Tillandsia crocata ‘Rutschmann’s Orange’ by Derek Butcher 3/2008.

When Werner Rauh described T. crocata var tristis in Trop. Subtrop. Pflanz 43: 17. 1983 he mentioned how variable T. crocata was. At that time T. crocata was considered to be widespread in Brazil, through Argentina to Bolivia He referred to a very large form collected by Dr J Rutschmann of Basel, Switzerland in the grounds of a hotel in Brazil, and which had a 6-7 flowered inflorescence and fragrant, dark orange flowers.

A year later Walter Till created T. caliginosa in Pl. Syst. Evol. 147: 282. 1984 and treated T. crocata var tristis as a synonym. T. caliginosa coming from Northern Argentina and Southern Bolivia.

The orange flowered T. crocata continued to offset and be grown by European specialists. In fact in 1996 it made its way to Australia as T. crocata ‘Orange’ where it would not offset fast enough to satisfy the demand. In dry Adelaide, Australia, ‘normal’ T. crocata have leaves 7cm long but leaves for ‘Orange’ are 13cm long. Nobody has succeeded in growing self set seed from this plant to prove it is a form of T. crocata and not a hybrid. However, it was collected in Brazil far from the habitat of T. caliginosa so this cannot be considered to be a parent and we are talking about a putative natural hybrid. Because of a man-made hybrid – see below, this clone needs a more specific name like ‘Rutschmann’s Orange’

In 2004 Doetterer in Germany, was selling T. caliginosa, having obtained his stock from Holm. What is interesting is that a low proportion of these plants do not have the typical glabrous leaf sheath of T. caliginosa nor the typical dark brown petals. In fact they have T. crocata type leaf sheaths and almost orange petals. It would appear that some foreign pollen has crept into the seed raising project. Because of their hybrid origin they should be called ‘Mock Orange’. The problem with identification will be that fact that T. caliginosa also has long leaves which remind me of a live floppy mousetail compared to a dead stiff mousetail of T. myosura. We must remember here, that T. myosura was a ‘confused’ species for over 50 years until Walter Till created T. caliginosa in 1984

So if you do have a T. caliginosa acting oddly, think of ‘Mock Orange’

