

Crimson Spider Orchid, *Caladenia concolor*

Caladenia concolor (left - Matt Cameron; right - G. MacDonald)

Description

The Crimson Spider Orchid, *Caladenia concolor*, is classified as Endangered in NSW. Fewer than 50 plants are believed to exist in the wild.

The species has the following characteristics:

- Flowers 50-70 mm across
- Dorsal sepal erect, lateral sepals and petals spreading
- Flower stem up to 30 cm tall
- Single, rarely two, dark red to crimson flowers
- Single, sparsely hairy leaf up to 15 cm long and 10 mm wide
- Some have reported that the flowers have a strong "hot motor" odour

Ecology

Crimson Spider Orchid life cycle:

- Leaf produced during autumn or winter
- Flowers in early spring, although flowering may not occur every year
- Pollination occurs via sexual deception of male thynnine wasps, with the scent and shape of the flower mimicking that of a female wasp
- If pollination is successful, a seed pod forms and the seed is shed by the end of November
- The plant spends hot summers underground, as a dormant tuber

Habitat

The Crimson Spider Orchid is found on stony ridges and slopes in grassy or shrubby woodland. At sites where it is currently found the ground flora is relatively diverse and other orchid species are present.

***C. concolor* habitat at Nail Can Hill Crown Reserve, Albury NSW**

Distribution

Historically, the Crimson Spider Orchid was scattered across southern NSW, and north-eastern and southern central Victoria.

The current known distribution of the species includes northern Victoria, in the Beechworth and Chiltern areas, and Nail Can Hill Crown Reserve near Albury, NSW.

Threats

The NSW population is threatened by:

- Its small population size
- Its restricted distribution
- Inappropriate fire regimes and management activities
- Damage from recreational users
- Competition with exotic grasses (e.g., *Briza* spp.)
- Human interference
- Track maintenance activities

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

Backhouse, G.N. and Jeanes, J.A. (1995) *The Orchids of Victoria*. (The Meigunyah Press, Melbourne).

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. (2003). Action Statement 143- Crimson Spider-orchid *Caladenia concolor*. [Online]. Melbourne: Department of Sustainability and Environment. Available from: <http://www.depi.vic.gov.au/environment-and-wildlife/threatened-species-and-communities/flora-and-fauna-guarantee-act-1988/action-statements>.

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, Canberra, ACT.

Department of the Environment (2015). *Caladenia concolor* 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.

NSW National Parks and Wildlife Service. (2003). *Draft Recovery Plan for the Crimson Spider Orchid (Caladenia concolor), Including Populations at Bethungra and Burrinjuck to be Described as Two New Species*. NSW National Parks and Wildlife Services, NSW.

Scannell, P. (2012). *The Threatened Crimson Spider Orchid*, Albury NSW. *Australasian Plant Conservation*, 20.

© 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