
1

S.F.V.B.S.
 SAN FERNANDO VALLEY BROMELIAD SOCIETY
APRIL 2014 NEWSLETTER

OFFICERS
Pres & News: Mike Wisnev V.P.: 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 April 5, 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: Bryan Chan

Program title: “Dyckia Hybrids and Their

Culture.” Longstanding SFVBS member

Bryan Chan will present a general talk on the

culture of the genius Dyckia. The topic of

Dyckia hybridizing from the perspective of

Bill Baker and Bryan Chan will be included.

Bryan Chan has been a long time member of

the San Fernando Valley Bromeliad Society

and also holds longtime memberships in other

plant Societies. Bryan’s interests are diverse –

in addition to being a plant collector and hob

biest grower, he is a singer/songwriter. He

grows many different things, and his

Bare/Bear Dyckia hybrid line has gained

interest here in the United States and in other

countries abroad.

11:15 - Refreshment Break and Show and

Tell: Will the following members please

provide refreshments this month: Don
Misumi, Shawn Newmann, Stacey
Phelps, Chris Rogers, Georgia Roiz,
Steve Rudolph and anyone else who has a

snack they would like to share.

Questions about refreshments? Call Joyce

(818-705-3224) or Kathleen (818 402-6031).

Leave a message - they 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.

For 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 – 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 **

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

REMEMBER – THERE IS NO REGULAR

MAY MEETING> YOU are encouraged to

attend the La Ballona Bromeliad Show and

Sale at Veteran’s Memorial Hall at 4117
Overland Avenue, Culver City. Just take the

405 south, get off at Culver Blvd and go west

about a mile or so – there is a parking lot on

the right side of Culver just before Overland.

If you can’t make it Saturday, it is also open

on Sunday. Among others, Bryan Chan and

Ray VanVeen usually sell Bromeliads there.

The Sunset Cactus and Succulent Show and

Sale will be at the same location, and Artie,

Kim, Steve, Duke and Kaz will be selling

plants.

http://maps.google.com/maps?f=q&q=4117+Overland+Blvd,+Culver+City,+CA
http://maps.google.com/maps?f=q&q=4117+Overland+Blvd,+Culver+City,+CA

2

 President’s Message
Last month’s meeting was wet, and dark. I hope

everyone checked their emails, and didn’t try to

attend. Burbank Blvd often closes during the

downpours – I’ve seen TV news reports that show

the water at the top of the traffic lights. And the

staff may not open the building. Given all that, we

thought it best to cancel – our apologies for any

inconvenience.

This month we’ll hear from Bryan about Dyckia

hybridizing. We’ve all seen the gorgeous Dyckias

he brings in to the show and tell, and we can learn

how he grows them, as well as his hybridization

techniques. Don’t miss it! Since Bryan is talking

about Dyckias, this Newsletter is mainly about

them.

Remember that there is no regular May meeting.

Instead, I hope you will all try to attend the La

Ballona Bromeliad Show and Sale – see more about

it under Announcements. If any of you are

attending and think you can bring some of our other

Club members to the La Ballona Show, please let us

know at the April meeting.

Lastly, make sure you keep your Bromeliads well

hydrated!. Since we didn’t have a winter, they are

likely to stress quite a bit earlier this year.

Mike Wisnev

Announcements

1. Happy Birthday to: Chris Rogers – April 4

and Ray Van Veen – April 12

2. Rewards System – This is a reminder that

you will be rewarded for club participation.

Bring a Show-N-Tell plant, raffle plants,

Refreshments and donations for the auction.

Members will be rewarded with one Raffle

ticket for each category. We realize not

everyone has pristine show plants but each of us

certainly has sick or unidentified plants that can

be brought in. Each member, please bring one

plant.

 What can you do to help our club?
1. First and 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.

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.

3

UNDERSTANDING DYCKIAS by

Constantino Gastaldi

Thanks to Mary K who forwarded this article by
Constantino Gastaldi, along with this
introduction.

Many of our members have heard of the famous
Constantino Gastaldi (The Dyckia King) from
Brazil. We have often seen photos of his plants
being shown by Nels Christianson, Steve Frieze
and others. I don’t seem to have much time for the
internet anymore but recently a friend spotted
this short article written and posted by Constantino
on his blog, then he forwarded it to us. Since our
April meeting will feature Dyckias we thought it
would be nice to share this article with you so
maybe you can see how passionate Constantino is
about his country and his plants.

