

CYMBIDIUM NEWS

Published by the Cymbidium Orchid Club of South Australia Inc.

<http://www.cymorchidssa.com.au> also see us on **Facebook**

Print Post Approved PP 100018071


Above Our Display at the SAROC Show

Below Best Cymbidium Pharaoh's Dream grown by Chee Ng

Also the helpers at SAROC Graham, Shirley, Brian, Alex, Max and Graham


**May meeting
Best Overall and
Best in Open Division
Cara Black 'Blinder'
Grown by Chee Ng**


Cymbidium News Volume 20 No. 5 June 2018

The New Cymbidium News is published monthly, February to November inclusive and is the Official Newsletter of the **Cymbidium Orchid Club of South Australia Inc**

Editor Graham Morris Ph 0419 823 724 email gramorris@optusnet.com.au (New address)

Patron Angus Irwin Neutrog Australia Pty Ltd

President Graham Fear Ph 0421 053 951 woodworthpark1@bigpond.com

Club Postal Address 11 Jeanes Ave, Glenelg North 5045

Treasurer / Secretary Christine Robertson, Ph 08 8536 3948 kloval@westnet.com.au
PO Box 454, Strathalbyn 5255

Registrar of Judges Ben Knobben Ph 08 8356 0215 bcknob@adam.com.au

Assistant Registrar Chee Ng Ph 0411 776 507 chee78@optusnet.com.au

Immed. Past Pres. Des Bettcher Ph 0466 797 485 kangas53@hotmail.com

Committee Members

Vice President,	Barry Bailey	0428 847 042	barrybailey2@bigpond.com
Junior Vice President	Wayne Baylis	08 8235 0340	wbaylis@bigpond.net.au
2 year term	Max Kahlbaum	08 8356 9625	maxkahl39@gmail.com
2 year term	Peter Aigner Muehler	0422 483 567	marpetam@chariot.net.au
2 year term	Sue Hollands	0439 806 757	s.hollands@internode.on.net
1 year term	Moss Bray	08 8382 8822	simsorch@bigpond.com
1 year term	Ben Knobben	08 8356 0215	bcknob@adam.com.au
1 year term	Alex Priadko	0418 897 465	priadkohome@bigpond.com

Show Marshalls Peter Aigner Muehler and Wayne Baylis

For photos of Committee and Major Support Members, please refer to the May 2018 magazine

Life Members

Ray Brady,	Moss Bray,	John Longbottom,	Yvonne Longbottom,
Graham Morris,	Dean Roesler #,	Jeanne Hall #,	Wayne Baylis,
Ben Knobben	Brian & Shirley Brand,		# indicates Deceased

Index

SAROC Show	Page 1
May Meeting Photos and Species photos	Pages 2, 11 to 14, 23 and 24
Committee details & Index	Page 3
President's Message May Meeting Showbench winners	Page 4 and 5
Species Cymbidiums month by Month	Page 6 and 7
Garden City Plastics Special for June	Page 8
Neutrog product range	Page 9
Student Judges training report, David Brooks seedlings	Page 10
Species Cymbidiums responsible for Standard Cym hybrids	Page 15 and 16
June Meeting Agenda	Page 17
Notice Board, May plant of night details	Page 18
Interstate Cymbidium Clubs, Facebook information, Chee Ng	Page 19
Neutrog	Page 20 and 22
Pauline's laboratory Service, Trading table details	Page 21

We are now on Facebook. Lots of up to date information and photos. Over 1000 views on many postings. Follow this link <https://www.facebook.com/pages/Cymbidium-Orchid-Club-of-South-Australia/149369758460045?hc>

COPYRIGHT All contributions in the New Cymbidium News, which have acknowledged authors, are automatically covered by copyright. We believe that most authors would be willing to allow free use of articles for publishing elsewhere, if written approval is sought, through the Secretary of this Club.


Graham Fear

Presidents Message, June 2018

Welcome to our June issue

The SAROC fair has come and gone, and congratulations to Chee Ng for winning Best Cymbidium and a couple of others prizes for an excellent flowering of Pharaoh's Dream. We have seen this plant develop from a 4-spike plant back in 2016 to a 13-spike plant in 2018. It was extremely well presented for such an early flowering plant, and probably should have won Grand Champion, but it did very well anyway. Well done Chee.

Many thanks go to all those that were able to get us some plants, and Max, Graham, Alex, Chee also Brian and Shirley Brand for their help in putting up the display.

