

Journal

Native Orchid Society of South Australia Inc

NATIVE ORCHID SOCIETY OF SOUTH AUSTRALIA PO BOX 565 UNLEY SA 5061

www.nossa.org.au.

The Native Orchid Society of South Australia promotes the conservation of orchids through the preservation of natural habitat and through cultivation. Except with the documented official representation of the management committee, no person may represent the Society on any matter. All native orchids are protected in the wild; their collection without written Government permit is illegal.

PRESIDENT
Bodo Jensen:
SECRETARY
Cathy Houston

Telephone 8243 0251 telephone 8356 7356

Email: cathyhn@tpg.com.au

VICE PRESIDENT

John Bartram

COMMITTEEBill DearBob BatesJan Adams

Thelma Bridle Robert Lawrence

EDITOR TREASURER

David Hirst Marj Sheppard

14 Beaverdale Avenue Telephone 8344 2124 Windsor Gardens SA 5087 0419 189 118

Telephone 8261 7998

Email: david.hirst@bigpond.com

LIFE MEMBERS

Mr R. Hargreaves† Mr. L. Nesbitt
Mr H. Goldsack† Mr G. Carne
Mr R. Robjohns† Mr R Bates
Mr J. Simmons† Mr R Shooter
Mr D. Wells† Mr W Dear

Conservation Officer: Thelma Bridle Registrar of Judges: Les Nesbitt

Field Trips Coordinator: Bob Bates 82515251 or 0402 291 904 or bobbates63@hotmail.com

Trading Table: Judy Penney

Tuber bank Coordinator: Jane Higgs ph. 8558 6247; email: jhiggs@activ8.net.au **New Members Coordinator:** John Bartram ph: 8331 3541; email: barjd@adam.com.au

PATRON Mr L. Nesbitt

The Native Orchid Society of South Australia, while taking all due care, take no responsibility for loss or damage to any plants whether at shows, meetings or exhibits.

Views or opinions expressed by authors of articles within this Journal do not necessarily reflect the views or opinions of the management committee. We condone the reprint of any articles if acknowledgment is given

Journal Cost \$2. per issue. Family or Single Membership with subscription \$20.00*

*Postal Mail full year \$20.00. Email full year \$15.00. Pro-rata rates for third quarter \$10.00 and last quarter \$5.00 Students \$10.00 per year. Juniors \$5.00

Front cover from an original drawing by Jane Hutchinson. Used with her kind permission.

NATIVE ORCHID SOCIETY OF SOUTH AUSTRALIA INC.

DECEMBER 2009 VOL. 33 NO 11

CONTENTS THIS JOURNAL					
Title	Author	Page			
Diary Dates		96			
November Meeting		97			
For Your Information – NOSSA Fieldtrip		98			
Terrestrial Tips for December and January	Les Nesbitt	98			
NOSSA special excursion to see Oligochaetochilus s	p Rock Ledges				
R. Bate	es	99			
New Orchid records and extensions of known distribution in South Australia in 2009					
R. Bate	es	100			
Tuber-bank Order Form		102			
Membership: Subscription Renewal Form		104			

The Native Orchid Society of South Australia meets every 4th Tuesday of the months February -November

NEXT MEETING 22 FEBRUARY 2010

Tuesday, 22 February, St Matthew's Hall, Bridge Street, Kensington. Meeting starts at 8:00 pm. Doors to the hall will be open from 7:15 p.m. to allow Members access to the Library and the trading table.

This is the first meeting for 2010

	DIARY DATES
22 th February 2010	first meeting for 2010

NEXT COMMITTEE MEETING

Tues, 2nd February at the home of Bodo Jensen. Meeting commences at 7:30 p.m.

NOVEMBER MEETING

Plants Benched

Epiphyte Species: Cymbidium canaliculatum (3 plants); Cymbidium madidum; Dendrobium

canaliculatum; Sarcochilus hartmannii.. **Epiphyte Hybrids**: Sarcochilus Fitzhart.

Terrestrial Species: Caladenia tentaculata; Diuris drummondii; Phiaius tankervilliae.

Terrestrial Hybrids: Diuris Dragonfly; Diuris sulphurea x brevifolia.

