

Factsheet

September 2016

Sandhill Spider Orchid, Caladenia arenaria


Caladenia arenaria (Matt Cameron)

Description

The Sandhill Spider Orchid (*Caladenia arenaria*) is classified as Endangered in NSW. Fewer than 2000 plants are believed to exist in the wild.

The species has the following characteristics:

- Five long spreading petals around a broad downcurled labellum (or 'lip')
- Densely hairy leaves, reddish at the base that are up to 10 cm long and 6 mm wide
- A flower stem up to 40 cm tall
- 1 or 2 pale yellow flowers, roughly 80 mm across

Distribution

Historically, the Sandhill Spider Orchid was scattered along the Edward, Columbo, Yanco and Murrumbidgee Rivers in the Riverina region. Its past distribution may have been even wider and encompassed a greater variety of habitats.

The species has undergone a substantial decline in range over the past century. Currently, its distribution is restricted to NSW, mostly on the south west plains and western south west slopes, including locations near Narrandera and Urana.

Habitat and Ecology

The Sandhill Spider Orchid occurs in woodland with sandy soil, particularly at sites dominated by White Cypress Pine (*Callitris glaucophylla*).


White Cypress Pine woodland habitat (Matt Cameron)

Sandhill Spider Orchid life cycle:

- Little is known about the species' reproduction, but like other *Caladenia* spp., it is likely that species is sexually deceptive, attracting pollinators by mimicking a female pollinator (e.g., a wasp)
- Flowering occurs between September and November, although flowering may not occur every year
- The plant spends hot summers underground, as a dormant tuber

Threats

The species is threatened by:

- Its small population size
- Hybridisation with other orchid species, which may reduce genetic viability
- Grazing by livestock and feral goats
- Limited ecological knowledge
- Competition with native plant species (e.g., White Cypress Pine)
- Human interference and industry activity

More information

To report a possible sighting of the orchid, contact:

Office of Environment and Heritage Environment Line

t: 131 555 | f: 02 9995 5999

e: info@environment.nsw.gov.au

For more information on the Wild Orchids Project:

Rhiannon Caynes, Murray Local Land Services

t: 02 6051 2232 | f: 02 6051 2222

e: rhiannon.caynes@lls.nsw.gov.au

W: www.//murray.lls.nsw.gov.au/our-region/programs-and-projects/orchid-recovery-project


The Wild Orchids Project is a Saving our Species partnership between Murray Local Land Services, the Office of Environment and Heritage, Forestry Corporation of NSW, NSW National Parks and Wildlife Service, Department of Primary Industries - Lands, Royal Botanic Gardens Melbourne, Australian Network for Plant Conservation, and private landholders.

The NSW Government's Environmental Trust is a key financial contributor to the Wild Orchids Project.

Information sources and further reading

Bernhardt, P. (1993) *Caladenia*. Pp 196-209 in Harden, G.J. (ed.) Flora of New South Wales. Volume 4. (New South Wales University Press, Sydney).

Bishop, T. (2000) Field Guide to the Orchids of New South Wales and Victoria. (New South Wales University Press, Sydney).

Coates, F., Jeanes, J., and Pritchard, A. (2003). Recovery Plan for 25 Threatened Orchid Taxa of Victoria, South Australia and New South Wales, 2003-2007. The Department of the Environment and Heritage, ACT.

Department of the Environment (2015). Caladenia arenaria in Species Profile and Threats Database, Department of the Environment, Canberra. Available from: http://www.environment.gov.au/sprat.

Murray Catchment Management Authority and Office of Environment and Heritage (2012) New South Wales Murray Biodiversity Management Plan. Murray CMA, Albury.

NSW Scientific Committee (1997) Caladenia arenaria (a terrestrial orchid) - Endangered species determination - final.

NSW Department of Environment and Conservation. (2004). Caladenia arenaria Fitzg. Recovery Plan. NSW Department of Environment and Conservation, Hurstville, NSW.

Porteners, M. and Robertson, G. (2003) Threatened Plants in Western New South Wales: Information Review. (NSW NPWS, Hurstville).

© State of New South Wales through Local Land Services 2016. The information contained in this publication is based on knowledge and understanding at the time of writing September 2016. However, because of advances in knowledge, users are reminded of the need to ensure that the information upon which they rely is up to date and to check the currency of the information with the appropriate officer of Local Land Services or the user's independent adviser.

For updates, visit: www.lls.nsw.gov.au