
V

^\

Reichenbachia

ORCHIDS ILLUSTRATED AND DESCRIBED

BY

F. SANDER,

WITH THE ASSISTANCE OF SCIENTIFIC AUTHORITY,

VOLUME I

Mo. Bot. Garden,

1 G93

ST. ALBANS: F. SAND1-,R & CO., ORCHID GROWERS & IMPORTERS.
LONDON: II. SOTIIERAN & CO., 36, PICCADILLY, W.

BERLIN: PAUL PAREY, 1,2, WILHELMSTRASSE.
PARIS: O. NILSSON, 12, RUE AUI5ER.

NEW YORK : I: I'ORSTERMANN, 54 & 56, DEY STREET.

1888.

v

REICHENBACHIA TAB 8.

-'

'>

<

r

.r^

«

\

zToSBJLHM.AN'SEm.l.DlIlj'ST LlTH, ZoNDOiryV^C "

H CENANTI 3 _ 1\

[^5]

CYPRIPEDIUM QiNANTHUM SUPERBUM AV//(5.

A mule raised by Mr Scdcnn-ith Messrs. J.mesVcilch and Son. in 1876, It was for a time believed to be the result of a cross between CypripcdiumHarnsKunnn and Stone:, but >t really descends fro.n Cypripedium insigne Maulei and Harrisianum. Its dark green leaves are rather tbici- "rS do ^t u.,, Iv.^K>w stron. tessellation They are broader than those of Cypripedium insigne. The brownish peduncle is eovcfcd .i^^r^^^^^^:^:^:^^^::^flower not so lar^e as that of a .^ood Cypnpedium Harrisianum. The ancipitio.s bract is n.uch shorter than the brown ovary. The rather broil urn .ir pals wlut,sh green at the base, w,ti. violet nerves, over which stands rows of raised .spots up to the apex, ju.st as is seen in Cypripcdi" i"i^ Ma e T^e

Paals hg.late acute cha e, port w,ne colour w.th a violet hue, yellow.sh white at extreme base, with a few dark spots £ip nearlv that of Cvp ineru nHainsianum, port wme colour, Stammode very similiar to that of Cypripedium insigne Maulci, but broader, of coarse yellow
^>pi.ped,um

iu.proved™a;g::;^:^^::;;a;jtM
'^^'- ''™^- "^' "'''"'

'^
'^- "^' ' ''''

'

-^-^''^ ''-'' '^
'-
^-- -' ^-^-- '- '^-'--

Analytical 6vR\vings. Stamiiiodc and unpair sepal of the typical flo^vcr of Cyi:.npcdium cenanthum.

The mpKl production of a numerous race of hybrid Cypripedia is one of tlie ,nost remarkable phases in the history of
Orchid culture m Lngland during the last thirty years. Every season brings its additions to the now long list of hybrid
Orchids, but no other genus has been so productive of these as Cypripedium. At the present time there are upwards of
fifty named hybr.d Lady's Slipper Orchids, many of which possess great beautv, while all are intercstino- The plant
dlustrated m the accompanying plate is undoubtedly one of the finest yet produced. It was raised by Messrs Vcitch of
Chelsea, and .s the result of intercrossing C. Harrisianum and C. insigne Maulei, both handsome plants. The hvbrid is
exactly nrtermed.ate between the parents. It has the same robust growth as Harrisianum, similarly long leaves but
not .so d.stmctly mottled. The flowers are borne well above the foliage, on stems as long as those of C. insigne Alaulei' and
though, perhaps, not more beautiful, arc richer in colour than those of either of its parents. The ground colour of the whole
flower ,s a deep vmous purple, but this is variegated by lines and spots in an in<lcscribable way, which is truthfully
.shown m the picture. The broad band of pure ,.hite which adorns the unpair sepal of C. insigne Maulei is transmitted
to the hybrid and adds great beauty to the flower. The entire surface of the sepals and pouch shines as if varnished a
peculiarity possessed by C. Harrisianum. It is still one of the rarest of the hybrid Cypripedia and is much sought after
on account of its extreme beauty. This particular cross is the more remarkable inasmuch as C. Harrisianum is itself a
hybrid, being ,„ fact the first hybrid Cypripedium raised in Europe, and is the result of intercrossing C. barbatum and
C. VI losum. It IS obvious, therefore, that hybrid Orchids are not always sterile, and it is moreover extremely doubtful

