

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 1

 The Keiki

Volume 21 August 2012 Issue August 11, 2012

OFFICERS
President:

Geary Harris

727-856-0222

bibleman1948@yahoo.com

1st Vice President:

Donna Frazekas

727-457-8661

2nd Vice President:

Sonia Terrelonge

352-684-5810

sewingmom1@bellsouth.net

Treasurer:
Helen Battistrada

352-597-0380

Executive Secretary:

Pat Dupke

727-856-3485

pdupke@aol.com

Recording Secretary:

Sue Caparbi-Taylor

352-688-1463

scaparbi@tampabay.rr.com

Membership:

Yvonne Allen

352-238-1144

yallen1@tampabay.rr.com

Publicity/Librarian:

Linda Roderick

352-597-3736

lmroderick@earthlink.net

Historian:

Linda Hindman

352-597-1571

hindmanl@bellsouth.net

I was first introduced to orchids in the late 70's, while forced to camp on the Amazon

River after the boat caught fire. Despite my predicament, I enjoyed seeing cattleya

orchids high up in the canopies in the jungle. But it was not until decades later that I

found time to start my own collection. A coworker at Pasco County Schools offered

me five plants of her late grandfather's cattleya collection for $35.00 in May 2002.

That began my orchid addiction. I joined the Orchid Lovers Club of Spring Hill soon

after.

I overwatered and lost any that I tried to grow in spagham moss for the first years.

Now, I know that any plants I keep in the moss are kept in an area where they just get

hand watered weekly . I just sprinkle the leaves a bit during the summer heat each day.

The majority of my plants (vandas, mounted plants, those in aliflor or tree fern) are

watered daily by an automatic system.

I have a small glass curved roof lean to glass greenhouse (10 ft. x6 ft.) attached to the

semi shaded south side of the house for vandas and some mounted cattleya. A 20 ft. x

(Continued on page 6)

Linda Roderick

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 2

Treasure’s Report

By Helen Battistrada, Treasure

Balance 6/16/12 $ 2773.33

Receipts $ 162.00

Total $ 2935.33

Disbursements $ 388.00

Balance 6/16/12 $ 2935.33

Upcoming Speaker Program

By Ed Bugbee,

Program Coordinator

August

Hicks Orchids & Supplies.

September

Francisco Miranda

October

Indoor picnic October 20th at 12:30 p.m.

Dick Kaufman , Cattleya culture and

have some slides.

November

Club Auction

Membership

By Yvonne Allen,

Membership Coordinator

67 Paid members.

June Meeting Attendance

39 Members.

7 Guest.

Newsletter Deadline is the 1st of

the month. Forward newsletter

submissions to:

The.Keiki@tampabay.rr.com

Or

Judy Smith, Editor

7918 W flight Path Ct

Crystal River, FL 34429

ORCHID LOVERS’ CLUB OF SPRING HILL
MINUTES OF THE MEETING JULY 21, 2012

¶ President Geary Harris called the meeting to order at 1:09 pm.

¶ Old Business:

¶ Sonia Terrelonge thanked Helen for coordinating the shirts to be em-
broidered. She’ll get them back as soon as possible.

¶ Pat Dupke has a sign up sheet for the indoor picnic in October. Sloppy
Joe’s & grilled hot dogs are on the menu.

¶ Tentative dates for the orchid festival are March 1st, 2nd, & 3rd.

¶ Al spoke about the Christmas party being held at the Wellington Club-
house restaurant. It will be $16.00 per person & there are 3 entrée
choices.

¶ Helen Battistrada spoke about the upcoming annual orchid auction be-
ing held in November. If anyone would like to donate healthy orchid
plants for the auction, that would be appreciated.

¶ Yvonne Allen is placing an order for name tags. She’ll take orders during
the break.

¶ Hicks is the speaker for August. They will be selling supplies.

¶ Joyce Fowler thanked everyone who came to her open house in early
May.

