, rough textured leaf.

Neofinetia - PRICED PER GROWTH

Code	Variety	Price	Description
NF018BTO	Beniotome 紅乙女	\$60.00	Pink flower, pleasant wave to leaves.
NF019BOU	Beniougi (Benikujaku Kohai) 紅扇	\$100.00	Red blush on leaves, red tsuke.
NF020BSU	Benisuzume 紅雀	\$20.00	Princess leaf plants with smaller, solid light pink flowers. 4" leaf span.
NF023BYA	Byakurei 白麗	\$70.00	Large 7" wide growths with heavy purple pigmentation.
NF024CSD	Choseiden 長生殿	\$15.00	Long green leaves with darker green central stripe.
NF025CHO	Chousentetsu 朝鮮鉄	\$10.00	Pine needle foliage in compact growths.
NF027DSK	Daiseikai 大青海	\$30.00	long curved leaves with thin yellow stripes on most growths, white flowers.
NF030FUG	Fugaku 富嶽	\$40.00	Very nice green and yellow stripes that vary from leaf to leaf.
NF032FUK	Fukujumaru 福寿丸	\$10.00	Small plant with leaves that are a cross between bean and pine needle types; 2.5" leaf span.
NF036GEK	Gekkeikan 月桂冠	\$45.00	Nice striped leaves - green with yellow 4 - 6" LS.
NF037GOJ	Gojō Fukurin 御城覆輪	\$25.00	"Castle Fukurin;" cream-yellow margin with crisp striping; 5-7" leaf span.
NF038GYO	Gyokusei 玉青	\$40.00	Jade green
NF039HAG	Hagoromo 羽衣	\$30.00	Green leaf center; diffuse cream to yellow edges
NF040HKC	Hakuchou 白鳥	\$50.00	Thick, slender leaves, pink to purple root tips and white flowers.
NF041HKH	Hakuhou 白鳳	\$15.00	Slight tiger markings.
NF043HKS	Hakuseiryu 伯青龍	\$45.00	Green with fine stripes and red pigmentation on leaves.
NF044HKU	Hakuun 白雲	\$12.00	"White Snow;" leaves have distinct white tiger markings; 5" leaf span.
NF045HNA	Hanagoromo 花衣	\$15.00	"Clothes of a Flower;" golden yellow tiger with 4-5" leaf span.
NF047HKI	Hanakin 花金	\$15.00	Neo variety cross between Hanagoromo 花衣 x Kinkounishiki 金広錦; spring green leaves with bright yellow ends.
NF048HIGA	Higashidemiyako A+ 東出都	\$25.00	Green leaves with yellow margin, 4 - 6" LS. Particularly impressive size and coloration on this group of Higashi's; think Fukiden!
NF051HSK	Hime Sekai 姬青海	\$50.00	Highly recurved bean leaf with upright (star) flowers; 3" leaf span.
NF053HIS	Hisui 翡翠	\$30.00	One of the most well-known green-flowering Neo's; 5-7" leaf span.
NF056HNZ	Hoshi no Shizuku 星の雫	\$20.00	
NF055HGR	Hoshiguruma 星車	\$20.00	"Star Car;" spurless, star-shaped flowers.
NF057HMD	Houmeiden 豊明殿	\$45.00	White leaf base and striking bright ruby root tips.

