
 Journal

 of the

Native Orchid Society
 of

South Australia Inc

Print Post Approved .Volume 3 7 Nº 8

PP 543662/00018 September 201 3

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 SECRETARY
Geoffrey Borg: John Bartram

Email. geo34g@gmail.com Email: nossaorchids@hotmail.com

VICE PRESIDENT

Kris Kopicki

COMMITTEE Jan Adams

Bob Bates Robert Lawrence

 Rosalie Lawrence

EDITOR TREASURER
David Hirst Gordon Ninnes

14 Beaverdale Avenue Telephone

Windsor Gardens SA 5087 mob.

Telephone 8261 7998 Email: nimble4@bigpond.com

Email: david.hirst2@bigpond.com or nossatreasurer@hotmail.com

LIFE MEMBERS

Mr R. HargreavesÀ Mr. L. Nesbitt

Mr H. GoldsackÀ Mr G. Carne

Mr R. RobjohnsÀ Mr R Bates

Mr J. SimmonsÀ Mr R Shooter

Mr D. WellsÀ Mr W Dear
Mrs C Houston

Conservation Officer: Thelma Bridle / Bob Bates

Field Trips Coordinator: Wendy Hudson. Ph: 8251 2762, Email: wendyhudson2@bigpond.com

Trading Table: Judy Penney Show Marshall: vacant Registrar of Judges: Les Nesbitt

Tuber bank Coordinator: Jane Higgs ph. 8558 6247; email: jhiggs@activ8.net.au

New Members Coordinator: Vacant

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 of Prasophyllum elatum by Robert Lawrence. Used with his kind permission.

http://www.nossa.org.au/
mailto:geo34g@gmail.com
mailto:nossaorchids@hotmail.com
mailto:nimble4@bigpond.com
mailto:david.hirst@bigpond.com
mailto:nossatreasurer@hotmail.com
mailto:wendyhudson2@bigpond.com
mailto:jhiggs@activ8.net.au

JOURNAL OF THE

NATIVE ORCHID SOCIETY

OF

SOUTH AUSTRAL IA INC.

SEPTEMBER 2013 VOL. 37 NO 8

CONTENTS THIS JOURNAL

Title Author Page

Diary Dates 74

August Meeting 75

For Your Information ï NOSSA News 76

Diuris behrii Project 2013-5 Les Nesbitt 78

Mid-North Orchid Monitoring Weekend 27-28 July 2013 Thelma Bridle 78

A Morning in Belair National Park 25
th
 August 2013 Thelma Bridle 79

Mismanagement of Mokota CP causes destruction of critically

 endangered orchids Bob Bates 80

Conservation news for August Bob Bates 81

NOSSA visit to a Private Property near Victor Harbor Thelma Bridle 82

From Shade-house to Revegetation Robert Lawrence 84

Winners July 2013 Picture Competition Rosalie Lawrence 86

The Native Orchid Society of South Australia meets every

4
th

 Tuesday of the months February ïNovember

NEXT MEETING 24 September 2013
.

NEXT COMMITTEE MEETING

Tuesday Oct. 1
st
 at the home of

At 7.00 pm (Note earlier start time)

DIARY DATES
Saturday 14 Sept Mambray Creek

Sunday 20 Oct Scott Creek & Kuitpo

NEXT MEETING

Tuesday, 24 September at St Matthew's Hall, Bridge Street, Kensington. Meeting

starts at 8:00 p.m. Doors to the hall will be open from 7:15 p.m. to allow Members

access to the Library and trading table.

The subject at the September meeting is ñA discussion on growing native orchidsò.

Judging results for August meeting

Epiphytes benched; Please note that the list of plants benched is incomplete.

Species Dendrobium gracilicaule; Dendrobium speciosum; Dendrobium teretifolia.

Hybrids: Dendrobium Noelôs Star; Dendrobium; Dendrobium Candice; Dendrobium Elegant Heart

x Red River Dendrobium Kim Heinze.

Terrestrials benched;

Species: Caladenia discoidea; Diuris orientis; Pterostylis cycnocephala; Pterostylis curta;

Hybrids: Pterostylis Ingens; Caldenia Fairy Floss.