Judging Results

Open div epiphyte speciesGrower 1^{st} Cymbidium canaliculatumM & L Guy 2^{nd} Cymbidium canaliculatumBodo Jensen 3^{rd} Cymbidium madidumLes Nesbitt

Second division Epiphyte species

1St Cymbidium canaliculatum Janet Adams

No 2nd or 3rd

Open division Hybrids

1st Sarco Fitzhart Les Nesbitt

No 2nd or 3rd

No Second division Epiphyte Hybrids

Open division Terrestrial species

 1^{st} Diuris drummondii 1st Les Nesbitt 2^{nd} Phaius tankervilleae Les Nesbitt 3^{rd} Caladenia tentaculata Les Nesbitt

Open division Terrestrial Hybrids

1st Diuris Dragonfly
2nd Diuris sulphurea x brevifolia
Les Nesbitt
Les Nesbitt

No 3rd

Popular vote results

Open division Epiphyte species

Cymbidium canaliculatum Bodo Jensen

Second division Epiphyte species

Cymbidium canaliculatum Janet Adams

Open division Epiphyte hybrid

Sarcochilus Fitzhart Les Nesbitt

Open Division Terrestrial species

Equal 1st Diuris drummondii Les Nesbitt Equal 1st Phaius tankervilleae Les Nesbitt

Open division Terrestrial Hybrid

Diuris Dragonfly Les Nesbitt

Plant of the night

Cymbidium canaliculatum M & L Guy

Plant commentary on Terrestrials given by Les Nesbitt & on Epiphytes by Reg Shooter

N.O.S.S.A. FIELD TRIPS

The last field trip for 2009 is on Boxing Day, Saturday December 26th. Meet at 9am at top carpark, Mt Lofty Botanic Gardens. Local area, morning only. Contact, Bob Bates

Terrestrial Tips for December and January

Summer is the time to repot, assess results & make improvements for the next growing season. It is very satisfying to knock out a pot and find large healthy tubers.

Obtain & store soil ingredients, topping, & pots.

Order dormant tubers from available sources to broaden your collection.

Watering

Terrestrials need very little water when dormant. Just the occasional sprinkle to prevent tubers shrivelling. Once the tubers shoot, and some start in January, increase the amount & frequency.

Pots and mixes

Pots can be clay or plastic. I use mostly plastic as they are easier to clean and sterilise when repotting the dormant tubers. Size of pot and openness of the mix are linked as larger pots with the same mix stay wetter for longer. Recommended sizes are 125mm and 150mm standard pots and 175mm squat pots. Larger exhibition pots will need more sand in the mix to improve the drainage.

Terrestrial growers all have their favourite mix that works for them. They vary from premium potting mix, to a sand, buzzer chip, mountain soil mix to my mix of soil, sand, & humus. The mix must be free draining in winter yet retain moisture in autumn and spring. Most growers retain some of the old mix, (up to 50%) to which new ingredients are added including a little blood and bone fertiliser at repotting time in summer. Most of the orchids in cultivation prefer a slightly acid soil mix.

A topping layer covering the surface of the pot is very important for healthy leaves and to minimise erosion from water dripping off the shadecloth roof. I prefer chopped up sheoak needles but *Pinus radiata* needles are OK. Other growers use gum nuts or fine gravel or leaf litter from hard leaved native plants. The leaf litter layer is replenished each autumn.

Preparing exhibition pots

For exhibition work the aim is to have large pots with lots of plants all flowering at once in time for a show. It is not an easy task. At reporting time select large tubers of about the same size and arrange them in concentric circles in the selected pot with the shoots on top. Cover with about 25mm of soil mix and then a topping layer. Exhibits with 50 large flowering plants in a 300mm pot can be eye-catching.

Some terrestrials only flower after a bushfire. They can be forced into flowering by using the banana treatment or smoky water. The banana treatment works well on *Leptocerus menziesii*. Place the dormant tubers in a shallow dish and put the dish in a plastic bag with a banana skin for two weeks. The banana gives off ethylene gas, which affects the tubers, and they flower the next spring. Give the tubers a rest for a year before trying the treatment again or you may lose them. Some growers make smokey water by burning sticks and leaves and bubbling the smoke through water. The resulting smokey water is then poured over the orchid pots to simulate the effects of a bushfire.

Housing and benching

A terrestrial house should be sealed to keep out birds and animals and have shadecloth or wire mesh sides to allow the breeze to move through. I prefer a roof of angled 50% shadecloth but other growers use a solid roof of plastic or fibreglass. A solid roof means you have to water your pots by hand which is more work. It is very important that winter sun reaches your plants so site the shadehouse away from the winter shadows of buildings and evergreen trees.

NOSSA special excursion to see *Oligochaetochilus* sp. 'Rock Ledges' R. Bates

This very successful trip made under ideal conditions and with seven NOSSA members present, began on private property between Ironbank and Scott Creek in blue gum woodland on steep slopes, in hard soils. We soon counted nearly a hundred specimens in flower and then began a complete orchid survey of the ten hectare property, turning up more then fifty orchid species, most in flower. This was something of a record and proves that our national parks generally do not include the best orchid habitats. Species 'Rock ledges' is considered nationally endangered and is restricted to rocky slopes in higher parts of the Adelaide Hills, the plants are about 5 cm tall with 1-8 reddish green flowers with short, sharp lateral sepals.

