
1

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

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

sanfernandovalleybs@groups.facebook.com

JANUARY 2015 NEWSLETTER
 OFFICERS

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

Membership: Kathleen Misko Health & Wellness: Georgia Roiz Web Page: Kim Thorpe

 Directors: Steve Ball, Bryan Chan, Richard Kaz –fp, Dave Bassani-fp
next meeting: Saturday Jan. 3, 2015 @ 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

Coffee / Refreshments with Rose Prunners

10:30 - Introduce Speaker

Birute A. Vileisis Ph.D. will present

a program on the “Selby Botanic

Gardens” (Sarasota, Florida)

featuring Harry Luther's

bromeliads.

Dr. Vileisis is president of the

Malibu Orchid Society and has

traveled around the world for

this hobby. When she moved to

southern California she chose to

live in Malibu in order to have space for her

gardening. Her appreciation of nature and the area

where she lives is featured in the book “Pacific

High” by Tim Palmer; a book about Adventures In

The Coast Ranges From Baja To Alaska. (just
google her name.)

Birute is trained as an art historian; plants are a

hobby she loves. She has a bachelor's degree in

English literature from the University of Vermont,

studied fine arts in Italy and has a Ph.D. from

Princeton Uni. in the history of art. In 2010 she

retired as Associate Academic VP from Loyola

Marymount University after 20 years of service.

Dr. Vileisis is a very busy person and active

member of Our Lady of Malibu Church. Soon after

retirement she began work producing the film

“Radical Kindness: The Life of John Sheridan.” 94

year old, Monsignor John V. Sheridan, a former

pastor emeritus at OLM Church who grew to

become a local religious icon, died after being hit

by a car in 2010. The film, narrated by Martin

Sheen, premiered July 2014 in Calabassas.

You don’t want to miss this speaker!<>

11:30 - Refreshment Break and Show and Tell:

Will the following members please provide

refreshments this month: Mohammed, Brenda

Kanno, Mardy Graves, Adrienne Jaffe, Richard Kaz,

Leni Koska, Barry Landau, and anyone else who has

a snack they would like to share. Feed The Kitty

11:45 - For Show and Tell is our educational part

of the meeting – please bring one plant.

11:55 – Mini Auction: members contribute

12:05 – Raffle: We need each member to donate

12:15 - Pick Up around your area
12:30 –/ Meeting is over—Drive Safely <>

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

2

Mary K is taking a look back at December………Our president was missing but we elected him

again for 2015; Mike, welcome back and thanks for accepting. Barry Landau has volunteered to update our

facebook page. Between Kim, Mike and Mary we will get the web page updated ASAP. Several members

were not able to attend for various reasons but all in all we had good attendance. Our brunch was simply

fabulous; we have some great cooks. There are several dishes I would love to mention that were particularly

good but I would take the chance on offending someone else. Well I do have to mention the great turkey; thanks

Bryan Chan. Although several women helped in the kitchen with the food, we were just a little slow getting it

all out. By the time we were ready to serve, the members were circling the table ready to pounce. Bryan also

had a great selection of gift plants for the 2014 members. <>

Announcement
 Welcome new members Andrea Wareham, Cheryl Murphy, Dana Groina, Carole Scott

 Happy Birthday to James Johnson - Jan. 8, Phyllis Frieze Jan 11, Leni Koska - Jan. 26

 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 unidentified plants that can be brought in.

Each member, please bring one plant. <>

 Membership Dues

TIME TO RENEW ……… Most members have already paid. If you receive your monthly

newsletter by snail mail, please look at the number 14 or 15 on your envelope to the right of your name;

that indicates whether you are paid up or not. If you receive your news by email we will be sending

another email as a reminder. We don’t want to lose you as a member so please mail the payment

immediately or pay at the meeting to: Membership Chair – Kathleen Misko 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

 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. <>

Now Is The Time ……… by: Stan Oleson, Jan 1985

TO protect plants from frost by covering them with newspaper or old bed-sheets, but not with

plastic sheeting. If it is going to be very cold, move the tender plants inside. Moving your

plants up against the house is good for a few F.

TO dump or not dump the water from the tank type Bromeliads? If there is a frost and the

water in the tank is removed the tender meristem may suffer frost damage.