Judging results

Epiphyte species Open division

1
st
 Dendrobium speciosum Les Nesbitt

2
nd Dendrobium teretifolia Bodo Jensen

3
rd Dendrobium gracilicaule Kris Kopicki

Epiphytes Hybrids Open

1
st

 Dendrobium Noelôs Star Noel Oliver

2
nd Dendrobium Candice J & B Gay

3
rd Dendrobium Elegant Heart x Red River J & B Gay

Terrestrial species Open division

1
st
 Diuris orientis Kris Kopicki

2
nd

 Pterostylis cycnocephala Les Nesbitt

3
rd
 Caladenia discoidea Kris Kopicki

Terrestrial Hybrids Open division
1

st
 Pterostylis Ingens Les Nesbitt

2
nd

 Caladenia Fairy Floss Les Nesbitt

Terrestrial Species 2
nd

 division

Pterostylis curta Rosalie Lawrence

Terrestrial Hybrid 2
nd

 division

None benched

Popular vote

Terrestrial species: Caladenia discoidea Kris Kopicki

Terrestrial hybrid : Caladenia Fairy Floss Les Nesbitt

Terrestrial species 2
nd

 Division: Pterostylis curta Rosalie Lawrence

Epiphyte Hybrid - Tie between the following;

 Dendrobium Noels Star Noel Oliver

 Dendrobium Kim Heinze n/a

 Dendrobium Candice J & B Gay

 Dendrobium Elegant Heart x Red River J & B Gay

Plant of the night

Dendrobium Noelôs Star Noel Oliver

Plant commentary on terrestrials given by Les Nesbitt & on epiphytes by Noel Oliver.

August Speaker
Robert Lawrence provided a well-illustrated presentation on orchids and lilies of the

Adelaide Hills. He spoke about the shade-house visit at Les Nesbittôs home and how

orchids propagated by him were used at Vale Park for revegetation. He spoke about how

citizen science could bring together many of the activities of the Society.

75

NOSSA Conservation and Plant Growing Exercise Les Nesbitt

Seedlings in 50mm tubes will be available for $2 per plant with a limit of one plant per

member at the August meeting. Those orchids not sold at the August meeting will be

available at the September meeting for those members who missed out. (See last monthôs

journal)

Upcoming Field Trips All field trips commence at 10:00 AM

Field Trip Co-ordinator, Wendy Hudson can be contacted on 8251 2762 or 0434 863 969.

Date Site Orchids Meeting Place

Saturday

14 Sept

Mambray Creek Oligochaetochilus

Arachnorchis

Prasopyllum

Mambray Creek parking bay on the Port

Wakefield Highway, (eastern or railway

line side of the highway). NB: This field

trip entails about a three-four hour drive

from Adelaide.

Sunday

20 Oct

Scott CP

Kuitpo

Sun orchids

Saturday

16 Nov

Kuitpo Duck orchids

Leaders required: If you are able and would like to lead any of the above field-trips, please

email wendyhudson2@bigpond.com or telephone 8251 2762. Thank you.

Arachnorchis (Caladenia) argocalla count

NOSSA members have been invited to assist with a count of A. argocalla, SA's largest white

spider orchid, on a private property in the Clare Valley, at Sevenhill.

The count will take place on one day between Sept 30th and Oct 5th.

Please contact Erica Rees for further details regarding the day and meeting place as follows:

ericar@treesforlife.org.au ph: 0408812677

76

FOR YOUR INFORMATION - NOSSA NEWS

JUDGES MEETING Saturday October 5
th

 at Les Nesbittôs

NOSSA Committee for 2014
NOSSA Committee is asking people to consider nominating for positions on the NOSSA

Committee for 2014. NOSSA will need a President, Secretary and committee members, at least.

mailto:wendyhudson2@bigpond.com
mailto:ericar@treesforlife.org.au

2013 Spring Show.

We need all the plants we can get to stage a successful show. The public have

come to expect to see a wide range of native orchids at the NOSSA Show and

have the chance to buy something to take home.

SARC SHOW OCTOBER

Reminder to start grooming your Sarcochilus plants for the Sarc Show at the October

meeting. Details in the next journal

NOSSA Website Activity by Rosalie Lawrence

Articles Page: Each month new orchid-related articles will be posted on the NOSSA

website. Many of these articles will be too large to put in the Journal. The aim is to have a

mixture from growing to conservation to research papers plus general interest.

