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

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

sfvbromeliad.homestead.com
sanfernandovalleybs@groups.facebook.com

OFFICERS

Pres: Mike Wisnev V.P.: Mary K. Carroll Secretary: __________ Treasurer: Mary Chan

Membership: Joyce Schumann Health & Wellness: Georgia Roiz News & Web Page: M. Wisnev

 Directors: Steve Ball, Bryan Chan, Richard Kaz –fp, Dave Bassani-fp

next meeting: Saturday Dec. 5, 2015 @ 10:00 am

Sepulveda Garden Center 16633 Magnolia Blvd. Encino, California 91316

ANNUAL HOLIDAY BRUNCH

SATURDAY DECEMBER 5
th

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

10:00 – meeting starts with drawing

10:15-11:15 – Program: 'Variegated Bromeliads’ by Barry Landau

11:30 – Pot Luck Brunch served

12:30 – Member Gift Exchange and Club Holiday Plant drawing

(Normal $1.00 plant raffle will resume in January)

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

RSVP to Kathleen or leenest@aol.com or 818-402-6031

Taking a look back at last month…….. attendance was good and Larry’s program answered a lot of

questions, especially about seed growing and propagation; sorry if you missed it. I missed a lot of the program

by overseeing lunch but I’m sure I will see it at one of the other Bromeliad club meetings. However, I heard

great reviews from our members. We will schedule him again in 2016. We had donations to the Mini-Auction

from several members and very good participation in the Show-N-Tell and a special thanks to those who

contributed to the Raffle. I’m sorry I don’t have the list with me so I won’t mention the names.

We are grateful for 2016 Executive Officers voted in and equally grateful for the members who accepted

volunteer positions.

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

 New 2016 Elected Officers are:

 President: Mike Wisnev

 V-President: John Martinez

 Secretary: Leni Kosko

 Treasurer: Mary Chan

 Membership: Joyce Schumann

 Advisor/Directors: Bryan, Richard,

 Mary & Steve

We are pleased to announce volunteers

Editor is: M. Wisnev & Mary K.

w/ Nancy P-Hapke to continue snail mail

Raffle: Steve Rudolph

Refreshments: Kathleen Misko

Sunshine Chair: Georgia Roiz

Facebook : Barry Landau

Webmaster : Mike Wisnev

President’s Message

Memo From: Martha Goode, BSI Affiliate Chair To: All BSI Affiliates Subject: 2016 World Bromeliad Conference

If you have not registered for WBC 2016, time is running out to take advantage of the current registration fee. There is a

form on the web site and in the journal, please join us in Houston for Bromeliads Texas Style. In addition, take a look at

the revised Schedule of Events and make your travel plans to attend all the functions.

It’s time to consider making a donation to WBC 2016. The success of a conference relies on the generosity of both

affiliates and members. Consider sponsoring an event or donating to the general fund, all donations are appreciated.

Please advise Allyn Pearlman, treasurer, at deliboys@comcast.net of your intent to donate. All donations will be

recognized in the conference program.

The BSI Speakers Fund is a permanent part of our organizational endeavors to bring quality speakers to BSI events.

Donations to the Speakers Fund should be sent to Ben Klugh, BSI treasurer. Requests for funding from the Speakers

Fund must be made to the BSI Board of Directors.

The Houston Bromeliad Society is working to plan an entertaining and educational conference. Please show them that you

appreciate all that they are doing.

If your society is interested in hosting WBC 2018, please put your intentions in writing as soon as possible.

Hope to see all of you in Houston - Bonnie Boutwell, BSI Vice President

Hope to see you all at the next meeting by 10:00 am...

 Mike Wisnev

 Announcements:

 Holiday Plant Gift Exchange – Please bring a wrapped plant (a Bag will be okay) or plant related

item to the party. Give something of quality, something you would like to be on the receiving end of. If

you don’t have something decent you want to part with, you don’t have to participate in the gift exchange.

 Happy Birthday to Pat Byrne

 Need your help to - set-up and or clean-up for the Brunch –

 RSVP to Kathleen or leenest@aol.com or 818-402-6031

Gregg DeChirico is holding a Holiday Plant Sale Open House. Sat & Sun, Dec 12 & 13 / 10am-3pm both days.

