

January 2006
Sa

n
D

ie
go

 C
ou

nt
y

O
rc

hi
d

So
ci

et
y

www.sdorchids.com

Purpose: To promote interest in orchids and their
cultivation, to educate by exchanging information and
experiences related to successful orchid culture, and to

support the conservation of orchids in the wild.

Volume 85

NOVICE MEETING
January 3rd, 6:30 PM– Casa Del Prado—Room 104
By Bill Molnar, 2nd Vice President

Calling the Cattleya "Queen of the Orchids"
might be fighting words to a devout grower
of cymbidiums, Phalaenopsis, or dendrobi-
ums; but for Ed Dove—our January guest
speaker—and for all orchid growers, we have
to admit that cattleyas are a regal flower. Ed
began growing cattleyas over 15 years
ago. Through the years his initial collection
has managed to grow to over 1500 plants, so
he has obviously learned a few good tech-
niques to pass along to us to keep them
growing well. His topic will be "Growing Cat-
tleya Orchids." He is a master gardener,
owner of Belle Fleur Botanicals and has over-
seen the October Quail Garden Orchid Show

for the last 7 years. If you want your cattleyas
to bloom with the regal glory they deserve,
plan on attending the January novice class to
learn how.

Our November guest speaker, John Snyder,
gave an excellent presentation on "Growing
Miniature Orchids." John provided a unique
experience for us by using slides to show
us the minute details of his diminutive or-
chids. His outstanding photography work
brought a 1" flower to full magnificence when
he projected it on the screen, creating a 3-
foot image. John, thank you for sharing the
beauty of your fantastic orchid collection!

GENERAL MEETING
January 3rd, 7:30 PM– Casa Del Prado—Room 101
By Ron Kaufmann, 1st Vice President

The featured speaker at our general meeting
in January will be Marilyn Levy. Her topic
will be “A Look at Paphiopedilum Species:
New and Old.” The plant table for the Janu-
ary meeting will be provided by Charles
Weckerle-Thrun and almost certainly will
include some wonderful paphiopedilums.
Here is a brief biography of Marilyn’s orchid
life:

“I started growing orchids in 1972 when I
lived in the Detroit area. My original degree
at college was in Art and I was an Art Educa-
tion Teacher for many years. I also had mi-
nors in Biological Sciences and History, espe-
cially Greek and Roman History. All of these
specialties have been of enormous use when
it came to my ‘passion’: orchids.

“My first orchid was a Paphiopedilum, and
Paphs. still take up a majority of my green-

house space. I have grown orchids under
many conditions, and in some cases still do.
I’ve grown on tabletops, on a windowsill, un-
der lights in a light stand, in a basement
greenhouse and finally in a greenhouse.

”We moved to California in 1987, and my
collection increased substantially. I now have
two large lath houses; a 24’ x 9’ greenhouse;
and a four-shelf light stand for flasks, com-
pots and newly established plantlets. I have a
very varied collection; in fact, I call myself an
eclectic grower. I’ve made an occasional
cross, but most of my flasks are purchased
from other growers.

“I became an accredited Cymbidium Society
Judge in 1995, and an AOS accredited Judge
in 2000. I don’t consider growing orchids a
hobby, I consider growing orchids a pas-
sion!”

Board of Directors
President: Genie Hammond
First VP: Ron Kaufmann
Second VP: Bill Molnar
Past President: Gary Pierwola
Treasurer: Lynn Ford
Secretary: Lynn Dornfeld
Directors: David Brown
 Pam Peters
 Sam DeMaria
Membership: Tess Taylor
 Bob Clark

San Diego County Orchid Society

S a n D i eg o C ou nty Or ch id S ocie ty

Membership
We invite you to join the San Diego County Orchid
Society. With your membership you will receive the
newsletter and many other benefits.

To join, please send your check for $15 for an indi-
vidual membership or $20 for a dual membership,
payable to SDCOS , to:

San Diego County Orchid Society
P.O. Box 161020
San Diego, CA 92176

Newsletter Entries
If you have monthly meetings, classifieds, submis-
sions of interest, photos, or announcements related
to orchids, please contact Christopher Croom at
(619) 583-3804 or batescroom@cox.net.

Advertisers
Please contact Lynn Ford at (619) 283-4172 or
lynnford10@earthlink.net.

Information for the February newsletter must be
submitted by January 15th.

Meetings
San Diego Orchid Society meetings are held the first
Tuesday of each month at the Casa Del Prado in Bal-
boa Park.
Novice Class: 6:30 p.m., Room 104
General Meeting: 7:30 p.m., Room 101

Page 2

January 2006

Need a little more room for the
orchids?

I can help you find that perfect home!

Either buying or selling, call for the best in
customer service. A charitable donation
will be made at the close of escrow for

members that use my service.

