
 

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

 JANUARY 2014 NEWSLETTER 
OFFICERS                                                                                                                                                                                                                                                                                                                            

Pres: Mike Wisnev    V.P. & News:  Mary K. Carroll     Secretary: Kathleen Misko    Treasurer: Mary Chan                    

Membership: Nancy P.-Hapke        Health & Wellness: Georgia Roiz        Web Page: Kim Thorpe                                                                         

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

Saturday January 4, 2014 @ 10:00 am                   

Sepulveda Garden Center         16633 Magnolia Blvd.        Encino, California 91316  

AGENDA 

9:30 –     SET UP & SOCIALIZE    

10:00  - Door Prize – for members who 

arrive before 10:00 

10:05 -Welcome Visitors and New Members.  

Make announcements and Introduce Speaker 

10:15 –Speaker: Larry Farley  

Program title: “Winter in Maui” 
 

Larry takes great photos and he will show us Maui 

through the eyes of a longtime Bromeliad grower.   He 

said although December is winter, Maui remains tropical 

all year long. Pleasant warm weather greets you upon 

your winter visit to Maui. The lush colorful tropical 

foliage is a treat to see and the smells of the beautiful 

flowers is such joy. My favorite fragrances are the 

Plumerias, Gingers, Orchids but don't forget the 

delicious fruits that seem always in season. 
 

I always focus on seeing as many Bromeliads that can be 

found growing along the highways (pineapples), in the 

many public and private gardens, nurseries as well as the 

assortment of ground cover at the hotels. I even visit the 

Lowes, Walmarts and Home Depots in my search for 

Bromeliads. 
 

Yes, I was successful in my pursuit of Bromeliads and 

will share colorful pictures of Bromeliads and other 

tropical plants at our January meeting. 
 

Our speaker was born, raised and retired right here in 

California.  Since retiring he and his wife have more 

time to travel. He has been collecting plants since he was 

a youngster and obtained his first Bromeliad in 1957; it 

was Billbergia nutans purchased at the Culver City 

Bromeliad Show; cost him 25 cents.  Larry is a long time 

member of the South Bay Bromeliad group and we are 

pleased that he joined our San Fernando Valley 

Bromeliad Society a few years ago.   

 

The SFV Rose Society pruning will also take place 

on Saturday January 4, 2014.  We will share 

coffee and donuts with them between 9:30-10:00 

and lunch food at the 11:15 - 11:45 break.  The 

last two years were enjoyable. Please reach out and 

welcome them, maybe we can interest a few in 

joining our group.  They are welcome to come in to 

hear our speaker at 10:15 and also to participate in 

the mini-auction and raffle. 
  

11:15 - Refreshment Break:  

Will the following members please provide 

refreshments this month.  Gloria Friedman, Steve 

Freize, Mardy Graves, Adrienne Jaffee, James 

Johnson, and anyone else who has a snack they 

would like to shar.  If you can’t contribute this 

month don’t stay away just bring a snack next 

 time you come. 

    Questions about refreshments?  Call Mary K.  

818-705-4728, leave a message, she will call back.   

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 – Each member Please 

bring one plant.  You may not have a pristine plant 

but you certainly have one that needs a name or is 

sick and you have a question.      

11:45 – special Sale for members only 

12:00 – Mini Auction: members contribute  

12:15 - Raffle: We need each member to donate  

12:30 – Pick Up around your area  / 

Meeting is over—Drive safely  **  

 (Over for page 2) 


Page 2 

 

TAKING A LOOK BACK   at our December Holiday Brunch …………. 
 

This was the second year our Brunch was held at the Sepulveda Garden Center.  Thanks to Mike, Joyce and 

Kim who helped to setup and decorate the day before along with several members from the Cactus Club.  Party 

Day, while the food was being set up, Barry Landau entertained the group by showing Bromeliad photos from 

around the world.  There were some great photos but that didn’t stop the hungry folks from circling the table so 

we had to put out appetizers.   I think Kaz Benadom’s deviled eggs and Kathleen’s scones were gone in about 2 

minutes.  All who attended this Holiday Brunch appeared to have a good time and we owe a special thanks to 

all the women who pitched in to help with the food; many did double duty that same night with the LACSS 

dinner.  A special thanks to Ana, she worked so hard; she was there by my side the entire time.  The pot luck 

food was all great.  We can’t thank Kim enough.  We had a little fun recognition when we went around the 

room to connect names to the different dishes.  When I got to Kim I think I said she cooked the Turkey; well 

that was an understatement.  Kim was the overseer of the kitchen, she donated the turkey, crack bacon, all 

beverages and more contributions that I don’t even remember.  Thank you Kim and Artie for your continued 

support.  Thanks to Bryan who purchased a nice selection of gift plants and distributed them to each club 

member.  Many members also participated in the gift exchange by bringing in a nice wrapped plant.  Several 

regular faces were missing at the party.  Gloria, Richard and James were under the weather and couldn’t attend.  