 Gregg's Greenhouse (inside) Island View Nursery / 3376 Foothill, Carpinteria, CA 93013
Bromeliads, Bulbs, Caudiciforms, Orchids, Succulents and more...

Plants big or small will make a perfect gift for the plant lover in your family!
Need additional information: contact Gregg at u4banut@yahoo.com,

mailto:deliboys@comcast.net
mailto:leenest@aol.com
mailto:u4banut@yahoo.com

Participation Rewards System – (Normal $1.00 plant raffle will resume in January)

 No free participation raffle tickets this month; there won’t be any $1.00 raffle plants.

 World Bromeliad Conference – See the flyer on page 19

Please pay your 2016 Membership Dues

NEED TO RENEW ?………

Pay at the meeting to: Membership Chair – Joyce Schumann or Treasurer - Mary Chan

or Mail to: SFVBS membership, P.O. Box 16561 - Encino, CA 91416-6561

Yearly Membership Dues $10.00 for a single or couple

Please Put These Dates on Your Calendar
Here is our 2016 Calendar. As our schedule is always subject to change due to ………,

please review our website and email notices before making your plans for these dates.

Saturday Jan 2, 2016 Gregg DeChirico
Saturday Feb 6, 2016 Nels Christianson
Saturday Mar 5, 2016 Guillermo Rivera
Saturday April 2, 2016 SFVBS Regular meeting - STBA

Saturday May 7, 2016 SFVBS Regular meeting - STBA

Sat. & Sun. May 7-8, 2016 LaBallona Bromeliad Show & Sale

??? Sat June 4, 2016 ??? ??? Regular meeting ???

Sat & Sun June 11-12, 2016 SFVBS Show & Sale w/ the Cactus Club

Saturday July 2, 2016 SFVBS Regular meeting - STBA

Saturday August 6, 2016 Andy Siekkinen
Sat. & Sun. Aug 6-7, 2016 So. Bay Bromeliad Show & Sale

Saturday Sept 3, 2016 SFVBS Regular meeting - STBA

Saturday Oct 1, 2016 SFVBS Regular meeting - STBA

Saturday Nov 5, 2016 SFVBS Regular meeting - STBA

Saturday Dec 3, 2016 SFVBS Regular meeting - STBA

Saturday Jan 7, 2017 SFVBS Regular meeting - STBA

STBA = Speaker To Be Announced

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 John Martinez johnwm6425@gmail.com or

Mary K. at 818-705-4728 or e-mail rango676@aol.com <>

We wish you and your family a
Happy, Healthy and Safe Holiday season

mailto:johnwm6425@gmail.com
mailto:rango676@aol.com

4

Taxonomic Tidbits –
Distinguishing Aechmea and Portea, Part 1; artificial keys.
By Mike Wisnev, SFVBS President (mwisnev@sbcglobal.net)

San Fernando Valley Bromeliad Society Newsletter –December 2015

The Tidbits articles in May and June of 2014 discussed

Aechmea and their inflorescences (from here on, I will

often abbreviate it as Infl). At the risk of overload, here

are two very similar looking Bromeliads. Are they

Aechmeas? You will have to read on to find out.

So how do you identify these plants? Unfortunately for

beginners, telling plants apart can be pretty hard. But

the longer you are in the hobby, the easier it gets. For

example, the first few Dyckias and Hechtias you see look

almost the same, but after seeing a hundred they seem

pretty easy to tell apart. You just know, even though

you may not be able to easily articulate the differences.

And the longer you are in the hobby, the more likely it is

you own the plant, or have at least seen it.

Of course, even experts sometimes see one that is harder to tell. This is true for lots of genera. Billbergias and

Aechmeas generally seem pretty easy to distinguish, but without an Infl., some Aechmeas can look a lot like

Billbergias.

There is another problem. When I noticed the one on

the left first starting to develop an inflorescences, I didn’t

remember what the one on the right was, but I did

remember the two didn’t look very much alike. I like to

photo plants over time. Here are the same two plants

three months earlier.