variet e! It" ',
" ""' """"""" """ '"'' '""' P™'"^^' ""'' i"'«--»-ing any other Cypripeds. The beautiful

vaneties obtained by intercrossing the hybrid C. Sedeni and the species C .Schlimii afford another instance of the
superiority of second crosses. The variableness of hybrid Orchids resulting from the same parents and even from the
s me seed vessel is well known, and the variation in Cypripedium hybrids is most marked. The subject of the annexed
plate IS much superior to the original C. o^nanthum, though from the same parents, and other instances are C. Leeanum
superbum C. selligerum majus and C. tessellatum porphyreum. The cause of such variation is dfficult to explain.

The ciilture of this Cypripedium is simple, for, like most of the hybrids, it possesses a strong constitution and is a
free grower. I grows well in a temperature averaging about 60 deg. F. It likes a moist atmosphere and a rich soil,
-equal parts of good yellow loam and fibrous peat ,vith sufficient sand to keep the whole porous. Like all Cypripeds it
requires an abundant supply of water at all seasons except in the depth of winter.

Our plate was drawn from a plate in the collection of R. H. Measures, Esq., The Woodlands, Strcatham.

[86]

IIISTOIRI' KT CULTURli.

toutcs tr^s interessantcs et dont plusicurs possedcnt unc beaut^ mcllc. La belle plante que nous reproduisons c-contre, obtenue chcz

MM. Veitch du croisement du C. Harrisianum ct du C. insigne Maulei, deux belles varia<^s, ticnt juste le miheu entre ces deux plantes.

Ellc a le port robustc et les feuilles longues, bien que molns vein^es, du C. Harrisian-uni. Comme celles du C. insigne Maule, ses Heurs

sepanouisscnt haut au-dessus dc feulllage, et ellcs sent d'uii colorls plus intense que celles de ses parents
;

leur couleur donunante est un

riche pourpre vincux parsemd de taches et de lignes qu'il est difficile de d^crire mais que reproduit tres bica noLre planche. La large bande

de blanc pur qui entoure le s,5pale dorsal du C. insigne Maulei rchausse la beaute eclatantc de Thybride. Les s6palcs et le sabot sont

vernissi^s, comme ceux du C. Harrisianum. 11 est encore aujourd'hui tres rare et tres rccherch.^ pour son extreme beautd Un fait surtout

remarquRble c'cst que le C. Harrisianum est lui-m6nie le premier hybride obtenu, il provient du C. barbatum et du C. vdlosuni, ce qui

prouve que les mulcts d'orchidtes ne sont pas toujours st^^riles, bien qu'a premiere vue il scmble fort douteux qu une auss, belle plante que le

C crnanthum superbum puisse provenir de n'Importe quel autre Cypripklc. Les belles varices obtenue par I'hybndation du C. Scdeiii,

provenant lui-meme du C. Schlimii, prouvent encore la superiority des produits de second croi.cment. Les variations que montrcnt les

orchid^es hvbrides provenant des incmes parents et souvent dc la meme capsule est un fait bien connu, surtout parmi les Cyprqjedes. Le

Rujet qui nous occupe est de loin superieur au C. (rnanthum type, bien que de meme origine, il en est de m6me du C. Leeanum supcrbum,

du C sellio-erum m ijus, du C, tessellatum porphvreum, mais il est difficile d'en indiquer la cause.

La"culture de cc Cvprlpedium est tr^s simple. Comme tons les hybrldes, du reste, il est robuste et tres tlorifere
;

il pousse bien dans

atmosphere humicle de 17° C. environ, et dans un composte nourissant, compose de parties dgales de marne jaune et de terre fibreuse

avec un peu de sable pour entretenir la porosit^. Comme tous les Cyprlpedes il demande beaucoup d eau en toutes saisons excepte au cceur

de I'hiver.

Notre planchc c.-;t pcintc d'aprcs unc plante dc la collection dc R. IT. Measures, Esq, The Woodlands, Streatham,

une

BESCHREIBUNG UNU KULTUR.

EiXE der bermerkcnswertesten Phasen in der Gcschichte der Orchideenzucht in Kngland wahrend der letzten dreissig Jahre bildel die

rasche Zunahme in der Itrzcugung einer zahlreichen Gcsellschaft von hybriden Cypripedien. jede Saison bringt ihren Beltrag zu der

langcn Liste von hybriden Orchideen, aber kein anderes Geschlecht ist jemals so fruchtbar daran gcwesen, als das der Cypripedien.