It is not really the best time of year for Cymbidiums, but with a few plants and some greenery, we managed to put together a good display.

Also well done to Max for arranging and running a most successful Judges Training program. All sessions to date have been excellent.

With Munno Para on the 14th July coming up very quickly, our problem continues with seeking members to man the trading table, and security for the displays. There are many spots with nobody in attendance, so security is a major problem to not only safeguard your plants on display,

May meeting showbench results

Division	Class	Prize
Popular Vote	Best Species	
Judge's Choice	Best Overall	
Judge's Choice	Best in Open Division	
Judge's Choice	Best in First Division	
Judge's Choice	Best in Second Division	
Open Division	Intermediate White	1st
Open Division	Intermediate Cream	1st
Open Division	Intermediate Pink	1st
Open Division	Intermediate Pink	2nd
First Division	Small Standard Other Colour	1st
First Division	Miniature Cream	1st
First Division	Miniature Brown	4 1st
Second Division	Large Standard Other Colour	1st
Second Division	Intermediate Yellow	1st
Second Division	Intermediate Green	1st

but also on the trading table and giving advice to potential new members. We discussed this at length at the last committee meeting, and to fill in some of the spots, we have had to employ somebody to make the plants safe until the closing time of the centre. This comes at cost to the club so unfortunately, we will have to change the percentages on the sales table to members who sell plants, but do help on the table.

Any member who helps for at least half a day will stay at 20% sales commission, but any member who does not help will pay 33%, so the cost of some of the security is at least partly covered. Country members are excluded, but working members still have a chance to help on the Sunday, any night from 6.00pm until 9.00pm or the last Saturday.

We will discuss the empty spots at the meeting on the 27th, so please if you have not done so, help us to help you, and at least put some time in on the trading table. One person cannot sell the plants, and look after the security of the displays. Another alternative is that we limit the times of the table, or do away with it all together, which nobody wants to happen.

Its the clubs thirtieth birthday celebrations at the June meeting, and we are looking forward to a wonderful presentation from Malcom Osborne on the history of the club, and catching up with any old members who attends on the night. I look forward to seeing you all on the 27th June. Many thanks to Barry for taking over in April and Wayne in May, while I was on holidays.

Kind Regards, Graham Fear

Plant Name	Exhibitor	
tracyanum	Peter Haltis	
Cara Black 'Blinder'	Chee Ng	
Cara Black 'Blinder'	Chee Ng	
Morialta 'Morialta Falls'	George Misirlis	
tracyanum	Peter Haltis	
Vanessa Amorosi 'Regal'	Michael Willoughby & Oui Ju	
Snow Beauty 'Trinity'	Michael Willoughby & Oui Ju	
Cara Black 'Blinder'	Chee Ng	
Cape Queen '105'	Rodney Philp	
tracyanum 'Tambourine'	Glenn Stearnes	
(Cherry Blossom x dayanum) 'Banksia Fairy'	George Misirlis	
Morialta 'Morialta Falls'	George Misirlis	5
tracyanum	Peter Haltis	
Artful Magic 'Martina'	Peter Haltis	
Summer Ice 'Judith'	Peter Haltis	

The Orchid Societies Council of Victoria (OSCOV) has a fabulous web site with lots of interesting articles for orchid lovers. If you have the internet available to you, it is worth visiting and investigating.

I have used a couple of articles from that site in this magazine.

CYMBIDIUM SPECIES -MONTH by MONTH by Stephen Early

I have often heard cymbidium hybridisers claim that they will soon have cymbidium hybrids that will flower all year round. But this is possible now with a collection of cymbidium species, so where is the big change? All the plants I describe in this article are ones that I grow and that are available in Victoria. Unless stated otherwise, they will grow and flower without heat in Melbourne.

In January and February not many orchids are in flower but several of the thick-leaved cymbidiums are usually in bloom. One is *Cymbidium aloifolium*, the type species for the genus (which means that it was the first cymbidium described). It is appropriate that it should be the first species to flower, together with *Cymbidium finlaysonianum*, *C. bicolor*, *C. atropurpureum* and *C. rectum*. All of these species require heat and we therefore grow them with our cattleyas. Their need for heat is not surprising because they grow in the lowlands of Asia, often in full sunshine. However, *C. suavissimum*, which can be grown without heat, also flowers at this time. It is closely related to *C. floribundum* but it has upright spikes and produces its flowers about three months later than *C. floribundum*.