Carol Bostwick
Prudential California Realty

Orchid Pots and Supplies
Specializing on the needs of the orchid grower

Local Supplier – save shipping charges
-Bulb Pans, 5”, 6”, 8”, 10”-

Great for compots & L. anceps love them

4044 Calavo Drive, La Mesa

619-660-9810 bmach16814@aol.com

CALAVO GARDENS

January 2nd, 7:00 p.m.
Quail Botanical Gardens Judging Center
First Monday of the month

January 3rd, 6:30 p.m.
SDCOS Novice Meeting
First Tuesday of the month
Casa Del Prado, Balboa Park, Room 104

January 3rd, 7:30 p.m.
SDCOS General Meeting
First Tuesday of the month
Casa Del Prado, Balboa Park, Room 101

January 7th, 9:00 a.m.
SDCOS Species Group Meeting
First Saturday of the month
Paul or Ann Tuskes (858) 274-5829

January 4th
Palomar Orchid Society Meeting
Culture class at 6:30. Meeting at 7:30 p.m.
First Wednesday of the month
The Carlsbad Women’s Club
3320 Monroe Street, Carlsbad
Melana Walding (760) 295-7228

January 10th, 7:00 p.m.
SDCOS Board Meeting
Second Tuesday of the month
Balboa Park
Lynn Dornfeld (619) 889-4612

January 18th
Cymbidium Society Meeting
Regular meeting, third Wednesday of the month
Culture class at 6:30, Meeting at 7:00 p.m.
January speaker Loren Batchman
The Carlsbad Women's Club
3320 Monroe Street, Carlsbad (858) 748-8355

January 20th, 10 a.m.— 2 p.m.
San Diego Zoo's Orchid Odyssey
Third Friday of the month
(orchid greenhouse is open)
Janette Gerrity (619) 231-1515 ext. 4306

January 21-22
SDCOS MiniSDCOS MiniSDCOS Mini---Orchid ShowOrchid ShowOrchid Show
Casa del Prado, Room 101
Balboa Park

Dates to Remember–
San Diego County & California

January 2006 www .s d or ch id s.c om

Page 3

SDCOS Annual SDCOS Annual SDCOS Annual SDCOS Annual
Spring Orchid ShowSpring Orchid ShowSpring Orchid ShowSpring Orchid Show
Orchids on ParadeOrchids on ParadeOrchids on ParadeOrchids on Parade

March 17March 17March 17March 17----19, 200619, 200619, 200619, 2006
Scottish Rite Center

We need your help! Volunteers are needed
to sell show tickets, stamp hands, and guard
the doors to the display room, etc. All vol-
unteers will receive a free 2006 SDCOS or-
chid show t-shirt.

Any potential volunteers should contact Ge-
nie Hammond directly at:

geniesparkvieworchids@netzero.net

SDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter MiniSDCOS Winter Mini------------ShowShowShowShowShowShowShowShowShowShowShowShow
January 21January 21January 21January 21January 21January 21January 21January 21January 21January 21January 21January 21––––––––––––22, 200622, 200622, 200622, 200622, 200622, 200622, 200622, 200622, 200622, 200622, 200622, 2006
Casa del Prado Rm. 101
(General Meeting Room)

Saturday: 12:00 p.m. - 4:00 p.m.

Sunday: 9:00 a.m. - 4:00 p.m.

Set-up and bring plants in for judging::

6:00-8:00 p.m., Friday Jan 20 or

8:00-9:00 a.m., Saturday Jan 21

Please leave all pets at home

(except assistance animals)!!!!

January 2006 S a n D i eg o C ou nty Or ch id S ocie ty

Page 4

Have you ever bought a species orchid and looked
at the tag, wondering whether the name is spelled
correctly? How can you identify that unnamed spe-
cies of Pleurothallis? What about species names
that change for one reason or another? You proba-
bly wouldn’t want to bring your prize plant to an
orchid show with a tag that reads “Cattleya ci-
trina,” only to find out that the name on your tag
hasn’t been current since the 1800s! If you’ve ever
confronted one or more of these problems, then the
International Plant Names Index may provide the
answer. The IPNI is “a database of the names and
associated basic bibliographical details of all seed
plants,” including orchids. Information is drawn
from three major sources and includes over 1.4 mil-
lion records, dating from Linnaeus’ Species Planta-
rum to current publications. The database can be
searched by plant name, author, or publication ti-
tle. For most of my needs, the “plant names search”
is especially useful. Users can enter a complete or
partial name in any field and retrieve a list of plants
that match the search text. As an example, if I had a
plant labeled “Gongora spherica” and wanted to
find out whether the identification was correct, I
could perform a search on the genus “Gongora.”
From the results I would learn that the correct
spelling is “Gongora sphaerica,” the species occurs
in Colombia, and G. sphaerica was described by
Rudolf Jenny in a 1993 publication titled
“Monograph of the Genus Gongora.” For species
that have been renamed, extensive information
about basionyms and synonyms can be found. Eu-
chile citrine (formerly Cattleya citrina, mentioned
above) has had a particularly diverse history, start-
ing with its initial description in 1824 as a Cattleya
and including assignment to Sobralia (1825),
Epidendrum (1862), Encyclia (1961), Prosthechea
(1997), and Euchile (1998). Whether you need in-
formation about species-related publications or
just want to make sure that the tag on your Den-
drobium tosaense var. chingshuishanianum is
spelled correctly, IPNI is worth a look.