Others were tied up with different club festivities around the city.   

 

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

 

Now Is The Time……    
            

TO   protect your plants from possible hail damage or from freezing temperatures.  Hail is associated with 

thunder storms, and if your plants are exposed to hail they will look like someone fired a shotgun at them.  

When the news casters start talking about skiing in the local mountains, keep your ears open for the phrase 

‘freeze tonight’  If you suspect freezing or hail (associated with thunderstorms), spreading newspaper or bed 

sheets will help.  If you have very tender plants, bring them into the house or the garage for protection.  If you 

bring your plants into the house, don’t place them in front of a heating vent.  Station KNX 1070AM gives a short 

weather report every 10 minutes . 

 

TO   water as needed, but at reduced rate – temps are lower in winter-less evaporation. 

 

TO   collect rainwater – I have had 14.7 inches of rain this month (December 1988)  
 

Now Is The Time     was written and first published by Stan Oleson Jan 1989; and published 

again in the South Bay Bromeliad Associates Newsletter  prepared by Bob Wright in January 2011 

 Info in italics added by previous editor  

 
 

Announcements  

 Special Plant Sale – Mike and Bryan have purchased some plants for a special sale.  Each paid 

member can participate through a drawing.  This is the most fair way.  There enough plants so that all 

members will be called on once.  But there are not enough special plants to share with the visitors.  

However the visitors will be invited to listen to the speaker, to participate in the mini-auction and raffle.  

The special sale procedure will be explained prior to the sale.  We will still have raffle plants so if you have 

a few to bring that would be appreciated.  

 New Officers – Election in February   

 (Continue on page 3) 


Page 4 

 

 Happy Birthday to:     James Johnson  - Jan. 8, Phyllis Frieze Jan 11 and  

 Leni Koska - Jan. 26    

 Sylmar High School agricultural program - lets plan on a meeting at the High School, maybe March? 

 

 Congratulations… to Joyce Schuman for being elected President of the Los Angeles Cactus & Succulent Society.   

To Dave Bassini who now has a position with the Rose Society of Beverly Hills.  to Duke Benadom  for success 

with his “Superb Succulents” Book which includes some cactus and some bromeliads.  To Bryan Chan who is the 

organizer of music gigs featuring Blues. Two dates coming up Jan. 3rd, 7pm to 10. Friday night music showcases 

at the Pho-King Delicious 9350 Corbin Ave Northridge, 91324. This Vietnamese restaurant serves a variety of 

noodle dishes, salads, spring rolls, soups and sandwiches; known for its delicious pho. no cover charge.  /  Jan 4th 

6pm - 10.. Another night of music at Jumpcut Café (formally Lulu’s Beehive) at 13203 Ventura Blvd Studio City 

91604  This will be a up close and intimate performance.  The cafe serves awesome coffee drinks, sandwiches, soups 

and salads.  no cover charge  
 

If you haven’t noticed, our climate is changing ! – remember extreme wind can quickly dry out 

your plants; keep an eye on them, especially the Tillandsias.  Spray the Tillandsias before noon so they have 4 

hours to dry before night time. 
 

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 Raffle tickets.  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.   
 

 What can you do to help our club? 
1. Refreshments - We need a couple of people to volunteer to handle the refreshments.  This job can be 

as simple as making coffee and setting up the table or as extravagant as you please.  I will continue to 

help but someone else needs to be responsible.  I think two people should take over the job in case one is 

missing.  

2. Newsletter - We need a person to take over as editor.  Our newsletter can just be a one page 

announcement of the next meeting and speaker if you like.  Or you can make it interesting by adding 

other info.  We mail to only 11 snail-mail folks and the others all receive news by e-mail.  The treasurer 

pays for expenses.  I will continue to help.  