Wow, they didn’t look remotely the same in May. The

sun and development of the Infl have really changed the

one on the left. This demonstrates one reason it can be

so hard to ID a plant. Over different seasons, they can

look quite different. Add a few years of growth, or

different growing conditions or different growers, and the

same plant can look enormously different. Plus, in many

cases, the species can be variable, so that even when

grown identically the two look different.

mailto:mwisnev@sbcglobal.net

5

Wait a second – do I hear someone out there saying the one on the left is a Portea. In fact, it is labeled Portea

‘Pink’. I can’t find any reference to Portea ‘Pink’ on the web. This isn’t surprising – there are tons of unnamed

Portea hybrids. Mulford Foster hybridized them extensively and apparently didn’t register any of them.

A quick detour is in order here. Mulford Foster (1888-1978) was one of the giants in the Bromeliad world. Not

only did he travel extensively and collect over 200 new species, he co-founded the Bromeliad Society back in

1950. You can read more about him, and other Bromeliad giants, in Paul Isley’s Tillandsia book. Quite a few

plants have been named in his honor, and even one genus – Fosterella.

So, how can you tell my plant is a Portea? Of course, that assumes it actually is one, as the label said. But, for the

beginners, you will learn that sometimes labels can be wrong. Plants may be mislabeled for different reasons.

The grower or supplier or vendor might have misidentified it. It might be from an enthusiastic hobbyist, like me,

who tried to ID it. And, in an all too common occurrence, someone takes out the tag to see what it is, and puts it

back in the wrong pot!

Portea. There are currently eight Portea species, and all are from the eastern coast of Brazil. Aechmeas grow all

over South and Central America, but lots are from eastern Brazil. So, even if you know your plant is from eastern

Brazil, it could be an Aechmea or Portea. Without an Infl, about all I can say is that, based on an incredibly small

sample, generally Portea are taller than Aechmeas, and a bit less spiny, and perhaps stiffer leaves. The plant on

the left is taller, and not overly spiny, so that fits.

Often one way to distinguish two genera is to look at the key for the family. But the Smith and Downs key for

Bromelioideae is based on Infl. In many cases, your plant hasn’t flowered, so the key is of no help in this

situation.

If you have the space, Porteas make great

landscape plants. The picture below is from

the Los Angeles Zoo. Neither plant is labeled.

The one in front, with the denser redder

flowers has been tentatively ID as Aechmea

distichantha, and the taller one behind it as

Portea petropolitana var extensa, perhaps

the most commonly seen Portea.

Absent an inflorescences, the description of

the two genera doesn’t aid a lot either – both

descriptions are very brief, and contain

overlapping characteristics. According to

Smith and Downs, p 1767, Aechmea are of

medium stature, often with basal rhizomes, and their leaves are densely rosulate or fasciculate, usually “spinose-

serrate.” What about Porteas? Their description says “Leaves rosulate, lepidote; blades ligulate, serrulate.” p

2038. There are much lengthier descriptions for each species, but that is all it says about the two genera

themselves (plus a lot about the inflorescences).

6

This is a common problem when comparing descriptions – while generally the same features are described,

different aspects of them are often listed. So while we know that Aechmeas are of medium stature with basal

rhizomes – there is no corresponding entry for Porteas. Another text says that Portea have long leaves, so that

gives one comparison – tall v medium stature. We also now know Porteas have ligulate and lepidote leaves, but

we don’t know if Aechmeas have them or not.

In addition, the features often overlap. Aechmeas leaves are in a rosette or fasciculate, while Porteas are in a

rosette. The plant above is a rosette, so no help there. For that matter, when you look up fasciculate, the

definition seems pretty similar to a rosette – though it seems a rosette is tighter.

Aechmeas are spiny or serrate – the latter term is basically curved spines. Porteas are serrulate, which is the

same as serrate but smaller. So, like I said, Porteas are generally taller than Aechmeas and have smaller spines.

One way to hopefully find more is to track down the original description of the more recently described genus.

You would expect the author to say something as to why this was a new genus, and how it differs from other

similar ones. But Porteas were described in 1856, and I haven’t looked for it.

Close up of Portea flowers

and berries at L A Zoo,

identified as Portea

petropolitana var extensa.

The inflorescences can last a

long time – probably at least

five months or more. The

photo on the left was taken

July 2 (this photo and one

above courtesy of Dylan

Welsh); the berries on the

right on October 2.2

Portea petropolitana can

vary quite a bit. There are

three varieties. Two have

long branched Infl.; of these

var petropolitana has short

pedicels, while var. extensa has long ones. Var. noettingii has pedicels that are longer than its very short

branches.

