

The Informer

Newsletter of the Greater Omaha Orchid Society

PO Box 241871 Omaha, NE 68124 greateromahaorchidsociety.org Jamuary 2013

OFFICERS

President:

Roberta Ginavan (712) 487-3085

Vice President:

Eric Stoiber

(402) 206-4554

Secretary:

Jim Pyrzynski (402) 734-4112

Treasurer:

Sandy Rome (402) 714-1284

Board Members:

Jacque Lewzader 402-573-2217

Linda Schroeder (402) 990-5501

Ron Fechner

(402) 618-4268

Past President:

Jack Thraen

(402) 571-7434

Newsletter Editor:

Jim Pyrzynski Articles may be mailed to Jim at 2107 Alberta Ave., Bellevue, NE 68005 or emailed to: jpyrzynski@cox.net Submission deadline for the

February Informer: February 4, 2013

Omaha Orchid Society Membership Information Annual Dues:

Single: \$15.00 Family: \$20.00

Annual dues are paid to the treasurer by January 1 of each year and are delinquent the day after the February meeting. Dues for new members joining after July 31st are one-half the annual ratee.

Dues should be made payable to G. O. O. S. and may be mailed to the G. O. O. S. post office box: G. O. O. S., PO Box 241871, Omaha, NE 68124.

IN THIS ISSUE

This month's meeitng pg. 1 Home & Garden Show pg. 1 Annual Orchid Show pg. 2 Renewal time

pg. 2

IPA Journal

pg. 2 AOS Orchids

pg. 2

Conservation Corner

pg. 2

AOS Monthly Schedule

pg. 5

Monthly Reports

pg. 6

Renewal form pg. 6

CALENDAR OF EVENTS MEETINGS

NOTE THE LOCATION CHANGES FOR EACH MEETING BELOW:

January 9, 2013 Extension Office 8015 West Center Rd.

7:00 PM new growers group 7:30 PM Program: workshop show preparations Refreshments: Jacque Lewzader

January 23, 2013

6:45 PM Papillion Library Board Meeting

February 12, 2013 Extension Office 8015 West Center Rd.

7:00 PM new growers group 7:30 PM Program: TBA Refreshements: TBD

EVENTS

February 7 - 10, 2013

Spring 2013 Home and Garden Show. Century Link Center, Omaha.

February 8 – 10, 2013

Kansas Čity Orchid Show The American Royal Center, 1701 American Royal Court, Kansas City, MO Contact: Doug Martin, 913-248-8669, bethdougm@kc.rr.com

February 16 – 17, 2013

Batavia Orchid Society Show, DuPage County Fairgrounds, 2015 Manchester Rd., Wheaton, IL. Contact: Mike Rollinger, 815-258-0872, mrollinger@ mindspring.com

February 23 - 24,2013

Greater Lansing Orchid Society Show, Michigan State University Crop & Soil Sciences Conservatory, Contact: Pete Ostlund, 517-449-5248

March 2 - 3,2013

Greater Omaha Orchid Society Annual Orchid Show. Lauritzen Gardens, 100 Bancroft St., Omaha, NE. Contact; Jim Pyrzynski, 402-734-4112, jpyrzynski@cox.net

THIS MONTH'S MEETING

It's prep time - time to prepare for our upcoming shows. First off, is the Home and Garden Show at the Century Link Center on February 7 - 10 (which is before our February meeting). Closely on the heels of that event is our annual show at the Lauritzen Gardens on March 2 - 3. The show is early this year due to the date of Easter and other scheduling constraints. So at the January meeting our activities will be geared to preparing for those events: bagging potting mix, pricing items for sale, re-arranging the judging books, etc.

HOME & GARDEN SHOW FEBRUARY 7 - 11

The Home and Garden Show at the Century Link Center presents an opportunity for us to meet a segment of the population who may not have really thought about growing orchids in the home. The attendees at our annual show at the Lauritzen Gardens are there specifically to see orchids. But at the Home and Garden Show they are there to look at a variety of vendor displays, much of it having to do with home improvement. Orchids in the home certainly can be viewed as adding to the décor of the home and we need to get the visitors to the show to look at orchids in that light.

