Micholitz letter 137-8 Singapore 9/9 /91

Enclosed please find B/L on plants shipped per S.S. Fencer(?) which left here yesterday morning for Colombo, Marseilles London. As the place I got for the plants is very good –so good in fact that I am sorry I did not have 67 cases instead of 37. I do hope they will arrive in good condition. As I find in Veitch’s Manual just received that Coelogyne sanderiana has a pendulous inflorescence. The Coelogyne I send you as Sanderiana must be Foerstermannii for it has erect inflorescence from 15-24 inches high. I cannot comprehend that if as it is said Curtis has been collecting up there how it happened that he did not find the other plants.

The books you kindly sent at last I have received yesterday also the £75 but unfortunately no letter of credit so that when the £75 are finished I most likely shall have to wire again. Why do you not send me a letter of credit? It is too annoying to be hampered in such a way.

Now of this £75 : 461 dollars I had to pay 100 dollars which I had borrowed to pay my passage and freight to here, which leaves me with 361. The passage to Padang is 102 dollars less 25.50= 76.50. This together with hotel expenses ….. leaves me with barely 200 dollars, of which I ought to draw for my own wages account £30 which leaves me just with nothing – I have not been able to draw my wages during the last two months. Besides all this how do you imagine it is possible to keep my movements secret If I have to leave always my address behind at the bank and also at the hotel, which would not be necessary if you would give me a credit. Ravensway is always sneaking about trying to find out where I have been and where I am going to and you may be quite sure he will soon know all about … Day and that new Cypr. His man will find readily enough when once there, but I don’t care let the plants go to the devil or Ravensway, the steamer for Pandang has left and it will be nearly a fortnight until the next boat leaves. If I get no letter of credit until then I shall not go to Sumatra. I am not going into the centre of Sumatra without funds or credit for if I go there after that Cypripedium I must have money enough to collect such a lot that if somebody else comes there afterwards it does not matter and that you have enough to last for a couple of years otherwise it is foolish to show the other people the way. When I received your telegram in Padang –“Money Singapore” I hoped and was quite sure I should find money or a letter of credit here in Singapore, but to my very disagreeable surprise I find not a penny there so that I have to borrow money from the hotel keeper to pay my passage and freight. Now the mail has been in and again no letter of credit. I do not know yet when I shall be able to ship the Vandas, I have ordered the cases yesterday on receipt of the money. I could not order them before for want of cash, well I shall ship them as soon as possible. I shall write again per next mail – trusting etc.

Letter 139 Singapore 15th September 91

Enclosed please find B/L on three cases of plants shipped per S.S. Prometheus which will leave for London today. The two wardian cases with Vanda are placed on the Saloon Deck and I have given directions to the Chief officer who will give then some water during the voyage. I have also given to him a few spare glasses in case some get broken and finally I gave him 10 dollars for his trouble. The box with the Cypr. I placed in one of the cabins.

I also enclosed B/L on 37 cases shipped per SS Fencer and I trust the plants will arrive in good condition. I am very anxiously awaiting your letter and I want to know how the Dendrob. arrived

I am very much afraid the Cypripedium will turn out nothing but to be Lowii or a variety of it. Two of the plants are going to flower and I think you will see the flowers on arrival. I opened a bud which of course was still very young and as far as I can see it … with the description of Lowii given by Veitch, only the colouring of the lip will I think be somewhat different, the petals appear to be very broad, the upper part dark violet purple, whitish in the middle, the lower part yellowish with some dark spots but which are I think differently arranged as in Lowii –something like (small illustration here) and ciliate.

But who on earth could have imagined Lowii to be growing up there between the grass, it is said to grow always on trees, of course the same might be said about Coel. dayana, but still Cypr. are always more restricted in their habitat than anything else. I am very undecided as to what to do if this Cypr. is nothing but Lowii it would not be worthwhile to go there, the more since it will be too late to collect another lot of Coel. dayana which will be growing by the time I get there, at the same time I should be very much like to go there again. I was told of the Cyprip with green leafs there are two different kinds of course one cannot place much faith in what the natives say, further, the Cypriped. said to be like Curtisii grows on a range of very high mountains distant from the old place ca. 50 miles. It may o may not be Curtisii. This range of mountains is very high and encloses a large lake. It has never been travelled over and the whole district has been opened only a very few years ago.

Although the mail is in I shall not get my letters before the homeward mail closes I shall therefore write per next mail – trusting, etc.

Letter 140 Shipped per SS Prometheus from Singapore three cases

1 eight Cypripedium sp.

