Letters from W. Micholitz to Frederik Sander
 

086 Micholitz to Sander


Aerides sp.

Height up to three feet, more or less compact growing, leaves like Aerid.quinquevulnerum, sometimes longer flowering racemes longer than the leaves 12 – 18 inches long, densely flowered. Flowers very fragrant, sepals and petals tipped with a big blotch of violet, white, and thickly dotted with violet all over. Spur abruptly bent upwards, tipped green, lip and side lobes deep violet; sepals and petals bending backwards when flower fully expanded, the two lower sepals much larger than the dorsal sepal and slightly twisted, column white and slightly stained at the back, flower stalk pink, also the central part of the back side of the flower, the rest flushed white with pink. The colouring is very variable, in some the upper sepal and the petals are entirely coloured, only the lower sepals showing a little white, and the side lobes of the lip being mottled with violet, others have in the petals and sepals some thickly dotted lines running from the blotch of the tip down to the centre. Altogether, the colouring is very rich and delicate.

Flowering time May – June, it requires plenty of light and sun and plenty of water from May to October; afterwards a high but dry temperature would be required. It blooms profusely. I have seen plants with four or five flower spikes.

W. Micholitz

May 1889

Translated by: Maren Talbot
Page 1 of 1
01/08/2003 07:46

