

Nambour Orchid News

February 2013

Email nambourochids@gmail.com
www.nambourochidsociety.com
Facebook/NambourOrchidSociety

Postal Address: PO Box 140, Nambour, Qld. 4560

Articles for the newsletter are very welcome. Please forward to the editor by post or email to nambourochids@gmail.com by the 15th of each month.

MEETINGS:

Business Meeting is held on the 4th Saturday of each month at 12.45pm prior to the cultural meeting. All members are welcome to attend the business meeting.

Cultural Meeting is held on the 4th Saturday of the month at the Nambour Uniting Church Hall, Coronation Ave. Nambour at 2pm. All members and visitors are welcome.

Plants to be tabled by 1.45pm for judging

Species appreciation get together is held monthly from February to November at **member's** homes. Contact the Secretary for details. All STOCQ members welcome.

Bring your flowering species plants, a chair, a cup and a plate to share for afternoon tea.

Disclaimer -:

While the Management Committee and the Editor of the Nambour Orchid Society Inc. endeavour to ensure the reliability of the content of this newsletter, neither the Nambour Orchid Society Inc. nor the Editor can assume any responsibility for the views expressed or for information printed in this newsletter.

January 2013 Popular Vote – Hybrid Names with * as per Orchidwiz, Species names Kew Monocot List

<i>CATTLEYA HYBRID</i> Judges Choice 1 st 2 nd 3 rd	<i>C.</i> Dendi's Perfection <i>Ctna.</i> Happy Face <i>Barkeria scandens</i> x* <i>C.</i> Mini Purple <i>C.</i> Regal Gold 'Golden Splash'	M Rivers J Robbins D & J Tyler J Robbins
<i>ONCIDIUM HYBRID</i> 1 st 2 nd 3 rd & Judges Choice	* <i>Oip.</i> (<i>Oncidopsis</i>) Papageno 'Mi Amour' * <i>Mps</i> (<i>Miltoniopsis</i>) Prelapsarian 'Lusty' * <i>Ons</i> (<i>Oncostele</i>) Hansueli Isler 'Floricultura'	J Robbins M & A Vlekkert M & A Vlekkert
<i>VANDA/PHALAENOPSIS</i> 1 st 2 nd & Judges Choice 3 rd	<i>Dtps.</i> Kenneth Schubert x <i>Dtps.</i> Tying Shin Blue Jay <i>Rhrds.</i> (<i>Rhynchorides</i>) Bangkok Sunset 'Mr Mu' <i>Rynchosstylis coelestis</i> x <i>Ascda.</i> Mem. Choo Laikeun	J Robbins T Buckley R Hand
<i>DENDROBIUM</i> 1 st & Judges Choice 2 nd	<i>Den.</i> (Pauline x Red Antlers) x <i>Den.</i> Dark Dame <i>Den.</i> Makariki Blue x <i>Dendrobium canaliculatum</i>	C Alexander C Alexander
<i>ANY OTHER GENERA</i> 1 st & Judges Choice	<i>Zns.</i> Cynosure	J Robbins
<i>EXOTIC SPECIES</i> 1 st 2 nd & Judges Choice 3 rd	<i>Dendrobium dearei</i> <i>Cattleya tenebrosa</i> <i>Cattleya bicolor</i>	D & E Middlebrook J Robbins N & E Walker
<i>AUST. NATIVE HYBRID</i> 1 st & Judges Choice	<i>Den.</i> Pauline	N & E Walker
<i>FOLIAGE</i> 1 st & Judges Choice 2 nd 3 rd	<i>Caladium</i> <i>Caladium</i> <i>Anthurium</i>	T Thompson R Wright R Wright

Plant of the month for January was *Ons.* (*Odcdm*) Hansueli Isler 'Floricultura' owned by M & A Vlekkert

Odcdm. Hansueli Isler 'Floricultura'

This *Odontocidium* has brilliant gold and burgundy flowers that can last up to ten weeks. It was first registered by J. Isler in 1991. It appears to be named after his, at the time, young son. If you google the name you will find a face book user by this name and blooms of the plant. Isn't the web wonderful.

The plant was selected and mericlone by the Dutch firm Floricultura and imported into Australia by the Victorian orchid nursery Mount Beenak where Anita and I bought it during a visit to see the grandkids late 2009.

The plant is potted in small bark with 8-9 month Hi K Osmocote at 2 grams per litre of mix and some shell grit to reduce acidity in the mix and add some Calcium. It lives near the back of the shade house under 70% knitted shade cloth.

At the risk of sounding like a cracked record I will mention Garlic Snails. They are tiny snails that like to live in the potting mix. Although they don't eat much what they do eat can be a problem. They mainly go for the green root tips and when they take a piece out, the root stops growing.

Put on your strongest reading glasses and during this wet weather go and have a look to see if you have any.

There are number of ways to slow them down. The method I use is to put a pellet of Bayer Baysol Snail & Slug Bait on the top of each pot. For small 50mm to 100mm pots I crush the pellets and put a light dusting on the top of the mix. You may see the dead snails around the bait, but it won't get rid of them all, so you need to do this a few times a year.

