

Central Ohio Orchid Society
Reporter

Newsletter Editor: Katrina Heap

June 2015

June Meeting
The Judging Process
Thursday, June 18, 2015
Meeting starts 8:00 p.m. @ Franklin Park Conservatory
Mingling and refreshments begin just after 7pm
& Beginner's Corner is 7:30-8pm

Some of the details are still being worked out so I don't have all the finer points but what I do know is that our topic this month will be all about the judging process. We might even have an actual AOS judging! Don't forget to bring your blooming orchids.

President's Message

I'll be the judge of that!

Actually, you won't.

AOS judges will.

I have consistently heard judges say 'don't judge your own plants. Bring them in and let the judges do it'.

The AOS judging system, in place for a long time, has had a ripple effect on the plants you have in your own collection. Like it or not, they have shaped the modern evolution of cultivated orchids.

The preferences exhibited by judges throughout the country have shaped and re-shaped what you see today, what's available to you, and where those things are headed in the future.

What has traditionally happened is that awarded plants have become more expensive, more in demand, more popular, and more reproduced. And from this, the next generation, graded and sorted according to which ones are awarded, are then the ones chosen for mass production - and for further breeding.

This has had an effect on both hybrids AND species. Just look at wild collected *Phragmipedium besseae* and compare those elegant natural forms to the round, color-saturated 4n award winners of today. You'll find it hard to believe they're even the same species.

Some prefer the human-directed evolution end results, and some prefer the untouched product of nature. But there is no denying the judging system has, for ill or good, shaped the present and future of orchid flower shapes and colors.

Where this will all end is anyone's guess, but there is no question that what we have in our collections, unless very recently separated from the wild, is a unique creation fostered by the will of man, directed by the process of judging.

Bring your plants to our meeting this month and see where they stand. Don't pre-judge. Bring them. And learn

Tennis Maynard

Membership

Our membership runs January through December and we hope to issue a new Directory this spring, so please renew as soon as possible because only ACTIVE members can be listed and we'd hate to leave anyone out.

Membership is \$20 for individuals and \$25 for families. Click [HERE](#) for the form.

2014/2015 COOS Board Members

Term of Officers – January 1, 2014 through December 31, 2015

President:	Tennis Maynard	
1 st Vice President:	Bill Cavanaugh	Program Chair
2 nd Vice President:	Dave Markley	Home Show Chair
3 rd Vice President:	Ken Mettler	Away Show Chair
Secretary:	Justin Pepperney	Recorder
Assistant Secretary:	Katrina Heap	Newsletter Editor
Treasurer:	Edna Markley	Collect/Disburse Monies
Assistant Treasurer:	Tom Bell-Games	Membership Chair
Immediate Past Pres	Tom Franczak	

COOS Trustees

Term of Office Expires December 31st of year shown

Lori Baldwin	2015
Eileen Ansley	2015
Screll Jones	2017
Elly Campbell	2017

2015 COOS Calendar

General Meetings – Third Thursday of the month...excluding July, August and December.

June 18 th	Sept 17 th	Dec – No meeting
July – picnic – TBD	Oct 15 th	
Aug – No meeting	Nov 19 th Potluck Dinner	

Board Meetings – Board meetings will be held the second Tuesday of odd numbered months. 7:00- 8pm.
All members are welcome to observe.

July 14 th	Nov 9 th
Sept 8 th	

Hospitality

We need volunteers, folks! Please email or call Terry and Sandra and let them know where and when you can help out.

June:

Pat Stinson, Elly Campbell and Dave & Edna Markley

Volunteer are needed for both Sept and Oct.

Culture Corner

Courtesy of The American Orchid Society website:

Light, the Key to Successful Blooming

2 plants of *Cattleya intermedia* - ©
2008 Greg Allikas -
www.orchidworks.com

The plant on the left has received enough light to produce flowers while the one on the right has not. Note the difference in leaf color.