3. There are many other ways to participate.  First foremost we need members to plan to attend all 

meetings.  Our group is small and we need your participation.  From time to time emergencies come up 

and some family events that can't be rescheduled, that's life.  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.  You can 

donate an occasional plant for the mini-auction or the raffle.  A percentage from the auction plants 

will go the club and a part to the doner.  Most of the time there will be plants priced for every 

pocketbook.  You can also participate by buying raffle tickets or by bidding on a plant in the auction                                                                                                              

 

This is your newsletter!  Do you have something to announce or something humorous or 

educational to add??    **                                                                  

 

<<><> Wishing you a Happy, Healthy New Year 2014 <><>> 

 
 

 

 (Over for page 4)  


 

Page 4 
 

 

Speakers  
Do 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  

 

UPCOMING EVENTS  
Please Put These Dates on Your Calendar   

Suggestions:  visit the Sylmar School project for one of the 2014 meetings  

Visit Live Art Nursery in Northridge for one meeting 
 

2014 Membership Dues 
Pay at the meeting to: 

SFVBS – Treasurer  -  Mary Chan 

 

 TIME TO RENEW………     Yearly Membership Dues     $10.00  for a single or couple 
                                                                                                                                                                                  

 

Saturday, January 4, 2014 SFVBS Regular meeting – Program by Larry Farley 

Saturday, February 1, 2014 SFVBS Regular meeting – STBA  

Saturday, March 1, 2014 SFVBS Regular meeting   -  STBA 

Saturday, April 5, 2014 SFVBS Regular meeting  -  STBA 

Saturday, May 3, 2014  ?? 

 

SFVBS meeting / possible Field Trip 

LaBallona Bromeliad Show & Sale   

Saturday, June 7, 2014 SFVBS Regular meeting -  STBA 

Sat & Sun - June 14 & 15 SFVBS Bromeliad Show & Sale 

Saturday, July 5, 2014 SFVBS Regular meeting -  STBA 

Saturday, August 2, 2014  ?? 

Sat & Sun August 2 & 3   

SFVBS meeting and Field Trip  

South Bay Bromeliad Show & Sale 

Saturday, Sept 6, 2014 SFVBS Regular meeting -  STBA 

Saturday, Oct 4, 2014 SFVBS Regular meeting -  STBA 

Saturday, Nov 1, 2014 SFVBS Regular meeting -  STBA 

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

 

Dates with ?? to be discussed at a later date 

STBA = Speaker To Be Announced   
  

 

 

(Continue on page 5) 
 


 

Page 5 

Taxonomic Tidbits –   Tillandsia Subgenera III  
By Mike Wisnev, SFVBS President (mwisnev@sbcglobal.net)                                                                   

San Fernando Valley Bromeliad Society Newsletter –January 2014 

This article finishes up discussing the Tillandsia subgenera.  To briefly recap, there are currently six subgenera 

of the Tillandsia genus.  Two  subgenera  are distinguished by their exserted stamens; the larger of these 

groups typically has tube-like flowers, while the other has droopy petals.   Two others  have very short 

stamens (and short and stout styles).  So we have seen two subgenera with long exserted stamens, and two 

with very short ones.  That only leaves a few possibilities for the last two subgenera.   Possibly no stamens?  

Nope, like almost all Bromeliad genera, all Tillandsia flowers have both stamens and pistils.   

That only leaves flowers with mid-size stamens.   In fact, the subgenus Allardtia has stamens that are almost as 

long as the petal, or slightly shorter.  Styles are slender.   While this group has the largest number of species, I 

haven’t even heard of most of them, let alone seen them.   I wills say some have great names – how can you 

beat T pomacochae or T bongarana?   Some that are cultivated include the well-known T tectorum,  latifolia, 

somnians and dura.     T mauryana and T edithiae are also in this group.     

 

 Here is the flower of one, Tillandsia queroensis 

     

 

 

 

 

 

 

 

 

 

 

It took months for the inflorescence to develop, and the flower only lasted 

a few days.  I waited a bit too long to dissect the first one – for the next 

flower, I pulled   off one of the petals.  You can see the petals are a bit 

longer than the stamens.  

mailto:mwisnev@sbcglobal.net


Page 6 
Tillandsia tectorum is also in this group.  I haven’t seen one flower.  This is one you should have if you like 

Tillandsias – they have hairy leaves.  Here is a large clump I saw once - sadly it isn’t mine! 

  

Tillandsia tectorum 

The Tillandsia tectorum below is mine – look at the leaves! 

 


Page 7 
 

The last group is subgenus Anoplophytum.   I am not  curious enough to see why someone came up with this 

name (or Allardtia or Diaphoranthema).   Tillandsias in the Anoplophytum subgenus  have stamens that 

generally don’t extend beyond the petal claw (remember that is the bottom narrow part of the petal), so they 

are relatively shorter than those in the Allardtia subgenus.   However, unlike the subgenera  discussed last 

month, they have slender styles.  Some of the most commonly seen Tillandsias are in this group - T aeranthos, 

bergeri, stricta and tenuifolia.   Many others are also in cultivation, likeT ixiodes, xiphiodes, jucunda, gardneri 

and diaguitensis.   