Secretaries News Update

February 2013

Guest Speakers:

February: Annual General Meeting @ 2pm

March: Roger Finn – Australian Native Orchids

April: Mal Rivers & Bill Letcher – Pleurothallid alliance

AGM; Saturday 23rd February at 2pm. Membership is now due

Members need to be financial to be eligible to vote at the AGM.

Species appreciation.

The February species appreciation was held at Robert & Linda Trost's Strawberry & Orchid Farm. We thank both Robert & Linda for their hospitality and for allowing us to view the many plants on display.

Venue for the March meeting will be advised at the cultural meeting.

Plant of the month was Duncan McMartin's *Bulbophyllum longisepalum* chosen by Gary Yong Gee.

This plant has a common name of The Long Sepal Bulbophyllum. Found in New Guinea, it requires warm temperatures to grow & flower successfully. Duncan is growing this one on a piece of cork.

Plants tabled as per Kew Monocot List:

Brassavola cucullata-*Bulbophyllum baileyi*-*Bulbophyllum carunculatum*-*Bulbophyllum dearie*-*Bulbophyllum echinolabium*
Bulbophyllum longisepalum-*Bulbophyllum treschii*-*Cattleya bicolor*-*Cleisostoma simondii*-*Dendrobium bracteosum*-
Dendrobium crocatum(*lampogensis*)-*Dendrobium erectifolium*-*Dendrobium laevigatum*-*Dendrobium monophyllum*-
Dendrochilum uncatum-*Doritis pulcherrima* x 3-*Eulophia pulchra*-*Masdevallia pyxis*-*Paphiopedilum primulinum*-
Phalaenopsis appendiculata-*Phalaenopsis bellina*-*Phalaenopsis corni-cervi*-*Pomatocalpa bicolor*-*Prosthechea cochleata*-
Psygmorichis pusilla (accepted *Erycina pusilla*)-*Restrepia sanguinea*-*Restrepia wagneri*-*Rhyncostylus retusa*--
Schoenorchis fragrans-*Stelis sp.*-*Stelis vulcanica* (accepted *nanegalensis*)-*Vanda coerulea*

We have a plant sales table at each meeting for members to sell any surplus plants. If you have any you would like to sell, bring them along tagged with your name & price so members know who to pay. A 10% commission is payable to the Treasurer. Members are responsible for their own plants. Plant sale tags are on our website.nambourorchidsociety.com - Go to links/forms and print off what you need.

Nambour Orchid Society commitment (in bold)

2013 Show Catalogue

N.O.S. AGM & Cultural meeting Sat 23rd Feb

N.O.S. Species meeting Sat 9th March

N.O.S Cultural meeting Sat 23rd March

Nambour Orchid Show (Members only show) Sat. 30th March (Easter Saturday) –
Coolum Uniting Church Hall, Margaret Street, Coolum.

Gladstone Orchid Society Show – Fri 29th March – Sun 31st March-

Bribie Island Orchid Show - Fri 29th & Sat 30th March – Bribie Island State High School

Caloundra Orchid Show – Fri & Sat 12th & 13th April – Uniting Church Hall, Ulm Street, Caloundra

South Burnett Orchid Show – Sat 20th April

Gympie Orchid Show – Sat 4th & Sun 5th May – Gympie Show grounds as part of Gympie Garden Expo

Boyne Tannum Show- Sat 25th & Sun 26th May – Tannum Sands State High School, Coronation Drive,
Tannum Sands

Noosa Orchid Society Mother's Day show (Members only) Fri, Sat, Sun, 10th to 12th May

Gympie Golden Orchid Spectacular - 8th & 9th June 2013 The Pavilion, Gympie

Showground's (Don't miss this one)

Nambour Orchid Society Garden Expo Display – Fri, Sat, Sun 5-6-7th July

Caboolture Orchid Show- Fri, Sat, Sun 5th, 6th, 7th July – Set up 4th July

Maroochydore Show – Sat & Sun 10th & 11th August – set up Fri 9th – Millwell Road Community Centre

Nambour Orchid Society Spring Show- Fri 6th & Sat 7th September – Nambour Uniting
Church Hall, Coronation Ave, Nambour

Childers Orchid Show – Fri 6th & Sat 7th September

Noosa Orchid Show – Fri 20th, Sat 21st September – Set up Thurs 19th – Cooroy RSL Hall

Glasshouse Orchid Show- Fri 27th & Sat 28th September

Bribie Island Orchid Show – Sat 12th & Sun 13th October – Bribie Island State High School.

Nambour Orchid Society Species Show & Trade Fair – Fri 1st & Sat 2nd November Set up
Thurs. 31st October

Only six months away!

Proudly supported by
Moreton Bay
Regional Council

**Register to come to the
7th Australasian Native Orchid Society
Conference & Show.**

Held at Strathpine (Queensland, Australia).

Hosted by Kabi Group (Inc.).

Full Conference - 22-25th August 2013

Public show days - 23-25th August

NOTE: Programme update

ANOS Gen. Meeting for affiliated members 23rd Aug

**For fuller details see www.ourshopfront.com/kabi
and follow the Conference link.**

ANOS Kabi Group Inc. 7th Australasian
Native Orchid Conference & Show
Strathpine – 22nd - 25th August 2013-
Strathpine Community Centre, Cnr
Mecklem Street & Gympie Road,
Strathpine