In March and April *C. lancifolium* comes into flower. Also known as *C. aspidifolium*, it forms a small plant with tapered leaves. Growing in leaf litter on the forest floor, each bulb develops on an ascending rhizome so that the plant is continually raised above the accumulation of leaf litter. Due to the altitude at which this plant grows in nature (up to 2300 m) it will grow cold in Melbourne.

In April and May a number of cymbidium species are in flower. One of my favourites is *C. dayanum*, which grows cold and is often still in bloom in July. It makes a good specimen in a 125 – 150 mm pot and produces a series of spikes over several months. Another species that flowers in April and May is *C. erythraeum*, its smaller plant size and flowers resembling those of *C. iridoides*.

The distinctive bell-shaped flowers of *C. elegans*, a strikingly different species, appear in **May and June**. *C. erythrostylum* also flowers at this time – it's an outstanding species with white flowers and makes a charming specimen plant. It is an important parent in the breeding of many early-flowering standard cymbidiums.

In July *C. tracyanum* begins to flower and continues to produce its twisted, reflexed and highly scented flowers in light and dark brown shades until August. Its flowers have about every fault the judges would penalise in a cymbidium hybrid. *C. iridioides* (often known as *C. giganteum*) also flowers at this time. It is sometimes confused with *C. tracyanum*, even though both the plant and its flowers are quite different.

Come August and September and one of the gems of the orchid world, *C. hookerianum*, often known by its synonym, *C. grandiflorum*, comes into flower. It has celery-green foliage and large green flowers. Unfortunately many plants labelled as *C. hookerianum* are early hybrids but once you have seen the real species then the impostors are easy to pick. *C. insigne* flowers in September. Its flowers vary from pink to white; you can easily recognise its influence in many early standard cymbidium hybrids.

In September and October we see the flowers of *C. sanderae*, often also called *C. parishii*, although this is now thought to be a different species. *C. sanderae* has large spikes of cream – white flowers with heavily marked lips.

From September through to November you can see *C. lowianum* in flower. This is a large plant with long, arching spikes carrying many flowers, which are usually green, although a yellow form has been found. I have purchased many plants and later discarded them because of questionable leaf markings. Finding disease-free plants can be difficult because most plants of this species have been in cultivation for many years.

In October we have *C. floribundum* in flower. Also known as *C. pumilum*, this miniature species has been used to breed most miniature and intermediate cymbidium hybrids. Because of its small plant and small flowers, it makes an excellent specimen plant. At this time of year *C. devonianum* also flowers. It is also used to produce miniature- and intermediate-sized hybrids. It has large strap-like leaves and produces small flowers on pendulous spikes. In my experience *C. devonianum* grows best with a little heat in winter.

During November and December the Australian cymbidium species, *C. suave*, *C. madidum* and *C. canaliculatum* begin to flower. Only the first of these three species grows well in Melbourne without winter heat.

As you have seen, a collection of species cymbidiums will provide flowers all year round. With the exception of January and February you can do this with cool-growing plants. All of the species mentioned in this article have been collected in Melbourne by us over the last few years and are not uncommon. I have not mentioned those species that we have as yet to grow or flower successfully.

Refer to page 13 for photographs of some of our species cymbidiums


GCP July 2018 SPECIAL

10-12 Hakkinen Road

Wingfield, SA 5013

Phone: (08) 8168 4100

Fax: (08) 8168 4199

Email: sa@gardencityplastics.com

20% Off Dramm Watering equipment for July

1st July through to the 31st July 2018

(There may have been a price increase since your last purchase)


DRAMM WAND SET

Prices last time on special . (May have increased a little now)

16" wand set - \$37.49 - 20% = \$29.99 + gst = \$32.99

30" wand set - \$43.48 - 20% = \$34.78+ gst = \$38.26

9 position revolver sprayer- \$23.19 -20% =\$18.55+ gst =\$20.41

Prices effective from January, 2018

ORGANIC BASED SPECIALIST FERTILISERS


Bush Tucker

An organically based fertiliser, developed for the specialised needs of Australian native plants - even the most phosphorous sensitive. **20kg bag \$30**


Gyganic

Perfect for fruit and citrus, Gyganic has been specifically developed to enhance fruit size, quality and taste. **20kg bag \$30**


Kahoonia

Ideal for all acid loving plants such as Camellias, Gardenias, Azaleas and Rhododendrons. **20kg bag \$30**


Sudden Impact for Roses

Ideal for all flowering and fruiting plants - not just roses. **20kg bag \$30**
1L Bottle \$10