Neofinetia - PRICED PER GROWTH

Code	Variety	Price	Description
NF058ISE	Isechabo 伊勢矮鶏	\$15.00	Compact grower; semi-bean leaf type.
NF059JIT	Jitsugetsukou 日月宮	\$50.00	Long, bright green leaves with lots of white tiger coloration.
NF060JUN	Junihitoe 十二単	\$40.00	Wide leaved, pointed bean.
NF061JYU	Jyuko 寿光	\$30.00	Shiny bean leaf.
NF063KBT	Kabutomaru 兜丸	\$25.00	Bean leaf type with upward-facing flowers and a short spur.
NF064KGGH	Kaguyahime かぐや姫	\$25.00	Weird, tall growing bean leaf, straight tsuke.
NF067KAI	Kaiomaru 海王丸	\$65.00	Striking plant with peacock oriented bean leaves, dark purple mountain tsuke, and beautifully oriented growths.
NF070KNS	Karanishiki 唐錦	\$50.00	Small, light-colored tsuke; slight tiger coloration.
NF076KSH	Kibana Shanhai 黄花上海	\$40.00	A nice variant of Kibana with bright green leaves and more delicate growths than Kibana furan. Yellow flowers.
NF079KHM	Kikuhime 菊姫	\$45.00	Stocky light green leaves with yellowish flowers.
NF080KTM	Kikuotome 菊乙女	\$40.00	Deep yellow flowers, some with a little pink.
NF081KNB	Kinboshi 金星	\$60.00	Golden leaves with a spur-less, star-shaped flower that has pink tepal tips.
NF082KGR	Kinginrasha 金銀羅紗	\$50.00	Rough-textured, rasp leaf hints of some marginal variegation, sometimes, almost ruby root tips. The flowers fuller texture.
NF083KBT	Kinkabuto 金兜	\$80.00	Variable yellow striping, some with Ku Ryu Den.
NF085KJK	Kinkujaku 金孔雀	\$20.00	"Gold Peacock", bean leaf with golden color that develops in high light conditions.
NF086KRRK	Kinroukaku 金鏤閣	\$20.00	Tiger stripe with nice golden yellow markings; 6" leaf span.
NF087KRM	Kirinmaru 麒麟丸	\$25.00	Miniature bean leaf; 2" leaf span.
NF089KHS	Kishuu Hakusetsu 紀州白雪	\$15.00	Nice yellow tiger variegation.
NF091KRF	Kishuu Ryokufuu 紀州縁風	\$20.00	Delicate green flowers.
NF092KSR	Kishuu Ryokuhou 紀州緑宝	\$15.00	Thin, bright green leaves with distinct purple markings.
NF093KSS	Kishuu Sekko 紀州雪虎	\$25.00	Dark green leaves with faint spring green tiger markings.
NF094KSY	Kishuu Shirayuki 紀州白雪	\$15.00	Compact plant with light green leaves and nice white tiger markings.
NF095KSY	Kisuzume 黄雀	\$40.00	Bright yellow flowers with a white lip.
NF097KOD	Kodaiju 古代樹	\$10.00	Compact growths of slender light green leaves; vigorous grower!
NF098KGN	Koganenishiki 黄金錦	\$40.00	Very wide golden leaves.
NF100KOM	Komaru 小丸	\$15.00	Peacock leaf with straight tsuke.

Neofinetia - PRICED PER GROWTH

Code	Variety	Price	Description
NF101KFR	Koto Fukurin 湖東覆輪	\$50.00	Light Cream-yellow stripes with red blush in places.
NF103KOH	Kouhou 黃鳳	\$40.00	"Golden Treasure;" yellow flowers.
NF104KKK	Koukakuden 紅嚇殿	\$25.00	Big-leafed plants with pink flowers.
NF106KOY	Kouyo 紅陽	\$60.00	Bright green leaves with slight peacock and nearly purple flowers; one of the best reds in Neos.
NF107KJN	Kujaku Nishiki 孔雀錦	\$35.00	Small plants with princess leaves and lots of variable bright yellow stripes.
NF108KJM	Kujakumaru 孔雀丸	\$55.00	Rough textured peacock growths with thick leaves.
NF110KSJ	Kuroshinju 黒真珠	\$20.00	Ultra-mini growths, only 1" across!
NF111KSH	Kuroshio 黒潮	\$45.00	Wide, rounded leaves with slight peacock; stocky plants; like a bean leaf on steroids.
NF113KUT	Kutsuwamushi 轡虫	\$20.00	Slightly pink flowers on plants with very curved leaves.
NF114KYO	Kyokko 極紅	\$60.00	Thin, dark green leaves with red-purple tips and accents, pink flowers.
NF119MWH	Mikawa no hana 三河花	\$25.00	
NF120MSK	Misukage 御簾影	\$30.00	Wide lime-colored leaves with darker stripes, beautiful, contrasting, large growth.
NF122MYD	Miyakodori 都鳥	\$90.00	Quite thick leaves with beautiful shima stripes. Roots mud, but almost ruby.
NF125MMH	Momohime 桃姫	\$15.00	"Peach princess", narrow bright green leaves with light pink flowers.
NF126MSM	Musoumaru 無双丸	\$40.00	Cross between a bean leaf and Benikujaku 紅孔雀. Leaves are thick, wide and have a rough texture.
NF128NAN	Naniwajishi 浪花獅子	\$20.00	Strange, twisted growths of thick but narrow leaves.
NF127NXI	Neofinetia xichangensis 西昌風蘭	\$25.00	A Chinese species of furan, very rare !!!
NF130NIS	Nishidemiyako 西出都	\$70.00	Nice striping, good large white flowers.
NF132ONS	Onami Seikai 大波青海	\$10.00	A bean leaf with highly recurved, bright green leaves and wave tsuke.
NF137OUT	Ootori 鳳	\$35.00	Leaves with reverse variegation, similar to Akebono 曙.
NF133ORI	Orihime 織姫	\$80.00	Very nice variable striping.
NF134OTK	Otakamaru 大鷹丸	\$12.50	"Big Falconine", bean leaf-style with normal shaped, white flowers.
NF135OGN	Ougon Nishiki 黄金錦	\$40.00	"Gold Brocade;" almost entirely golden yellow leaves.
NF136OGM	Ougonmaru 黄金丸	\$40.00	Golden yellow flowers.
NF141REN	Renjoumaru		

