
1

S.F.V.B.S.
SAN FERNANDO VALLEY BROMELIAD SOCIETY

P.O. BOX 16561, ENCINO, CA 91416-6561

sanfernandovalleybs@groups.facebook.com

NOVEMBER 2014 NEWSLETTER
 OFFICERS

Pres & Editor: Mike Wisnev V.P.: Mary K. Carroll Secretary & Membership: Kathleen Misko

Treasurer: Mary Chan Health & Wellness: Georgia Roiz Web Page: Kim Thorpe

 Directors: Steve Ball, Bryan Chan, Richard Kaz –fp, Dave Bassani-fp
next meeting: Saturday Nov. 1, 2014 @ 10:00 am

Sepulveda Garden Center 16633 Magnolia Blvd. Encino, California 91316

AGENDA

 9:30 – SET UP & SOCIALIZE

10:00 - Drawing – members arrive before

10:00

10:05 -Welcome Visitors and New Members.

Make announcements and Introduce Speaker

10:15 - Speaker: Pamela Koide-Hyatt
“Tillandsia Hybrids, Natural and Artificial”

 Pam Koide Hyatt, owner

of Bird Rock Tropicals

has been exploring and

growing Bromeliads and

Orchids since 1980. Her

main focus is the genus

Tillandsia.

Since starting Bird Rock Tropicals in 1981, Pamela

has traveled extensively throughout Mexico, Central

and South America in search of tillandsias. The

high light of collecting was spending one month in

Peru with Professor Werner Rauh, showing her as

many bromeliad habitats as possible. She has

discovered more than a dozen new species.

Experiencing plants in habitat and growing for more

than 34 years gives her a unique insight into this

amazing genus.

This Tillandsia presentation will be the same one

she gave September 2014 at the World Bromeliad

Conference (WBC) in Hawaii.

Cultivation: Observing plants in habitat is the best

instructor for learning how to

grow your tillandsias. Growing many different

species side by side from varying altitudes and

climates can be successful by following some basic

cultural steps. Bird Rock Tropicals achieved this by

growing tillandsias as you would find in habitat.

We will look at my “how to methods” of

pollinating, labeling, record keeping, germination,

growing and finally blooming your hybrids.

Natural hybridization: The genus tillandsia has

the highest rate of natural hybridization of all

Bromeliaceae, and this is most prevalent in Mexico.

Since the start of my field exploration 34 years ago,

I have recently noticed an observable change in the

occurrence and populations of both tillandsia

hybrids and species. I will discuss several of the

natural hybrids that have been introduced into

cultivation.

Artificial hybridization: Finally we will take a

look at the many different Tillandsia hybrids

created by several breeders. This section will show

what characteristics to expect when breeding with

certain species, including which species to avoid

using as well as some of the best species, and

varieties for breeding. (continued page 2)

mailto:sanfernandovalleybs@groups.facebook.com
mailto:sanfernandovalleybs@groups.facebook.com
mailto:sanfernandovalleybs@groups.facebook.com

2

Pam will contribute a few plants to our raffle and

bring plants to sell. Look at her Blog

http://blog.birdrocktropicals.com/author-

profiles.html
This might be a good time to have one of your

Tillandsias identified. Barry can also help with

identification; he is very good with the names.

Bring a blank label to write the name on. I always

say “You don’t want to miss this meeting”, you

really don’t want to miss this one. <>

11:15 - Refreshment Break and Show and Tell:

anyone else who has a snack they would like to

share. If you can’t contribute this month don’t stay

away just bring a snack next time you come.

Questions about refreshments? Call Joyce

(818-705-3224) or Mary K. (818-705-4728). Leave

a message - they will call back. Will the following

members please provide refreshments this month:

Mohammed El-Tawansy, Bob Friedman, Steve

Freize, Mardy Graves, Nancy Pyne-Hapke,

Adrienne Jaffee and anyone else who has a

refreshment they would like to contribute.

!!! Feed The Kitty !!!

If you don’t contribute to the refreshment table,

please make a small donation to the (feed the kitty

jar) on the table; this helps fund the coffee breaks.

11:30 - Show and Tell is our educational part of

the meeting – Each member please bring 1 plant.

11:45 – Mini Auction: members contribute

12:00 – Raffle: We need each member to donate

12:15 - Pick Up around your area 12:30 –/

Meeting is over—Drive safely <>

Mary K’s is taking a look back at

the October meeting………….

At our September meeting Larry Farley donated a

large box of Ae. Recurvatas to our raffle. That was

the meeting that I had to leave early but I think most

members were able to get one of the plants; thanks

Larry.