Now Is The Time was written and first published by Stan Oleson; and published again in the

South Bay Bromeliad Associates Newsletter prepared by Bob Wright in January 2006 <>

3

Please Put These Dates on Your Calendar

Saturday, February 7, 2015 SFVBS Regular meeting – STBA

Saturday, March 7, 2015 SFVBS Regular meeting - STBA

Saturday, April 4, 2015 SFVBS Regular meeting - STBA

Saturday, May 2, 2015 SFVBS meeting / possible Field Trip

Sat & Sun – May 30 & 31 SFVBS Bromeliad Show & Sale w/ LACSS

Saturday, June 6, 2015 Speaker : Guillermo Rivera

Saturday, July 4, 2015 ?? SFVBS Regular meeting - STBA

Saturday, August 1, 2015 S SFVBS meeting / possible Field Trip

Saturday, Sept 5, 2015 SFVBS Regular meeting - STBA

Saturday, Oct 3, 2015 SFVBS Regular meeting - STBA

Saturday, Nov 7, 2015 SFVBS Regular meeting - STBA

Saturday, Dec 5, 2015 Holiday Meeting & Brunch 10:00 – 2:00

Dates with ?? to be discussed at a later date

STBA = Speaker To Be Announced

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

 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 <>

Help us to improve our Membership

Tell people about your hobby !

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

Let us hear your ideas to improve membership.

Ask Yourself, How can I help my 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

above before you schedule your next event.

2. Participate by contributing your ideas; tell our president

3. 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.

4. Food and Drink – everyone is encouraged to bring in something for our great lunches,

and feed the kitty if you don’t. .

5. Newsletter – you might contribute a short (or better yet, long) article – a paragraph

would be great. <>

mailto:rango676@aol.com

4

 Broms in Bloom - Member Photos

Do you have an unusual plant in bloom or you saw something you just think is special,

if so send us a photo 2 weeks before the meeting.

Happy Holidays! from Neoregelia 'Barry Landau'

Neoregelia 'Barry Landau' is a cross of Neoregelia ‘Hannibal Lector; x Neoregelia ‘Tossed Salad.’

(Remember that the seed parent is always the first one listed in a cross.) It was named after Barry by

Chayangsu S of Thailand. For more information of this plant or any registered Bromeliad cross, check out the

Bromeliad Cultivar Register at http://registry.bsi.org. In addition to containing the above information, it says

this Neo is a “Mature rosette to 50cms. diameter. Yellowish-green foliage, dark red / purple concentric bands, red

leaf tips and prominent black spines. Named after a Californian grower and websites creator.
Country of origin: Thailand.”

http://registry.bsi.org/

5

Taxonomic Tidbits – Vriesea s.l. I – the Basics.
By Mike Wisnev, SFVBS President (mwisnev@sbcglobal.net)

San Fernando Valley Bromeliad Society Newsletter – January 2015

I have been reluctant to write about Vrieseas or Neoregelias and for much the same

reasons. You don’t see a lot of species of either. I don’t think I have seen ten

Vriesea species, though some of them are spectacular. In fact, one of the most

well-known Bromeliads in the world is V ‘Splenriet, ’ a cultivar of V splendens,

shown below in flower at Live Art. Not too hard to see why it is popular.

 Others that are great are V fosteriana, gigantea, fenestralis and platynema. Some

of these are somewhat similar – until they flower. I’ll show some pictures of them

throughout the article.

There are lots of hybrids, In fact, one of the premier Vriesea hybridizers in the

world, John Arden, lives down in Vista. Here are a few Vrieseas at John Arden’s.

For those of you new to the hobby, John told me he starting crossing them a year

after he started collecting!

mailto:mwisnev@sbcglobal.net

6

Vriesea s.l. Vriesea are in the Tillandsioideae subfamily. All members of this family have entire

margins, which means no spines! That alone should make them more popular with some folks.

The contrary isn’t always true – most Bromeliodeae have spines, but not all.

You may recall that Vriesea have been distinguished from Tillandsia primarily because they

have small petal appendages, called ligules, while Tillandsia don’t. Jason Grant proposed that

the Tillandsia-looking Vriesea (that is the smaller xeric looking ones) be moved to Tillandsia

despite their lack of ligules. He didn’t address the Tillandsias that look more like traditional

Vriesea.

Their inflorescences can vary quite a bit- dense or lax, simple or compound. The colors of the

bracts can be stunning, or fairly dull. They typically have yellow or white flowers that are

distichous. Often the inflorescence is a paddle, like that shown in the picture above of V

‘Splenriet.’ Sometimes the flowers extend well past the bracts, and others they barely do, so you

almost don’t see them. Often the petals are not radially symmetric as two of them are closer

together to each other than the third one.