Neofinetia - PRICED PER GROWTH

Code	Variety	Price	Description
NF144RYO	Ryokuhou 緑宝	\$55.00	Bean leaf with mountain tsuke.
NF145SBT	Seibotan 青牡丹	\$25.00	This Neo variety is the product of self-fertilization of Kujakumaruru 孔雀丸. It has small, thick, rough-textured leaves.
NF146SEK	Seikai 青海	\$50.00	Large, highly recurved bean leaves; unusual pink flowers with long petals and sepals.
NF147SNK	Seiou Nishiki 青王錦	\$70.00	Variable thin yellow striping on light green leaves.
NF148SRJ	Seiryujishi 青龍獅子	\$15.00	Small, pine-needle growths with a twist. Produces nicely-shaped plants as they grow, 2 - 3" LS.
NF149SBZ	Senbazuru 千羽鶴	\$50.00	Lovely pointed bean leaf with purple-tinted wave tsuke.
NF152SNT	Seto no Tsurugi 瀬戸の剣	\$65.00	Straight leaves on small, twisting growths; distinctive dark tsuke.
NF153SSZ	Setsuzan 雪山	\$15.00	"Snow Mountain;" nice princess tiger with 5" leaf span.
NF154SHA	Shachikouryuu 鯨甲龍	\$25.00	Long, very twisted leaves with pointed tips. Leaves have raised ridges that give them an interesting 3-D striped appearance.
NF155SKK	Shikoku Kouryuu 四国甲龍	\$55.00	Twisted, quite thick leaves.
NF156SKD	Shikouden 司光殿	\$20.00	Extremely long and thin princess leaves; some pink flowers in the mix?
NF157SKT	Shinkotou 新湖東	\$30.00	Variably striped plants with nearly white markings; 4" leaf span.
NF159SNK	Shiraito Nishiki 白糸錦	\$20.00	Small, narrow leaf ranging in color with thin cream and purple stripes.
NF160SRY	Shirayuki 白雪	\$15.00	Tiger stripe.
NF161SSK	Shishikouryuu 獅子甲龍	\$20.00	Very twisted leaves with a pointed tip.
NF162SSD	Shishinden 紫宸殿	\$80.00	Dark green leaves with variable thin yellow margins.
NF163SSZ	Shitakiri Suzume 舌切り雀	\$30.00	V-shaped spur.
NF164SKI	Shoki	\$10.00	
NF168SHK	Shunyuuden 春及殿	\$90.00	Crazy-looking flowers with extra/contorted flower parts. Flowers are white, green, and pink.
NF169SHU	Shutenou 朱天王	\$15.00	"Red Emperor", A Neo classic; white flowers with cherry tips, spur, and peduncle.
NF170SOU	Soubiryuu 双尾龍	\$75.00	2-spur flowers; long, thick, bright green leaves.
NF171SUG	Suigai 垂崖	\$35.00	Short, stocky plants with log, upright flowers.
NF172SUK	Suikaden 翠華殿	\$25.00	Flowers have green tips, "samurai" bean leaf foliage.
NF173SUN	Suminagashi 墨流	\$25.00	"Black Robe;" large leaves with subtle, occasional purple threads; slightly raspy appearance.

