

Newsletter of the

The Garden Island Orchid Society

Affiliated with the American Orchid Society

March - April 2009

The GIOS newsletter is published by the Garden Island Orchid Society on a bi-monthly basis. Contact them at P. O. Box 1056, Hanapepe, HI 96716. www.gardenislandorchidsociety.org

GIOS Board 2008/2009

President: Gwen Teragawa
Vice Pres. Allen Yamada
Secretary: Carol Kanna
Treasurer: Bob King
Ex Officio: Bob King
News/Publ: Ada Koene, 742-0333, thekoenes@cs.com
Membership: Judy Matsumoto
By Laws: Nancy Nakama
Awards: Mildred Konishi

General Meetings 2008/2009:

June 12
August 14
October 9
December 4 (subject to change)

Show Dates:
March 27 and 28 Spring Fantasy
Farm Bureau Fair - To be announced

In this issue

Coming Events

President's Message

David Neifert's Flower Cloud wins Best of Show at the Annual Spring Fantasy Show

List of Winners

Coming Events

April 3, 2009 - April General Meeting. Our own Al Sugano will be the Guest Speaker. The title of his talk will be "Al's New Approach to Orchid Growing." Remember folks, you will have heard it here first. The meeting will take place at the United Church of Christ in Hanapepe. The meeting will start at 7:00 p.m. There will be no extra orchids 101.

April 25, 2009. Orchid Tour. There will be a local orchid tour of orchid greenhouses on the West side which will include visits to: Moir Gardens located in the Kiahuna Plantation in Poipu; and nurseries belonging to Gwen Teragawa, Nancy Nakama, Al and Amy Sugano and Flowers West. We will meet at the United Church of Christ at 8:00 a.m. or at Moir Gardens at 8:30 a.m. where the tour will begin. Please sign up at the April meeting or call Gwen at 482-0704

President's Message

I want to apologize for my lack of communication with our Bulletin Editor for not letting her know of the General Meeting Date changes which resulted in some of you not getting your news letters before our General meeting on April 3, 2009. I forgot that she was not at the last meeting when the date was changed due to the fact that church needed the Hall. My sincere apologies to all of you and to Ada.

The Spring Show was a great success, and I would like to thank all of you who participated by bringing their display plants for without your plants there would be no orchid show.

Many Mahalos also go out to the following: those who came out to help with the set-up and/or those working at the Show; the orchid vendors who gave up their weekend to sell their beautiful orchids and then donated 20% of their sales to GIOS; Ada and her crew of crafters who made such beautiful things and sold many of them; the O'Donnells who sold our club T-shirts; those who manned the GIOS plant sales table; Anne, Ann, Carol and husband who designed the beautiful display (as always); Ada for publicizing the event; Susie and her refreshment crew and all those who donated baked goods etc.; Nancy and her crew who did the plant name tags, while Mildred and Evelyn helped with the awards; Ann, Susie and my husband Richard for putting up and taking down the signs; Bob and Marlene who did a terrific job with membership, which at last count was 15 new members, and for handling the wishing well and the raffle; the cleanup crew which basically consisted of Carol Kanna and her Ohana; Gwen and her Ohana for putting up and taking down the tent so people could have a cool place to have their lunch, and last but not least Susie for arranging the tables which were under the tent. Luckily we didn't have to pay for the rental of the tables.

All of you contributed greatly to our success.

Gwen Teragawa

We Did it Again. The 2009 Spring Fantasy Show “ Natures Masterpiece” was another a big Success

“Isn’t this wonderful that we just happened to be on this island for this event? “ said a white-haired lady as she passed the craft table. Her husband at her right elbow hastily agreed. They loved everything: the floral displays, the delicious food, the crafts and of course the orchids being sold around the room. I assured them that the flowers could be shipped.

Anne Notley and Carol Yasutake did a good job which we have come to expect from these two ladies who are supported in their endeavors by their spouses. The display was simple and did not distract but made its point: orchids are indeed Natures Masterpiece.

It was a difficult task for our judges, several of whom came over from Oahu for this show.

Bob King and Marlene Domingcil sold lots of raffle tickets and encouraged donation in our wishing well and signed up 15 new members: Barbara Bettes Alexander, Patty Adams (returning member), Pennie Duke, Shelly Takaoka, Ryan Metzger, Bret Knapt, Laura Yardley, Steve Ehrhardt, Mary Griffin (returning member), Greg Schredder, Ron and Melissa Egusa, Marcia McIntiel, JoAnn Lordahl (returning member), Stanley De La Cruz, Delores Gayagas and Kathy Kovala (returning member). Welcome all of you.

Winners of the orchid baskets donated by our orchid growers this year were Carol Bain, Mel Cierres, Tim Kuto, Edith Ruiz, Tony Burton and Diane Horita. Congratulations.

Kudos to President Gwen Teragawa, her board and her helping hands for a well-managed show.

