

Epidendrum- Boring???

Karl Varian

July 2018

Reed Stem Hybridization

Key Historical Hybrids

Epi. Orange
Glow

Epi.
cinnabarinum

Epi. Hokulea

Epi. Joseph Lii

Epi.
cinnabarinum

Epi.
O'Brienianum

Epi.
cinnabarinum

Epi.
jamiesonis

Epi.
radicans

Epidendrum – Reed Stem KRV Database

- To understand the general comments that I had heard ('Boring', limited FCCs, unknown heritage, etc.), I focused on two key hybridizers
 - Cal-Orchids (James Rose), 115+ registered hybrids ('Pacific' Hybrids)
 - M. and K. Inamine of Miura Valley (Japan), 160+ registered hybrids ('Valley' Hybrids)
 - Total 275+ Epidendrum hybrids (almost 50% all Epidendrum hybrids, 587)
- Of these 275+ hybrids, only 6 have unknown heritage at ANY level
 - 5 are progeny of Epi. Yoko Yokohama, parents unknown
- There has been extensive use of what I am calling 'in-line' family breeding

Epi. Pacific Girl
'Primavera' AM/AOS
Mar 2003, NS 4.4 x 3.8 cm
19 flowers, 5 buds, 1 inflor.

Epidendrum – Reed Stem KRV Database

- Two basic groupings
 - Use of 3 species, 125+ hybrids
 - *Epi. cinnabarinum*
 - *Epi. jamiesonis*
 - *Epi. radicans*
 - Use of 4 species (same as above plus), 150+ hybrids
 - *Epi. secundum*

Epi. Candy Valley
'Ice Candy' AM/AOS
May 2015, NS 3.4 x 3.6 cm
38 flowers, 9 buds, 2 inflor.

Epidendrum – Reed Stem Four Species in heritage

Epi. cinnabarinum
40 flowers per inflor.
NS 6.4 cm
Canes 1.2 m
Inflor. 0.7 m
Warm growing

Epi. jamiesonis
40 flowers per inflor.
NS 2.0 cm
Canes 0.5 m
Inflor. 1 m

Epi. radicans
40 flowers per inflor.
NS 2.5 cm
Canes 0.6 m
Inflor. 0.3 m
Cold tolerant

Epi. secundum
35 flowers per inflor.
NS 2.5 cm
Canes 0.7 m
Inflor. 0.5 m
MANY varieties
(dwarf form)
Blooms year-round
Cold tolerant

What to look for in Judging today's reed stem Epidendrums

- Use the General Scale
- Along with the basic format considerations:
 - Full and flat segments
 - Flat lip
 - Clear color
 - Flower size
- Also look at (+/- points)
 - Arrangement, the head of flowers should tend towards a nice round ball
 - Count of the flowers
 - Flowers to be touching but the flowers should be visible
 - The orientation should be consistent

Personal communication
Arthur Pinkers

Four Most Recent Pacific South Judging Area Awardees

Epi. Pacific Hot Head
'Cherub' AM/AOS
Nov 2017, NS 4.0 x 4.3 cm
(Epi. Pacific Heat x
Epi. Pacific Pepper)
83 pts.
Epi. Pacific Trek
'Cantelope' AM/AOS
Jul 2017, NS 4.7 x 4.8 cm
(Epi. Pacific Padre x
Epi. Pacific Crest)
85 pts.

Epi. Pacific Islander
'Mango' AM/AOS
Jul 2017, NS 4.4 x 5.0 cm
(Epi. Pacific Peacock x
Epi. Pacific Redhots)
80 pts.

Epi. Pacific Beauty
'Arnilicious' AM/AOS
Jun 2015, NS 4.1 x 4.4 cm
(Epi. Pacific Mulberry x
Epi. Pacific Conquistador)
81 pts.

Why has there never been an FCC/AOS awarded to a ‘modern’ reed-stem Epidendrum?