Net Nuggets
By: Ron Kaufmann, 1st Vice President

kaufmann@sandiego.edu

International Plant Names Index

www.ipni.org

Letter to the San Diego Orchid Society
from Quail Botanical Gardens,

dated November 8, 2005.

Dear San Diego Orchid Society,

Even though we do this every year, I have to say that
walking into that big hall and seeing and smelling all
the beautiful orchids is still a thrill for me. I know visi-
tors to our fair feel the same way. Almost everyone had
a smile on their face and many were loaded down with
orchids to take home.

None of this would be possible without the help of the
San Diego Orchid Society and all of you hard-working
volunteers. The San Diego International Orchid Fair is
a very important fund-raising event for the Quail Bo-
tanical Gardens, and we truly appreciate all the effort
you put into it each year. Thank you for your contin-
ued help and support. We look forward to next year
and making the event even more successful.

I am sad to think that I will not be here to attend the
orchid fair next year, but most of all I will miss the
wonderful people who help to make it possible. Thank
you for your years of support for Quail and me.

Sincerely,
Mary Lou KellyMary Lou KellyMary Lou KellyMary Lou Kelly
Director of Education/Operations Manager

Granite Hills Orchids
Tom Biggart 619.441.9874

1894 Dehesa Road,
El Cajon, CA 92019

FOR SALE
MANY DIFFERENT MATURE

VARIETIES OF

DENDROBIUM SPECIOSUM

PRICES RANGE FROM
$90 ON UP

CALL FOR AN APPOINTMENT

The SDCOS offers this service to members who
seek cultural information about their orchids.
Here are some friendly hobbyists with a great deal
of experience about certain types of orchids, and
they have kindly volunteered to answer your ques-
tions.

Cattleyas, Oncidium/Odonts, Vandaceous
Greenhouse grown, West SD County
Forrest Robinson (858) 270-6105

Species, all types
Indoor and outdoor
Ann & Paul Tuskes (858) 274-5829

Paphiopedilums
Ann Tuskes (858) 274-5829
Bob Hodges (619) 461-4915

Phalaenopsis, Cattleyas, Dendrobiums
Bob Swanson (619) 465-2297

Vandas, Ascocendas
Edith and Leno Galvan (619) 441-7503

Encyclias, Epidendrums, Laelias
Tom Osborn (760) 787-0282

Pleurothallids
Don van Kekerix (619) 224-4938

Cymbidiums
Loren Batchman— casa@orquideas.com
Sam DeMaria (619) 295-2951

Northeast County, all types
Dave Reid (7 60) 728-7996

San Diego West County, all types
Jean Beck (6 19) 435-8211

San Diego Central
Outdoor, all types

Help Hotline
January 2006 www .s d or ch id s.c om

Jim Wright (619) 276-5295
Fred Tomaschke (619) 276-3235

San Diego East County, all types
James Masst (619) 443-2800
Bud Close (619) 444-8839

South County, all types
Genie Hammond (619) 426-6831

~ANDY’S ORCHIDS~
“The Species Specialist”

Beautifully mounted epiphytes and potted terrestrials.
Many rare and exotic orchids. Blooming size, estab-
lished species are what we do best!

Our MAIL ORDER CATALOG features many new and
unusual species from around the world with descrip-
tions and cultural requirements, plus Andy’s orchid
growing tips. For your copy, call write, fax or email us
and we will send our latest issue.

Your satisfaction is Guaranteed. We take pride in
our reputation for selling a well-established plant
and will replace it if you are not satisfied upon re-
ceipt.

We are open by Appointment Only, so call in
advance and make yours!

Andy Phillips

734 Oceanview Ave., Encinitas, CA 92024
Phone 888-514-2639 Fax 888-632-8991
Email: speciesnut@AndysOrchids.com
Web address: www.AndysOrchids.com

Casa de Las Orquideas

Loren and Nancy Batchman

Southern California’s leading source for Cymbidium and
Zygopetalum seedlings. Over 30,000 plants in stock from 3”

pots to blooming size. Our complete list of seedlings and
flasks is on the web at www.orquideas.com.

Open by appointment only!
170 South Nardo Avenue
Solana Beach, CA 92075

Phone and Fax: (858) 755-7572
E-mail: casa@orquideas.com

Page 5

January 2006 S a n D i eg o C ou nty Or ch id S ocie ty

Page 6

Knowing the correct name of your orchid is a
very important aspect of becoming a good or-
chid grower, because having the right name
for your plant can help you find out how to
take care of the plant. Also, a name is very
helpful when submitting plants in orchid
shows (such as the upcoming SDCOS Win-
ter Show—see pg. 3), as it enables the judges
to know exactly how your specimen compares
to other plants of that identical type that have
been entered in the past. Many of the pictures
in last month’s newsletter from the November
Show were of plants that had very complicated
names, and complicated parentages, so I
thought I’d illuminate where some of these
complicated hybrid names come from, and
what the common abbreviations are for them.