¶ New Business:

¶ Jeff Rundell is speaking to a group on October 22nd & is looking for 2
assistants & any flowering orchids. He will be very careful transporting
any borrowed orchids.

¶ Questions and answers on problem plants & all the rain we’ve been
having.

¶ Break

¶ Show table.

¶ Linda Meyer bought a souvenir spoon from Alaska for someone, but
can’t remember who. Please get in touch with her.

¶ Speaker Ed Bugbee spoke about growing orchids in the summer and
gave general orchid tips.

¶ The raffle was held.

¶ Meeting adjourned at 3:00 pm.

Minutes submitted by Sue Caparbi-Taylor

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 3

Refreshment Reminder

By Eleanor Szarzynski,

Refreshment Coordinator

352-688-3887

August

Tom Gaven

Yvonne Allen

Connie Recior

Soft Drinks

Sue Caparbi-Taylor

Judy Smith

Our meetings are held the 3rd Sat-

urday of each month starting at

1:00 P.M. We usually have an in-

formative speaker at each meeting,

a show table of orchids grown by

our members and orchids for sale.

We meet at the Partners Club of

Oak Hill Hospital, 11375 Cortez

Blvd., Spring Hill.

Things My Mother Taught Me.

My mother taught me about

STAMINA…

"You'll sit there 'till all that spin-

ach is finished."

New Member (s)

Please welcome as our newest club

member (s);

Carol Fisette

10168 Feather Ridge

Weeki Wachee, FL 34613

Liz Becsenesco,

4360 Talco Ave

Spring Hill, FL 34606

Magdalene Ghandngam

8110 Crystal Brook Circle

Brooksville, FL 34601

GUEST SPEAKER SEGMENT

 by Delia Dunn

Ed Bugbee has been growing orchids for 25

years - he and his wife, Lyn, own Featherstone

Orchids just north of Crystal River and have
been long time members of this Club. Ed is our

Program Chairman and many of the growers he

usually contacts for talks are either out of the
country this month or otherwise busy with

shows or speaking engagements.

He didn’t have any specific subject to speak
about but he is always very interesting and gives

us many good growing tips. Speaking very gen-

erally about orchids, he started with the basics of

Light, Temperature, Water and Nutrition. All go

hand in hand and must remain in balance by in

creasing and decreasing together. And at this

particular time we’re experiencing extremely hot
temperatures and a ton of rain so the advice he gave us was definitely timely.

Orchids need higher light and higher amounts of water and higher nutrition

(fertilizer) during these times of extreme temperature. In the Fall when things

cool down then lesser amounts of each of these should be given.

Some professional growers fertilize every day in very hot and very humid

weather but they have totally controlled environments fully automated systems

with back-up generators for electrical outages. For those of us who are hand fer-
tilizing, we normally would start fertilizing in March to April when we see new

growths emerging everywhere and the root tips turn green. 1 tablespoon per gal-

lon is on most labels but he believes 1 teaspoon per gallon is better. The old ad-
age is "Weekly, weakly"! or is it "Weakly, weekly"? If you’re using smaller ratios

like 8-8-8 or 10-10-10, then a tablespoon per gallon is fine but for the higher

numbers like 18-18-18 or 20-20-20 and the higher mixed numbers, then cut

down the quantity to a teaspoon per gallon. He also said you need to check for
minor mineral elements that normally don't come in most fertilizers. They’re

designed for reverse osmosis and hydroponic*systems. Most plants can get these

nutrients from their media or soil, but an orchid can't. So you must read the con-
tainer label to verify that minor, lesser or micronutrients are present. He uses a

timed-release fertilizer with liquid fertilizer on top during heavy rain and sum-

mer heat periods. That way he assures the plants have appropriate amounts of

food available all the time rather than waiting to be fed. For the most part, if
food is available for the plant, it will take what it needs and leave the rest. A

stronger dose runs a risk of burning the roots and/or the leaves. He does not ad-

vise using timed-release Osmocote as the little green beads can burst with our
intense heat and the overdose of fertilizer will burn the roots. One example of a

solid form polymer is Nutricote, designed to take full sun or shade, and slowly

release when wet. One teaspoon per 6" pot is the ratio Ed uses. When the rapid

phase of growth stops during winter, the roots of an orchid actually go dormant

without actually dying (that’s evident in the Spring when the new growth is the

same size or larger than the older mature growth) and the velum grows down
over the green growing tip signaling the plant is now dormant and no longer has