Portuguese is Constantino’s native language. He
gave me permission to make a few English
corrections so long as I didn’t change the context of
his work; I think I was successful; hope you all
enjoy it. maryk

“UNDERSTANDING DYCKIAS”

written by: Constantino Gastaldi –
March 2014- Joinville Santa Catarina - Brazil

Brazil has lots of fantastic looking plants and many
have been seen by a very few eyes, others have
yet to be seen for the very first time. In the Amazon
we find plants never seen before by human beings!
This alone makes us think about the vastness of
the Brazilian territory. We have no deserts, no ice
fields, no ultra-high mountains, simply every square
kilometer here is perfectly habitable any time of the
year.

Presently we are finding new mammals and
tribesmen who have never been met before, not
even once, let alone plants and this is 2014 not
1814! Bromeliads just recently caught our eyes
and Dyckias and allies are a most recent curiosity.
Science relied on collectors and bush men and our
Dyckias were the last to call any attention. Orchids
and cacti were the prime "beef" to science and
most of the scientists never left Europe or US

offices and their homes. Some Brazilian plants
were described as being Mexican so big and
confused were the collectors luggage. Most
scientists were much more interested in their
mentors and their own celebrity than any plant.

Dyckia dawsoni and fosteriana (type) were simply
extinguished from nature in order to forbid any
other "scientific" eyes to see them in nature. Now
real plant lovers are doing a good job in order to
make these wonderful plants known.

Another point: Most of us believe or were induced
to believe a Dyckia species will present the very
same look year round, all the time and all its
members look the same. This is not just a mistake
but an error! Some species present just one
pattern, one look but the huge and vast majority is
not so. Individuals can be smaller, bigger, whiter,
darker, paler, reddisher, greener, than others.
Some can bend more, some can arch their leaves
more than others and present narrower and thicker
leaves or bigger spines and so on and on.

Dyckias are able and pruned to make any speed
horseman fall from his horseback. Why? Because
Dyckias are plants undergoing a final
transformation, a last play, they present all their
cards on the table... They are disappearing and
naturally being eliminated from the face of the
planet. Their role in nature is finished, it is done and
over. Long ago we had fields of Dyckias
everywhere in Brazil. We had no grass
fields instead we had fields of Dyckias. Mountains
were formed carrying Dyckias with them, lifting
them up. Dyckias were not born up on the hills and
mountains! Mountains were formed after them!
They are there for they are Sun lovers and growing
up the hills, on rocks and close by the sea are the
only sunny resorts to them. Only the sunny ones.

Dyckias are among the very first plants to appear
and make soil to bushes and trees. They are
colonizer plants. We know almost nothing about
Dyckias and their history on Earth. We are just
beginning to unfold their mystery. Here in Brazil we
have a very few brilliantly minded botanists who
study and search this matter and soon brand new
discoveries will be shown. <>

Many thanks to Constantino and MaryK!

.

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

2014 Membership Dues
Pay at the meeting to:

Membership Chair - Nancy Pyne-Hapke

or Treasurer - Mary Chan

or Mail to:

SFVBS membership

Attn: Nancy Pyne-Hapke

P.O. Box 16561

Encino, CA 91416-6561

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

UPCOMING EVENTS

Please Put These Dates on Your Calendar

Saturday, April 5, 2014 SFVBS Regular meeting - Bryan Chan

Saturday, May 3, 2014

No meeting - Field Trip to

La Ballona 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 - Gregg DeChirico

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

5

Taxonomic Tidbits Dyckia ‘Soldena Gold’ –

sibling of Dyckia ‘Naked Lady’?

By Mike Wisnev, SFVBS President (mwisnev@sbcglobal.net)

San Fernando Valley Bromeliad Society Newsletter – April 2014

I’ve been fortunate to strike up an email correspondence with Derek Butcher. If you are not familiar

with that name, you should be! He has written extensively on Bromeliads and is fondly known

throughout the Bromeliad world as Uncle Derek. More about Derek later in this article. Derek has

provided me with some great information, and I attempt to reciprocate by sending him interesting

pictures I find, especially Bromeliads blooming at the Huntington Botanical Gardens (“HBG”). That’s

where the story starts.

Dyckia ‘Soldena Gold’. I asked Derek if he wanted pictures of any Bromeliads I had previously

photographed, one of which is D. encholirioides x D. brevifolia?, HBG 26817. He responded that he

had lots of pics of D. ‘Naked Lady.’ D “Naked Lady” often seen as ‘Nude Lady,’ is quite unique in that

it has no spines! It is pictured on page 10.