The orchids with the most complicated breed-
ing lines tend to be the multi-generic hybrids,
and a multi-generic (or intergeneric) hybrid is
any orchid that has been bred from species
from two or more genera. ‘Genera’ is the plu-
ral of genus, which, as you may remember, is
the first name you should see on a correctly
identified plant, and is always capitalized on
the tag. As an example, if I had a nice Laelia
jongheana (the genus here is Laelia and the
species is jongheana) and I wanted to breed it
with a Brassavola grandiflora (the genus be-
ing Brassavola and the species being grandi-
flora in this case), the offspring of those
plants would be called Brassolaelia(s) (Bl.),
and would be multi-generic hybrids. If I took
one of these brassolaelias and I then bred it
with a Cattleya species or hybrid, the off-
spring of these two would be Brassolaeliocat-
tleya(s) (Blc.), and would be tri-generic hy-
brids, the form of multi-generic hybrid that
involves three separate genera bred into one
plant.

There are also multi-generic hybrids that are

What Is It?
A Key to Multi-Generic Hybrids
and Their Parentage

named for people, like Fredclarkeara, Wilso-
nara, Degarmorara, and Colmanara, which
have even more complicated lineages that
always involve 3–5 genera (the above are
named for Fred Clarke, Gurney Wilson, Lloyd
Degarmo, and Sir Jeremiah Coleman, respec-
tively). So, how can you learn to tell your As-
cocenda from your Asconopsis?

Here is a list of relatively common multi-
generic hybrids, along with their abbrevia-
tions in parentheses and the genera they
were derived from:

Ascocenda (Ascda.) = Ascocentrum x Vanda

Asconopsis (Ascps.) = Ascocentrum x Pha-
laenopsis

Aranda (Aranda) = Arachnis x Vanda

Brassolaelia (Bl.) = Brassavola x Laelia

Brassolaeliocattleya (Blc.) = Brassavola x
Laelia x Cattleya

Brassidium (Brsdm.) = Brassia x Oncidium

Cattletonia (Ctna.) = Cattleya x Broughtonia

Doritaenopsis (Dtps.) = Doritis x Phalaenop-
sis

Dialaelia (Dial.) = Diacrium x Laelia

Dialaeliocattleya (Dialc.) = Diacrium x
Laelia x Cattleya

Epicattleya (Epc.) = Epidendrum or Encyclia
x Cattleya

Epilaeliocattleya (Eplc.) = Epidendrum or
Encyclia x Laelia x Cattleya

Laeliocattleya (Lc.) = Laelia x Cattleya

Laeliocatonia (Lctna.) = Laelia x Cattleya x
Broughtonia

Leocidium (Lcdm.) = Leochilus x Oncidium

Miltassia (Mtssa.) = Miltonia x Brassia

Miltonidium (Mtdm.) = Miltonia x Oncidium

By Christopher Croom

January 2006 www .s d or ch id s.c om

Page 7

Neostylis (Neost.) = Neofinetia x Rhyn-
chostylis

Odontobrassia (Odbrs.) = Odontoglossum x
Brassia

Odontocidium (Odcdm.) = Odontoglossum x
Oncidium

Odontioda (Oda.) = Odontoglossum x Coch-
lioda

Odontonia (Odtna.) = Odontoglossum x Milto-
nia

Oncidioda (Ocda.) = Oncidium x Cochlioda

Oncidumnia (Ocd.) = Oncidium x Tolumnia

Phaiocalanthe (Phcal.) = Phaius x Calanthe

Renantanda (Rntda.) = Renanthera x Vanda

Rhynchonia (Rnc.) = Rhynchostele or Lem-
boglossum x Miltonia

Rhynchovanda (Rhv.) = Rhynchostylis x
Vanda

Vascostylis (Vasco.) = Rhynchostylis x Vanda x
Ascocentrum

Vandofinetia (Vf.) = Vanda x Neofinetia

Multi-Generic Hybrids Named for People

Alexanderara (Alxra.) = Oncidium x Brassia x
Cochlioda x Odontoglossum

Bakerara (Bak.) = Oncidium x Brassia x Milto-
nia x Odontoglossum

Beallara (Bllra.) = Odontoglossum x Cochlioda
x Miltonia x Brassia

Burrageara (Burr.) = Odontoglossum x Oncid-
ium x Miltonia x Cochlioda

Christieara (Chtra.) = Aerides x Ascocentrum
x Vanda

Clarkeara (Clka.) = Sophronitis x Laelia x Dia-
crium x Brassavola x Cattleya

Colmnara (Colm.) = Miltonia x Odontoglos-

sum x Oncidium

Degarmoara (Dgmra.) = Brassia x Milto-
nia x Odontoglossum

Fredclarkeara (Fdk.) = Catasetum x Clow-
esia x Mormodes

Howeara (Hwra.) = Oncidium x Rodrigu-
ezia

Iwanagaara (Iwan.) = Brassavola x Laelia
x Cattleya x Diacrium

Mokara (Mkra.) = Aranda x Ascocentrum
x Vanda

Potinara (Pot.) = Brassavola x Laelia x
Cattleya x Sophronitis

Vuylstekeara (Vuyl.) = Miltonia x Odon-
toglossum x Cochlioda

Wilsonara (Wils.) = Odontoglossum x On-
cidium x Cochlioda

Anyway, this list is just a start, and re-
member that there is almost an infinite
number of multi-generic hybrids that can
be bred. For more information on multi-
generic hybrid and other orchid names
and abbreviations, try this link:

http://www.orchids.mu/Glossary/
Glossary_A.htm

Potinara Burana Beauty ‘Burana’ AM/CST, grown by Joy
Cisco, was an excellent peloric, multi-generic addition to

last Fall’s show in the Prado!