(Continued on page 5)

Lyn and Ed Bugbee

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 4

August In Your Orchids

Re-printed by permission of the St. Augustine Orchid Society

August is the hottest month so be prepared to work diligently to ensure sufficient humidity and air circulation. Spray

water on the floor, benches and outer surface of clay pots one or more times every day during the hottest times. Sum-

mer's higher temperatures, brighter light conditions and longer days induce orchids to manufacture the greatest amounts
of carbohydrates when provided with enough fertilizer. The warm temperatures also cause insect populations to in-

crease. Observe your plants carefully and spray for both insects and disease when first noticed. It may be necessary to

move unsheltered plants into an area protected from torrential rains.

Cattleyas

The extreme heat seems to discourage active growth and flowering, but many plants are either developing buds for their

autumn flowering or are ripening growths that will power the winter and spring blooming season. The bifoliates and

nodosa hybrids seem best able to bloom during the summer temperature extremes. Monitor water needs and continue to

use a dilute fertilizer. Tie up new growths carefully to promote upright development of the pseudobulbs.

Cymbidiums

Use high potassium fertilizer in late August. The potassium level should be at 250 to 300 ppm potassium (K) and zero to

very low N. Do this only two times at a two week interval. Wait a month then resume your normal fertilizer schedule.

Dendrobiums

The nobile-type dendrobiums are popular though some growers find them difficult to flower. In order to promote the

gradual shift from active growth to the flowering cycle, start withholding nitrogen now. Some growers report using a

bloom booster this time of year on winter dormant plants helps prepare them for their dormancy.

Phalaenopsis

Current high temperatures are particularly stressful for phalaenopsis. Excess heat and humidity promote bacterial Pseu-

domonas infections on the fleshy leaves. Keep light levels subdued, promote sufficient air circulation and do not splash

water from one plant onto another. Keep using a dilute (1/8th strength) fertilizer with every watering to develop the

strongest roots and largest leaves prior to the winter flowering season.

Vandas

Summer growing conditions are ideal for Aerides, Ascocentrum, Rhynchostylis and Vanda hybrids. Feed aggressively

and provide high humidity. Try placing a rubber-topped plastic flower tube containing stale beer on a rigid, emerging
new root. Rather quickly, the root will consume the beer and utilize its carbohydrate content, producing some remarka-

ble growth responses this month.

 The Presidents Message

 By Geary Harris

The annual Orchid Festival is being scheduled for March 1st, 2nd & 3rd. It will be held at the Florida Sun

Coast Lodge formally the SNJP Lodge. March 1st is the show set up date, 2nd and 3rd open to the public

and the afternoon of the 3rd is also the tear down date.

We should use this show as a educational experience for newcomers and a membership drive as well as a

show displaying the beauty of orchids.

I would like everyone to be thinking how we can make it better than our 2012 show. You input is very important to the show com-

mittee and every suggestion will be considered as well as constructive criticism.

Please contact myself Geary Harris or Jeff Rundell or Donna Frazekas with your input.

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 5

Show Table

The show table featured many beauti-
ful orchids this month. All who

brought there favorite plant to show-

case for the rest of us are to be com-
mended for there efforts. If you have

and outstanding orchid you would like

to share with the rest of the club, I en-

courage you to bring it in for all to
see. (XX yr. orchid growing. In no

particular order.)

~~~~~~~~~~<>~~~~~~~~~~ 

  Blue Ribbon(s) 

 

Jerry Hart (22 yr.) P. 

   

Dale Story (15 yr.) Lc. 

 

Ed Bugbee (25 yr.) Hab. 

   Phrag. 