News Page: Non NOSSA Events which may be of interest to members will be posted

on the NEWS page

Other Sites Page: Currently 15 sites of interest are listed

If any one finds articles that may be of interest to others could they please let me know on

nossa.enquiries@gmail.com

Welcome to new members for 2013

Michael Clark & Margaret Stone of Belair, H & C Froehlingsdorf of Prospect, Richard

Hughes of Millicent, Jenny Woodley of Kangarilla, Ernie & Margaret Broomfield of

Semaphore Park, Chris Bell and Anthea Krieg of Maylands

Welcome back to Doug Bickerton

77

ARTICLES FOR NEXT JOURNAL

Items for the August journal need to reach the Editor by 4
th
 of October.

Will all perpetual trophy holders bring the trophies to the Spring Show if

they have not returned them already.

2013 MEMBERSHIP NOTICE
Members who wish to pay 2013 Membership Fees electronically should e-mail NOSSA

Treasurer on nossatreasurer@hotmail.com

You will receive banking details so that you can complete your subscription. Please remember to

include in your email any change of address details. , Treasurer

mailto:nossa.enquiries@gmail.com
mailto:nossatreasurer@hotmail.com

Diuris behrii Project 2013.5 Les Nesbitt

August was another cool, wet and cloudy month with 195mm collected in my rain gauge.

All plants were looking healthy although the leaves were limp due to the lack of sunlight.

Weeds continued to appear in the pots and were removed when they could be identified as

non-orchid. Flower spikes were developing on 38 plants with yellow colour discernible on

the most advanced buds.

The strongest plants will have their tubers removed in late September-early October. The

weaker plants will be left until repotting takes place in December. Robust Diuris behrii

plants sometimes produce 2 tubers a year. After tuber removal up to 4 tubers a year are

possible although some tubers will be small. If we assume that each plant makes one new

tuber, and we remove tubers from half the 344 plants and they produce only one additional

tuber we can expect 500+ plants next year.

The medium sized Pterostylis rosette is definitely developing flower buds but the centre of

the largest rosette is growing slowly and may not flower. We may try for seed on the

flowering plant and pull the tuber off the largest plant or if the large plant eventually

flowers, pull tubers from the 2 smaller plants as they are in the same pot. No buds are

visible inside the limp leaves on the Microtis plants in the main clone pot.

There is still no sign of any seedling leaves in pots so far. The development of the flasked

Diuris behrii seed has stalled with no growth of the few protocorms visible in the past

month.

Mid -North Orchid Monitoring Weekend 27-28 July 2013 Thelma Bridle

Fifteen attendees on Saturday and fourteen on Sunday, six of these from NOSSA, assisted in

counting Oligochatochilus despectans at Mount Bryan, Peppermint Gully and Koolunga. A

number of people from the Clare and one from the Yorke Peninsula were amongst those

assisting.

A full count had not been conducted since 2003-4 and as Phil and I have noticed a decline in

numbers as we monitor in grids three times each year everyone was interested to see what

was happening to the species over all.

This small rufa-group orchid has a green rosette generally 2-5cm in diameter and is

relatively easy to find during the

winter. When the flowers open in

Nov-Dec the rosettes have dried

brown and as the flowers are usually

less than 5cm tall with the lateral

sepals touching the ground and the

flowers brown and green with large

transparent patches on the galea, the

plants are extremely difficult to locate

without prior knowledge of where the
rosettes were in July.

This year, with additional rainfall,

numbers were better overall than has

been the case in recent years. Total

numbers have yet to be collated as

there were a number of recorders.

78

A Morning in Belair National Park 25
th

 August 2013 Thelma Bridle

Nine NOSSA members met at Belair on a fine morning. There was evidence of recent

heavy rains, with vegetation debris and casual lying water. Creeks were flowing to capacity.

Along the roadside Pterostylis curta with its twisted labellum was compared to the nodding

heads of P. nutans with its straight, protruding labellum. P. pedunculata was also flowering

but no hybrids between species were found. On a steep hillside Corysanthes diemenicus,

flowering at head height made photography of these short stemmed flowers easy.

We then made our way carefully up the steep, slippery slope to see P. cucullata var.

sylvicola, the woodland form of the rare leafy greenhood. Plants had grown tall this winter

and there were many both in flower and bud, enough to keep the photographers busy.

Regular weeding by NOSSA, TPAG and Friends of Belair at the site over a 10 year period

has greatly improved conditions for this orchid. Leptoceras menziesii leaves. Mictrotis sp.

leaves and finished flowers of Diplodium robustum were also recorded.