David Neifert of Hanalei Orchids Wins “Best In Show” in 2009 Spring Fantasy Show

CCM/AOS - Best in Show, Best Flowering Specimen, Best Doritis - Owner Hanalei Orchids

**Left: CCM/AOS - Best Species
Ludisia discolor - Owner Al Sugano**

**Right: AM/AOS - Best Lavender
Dendrobium Cole Neifert - Owner Hanalei Orchids**

Best Lavender Cattleya - Lc. Mini Song 'Petite' AM/AOS - Owner Gwen Teragawa

Best White Cattleya - Blc. Hawaii Stars 'Paradise' - Owner Carol Kanna

Best Yellow Cattleya - Lc. Gold Digger 'Fuch's Mandarin' - Owner Carol Kanna

Best Other Color Cattleya - Blc. Georg King 'Serendipity' - Owner Judy Matsumoto

Best Bulbophyllum - Grandiflorum - Owner Allen Yamada

Best Paphiopedilum - Paph. Hsinying Algon x Charlesworth #7 - Owners Amy and Al Sugano

Best Nobile Dendrobium - Den. Nagasaki - Owner Orchid Alley

Best Cymbidium - Cym. Sunshine Fall 'Butterball' - Owner Judy Matsumoto

Best Blue Dendrobium - Den. Da Da Blue - Owners Amy and Al Sugano

Best White Dendrobium - Den. Waianae Valley 'Ruffles' - Owners Amy and Al Sugano

Best Yellow Dendrobium - Den. Maritere Ramirez Burana Emerald - Owner - Nancy Nakama

Best Other Color Dendrobium - Harriet Nakama - Owner Nancy Nakama

Best Phragmipedium - Calerum - Owner Orchid Alley - Not shown

Best Epidendrum - Owner Carol Kanna

Best Brassia - Brsdm. Urchinesque 'Shortie' - Owner Gwen Teragawa

Best Miltonia - Milt. Hajime Ono #5 - Owner Gwen Teragawa

Best Oncidium - Onc. Green Valley 'Sweet' - Owner Gwen Teragawa

Best Oncidium Intergeneric - Catatante 'Pacific Sunspots' - Owner Gwen Teragawa

Best Phalaenopsis - Phal. Chingrueys Giant - Owners Amy and Al Sugano

Best Vanda Pakchong Blue - Owner Orchid Alley

Best Other Vanda - Kagawaara Kultana Red - Owner Allen Yamada

Best Hono Hono - Den. Anosum (Foster's Pink) - Owner Allen Yamada

Best Asconcenda Princess Mikasa - Owner Orchid Alley

AOS Awards

CCM/AOS Best in Show, Best Flowering Specimen Plant - Dtps. Neifert's Flower Cloud - Owner Hanalei Orchids

CCM/AOS Best Species - Ludisia discolor - Owners Al and Amy Sugano

AM/AOS Best Lavender Dendrobium - Den Cole Neifert - Owner Hanalei Orchids

GIOS Awards**Bulbophyllum**

First Place: Bulb. Grandiflorum - Owner Allen Yamada
Second Place: Bulb: Echinolabium x Bulb. Carunculatum - Owner Allan Yamada

Lavendar Cattleya

First Place: Lc. Mini Song 'petite' AM/AOS - Owner Gwen Teragawa
Second Place: Pot. Hawaiian Charisma 'Hawaii' - Owner Gwen Teragawa
Third Place: Lc. Mini Song 'La Primera Morada SRM/JEP' - Owner Gwen Teragawa

White Cattleya

First Place: Blc. Hawaii Stars 'Paradise' - Owner Carol Kanna
Second Place: Ctna. Maui Maiden - Gwen Teragawa

Yellow Cattleya

First Place: Lc. Gold Digger 'Fuch's Mandarin' - Owner Carol Kanna
Second Place: Pot. Free Spirit 'Yellow Kitty' - Owner Carol Kanna
Third Place: Lc. Jungle Elf x Sc. Beaufort 'Lakeland' - Owner Carol Kanna

Other Color Cattleya

First Place: Blc. George King 'Serendipity' - Owner Judy Matsumoto
Second Place: Blc. Orange Nugget x Lc. Trick or Treat - Owner Carol Kanna
Third Place: Diaoa. Chantilly Lace 'Twinkle' - Owner Gwen Teragawa

Paphiopedilum

First Place: Paph: Hsinying Algon x Charlesworthii #7 - Owners Amy and Al Sugano
Second Place: Paph. Spicerianum #2 x Stone Lovely - Owners Amy and Al Sugano

Third Place: Paph. Hsinying Web 'Giant' x Ruby Leopard - Owners Amy and Al Sugano