Often the leaves are fairly plain green. A lot are purple to almost black, as you can see in the

picture above. Some have green leaves with purplish tips. The more popular ones have all sorts

7

of stripes or bands, as you will see from the pictures. They are hybridized to combine these

features, and to mix in the inflorescence. Cross a plain green one that has a stunning two colored

paddle inflorescence with one that has beautiful leaves and a relatively simple inflorescence to

try to combine the best features.

Hybridizing like that can be a long process. You grow lots of seeds, which means it can take a

long time to see the results, and you may not get what you hoped for. Instead of getting a

beautifully leaved plnat with a stunning inflorescence, yow might get a plain green one with a

relatively simple inflorescence. So, serious commercial hybridizers (and hobbyists!) grow

thousands of seeds, and end up tossing thousands of unsatisfactory results – or selling them to

nurseries which results in huge numbers of unnamed hybrids. These hybridizers take the ones

they like best and may backcross it with one of the parents to try to get more of the feature the

hybrid is missing. They may then cross the best one with something else. This can take years.

Here is an unlabeled

Vriesea that looks like V

fosteriana. I got it after it

bloomed, and there are

now two nice size pups –

the mother is gone. I’ll

have to wait to see the

inflorescence to know if it

is close to V fosteriana, or

has a lot other mixed in

with it. I will never

“know” for sure, at least

unless DNA testing gets

more advanced like it is for

finding out what breed

your dog is. There many

many hybrids like this that

are slightly different. The

green lines may be spaced

more apart, or more

squiggly. Some are more red. Others have larger white spaces between them. Ana and I seem

to love all of them!

**

8

Vriesea grow in western S America and eastern Brazil, with a couple of small slivers of land

connecting these two ranges in south-central S America. They also grow throughout Central

America and the Caribbean. Most are epiphytes. While they are easy to grow, they are harder to

grow well. It can be a bit of a challenge to find the best place to grow them – they probably do

best in indirect sunlight. I have burned some in direct sunlight, while others lose some of their

coloring in too much shade.

Currently, there are about 260 species of Vriesea, and FCBS shows about 200 of them. In 1977,

Smith and Downs listed 249. That’s odd. Most of the time I find there are many more species in

a genus now than 40 years ago. Not only is exploration continuing in many of these habitats, but

often a poorly defined species is studied and split into a number of new ones. This is happening

with some Hechtia species, and Tillandsias, like T fasciculata.

So why is Vriesea an exception? Just like some species are split into new ones, so are some

genera. Vriesea is a prime example. In 1995 Jason Grant broke off two new genera –

Alcantarea (about 30 species) and Werauhia (about 85 species). Grant, J.R., 1995. The

resurrection of Alcantarea and Werauhia, a new genus. Tropische und Subtropische

Pflanzenwelt 91, 7–57. So, if you count these, there are about 375 species of Vriesea – like I

said, a lot more than in 1977. Apparently, these two new genera have not been completely

accepted. Some still think these other two should be part of Vriesea, while others don’t.

 The title of this article – Vriesea s.l. – conveys this difference of opinion. “S.l.” is an

abbreviation for a Latin phrase (sensu latu) that more or less means in the broad sense. In

contrast, s.s. means in the strict sense. You will see these terms when the groupings are

controversial and have either been broken up or combined. Since this is also controversial, just

saying Vriesea doesn’t tell you which is meant – the newer narrower group, or the older broader

group. In the cacti world, you often see it for Rebutia, where other genera were combined with

Rebutia s.s.

Vriesea subgenera and sections. Smith & Downs broke Vriesea into two subgenera – subgen.

Vriesea and subgen. Alcantarea. They were distinguished primarily in two ways. First, subgen.

Vriesea has erect petals, while the other one droops after opening. (You may recall that

Tillandisia subgen Pseudoalcantarea also was characterized by drooping petals.) The other

difference relates to the appendage on their seeds – one has an appendage that is divided, while

the other doesn’t.

In addition, subgen Vriesea was further broken into two sections. I don’t know if any other

Bromeliad subgenera are broken into sections like this. Section Xiphion has included stamens

and generally dull green or brown bracts, while section Vriesea has exserted stamens and

generally brightly colored red, orange or yellow bracts.

Next month, or the one after, we’ll continue with more about Vriesea s. l.