While there are many factors that can trigger blooming in orchids; a drop in night temperature, increase or decrease in day length and even sharp restriction in water availability, none of these will be successful unless

your orchids have been grown with adequate light. For most hobbyists, this factor is almost always at the heart of the question "Why won't my orchids rebloom?" You can't work magic or miracles and without adequate light during the growing season, no amount of cajoling with decreased nitrogen, abusive cold nights, dehydration or similar abuse will result in flowering. If you have noticed a general decline in the number of your plants that flower, it's highly likely that the amount of light you have reaching your growing area has decreased. Don't forget that trees and landscaping grow as well and can eventually shade windows. I was once asked at a basic orchid culture class why one of the attendee's vandas no longer flowered. She explained to me that the first year she had amazing results, somewhat less the following year, last season only those on the outside edges bloomed and in the present season virtually none had flowered. My answer was she didn't have enough light. This prompted her to re-ask the question and insist there was plenty of light as the arbor had been especially constructed for her vandas. The second time she rejected my answer I asked if she'd trimmed the vines growing on the arbor. When she asked me how I knew she had planted vines, I said "you don't have enough light."

A healthy Cattleya plant. - © 2008 Greg Allikas - www.orchidworks.com
Ideally, most orchids should have light green foliage.

So what is adequate light? While the actual levels vary with the genus, in general orchid foliage should be a light yellow-green rather than a lush sort of grass green. In addition, the leaves of your plants should be firm and stand upright. Even Phalaenopsis which need relatively low light will, depending on the genetic background of the plant, hold their foliage horizontally or somewhat upright and plants that produce very long, floppy leaves are being grown under insufficient light. Think of the leaves being the plant-equivalent of solar collectors. The lower the light, the bigger the leaves need to be to gather the same amount of light; the heavier the leaves the harder it will be to hold them firm and upright.

There are several ways to gauge the light your plants are receiving and you can't really trust your eyes. Our eyes are designed to effectively adjust to the light they receive. Your local supermarket may appear to be very brightly lit when, in fact, the actual light level is less than 500 foot-candles (Phalaenopsis need at least 2-3 times that level for adequate growth and flowering) and your office environment is typically about 1/5 of that level. While the most accurate way to measure light levels is to purchase a light meter you can get a pretty good estimate using just your hand. On a clear day, position yourself so that your hand is between your plants and the light source and about 12 inches from the leaves and observe the shadow, if any, your hand casts. If you can see no shadow, you probably do not have enough light for any orchids with the exception of the jewel orchids which are grown more for their leaves than flowers. If the shadow is fuzzy and faint (below left) to moderate your light level should be sufficient for Phalaenopsis and Paphiopedilum which require less light than most orchids. If

the shadow you see is sharp (below right), you most likely have sufficient light for all but the highest light-requiring orchids like cymbidiums, vandas and ascocendas.

Gauge the amount of light by the shadow
your hand casts. - © 2008 Greg Allikas -
www.orchidworks.com

Don't let anyone tell you that you can't grow a mixed collection of orchids. Hobbyists do it all the time. They just take advantage of the variation in conditions throughout their growing areas. As far as light levels are concerned, direct sunlight entering an unshaded window can be as high as 4,000 to 8,000 footcandles measured directly at the glass while it may only be as low as 500 footcandles just inside the shade off to the side of the same window. Lower light plants like Paphiopedilum and Phalaenopsis can be staged in these shady areas while higher light plants like oncidiums and cattleyas can be arranged closer to the center and nearer the glass. It just takes a little experimentation.

Quality versus Quantity

Plants need red and blue light and they reflect green. Light from the red end of the spectrum is critical for flowering while that from the blue end is used in growth. This is usually not a problem when plants are grown out-of-doors or in a greenhouse unless the greenhouse skin is very old and has yellowed to the point that the spectral quality is poor. However, for plants grown under lights, this can be an important factor and is the reason that many books recommend a mixture of 50:50 cool-white and warm-white fluorescent tubes in the light rack. Spectral quality can also be an issue if you are growing your plants in a sunroom glazed with bronze or other colored glass since these glazing materials may filter out much of the spectrum used by plants.

Duration

Longer is not always better. First, plants need a night just as we do. They are adapted to the daily cycle of the sun and different parts of their metabolic cycle are accomplished during light and dark periods. In addition, many orchids, especially species, are adapted to changes in day length. This is called photoperiodicity. Fall-blooming cattleyas flower as day length shortens while spring-blooming ones as day length increases. If these plants are grown under conditions of constant day length they may never flower. The old cattleya cut-flower growers used this knowledge to time flowering for important holidays and it's used today by Poinsettia growers for the Christmas market. Why is this important to the hobby grower? It's really quite simple. While a street light outside your greenhouse or living room window will produce such little light that being on all night won't matter that's not the case for lights in your growing area. If your only choice for a growing area is one that is lit late into the night, it would be best to concentrate on those plants like Phalaenopsis that flower without regard to day length.