Our plant sales at this event have been down for the past few years, so we plan to try some other strategies. We've had some plants that were damaged by the cold during shipment and the selection was not something that the average public would be interested in. Another activity that we look to add to our booth is more interaction with the public by doing some demonstrations on general orchid culture during the Saturday show.

The H & G show also is our opportunity to publicize the activities of our society, especially our annual orchid show and sale which will follow the H & G show in less than a month – great timing. Thanks to everyone who signed up to help at the show.

ANNUAL ORCHID SHOW MARCH 2 - 3

Our annual orchid show follows shortly after the Home and Garden Show. It's scheduled for March 2 – 3 at Lauritzen Gardens. An early Easter date and scheduling conflicts for AOS judges were the main factors in moving the date to early March this year. We will need volunteers in a number of areas for the show; the show hours are 10 am – 4 pm, Saturday and Sunday.

Setup will be Friday, March 1 and will entail some early setup of tables on Friday morning; the bulk of the setup will be Friday evening and will involve assisting vendors and exhibitors as well as setting up the GOOS display.

Early Saturday morning (6:30 am) is the time for judging and we will need clerks for that event. Clerking is a great way to learn more about what to look for when you buy that orchid for your collection.

Sunday after 4 pm help will be needed with the tear down and cleanup. This also involves assisting exhibitors with the packing up.

Throughout the event we will need help at the information table, selling orchid supplies and books, giving advice about growing orchids to visitors, and signing up new members. Donations (food and/or monetary) will be need for the hospitality room too. The signup sheets will be circulated at the this month's and February meetings. Thanks for the help in advance.

RENEWAL TIME

It's that time of year again – time to renew your membership. A form is on the last page of this newsletter. You may mail your check to the address on the form or bring it to the meeting. We have some great plans for 2013 and would certainly be grateful for your participation.

IPA JOURNAL

The latest issue of the Journal of the International Phalaenopsis Alliance (Vol. 22 (3 & 4) 2012 has some interesting articles. One, single page article is on mixing your own potting mixes. GOOS still has a fair amount of bark potting mix available for purchase but maybe you would like to try your hand at making your own mix, a mix to match your growing regime and plants. Wesley Higgins, who worked at the Missouri Botanical Gardens as their interim orchid grower gives the recipes for the eleven potting mixes that were in use during his stay.

For those tempted to trying a flask of some new Phalaenopsis hybrid, Dr. Devapratim Mohanty discusses the steps along the way from deflasking the seedlings (removing them from a flask), making a community pot (compot) of seedlings, to eventually potting each seedling in its own pot. A prize winning orchid may be in one of those compots, just waiting for you to give it a try.

The IPA journal should be available in the library, check it out.

AOS ORCHIDS

The January issue of Orchids is also in. Greg Allikas has an article on winter growing tips. And one of our recent speakers, Tom Mirenda, has some guidance for winter growing conditions, particularly in the area of spike support and watering.

One article "Species form the Dry Side," by Franco Pupulin and Diego Bogarin discusses the orchids which grow in a dry Costa Rican forest. Some of the scenes are not unlike that of the Central Plains of the US – without the orchids of course. The greenhouse pests have apparently invaded the Everglades. An article by Lawrence W. Zettler, and Jennifer A. Zettler discusses the invasion of the orchid habitat by the dreaded Boisduval scale. More Paphiopedilum charlesworthii hybrids are discussed in part IV of an extended article on the species. "Darwin's Orchid," Angraecum ses-

quipedale, the orchid that Darwin made famous by predicting that a moth with a proboscis at least long 12 - 13 inches would be its pollinator is the subject of an article by Chuck McCartney. The Angraecum typically blooms at this time of year and is fairly easy to grow and bloom, but care must be taken when repotting -asidebar recommends rather than repotting, only portions of the old potting mix be removed and the filled in with fresh media.