Gegenwiirtig giebt es iiber funfzig benannte hybride Lrauenschuharten, wcle von grosser Schonheic, alle von Inleresse. Die in der

beistehenden Abbildung dargestellte Pflanzc ist zweifcllos eine der schonsten, die bisher er;:cugt worden sind. Sie wurde von den Herren

X'citch in Chelsea geziichtet, und isL das Ergebniss einer Kreuzung von C. Harrisianum und C. insigne Maulei, zwei schoncn Arten. Der

Bastard halt die genauc Mitte zwischen den beiden Eltern inne. Er hat denselben stammigen Wuchs wie Harrisianum und ahnlich lange

Blatter, welche jedoch nicht so deutlich hervortrctende Flecken haben. Die Bluten erheben sich anmutig liber dem Laub, und die BRUcii-

stengel sind eben so lang als die von C. insigne Maulei, und wenn der Siimling die Eltern auch an Schoidieit nicht geradezu iibertriffr, so

besltzt er doch einen grdsseren Farhenreichtum als jedes der beiden Eltern. Die Grundfarbe der ganzcn BUite ist ein tiefes Weinrot,

welches aber mit Linieii und Elecken durchzogen und gesprenkek Ist, was sIch zwar nicht beschrelben lasst, jedoch in der Abbiidung getreu

wiedergegeben ist. Das breite Band von reinem Weiss, welches die Ruckselte der Kelchblatter von C. insigne Maulei zlert, hat sich auch

auf den Bastard vererbt und verleiht der Bliite grosse Schonhelt. Die ganze Oberflache der Kelchblatter und des Schuhs glanzt wie

gefirnisst, eine ElgentUmllchkcit, welehe auch C. Harrisianum besitzt. Die Ptlanze Ist noch immer eine der seltensten und vielbegehrtesten

hybriden Cypripedien. Diese Kreuzung speciell ist urn so bcmerkenswerter, als C. Harrisianum selbst ein Bastard ist, da es thatsachlich

die erstc hybride Orchldee war, welche in Europa entstand, und zwar das Ergebniss einer Kreuzung von C. barbatum und C. vlllosum. Es

leuchtet dt-mnach ein, dass hybride Orchideen nicht immer unfruchtbar sind, und liberdies ist es ausserst zwelfelhaft, ob eine Pflanze von

solchcr Schiinheit wie C. cenanthuni durch Kreuzung Irgcnd welcher anderen Cypripedien hatte erzielt werden konnen. Die schdnen

Abarten, welche durch die Kreuzung des Bastards C. Sedeni mIt C. Schlimii erzielt worden sind, bieten ein welteres Beisplel fur die

Ueberlegenheit von Kreuzungen zweiten Grades. Die grosse Veranderlichkelt von Bastard-Orchldecn, welche von denselben Eltern, ja

aus demselben Eruchtknoten stammen, Ist eine wohlbekannte Thatsache, und bei Cyprlpedlum-Bastarden treten solchc Variatlonen am

auso'epragtesten auf. Der Gegenstand der beigefiigten Abbildung iibertrlfft das urspriuigllche C. cenanthum um vieles, obglelch er von

denselben Eltern abstanimt. Andere Beispiele sind C. Leeanum superbum, C. selligerum majus und C. tessellatum porphyreum. Die

Ursache einer derartlgen Variation ist schwer zu erkliiren.

Die Zucht dieses Cyprlpedlum ist cinfach, da es gleich der Mehrzahl der Bastarde eine starke Constitution besitzt und leicht

fortkommt. Es gedeiht vollkommcn gut in einer Durchschnltlslemperatur von if C. und liebt eine feuchlc Atmospharc und cincn fetten

Beden, namllch guten gelben Lehm und faserigcn Torf zu glclchen Teilen mIt einer gentigenden Menge Sand, um das Ganzc poros zu

erhalten. Wie alle Cypripedien bedarf es reichlicher Vesorgung mit Wasser zu jeder Jahreszeit, ausgenommen im tiefsten Winter.

J

Unscrc Abbiklun" ist nach einci' in der Sammhin^ von R. li. Measures, Ksq., The Woodland.'^, Streatham, bcfindliclicn Pflanzc hcr^cstcllt