7

Recall that the Key to the Bromeliad Genera was based on inflorescences (In 2008, Derek Butcher updated the

Smith’s latest key. You can find it on the FCBS site. http://www.fcbs.org/index1.html) Since Portea ‘Pink’

bloomed, you can check if it keys out to Portea. When you look at the key, Portea have the following

characteristics. Like many other genera, the sepals are asymmetric. Of these, some, like Portea and also some

Aechmea, have pedicellate flowers and some don’t. Within this group, Portea are further distinguished as having

“Sepals more or less connate, long-mucronate; petals appendaged. E. Brazil.” Thus, Portea are known for their

pedicellate flowers with connate mucronate sepals. Connate means the sepals are joined, which you can more or

less see in this picture below. Most also have blue petals. Portea Pink matches pretty well. Later, the article will

describe keys in more detail.

Portea Pink inflorescence to the right,

and flower below.

Portea petropolitana and Portea alatisepala are perhaps the two Portea most commonly seen in

cultivation, and they look a lot alike. According to Harry Luther, “Portea alatisepala somewhat

resembles the commonly cultivated Portea petropolitana but generally is smaller with broader,

softer, often somewhat undulate leaves. Leaf color varies from green to red and the redder

clones resemble Portea kermesina. The inflorescence is usually shorter than Portea petropolitana

and the sepals are shorter, the petals are longer. For growers with restricted space, Portea

alatisepala is probably a better choice than Portea petropolitana and its varieties.’ See

“Introducing Portea alatisepala” by Harry E. Luther in J Brom Soc 50(5): 240. 2000

http://www.fcbs.org/index1.html

8

Like Aechmea, Portea inflorescences

can vary. Some have a lax Infl., like P

petropolitana, shown above, and

Portea alatisepala. Others have very

dense ones, like Portea kermesiana and

Portea grandiflora, shown to the

right.

 Portea nana

P nana is one of the smaller Portea and has

a fairly tight cylindrical Infl. It also grows on

relatively long stolons.

 Portea silveirae Photo by Guess

9

As noted, there are currently eight Portea. At one time, there were ten. But one has now been moved to

Canistrum and another to Aechmea (A leptantha). So even the experts have trouble figuring out what

some of them are.

Portea type plant, described in 1856.

Artificial Keys. This part of the article shows how an “artificial” key works by showing how Porteas key

out. The key is sort of a combination of an outline and a flowchart. It effectively asks a series of questions,

and depending on the answer, you move to a different part of the key, where you get an answer or more

questions, until you eventually get an answer. Sometimes the answers to each question are easy to figure

out, and in some cases, very difficult for various reasons.

Keys can be organized in different ways. Some have dual entries for each number that can appear in

different places in the outline. For example, the first line of the Smith & Downs key to the Bromelioideae

subfamily in their 1979 monograph is “1. Flowers laxly arranged ….” About 40 lines later, it says “1.

Flowers in dense spikes ….” So depending upon whether your plant’s flowers are lax or dense, you go to

that part of the key. Others have both entries together, and direct you to different places depending upon

the answer. For example, it might say “1. Flowers lax – go to 2. Flowers dense, go to 34.” The end result is

the same.

10

Why is it called “artificial?” This means the key doesn’t attempt to group the plants by virtue of being

related. The fact that two genera have lax flowers doesn’t mean they are more related to each other than

another one with dense flowers. It is just a series of questions to try to separate them. As such, two

authors could have entirely different keys for the same group of plants.

To illustrate how to work with a key, let’s see how Portea Pink keys out under the Smith and Downs key.

The key question in the key is whether the inflorescence is dense or lax. If you look at the pictures of

Aechmeas in the articles last year, you see that many are much laxer than this one, and others are much

denser. This problem also arises a lot – many features have a continuum, and it is hard to tell where to put

the plant in many cases. I’d say this one is closer to dense than lax, but not by much. You might disagree

with how I assess it – so then we might get different answers for the same plant.