January 2006 S a n D i eg o C ou nty Or ch id S ocie ty

Page 8

Advertisements & Printing………..$6,000.00

Food*……………………………… …… $6,800.00

Plant Rental (Walter Andeson’s)..$500.00

Insurance & Fire Permit……………$300.00

Bark & Cons’t. Mats………………….$1,200.00

Scottish Rite Center………………….$15,500.00

Misc. Office Supplies & Postage...$1,200.00

Merchandise & T-shirts..…………..$4,500.00

Trophies & Awards……..……………$2,900.00

Glassware……..…………………………$1,500.00

Photography………………...………….$750.00

Signs……………………………………….$250.00

Cut Flowers…………………………..…$400.00

Total……………………………………$41,800.00

*Includes tips, donuts, & beer/wine.

SDCOS 2006 Spring Show
Budget

You are invited to subscribe to…
California Garden

The perfect gift for a friend, relative or neighbor.

1 year subscription: $12
2 year subscription: $20

Membership in the SAN DIEGO

Floral Association: $15

(619) 232-5762 ▪ www.sdfloral.org

Are you ready to reach orchid Are you ready to reach orchid Are you ready to reach orchid Are you ready to reach orchid

enthusiasts in San Diego County?enthusiasts in San Diego County?enthusiasts in San Diego County?enthusiasts in San Diego County?

Advertising in the San Diego County Orchid Society

Newsletter is a quick and easy way to introduce your

product or service to a great group of potential

customers.

Contact Lynn Ford at lynnford10@earthlink.net
for more information.

Cal Pacific
Orchid Farm
1000’s of blooming orchids in our
36,000 square foot greenhouse

Brassia • Encyclia • Cattleya • Miltonia
Colmanara • Mokara • Phalaenopsis

Cymbidium • Oncidium • Vanda
Dendrobium • Paphiopedilum • Degarmora

Species • Mounted Plants • And More

The Southland’s Largest Showroom

Open to the Public

We Also Offer:
Custom Arrangements
Room & Board Program
FedEx Shipping Nationwide

Hours: 8 a.m.— 4 p.m. M-F
9 a.m.— 4 p.m. Sat
(760) 436-0317

1122 Orpheus Ave
Leucadia, CA 92024

Protect Your Orchids!!

From Dec. 22, 2005, to Jan. 19, 2006, the
City of San Diego Water Department will

be treating municipal pipes with pure chlo-
rine, instead of the usual chloramine. If
your plants react poorly to this change,

switch to reverse osmosis water! For more
information about the water change, go to:

http://www.signonsandiego.com/
uniontrib/20051214/

news_6m14water.html

January 2006 www .s d or ch id s.c om

Page 9

 Thank you so very much to all who helped
make our Christmas party such a wonderful
success. I hope you all had a happy, healthy
holiday season and are ready for the new
year. A special thanks goes out to Gary and
Judy for rounding up the Phalaenopsis gift
plants, to Lynn Dornfeld for getting the pa-
per goods, to Charlie Fouquette for our
wonderful wine, to Rose and Joe Alesi for
our coffee and punch setup, to Pam Peters
and Felisa Acantilado for doing the plant
exchange, and to Bill Molnar for the general
room set-up. And, a big THANK YOU to all
the elves who pitched in with set-up, espe-
cially Bob and Martha Hodges who sup-
plied the scissors (you had to be there) and to
all who helped clean up as well. Happy New
Year!! -G

Thank You to All Who Helped
Out For the Holiday Potluck!!

By Genie Hammond, President

Jeanne Beck

We are saddened to announce that a long-time
life member of our society, Jeanne Beck, passed
away Dec.2,2005 at the age of 85. "Jean" was a
registered nurse at the Coronado Hospital and
was our corsage chairman during the late 60's
and all of the 70's until the position was taken
over by Jim Reid in 1980. Jean had a unique
greenhouse with plants suspended from the
ceiling by pulleys, and though she was not ac-
tive in recent years, she did attend an occa-
sional meeting or show, keeping in touch with
other long time members. Those who knew her
will miss her wonderful smile and willingness
to always help. -G

The SDCOS Needs YouYouYou to
Bring in Plants for the Winter
Show in the Prado!!

On January 21-22, 2006, the SDCOS will be
having its annual Winter Show in the General
Meeting room (Rm. 101), in the Casa del Prado
in Balboa Park. This, like all of our smaller
shows, will be an excellent opportunity for nov-
ice and advanced growers alike to have a
chance to have their plants compared with the
other plants brought in by society members,
and gives us the opportunity to educate the
public about our orchids, as well as advertise
our society to potential new members, since
our shows are always open to the public.