2-3 Vanda sp.

Micholitz Singapore 15th Sept 1891

Cultural Memoranda

The Vandas grow on limestone rocks fully exposed to the sun – dry season from April-October.

The Cypripedium grows between grass and low shrubs –rains all the year round temperature at nigh 45-50F.

Letter 141
Singapore 15/9/91

Dear Mr Godseff

Have just received your letter, shall do all I can to get you some beetles etc but I am afraid I shall not find much in the high mountains of Sumatra -–I did not collect any beetles and butterflies in September. Saw very few of them. But why in heavens name does Mr Sander not send me a letter of credit of open a credit for me here. I am sitting here again with insufficient funds to go on long journey. It is really too bad. Please do for God’s sake try to arrange this money affairs for me.

Trusting etc.

Letter 142

Singapore 22 Sept 91

Enclosed I send you the 2nd B/L on three cases of plants shipped per SS Prometheus and I trust the plants will arrive in good condition. I have received your letter from August 23rd and I am very glad the plants arrived in good condition. I was very anxious about them for they had undergone a voyage of 23 days and subsequently I had to wait fully another 23 days until I could ship them, well all is well that ends well.

That Sarcanthus of case 35 is not up too much but its brush –like inflorescence is of a very queer reddish pink colour I hope you will be able to sell the small lot I sent you. You ought to keep them in a very damp atmosphere –perhaps in your aquarium. In your letter you speak of two Coelogyne – but I sent you only the kind, about 5 or 6 small plants in a small basket. These came from New Guinea. I left them in Macassar where they flowered and a description of the flower I sent you from Macassar in March. The seed pods, leafs and also the flower in spirit you must have found in a small box. In the same large box where the basket was, was also the Curenmas(sp) sp. In that same basket there was a small vanda-like plant also from N.Guinea. The Coelog. dayana shipped per S.S. Fencer ought also to arrive in good order they were in splendid condition. Wen I sent them away, I had them on the saloon deck carefully protected against rain and saltwater – all the way from Padang to here, the captain was very kind. I have read and heard about that Cypr. insigne but it is quite certain that Ravensway’s man is after them. Osmers has not been to the Philippines his plants are mostly from North Borneo, where as I am told some plants gave him the money to collect the plants and they also paid his passage to Europe – of course he has to repay this money – he may have had some plants collected by Roebelen who is in Manila. Now about the money –you say you have opened a credit for me here, well I have been to the Chart. Bank again and again and they know nothing about it. I have also been to all the other banks, also without result, now where is that money??? This is really too bad, here I sit and lose my time and waste the money in telegrams. The rainy season is setting in now over nearly all …… India and I cannot leave here with insufficient funds. When I left for Padang I had arranged at the Bank to have some money sent home, but of course I never got a blessed cent, the whole affair is incomprehensible to me. Your first telegraph “Money Singapore” now again you write and say you have opened a credit for me here, and that credit is not to be found/

23/9 I have just had advice from the Chart Bank and went at once to the chart Mercantile but as I knew beforehand there is neither letter nor credit. I do not trust myself to write anymore today. Trusting etc.

Letter 143 Singapore 28/9/91

I have received a note from Chartered B of ? & Ch. Advising me that you have sent £100. The steamers for the west cost of Sumatra leave next week but I have not decided yet whether I shall go there or not. I will see what news I get from you tomorrow. If only I knew whether that Cyprip is new or not. If not new it is not worth to go to Padang as it would be too late for Coel. Dayana which must be growing already, also it might be advisable to get another good lot before other people find out the place. However, if I get no instructions from you I shall go to Batavia where I must find out some particulars about that “small white Cypriped[ium]” of which I told you. I might go to that place in Laussany(?) when the dry season sets in there. From Batavia I shall perhaps go to Sumatra and visit the volcanoes Besai and Dempo. Forbes has been there, he was six weeks ill at the foot of the Besagi but he says the natives got him plenty of moss-loving orchids on the Dempo. He found a Dendrobium of which he says “Dendrobium secundum but not the secundum of the gardens, it produces 15-20 bell-shaped flowers on spikes from the top of the growths, which are of glorious deep purple, labellum yellow”, now what Dendrobium is this? From the Dempo I should like to go to Padang and look after those Cypripeds. They will then be in flower. However as I said I will see what news next mails may bring from you. I am very sorry did not send me a letter of credit which would have enabled me to move about at will, so as it is I will have to remain within easy reach of Singapore. I should have liked to go to Ternate now, where the rains have not begun, but the passage alone would swallow nearly half of my money – and that won’t do unless I have credit, as I could not telegraph from there. Well, I shall act according to circumstances and my best judgement, Trusting, etc.