Once you decide it is dense, it gets pretty easy. Continuing down the key, the next question is whether the

Infl is simple or compound. Here mine is compound – it has lots of branches. Next, do the flowers have

have pedicels, or are they sessile? Mine has pedicels. This rules out Aechmea. Aechmeas that have a

dense compound Infl are either pine coned shaped or have flowers without pedicals. Well, my plant isn’t

pine cone shaped, and the flowers have pedicels. So it isn’t an Aechmea.

The key shows three different genera with a dense compound Infl and flowers with pedicals. There are

more questions to tell them apart. Most surprisingly, the three are Portea, Neoregelia and Bromelia! Since

I know my plant looks nothing like a Neo or Bromelia, I don’t have to worry about those. That is a feature

of artificial keys – they don’t necessarily group similar looking or related plants, but rather ask a series of

questions to get an answer. And since this particular key focuses on Infl, the leaves are ignored.

So it is a Portea, at least according to the key and the label. Without a DNA test, or a expert, you can’t

really do much to identify your plant.

As keys go, that was pretty easy. There weren’t all that many questions, and the features used were

relatively easy to see and distinguish. Often it is much harder, and you don’t find an answer.

If you were sure of your answers above, your work would be done. But here I decided the Infl was dense,

not lax, but I wasn’t positive. What if it is considered lax? Thus, I need to run down the side of the key for

a lax compound Infl, and see what I get. (I was curious whether Smith would have thought my plant was

dense or lax, so I looked more at the Portea section of Smith and Downs. Portea filifera has an Infl that is

about as dense as mine. They described it as “sub-dense,” which means it is not quite dense. But on the

key, P filifera was on the lax side. So you can see how it is often hard to determine how to address some of

the questions in a key.)

This side of the key is actually shorter, but a lot harder. There are 8 genera, including Portea, listed with a

lax compound Infl. And Aechmea shows up twice. I am almost sure two of them don’t apply , so I will skip

these steps. To distinguish the others, the key from Smith and Downs Monograph, Part 3, p 1494 (1979) is

shown below (the quoted material is shortened a leaving out locality information and a few terms):

11

“13. Petals naked.

14. Stamens naked. …. – Streptocalyx.

14. Stamens appendaged. ….. - Androlepis.

13. Petals with appendages.

 15. Sepals mucronate or pungent.

 16. Flowers sessile. …… – Aechmea.

 16 Flowers pedicellate.

 17. Sepals free; ….. Aechmea.

 17. Sepals connate; …….Portea.

 15. Sepals unarmed …

 18. Petals regular ……Quesnelia.

 18. Petals zygomorphic: …… Billbergia.”

Here are some pictures of the Portea Pink flower

The first test, in 13 above, is whether the petals have an appendage or not. Remember the distinction

between Tillandsias and Vrieseas –Tillandsias don’t have ligules while Vrieseas generally do. Look at the

picture on the right above. At the far right you can see a tiny flap at the bottom of the petal. Here it is

called a “scale;” while too small to see here, the scale is fimbriate (which means fringed) at the top. So

mine has an appendage. Thus, we can skip #14.

The next step (15 on the key) is whether the sepals come to a point or are unarmed. In the picture on the

left above, the red part is the sepal. On the top part of the upper sepal you can see where I have ripped the

point off – the bottom sepal shows how it looks more naturally. So mine is armed.

12

Next (16) - are there flower pedicallate? Well, we know that is yes.

The last test (17) is whether the sepals are free or connate? (Actually, the key also has geographical

locations and pollen characteristics as part of this test! Not very helpful for us.) The article on Dyckia

flowers discussed “connate” – it means connected and forming a tube. Here the sepals are connate. If you

look again at the sepals, they are only separated apart at the upper third or so. The bottom 2/3 are all one

piece – thus, they are connate sepals, as opposed to “free” sepals.

As a result of all this, the key tells us plants with this combination of features (lax, compound, appendaged,

pedicellate with armed and connate sepals) are -------- Porteas!

This turns out very well. Whether the Infl is lax or dense, the key shows it is a Portea. In many, and

probably most, cases, you would get a different answer depending on whether it met a condition, such as

whether the flowers are lax or dense. Since sometimes you aren’t sure, and sometimes the key uses

microscopic features, you may not get an answer, or you may end up with an answer you know is wrong.