~~~~~~~~~~<>~~~~~~~~~~ 

Honorable Mention

Jerry Hart (22 yr.) Allra.

 P.

Pat Dupke (21 yr.) Paph.

Delia Dunn (19 yr.) Den.

 Den.

Sonia Terrelonge (5 yr.) Bc.

Dale Story (15 yr.) Psychp.

Dan Grant (8 yr.) C.

Ed Bugbee (25 yr.) Rlla..

Upcoming Biography’s

September

Dick Coffman

October

Yvonne Allen

November

Tom Gavin

a demand for fertilizer. (WHO KNEW THAT?) This is when salts can

build up to lethal amounts in the velum since the plant is not utilizing them.

He talked about Jim Clarkson, one of our AOS Judges who died a year or so

ago, who was really good at growing Catasetums and Cycnoches. He’d take a

larger pot than normal for re-potting, and layer sphagnum and 1/4” per layer
of Nutricote alternately in several layers and when he was finished the pot

held a large percentage of Nutricote. Those particular plants can handle that

much fertilizer because they have a short rapid growing period and need all
the energy they can get to develop incredibly robust bulbs from which they get

their energy for the next year’s new growth. This inspired a member to ask

further questions about Catasetums and Ed says you don’t necessarily have to

take the plant out of the pot over the winter period as some people suggest.
Since he covers his greenhouses for the winter they remain over 50 degrees

and never go completely dormant - his leaves get ratty looking but don’t turn

brown. He repots in the spring as the new roots and growths begin to emerge
giving them new sphagnum and fertilizer. He does however completely stop

fertilizing them over the winter months. There is no need to start up again until

new growths start to show, which may be as late as May, depending on the
individual plant and conditions. Answering another question, if the roots of

these plants happen to turn upwards instead of going down into the medium

then he suggests just watering the exposed roots more or adding more bark to

the pot if necessary but hollow around the actual plant so the bulbs don't rot.
Keep an eye on the pot as downpours of rain may move the bark where it

shouldn't be - the bark will try to become level. To fertilize the upward grow-

ing roots he suggests Hicks’ homemade baggies of fertilizer be hung above

them.

Regarding the question of whether or not to water before fertilizing, he de-

scribed the root system of orchids and how their roots are actually a tiny thin
hair covered by velum. Some have only a light layer (Oncidiums) and require

more water and some are quite thick and do not need much (Cattleyas). Some

like Vandas have no storage bulbs and need daily watering but adjust the

thickness of the velum according to the amount of light they get, to prevent the
root from burning. The velum further acts like a sponge absorbing water and

anchors the plant to its host (a tree, a mount or a pot). Once velum swells with

water (indicated by green in color) the outer layer dries returning to its white
state again. Water is thus stored while the inner root takes nice long drinks

over the next few hours. Ed likes to do a pre-watering in the winter since he

grows under cover over the winter. The root velum can become clogged with

excess unused salts so this action will flush them out and they can start anew
and there is no risk of burning the inner root. Plants that grow outdoors ex-

posed to our summer rains have excess salts flushed from the roots on a regu-

lar basis so they don’t really need a pre-watering in those months.
Michigan State did a study of low Phosphorus vs. high Nitrogen and discov-

ered that excess amounts of phosphorus are not only polluting our water reser-

voirs but are also inhibiting flowering! Bloom Booster is high in phosphorus
so according to those results, you would not be doing the plant a service at all

by using it. Instead you could use a low phosphorus fertilizer and you will

have more flowers per stem and more stems! They also found that calcium &

magnesium play a huge part in minimizing stress. By adding a ‘Cal/Mag’ fer-

(Speaker Continued from page 3)

(Continued on page 6)

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 6

12 ft. Weatherguard greenhouse on the east side of the house contains the

rest of the orchids. Both areas are filled to the maximum. I put the stan-

hopeas, large dens, cymbidiums, and some epis under a big tree for a

summer vacation. I do not know how many orchids I have and never

seem to get at the task of cataloging them. I do a tour daily looking for

any problems and usually find a snail or two.