Letter 144 Singapore 6/10/91

I shall leave Singapore for Padang tomorrow morning. I shall see about C[ypripedium].Curtisi and some other things. Should that Cyprip. Be new, please wire at once. Micholitz – Padang new = and I shall try to get a quantity of it I will write again from Sumatra.

Letter 145 - Singapore 29/12/91 (Note from translator: this letter is damaged)

On my arrival here in Singapore I found several letters from you the perusal of which included all the poems you so kindly sent to me gave me much pleasure. Cuttings form the papers (?) were also very interesting but good god what have you made of my letter? I am sure I wrote nothing about a war dance though I have seen them and that poor little ….. you sold like anything else, I am very sorry for him, but I hope he has got a good kind master. As soon as I go to Penang I shall visit Mr Curtis, I did not wish to be seen in Penang so that we stayed the three weeks on board until I took another steamer for Singapore. Mr Sander says I ought to make plenty of friends well that is all right but sometimes friends are very expensive besides they are apt to become too inquisitive so therefore I have always done rather the contrary that is made as few friends as possible. Sad to say I have not been to collect anything for you during my last journey. Curious there were none to be had and butterflies I hardly saw at all up in the hills, the weather and conditions have been to rainy too much for them, the butterflies in the hills are the only ones worth collecting. Well you may be sure I shall not forget you. As far plants are concerned I am certain a good many novelties are still to be found in Sumatra the more ------ more than the half----- Sumatra is impenetrable for Europeans in a large part anthropophagy is still in vogue and even the natives from the coast dare not venture into the interior they being either eaten up or made into slaves, well I certainly shall be able to get a few things which are new without being converted into fricandean a la Battak. Well I shall write again to you as soon as I have an opportunity and now wishing you somewhat late but none the less well meant a happy N. Year

Trusting etc.

Letter 146 Fort de Kock 22/10/91

I have arrived here last night and as I expected it is too late to collect Coelogynes now I therefore shall occupy myself only with Cypriped[ium]s as soon as I have done with this part I shall be off for another district where I am told a Cypripedium grows but what it may be I do not know, however a Cypripedium it is of that I am sure, for I showed few Cypr. plants which I have with me as samples to the gentleman who told me about having found the plants growing on rocks an he recognised my plants at once and he made a drawing of a flower also so that is sure enough but unluckily he did not remember the colour of the Cypr. he had seen. Well I shall see what there is to be done I wished I had a letter of credit so that I could if necessary do a good stroke at once, as it is I shall have to return to Singapore when my money is finished.

Trusting et.

Letter 147-148 Singapore 29/12/91

I have arrived here yesterday after a rather long journey. I had to wait three days in Penang for a steamer which however suited me well as people here will not easily be able to find out where I come from and for the same reason I did not go to see Curtis. My plants are in very good condition and I have now engaged a place for them on board the S.S. Jason which is to sail in about three days. I do hope it will not be cold when they arrive in London, if there is any possibility the plants will be carried in the deck house as far as port said and then will be placed down below for the deckhouse would not be safe if it should happen to be very cold in the channel. I have posted today a box containing dried materials from that Cypriped. and also a few things for Dr Kraenzlin. Please send the things to him as soon as possible and see that they are packed well so that nothing may drop out of the papers. I shall send you per next English mail a bottle containing flowers of the Cypr. in spirit.

At last I have got the letter of credit. It has been at the Chartered Mercantile bank all the time, there has been a mistake in the address of the letter as you will see. The word Mercantile has given rise to all the bother, on the other hand it was a beastly shame on the part of the Bank people to tell me there was no letter. I have been there three times and every time was told there was no letter. Now they say the clerk who received the letter left without telling anybody about it and it was ultimately discovered in one of the safes, that is all very well, but who refunds us the money spend in telegrams.

I shall do my best to find out if anybody goes to Timor L. Unluckily there is another steamer on the run, and the post boat from Larat has been sent to Ocram otherwise I would soon find it out if anybody else goes there, however I am on very good terms with half a dozen captains of K.P.M and also with the agents, so I hope to be able to watch events, but even if anybody goes there now, the plants would rot before they arrive in Singapore as the rainy season reigns now over the entire ….. India in any case you ought not to keep them back too long but sell them as soon as possible. In your last letter from Nov 25 you speak about the Shan States, well I am convinced a good many new things will be found over there and I think a journey to the place would well pay. If I only could be sure that nobody goes to Sumatra for that Cypr. I would be off to Shan States at once but as it is I am afraid to go so far, for I would be very stupid on my part and you would never forgive me is somebody else was to get the thing before we have enough of them.