A walk around a short circuit from Waverley Gate revealed few orchid species. This area

was subjected to a cool, prescribed burn in 2011. Nemacianthus caudatus and a large

colony of Cyrtostylis reniformis were flowering. A few Thelymitra sp. and Eriochilus

cucullatus leaves were found.

79

Mismanagement of Mokota CP causes destruction of critically endangered

orchids Bob Bates

In late June this year (2013) it was brought to my attention that nearly a thousand sheep were

grazing on Mokota grassland Conservation Park mostly in the north-west section where many

rare orchids grew when the park was first dedicated.

This was obviously a criminal act of vandalism. Native grassland is one of the poorest

conserved plant communities in South Australia, just this one small park to preserve what is left

of thousands of square kilometres of such habitat present at the time of European settlement. All

of the rest had been destroyed by sheep and cultivation of wheat. Some may suspect local

farmers were responsible for this vandalism. However there has been much talk of pulse grazing

by sheep being part of the management. How bizarre: sheep have caused the destruction of all

other native grassland and now management put sheep on the last remaining block. Even more

bizarre was the timing , the sheep were put in after good rains made the ground boggy and the

orchid plants first appeared above ground ie the time when they would do maximum damage.

Hymenochilus anemophilus Mokota, 2006

In the first two years after the area became a park

no sheep were allowed on, the result was a

population explosion of orchids, lilies and native

herbs. This NW section preserved the very last

viable population of the critically endangered orchid

Hymenochilus anemophilus, See adjacent. For some

strange reason this orchids habitat was burned (by

management) during its cool season growing season

a year later causing most of the population to be

destroyed. Three other rare orchids adjacent were

also reduced in number. Over the next few years

small numbers of sheep were deliberately grazed in

the park, each time introducing more weeds and

causing decline of the rarer native plants. But this

year the numbers of sheep and the amount of

damage escalated. Unfortunately I was not able to

visit while the sheep were there as I was heading

overseas. Soon after returning to SA I attended

NOSSAôs annual Oligochaetochilus despectans

count in late July and along with other NOSSA

members checked out the damage. The sheep were

gone but deep sheep hoof tracks were all over,

sheep droppings littered the ground and not one

Hymenochilus rosette was spared damage. Damp

areas near the population were churned up and odorous. Tufts of wool were all around the inside

of the boundary fence with obvious weed grass seeds. All native plants were damaged but
salvation jane and other seeds were germinating well on areas where the soil crust had been

damaged by sheep.

Why sheep must not be put in conservation parks:

 1: they spread new weeds into parks,

2: their hooves cut up the ground destroying the soil crust and leaves of rare native plants.

3: they pug wet ground and start a new cycle of erosion

4: it was sheep that destroyed most native plants over thousands of square km of SA .

80

Centre of Hymenochilus anemophilus patch Mokotaa CP, Weed grasses germinating by

sheep droppings

Sheep wool inside fence

Pugging of soil and erosion due

to sheep hoof damage in Mokota

CP July 2013

81

Members of the public who commit these acts of

vandalism face fines of thousands of dollars.

Government agencies are immune from

prosecution, go figure.

Wurmbea dioica ssp brevifolia amid the O.

despectans, note sexually dimorphic flowers

Conservation news for August
1: Figures released by the Federal government show that for the first decade of this century

show that land clearance Australia wide declined and new plantations of trees increased to

the point that area planted to trees for the first time reached 75% of area of land cleared.

Their forecast for this current decade is that this percentage will go down due to easing of

clearance regulations in Qld. Not good especially as the figures donôt include clearance by

stealth and even worse the tree planting is mostly of trees not native to the states they are

planted in.

2: rainfall last month was above average in many orchid areas although a little down in some

of the pastoral areas.

NOSSA visit to a Private Property near Victor Harbor 31
st
 August 2013

Thelma Bridle

Twelve NOSSA members were met just off the Victor Harbor Road by the property owner.

We first looked at a small remnant of vegetation beside the main road, where large

populations of both Duiris orientis and Pterostylis nutans were flowering.

Marg has a large paddock on her property, which is infrequently grazed by cattle, in order to

protect both native vegetation and in particular orchids. Marg maintains detailed records of

the timing of appearance of the orchids, numbers, flowering times and seed production.

This has led to many interesting observations over 20 years, especially regarding the erratic

appearance, or non-appearance of species from year to year. Marg visits the area weekly to

collect data and has caged a number of the rarer species to prevent herbivory both by cattle

and kangaroos.