Neofinetia - PRICED PER GROWTH

Code	Variety	Price	Description
NF167SMZ	Sumon Yama 守門山	\$80.00	Nice yellow tiger marks on dark green leaves.
NF174SUF	Suruga Fukurin 駿河覆輪	\$40.00	Beautiful Cream-yellow striping on leaves.
NF175SSM	Surusumi 折墨	\$20.00	Thick leaf with dark streaks on top and undersides.
NF176SZM	Suzumushi 鈴虫	\$70.00	Thick bean leaf with pointed tip on leaves, upward facing, white flowers.
NF177SYO	Syojyo 猩々	\$15.00	A great pink flower with color at the flower tips, spur, and peduncle.
NF165SXS	Syojyo 猩々 x Shutennou 朱天王	\$15.00	Cross between Syojyo 猩々 x Shutennou 朱天王, two similar pink-flowered varieties.
NF178TAC	Tachitaihou 立大鵬	\$12.50	Semi-bean leaf with some interesting texture to the leaf; 3-4" leaf span.
NF180TMT	Taimatsu 松明	\$150.00	Contorted, bean leaf. Very beautiful!
NF181TAY	Taiyoden 太陽殿	\$30.00	Thin yellow stripes on medium green leaves; stripes continue down onto the tsuke and vary among leaves.
NF182TKK	Takakuma 高隈	\$15.00	"High Bear;" creamy tiger striping; 5-6" leaf span.
NF184TGN	Tamagawa Nishiki 玉川錦	\$35.00	Variable light striping.
NF185TMG	Tamagawa 玉川	\$10.00	Princess leaf, 5-6" leaf span.
NF186TMK	Tamakongou 玉金剛	\$12.50	Bean leaf type, flowers rounder, star-shaped with short spur.
NF189TAN	Tankai 淡海	\$80.00	Medium sized, wide leaved variety, white, star shaped flowers.
NF190TEN	Tengen 天玄	\$15.00	Medium bean leaf with very big flowers.
NF192TKF	Tenkei Fukurin 天恵覆輪	\$45.00	Nicely contrasting green & gold leaves.
NF193TKB	Tenkoubai 天紅梅	\$15.00	Dark green leaves with distinctive purple markings on most, specially on undersides of leaves. Very showy!
NF194TES	Tenshin 天心	\$45.00	Flower has a forward-facing spur (like Pinocchio's nose!).
NF196TNZ	Tenzan 天山	\$15.00	Thick, bean leave like leaves with shima stripes.
NF197TOK	Tokai 東海	\$25.00	Big growths with very curved foliage--like Ounami, but much larger.
NF201TOU	Tougen 桃源	\$15.00	Light pink flower.
NF203TKO	Toukou 桃煌	\$75.00	Nice pink/red.
NF204TOT	Toutenkou 東天紅	\$70.00	Large princess leaves, large flowers with pink.
NF205TOY	Toyozakura 豊桜	\$30.00	Nice pink flowers with darker spurs on plants with long, dark green leaves. Very nicely shaped plants.
NF207UKA	Unkai 雲海	\$65.00	Flowers have extra long petals and sepals with a pink blush at the base.

Neofinetia - PRICED PER GROWTH

Code	Variety	Price	Description
NF208UKY	Unkyou 雲橋	\$25.00	Green and white tiger markings.
NF209USH	Ushiwakamaru 牛若丸	\$45.00	Lime green irregular peacock leaves, rough texture.
NF210YAE	Yaegoromo 八重衣	\$15.00	Unusual white-striped leaves; pattern will vary on each growth.
NF212YAS	Yasuri Takakuma 鎧高隈	\$10.00	Vigorous grower with stocky leaves.
NF213YAT	Yatsufusa 八房	\$90.00	A 3-spur flower variety. Flowers rarely open but swell like a balloon, going from white to light pink, weird.
NF214YOD	Yodo no Matsu 淀の松	\$12.50	Thick, Bean-leaf type. 3"-4" LS.
NF216YOR	Yoroidoshi 鎧通し	\$20.00	Vigorously growing, large pine needle growths; named for the armor-piercing dagger of the Edo Era in Japan.
NF217YOU	Youmeiden 陽明殿	\$40.00	Variable yellow to lime green leaves.
NF219YUB	Yubae 夕映	\$60.00	Yellow Neofinetia crossed with a pink. Flowers yellow and light pink.
NF220YUZ	Yuzuki 夕月	\$80.00	Tiger striping, leaves yellow with green tip, roots mud, almost peach.
NF221ZUI	Zuiun 瑞雲	\$20.00	Growth centers yellow, with light yellow flowers.

Neofinetia hybrids - PRICED PER PLANT

Code	Variety	Price	Description
VH003	Neostylis Lou Sneary "Bluebird"	\$30.00	cross between Neofinetia falcata and Rhynchostylis coelestis, fragrant.
VH002APK1	Neostylis "Pinky"	\$25.00	hybrid between Neofinetia x Rhynchostylis with deep pink flowers, often fragrant o a small compact plant.
VH002BPK1	Neostylis Pinky 'Starry Night'	\$25.00	hybrid between Neofinetia x Rhynchostylis with deep pink flowers, often fragrant o a small compact plant.