Phragmipedium

First Place: Phrag Calerum - Owner Orchid Alley

Cymbidium

First Place: Cym. Sunshine Fall 'Butterball' - Owner Judy Matsumoto

Blue Dendrobium

First Place: Den. Da Da Blue - Owners Any and Al Sugano
Second Place: Den. Harriet Nakama x Den. Makariki Blue - Owner Nancy Nakama
Third Place: Den. Harriet Nakama x Den. Masako Taki - Owner Nancy Nakama

Lavender Dendrobium

First Place: Den. Cole Neifert - Owner Hanalei Orchids
Second Place: Den. Blue Violetta x Mem. Douglas Chadbourne 'Le Selva' AM/AOS - Owner Nancy Nakama
Third Place: Den. [(compactum x gouldii) x Udom Blue Angel] x Palolo Star - Owner Nancy Nakama

Nobile Dendrobium

First Place: Den. Nagasaki - Owner Orchid Alley

White Dendrobium

First Place: Den. Waianae Valley 'Ruffles' Owner Amy and Al Sugano
Second Place: Den. Coral Fire HCC/AOS - Owner Carol Kanna
Third Place: Den Cole Neifert - Owner Hanalei Orchids

Other Color Dendrobium

First Place: Den. Maritere Ramirez x Burana Emerald - Owner Nancy Nakama
Second Place: Den. Chairs Gold x Den. Mem. Olive Hu - Owner Nancy Nakama
Third Place: Den. (Haleahi Blaze x Jacquelyn Thomas) x Hi Amber - Owner Nancy Nakama

Epidendrum

First Place: Epi. Super Red - Owner Carol Kanna
Second Place: Epi. Pom Pom - Owner Lorraine Kawane
Third Place: Epi. Hokulea 'Lava Flow' - Owner Carol Kanna

Brassia

First Place: Brsdm. Urchinesque "Shortie" - Owner Gwen Teragawa

Miltonia

First Place: Milt. Hajime Ono #5 - Owner Gwen Teragawa

Oncidium Intergeneric

First Place: Oncdm. Catatanete 'Pacific Sunspots' - Owner Gwen Teragawa
Second Place: Odm. Margaret Holiu 'Alane' - Owner Gwen Teragawa

Other Genera

First Place: Phaius Bebe Chen 'Dark Lip #1' - Owner Orchid Alley

Miniature

First Place: (Lc. Jungle Elf x Sc. Beaufort) "Lakeland" - Owner Carol Kanna
Second Place: Rdc. Mystique 'Strawberry Daiquiri' - Owner Orchid Alley
Third Place: Den. Aussie Chip - Owner Allen Yamada

Odontoglossum

First Place: Degamoara Mem. Jay Yamada 'Lillian' - Owner Allen Yamada
Second Place: W. Isonara Lisa Devos 'HOF' #5 - Owner Gwen Teragawa
Third Place: Beallara Pacific Treasures 'Everything Nice' - Owner Allen Yamada

Species

First Place: Ludisia discolor - Owners Amy and Al Sugano
Second Place: Phal. schilleriana - Owner Allen Yamada
Third Place: Phal. stuartiana - Owner Hanalei Orchids

Den. Hononhono

First Place: Anosmum (Foster's Pink) - Owner Allen Yamada
Second Place: Anosmum (no name) - Owner Gwen Teragawa
Third Place: Den. Adastra - Owner Allen Yamada

Oncidium

First Place: Onc. Green Valley 'Sweet' - Owner Gwen Teragawa
Second Place: Oncidiada Pacific Pagan 'Discard' - Owner Allen Yamada
Third Place: Burragerara Jimbo 'Swan' - Owner Gwen Teragawa

Doritis

First Place: Doritaenopsis Neifert's Flower Cloud - Owner David Neifert
Second Place: Dtps Brother Hope x Dtps Mount Lip - Owner Hanalei Orchids

Third Place: Dtps Hsinying Lipstick - Owner Hanalei Orchids

Phalaenopsis

First Place: Phal. Chingrueys Giant - Owner Amy and Al Sugano
Second Place: Phal. amabilis x (Phal. Timothy Christopher x Cassandra) - Owner Hanalei Orchids

Asconendra

First Place: Ascda. Princess Mikasa
Second Place: Ascda. Princess Mikasa 'Pink' - Owner Gwen Teragawa
Third Place: Ascda. Su-Fun Beauty 'Orange Bella' - Owner Hanalei Orchids

Other Vanda Alliance

First Place: Kagawaara Kultuna Red - Owner Allen Yamada
Second Place: Ramvilla Sugar Baby 'Bill Thomas' - Owner Allen Yamada

Vanda

First Place: V. Pakchong Blue - Owner Orchid Alley
Second Place: V. Fuch's Delight 'Hawaii Special' - Owner Hanalei Orchids
Third Place: (V. Jose Coronada x Madame Rattana) #2 - Owner Orchid Alley

Garden Island Orchid Society
Ada Koene, Editor
P. O. Box 1624
Koloa, HI 96756