 Nine fans continuously. In the winter, with the aid of four electric heat-

ers, I do not let the temperature go below 55. A 30 x 40 ft. clear insulat-

ed pool cover is placed over my greenhouse from November -March to

further help protect orchids from the cold.

 In the spring and early summer, I use Seaweed extract, bat guano and fish emulsion and have an explosion of new

growth. I alternate the beer recipe (1/2 cup ammonia, 1 can beer, 1 cup Epsom's salt- use 1/2 ounce of mixture to gallon

of water) and Peter's for weekly fertilizers. Club member Laura Newton sells a foliar spray of amino acids that is amaz-

ing. I notice new root growth right after I apply it. I do not use any pesticides. Scale is treated with ½ 409 and ½ alcohol

spray.

I did win four AOS awards in 2011, but haven’t gone to any more AOS judging centers this year. AOS charges AOS

members $36.00 for each award given, and I decided I would rather put that money into a new plant.

My favorites are species, but I love all orchids. I continue to learn about orchids from the Internet, OLCSH club library,

guest speakers, and other club members. I read current issues of Orchids magazine and Orchid Digest and find the AOS

website very helpful.

I am presently the librarian and publicity chairman of the club and have enjoyed chairing several spring festivals. I enjoy

our monthly meetings and look forward to seeing our club grow.

(Linda Continued from page 1)

tilizer or supplement to your nutrition program you will

allow your plant to thrive with a low phosphorus formula.

Epsom Salts is a form of magnesium. With high-calcium
water such as most us have in Florida you’d use Epsom

Salts at the rate of 1 tbsp/gal. If you have a reverse osmosis

water treatment system all the minerals are removed from
the water. You would need to replace both magnesium and

calcium in perfect balance - this can be achieved with any

good multi-mineral supplement. A Cal/Mag supplement is
available to augment fertilizer you currently have, as long

as it has minor nutrients in it.

Ed said most seeds have their food source in the seedpod

but orchid seeds do not. They need mycorrhizal fungus to
supply food. Orchids have a symbiotic relationship with

this fungus, which is able to get nutrients from soil or host

and to provide nutrients in a usable form without harm to
itself! Orchid seeds cannot germinate on their own out of

their native location, as their native fungus is not available.

We use a sterile media in a breathing sterile jar in a lab to
mimic that fungus. Ed told the story of his good friend in

Panama who threw an orchid up in a tree and months later

he looked up and there must have been 1,000 baby plants

up there because the conditions were just right and they
have the fungus there. He is experimenting now with all

kinds of orchid species to see what he can grow in a con-

trolled natural environment

Answering a question about the use of Super Thrive, he

said not to go overboard with it. He told how people have

done tests to see if it makes any difference and apparently
results were not that exciting. One test even turned up sev-

eral deformities in plants that had used a lot of Super

Thrive. He only uses it for de-flasking when plants are su-

per stressed and for plants in recovery. He uses a multi-
mineral supplement year round so he feels Super Thrive

for him is over kill. His suggestion is that if you want to

use it, just use minimal amounts which is 1/4 teaspoon per
gallon and follow directions on the package for how oft

(Speaker Continued from page 5)

(Continued on page 7)

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 7

Orchid Pronunciation

How do you say;