Not only did we have beautiful weather for our visit but the orchids were exceptionally

abundant, requiring constant vigilance to avoid trampling, and leading to the question why

are orchids never seen in such numbers in Conservation Parks?

82

Nemacianthus caudatus was flowering everywhere, often in concentrated colonies,

including a small group of albino plants with yellow-green flowers and stems and green

undersides to the leaves ï N. caudatus aff pallidus.

Cyrtostylis reniformis was in large colonies with smaller patches of C. robusta which had

just finished flowering. Glossodia major, in bud, was common while large populations of

Leptoceras menziesii had just a few buds. D. orientis, P. nutans and P. pedunculata all

frequent and flowering. Plumatochilus plumosa and Calochilus robertsonii were scattered

and in bud. Several species of Thelymitra were seen, only T. antennifera with flowers

almost open in the warm sunshine. A number of Arachnorchis species had buds. Marg has

recorded 30 species of orchids on the property with flowering throughout the year.

Marg was thanked for inviting NOSSA members to visit and showing us where the species

grow. We felt privileged to have had a glimpse of how prolific Fleurieu Peninsula orchids

could be.

Orchids recorded 31/8/13

Acianthus reniformis fo

Linguella longiseta f

Arachnorchis leptochila b

Nemacianthus caudatus f

A. reticulata b

N. caudatus 'pallidus' f

A. tentaculata b

Petalochilus carneus b

Bunochilus viriosus fo

P. prolata l

Calochilus robertsonii b

Plumatochilus plumosa b

Corysanthes diemenicus fo

Pterostylis nutans f

Cyrtostylis reniformis fo

P. pedunculata f

C. robusta fo

Thelymitra antennifera b

Diplodium aff 'alata' fo

T. rubra b

Dipodium roseum dehisced pods T. spp. b/l

Diuris orientis fo

Urochilus sanguineus f

Leptoceras menziesii b

83

From Shade-house to Revegetation

Robert Lawrence

On Saturday the 17
th
 of August Rosalie and I went to a Shade-house visit to the home of Les

Nesbitt. This event was organised by the Native Orchid Society of South Australia, but we

were the only members to make use of the opportunity.

This was our second visit to Lesô place. We first went in May 2005, soon after we joined

the society and when we knew next to nothing about orchids.

We were particularly interested in the setup that Les had for growing terrestrial orchids. We

saw the plants he grows for showing and the pots of plants rescued prior to clearance of

native vegetation. Many of these were more than 18 years old and some as much as 40

years. There were lots of Eriochilus sp. Hills with leaves and many of these had old scapes

with capsules. There was a Pheladenia in flower. There were also a few Wurmbea dioecia.

Hypoxis glabella was growing like a weed. Rosalie had never seen these and was surprised

at how small they were.

Les took us inside to show his flasking room. There were hundreds of similar-sized glass

jars with agar in the bottom and various stages of growth. The glass jars are sealed with

only a filter paper thickness between the jar and their lids for air. They are only opened in a

special desk with two arm holes. Everything is kept sterile using White King bleach. In

spite of this, a few jars had penicillin mould and their contents would need to be discarded.

The room had artificial lighting on for 12 hours of the day. This was apparently too much

light for the seeds of some species to germinate and they just sat without growing. Others,

like Thelymitra antennifera were a mass of green with hundreds or thousands of seeds

germinating across the surface. The seedlings are separated into new jars at the special table

to avoid contamination and introduction of mould. For some species the seedlings actually

start dividing and produce new plants. The bigger plants need to be separated so they can

grow into viable plants.

After the visit to the flasking room we were taken out to see a couple of

techniques. He tidied an unknown Dendrobium species or hybrid (from

a deceased estate) and demonstrated how to mount a seedling of

Dendrobium linguiforme on a piece of cork. He did it exactly as he said

in the July issue of the NOSSA Journal.

He showed us how to pollinate a large Pterostylis baptistii. Les

removed the lateral sepals and labellum and used the wooden end of a

match. The polinnia at the top of the column has a flange on either side to direct the

pollinating insect. There was only just enough room to fit the match between these and to

collect some pollen. The stigmatic plate is large area on the column and he smeared pollen

there. The flower is expected to now form a capsule and produce seed. He was careful to

record exactly what he had done in a well-used notebook that looked many years old.