Frankly, I had forgotten that these same two Dyckias are thought to be the parents of D ‘Naked Lady.’

But HBG 26817 certainly isn’t spineless, and Derek was surprised to see this different cross and

suggested giving it a name. I asked John Trager, the Curator of the Desert Collections at the HBG,

about it and he responded “HBG 26817 was grown from open-pollinated seed, in 1950, of HBG 5899,

which came from Soldena Gardens, April 10, 1932, as D. altissima … HBG 26817 is a tried and true

plant in our garden since the 1950s and may therefore merit naming and introduction. If it is to be

given a cultivar name, perhaps 'Soldena Gold' would be appropriate.

Interestingly, this same plant was listed in the Bromeliad Journal back in 1972! Myron Kimnach,

Curator of the entire HBG, wrote an article called Terrestrial Bromeliads at the Huntington Botanical

Gardens, 22(4) BSI Journal, p 82 (1972) One plant listed is “Dyckia encholirioides × D. brevifolia. A

hybrid apparently originating at Huntington, grown from seed collected from our plants of D.

encholirioides; the presumed second parent is D. brevifolia. A robust, good-looking garden plant

forming large masses and worthy of wider cultivation.”

So, this HBG hybrid, with roots back to Soldena Gardens, has been registered by Derek Butcher on the

Bromeliad Cultivar Register as Dyckia ‘Soldena Gold.’ Its heads are about 2 feet across, the longest

leaf I found was about 14 inches long and 1.5 inches wide; the single inflorescence is about 2-1/2 feet

high, with pretty orange flowers enjoyed by the ants. I wonder how the botanists actually measure the

length – my hands would have been shredded had I actually attempted to measure from the base of

the inflorescence.

mailto:mwisnev@sbcglobal.net

6

DYCKIA ‘SOLDENA GOLD’ does indeed look like D. Naked Lady, plus some spines.

The HBG 26817 records state

that “many seedlings were …

raised and planted in other

beds.” This particular one does

not have a sign, though there is

a small metal tag labeled 26817

1; and is located along the south

path of Bed 26. Others with this

26817 number might be the

same clone or grex-mates.

7

More pictures of D ‘SOLDENA GOLD,’ HBG 26817 1.

Finally, if you look closely at the

first picture above, you can see

another similar larger and

somewhat darker green Dyckia

surrounds Soldena Gold. It has

longer leaves, but not as wide,

some as long as 21 inches but

only 1.25 inches wide. I couldn’t

find a tag and thought it might

be a sibling, but after looking at

the web and HBG records, I think

this might be D encholiriodes,

the seed parent of Soldena Gold. It is also listed as being in bed 26.

8

Below is D. Soldena Gold on right, possibly D. encholiriodes (parent) on left.

D ‘Naked Lady’ This well-known cultivar is usually called D. ‘Naked Lady’, though it is also known

as Nude Lady, and is considered as possibly a hybrid between Dyckia encholirioides and D. brevifolia.

It is pictured on p. 10.

The BCR website lists it as ‘Naked Lady (Nude Lady)’ and says “[t]his cultivar has spineless glossy

green leaves- note spines on scape bracts - plant grows to over 1' tall - Seaborn listed the plant as

altissima X sulfurea(?) and called it 'Nude Lady'. Sept 2010 Dutch Vandervort advises it originated as

'Nude Lady' with cactus breeder Vivian [sic] Doney of Monrovia, California about the 1960's.” The San

Marcos Growers website adds that the “name was coined by Aloe hybridizer John Bleck.”

Some of you may remember that John Bleck’s garden was featured prominently in Gregg DeChirico’s

Tillandsia presentation in February. So I asked Gregg, who is the President of the Cactus and

Succulent Society of America, if he could find out more. Gregg relayed “I spoke to John Bleck this

morning about the plant moniker. He said that back in the day he visited Vivienne Doney's nursery

with Bob Foster (a well-known cactophile who collaborated with Charlie Glass in life and in print.

Vivienne showed them a variety of seedlings she produced and had planted in the garden, several of

which were spineless. John jokingly suggested naming them Nude Lady or Naked Lady and

advertising them for sale in "men's magazines" to which they all had a good laugh… John doesn't take

credit for the actual naming. Just the amusing suggestion which Vivienne wound up using.”