Coelogyne

 see-LOJ-in-ee

Colax

 KOH-laks

Comparettia

 kom-pa-RET-ee-a

Corallorrhiza

 kor-al-lo-RYE-za

Coryanthes

 ko-ree-AN-theez

Cycnoches

 SIK-no-keez

Cymbidium

 sim-BID-ee-em

Cypripedium

 sip-ree-PEE-dee-um

Cyrtorchis

 SIR-tor-kiss

 Dendrobium

 den-DROH-bee-um

Dendrochilum

 den-droh-KYE-lum

Dichaea

 dye-KEE-a

Dilochia

 dye-LOH-kee-a

Dipodium

 dye-POH-dee-um

Disa

 DYE-sa

Diuris

 Dye-YEWR-is

Domingoa

 do-ming-GOH-a

Doritis

 doh-RYE-tis

Dossinia

 doss-IN-ee-a

 Drakaea

 DRAY-kee-a

Earina

 EER-ee-na

Encyclia

 en-SEE-clee-ah

Epidendrum

 eh-pi-DEN-drum

Eria

 EAR-ee-a

Eriopsis

 ear-ee-OP-siss

Erythrodes

 err-i-THROH-deez

Euanthe

 yew-AN-thee

Eulophia

 yew-LOH-fee-a

Eulophidium

 yew-loh-FID-ee-um

 Eulophiella

 yew-loh-fee-EL-a

Gastrochilus

 gas-tro-KYE-lus

Grammatophyllum

 gram-mat-o-FILL-um

Habenaria

 hab-en-AY-ri-a

Hexisea

 heks-ISS-ea-a

Homalopetalum

 ho-mal-oh-PET-al-um

Houlletia

 hoo-LET-ee-a

Huntleya

 HUNT-lee-a

lonopsis

 eye-o-NOP-siss

(To be continued)

and for much lower quantities than a gallon

Orchids like an acid environment - Ed likes to grow all his

seedlings and Oncidinae alliance plants in sphagnum moss

in net pots. This way they can have all the air they want.
The wide spaces in the pot also allow the roots to dry out

fairly quickly. Because rain is acid and the moss is not, the

plants end up growing in a healthy pH 5.6; where as, in an
organic media, such as bark, the media is exposed to our

torrential summer rains and will rapidly change it's pH to a

lethal condition for orchids.

Misting cools the plants off but in high continuous heat it

is not sufficient for ‘watering’ since the velum never swells

with enough water to reach the inner root! It would take

multiple mistings to accomplish actually turning the roots
green. Without the roots turning green the plant never gets

enough nutrition to swell bulbs to their potential. They

need to store enough energy to reproduce (flower). Any
time the plant has to tap into reserve energy to survive, you

diminish it's capacity to flower to it's full potential. Fat

swollen bulbs are healthy. Wrinkled bulbs are not. Some
bulbs have a few natural ridges not to be confused with

wrinkling! Wrinkling comes from shrinking bulbs.

Do we cut the stem off an Oncidium once it’s stopped
blooming?? Ed actually said YES but alternatively says

MAYBE. If you are unsure leave it on there until it turns

yellow or brown. A healthy Psychopsis, papilio type, flow-

ers repeatedly for years off the same stem. You can cut the
yellow portion but do not cut the entire stem or you lose

years of buds! A few others will branch and flower a bit

more. Most can be cut as they only bloom once.

Ed answered many questions from the membership, one of

which was about the very long stems on an Oncidium type

of orchid like a Sharry Baby - he said you can either hang
the plant and the stems will arch down or you can stake the

stems up, before the buds reach maturity, so the flowers

will turn to present normally. Amazingly, as the stem gets

longer and starts to curve downward, the flowers below the
curve will turn to present the same way that the flowers

(Speaker Continued from page 6)

(Continued on page 8)

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 8

above the curve are facing.

—————<>————-

Note from Delia: There is really a lot of great detailed information here that we’ve probably never heard all at one time

- I sent my write-up to Ed to have him check it and fill in if necessary and he did an amazing job giving much more de-
tail with things not necessarily given in his talk (Lyn, did you have a hand in this?) so if any of you don’t recall hearing

some of this, that’s the reason.

× If you are interested in Catasetum orchids just put that into Google and so much information, with pictures, is

available.