Below is a large clump of T bergeri and a close up of one inflorescence.  The yellow in the middle is the pollen 

of the deeply included stamens.     

  

 

 

Tillandsia bergeri         

 

 

 

 

 

 

 

 

      

 

 

 

 

 

 

 


Page 8 

 

                              Tillandsia ixiodes 

 

Here is another member of 

the subgenus, Tillandsia 

ixiodes. 

Mary K brought in this one 

to an earlier meeting.   

Many but not all members 

of this subgenus have 

another unusual feature.  

The stamens of the other 

subgenera  have straight 

filaments.  But many of this 

subgenus have “plicate” 

filaments.  This means they 

are folded, sort of like a fan 

or accordion.   

Evans, T. M. and G. K. 

Brown.  1989.  Plicate 

staminal filaments in 

Tillandsia subgenus Anoplophytum (Bromeliaceae).  American Journal of Botany 76: 1478-1485.  Most of the 

article addressed the cellular processes that occur as the stamens become plicate.  But they also found 4 

species in other subgenera with plicate filaments and thus suggested that this feature was not as important as 

once thought to characterize the subgenera.   

I didn’t know about this feature until I did this article, so I have never checked for this before and didn’t have 

any of this subgenus in bloom for a long time.  But after I send Mary this article for the Newsletter, my T 

jucunda in bloomed so I revised the article.  I took off some petals – you can see how the anthers only extend 

to about the end of the petal claw.  Note also that the filiaments are not very straight at the bottom – they are 

sort of curved.  I wasn’t sure this was the plicate filament or this happened when I peeled back the sepals and 

petals.  

 

 

 

 


Page 9 
 

Then I peeled off another petal, and 

played around with photo to help show 

the filament.  Look at the red arrow – the 

upper filament starts out straight, then 

bends back itself , sort of curves into a u 

shape, and continues straight.  This is 

plicate!   

 

 

 

 

At the outset of these articles, I mentioned that the Tillandsia subgenera will likely be revised in the near 
future.  Walter Till, who has also studied cacti (and in particular Gymnocalycium), is working on these changes.  
He and three other botanists at the University of Vienna did an earlier study in 2005 that suggested the 
current subgenera might not be valid, but the authors felt more intensive study was needed.  Barfuss, M.H.J., 
Samuel, R., Till, W., Stuessy, T.F., 2005. Phylogenetic relationships in subfamily Tillandsioideae (Bromeliaceae) 
based on DNA sequence data from seven plastid regions. Am. J. Bot. 92, 337–351. 
 

The 2005 study more or less found these six subgenera were a mess from a DNA standpoint.  These studies 

essentially analyze some of the DNA of the species and then prepare a tree-like diagram based on the way the 

species group together based on the DNA analysis.  For the subgenera to be valid from a DNA standpoint, the 

tree would have six major branches, and each branch would include one subgenera.   

 

 


Page10 
 

Instead, the results found major three branches for Tillandsias, each of which branched a lot more.   None of 

the subgenera fell on a single branch.  The closest was subgenus Tillandsia.  Here is how they played out 

  

Subgenus and characteristics Study found 
Tillandsia -exserted stamens Most likely to be a good subgenus – most grouped 

together on one branch, but a few exceptions and type 
plant of Allardtia also on that branch  

Pseudalcantarea - exserted 
stamens and flaccid petals 

A real mess.  Only 4 species and one on each major 
branch.  One by itself on 4th branch.  

Phytarrhiza - Short stamens and 
large flowers 

On two major branches, and not grouped together on 
either branch.  

Diaphoranthema – short stamens 
and small flowers 

Only a few studied, all on one major branch, but not 
grouped together 

Allardtia – medium long stamens Also a mess – some on each major branch, and not even 
grouped together on the largest such branch.  Some with 
Vriesea 

Anoplophytum – medium short 
stamens 

All on one major branch, but grouped together  on 4 
different branches of it; 3 of these correspond to specific 
geographic regions.    

xeric Vriesea – Grant had proposed 
these be moved to Tillandsia 
 

Grouped together on one major branch of Tillandsias. 

 

If additional studies show similar results, it would seem very difficult to maintain any of these subgenera as 

presently constituted, other than perhaps subgenus Tillandsia.  They instead indicate that the characteristics 

used to distinguish the subgenera are not critical, and evolved more than once for the different groups.  This 

may be a case of convergent evolution.   Hopefully, we will find out soon.  

 