Please sign in at the front door when you arrive.

Members arriving before 10:00 am...

receive a raffle ticket for a chance to win

a doorprize plant.
Several members didn’t attend the October meeting

due to the Jewish Holiday, but we had good

attendance and please welcome our newest member,

Richard Morse. Our speaker for the October

meeting was John Martinez. I think everyone really

enjoyed his program covering plant photography; he

didn’t just show pictures that he had taken, he

actually explained the hows, whys and when. The

auction consisted of several more plants donated by

Tom Glavich and Joyce Schumann also donated

some. The food was excellent even without Ana’s

great homemade bread; thank you Nancy, Kathleen,

Rose and Joyce.

Hope to see you all at the next meeting. <>

 __

 Happy Birthday to Max Wurzel Nov 4
 At the November meeting we will ask for nominations for officers.

 At the November meeting we will ask members to sign up for the December pot luck Brunch. Some food

suggestions are listed on page 11.

 We will invite Pam Koide back next year with a more basic presentation called "Introduction to

Tillandsias", which discusses the genus and basic growing guidelines.

 Please pay 2015 dues at the November meeting

 Nels Christianson is reported be to be recovering quit well from his heart surgery; we wish him the best

 2015 Dues – Please pay at the November meeting

 Some of us belong to LaBallona. LaBallona Holiday Luncheon will be held on the second Sat. of Dec.

 Participation Rewards System – This is a reminder that you will be rewarded for participation. Bring

a Show-N- Tell plant, raffle plants, and Refreshments and you will be rewarded with a Raffle ticket for

each category. We realize not everyone has pristine show plants but each of us certainly have sick or

unidentified plants that can be brought in. Each member, please bring one plant. <>

http://blog.birdrocktropicals.com/author-profiles.html
http://blog.birdrocktropicals.com/author-profiles.html

3

 Ramblings about Better Growing The editor is looking for information from other

members for this column. I’m sure some of you have some growing tips to share about what to do or what

not to do; it can be 1 or 2 sentences or 3 or 4 paragraphs. Member contributions are vital to keep the

newsletter interesting and our SFVBS thriving. <>

Rooting Problems? - submitted by marykcarroll

Recently I have overheard several members talking about rooting problems. A while back Artie recommended

CLONEX Rooting Compound. If you don’t mind going into a Hydroponic Store you should try this product.

The Label

CLONEX Rooting Compound - manufactured by Growth Technology – Australia –

www.hydrodynamicsintl.com

For promoting root growth in softwood and hardwood cuttings

Directions: Dip cutting in Clonex to desired depth. Insert into rooting medium.

Mist cuttings and place in propagator. Translated (on the bench, in the sun)

Active Ingredient 3g/L Indole Butyric Acid

Inert Ingredient Thiamine (Vitamin B 1)

Goals and Expectations - submitted by Mike Wisnev

I’ve noticed that some folks are a bit intimidated about growing when they start. Or even after a few years.

This article is for you. I am not going to suggest you do, or don’t, set goals – that’s up to you. But I would

suggest you try to keep your goals and expectations reasonable given your experience, and your commitment to

growing.

I’d submit that most of you can grow some pretty good looking, and relatively inexpensive, plants in a few

years, so give yourself some time to learn more. But for a beginner or intermediate grower, it isn’t really fair to

compare yourself to a great grower, or someone with a great collection. So be reasonable with your

expectations.

I’ll share some experiences we had that might be familiar to some of you. When we started growing plants, we

were complete novices. I doubt I had grown 10 potted plants my entire life. I knew nothing other than they

need water. A couple had been cacti which I always found fascinating. I started getting a few from Home

Depot, and later heard about the LA show, went, and soon got hooked. But when we looked at shows, or even

the regular show and tell, we wondered if we would ever get there. And the answer turned out to be, Yes and

no!

First, the Yes. We learned to grow better, and our plants, got better over time. After a while we entered some

shows, and did fine. You will too.

We also learned that folks don’t bring in their ugly plants for show and tell! They generally bring in their best!

SO the fact that lots of your plants aren’t like show and tell plants may not mean much. Most of us have some

great looking plants, some good looking plants and some that, well, we certainly wouldn’t bring to a show. And

we all kill some plants, some of us more than others. And the wider variety of plants you grow, the more likely

it is you’ll kill some, or grow some that aren’t show-worthy.

 (continued on page 4)

http://www.hydrodynamicsintl.com/

4

 Goals and Expectations continued …………

Basically, growing is like most things in life. You get better the more time you spend at it. So give yourself

time to learn.