The species is likely to be named 'aculeata' accordingly. Plants may elongate to 20 cm tall in a good spring, something we rarely get these days.

Several other rare and endangered species occur on the same block and we found the rare spider orchids, *Arachnorchis behrii*, *A. leptochila* and *A. rigida* in flower. Other rarities included (amongst some 20 different sun orchids) *Thelymitra carnea*, *T. batesii*, *T. grandiflora*, *T. x irregularis*, *T. x chasmogama* and *T. x truncata* all in bloom. Two undescribed sun orchids were also seen in bud. Rare greenhoods seen included *Pterostylis foliata*, *P. curta x P. pedunculata* and *Plumatichilos* sp. 'Woodland'.

After morning tea we moved on to Scott Creek CP and climbed a small ridge near Eys tunnel, to our surprise adding several rare orchids not seen in the area before ie *Prasophyllum fitzgeraldii* (12) and *P. pallidum* (50) as well as *Thelymitra batesii* in good numbers. There was more to come as we relocated the *Oligochaetochilus* sp. Rock ledges in better numbers than had been seen since 1988. In addition a 'lost' population of the endangered *Arachnorchis gladiolata* was later rediscovered at the same site by the Houstons. Not bad for a few hours work! Thanks to Joe Quarmby (DEH) for organising this excursion at short notice.

New Orchid records and extensions of known distribution in South Australia in 2009: R Bates

As reported in an earlier journal the excitement of new finds began early in the year; with midge orchids (*Corunastylis*) found right across the Nullarbor, the first record of any midges from west of Ceduna. This was made even more interesting by the fact that the most common species seen was undescribed.

If autumn discoveries were surprising, winter ones were better as a species of helmet orchid, *Corysanthes*, new to science, was located in good numbers on Fleurieu Peninsula and later York Peninsula and tagged as *Corysanthes* sp. Fat dwarf.

In the same area an additional subspecies of *Corysanthes despectans* was recognised and tagged as *Corysanthes* Red-eyed ghost as it is a stable form seen before in SL, EP and YP but dismissed as an albino. In view of the fact it forms stable colonies and has a bright red patch on the column it can not be regarded as a mere albino. See images below... In addition to these new taxa a new helmet orchid hybrid: *Corysanthes diemenica* x *C. despectans* was seen at Sandy Creek.

In September it was shown beyond a doubt that what we call *Arachnorchis te*nsa in South Australia is actually at least two species, as pollinators observed on the flowers of the large woodland plants were quite different from those on mallee plants. In addition the smaller 'Barossa sand-hill' form of *Arachnorchis tentaculata* is now officially recognised as a separate subspecies and has been added to the Orchids of South Australia DVD.

October studies of *Thelymitra ixioides* showed that the fat bud and narrow bud forms grow together and do not intergrade and so each is now treated in Orchids of South Australia as a separate species.

The pale, stabilised sun orchid cross between *T. albiflora* and *T. brevifolia* is now being recognised as a separate taxon on the DVD as it is locally common in parts of the Adelaide Hills. Similarly the dark bud form of *T. grandiflora* from rocky slopes in the Flinders Ranges which has a red based non-glaucous leaf will soon be treated as a separate subspecies.

In addition it is likely that an undescribed sun orchid with numerous small mauve flowers with fat brown buds from SL and SE may be worthy of species rank. It is yet to be given its tag name.

A *Microtis fr*om waterholes near Penola in the SE is being tagged as *Microtis* sp. Topperwein and Nicholls *Microtis biloba* is to be re-instated. June Niejalke's extensive studies of *Plumatichilos tasmanicum* in the SE indicate that the form with a very erect galea and pinched apex should probably be regarded as a separate taxon.

Extensions of range were few and small this year, obviously climate change is causing ranges of all species to decrease and any extensions will continue to be few in number. However *Corysanthes diemenica* was recorded from the southern Flinders Ranges for the first time as was *Microtis parviflora*, both of these from Wirrabara.

Hybrids not previously recorded include *Thelymitra alcockiae x T. luteocilium* (Wirrabara), *T. batesii x. T. rubra* (Spring Gully), *T. carnea x T. juncifolia* (Belair) and *T. azurea x T. alcockiae* (Kangaroo Island). Thank you to all those members who have noted new hybrids etc and to NCS and AOF for funding some of these studies.

RB, Corysanthes despectans x C. incurvus, Sandy Creek A new hybrid for SL.

T. carnea x T. juncifolia, first record for SA Image by Jenny Skinner

N.O.S.S.A Tuber Bank for 2009/2010 Jane Higgs

Available to financial members only! Closing date for orders is the last mail on the 4th of January 2010. Tubers will be posted around the 12th January 2010.

I thank all growers who have generously promised tubers, which need to reach me by the 8th of January.