Neofinetia SPECIALS - PRICED PER PLANT - only 1 available per variety

Code	Variety	Price	Description
NF031FUJ	Fujiho 富士峰	\$495	Every growth with different markings. 10 gr+3 babies
NF042HKF	Hakuou Fukurin 白王覆輪	\$120.00	Nice yellow edges on leaves.
NF052HMK	Himiko 卑弥呼	\$550	Twisted growths and leaves. Special.
NF211YAM	Yamato Nishiki 大和錦	\$95.00	Yellow variegation on rounded leaf, compact growths, cute. 5 gr. + 4 babies
NF183TKN	Takara Nishiki 宝錦	\$250.00	Variable light striping. 5+ growth
NF187TMN	Tama Nishiki 玉錦	\$650.00	Variety of Nishidemiyako, with smaller and curvier leaves with marginal variegation. 1+ growth
NF150SGK	Sengaku 尖岳	\$250	Nice bean leaf with mountain tsuke. 1 gr + 1 baby
NF140RNH	Rain no Hikari 羅因の光	\$350	Variable yellow striping on blue-green leaves. 7 growth
NF138OYA	Ooyashima 大八州	\$150.00	Large green growths, creamy-white flowers.
NF090KHO	Kishuho	\$575.00	
NF124MYH	Miyakohabutae 都羽二重	\$180.00	Variable cream-yellow stripes, different on each growth and long leaves.
NF075KIB	Kibana Furan 黄花風蘭	\$45.00	Wind orchid (Furan) with yellow flowers.
NF222HSY	Houshoudenn 宝生殿	\$595.00	Creamy shima stripes on soft green leaves. Beautiful!

Dendrobium moniliforme CHOSEIRAN - PRICED PER PLANT

Code	Variety	Price	Description
DEN001AKE	Akebono 曙	\$30.00	Soft pink flowers.
DEN002AOK	Aokouryu 青交流	\$25.00	Narrow green leaves.
DEN003ASA	Asahi Zuru 朝日狹	\$25.00	White leaves with a thin green outer margin, yellow pseudo-bulbs.
DEN005BFK	Benifuki 紅富貴	\$25.00	Green leaves with raised creamy-yellow center veins, Yellow psuedo-bulb.
DEN008BTM	Beniotome 紅乙女	\$25.00	White and pink stripes on narrow leaves.
DEN009BSZ	Benisuzume 紅雀	\$25.00	Leaves with white streaks basally, and a little pink tinge coloring, curvy leaves, 3"-5".
DEN011THN	Choseiran with thin leaves	\$25.00	Very thin, green leaves.
DEN013FAI	Fairy	\$25.00	Fairy Princess, or Orchid of the Fairy. Crystalline-white flowers on a 3" tall plant.
DEN014FJM	Fujimaru 富士丸	\$25.00	Dark purple pseudo-bulb, leaves dark green, some heavily twisted.
DEN015FJS	Fujitsuru 藤蔓	\$25.00	Leaves dark green with white picotee leaf edges, Lavender flowers with white throat.

