

Phaius tankervillae

by Ian Chalmers

Phaius montanus
1994 Irian jaya

Lip narrowly tubular, the mid lobe ovate, not recurved, with a pronounced apiculi no spur.. Note: the point at the end of the lip.

Phaius montanus JCC MtHagen

Phaius tankervilleae var. *antoninea* (flavus colouration) Philippines Ronny Boos

Phaius tankervilleae var. *antoninea* Peter Balzer and Ronny Boos

Lip narrowly tubular, the side lobes and mid lobe recurved, mid lobe subquadrate, truncate to emarginated with recurved margins.

Note: if flattened out the mid lobe is rectangular, the end is notched.

Phaius tankervilleae var *tankervilleae*

Nth Stradbroke

var. *tankervilleae*, flowers cross pollinating; Lip white in basal third, purple in apical two thirds, especially side lobes. var. *australis*, flowers self pollinating petals and sepals often with yellowish venation. Lip brown in basal third, white margins streaked with crimson.

Phaius tankervilleae var
tankervilleae
From a Kur ring gai OS Monthly
meeting

Phaius tankervilleae var. *australis*
JCC Redlands QLD

Phaius tankervilleae var. *australis*
JCC Kempsey NSW

var. tankervilleae, flowers cross pollinating; Lip white in basal third, purple in apical two thirds, especially side lobes.

var. australis, flowers self pollinating petals and sepals often with yellowish venation. Lip brown in basal third, white margins streaked with crimson.

Phaius tankervilleae var. *australis*
JCC Point Lookout Nth Stradbroke

Extracted from *Australian Indigenous Orchids* 1969 A. W. Dockrill

This shows the differences between *Phaius tankervilleae* var. *tankervilleae* and *Phaius tankervilleae* var. *australis*

This should help in correctly naming awarded specimens.

Phaius tankervilleae var. *australis*
JCC Bellthrope QLD

Phaius tankervilleae var. *australis*
JCC Finch Hatton NQ

These two images were supplied as *Phaius tankervilleae* var. *australis*. However I now believe them to be *tankervilleae*.

var. *tankervilleae*, flowers cross pollinating; Lip white in basal third, purple in apical two thirds, especially side lobes. var. *australis*, flowers self pollinating petals and sepals often with yellowish venation. Lip brown in basal third, white margins streaked with crimson.

Flowers yellow with a white lip; column triandrous; lip apex acuminate. Tapering gradually to a point.

Phaius tankervilleae var *bernaysii* Jim Cootes

Phaius tankervilleae var. *bernaysii*
Noel Grundon

Phaius tankervilleae var. *bernaysii*
Nth Stradbroke Is. Jon Cara

Phaius tankervilleae var. *bernaysii*
Jim Cootes

Phaius tankervilleae var. *tankervilleae* Vietnam
I originally mis identified this as var. *baolacensis* as it was
photographed in Vietnam

Phaius wallichii

Note: found in cultivation Topaz NQ

One feature used to separate these varieties of *Phaius tankervilleae* from *Phaius wallichii* is the length of the spur. *P. tankervilleae* < 10mm *P. wallichii* >15mm

Phaius tankervilleae var. *australis*
JCC RedlandsQLD

Phaius wallichii From JCC Topaz

Phaius tankervilleae var. *australis*
JCC Finch Hatton NQ

Phaius tankervilleae var. *australis*
JCC Tanawha NQ

Phaius tankervilleae var
australis.

From a show in Tropical North
Queensland Noel Grundon

Conclusion.

- After some research I have identified the images I had into what I think are the various varieties.
- I could be wrong.
- The three varieties we are most likely to come across are *tankervilleae*, *australis* and *bernaysii*.
- These are all found in Australia and therefore, it probably means that we don't have to differentiate them except when awarding them.
 - *tankervilleae* has a white throat
 - *australis* has a dark throat and is self pollinating
 - *bernaysii* is yellow. The only confusion is if yellow and round mid lobe (no point) is likely to be *tankervilleae* f. *alboflorens*

The other varieties are not known in cultivation in Australia

Issues

- It goes against the grain to judge orchids as Australian that are from overseas.
- If we don't know the provenance of the plant we have no option but to judge it as Australian.
- If awarded then we need to ensure which variety we have awarded.

Acknowledgements

- Reference: Lady Tankerville's Legacy – Judi Stone and Phillip Cribb
- Images provided by
 - Jon Cara (JCC)
 - Jim Cootes
 - Noel Grundon
 - Ian Chalmers.