NOTE: 48 lots in all.

Circle each lot number that you wish to order & mark 'Sub' by any that you would like if your first choice is not available. Lots will have from 2-10 tubers depending on supply & demand. Tubers in short supply will be issued on a first come first served basis. Please record the provenance of tubers you receive if known.

Price per lot is \$1.00. An additional charge of \$4.50 for postage & handling costs applies.

POST ORDER TO; P.O. Box 134 MYPONGA. S.A. 5202 J Higgs

SUB			
1	Acianthus pusillus		
2	Acianthus caudatus		
3	Chiloglottis trapeziformis		
4	Corybas diemenicus		
5	Cyrtostylis robusta		
6	Diplodium abruptum		
7	Diplodium coccinum 'red'	(limited)	
8	Diplodium laxum	(
9	Diplodium laxum	Bungonia NSW	
10	Diplodium laxum green	Calcre Hill, Wagg	a NSW
11	Diplodium obtusum	Kincumber NSW	 1 (2) (
12	Diplodium obtusum sp. aff.		
13	Diplodium reflexum	Fernbay NSW	
14	Diplodium revolutum	Buragambill Hills	NSW
15	Diplodium robustum	Burugumom Timo	
16	Diplodium torquatum green	Ebor Falls NSW	
17	Diplodium truncatum	Ecol Lans 145 W	
18	Diplodium truncatum	You Yang Vic	
19	Diuris (sulphurea x brevifolia)	Tou rung vie	
20	Linguella nana green	Hills variety	
21	Microtis fruterorum	Tims variety	
22	Microtis unifolia		
23	Microtis arenaria		
24	Microtis arenaria	Adelaide Hills SA	
25	Pterostylis Bantam	Adelaide IIIIs 57	7
26	Pterostylis curta		
27	Pterostylis Jack Warcup		
28	Pterostylis (nutans x curta)		
29	Pterostylis acuminata		
30	Pterostylis curta	Lucindale. SA.	
31	•	Lucindale. 5A.	
32	Pterostylis Cutie 'Harold's Pride' Pterostylis Dusky Dusky		
33	Pterostylis Dusky Duke		
34	Pterostylis Hoodwink Pterostylis Joseph Arthur		
35	• •		
	Pterostylis nutans Pterostylis pedunculata		
36 37	• •	Vivinta CA	
	Pterostylis pedunculata	Kuipto. SA Marble Hill	
38 39	Pterostylis pedunculata	Marble Hill	
40	Pterostylis x ingens Taurantha collina green		
40	Taurantha concinna Taurantha concinna	Fambar NCW	
42		Fernbay NSW	
	Taurantha ophioglossa	(limited)	
43	Taurantha ophioglossa	Red Banks Plains	_
44	Taurantha ophioglossa	Single Point NSW	
45	Thelymitra frenchii		
46	Thelymitra graminea	W ANOW	
47	X Taurodium furcillatum	West NSW	
48	X Taurodium toveyana		
Price per lot \$1.00			
11100 μοι 10ι ψ1.00	1	Name:	•••••
lots = \$			
		Address:	
Plus \$4.50 postage & p	acking		
Total of order \$	••••		•••••••••••
		State	Post Code:

(in Australian Dollars)

Cheque/Money Order to be made payable to N.O.S.S.A.

Native Orchid Society of South Australia Inc

P.O. 565 Unley S.A. 5061

SUBSCRIPTIONS 2010

Those receiving a journal by **POST** \$20 per year

Those receiving a journal by **Email** \$15 per year

Membership for *Students* remains at \$10 per year and *Juniors* \$5 per year

For members joining at any time during the year, membership will now be based on a pro rata system. Email members will pay \$15 for the first and second quarters, \$10 for the third quarter and \$5 for the last quarter. Likewise members receiving a POSTED copy will pay \$5 per quarter.

Please note subscriptions are due and payable with effect from 1st January

	Post Code	
NAME: Dr / Mr / Mrs / Miss / Ms		
I/We wish to renew membership of the Society.		

Payment should be made to the Native Orchid Society of South Australia Inc. & forwarded to: The Treasurer, N.O.S.S.A. Inc, P.O. Box 565, Unley. S.A. 5061.

If you have already paid or are a life member please disregard this advice. Receipts are only issued upon request.

OVERSEAS SUBSCRIBERS

You are requested to pay in Australian Dollars.

Due to the high cost of collection, monies paid in other currencies will not cover a subscription for the full year.

Cymbidium canaliculatum

Dendrobium canaliculatum

Cymbidium canaliculatum

Sarcochilus hartmannii

Orchids benched NOSSA Meeting December 2009

Diuris drummondii

Diuris sulphurea x brevifolia

Caladenia tentaculata

Phaius tancarvilliae