One FCC/AOS to a reed stem Epidendrum:

Epi. Hokulea ‘Mackie’ FCC/AOS

Mar. 2000, NS 4.5 x 5.2 cm

No picture

‘Sixty-five flowers and 17 buds blooming symmetrically on one inflorescence; flowers blooming in one massive head forming a perfect ball of flowers; flowers large and iridescent red-orange; lip fimbriated, yellow with deep red spots on side and inside half of lip; judges felt that this clone has the largest head of flowers seen to date of Epi. Hokulea.’

Personal comment: To be considered for an FCC/AOS, beside outstanding form and color, a flower / plant may need a ‘WOW’ factor to set it apart from prior awardees.

Select Epidendrum Species

Species marked with a * are used the most in hybridization							Progeny	AOS Awards									
Kew Name	Group	Subgroup	Habitat, Country	Temp	Season	F1/Total	FCC	AM	HCC	JC	AD	AQ	CCE	CCM	CHM	CBR	Total
Epidendrum centropetalum	Oerstedella	Centropetalum	Mexico to Panama	Warm	Winter	0/0			1			2	7				10
Epidendrum ciliare	Coilostylis		Mexico to Peru, Antillies	Cool to Warm	Yearround	53/54	3	7	6	2		3	24				45
Epidendrum cinnabarinum*			Brazil, Venezuela	Cool to Warm	Summer	48/413		1									1
Epidendrum cristatum	Cristatum	Cristatum	Mexico to Peru	Cool to Warm	Summer	7/7		4	3	1		1	5			1	15
Epidendrum ilense	Jatunsachuanum		Ecuador	Warm	Yearround	29/33		1	1								2
Epidendrum jamiesonis	Secundum	Elongatum	Ecuador	Cold to Cool	Winter-Spring	6/421											0
Epidendrum magnoliae	Magnoliae	Magnoliae	North Carolina to Mexico	Cool to Warm	Summer-Fall	54/59									4		4
Epidendrum medusae	Nanodes		Ecuador	Cool to Warm	Summer	3/3		2	3			1	7			1	14
Epidendrum parkinsonianum	Coilostylis		Mexico to Panama	Cool to Warm	Winter-Summer	17/17		2	6	2		3	15			2	30
Epidendrum peperomia	Porpax		Mexico to Peru, Brazil	Cool to Warm	Fall	1/1			1				1				2
Epidendrum porpax	Porpax		Mexico to Venezuela	Cool to Warm	Fall-Winter	8/8		1	1	1		2	14	1	1	1	21
Epidendrum pseudepidendrum	Pseudepidendrum		Costa Rica to Panama	Warm to Hot	Spring	56/115		7				4	1				12
Epidendrum radicans*	Secundum	Calanthum	Mexico to Colombia, Cuba	Cool to Warm	Winter-Spring	50/463				1			1				2
Epidendrum secundum	Secundum	Secundum	Bolivia-Guyana, Antilles, Brazil	Cool to Warm	Yearround	24/172		2					2			1	5
Epidendrum stamfordianum	Psilanthemum		Mexico to Colombia	Warm	Winter-Spring	54/63		18	10	4	1		19	2	3	57	