For the botanical geeks, there is a Lindleyana section with a few articles. One discusses three new species from Colombia. Another article discusses some of the most primitive of orchids known to exist. These are in the Apostasioid subfamily and bear little resemblance to the orchids most of us are familiar with.

Don't say no one can grow and bloom a Ghost Orchid (Dendrophylax lindenii). Our June 2012 speaker, Fred Clarke of Sunset Valley Orchids, got one to bloom essentially by accident. A plant had fallen off a mount in his greenhouse and got lodged between a 2 X 4 and the polycarbonate side wall. The way he discovered it – it was in full bloom!

Again Orchids should also be available in the Library.

CONSERVATION CORNER

Citizen Scientists An Orchid Recovery Project

Cathy Bloome

Fifteen years ago I received a notice looking for volunteers to participate in a unique project to restore a native orchid in northeast Illinois. WOW, since I freely admit to having an orchid addiction, this project was made for me! I attended the first training session and learned we would be working to restore the federally threatened Platanthera leucophaea, the Eastern Prairie Fringed Orchid. I had found lady slippers orchids on many camping trips but my true fascination with the family until then had been with tropical orchids. Before that day I had never heard of, let alone seen, this species.

Natural area restoration has been ongoing in the Chicago area since the mid-1970's due mainly to one man's curiosity, Steve Packard. In 1975 Packard discovered prairie remnants within the forest preserves of Cook County. Although they were strewn with garbage and overgrown with weeds, some prairie plants still survived. After doing much research, he was given permission by Forest Preserve management to begin restoration at one area using volunteers. In fact a book has been written about the early years of his restoration efforts, Miracle Under the Oaks by William Stevens. The recovery project for P. leucophaea is a byproduct of that restoration movement.

In the 1980's Marlin Bowles, a researcher with the Morton Arboretum southwest of Chicago, was studying this rare prairie species and met with Packard who saw the plants of P. leucophaea Bowles had been growing in pots, and was shown the technique used to pollinate them. Ironically, soon after that day, Packard receive a call from someone who had found what could be orchids on forest preserve land. Packard met with the caller and discovered a population of P. leucophaea and used his newly learned skills to pollinate them. These plants produced seed, which were later collected and introduced it into the area that he was restoring. A number of years later this effort was rewarded with blooming plants at that site. In the meantime Bowles had written a recovery plan for the orchid from his research and it was decided to expand the orchid's re-introduction into suitable natural areas throughout the Chicago region. Since money was limited for this project, it was decided to recruit enthusiastic volunteers to get the project going.

At the first meeting in 1993, the volunteers met at a site on private land where some prairie fringed orchid were in full bloom. We learned that P. leucophaea grew in moist to wet tall grass prairies and were shown the proper method to pollinate them. Due to the fragmentation of natural areas, the orchid's natural pollinators might be missing and the volunteers would hand pollinate. In that early evening we walked around with our new tools, toothpicks and a Styrofoam cup, collecting pollinia from one orchid and placing it on another. For the first time, I enjoyed the wonderful fragrance that the species releases in the evening to attract pollinators. We were given assignments of sites that already had the orchid present; had been a historic site; or had suitable habitat with known associate plants. I accepted 2 sites, one historic and the original site where Packard had first pollinated the orchids. We were to pollinate only 25% of the blooms. We tagged each plant with a numbered metal tag in the ground and marked the plants with a stake to find them later in the year. When we returned later in the season, we would discover if other blooms had produced seed capsules from natural pollination. Finding them proved to be the most difficult part of the project for they were easily camouflaged among the many prairie species. We would harvest the capsules when they just started to brown. Some seed would be distributed to other new sites and the rest were allowed to disburse naturally. From year to year we would keep track of plants that bloomed, produced only vegetative growth, or failed to appear.