Strike Back for Orchids

Ideal for the all potted flowering and fruiting plants - not just orchids. **20kg bag \$30**

Strike Back for Orchids Liquid
Ideal for all potted flowering and fruiting plants - not just orchids.
1L bottle \$10


Sudden Impact for Lawns

Ideal for new and established lawns, along with other non-flowering plants such as palms, ferns and conifers, as well as leafy vegetables and herbs. **20kg bag \$30**


Upsurge

Ideal for turf to improve soil structure and increase earthworm activity, root growth and resistance to pests and disease. **7.5kg bag \$16**

ORGANIC FERTILISERS


Bounce Back

A high quality, general purpose fertiliser, specifically formulated for the most effective and safe feeding of all your garden plants. Ideal for winter and summer application. 100% organic and ACO registered. **20kg bag \$13**


Rapid Raiser

A high quality, boosted general purpose fertiliser. The increased phosphorus level makes it ideal for planting and promotes faster, healthier and sustained growth for all plants. Particularly suitable for heavy feeding plants such as roses and citrus. 100% organic and ACO registered. **20kg bag \$15**


Blade Runner

A high quality, general purpose lawn fertiliser. Ideal for all use on all lawns, particularly new lawns and summer application of established lawns where the slow release properties help to prevent thatch build up. 100% organic and ACO registered. **15kg bag \$15**


Rocket Fuel

Specifically developed for growing healthy, organic fruit and vegetables. A portion of all retail sales go to supporting the Stephanie Alexander Kitchen Garden Foundation. 100% organic and ACO registered. **15kg bag \$13**


Cock'n'Bull

A mix of cow and chicken manure, Cock'n'Bull is ideal for conditioning the soil whilst adding nutrients. A perfect additive to any garden or veggie bed. 100% organic and ACO registered. **30L bag \$7**


Meatworks Blood'n'Bone

An all-purpose organic fertiliser manufactured from meat and bone meal. **25kg bag \$30**


From the Ground Up SA currently out of stock


VIC


NSW

ORGANIC FERTILISERS


Seamungus Pellets

Ideally suited for establishing new plants (particularly bare-rooted roses) and for use on natives. Seamungus can also be used as a plant tonic to revitalise all your plants throughout the year. 100% organic and ACO registered. **20kg bag \$20**


Seamungus Liquid

Ideally suited for establishing new plants (particularly bare-rooted roses) and for use on natives. Seamungus can also be used as a plant tonic to revitalise all your plants throughout the year. **1L bottle \$10**


Seamungus Green

The smaller crumble form makes Seamungus Green ideal for lawns and in dry conditions where more immediate breakdown is required. It can also be used as a plant tonic to revitalise all your plants throughout the year. 100% organic and ACO registered. **20kg bag \$22**


Whofungdung

Biologically activated, nutrient rich, weed free, absorbent super mulch. **20kg bale \$14**


GOGO Juice

A pro-biotic for your soil and plants, GOGO Juice provides all the benefits of applying liquid kelp, seaweed and humic acid, whilst adding beneficial bacteria to assist in breaking down the organic matter, maximising the nutrients available to your plants.


1L Concentrate \$10

2L Concentrate \$15

2L Ready to Use \$10

2L Ready to Use \$10

From the Ground Up

From the Ground Up is a complete and comprehensive, state-based garden guide for gardeners. The books utilise the recommendations of many plant experts, coupled with the fantastic knowledge and experience from our authors - Sophie Thomson (SA edition), Jane Edmondson (VIC edition) and Linda, Sandra and Graham Ross (NSW edition). **\$35 each**

- Prices include GST • Free delivery to agreed delivery points for minimum 1 tonne / pallet orders
- These prices are strictly for members only and are not to be knowingly disclosed to the general public


**Year round
fertilising for
year round
health**

Like humans and animals, plants require regular feeding throughout the year - at least once in each season. Happy, healthy, well nourished plants are more resistant to pests, diseases, heat stress and frost.

The programs have been specifically developed by experts who rely upon optimum plant growth to earn their living. To find the Neutrog feeding program that is right for you, log onto our website **www.neutrog.com.au**

Neutrog Australia Pty Ltd
288 Mine Road, Karamantloo
South Australia 5252
T (08) 8538 3500
F (08) 8538 3522
E info@neutrog.com.au
W neutrog.com.au

TRAINEE JUDGES 2018 COURSE

The members listed below deserve our appreciation for making the effort to come out on four cold evenings, for “going back to school” in a sense and for the long distance travel by some to get to the venue.