At present to tell you the truth I do not know what to do next perhaps the safest thing to do will be to go back and get another and if possible larger lot of Cypr. in spite of the rainy season, and then I shall search for that white Cypriped. The Cypr. which I have will most likely prove a good thing I find it much prettier than I thought at first the dotted lip is quite unique.

I have just looked over the Gardeners’ Chron. and I find Dr Kraenzlin describes your novelties, well in this case I beg you will not unpack the case with dried specimens, but only have a look at the Cypr. flowers and take out all the spikes you require, I send you plent of them.

Well I shall write again per next mail. Trusting etc.

P.S. If Dr Kraenzlin shall describe the Cyprip. Please do not forget to send him the descriptions I sent you of the Cypr. and also of the Coelogyne.

Letter 149-150 Padang 4/12/91 (why earlier date than letter 148???)
A day ago I have returned to Padang with about 2000 Cyprip. The reason of my returning was first that the place for about (damaged number) mules is thoroughly cleared of Cyprip. And it would have taken another three to four weeks to get another thousand or two of plants together, which would have place the plants already collected in jeopardy, secondly I was getting rather seriously unwell so I decided to bring my plants to Singapore and start them home. In Singapore I shall see how things stand and if necessary return at once to collect more of that Cyprip. but I should best like to wait until the rainy season is over. I could then make a very profitable journey to here, for besides that Cypr. and several other things I have found up there a Coelogyne of which I enclose a description and which even if not new to science ought to pay in a limited quantity it is very fine and remains in perfection a long time. I wonder why it never has been collected for in Veitch’s I find no description of it, have also seen a variety of Coel. Dayana up there not so compact growing as the F.de Kock plants, but flowers much larger and brighter, this however would, I am afraid prove rather difficult to import, of other things I shall send you seeds of a very fine impatients, white with carmine eye. It is a free and compact growing plant, and loves sunny places on the banks of rivers etc. it may not be new but I do not think it is in cultivation. As to that Cyprip. I must beg to make a few rectifications in the description I made. The description from the first flowers I got which were rather young and imperfect, now, having more materials, I must add: by most of the plants are the leaves red or reddish at the base (underneath) the flowers cape is 30-60 centim. Long and bears up to say thirty-one flowers, the flowers are very variable size in all their parts, I have had one where the upper sepal was 5 centim. Broad the lip also varies a great deal, but the colouration of the lip is always alike and always pretty. Well I shall send you all the materials from Singapore as soon as possible, from here I cannot load (?) them, there is no parcel post to England and the things are not yet dry, I shall send you a number of flower spikes which have borne from 15-20-25-31 flowers, of the latter I have only one 30 flowers one bud but think of that 31 flowers on one spike! The world has never seen anything like it, there will be quite a commotion at Stevens’s or Protheroe’s when you show them, but I entreat and insist that you will publish the fact that there never appear more than two fully developed flowers on a spike at any one time, else not only you but perhaps also I will get into a fearful row of people by the plant expecting to see say 10-25 flowers on a spile all at once, this may detract a little from the value of the plant but I think it is better the public should know. The plant may, but I hope will not be difficult to grow, as I said in my former letter, it is found solely on rocks and cliffs in the jungle, always half shady, these rocks are of a conglomerate character and consist to a great extent of calcareous matter, but are not so honey combed as limestone rocks generally are, their surface is covered with decomposing matter and mud which the rains wash down from the calcareous loamy ground above, so the plants grow with the roots chiefly upwards, the leaves hanging down, very much like Phalaenopsis grow on trees. The plants when collected were all fearfully dirty, the leaves often covered with a regular layer of dirt, I have had to wash every one of them. However I must now tell you something which may not be quite agreeable to you. I think I told you in a former letter, that gentleman I had met, had told me of a Cypriped. which he had found, well this is the plant, the man’s name is Schlüter and he is a German I regret to say, he is administrator of a coffee plantation about twelve miles from there and he understands unluckily a little too much of orchids and their value. Well he did not at first say a word about wishing to have or to get anything for disclosing the place to me. However when I had collected a lot, he came and said he wished that it should be named after him, well I thought this but reasonable and promised to write to you about it. However a few days later he came again and said he had thought about it and it was all very fine that we should make a lot of money of a plant which he had discovered, but he also wanted a share and unless I agreed to pay him £100 he would start at once with all his labourers and collect a lot of plants and send them to Singapore. Well as there was no joking about it I thought it best to come to an understanding with him and told him first that there was the danger of the plants dying on the journey and that I had no £100 at command and even having them could not pay them away in a lump sum without your consent. Well he ultimately agreed to accept 500 guilders=c£44 which I have paid on arrival here and I had to give a written promise that I should use my influence with you that should the plants arrive in good condition and be sold well, you would pay to him the remainder of the £100. Well of course this is ridiculous, first there is nothing binding about it and second in such matters I have no influence with you. You may do as you please, and I do hope if ever he or anybody else appears with that piece of paper you will give him a sound kicking for his rascality – but do not act rashly until we have sufficient plants so as not to mind his disclosing the locality to anybody else. If he at the very first had made his demands I would have found nothing unjust about it, but the way he set about it was a piece of gross rascality. However I insisted and he agreed to relinquish his wish to have the plant named after him so you may name it as you please which right is in itself worth the £44 I should say.