So while keys can be very helpful, they don’t always work as well as one might hope.

Hopefully, this gives you a sense as to how to read an artificial key to help determine what your plant is.

There are also keys for species, but typically they are even harder as they focus on smaller parts and the

plants are more related than those of different genera.

Are Porteas a good genus? The DNA studies are mixed on this. At least three fairly recent studies (a 2010

Aechmea study, a 2013 Bromelioideae study, and a 2015 Portea-Gravisia study) indicate Porteas are a good

genus, though some Aechmea species might need to be transferred to Portea. Another recent 2015 study

suggests Portea should be divided into two groups. So, once

again, more studies are needed.

Two of these studies indicated Aechmea marauensis was likely

a Portea. I had never heard of it, but was curious if it looked

like a Portea. Here it is to the right. It looks like many of the

pictures above. Its description says it has mucronate and

connate sepals, but its flowers aren’t pedicellate, which is

presumably why it was treated as an Aechmea.

Lastly, I still haven’t told you about the Aechmea on the right in

the first two pictures of this article. Well, it isn’t one – it is

Androlepis ‘Paradise.’ These plants can really be hard to tell

apart!

13

Taxonomic Tidbits –

Bromelias, colors and descriptions
By Mike Wisnev, SFVBS President (mwisnev@sbcglobal.net)

San Fernando Valley Bromeliad Society Newsletter –December 2015

The July 2014 Newsletter had a Tidbits article titled. “Will the real Bromelia balansae please stand up? You

can find the article on http://sfvbromeliad.homestead.com/Newsletter.html. That article addressed

Bromelias serra, balansae, sylvicola and penguin and started out by stating “I am confused about this topic,

and I am sharing my confusion about this relatively obscure genus.” Nothing has changed; in fact, I may be

more confused now than before.

In any case, a recent Bromeliad Journal describes a new Bromelia, named B tocantinense found in Ponte Alta

do Tocantins, Brazil. See J. Brom Soc. 65(1) 58. 2015. The authors, Eddie Esteves Pereira and Eric John

Gouda, describe the new species and compare it to its relatives, B antiacantha, B balansae and B eitenorum.

There are lots of pictures of the new species, and one each of the three others. There is also a chart

describing the various differences among the four of them.

But this article is only tangentially about Bromelia tocantinense or even Bromelias. Instead, the various

pictures and descriptions of the petal colors intrigued me. Specifically, the petals of the four species are

described as “red with white margins ” (tocantinense), “deep violet” (balansae), “dark purple to white at base”

(eitenorum) and “purple” (antiacantha). Id at 67.

I fully confess my limited familiarity with various shades of colors. While I am not color blind, I tend to

describe colors pretty basically, sometimes modified by “light” or “dark.” There are a dizzying number of color

terms I don’t pretend to know, or remember. Magenta, teal, crimson, scarlet, lavender, fuschia … the list goes

on. Sometimes I think I know what one is, but when I look on the computer, I find it is different than I think.

In fact, my ignorance extended to not realizing (or remembering) there is a difference between purple and

violet.

So this somewhat different article is a bit about color (and words), and the difficulty of using them to explain

things. There are really two interrelated issues for both, if not more. The first is how the color or word is

defined, or described. The second is the degree to which each of us perceives and uses the color or word.

For example, sometimes if you look up a botanical term, you will find it defined a bit differently in different

references. For example, one might say A is a synonym of Y, while another might distinguish the two a bit (or

a lot more). So if I see a plant is A, what exactly does that mean – is it the same as Y, or is it a bit different.

Even if all references agree on the same meaning, that doesn’t necessarily mean that each of us will use the

term the same way or even correctly for that matter.

It turns out that purple and violet are different, though not that different. Violet is actually a “spectral color,”

meaning that if you hold up a prism and let the light refract through it to get a rainbow like effect, one of the

colors is violet. In contrast, purple isn’t spectral, but is a “composite color” that is a mix of violet and red.

mailto:mwisnev@sbcglobal.net
http://sfvbromeliad.homestead.com/Newsletter.html

14

So here, apologies to all the menfolk, is a good illustration of colors, and how differently we can perceive

them. This image is taken from http://dailypicksandflicks.com/2012/01/07/daily-picdump-356/names-of-the-

colors-men-vs-women/. Beside laughing out loud when I saw this, I felt a lot better about my ignorance; after

all, based on the above, men aren’t familiar with the color violet.