Too Much Light

Unlike too little light whose effects are often insidious, the opposite can be true of too much light. Too much light, especially if it's a sudden change usually results in dramatic damage (sunburn) in very little time. The first sign of too much light is often yellow foliage. If left alone, this yellow foliage will eventually turn white and then dark brown and dry as the sunburned area dries out. Plants chronically exposed to too much light but not enough to cause sunburn will be stunted with yellow, hard foliage. If the problem is caught before the chlorophyll has been completely destroyed it is often possible to reverse the damage. Once white spots or sunken areas have appeared, the damage is irreversible and the best thing one can do is stop further progression with more shade.

Sunburn on orchid leaf. - © 2008 Greg Allikas - www.orchidworks.com
Too much sunlight will burn an orchid's leaves.

This is one area of orchid culture where you want to make changes SLOWLY. Orchids are easily sunburned if light levels rise too fast. When moving plants around, especially when bringing them outdoors after winter, err on the side of excess shade. Make changes when you are going to be home and can watch the plants. Feel the leaves. The palm of your hand is about 93F. If they are hot to the touch, the leaf temperature is well about 95F and serious damage can occur in very little time.

Upcoming Orchid Events

Educational Seminar at the Great Lakes Judging Center

Saturday and Sunday

June 20 - 21, 2015

Judging and the seminar will be held at

Washtenaw Community College

Morris Lawrence Building

4800 E Huron River Drive

Ann Arbor, MI 48105

The Great Lakes Judging Center holds a training seminar every year in the Spring centering around a different group of orchids each year. The topics for 2015 revolve around the Vanda/Phalaenopsis Alliance. Anyone who is interested is welcome to attend.

Cost

For those wishing to join us for dinner on Saturday evening, the cost is \$20. There is no charge to attend the lectures, but we still ask that you register to let us know you are planning to attend.

The Meal

Our dinner will be buffet style and will include a choice of chicken or vegetarian mosticcolli with potatoes and two sides, plus a salad, rolls, beverage and dessert.

A light breakfast on Sunday will be provided. Coffee, tea and water will be available throughout the seminar.

The Speakers and Topics

The topics for 2015 center around the Vanda/Phalaenopsis Alliance. Anyone who is interested is welcome to attend. [A full list of speakers and topics.](#)

AOS Judging

The educational seminar is always held on the same weekend as our monthly judging. We welcome visitors and encourage people to bring orchids in for us to look at. Visitors are welcome to sit in with our teams and observe the judging process. [Read more --->](#)

Fundraising Fun

Anyone who has attended one of our seminars knows that we have fun with our fundraising auctions. We always have lots of orchids, orchid-related items and many other wonderful items available for your bidding fancy. Come prepared to bid! [Read more --->](#)

Plants for Sale

Two of our speakers will have plants for sale. Sales will take place in the same room as the lectures and are usually open during the times in between the lectures and seminar activities. [Read more --->](#)

Questions? Contact us at seminar@gljc.org

24th Ohio Valley Seminar & Auction

Saturday, July 11, 2015
Civic Garden Center
2715 Reading Road
Cincinnati, Ohio

Speakers:

Roy Tokunaga
H & R Nurseries, Hawaii

Dendrobiums with
Focus on Latouria & Formosae
Types

Bob Fuchs
RF Orchids, Homestead, FL

Vandaceous Orchids

Civic Garden Center
2715 Reading Road
Cincinnati, OH

First Lecture 10 am EDT
Plant Sales 9 am - 4 pm
Noon auction of select plants to benefit the Cincinnati Judging Center

-----Cut Here and Mail-----

Seminar Reservations _____ x \$17.50 = _____

Box Lunches from Scherpies' Deli includes 2 sides + bottled water or soft drink

Roast Beef on Croissant	_____ x \$ 8.00 = _____
Chicken Breast on Croissant	_____ x \$ 8.00 = _____
Turkey on Wheat	_____ x \$ 8.00 = _____
Vegetarian	_____ x \$ 7.00 = _____

Name: _____ Name: _____

Email for confirmation: _____

Register and pay by Paypal at <http://cincinnatiorchids.org> **or mail check** payable to GCOS to 4110 Rose Hill Avenue, Cincinnati, OH 45229.

To ensure a box lunch, register by July 3, 2015.

Check [GCOS](#) web site for travel directions.

Questions: jyates11@earthlink.net