If you have an orchid that will be in bloom on
Jan. 21-22, by all means, bring it down!! Don’t
be afraid if you think your orchid just isn’t
good enough, because there’s a good chance
that you can still win major awards anyway.
Remember that most paphiopedilums only
need to have one handsome bloom to win the
“Best in Show” trophy! So, don’t be bashful,
and we’ll see you at the show!! For further de-
tails, see pg. 3.

By Christopher Croom

Ceratocentron fesselii. Photo courtesy of Andy’s Orchids.

January 2006 S a n D i eg o C ou nty Or ch id S ocie ty

Page 10

Orchid Growers
Want to upgrade the quality of

your potting mix?

There is a solution—Maidenwell Diatomite.
Mined from fresh water diatom deposits in

Australia, heated to 1400 degrees, and
uniformly graded. Maidenwell Diatomite is

ideally sized for your orchids. Fantastic results
have been had by mixing 2 parts diatomite

and 1 part bark or coconut chunks.
$22.00 per bag and available in three sizes;

small, medium and large.

Are you using De-ionized or
Reverse Osmosis water?

Try my custom fertilizer blend—it is specifically
designed for pure water.

Sunset Valley Orchids

Fred Clarke
1255 Navel Place, Vista, CA 92081

760-639-6255
Fred.clarke@worldnet.att.net

WALTER ANDERSEN NURSERY
Since 1928—A San Diego Tradition of Excellence

3642 Enterprise, San Diego
(Near Pacific Hwy. & Barnett)

SELECT FROM MANY FLOWERING ORCHIDS ON DISPLAY!

ALL THE SUPPLIES YOU NEED FOR GROWING ARE HANDY!

Free Garden Classes 9:00 am every Saturday
12755 Danielson Court, Poway

619-224-8271 and 858-513-4900

ORCHID
SUPPLIES!

WOOD & WIRE BASKETS � FIR BARK

FERTILIZER � TREE FERN PRODUCTS
CORK BARK � NZ SPHAGNUM MOSS

HUMIDITY TRAYS � CLEAR PLASTIC POTS
POTTING MIXES � FERTILIZER INJECTORS

AND SO MUCH MORE!!

WWW.ORCHID-SUPPLIES.COM

WE ARE THE WEST COAST’S LARGEST DIS-
TRIBUTOR OF ORCHID SUPPLIES—
WHOLESALE INQUIRIES WELCOME!

Or contact us at

CALWEST TROPICAL SUPPLY
11614 Sterling Ave., Riverside, CA 92503

For a free catalog call us at
800-301-9009 or 951-351-1880

SANTA BARBARA ORCHID ESTATE

Every day a different orchid—check out
"Orchid-Of-The-Day" at www.sborchid.com

Specializing in outdoor-growing

orchids for coastal California,
Cymbidium species & hybrids, and species.

Open daily: Mon-Sat, 8 to 4:30, Sun 11-4

1250 Orchid Drive, Santa Barbara, CA 93111
Phone: (800)553-3387 Fax: (805) 683-3405

WORLD-FAMOUS
San Diego Zoo

✏ DUAL MEMBERSHIP - $86

(Current Member Renewal Rate - $71)

✔ For two adults in the same household.

✔ A year of FREE UNLIMITED ADMISSION to both

 the San Diego Zoo and Wild Animal Park.

✔ 2 FREE GUEST PASSES.

✔ 6 discount guest coupons good towards admission.

✔ A ONE YEAR SUBSCRIPTION TO ZOONOOZ

✔ FREE Zoo Skyfari.

✔ Monthly member specials.

✔ 4 two-for-one coupons for Zoo Bus Tour.

✏ SINGLE MEMBERSHIP - $68

(Current Member Renewal Rate - $56)

✔ For one adult.

✔ All of the benefits described above for one adult.

Prices and benefits subject to change.

For more information, call 619.231.0251

or call toll free 877.3.MEMBER.

visit our website: www.sandiegozoo.org

Your membership supports our plant and animal collections

and includes a monthly visit to our Orchid Odyssey on the

third Friday of each month from 10am until 2pm

www.sdorchids.com S a n D i eg o C ou nty Or ch id S ocie ty

Page 11

The SDCOS Conservation Committee met on Oc-
tober 2 to evaluate applications from a number of
people and organizations. After careful considera-
tion, the Committee recommended the following
grants for funding.

1. Predicting the Vulnerability of Epi-
phytic Orchid Communities to Climate
Change in the Peruvian Andes. Submitted
by Damien Catchpole, School of Geography & En-
vironmental Studies, University of Tasmania,
Hobart, Tasmania.