They have one more workshop before facing up to the practical experiences of our Club’s two shows and the busy in-season club meetings which will be a first for many of them. As well, four of our experienced judges have kindly agreed to talk to them on various matters as part of this session. Their final workshop for the year is set down for Monday, 17th September.

The participants include:- Peter Aigner-Mueller, Graham Blaschek, Graham Fear, Pauline Hockey, Sue Hollands, Craig Humfrey, Sylvia Jackson, Bill Jayne, Oui Ju, Shane Moeller, John Moon, Chee Ng, Christine Robertson, Mick Talbot, Greg Wallace, Michael Willoughby.

Well done, everyone!

Ben Knobben (Registrar) and Max Kahlbaum (Coordinator)

What to expect from the seedlings supplied by David Brooks (NSW), at the last meeting

Any further questions contact David on 0425 266 617

Mary Mackillop x Vanessa Amorosi

Mary Mackillop is Vanessa Amorosi x Maclure’s Quest. With a double dose of Vanessa Amorosi, we would expect mainly small standard to intermediate whites which will be early.

erythraeum x Vanguard ‘MAS Beauty’ (2N)

Vanguard is a proven breeder which often allows the colour of the other parent through. We would expect well displayed greens to browns with stripes/spots on more compact plants.

Master David x dayanum - (CT)

Master David is mastersii x seidenfadenii. Both are early and clear whites. Cym dayanum is also early, white and with the distinctive red stripe down the segments. We would expect early, compact flowering plants in white, possibly with distinctive markings on upright to pendulous racemes. Colchicine treated (CT) to hopefully produce 4N clones for future breeding.

Donovan ‘Royale’ (4N) x Valley Freestyle ‘Heaven Scent’

Donovan is yellow and perfumed. Valley Freestyle is pink and perfumed. Colour will vary with oranges possible and hopefully perfumed in early to mid-season.

erythraeum x (Gene Siskel x Death by Chocolate) ‘Royale’

Almost anything is possible here. (Gene Siskel x Death by Chocolate) is a dark pendulous intermediate paired with the more upright erythraeum.

erythraeum x Death Wish (registered as Arachnid)

Death Wish is well known for its colour on arching racemes. We would expect colourful erythraeum style flowers on arching to upright racemes.

(tracyanum x Swamp Requiem) (4N) x (tracyanum x Viva Las Vegas) (4N)

Orange x yellow with spots and stripes thrown in. The potential here for highly colourful large flowers on gracefully arching racemes with a chance of perfume from tracyanum on both sides.

eburneum (4N) x Anna Szabo ‘Geyserland’

The sparkling white eburneum paired with the proven white breeder Anna Szabo. We would expect white with nicely marked lips flowering in mid to late season.

(tracyanum x Swamp Requiem) x erythraeum

A striped orange paired with erythraeum. The potential here is for yellow to orange erythraeum style flowers with stripes, spots and even perfume on early to mid-season flowering plants.

erythraeum x lowianum ‘Alba’

We would expect these to have all the grace and elegance of the ‘old style’ cymbidiums. They should flower in a range of green shades with the markings of erythraeum. It will be interesting to see which lip dominates.


Above and at right
tracyanum 'Tambourine'
First Division Small Standard Other Colour
Grown by Glen Stearnes
(Refer to note on page 18)


At left and below
Snow Beauty 'Trinity'
Open Division Intermediate Cream 1st
Grown by Michael Willoughby & Oui Ju


Above and at right
Open Division Intermediate White 1st
Vanessa Amorosi 'Regal'
Grown by Michael Willoughby and Oui Ju


At left and below
Second Division Intermediate Yellow 1st
Artful Magic 'Martina'
Grown by Peter Haltis


Photos of Species Cymbidiums Refer to the articles starting pages 6 and 15


Cymbidium iridioides


Cymbidium eburneum


Cymbidium sanderae


Cymbidium lowianum 'Concolour'


Cymbidium insigne


Cymbidium erythrostylum
'Magnificum' HCC/OSCOV


Second Division, Intermediate Green, Summer Ice 'Judith' Grown by Peter Haltis


**(First Division Miniature Cream 1st, (Cherry Blossom x dayanum) ‘Banksia Fairey’
Grown by George Misirlis**


Cherry Cola ‘Geyserland’ Grown by Sylvia Jackson (her first plant displayed)

SPECIES RESPONSIBLE FOR OUR STANDARD CYMBIDIUM HYBRIDS by Julian Coker and Brian Milligan

The majority of the standard (large-flowered) cymbidiums that we grow today were derived from only eight cymbidium species, most of them native to the southern or western slopes of the Himalayas. Some of these species were and still are rare in Nature and uncommon in cultivation but others, especially *Cymbidium lowianum*, are quite widespread in Victoria today. The eight species are described in the order in which they were first introduced to cultivation in Britain.