Well I hope you will approve of my arrangement, I have done the best I could under existing circumstances if the plants only arrive well. I hope and pray it may not be cold when they arrive in Europe. I have again heard of a small white Cyprip. which grows on this side of Sumatra, the one I wrote to you about grows on the eastern side but have not been able to find out the exact place.

Trusting etc.

Letter 151 very damaged!!- advice needed!

Letter 152 Singapore 4/1/92

Enclose please find B/L on twenty-two cases of Cypr. shipped per S.S. Java on January the First. I also enclose list of contents. The plants have been placed in the deckhouse and will remain there until arrival at Port Said where they will be taken out and placed in the hold, I have given ten dollars to the Chief Officer to ensure them being carefully handled and not be turned upside down, God grant their safe arrival per next mail (Engl.) I shall send you a small box containing flowers of the Cypr. in spirit. I shall leave Singapore in a few days and go again to Sumatra to get if possible another lot of that Cypr. if everything goes well I shall afterwards start for the place where that Cypr. which is said to be white grows and see what it is, however I have written to Dr Kraenzlin to find out whether the plants which were collected by that Dr have been described anywhere, if they have been described I shall soon know what I am about. I think niveum would hardly pay, but how about Coelogyne speciosa would that pay?

Dr Kraenzlin has written to me and told me about that Dendrobium imperatrix, now what do you wish me to do about it, shall I go to N.Guinea and collect it, I think the best time would be in July-September, but if you wish me to go there it would be necessary to get me a letter of credit or introduction from the German New Guinea Co. One of their steamers left yesterday for W.G. otherwise if you do not think it advisable to go to New Guinea I intend to go to Soemba(?) or Sandalwood Island and also to …… Borneo that is provided you have no other orders for me. Well I shall write again soon.

Trusting etc.

P.S. Please send me if possible W Bull’s latest Plant catalogue.

Letter 153 Macassar 22 Jan 92

Letter to Micholitz from ________________

Following up my letter of yesterday, your esteemed reply of ----- just received and I am very glad to see therein that you think to make a trip again to the Tanimbar Islands. As for as I know, there is no other Planten verzamelaar except yours from the time that you were back from there till now. Mr Doherty of the firm Watkins & Doncaster in London was a month or three ago here for collecting butterflies only, after he has gone to Timor he is now at present in Ambon for the same work. Last about in Sept 91 we got here M.F Pape too, an American with ----- ----- to Aroe . This gent. has gone there only for buying pearls. I am sure that no man at all has gone there for the plants and nearly no European passengers were going with the last 3 or 4 Aroe steamers, besides some officers of the government for Ambon and Banda. I know that these advices must be sure as it is very important for you and I trust that this information will enable you for your intention with the next Aroe steamer which will arrive tomorrow I shall look out whether there is a plant collector as you named for Tanimbar, in every case you might be assured that I shall write you about when I know one.

I thank you very much for your kindness that you will do for me what anything is spare. At present I only ask you when you can get for me some Selangor, Pahang, Sungi nogong?, Johor and other Malay states stamps as many as you can find for me, old as well as new ones, for which I shall much obliged to you. I am going to ask you those, as I suppose you have some friends in Singapore in the trading from you can get easily. Otherwise I will get them from Mr M Hennessy of Katz Bros in Penang, which you kindly enough have recommended to me. His letter I not yet have answered, as I am collecting the N.I.d. stamps what …. Wants.