The mountain cloud forests of the Tropical Andes
contain the highest diversity of epiphytic orchids
on the planet. The humid climate of these forests
is maintained by frequent cloudiness that pene-
trates the forest and provides moisture to support
the rich plant diversity found in this area. Global
climate change models predict a reduction of
cloudiness in Andean forests, however the extent
to which this might occur and the impact of cloud
reduction on orchid species in the Andes is un-
known. The goal of this project is to assess the
threat to epiphytic orchid populations from cli-
mate change in the Tropical Andes. This study will
focus on a region of the Peruvian Andes that is
known to support a rich orchid flora. Four one-
hectare (approximately 2.5 acre) plots will be sur-
veyed for orchid species, and atmospheric condi-
tions within those plots will be monitored and
analyzed to create a record of climatic characteris-
tics. Ultimately, the project should permit the
evaluation of relationships between orchid species
and environmental characteristics, as well as a
model of local climate change. This information
can be used to improved predictions about the im-
pact of climate change on orchid species in the
Tropical Andes. The proposed work is being car-
ried out by Mr. Catchpole as part of his doctoral
research through the University of Tasmania. To-
tal amount requested and recommended = $3,000

2. Conserving Threatened Orchids of
Shivapuri National Park. Submitted by Dr.
Lokesh Shakya, Department of Botany, Tribhuvan
University, Kathmandu, Nepal.

Shivapuri National Park was established in 2002

as Nepal’s ninth national park. Over 100 species of
orchids have been identified from the valley where
this park is located, but orchids in the park itself
have not been studied. The goals of this project
include the identification of orchids within the
park; orchid-related education of park personnel,
local residents, and students at the nearby univer-
sity; and the initiation of programs that will con-
serve orchid species in the park and in the region.
These goals will be accomplished by a series of
field surveys to identify orchids within the park.
Park personnel and local residents will participate
in education programs about orchids and the im-
portance of conserving them. Students from the
nearby Amrit Campus of Tribhuvan University will
receive instruction in the conservation of orchid
species, both within the park and at an orchid
house to be constructed on the university campus.
This facility will represent the first ex situ orchid
conservation facility in the country, and should be
an important resource for future orchid conserva-
tion efforts in Nepal. Total amount requested and
recommended = $2,450

A vote of the membership is required for all soci-
ety expenditures in excess of $750, and a motion
to approve these two awards will be made at the
monthly General Meeting on January 3. If you
have any questions about these applications or the
review or approval process, please contact Ron
Kaufmann (kaufmann@sandiego.edu) or Peter
Tobias (760-753-3173; tobias@scripps.edu) before
January 3.

SDCOS Conservation Grant
Awardees 2005

Trudelia (syn. Vanda) cristata occurs in Nepal, and can
grow outdoors in protected areas along the San Diego

coast. Photo by C. Croom.

By Ron Kaufmann, 1st Vice President

SDCOS Board of Directors Meeting

December 13, 2005: Called to order at 7:06PM

Present: Genie Hammond, Bill Molnar, Pam Pe-
ters, David Brown, Lynn Ford, Bob Clark, Lynn
Dornfeld

Others Present: Tom Biggart, Chris Croom

Reports

1) Secretary-Lynn Dornfeld-minutes from the No-
vember meeting were read, reviewed and ap-
proved by motion.

2) Treasurer-Lynn Ford-the November general
Treasurer’s report was read, reviewed, approved
and filed for audit.

3) First Vice President—Ron Kaufmann--not pre-
sent. Per Pam Peters, January speaker is Marilyn
Levy, AOS judge. TOPIC: TBA.

4) Second Vice President--Bill Molnar--Novice
Meeting’s January speaker is Ed Dove.

TOPIC: Cattleyas.

Old Business

1) Per Genie, we need to check with the Board of
Equalization and the IRS for any copies of our by-
laws. They are not on file with the State of Califor-
nia. Per Bob, he thinks that our copies of the cur-
rent SDCOS by-laws and the revisions we have
made are sufficient as “official” by-laws.

2) Genie discussed the Christmas Party with
group; over all, it was a success. Lynn D. suggested
that we start early in October to discuss the party
at the general meeting as well as put the potluck
list in the Oct/Nov/Dec newsletters for all mem-
bers to know to bring food items. Bill asked for
suggestions on how to give out plants—discussed
among group and process will most likely stay the
same for next year.

Board of Directors
Meeting Minutes

January 2006 S a n D i eg o C ou nty Or ch id S ocie ty

3) Tom Biggart discussed the new Mini-Show
committee. He presented roadblocks to Mini-
Show participation as seen by Society members as
well as suggestions for solutions to the problems.
Many good ideas were presented to encourage
folks to bring plants and organize help with the
future shows. We will need to get plants to sell at
the Winter Show, also plants for an end-of-show
raffle for folks who display plants as well as show
workers. Committee will continue to work on this
issue and info will be in newsletter.

4) Genie looked for envelopes for annual dues
mailing. David Brown brought a sample envelope
from Floral Society and discussed his idea to make
the mailing and return envelope a single piece. He
has the name of the printer and will check on the
price and ability to customize this form. More info
to come.

5) Bob Clark discussed the new Membership Ros-
ter. There are about 480 SDCOS members at this
time. Margorie Kuhlmann will be mailing rosters
out very soon. Bob also discussed the proposal for
the membership renewal by-law change.