Only 84 of the 1643 (5%) known species used in hybridization

Epidendrum species AM awardees 2017 - today

Epi. laucheanum
'Alisant' AM/AOS
Aug 2017, NS 1.4 x 1.4 cm

Epi. sobralioides
'Rodrigo Castillo' AM/AOS
Jan 2018, NS 6.0 x 4.8 cm

Epi. melanoporphryeum
'Hangry Birds' AM/AOS
Jul 2017, NS 4.0 x 3.6 cm

Epi. wallisii
'Cali Bianchi-1711' AM/AOS
Nov 2017, NS 3.5 x 3.5 cm

Epi. peperomia
'Natural World' AM/AOS
Oct 2017, NS 2.8 x 3.6 cm

Epi. wallisii
'Francini Camila' AM/AOS
Mar 2017, NS 3.1 x 3.9 cm

Back-up

Epidendrum – General

- Genus
 - 1643 species
 - 9 natural hybrids
- Hybridization
 - 568 Epidendrum hybrids
 - 131 Primary hybrids (23.1%)
 - 459 intergeneric hybrids
 - 1027 hybrids
- Cultural
 - Mostly sympodial epiphytes, but also includes terrestrials and uncommon lithophytes
 - Found in wet to dry, low to mid elevations
 - Wide range of habitats but always with very good drainage.
- Exclusively New World, temperate and tropical
 - North Carolina to Northern Argentina

Epidendrum – General, cont'd

- Flowers vary from excessively small (?*Epi. quacamayense*, NS 2 mm) to quite large (?*Epi. nocturnum*, NS 16.2 cm)
- Distinctive characteristics
 - Slit rostellum
 - Semiliquid viscidium produced
 - Most species have
 - Lip united to the column, for forming a nectary tube that penetrates the pedicel
 - Four pollinia
- The genus Epidendrum was used by early botanist and writers to place and describe many of the new world epiphyte type plants.
- Eric Hagsater and et.al. have taxonomy divided the genus Epidendrum into around 100 groups and subgroups. These groups are provisional and have not been formally described as yet
- Focus
 - Initially look into the classic reed stem Epidendrums
 - Select F1 (species x species) hybridization

Reed Stem Hybridization

Key Primary Hybrids – Epi. O'Brienianum

Epi. jamiesonis

- 1888 by Harry Veitch
- 37 F1 and 417 total progeny
- No awards
- Has recently gained some notoriety as it has been listed as a nuisance plant, bordering on noxious weed status in N. Australia and Hawaii because, after extensive landscape use, it has actually naturalized to the extent of being invasive!

Epi. radicans

Reed Stem Hybridization

Key Hybrids – Epi. Orange Glow

Epi. Orange Glow
(Epi. O'brienianum x Epi. cinnabarinum)

- 1953, Ernest Iwanaga of Hawaii
- 21 F1 and 368 total progeny
- No awards
- Plus
 - Increased flower size
 - More upright growing habit
- Negatives
 - Canes up to four feet tall
 - Cannot take cooler temperatures
- Comments
 - Generate an Hawaiian ‘industry’ as garden plants
 - Crosses were made but did not carry registered names
- Two key crosses for today’s reed stem Epidendrum crosses were registered

Reed Stem Hybridization

Key Hybrids – Epi. Joseph Lii

Epi. Joseph Lii
'Ruby' AM/AOS
Mar 2006, NS 4.8 x 4.7 cm
(Epi. Orange Glow x Epi. cinnabarinum)

- 1983, Richella
- 16 F1 and 349 total progeny
- 8 AOS awards (4 AMs, 3 HCCs, 1 CCM)

Genetic Composition: 3 Species

Gen.	Genus	Name	Nds	Share	Awds	Offs.	Flwrs.	N.Spr.
1	Epi	cinnabarinum	2	75.0%	3	48	29.3	5.1
3	Epi	jamiesonis	1	12.5%	0	6		
3	Epi	radicans	1	12.5%	3	50	22.6	2.9

Reed Stem Hybridization Key Hybrids – Epi. Hokulea

Epi. Hokulea
'Super Red' AM/AOS
Apr 2004, NS 4.4 x 4.7 cm
(Epi. Joseph Lii x Epi. cinnabarinum)

- 1986 by Puanani
- 26 F1 and 59 total progeny
- 18 AOS awards (1 FCC, 8 AMs, 5 HCCs, 4 CCMs)
 - No photo of Epi. Hokulea 'Mackie' FCC/AOS, Mar 2000, NS 4.5 x 5.2 cm.