So that is the Yes. What about the No. Well, I am not a great grower, and may never be. From what I have

seen, the best growers commit more to their plants than I do. Many are a lot more experienced, and some have

even grown since they were kids. They usually spend a lot of time on their plants – especially looking and

inspecting them. They really know what their plants look like now, and what they looked like a month ago –

for that reason, they can quickly spot a problem and try to prevent more damage, and see how they respond to

different things.

Many with great collections also buy more expensive plants to start out with. If you want some big clumps of

rare Tillandsias, you probably need to buy them, and be willing to spend to get one. IF you buy one head, you

might have a huge clump in 20 years. Some cultivars look better than others, and, no surprise, they are likely to

cost more also.

Unless you are willing to commit the time, effort and/or money that the best growers do, the odds are low you

will have the same kind of collection they do. I’ll bet you have heard someone say they do this or that, and

think to yourself – no way I would spend that much time doing that. That’s fine (I do the same thing!), but then

you can’t expect as good of a result as they get.

So, like most everything else in life, temper your goals and expectations by what you are willing to commit to

the hobby.

All that being said, remember you are growing your plants for yourself! If you are happy about them, that is all

that really counts. Sure, I might be able to grow better, but I am happy with my collection. And, in my view, it

really isn’t a good idea to spend too much time comparing yours to others – somebody will always have more of

something than you, or grow better and at the same time, you will always have more than somebody else. So

why bother!

 Have you thought about what you can do to help our club?

1. First foremost we need members to plan to attend all meetings. What we ask is for people to try not to

plan anything else on our meeting day. Look at our calendar below before you schedule your next event.

2. You can donate an occasional plant for the mini-auction or the raffle. You can also participate by

buying raffle tickets or by bidding on a plant in the auction.

3. Food and Drink – everyone is encouraged to bring in something for our great lunches, and feed the kitty if

you don’t. .

4. Newsletter – you might contribute a short (or better yet, long) article – a paragraph would be great. <>

5

Help us to improve our Membership

Tell people about your hobby !

Let apartment dwellers know these plants can be grown

inside or on a balcony !

Give them a plant !

Invite them to a meeting !

Reach out to visitors and new members, make them feel welcomed !

Let us hear your ideas to improve membership.

Please Put These Dates on Your Calendar

Saturday, Dec 6, 2014 Holiday Meeting & Brunch 10:00 – 2:00

Saturday Jan 03, 2015 SFVBS regular Meeting – speaker to be announced

Sat & Sun - May 30-31, 2015 SFVBS Bromeliad Show & Sale w/ LACSS

Speakers

Let us know if you have any ideas for Speakers about Bromeliads or any similar topics? We are always looking

for an interesting speaker. If you hear of someone, please notify Mary K. at 818-705-4728 or e-mail

rango676@aol.com <>

2015 Membership Dues

TIME TO RENEW ………

Pay at the meeting

or Mail to:

 SFVBS membership P.O. Box 16561 Encino, CA 91416-6561

2015 Yearly Membership Dues $10.00 for a single or couple

mailto:rango676@aol.com

6

Taxonomic Tidbits – Puya I.
By Mike Wisnev, SFVBS President (mwisnev@sbcglobal.net)

San Fernando Valley Bromeliad Society Newsletter – October 2014

Does anyone have more than couple Puya? Is it even possible? After all, Puya get huge. Not

necessarily the individual plants, but the clumps. For that reason, you rarely see them unless

you visit someplace like the Huntington Botanical Gardens (HBG) or South America. So

unless you have a huge property or seriously want to keep your neighbors out, Puyas aren’t for

you.

Here is P coerulea at HBG; the individual heads look a lot like Dyckia and Hechtia.

Puya coerulea

The plant above is part of a somewhat bigger clump show below - about the size of a house.

The paths are probably about 4 feet wide to give a sense of proportion.

mailto:mwisnev@sbcglobal.net

7

Puya coerulea

 It’s too bad it isn’t more

manageable since it has a pretty nice

inflorescence.

8

There are a few you can buy. The most common, at least that I have seen, is Puya laxa. I have had a couple

cuttings of it, from those apparently delighted to whack off a piece of their soon-to-be out of control plant. I

also bought a cutting of another species. For whatever reason, neither rooted for me.

Puyas have a large range, primarily in western So. America from Chile and Argentina, north throughout the

Andes in Bolivia, Peru, Equador, and Columbia. Two grow in Central America. They grow from sea level to

about 4500 m altitude. Most pup profusely, but some don’t pup much – mainly those at higher elevations.