Thanking et – signature indecipherable.

P.S. When you have chance to write me again please write in S’pore stamped covers. I see in the newspapers there are new issues for use in S’pore. Thank you in anticipation.

Letter 154 Padang 30/1/92

I have arrived here a week ago, and have now at last finished my preparations for the journey into the interior. I shall leave here tomorrow morning and I am afraid it will take 4-5 weeks until I have a good lot of plants together, that is if I do get them at all, for as I have told you before there is only one man to collect them and as the neighbouring mountains have all been thoroughly cleaned out, that man will have to go very far, and it is doubtful whether here are still plenty to be had, although as the Cypr. seeds very freely it ought to be had in plenty but the question is where, a problem very difficult to solve, as there are no roads or footpaths and the jungle is the most impenetrable I have seen. You will say perhaps “why not take men with you from Padang but that is quite out of the question. Firstly would these men be worse than useless and secondly I would not be able to persuade them to go with me. These Malays are about the laziest people I have met and they are no good whatever for jungle work. Well you may rest assured I shall do all I can.

Although I have drawn already this month £80 I have today drawn again £80 which is the quota for February as I shall not be back during the next month, I would otherwise have had to wait until next week, as it is the date of arrival of the draft will be the same as I had drawn during next week, please tell Mr Phillips this. Here is at present rather much sickness about here cholera, smallpox and a lot of others, however my health is first rate.

Trusting etc.

Letter 155 Padang 22/2/92

I arrived here a few days ago with 10,000 Cypriped. and am very busy packing them. I shall leave here on March the Sixth that is unless there is an extra steamer. I have received you cablegram it was hardly necessary well I am glad you think well of the plant and I hope all will go well if the 10,000 plants arrive in half way good condition you will have sufficient for some time to come. As I was getting short of money I have been obliged to draw £30 but I hope you will not mind it, with such a tremendous lot of plants the expenses are necessarily very great and it is almost absolutely necessary not to be tied down to a fix sum, as otherwise it is impossible to make such hauls in so short a time. As it is the cases cost nearly as much as the plants and although I could get them somewhat cheaper in Singapore I much prefer to pay more and arrive in Singapore with closed cases. I shall give you more particulars in my next letter – My letters are all in Singapore I therefore do not know what you may have written.

Trusting etc.

Letter 156 Padang 3/3/92

At last I have finished packing and on Monday next (7/3) I shall leave here for Singapore where I hope to arrive the 18th or 19th.

I have in all 56 cases f which 54 contain Cypripedium and of the other two, one contains the Coelog. Dayana of which I told you in a former letter and the other contains an orchid which I do not know, which although it is perhaps no plant for the million, well deserves cultivation, and of which I enclose a description, some dried materials of this plant and of this Coelog. Dayana? Also I shall send you from Penang or Singapore.

The Cypripeds I have this time are on the whole stronger and better plants as the first lot. The majority have been collected in sunnier places and have therefore more narrow and lengthy leaves. The size and the shape of the leaves of this Cypriped. varies according to the place where growing very much indeed, much more than any other Cypriped. I know so I got a small number with very short but very broad leaves which look as if they belonged to a Kaempferia and not to a Cypriped. Still it is the same plant. I have also a few plants with leaves of truly gigantic dimensions and I have one spike which had three expanded flowers standing almost at the same level and looking very fine. I have observed in nearly all the flowers which I got, that the lip does not hang downwards but stands often perpendicularly upright, however I must say those flowers which opened on the cases have the lip hanging down.

A few days ago I have posted a small parcel containing some more seeds of the Balsam and also of the Forma (?)) which I sent you last year of that white Coelogyne I have not been able to collect anything as they were still growing

I should feel much obliged if you would kindly send me one or better two of those white handled pruning knives large size I have not been able to get a good serviceable knife anywhere.

Trusting etc.

Letter 157 Shipped per SS Felamon fifty six cases of orchids.

 Singapore 22nd March 1892

1-54 Cypriped. Chamberlainianum
55 Orchid sp. Vide description sent by letter 3/3/92

56 56 Coelogyne Dayana?

Vide dried flowers sent per parcel post from Penang 16/3/92

When being landed to cases ought not to be turned upside down- insured for 2000 dollars.

Sent from Padang 29/2 registrated parcel cont. seeds of Impatiens and of Forensa sent from Penang per parcel post box cont. dried plants.