9

When I later spoke to John, he guessed that he visited Vivienne’s nursery in the mid-1960’s. She

showed them two or three, or perhaps even more, different clones of a spineless green Dyckia in her

growing grounds. His recollection is that Vivienne had grown them from seed off her D sulphurea,

which has now been referred to D brevifolia. He didn’t know what the pollen plant was. The Abbey

Gardens catalogues in the mid-70s referred to it as Naked Lady.

Myron’s article in the1972 BSI Journal about Bromeliads at the HBG also listed Naked Lady - it was a

“selection of D. encholirioides × D. brevifolia with spineless green leaves.”

I thought that was the end of the story, but then realized there was another spineless Dyckia at the

HBG - echolirioides x brevifolia, HBG 26167. John Trager advised that HBG 26167 was obtained from

Vivienne Doney back in 1969, and it has a different accession number than D ‘Naked Lady,’ which is

HBG 45209 from an unknown source.

The two plants seem to be different, although it could be different growing conditions. The HBG

26167 leaves are longer and wider, and the color is a bit more dull olive green rather than the brighter

waxy green of Naked Lady. The longest leaves of 26167 are about 15 inches long and 1.5 inches wide,

while those of Naked Lady are about 8-10 inches long. The upper surface of the leaves is slightly

striated for Naked Lady, while those of 26167 aren’t. Perhaps it is the grex-mate of Naked Lady – we

will probably never know.

Lastly, each of these spineless Dyckias had one or two new offsets, and all them had spines!. I will

have to see if they lose them over time.

Below is Dyckia ‘Naked Lady ’ HBG 45209 (source unknown), at the HBG.

10

For comparision, below is

Dyckia encholirioides x brevifolia, HBG 26167
(source Vivienne Doney 1969) at the HBG.

Below is a close up of the spiny offset on HBG 26167.

Note the dark color of the regular leaves, and the lack of striations.

11

In contrast, below are the concolorous striated,

brighter green leaves of ‘Naked Lady.’

So now you know the real story, including some new information that at least one or

more other seedlings from the grex were also spineless. Whether more than one of

these has made it into circulation is anybody’s guess.

Thanks to John Bleck, Gregg DeChirico, John Trager and Derek Butcher for their help.

For those of you who haven’t checked it out, the Bromeliad Cultivar Register (BCR) is

compiled and maintained by the Bromeliad Society International (BSI). The BSI is the

International Cultivar Registration Authority for Bromeliads. Here is the BCR link –

http://registry.bsi.org/.

http://bsi.org/

12

Derek Butcher

More about Derek Butcher, for those who aren’t familiar with him. Paul Isley’s

Tillandsia book has a chapter briefly discussing about 20 of the leading

Bromeliad/Tillandsia figures in history – Derek is one of the three alive today. The

Bromeliads in Australia website introduces him as follows:

“Derek Butcher, of Adelaide, Australia, has spent more than 20 years as a self-professed

"pseudobotanist," working to unravel the intricacies of Bromeliacae. He is well known

in Australia for his book, "An Amateur's Guide to the Greyish Leaved

TILLANDSIOIDEAE" to help interpret his favorite genus, and his checklist to keep

order in the hybrids produced in his country. He is the first Australian to have a

Bromeliad species named after him - Puya butcheriana. He also maintains the most

comprehensive list of Bromeliad genera names, changes, and synonyms, stretching

back to pre-Linnaeus (http://botu07.bio.uu.nl/bcg/taxonList.php maintained in

Netherlands). For almost 100 years, Derek operated the "Cultivar Register" for the

Bromeliad Society International (BSI) and loves nothing better than the challenge of

piecing together "the story" behind any Bromeliad.”

On a personal note, I can add he has been incredibly helpful. In fact, every time I

email him he responds with some great information. I send him these Newsletters, and

I get his. So I am most appreciative for all his help! Here are some of his articles about

various Bromeliad cultivars. http://www.bromeliad.org.au/news/DD.htm.

http://botu07.bio.uu.nl/bcg/taxonList.php
http://www.bromeliad.org.au/news/DD.htm

13

Broms in Bloom - Member Photos – Please contribute.
 If you have a Bromeliad in bloom, take a minute to get a photo, send it to me for

the newsletter. It doesn’t even need to be in bloom, maybe it just has great color or

form.

In the meantime, this Billbergia ‘El Capitan’ bloomed over the holidays last
December, so we brought it inside to enjoy! We got this as one or two heads from
the La Ballona show a few years ago – another good reason for you to attend that
show in May.