Dendrobium moniliforme CHOSEIRAN - PRICED PER PLANT

Code	Variety	Price	Description
DEN016FUK	Fukura Suzume 福良雀		Odd shaped, flowers, curved back, pink flower parts.
DEN017GIF	Gifusan Daruma 岐阜産達磨		Very small rounded leaves on compact growths. Mini miniature.
DEN019GOK	Gokuki Nagashi 極黄流し	\$25.00	Heavily variegated with bright lemon-yellow and green leaves, green psuedo-bulbs.
DEN020HAK	Hakuhou 白鳳	\$25.00	Irregular, faint bright white-yellow markings on leaves, marginal striping. tall, green-yellow pseudo-bulbs. Flowers are icy white.
DEN024HKT	Hakutsuru 白鶴	\$25.00	Green leaves with heavy yellow striping centrally, white flowers, 4"-5" tall plant.
DEN022HRK	Hakuun Yuukou 白雲幽晃		Green leaf center with white edges and some pink-red.
DEN021HRY	Hakuunryuu 白雲龍		Green leaf center with white edges.
DEN025HMG	Hime Gyokouryu 姫漁港龍	\$25.00	Golden yellow leaves, nice contrasting dark green striping throughout.
DEN026HMK	Himekinryu 姫金幽	\$25.00	Dark green leaves with a golden margin, light pink flower.
DEN028IZD	Ishizuchi Daruma 石鎚達磨	\$25.00	Compact growths, variegated leaves, pink flowers.
DEN029IZH	Ishizuchi no Hana 石鎚の華	\$25.00	Compact growths, pink flowers.
DEN027ISH	Ishizuchi 石鎚	\$25.00	Large white to yellowish flowers. 4" tall plant,
DEN030KMB	Kaioumaru Botan 海王丸牡丹	\$25.00	Compact growths, rounded leaves.
DEN031KNY	Kanayama 金山	\$25.00	Leaves variable, from all-green to heavy yellow stripes. Flowers pink with white center.
DEN032KBK	Kibana Koiten 阿南の黄花	\$25.00	Thin dark green leaves and creamy-yellow flowers.
DEN034KHM	Kihoumaru 貴宝丸	\$25.00	Narrow golden margins on the leaves.
DEN035KGS	Kinagashi 着流し	\$25.00	Variable yellow striping throughout leaf, 6-8" tall.
DEN036KXG	Kinboshi x gyokuen		
DEN037KNB	Kinboshi 金星	\$25.00	Green leaves, with occasional white markings, flowers shell-pink with undulating petals.
DEN038KGK	Kingyokuden 金玉殿	\$25.00	Yellow pseudo-bulb, leaves green with spring green center striping.
DEN039KKK	Kinkaku 金閣	\$25.00	Lime green to yellow centers on wide leaves, 4" plant.
DEN040KKH	Kinkakuhou 金閣宝	\$25.00	Variable green stripes on a yellow-cream leaf.
DEN041KKD	Kinkouden 金広殿	\$250.00	Variegated leaves.
DEN042KMR	Kinmaru 黄丸	\$25.00	Green leaves, creamy-yellow flower.
DEN043KNR	Kinryu 金龍	\$25.00	Heavy yellow marginal striping, large plant.
DEN044KNS	Kinsei 金星	\$25.00	Green with yellow margins on a small plant. 2"
DEN045KSE	Kinsekei 金世輕	\$25.00	Miniature only 2-3" tall, cute!

Dendrobium moniliforme CHOSEIRAN - PRICED PER PLANT

Code	Variety	Price	Description
DEN046KNU	Kinuayudo 絹の宿	\$25.00	Green leaves with multiple narrow white stripes, pink flower, 4" tall plant.
DEN047KNZ	Kinzan Kongo 金山金剛	\$25.00	Green leaf with varying yellow center streaks.
DEN048KSO	Kisokobushi 木曾拳	\$25.00	Small, upright bell shaped flowers with bright pink edges.
DEN049KTE	Kiten	\$50.00	
DEN050KTM	Kitomaru 帰途丸	\$25.00	Dark green long leaf, with a reddish cast and a thin golden margin.
DEN051KGA	Koganemaru 黄金丸	\$25.00	Creamy-yellow leaf center.
DEN052KXB	Koibeni x Benibotan	\$25.00	Very small leaves with beautiful flowers.
DEN053KOKb	Kokan (med)	\$195	
DEN053KOKa	Kokan (small)	\$95	
DEN055KGE	Kougetsu 香月	\$25.00	Creamy-white flowers, medium-large plant.
DEN056MAN	Mangetsu	\$65.00	Small rounded leaves with white outer margins, minature.
DEN057MAT	Matsushima Sekkoku 松島石斛	\$25.00	Wild type from the Matsushima Province. White to pink flowers.
DEN058MAY	Maya	\$250.00	White variegation on leaves, white flowers.
DEN061NAN	Nanki 南紀	\$25.00	Slender green leaves on thin canes.
DEN062NIK	Nikko 日光	\$25.00	Tall plant with dark green leaves, bright pink flowers.
DEN063NKD	Nikkouden 日光殿	\$25.00	Light of the Sun, yellow pseudo-bulbs, leaves green with lime green striping centrally. Small 4" plant.
DEN064RAI	Raizan 雷山	\$25.00	Thunder Mountain, green leaves, flowers pink to dark pink. 6-8".
DEN065SAI	Saika 齋花	\$25.00	White flower, leaves with pink markings centrally.
DEN066SEK	Sekoku 瀬古	\$25.00	Leaves with white to cream stripes. Quite variable. 6-7" tall plant.
DEN067SHI	Shien 紫燕	\$25.00	Large, dark pink flowers.
DEN068SKJ	Shikinju 土菌入	\$25.00	Leaves dark green with a purple center stripe, pink flowers with darker edges.
DEN069SHT	Shinhatayama 新速玉	\$45.00	Green leaves with red center line, dark pink-red flowers with white center.
DEN070SSM	Shishimaru 獅子丸	\$25.00	Contorted leaves, lime green central striping.
DEN071SKN	Shokou Nishiki 蜀紅錦	\$25.00	Heavy white streaks on rounded leaves, pink coloration on edges of new leaves, 3-4" tall.
DEN073SIR	Siroaya 白綾	\$25.00	Rooted keiki's from our mother plant which is 6" across.
DEN074SKO	Suikou 翠晃	\$25.00	Thin medium green leaves with red accents on tall dark pseudo-bulbs.