Genetic Composition: 3 Species

Gen.	Genus	Name	Nds	Share%	Awds	Offs.	Flwrs.	N.Spr.
1	Epi	cinnabarinum	3	87.5%	3	48	29.3	5.1
4	Epi	jamiesonis	1	6.3%	0	6		
4	Epi	radicans	1	6.3%	3	50	22.6	2.9

Reed Stem Hybridization

Key Primary Hybrid, Epi. Princess Valley

Epi. Princess Valley
'Nathan Kwar' HCC/AOS
Mar 2009, NS 3.5 x 3.6 cm

Epi. secundum

Epi. radicans

- 1994, M. Inamine
- 11 F1 and 46 total progeny
- 2 HCC/AOS awards

Epidendrum – Reed Stem Three/Four Species Heritage Percentage Distribution

Epi. cinnabarinum
40 flowers per inflor.
NS 6.4 cm
Canes 1.2 m
Inflor. 0.7 m

Epidendrum – Reed Stem Four Species in heritage

Epi. jamiesonis
40 flowers per inflor.
NS 2.0 cm
Canes 0.5 m
Inflor. 1 m

Epidendrum – Reed Stem Four Species in heritage

Epi. radicans
40 flowers per inflor.
NS 2.5 cm
Canes 0.6 m
Inflor. 0.3 m
Cold tolerant

Epidendrum – Reed Stem Four Species in heritage

Epi. secundum
35 flowers per inflor.
NS 2.5 cm
Canes 0.7 m
Inflor. 0.5 m
MANY varieties
(dwarf form)
Blooms year-round
Cold tolerant

Three of the Four species from the same Group

(*Epidendrum cinnabarinum* the exception)

- Group Secundum: Characterized by the caespitose (Growing in small dense clumps or tufts) habit, the numerous coriaceous (Leathery in texture; thick and tough) leaves, the generally elongate peduncle (Stalk of a flower-cluster) to pluriracemose (many branched) inflorescence with brightly colored flowers generally pollinated by hummingbirds, with the caudicles of the pollinarium granulose (Composed of or appearing as if covered by minute grains), and the tetrads (group of four) appearing like a loose stack of roof tiles. There are three subgroups:
 - *Calanthum* – Characterized by the bicallose with a central, narrow, long, wavy keel, the column is apically high and the anther is generally decumbent (reclining but with the growing end upright)
 - *Elongatum* – Characterized by the complicated, tuberculose ('warts) callus on the lip, with a low column, with an incumbent anther.
 - *Secundum* (*Calanthum*) – No description

Group Secundum, SubGroup Calanthonum

1. *Epidendrum apatotylosum* (0 offs., 0 Awds.)
2. *Epidendrum baumannianum* (1 offs., 0 Awds.)
3. *Epidendrum calanthum* (7 offs., 5 Awds.)
4. *Epidendrum flexuosum* (10 offs., 3 Awds.)
5. *Epidendrum haematanthum* (11 offs., 0 Awds.)
6. *Epidendrum hawkesii* (0 offs., 0 Awds.)
7. ***Epidendrum ibaguense* (45 offs., 5 Awds.)**
8. *Epidendrum mimopsis* (0 offs., 0 Awds.)
9. *Epidendrum odontopetalum* (0 offs., 0 Awds.)
10. *Epidendrum persimile* (0 offs., 0 Awds.)
11. ***Epidendrum radicans* (463 offs., 3 Awds.)**
12. *Epidendrum revertianum* (0 offs., 0 Awds.)
13. *Epidendrum rubroticum* (0 offs., 0 Awds.)