1. ***Cymbidium iridioides*** (then known as *Cymbidium giganteum*) was first collected in Nepal in 1821 but was not introduced into cultivation until 1837, when John Gibson collected it in the Khasia Hills (northern India) for his employer, the sixth Duke of Devonshire. The fragrant flowers (75-100 mm across) have brown-and-yellow-striped petals that do not reflex and a white, non-hirsute labellum with red spots around its margin and a yellow centre. These features help distinguish it from *Cymbidium tracyanum*, with which it is frequently confused. Its colours are dull and the species has never been popular with hybridists. The species name *giganteum* referred to the size of the plants, not the flowers.
2. ***Cymbidium eburneum*** was also found in the Khasia Hills at an altitude of about 1500 m. It first flowered in Loddiges nursery in 1847. The flowers, white with yellow-banded lips, are 80-120 mm across. Each pseudobulb usually carries two inflorescences (sometimes more) but there are only one or two flowers per inflorescence. This species has been widely used to confer large size and white colour to its hybrids; unfortunately, it also conferred a low flower count to its early progeny.
3. ***Cymbidium hookerianum*** (syn. *Cymbidium grandiflorum*) has large green flowers, up to 125 mm across, on a pendulous inflorescence. Introduced to cultivation in 1851, it confers large size and a clear green colour to its hybrids, especially the early flowering greens. The flowers of both it and its progeny are prone to fall at high temperatures. Some growers find it difficult to flower every year.
4. ***Cymbidium sanderae*** was found in Vietnam by Wilhelm Micholitz in 1904 and introduced into cultivation by Frederick Sander. It carries 10-15 pristine white flowers per inflorescence during winter. The labellum is marked with heavy red bands and the flowers have heavy substance and are heat tolerant. These features are transferred to its progeny. Mrs. Emma Menninger colchicine-converted the diploid form to make the tetraploid generally referred to as *Cymbidium sanderae* 'Emma Menninger'. This is the form most commonly used in hybridising and is being used by Andy Easton to produce heat-tolerant hybrids suitable for warm climates. The most noteworthy hybrid produced to date is *Cymbidium Anna Szabo* 'Geyserland'.

5. *Cymbidium lowianum* var. *lowianum* , first collected in Burma in 1877, is one of the most popular species because it is easy to grow and flower. Also its inflorescences can carry as many as 35 flowers with remarkable keeping qualities, a trait conferred to many of its hybrids. The green flower is 75-100 mm across. Its labellum has a characteristic red V-shaped marking that is conferred to its progeny, even to modern-day hybrids. There are two other important varieties. *Cymbidium lowianum* var. *concolor*, which has green sepals and petals and a yellow V-shaped lip marking, has been widely used in breeding pure-colour, large-flowered cymbidium hybrids. The other variety is *Cymbidium lowianum* var. *i'ansonii*, which has yellow-orange sepals and petals with an orange V-shaped lip marking. This variety has been useful in breeding standard cymbidiums with orange and red flowers.

6. The first cultivated plant of *Cymbidium tracyanum* flowered in the nursery of Mr. H.A. Tracy in England in 1890. It was a pleasant surprise for Mr. Tracy, who had purchased the plant as one of a batch of *Cymbidium lowianum* plants collected in Burma. The flowers are different to those of *Cymbidium lowianum* in a number of respects. *Cymbidium lowianum* flowers in late spring and has long-lasting flowers, whereas *Cymbidium tracyanum* flowers in winter and its flowers are short-lived when cut. At first *Cymbidium tracyanum* was very expensive but today both species are modestly priced and are common in Melbourne. *Cymbidium tracyanum* is useful in hybridising for conferring early flowering, brown and yellow colours and (occasionally) perfume to its progeny.