The first year I received seed to put into my historic site. It was suggested that I mix the seed with an agent, such as sand or cornmeal to make it easier to distribute. Also I collected a bit of soil from the base of a blooming plant hoping that it might introduce the mycorrhiza that was thought to have a relationship with the orchids. I set up transect lines that traversed through different plant communities and moisture levels. In 1994, the second year sowing seed, I decided to disturb the prairie sod allowing the seed more contact with the soil. Believe me when I say prairie sod is THICK! What a sight I must have been to the traffic on the nearby road; using my trusty camping axe to chop through the thick prairie soil matrix. Seven years later, I was rewarded with one blooming orchid exactly on my transect line. Of course I did my little orchid dance! The plant was caged so not to become deer candy and the seed was left to disperse. Sadly, that plant has never been seen since.

Studies of this orchid are still continuing and at our annual meeting we hear of the new discoveries being made. Cathy Pollack with US Fish and Wildlife has been staying out in the field at night to determine which of the sphinx moths is the pollinator. Larry Zettler of Illinois College and his students have been working to discover the relationship mycorrhiza has with germination of the seed. Patty Vitt of the Chicago Botanic Gardens has studied the effects of pollination on the life of the orchid. Timothy Bell of Chicago State University and his students are researching germination and growth stages of seedlings.

Through the years many volunteers, now called citizen scientists, have continued to be devoted even with failure. A

few of sites that started with small populations climbed up to well over 500 orchids, while other sites, like mine, just barely seem to hang on. The drought the Midwest experienced 3 years ago took its toll on all the orchids but given time they may recover. Last year for instance, after 7 long years, I found a new blooming plant in an area I had never sown seed. Another orchid dance was done! I'm guessing it came from seed produced from the first plant I had discovered on my transect line. That day I also saw and photographed a sphinx moth pollinating a native phlox. Although it wasn't the correct species responsible for pollinating the orchid, I did get to see up close how they feed on the flowers nectar with their long proboscis.

Not long ago I read An Annotated Flora of the Chicago Area by Hermann Pepoon written in 1927. It described a familiar area in Chicago that is now covered with homes and a shopping mall. Back then it was a prairie with hundreds of Eastern Prairie Fringed Orchids. That area can never be restored but wouldn't it be wonderful to see Platanthera leucophaea blooming once again in the remaining natural areas of our large urban setting. I'm hoping to do many more orchid dances in years to come. Orchid Conservation Coalition http://www.orchidconservationcoalition.org

This article first appeared in The Native Orchid Conference Journal, April-June 2008, pages 3-5

Editor's Note: The Western Prairie Fringed Orchid (Platanthera praeclara) (which is found in Nebraska and other neighboring states and Canada) is a close relative of the Eastern Prairie Fringed Orchid. In fact until recently all of the Prairie Fringed Orchids were considered to be the same species (P. leucophaea). Closer examination of the plants from the eastern portion of the range to those from the western portion of the range led to the determination that they were different species. P. praeclara blooms in late June and early July in Nebraska and it can be found in some of the prairies in the region. However, due to last year's extreme drought conditions it is doubtful that blooming plants will be seen in 2013.

Western Prairie Fringed Orchid (Platanthera praeclara) in an Otoe County, Nebraska prairie. NOTE: The Westerm Prairie Fringed Orchid is on the Federal and State of Nebraska Threatened Plant lists and is protected by law.

AMERICAN ORCHID SOCIETY Monthly Checklist for January and February

Cattleva

Watering and fertilizing will be at a minimum, as will potting. Be on the lookout for senescing sheaths on your winter-into-spring bloomers. Careful removal of the dying sheaths will still allow buds to develop without the danger of condensation-induced rot. Low light will lead to weak spikes, so, and as noted above, staking is critical. If you have a chance to get out to nurseries, there may still be a chance to acquire good plants in sheath for spring bloom. Getting them now not only ensures that you'll have them, but allows them to acclimate to your conditions and bloom at their best.