Those at higher elevations also tend to have whiter leaves and have denser inflorescences. Perhaps because

they grow in mountainous regions, many species are only found in one location.

Probably the most famous Puya is P raimondii. With its inflorescence which might have 100,000 flowers, it

can be over 30 feet tall – the tallest of all the Bromeliads, and is estimated to live for up to 100 years. It is also

completely monocarpic – it flowers and then dies without producing any pups. Google it and you will be

amazed.

Traditionally, Puya have been part of the Pitcairnioideae subfamily. As I noted earlier, recent DNA studies

have split that subfamily up, and now Puya are in their own subfamily. The Puya subfamily is actually the most

unresolved group. Different DNA samples and different testing methods have provided different results – for

example, they put some Puya in the Bromelioideae subfamily. No one sees a morphological basis for this

result, however, and Puya have been kept together.

The primary basis for distinguishing the new Puya family from others is that the flowers tightly spiral after

anthesis (which is the period they are open.) Pitcairnia apparently also do this but not so tightly. The petals are

also fairly broad at the end, but narrow at the base. Another difference is they have winged seeds.

I wasn’t too sure what was meant by flowers spiraling after anthesis. I presume this picture below, of an

unlabeled Puya at HBG, shows the spiraling on the spent flowers at the base of the inflorescence. This spiraling

apparently shows up on the dried remains of herbarium specimens, which greatly facilitates identification as a

Puya.

 As you can see, the color of the flowers

 is very striking.

9

Here is another one at HBG.

 Next month,

 we will continue with Puya.

10

1. Is the SFVBS having a holiday party this year? Yes,

2. Where will it be held? Sepulveda Garden Center meeting room

3. What time. Set-up Friday 10:00 – 12:00 pm Dec. 5 / we need one more person to help

Holiday Party is Saturday Dec 6, 2014 at 10:00 am - 2:00 pm (begin to bring food 9:00

am) another note: the LACSS is scheduled to have their holiday party that same day

in the evening at the same location.

ANNUAL HOLIDAY BRUNCH

SATURDAY DECEMBER 6
th

 9:00 – Set-Up and Deliver all food dishes (coffee & Donuts)

10:00 – meeting starts with drawing

10:30 – Program:

11:30 – Pot Luck Brunch served

12:30 – Gift Exchange and plant drawing

1:00 – 2:00 – Clean up; we will need all hands

BE THERE OR BE SQUARE

RSVP to MaryK rango676@aol.com or at 818-705-4728 ASAP
she will coordinate the side dishes

See list of suggested food donations below

Think about it, at the November meeting be prepared to commit to a dish.

mailto:rango676@aol.com

11

Menu Suggestions for 2014 Holiday Brunch

Call or E-mail Mary K. with your contribution. Listed below are some suggestions

of dishes we had last year. Call if you need a suggestion. I have suggestions for the

non-cooks. We are a small group so we don’t need 10 desserts.

You are welcome to bring your favorite beverages.

Contact Mary K. at Rango676@aol.com or Call 818-705-4728

Appetizers
Asst. Cheeses -

Asst. Fresh Fruit -

Main Course
Turkey –

Stuffing –

Gravy -

Ham –

Breakfast/Brunch Items

Salad
Ambrosia -

Green Salad -

Side Dishes
Quiche –

Vegetable–

Macaroni & Cheese

Potatoes Latkes –

Mashed Potatoes

Sweet Potato Casserole -

Cranberry Sauce Jelly (2 cans) –

Cranberry Sauce w/ Berries (2 cans) –

Bread & Butter
Scones -

Fresh Baked Bread –

Desserts
Costco Chocolate Cake –

Costco Lemon Cake

Costco Pumpkin Pie –

Costco Apple Pie -

Costco Pecan Pie –

Coconut Cream Pie

Pizelle Cookies –

Misc Supplies -
All Provided by the Club

Large dinner plates, Dessert plates

Napkins

Forks, Spoons, Knives

Hot Coffee Cups, Cold Beverage Cups

Beverages needed
Coffee & Hot Teas – Club

1 gal. Reduced Fat Milk –

Juice – Orange, Cranberry, Apple -
Can Sodas –

Small Bottled Water -

1 gal. Eggnog

Scones, Pastries, Donuts to go w/Morning Coffee (9:30 – 10:30 before program)

PS - Many of our male members are not cooks, lets leave the pre-cooked, packaged

items for them to bring. Guys you need to volunteer early. We will pass around a

sign-up sheet at the November meeting. Or contact MaryK

------ Hope You All Have A Happy Thanksgiving ------

mailto:Rango676@aol.com%20%20%20or%20%20Call%20818-705-4728