7. The most important of all cymbidium species used to produce large-flowered hybrids, *Cymbidium insigne* has variously coloured flowers measuring 75-100 mm across. The lip is patterned with crimson/purple and there are usually 12-25 flowers per inflorescence. Micholitz first collected it for Sander and Sons in Vietnam in 1904. He found it growing at an altitude of 100-1500 m in company with *Cymbidium lowianum* and *Cymbidium eburneum*. There is also an album variety that (with *Cymbidium lowianum* var. *concolor*) has been very important in developing pure-colour cymbidiums. *Cymbidium insigne* has been widely used by hybridists. Without this species cymbidium hybrids would never have reached the stage of development and popularity that they currently enjoy.

8. *Cymbidium erythrostylum* is another rare orchid collected in Vietnam by Micholitz for Sander and Sons. The white flowers, ten or twelve per inflorescence, have unusual forward-swept petals, down-swept lateral sepals and a small labellum, characteristics that are conferred to many of its hybrids. The shape and size of the petals and lip were a disadvantage to its early hybrids but the early-flowering time, pristine white colour and down-swept lateral sepals are useful characteristics that have proved especially useful in breeding early-flowered white and coloured cymbidiums of high quality.

At the next orchid show you attend, marvel at the wide colour range available in standard cymbidiums and give thanks for the eight species that made virtually all of these colourful hybrids possible.

Refer to page 13 for photographs of some of our species cymbidiums

**.The next Meeting of the
Cymbidium Orchid Club of South Australia Inc.
will be held on**

**Wednesday 27th June 2018
at the**

Burnside Community Centre, 401 Greenhill Road, Tasmore, SA

**Meetings are held on the 4th Wednesday of each month,
February to November**

Program - June 2018 Meeting

- 7.00pm** Hall is open. Helpers required to assist setting up seating
Beginner's Group meet on the stage. New members are most welcome.
- 7.15** Beginner's Group meet on stage at front of hall
- 8.00pm** Meeting opens.
General business, General discussion and any questions
- 8.10pm** Malcolm Osborne a very long time member of our club will talk about some of the early days of our club (for our 30th Birthday achievement)), and talk about some of the Champion Cymbidiums he has been associated with. Malcolm is a very knowledgeable and entertaining speaker. This is a meeting not to be missed.
- 9.15pm** Judges discuss flowers displayed. No single flower competition
- 9.30pm** Meeting closes
Please remain for light supper and friendly discussions

The next meeting is on Wednesday 27th June 2018.

Supper Roster 2018

June	Trevor & Margaret Jacob
July	Julie & Stacy Bagwell
August	Julie & Stacy Bagwell
September	Julie & Stacy Bagwell
October	Geoff & Lucy Spear
November	Geoff & Lucy Spear

**Please also note Muno Para Winter Show put in is on Saturday 14th July
From 5.00pm. Take out is Saturday 21st July from 5.00pm
We need everyone to help and bring plants for the show please. Start Now**

NOTICE

IN FUTURE ONLY PREORDERED ITEMS WILL BE BROUGHT TO MEETINGS

For enquires regarding Pots, Stakes, Foggers, Labels,
Calcium Nitrate, etc.;

Please contact Wayne Baylis
Home 8235 0340 Mobile 0417 887 431

PLANTS WANTED

2 x Tethys 'Black Magic' Zumma Boyd 'Magnificent,
Appleyby 'Carolina' D Bettcher 0451 035 045

Tepko 'Freckles', elegans, Koala 'Cuddles
Mick 0422 389 297


Bags of TriSodium Phosphate are now available from the trading table (for sterilizing cutting tools etc). One Kilogram bag \$10, 500 grams \$5.00. Larger bags are available on request. Note, these prices are much cheaper than you can get privately.

Writeup for winning plants at the May meeting

Best in Open Division Cara Black 'Blinder'


This was a very clean, well grown plant, in a 200mm pot with three inflorescences, carrying 39 flowers and two buds. The white labellum, with solid dark red marks, contrast beautifully with the pink coloured flower segments. Even though the flowers were somewhat buried in the foliage, the overall effect was aesthetically pleasing to the eye.

Best in Second Division tracyanum

This plants had a single arching flower spike, with ten flowers, well spaced and presented. It was growing in a 200mm pot, with five green bulbs, and six backbulbs. It was nicely perfumed.

Best in First Division Miorialta 'Morialta Falls'

Grown in a 200mm pot, with seven green bulbs, and six backbulbs. There were four flower spikes. Two were open with twenty four flowers per spike.


The plant at left is
tracyanum 'Tambourine' x Pure Jungle 'Green' (2N)

It might not mean much to many growers, but as it is a pure colour flower, it indicates that tracyanum 'Tambourine' is a pure colour factor carrier.