Cymbidium

We are well into the flowering season now. Outdoor growers should be cautious of freezing temperatures. Damage starts to occur below 30 F. Be diligent about tying the inflorescences for best arrangement of the flowers. Also watch closely for slugs and snails. If weather is quite wet, protect the plants from the rain and this will help to reduce the risk of botrytis spotting.

Lycaste

The most glorious of all orchids, Lycaste, will be moving toward their flowering season. Make sure the palm-like leaves do not interfere with the emerging inflorescences. Tying them loosely together often is helpful. Some growers cut the leaves off at the pseudobulb, but this removes part of the attractiveness of this elegant orchid. Resist picking up the plant to inspect those beautiful buds and then setting it down in all different directions as the flower buds will be forced to re-orient themselves to the light source each time and will not open as nicely as they should. Keep plants a little drier during the shorter days.

Odontoglossums

Odontoglossums and their intergeneric hybrids offer a great splash of color now. Though once thought of as being difficult to grow and requiring cool temperatures due to the emphasis on odontoglossum breeding, the new intergeneric hybrids made using Oncidium and Brassia, for example, are just the opposite. These plants are quite content in more intermediate conditions. New growths generally emerge in the spring, later forming beautiful plump pseudobulbs. Look for the flower spikes to emerge from the inner sheath of the pseudobulb. If your plant's pseudobulbs are shriveled, then the plants have been kept too dry or too wet. Inspect the roots to determine which condition prevailed. If the lead pseudobulb is large, plump and green (and back bulbs are shriveled) but no flower spike is evident, the plants may have been kept too dry.

Paphiopedilum

The standard Paphiopedilum insigne-derived hybrids, which are called "bull dogs" and "toads," are at their peak. Unlike most other orchids, they can even be potted while in bud. There really is no wrong time to pot a paphiopedilum, and no other orchid responds so favorably to fresh mix and a cleanup. Keep an eye on watering until roots begin to grow.

Phalaenopsis

Now is the peak of spike development, with the first plants in full flower. Staking and plant preparation is a must for those all-important spring shows. Correct staking now will give a better display and also make it much easier to transport to your society meetings and shows. Care with watering is vital to avoid mechanical damage to the flowers, as well as rot-related problems. Keep spent blooms cleaned up to avoid botrytis inoculation. Do not repot this month. Now you'll be seeing lots of phalaenopsis at orchid shows and sales.

Zygopetalum

For the most part, the flowering season will have ended for this group, providing the grower a chance to do some repotting. The plants will then have a chance to become well established before the hotter months of summer arrive. Most growers use bark mixes, but some exceptional results have been seen lately using rock-wool blends. You may want to try this mix, but do not change your whole collection over to this new media until you are sure it is right for you. First, experiment with a few plants to see how they respond.

The AOS thanks Ned Nash and James Rose for this essay.

© 2013 American Orchid Society. www.aos.org. All rights reserved.

MONTHLY REPORTS

December 12, 2012
Twenty-one people (GOOS members and their guests) met at Grisanti's restaurant in Omaha for a holiday party. The food was delicious and a fun time was had by all.
Respectfully submitted, Jim Pyrzynski, Secretary
Greater Omaha Orchid Society Board Meeting December, 2012
Due to weather and the holidays the December board meeting was canceled. There was coordination via email on a response to the IRS questions concerning our non-profit application. A response to the IRS was mailed December 2 and received by the IRS on December 22.
Respectfully submitted, Jim Pyrzynski, Secretary
GREATER OMAHA ORCHID SOCIETY MEMBERSHIP APPLICATION/RENEWAL FORM (2013)
NAME
ADDRESS
CITY/STATE/ZIP
PHONE ()
EMAIL

Make check payable to the Greater Omaha Orchid Society, and mail to: Greater Omaha Orchid Society, P. O. Box 241871, Omaha, NE 68124

SINGLE DUES - \$15.00 FAMILY DUES - \$20.00 STUDENT (18 YRS AND UNDER) - \$5.00