Dendrobium moniliforme CHOSEIRAN - PRICED PER PLANT

Code	Variety	Price	Description
DEN076TAM	Tama 玉	\$25.00	beautiful heavy yellow coloration in center of leaf, dark green margins, Yellowish psuedo-bulbs. very fragrant white flowers.
DEN077TMN	Tamanishiki 玉錦	\$25.00	Cream with contrasting dark green stripes, short golden yellow pseudo-bulbs.
DEN078TAN	Tango 単語	\$25.00	Narrow green leaf with purple tinge, narrow pseudo-bulb, pink streaked flowers. 4" tall plant.
DEN079TNH	Tenho	\$25.00	
DEN080TKY	Tenkyuden 天宮殿	\$295.00	Minaiture with rounded variegated leaves.
DEN081TNN	Tennyokan 天女冠	\$25.00	Heavenly Maiden, yellow-cream to lime-green central striping, yellow psuedo-bulb, 4" tall plants.
DEN082TNS	Tenshikou 天紫晃	\$25.00	Tall plant, dark green leaves. 6-8"- crisp white flowers with magenta-red throat and petal tips.
DEN083TSH	Tensho 篆書	\$25.00	Lavender-pin flowers on large plants.
DEN084TOH	Tohokakoitenka	\$45.00	
DEN085TOM	Tomoshiraga 共白騰	\$25.00	Pure white flowerswith yellow throat. Some leaves become variegated. 5" tall plant.
DEN086TOG	Tougyoku Fukurin 紅玉覆輪	\$25.00	Leaves with irregular striping, 2" tall plants.
DEN087TSU	Tsuruhime 鶴姫	\$25.00	Green margins, cream centrally with variable green stripes, pointy leaves, yellow pseudo-bulbs.
DEN088UME	Umegae	\$25.00	Narrow leaves with white and pink streaks.
DEN089HYB	White Dendrobium Hybrid	\$30.00	
DEN090YAS	Yashiro 八代	\$25.00	Yellow flowers with red center on large plants.
DEN091YUM	Yumedono 夢殿	\$25.00	Light pink flowers with an orange throat.
DEN092YUT	Yuuten 幽天	\$25.00	Round green leaves with red and white streaks

Cymbidium goeringii & hybrids - PRICED PER GROWTH, minimum sold by 3 growths

Code	Variety	Price	Description
CYM002	Haruichiban	\$15.00	C. hybrid; green flowers with a white lip.
CYM003	Hinamaturi	\$15.00	C. hybrid; Large white flowers with pointed petals and sepals.
CYM004	Kiki	\$15.00	C. hybrid
CYM005	Kimpa	\$15.00	C. goeringii; Snakeskin leaves.
CYM007	Matukase	\$10.00	C. hybrid
CYM008	Meikyoku	\$25.00	C. goeringii Cream white centers with dark margins and occasional center stripes.
CYM009	Murasame	\$10.00	C. hybrid; Beautiful mauve flowers with fine white stripes and a spotted lip.
CYM023	Murechidori		C. goeringii; green flowers
CYM010	Otori	\$25.00	C. goeringii; Light green with dark margins and center striping; large growth habit; mahogany flowers.
CYM012	Setsuzan	\$20.00	C. goeringii; Bright green with white picotee edges.
CYM015	Sumonryu	\$30.00	C. goeringii; Snakeskin with shorter leaves that turn down.
CYM024	Tamanoyubae		C. goeringii; orange flowers

Sedirea japonica NAGORAN - PRICED PER PLANT

Code	Variety	Price	Description
SED001	japonica (Nagoran) small	\$25,00	Standard form, beautiful yellow-green flowers with purple-pink markings on the lip, very fragrant.
SED002	japonica (Nagoran) medium	\$30,00	Standard form, beautiful yellow-green flowers with purple-pink markings on the lip, very fragrant.
SED004	Minmaru	\$45,00	Very small, round leaves. Stays compact and still makes beautiful flowers.
SED005	Minmaru Shima	\$90.00	Small, round leaves with beautiful shima stripes that vary among leaves. Stays compact and makes beautiful flowers.
SED006	Seigyokumaru	\$55,00	Very small, round leaves. Stays compact and still makes beautiful flowers.