Group Secundum, SubGroup Elongatum

1. *Epidendrum acrosopeum* (0 offs., 0 Awds.)
2. *Epidendrum arachnoglossum* (21 offs., 0 Awds.)
3. *Epidendrum aromoense* (0 offs., 0 Awds.)
4. *Epidendrum aura-usecheae* (0 offs., 0 Awds.)
5. *Epidendrum brachycorymbosum* (0 offs., 0 Awds.)
6. *Epidendrum catillus* (3 offs., 1 Awds.)
7. *Epidendrum coroicoense* (0 offs., 0 Awds.)
8. *Epidendrum corymbosum* (0 offs., 0 Awds.)
9. *Epidendrum elongatum* (syn *Epi. secundum*)
10. *Epidendrum igneum* (0 offs., 0 Awds.)
11. *Epidendrum imperator* (0 offs., 0 Awds.)
12. ***Epidendrum jamiesonis* (421 offs., 0 Awds.)**
13. *Epidendrum ptochicum* (0 offs., 0 Awds.)
14. *Epidendrum quinquecallosum* (0 offs., 0 Awds.)
15. *Epidendrum quitensium* (0 offs., 0 Awds.)
16. *Epidendrum reflexilobum* (*Epi. tricarinatum*, 0 offs., 0 Awds.)
17. *Epidendrum susannae* (0 offs., 0 Awds.)
18. *Epidendrum tulcanense* (0 offs., 0 Awds.)
19. *Epidendrum vinosum* (0 offs., 0 Awds.)

6

8

10

12

16

14

Group Secundum, SubGroup Secundum [Calanthe]

1. *Epidendrum ackermanii* (0 offs., 0 Awds.)
2. *Epidendrum azulense* (0 offs., 0 Awds.)
3. *Epi. caquetanum* (0 offs., 0 Awds., no photo)
4. *Epidendrum cochlidium* (1 offs., 1 Awds.)
5. *Epidendrum denticulatum* (2 offs., 0 Awds.)
6. *Epidendrum franckeii* (0 offs., 0 Awds.)
7. *Epidendrum gracilicaule* (syn *Epi. secundum*)
8. *Epidendrum lacerum* (0 offs., 0 Awds.)
9. *Epidendrum laurelense* (0 offs., 0 Awds.)
10. *Epidendrum macrocarpum* (7 offs., 3 Awds.)
11. *Epi. macrocyphum* (0 offs., 0 Awds., no photo)
12. *Epidendrum magalhaesii* (0 offs., 0 Awds.)
13. *Epidendrum melinanthum* (0 offs., 0 Awds.)
14. *Epi. mimeticum* (0 offs., 0 Awds., no photo)
15. *Epidendrum mimopsis* (0 offs., 0 Awds.)
16. *Epidendrum portokalium* (0 offs., 0 Awds.)
17. *Epidendrum ptochicum* (0 offs., 0 Awds.)
18. *Epidendrum rauhii* (0 offs., 0 Awds.)
19. *Epidendrum schistochilum* (0 offs., 0 Awds.)
20. *Epi. schomburgkii* (syn. *Epi. macrocarpum*)
21. *Epidendrum secundum* (172 offs., 9 Awds.)
22. *Epidendrum splendens* (0 offs., 0 Awds.)
23. *Epidendrum sterophyllum* (0 offs., 0 Awds.)
24. *Epidendrum thermophilum* (0 offs., 0 Awds.)
25. *Epi. tricarinatum* (0 offs., 0 Awds., no photo)
26. *Epi. vinosum* (0 offs., 0 Awds., no photo)
27. *Epidendrum wrightii* (2 offs., 2 Awds.)
28. *Epidendrum xanthinum* (11 offs., 1 Awds.)
29. *Epidendrum xytriophorum* (0 offs., 0 Awds.)

Epi. Jubilee

(*Epi. melanoporphryeum* x *Epi. capricornu*)

'J & L' AM/AOS
Mar 2008, NS 2.1 x 3.5 cm
131 flowers, 1 inflor.

- Register 1999, J & L Orchids
- No progeny
- 2 AOS Awards (1 AM, 1 HCC)

Epi. melanoporphryeum

Epi. capricornu

Epi. Yellow Capri

(Epi. pseudepidendrum x Epi. capricornu)

'Cricket' AM/AOS
Oct 2008, NS 3.6 x 3.3 cm
216 flowers, 21 buds, 10 inflor.