(Speaker Continued from page 7)

ORCHID GROWING TIPS FROM DR. CHARLES THOMAS

POTTING MEDIA

Cattleyas and Cymbidiums 1 part medium fir bark

 1 part river pebbles (Home Depot)

 1 part sponge rock perlite (extra coarse)

 1 part medium charcoal

 1/2 part coconut chips

Phalaenopsis (7"pots or larger) 1 part medium fir bark

 1 part sponge rock perlite

 1 part medium wood charcoal

 (5'-6' pots) Same as above OR

 bottom half river pebbles

 top half sphagnum (do not exceed 3' of sphagnum)

 (4"pots or less) lower half river pebbles/pea pebbles to top half sphagnum

Oncidiums (small open air baskets) with sphagnum OR (if in pots) use cattleya mix (see above)

Vandas open air wood baskets and water twice daily

Paphiopedilums 1/2 fir bark

 1/2 sphagnum

 place Styrofoam (non dissolving type) peanuts in pots 5' or larger

LIGHT

For most orchids, bright, indirect light is needed without hand shadows.

(Continued on page 9)

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 9

FERTILIZER

Once a month 20-20-20 or 18-18-18 preferably for Florida one teaspoon per gallon of

water

Once a month Epsom salts/one teaspoon per gallon of water

Once a month minor element mix 1/2 teaspoon per gallon of water

Rest of the time plain water

Its okay to acidify the water to ph5.6 to 6.5 if able (I use phosphoric acid with ph detector

drops)

Its okay to use Nutricote or Dynamite (9 month release in spring) on each pot

 5' or larger 1/2 teaspoon

 4' or less 1/4 teaspoon

POTS

Go Smaller Go Smaller Go Smaller

Phalaenopsis use plastic, the smallest one the plant fits into comfortably (set that pot into

an empty clay one if it is too top heavy)

Cattleyas smaller plastic pots (if top heavy set it into a clay pot) OR large, heavy plants

need a day pot with Styrofoam peanut layer on bottom

HUMIDITY

In house or patio

Invert a clay saucer upside down into a large plastic saucer 1/2 filled with water/refill with

water when it gets low

PESTS

Imidocloprid (Bayer fruit and vegetable)

Recommends once a year 2 ounce per gallon of water/some plants tolerate twice a year

Malathion EC 2 1/2 teaspoons per gallon of water

African Violet sprays

REPOTTING

Phalaenopsis and Paphiopedilum once a year

Cattleyas and most others every two years

WATER

Varies

Cattleyas every 5-7 days in summer/less in winter

Cymdidiums, Phals and Paphs, Every 4-7 days in summer/less in winter

Vandas daily

(Dr. Thomas Continued from page 8)

 Orchid Lovers Club of Spring Hill Founded May 21, 1992 10

The Keiki

7918 W Flight Path Ct.

Crystal River, FL 34429

More Facts About Orchids

Part one

Orchids are an incredibly beautiful bloom; one that is cherished the world over. Yet, with so many different varieties of

Orchids available, it becomes necessary for a gardener to master certain facts about Orchids so that they can properly

cultivate the gorgeous flower. In learning the facts about Orchids both the neophyte and adept gardener can properly

cultivate the flower and enjoy the bloom during its season.

Professional cultivators of Orchids often share facts about Orchids on the Internet and in an assortment of gardening

books. Interestingly, many experts suggest one important fact among all the facts about Orchids—in order to successful-

ly grow Orchids it becomes necessary for a gardener to create conditions that a similar to the Orchid’s native habitat.

Thus, one of the well know facts about Orchids can be identified in the fact that Orchids require relatively warm cli-

mates to grow in—but not so warm that the plant begins to wilt—55-75 degrees Fahrenheit is more than appropriate.

In terms of climates, one of the vital facts about Orchids that all gardeners need to remember is that many Orchids can-

not withstand sudden drops in temperature. A sudden drop in temperature may seem too chaotic for the plant and ulti-

mately lead to the plant’s death. Therefore if a gardener really wants their Orchids to thrive, it becomes necessary for the

gardener to carefully monitor the climate and conditions in which they choose to cultivate their Orchids. In doing so, the

gardener will ensure that their Orchids will thrive and that all of their hard work does not go to waste.

—————<>—————