New Business

1) Genie submitted all forms for all meeting rooms
through 2007 and they were given to Bob Hodges
for Botanical Foundation.

2) Genie brought up concerns from last Board
meeting about disruptive comments and behavior
that is unacceptable and counterproductive and
will not be tolerated at future meetings.

3) Genie discussed the need to continue April
Show plans moving. Bill Molnar and Lynn Ford
have volunteered to Co-Chair the April Show to
keep momentum going. Genie said she will get all
the necessary information, paperwork, form let-
ters, etc. and give info. to Bill and Lynn ASAP. Fire
permit and AOS insurance needs to be obtained.
Publicity and posters and vendor letters need to be
worked on ASAP-Bob Clark to Chair Publicity.
Suggestions made to Bob for community outreach
through local and regional media.

4) Genie received a nice letter from Mary Lou
Kelly of Quail Botanical Gardens. She thanked

Page 12

www.sdorchids.com S a n D i eg o C ou nty Or ch id S ocie ty

Page 13

SDCOS for the volunteers that helped at the San
Diego International Orchid Fair and appreciated
the continued support of SDCOS for this event.

NO FURTHER DISCUSSIONS Meeting ad-
journed: 8:25PM Submitted by: Lynn Dornfeld

WOW!WOW!WOW!WOW!
Want something new in hybrid Catts?

Come see our show!
We have them in 6" pots, most all in

bud or close to it. Yellows,
whites with red lips, and reds.

These are all award-quality plants and

only $35.00 each or 3 for $90.00.

We also stock Dyna-Gro fertilizer,
pots, perlite, bark, and hangers.

 PLEASE CALL FOR AN

APPOINTMENT
760-728-7996

DAVE REID’S
ORCHIDS

Check it out! Check it out! Check it out! Check it out!

The SDCOS lending library is now open
from 6:30 p.m. to the start of the

general meeting.

Thanks to member Owen Smith for volunteering to
help out with this important resource!

Receive your
SDCOS Newsletter

by E-Mail!

Contact Bob Clark at bob1clark@san.rr.com

Proposed Amendment to the

By-Laws of the San Diego County

Orchid Society

Amendment Title: Monthly Membership Renewal

Approved by the Board of Directors – September
13, 2005

Proposed revision to Article II, Section 3. Dues
(Deleted text is lined through and new text is dou-
ble underlined.)

ARTICLE II MEMBERS AND DUES

SECTION 1. MEMBERSHIP
…
SECTION 2. CLASSES OF MEMBERSHIP
…
SECTION 3. DUES
(a) Annual Dues for all "Regular" Society mem-

bers shall be in such amount as shall be deter-
mined by the Board of Directors, payable on
the first day of July of each year the month
following the expiration of regular member-
ship.

(b) Dues for members joining after January 1st

shall be one-half of the regular dues.

(c b) Members shall be notified in June of each
year the month prior to the expiration of mem-
bership regarding current membership dues An-
nual Dues. Dues shall be considered in arrears if
not paid on or before the September meeting date
the first day of the third month following the expi-
ration of membership.

(c) Annual Dues for new members will be due

upon application for membership and will be
for a period of one year.

SECTION 4. GOOD STANDING

Dear SDCOS,

 The two most important things to remember for the month of January are our general meeting on 1/3, dur-
ing which we will vote on the proposed SDCOS bylaw amendment changes (see pg. 13) and the white blooming Pha-
laenopsis not taken at the Holiday Potluck will be offered for $10; and the SDCOS Winter Show, which will be
taking place on 1/21 and 1/22 (see pg. 3 for more details). If you have a plant that will be in bloom on the week-
end of the 21st, please bring it in! Our smaller shows (formerly called “mini” shows) offer our members the opportu-
nity to have their plants judged against those brought in by the professional growers in our society, so the competi-
tion is always just as fierce at the smaller shows that we have in the Prado! Moreover, most entries receive some sort
of ribbon or commendation, and even if you don’t win anything you’ll nonetheless have the chance to educate the
public by bringing in a blooming plant for the show. We cannot fulfill the educational part of the SDCOS’s mission
without participation, so please bring in your plants on the evening of the 20th and the morning of the 21st!

 As for your orchid collection in general, remember to water before noon during the cold winter months, and
look for cold damage on your plants. Cold damage often manifests itself by changing the colors of the leaves of your

orchids, and cold-damaged orchids tend to have a light brown tint to their leaves and may
appear somewhat greasy. Cold-damaged leaves will also droop, so if any of your plants are
showing these symptoms, put them in a more protected location or bring them indoors.
Also, placing your outdoor orchids near heat sinks (e.g., barrels of water, dark back-
grounds, walls of heated buildings, etc.) can give them just the extra warmth they need
during our cold winter nights. Happy New Year!!

 -Christopher

Letter From the Editor

San Diego County Orchid Society
P.O. Box 161020
San Diego, CA 92176

Contact Information:

Christopher Croom

(619) 583-3804

batescroom@cox.net

NON-PROFIT
ORG

US POSTAGE PAID
PERMIT #2359
SAN DIEGO, CA