Sophronitis - PRICED PER PLANT

Code	Variety	Price	Description
SPH001	Sophronitella violacea	\$100,00	Brazilian orchid with bright purple flowers more reminiscent of violets than orchids!
SPH002	Sophronitis acuensis	\$75,00	Small growths, much like a bicolor but with less yellow.
SPH003	Sophronitis bicolor	\$125.00	Red with orange overlay centrally – very unusual.
SPH004	Sophronitis brevipedunculata	\$85,00	Small-leafed plants with comparatively huge flowers.
SPH006	Sophronitis cernua	\$75,00	1" to 2" orange flowers.
SPH005	Sophronitis cernua 'Spring Hill'	\$85.00	Divisions on mounts – Fluorescent orange flowers.
SPH010	Sophronitis coccinea 4N (large)	\$70,00	Standard orangy-red flowers, but larger growths and flowers than 2N, very long lasting blooms.
SPH009	Sophronitis coccinea 4N (med)	\$40.00	Standard orangy-red flowers, but larger growths and flowers than 2N, very long lasting blooms.
SPH011	Sophronitis coccinea 4N (XL)	\$295,00	Standard orangy-red flowers, but larger growths and flowers than 2N, very long lasting blooms.
SPH012	Soph. coccinea var. caraguatatuba	\$80.00	orange-red flowers.
SPH014	Soph. coccinea var. xanthoglossa	\$100,00	orange -red flowers with yellow lip.
SPH017	Sophronitis grandiflora	\$95.00	Similar to S. coccinea but with larger flowers than typical S. coccinea.
SPH015	Sophronitis pygmaea	\$120.00	Smallest growing Sophronitis.
SPH016	Sophronitis wittigiana (rosea)	\$120.00	Huge pink flowers in comparison to plant size

Ponerorchis - PRICED PER TUBER

Code	Variety	Price	Description
OTH039	Ponerorchis graminifolia (regular)	\$25.00	"Utyouran;" tuber-grown orchids; require winter dry period; bloom in spring. We offer a color mix, not color specific
OTH040	Ponerorchis graminifolia (large)	\$30.00	"Utyouran;" tuber-grown orchids; require winter dry period; bloom in spring. We offer a color mix, not color specific

Other orchid species - PRICED PER PLANT

Code	Variety	Price
OTH001	<i>Aerangis citrata</i>	\$30.00
OTH002	<i>Bulbophyllum fascinator</i>	\$35.00
OTH006	<i>Dendrobium chrystyanum</i>	\$25.00
OTH007	<i>Dendrobium formosum</i>	\$25.00
OTH008	<i>Dendrobium kingianum</i>	\$25.00
OTH009	<i>Dendrobium pachyphyllum</i>	\$25.00
OTH010	<i>Dendrobium sulcatum</i>	\$25.00
OTH011	<i>Dendrobium venustum</i>	\$25.00
OTH012	<i>Epidendrum polybulbon</i>	\$20.00
OTH013	<i>Epidendrum porpax</i>	\$20.00
OTH014	<i>Haraella retrocalla</i>	\$25.00
OTH015	<i>Kefersteinia andreettae</i>	\$25.00
OTH016	<i>Kefersteinia pellita</i>	\$25.00
OTH017	<i>Lockhartia oerstedii</i>	\$25.00
OTH018	<i>Macodes sanderiana</i>	\$25.00
OTH019	<i>Maxillaria variabilis</i>	\$30.00
OTH020	<i>Platystele repens</i>	\$25.00
OTH021	<i>Pleurothallis amphigya</i>	\$25.00
OTH022	<i>Pleurothallis anfracta</i>	\$20.00
OTH023	<i>Pleurothallis medinae</i>	\$25.00
OTH024	<i>Pleurothallis rubroinversa</i>	\$25.00
OTH025	<i>Pleurothallis scurrula</i>	\$25.00
OTH026	<i>Podangis dactyloceras</i>	\$20.00
OTH028	<i>Rangaeris amaniensis</i>	\$20.00
OTH029	<i>Restr. antennifera</i> var. 'Lynniana'	\$50.00
OTH030	<i>Restrepia brachypus</i>	\$25.00
OTH031	<i>Restrepia dodsonii</i>	\$20.00
OTH033	<i>Restrepia trichoglossa</i>	\$25.00
OTH034	<i>Sarcochilus falcatus</i> 'M264'	\$25.00
OTH036	<i>Scaphosepalum fimbriatum</i>	\$25.00
OTH037	<i>Scaphosepalum gibberosum</i>	\$30.00