It is in flower now, and has flowered earlier previously. It is a diploid (2N), and attracted some interest from an important hybridizer, a couple of years back

There will be no Single Flower Competition this month

Interstate Cymbidium Clubs

Cymbidium Club of Australia (NSW)

Secretary Mrs Judith Brooks Ph 02 9773 9197 email jahamilton.17@btinternet.com **Web-site** ccansw.com.au **Facebook** cymbidiumclubofaustralia

Meetings are on the second Thursday, March to November

Cymbidium Orchid Society of Victoria

Secretary Julie Forrest Ph 0417 339026

email efo28308@bigpond.net.au.

Website cosv.com.au Meetings Second Tuesday February to December

Cymbidium Orchid Club of Western Australia

Secretary Helen Stretch Ph 08 9362 4120 email hstretch2007@bigpond.com

Website cymbidiumorchidclubwa.com.au Meetings third Monday Feb. to Nov.

For details of other South Australian Orchid Clubs, refer to our Web Site cymorchidssa.com.au

Our “Cymbidium Orchid Club of South Australia” Facebook site is receiving well over 1000 views per posting, from growers all around the world.

Plants shown at our meetings are posted, and we try to add some interesting articles, which often cannot be published in this magazine. Try to look in on us and support the site (please).

Refer also to our Cymbidium Orchid Club of South Australia Website
cymorchidssa.com.au

Chee Ng has the following plants for sale

Seedlings crossed by John Gates (potential standards), in 90mm pots, bulb and new lead, \$10 each or lucky pick (10 for \$80), Crossing list is available, please contact Chee. 0411 776 507

Following clones in 6 inch pots, \$20.

(Glory Daze x Sleeping Dawn) 'Royale'

Atlantic Crossing x Eight Carat

Doo-Wop 'Ringwood'

Doo-Wop 'Dark Cherry'

Following clones in 6 inch pots, \$40.

Strathdon 'Cooksbrigde Fantasy', petal peloric.

Rocky Creek 'Gotcha', spots.

Doo-Wop 'Dark Cherry', in spike (min 2 spikes)

I can bring to meeting with phone orders or pick up via appointment (Woodville Gardens).


Any questions just call!

SEAMUNGUS IN WINTER FOR A HEAD START TO *Spring*

Seamungus rejuvenates soils,
boosts plant health, increases
root development, strengthens
extreme temperature resistance,
and is ideal for establishing
new and bare-rooted plants
... all year round.


Year round
fertilising for
year round
health


1800 65 66 44 info@neutrog.com.au neutrog.com.au

NEUTROG®
Biological Fertilisers

PAULINE'S LABORATORY SERVICE

FOR ALL ASPECT OF CYMBIDIUM
TISSUE CULTURE

CONTACT PAULINE OR KEV McLEAN

PHONE...(08) 8386 0430

POSTAL ADDRESS...13 WENTWORTH ST.
MOANA
S.A. 5169

EMAIL....kevin.mclean3@bigpond.com

TRADING TABLE SUPPLIES

250mm Pot	\$1.30
200mm Pot	.80c
180mm Pot	.60c
140mm Pot	.50c
Stakes Bundle 25	\$4.50
Twist Ties Bundle 100	\$2.00
Labels Bundle 25	\$3.00
Calcium Nitrate	\$2.50
4 Head Dropper	\$9.00
Single Head Dropper	\$4.50
Trisodium Phosphate	\$5.00 per 500g, \$10 per Kg

Larger bags available but pre ordering is required.

Please phone Wayne Baylis to order

Home 08 8235 0340, Mobile 0417 887 431

(Best time to call is early evening on home number)

Neutrog are great supporters of our Club.

**Please support them wherever possible and tell others
about them**

The Cymbidium Orchid Club of South Australia, was actively involved in developing and testing Strike Back for Orchids and endorses it's use.

Strike Back[®] for Orchids


Now available in a
liquid concentrate

NEW

**Ideal for all potted
flowering and
fruiting plants ...
not just orchids!**


Follow us on facebook via
the link on our website

NEUTROG[™]

The Experts' Choice

www.neutrog.com.au


**Above and at left
Best Species Cymbidium
Second Division Large Standard Other
colour
tracyanum
Grown by Peter Haltis**


**Above and at left
Best in First Division
First Division Miniature Brown 1st
Morialta 'Morialta Falls'
Grown by George Misirlis**