So now you can see the differences between purple and violet. But is this chart accurate?

I googled “purple vs violet” and hit images. There were a stunning number of results, and not always the

same.

http://dailypicksandflicks.com/2012/01/07/daily-picdump-356/names-of-the-colors-men-vs-women/
http://dailypicksandflicks.com/2012/01/07/daily-picdump-356/names-of-the-colors-men-vs-women/

15

Here are some of the ones I saw.

https://designcollagebydavidc.wordpress.co

m/2013/12/16/violets-these-days-and-

purple-haze-by-david-chronister/

(color pic fromhttp://tinypic.com/view.php)

http:/

/ww

w.fili

mciler.com/different-shades-of-

purple/different-shades-of-purple-

simple-decoration-18-on-home-

gallery-design-ideas/

:

https://www.pinterest.com/pin/365495325984048413/

https://s-media-cache-ak0.pinimg.com/736x/c4/04/bc/c404bc33a5a045cec1699a432885fb06.jpg

Try it yourself – you will find lots more.

https://designcollagebydavidc.wordpress.com/2013/12/16/violets-these-days-and-purple-haze-by-david-chronister/%20%20%20%20%20%20%20%20%20%20(color
https://designcollagebydavidc.wordpress.com/2013/12/16/violets-these-days-and-purple-haze-by-david-chronister/%20%20%20%20%20%20%20%20%20%20(color
https://designcollagebydavidc.wordpress.com/2013/12/16/violets-these-days-and-purple-haze-by-david-chronister/%20%20%20%20%20%20%20%20%20%20(color
https://designcollagebydavidc.wordpress.com/2013/12/16/violets-these-days-and-purple-haze-by-david-chronister/%20%20%20%20%20%20%20%20%20%20(color
http://tinypic.com/view.php
https://www.pinterest.com/pin/365495325984048413/
https://s-media-cache-ak0.pinimg.com/736x/c4/04/bc/c404bc33a5a045cec1699a432885fb06.jpg

16

So, you can see that purple and violet are pictured quite differently in the sites above. It is generally

safe to say that they all show a purple color that seems to have more red in it than the violet colors. But

in some it is darker and others lighter.

Back to Bromeliads, and Bromelias. If each of the folks who did the charts above were asked to describe

the color of a Bromelia petal, they would likely give a different answer. And so would you if you were

looking at the particular chart. Now I am starting to feel pretty good about my lack of color knowledge.

While lots of folks think they know their colors, they seem to disagree with other folks. Even those bold

enough to post on the web.

You can add more elements of confusion. I don’t know much about these topics, but have read that

cameras often can’t capture certain colors particularly well. And we all know that bright or dull light will

provide a different color. And you might not know that computer images also are somewhat limited by

the type of colors they can convey. Those that print this article out might find that their printer shows

each shade a bit differently than the computer screen. I suspect printers by different manufacturers

might show slightly different shades as well.

This led me to wonder if there is an official color chart. From what I found, rather quickly, there isn’t.

Wikipedia suggests that there are all sorts of charts used for various purposes, many created by various

manufacturers of paint or other similar products. There is something called IT8 which is “a set of

American National Standards Institute (ANSI) standards for color communications and control

specifications.” I am not sure I quite follow, but it appears there are different standard for different

technologies like diecutting systems, scanners and film dyes. I also remembered that Tillandsia II by

Paul Isley’s III had some information about color. On p 273, you can find a great a Horticultural Color

Guide.

Since we are all so dependent on the computer, one site has what it calls HTML color names. It asserts

that all “all modern browsers support the following 140 color names”.

http://www.w3schools.com/html/html_colornames.asp Using this set of colors, I would still say the

petals of the plants labelled B balansae at the HBG are red, not violet or purple. Since this set of colors

is easily found on the web, I will try to use them as my standard in the future.

And for those ladies and gents who really like different color terms and random tidbits of information,

the HTML colors seems to show fushsia as identical to magenta, both having the #FF00FF code.