- Register 1996, K. Arai
- 1 F1 progeny
- 3 AOS Awards (1 AM, 2 HCCs)

Epi. pseudepidendrum

Epi. capricornu

Epi. Butterpatty

(*Epi. pseudepidendrum* x *Epi. paniculatum*)

- Register 1970, Thomdel Coll.
- 3 F1 progeny
- 3 AOS Awards (1 AM, 2 HCCs)

Epi. pseudepidendrum

Epi. paniculatum

'T. C.' AM/AOS
Mar 2016, NS 5.5 x 6.2 cm
37 flowers & 28 buds, 3 branched infl.

Epi. Plastic Doll

(Epi. pseudepidendrum x Epi. ilense)

'Lil' AM/AOS
Oct 1989, NS 3.9 x 4.3 cm
19 flowers, 6 buds, 6 inflor.

- Register 1989, T. Matsuda
- 3 F1 progeny
- 2 AM/AOS Awards

Epi. pseudepidendrum

Epi. ilense

Epi. Susquehanna

(Epi. pseudepidendrum x Epi. pseudowallisii)

'Bronwyn Arp' AM/AOS
Apr 1990, NS 5.0 cm
27 flowers, 8 buds, 2 inflor.

- Register 1969, W. W. Wilson
- No progeny
- 3 AOS Awards (1 AM, 2 HCCs)

Epi. pseudepidendrum

Epi. pseudowallisii

Epi. Costa Rica

(Epi. schumannianum x Epi. pseudowallisii)

(photo NOT of awarded clone)

'J & L' AM/AOS

Feb 1969, NS 3.0 cm

36 flowers, 1 inflor.

- Register 1968, W. W. G. Moir
- 13 F1 and 14 total progeny
- 2 AOS Awards (1 AM, 1 CCM)

Epi. schumanniana

Epi. pseudowallisii

Epi. Saranac Lake

(Epi. chlorops x Epi. cnemidophorum)

'Douglastion Reserve' HCC/AOS
Feb 2012, NS 3.4 x 3.2 cm
47 flowers, 44 buds, 6 inflor.

- Register 2009, Woodstream
- No progeny
- 1 HCC/AOS Award

Epi. chlorops

Epi. cnemidophorum

Epi. Beppy Gouda (Epi. Casuka) (Epi. cnemidophorum x Epi. cristatum)

'Elegance' HCC/AOS
Jul 2012, NS 4.4 x 4.3 cm
12 flowers, 7 buds, 2 inflor.

- Register 1978, C. Withner
- 2015, M. Asuka (Epi. pfavii x Epi. raniferum)
- No progeny
- 2 HCC/AOS Awards + 1 CCM/AOS

Epi. cnemidophorum

Epi. cristatum

Epi. Annelie Wans

(Epi. ilense x Epi. stamfordianum)

'Westfield' AM/AOS
Apr 2002, NS 4.0 x 5.6 cm
5 flowers on one inflorescence

- Register 1992, H. Vissers
- No progeny
- 7 AOS Awards (3 AMs, 4 HCCs)

Epi. ilense

Epi. stamfordianum

Epi. Islander's Delight

(*Epi. veroscriptum* x *Epi. ilense*)

“Norma’s Joy” AM/AOS
Mar 2013, NS 2.6 x 3.1 cm
17 flowers, 22 buds, 1 inflor.

- Register 2013, J. Izquierdo
- No progeny
- 1 AM/AOS Award

Epi. veroscriptum

Epi. ilense

Epi. Little Miss Sunshine

(Epi. xanthinum x Epi. magnoliae)

'Maureen Wood' AM/AOS
Mar 2012, NS 2.3 x 2.1 cm
59 flowers, 11 buds, 3 inflor.

- Register 2009, Woodstream
- No progeny
- 1 AM/AOS Award

Epi. xanthinum

Epi. magnoliae