After showing this we saw a fungus gnat flying around another species

of Pterostylis with two flowers. I tried to take photographs and took

some video footage. The gnat did go inside of one of the flowers, but we

did not see if it did any work of pollination.

We asked about the site nearby where orchids that he had propagated had

been planted. I brought up the location on Google Maps on my phone to

find where to go. So we then crossed Ascot Avenue and found the site

not far from the River Torrens. As we pulled up Rosalie saw somebody weeding with bags

84

Rosalie & Heather (wearing hat) looking over the site

filled with weeds. We went to find her and it was Heather Whiting, the lady who had taken

the lead in getting this planting area established from 2009 onwards. She was delighted to

take us for a tour of the plantings and to tell

us about them. Heather pointed out the some

of the orchids were struggling near the top of

the area and needed supplementary watering.

Others were doing exceptionally well.

Whereas Caladenia latifolia normally has

lots of leaves and few flowers, last year there

were patches with all plants flowering.

Obviously they enjoy the disturbed open

conditions.

The planting was unique in that it was mainly understorey plants. There were grasses, herbs

and orchids, but not the shrubs that dominate many revegetation projects. This setting is

necessary for orchids. Snails and slugs are often a problem in urban settings. However,

there was nowhere for them to hide and the mulch provided a hostile setting for them. There

is no grazing pressure from kangaroos or rabbits to stop orchids

flowering and setting seed. Heather told us that there were no

blackbirds on the site because the Noisy Miners kept them away.

Then there is the community support for this project. The

locals tell people off for riding bikes or causing any harm to the

plantings. There have been a few orchids poached, but there are

many people watching out for the orchids and they enjoy just

walking by and looking at the sites. Indeed, even the rare

Diuris behrii are labelled. We are looking forward to returning

later in spring, hoping to see Thelymitra nuda in flower.

We understand that this kind of revegetation project involving

orchids is unique in a capital city in Australia.

Les Nesbitt obviously has a vision for seeing our native terrestrial species cultivated and

reintroduced into natural settings where they had been lost due to insensitive management.

We hope there will be a new generation of people interested in learning to propagate and

cultivate terrestrial orchids so that this vision can come about. Our outing for the day

demonstrated clearly the link between the growing and conservation of our local orchids.

85

Winner August 2013 Picture Competition

Rosalie Lawrence

Again a good display, with the winning picture being Pauline Meyerôs Caladenia nivalis from

Western Australia. Amongst the other entries was by a new member Jenny Woodley (JW),

whose Caleana major, Flying Duck Orchid came second. The other entries were from Errol

Shepherd (ES), Helen Lawrence (HL), Doug Castle (DC), John Badger (JB) and Lorraine

Badger (LB) which came third.

to the sea. Other species, including the common Caladenia latifolia (Pink Fairy Orchid), can

also be found growing on coastal sand dunes. Orchid habitat is quite varied from coast to desert

edges.

The Other Entries

Novemberôs competition theme: Flying Duck Orchid

Previous Flying Duck Orchids entries can be re-submitted.

Changes to NOSSA website

There are many interesting orchid articles and videos that are unable to be put in the Journal.

These are now available on the website. The plan is to have at least one new article a month

from one of the following categories: growing, research, conservation and general interest.

Check the NEWS and ARTICLES pages of the website for updates.

86

Remember entries can be posted to the NOSSA mail box or emailed to nossaorchids@hotmail.com

or nossa.enquiries@gmail.com (Subject: Competition)

Known as the Exotic

Spider Orchid, Caladenia

nivalis is limited to a

small area of the south

west coastal region of

Western Australia. It

flowers from September

to October.

Unsurprisingly it is not a

large plant since,

growing within metres of

the sea, it is often

buffeted by the wind-

blown salty sea-spray.

This is not the only

orchid to grow so close

More information about our orchids can be found in South Australiaôs Native Orchids DVD-ROM,

(available from NOSSA) and Gary Backhouse Spider-orchids, the Genus Caladenia and its Relatives

in Australia

mailto:nossaorchids@hotmail.com
mailto:nossa.enquiries@gmail.com

NATIV E ORCHID
SHOW

ST. BERNADETTEôS

CHURCH HALL
SOUTH RD
ST. MARYS
(corner of South Rd & Walsh Ave)

Entrance by gold coin donation

Saturday 21 st September , 10am to 5pm
Sunday 22 nd September, 10am to 4pm

NATIVE ORCHID SOCIETY OF SOUTH AUSTRALIA INC.