Returning to the Bromalia tocantinense article, I wouldn’t say that either the picture of B balansae or B

antiacantha showed a purple color, as stated by the chart in that article. To me, both appear a lot more

red under all of the above color charts.. Is this simply a case of the written description arguably

misstating the color? In fact, it is more confusing than I first realized. If you look at my earlier article on

Bromelia, you will see that B balansae is described as having a dark violet petal, just like the chart in the

tocantinense article says. Yet the picture of B balansae in the Bromalia tocantinense article is much like

the HBG plant in my article, which I describe as “red, not blue or violet.” I am not sure what to make of

this.

https://en.wikipedia.org/wiki/ANSI

17

This color problem wasn’t really relevant for most early botanical descriptions. I have heard that the

color of the flower is not particularly important for determining many species. Frankly, I am not sure

this is true – I have never seen any study addressing the correlation between flower color and species.

Like many plant features, some species have more than than one flower color and others have only one.

In some genera, the species have very similar flowers, while other genera have more variable ones.

What is true is that plants were often described based on dried flowers which simply don’t show the

original color. As a result, the descriptions often don’t say anything about the color of the sepals or

petals.

Similar problems can exist with other aspects of a description. If you go back to the beginning of this

article where I quote the petal colors of the four Bromelias, you will see that B tocantinense is the only

one that seems to have white margins. But when you look at the pictures, all four species have white

margined petals. In this sense, the descriptions seem a bit inaccurate.

While not sure, I suspect this is because most authors describe other plants from the botanical

description for that plant. Thus, if someone describes a new Bromelia X as having fuschia colored petals,

it is likely that future articles will state it has fuschia petals even if they in fact are fuschia with white

margins. So, when you see a chart comparing different species, it is possible that each was described by

a different person. That person may omit something or emphasize something that a different botanist

ignores. As a result, it is sometimes difficult to compare different descriptions since they were prepared

by different people.

These problems in descriptions can make it very

difficult to determine what species a given plant

really is. Is the flower of B balansae red, violet

or purple? Or is it variable, either among

different clones, or stages in development?. Is

the shape of the inflorescence or various flower

part similarly variable? Sadly, I have no

answers, only questions!

For all you who have made it to the end, I

figured you deserve some modest reward, so

here are some pictures of Bromelias. From the

latest Bromeliad Journal here is B tocantinense.

J Brom Soc 65(1) at 60, 2015.

18

 Here are two pictures of B antiacantha. Are they

 both really that species – can it have differently

 colored flowers? Or do they change over time?

 from Bromeliads of Brazil

The same issues seem to apply regarding the following two pictures of B goyazensis. The first by

an unknown photographer, the second by Monteiro. Is one mislabelled or can the flowers vary

that much?

Hope these clear up any confusion you might have about Bromelias, or colors.

19

CONFERENCE CORNER & Registration

Save the Date!

You’re Cordially Invited!

BSI

World Bromeliad Conference

Houston, Texas USA

June 13-19 2016

Come Visit Houston

Early summer in Texas is great …...

………the Best time to visit

It's Not too hot and it's Before Hurricane season

Bromeliads love it and show it!

Westin Galleria Hotel:

Overlooking Uptown Houston

Adjacent to Galleria Shopping Center

Endless Shopping at 4th largest retail center in USA

Dining and entertainment within walking distance

Room Rates ---$139/night with free parking

Host: Bromeliad Society of Houston, Inc.

Among the largest of clubs in USA

Home of Carole Richtmyer, world renowned Cryptanthus hybridizer

Members are some of the friendliest and most welcoming hosts you will ever meet!

Please Join Us & Celebrate: Bromeliads --- TEXAS Style!

Dr. Steven Reynolds, 2016 Houston Conference Chair Drsteve104@aol.com (512)750-9037

 Registration forms can be found on line http://www.bsi.org/bsi_info/wbc/

 $250.00 if postmarked between July 1, 2015 through January 31, 2016

 $275.00 if postmarked after January 2016 through April 30, 2016.

 All registrations on or after May 1 will only be processed at the door at the rate of $275.00.

http://www.bsi.org/new
https://www.starwoodmeeting.com/Book/2WF10B
mailto:Drsteve104@aol.com
http://www.bsi.org/bsi_info/wbc/

