
1

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

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

sanfernandovalleybs@groups.facebook.com

AUGUST 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
next meeting: Saturday August 2, 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 presentation:

10:15 - Speaker: Andy Siekkinen
“Less Common Terrestrial Bromeliads”

Andy has spoken to

our club on several

occasions and each

time he has great

programs. He said

since we are all

familiar with the more

common and

established terrestrial

bromeliads in

cultivation like the

genus Dyckia

(especially with the great collectors/growers in your

club!), some Hechtias, Orthophytums, and even Puyas.

In this talk he said he will show and discuss some of the

more unusual terrestrial plants that we can grow, with a

focus on the plants that are well suited for growing in

pots.

Andy is a nanotechnology chemist with a special love of

plants. Leaving family in Ohio to get his Master’s degree

at the University of Washington in Seattle, he has settled

in San Diego.

Andy represents our region in the Bromeliad Society of

America (BSI). He has been exploring Mexico for the

past five years searching for bromeliads in habitat.

Andy has started a tour company to lead botanically

themed vacations throughout Mexico (www.eagle-eye-

adventures.com). In addition to the extensive field work,

right now he is also doing genetic research on the

Hechtias. You don’t want to miss this meeting! <>

11:15 - Refreshment Break and Show and Tell:

Will the following members please provide refreshments

this month: Bob Wright, Max Wurzel, Steve Ball,

Arab Bartarse, Wesley Bartera, Dave Bassani and

anyone else who has a snack they would like to share.

If you can’t contribute this month don’t stay away just

bring a snack next time you come.

Questions about refreshments? Call Kathleen (818

402-6031). 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 - For Show and Tell is our educational part of

the meeting
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

So. Bay Bromeliad Show – many of us will go after

this meeting. Directions to follow on the next page.

mailto:sanfernandovalleybs@groups.facebook.com
mailto:sanfernandovalleybs@groups.facebook.com
mailto:sanfernandovalleybs@groups.facebook.com
http://www.eagle-eye-adventures.com/
http://www.eagle-eye-adventures.com/

2

 Orthophytum harleyi Orthophytum zanonii
 photo by Andy Siekkinen photo by Andy Siekkinen

President’s Message

Gregg gave a great talk last month and we saw some wonderful shots of Bromeliads and lots of other plants in habitat.

This month we have Andy Siekkinen back as our speaker. He has spoken numerous times, and gets rave reviews

from all! And he brings some great gems to sell. We are really lucky to have both of these speakers – they travel

from Santa Barbara and San Diego to speak to us. So I hope you all will attend.

Thanks for all the donations at the last meeting. As usual, Mary K brought in a lot of plants for the raffle. I

think Bryan, Richard and Steve also had some – sorry if I left others out. Ana donated two loaves of bread for

the auction. It was good to see Stacy and Roger, some members work a lot so we don’t get to see them often

enough. We appreciate the cash donation from Stacey; she made it to make up for missing her refreshment

turn.

This month my Taxonomic Tidbits covers Hechtia glomerata, texensis and some other lateral bloomers at

the HBG. The article is too long to put in the mail but if you would like a copy contact Mary K at 818-

705-4728 and she will bring a copy for you to the next meeting. Hope to see you all at the next meeting

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

Mike Wisnev

Things to keep in mind

 Directions to South Bay Bromeliad Show & Sale on Sat & Sun August 2 & 3 at Rainforest Flora Inc.,

(RFI) 19121 Hawthorne Blvd. in Torrance. Directions from Sepulveda Garden Center: (approx. 25.5

miles & 30 min.) East on 101 Fwy. / South on 405 Fwy. towards Santa Monica / Exit # 42A at Hawthorne

Blvd. It is a very good show and RFI is always worth seeing.

 Happy Birthday to Mary Chan (no date), Bob Friedman will be 92 on Aug 05, John Martinez Aug 16

and Steve Ball Aug 29 (We don’t have your birthday listed? Maybe you didn’t give us the date) !

 Bob Friedman’s health is failing. I understand he was hospitalized twice recently including the weekend

of our June Show. Please keep Bob in your thoughts and prayers.

 Bus Trip- October 25 – sponsored by South Bay Bromeliad Ass. – Mary K will have details at our

August club meeting. Pick up at Balboa Park. Bring your checkbook if you are interested.

 Help us to improve our membership

 What can you do to help our club?

3

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

members for this column. Some of uou must 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. <>

Bromeliads have few pests that damage the plant, the most harmful being mealy bugs and aphids.

However, there is one human pest that can thrive in a bromeliad. While mosquitos do no damage to the

bromeliad plant, they can be a nuisance. This month I will share some info from the internet about aphids,

but first a …………. Mosquito Reminder

Reminder – Water becomes stagnant in about 4 days of 80 degree temperatures. Mosquitoes breed in

stagnant water. Dumping all Bromeliad tanks and tubes is ideal but just adding some fresh water every

3 to 4 days is a great deterrent.

Aphids - A common pest on many plants, these sap-sucking insects are often

noticed feeding in clusters on new plant growth. Here’s

how to control aphids organically without using toxic

sprays.

Description: There are approximately 4,000 aphid species found

throughout the world. Low to moderate numbers are usually not

harmful to plants and rarely require aphid control. However, heavy

infestations will cause leaves to curl, wilt or yellow and stunted plant

growth. A general decline in overall plant vigor will also be noticed.

Several species can transmit plant diseases, particularly viruses which

they pass on during feeding.

Aphids are small (1/8 inch long), soft bodied, pear-shaped insects that

may be green, yellow, brown, red or black in color depending on

species and food source. Generally adults are wingless, but some can

grow wings, especially if populations are high. They have two whip-

like antennae at the tip of the head and a pair of tube-like structures,

called cornicles, projecting backward out of their hind end.

Note: As they feed, aphids secrete large amounts of a sticky fluid known as honeydew. This sweet goo drips

onto plants, attracting ants and promoting a black sooty mold growth on leaves. Cars and lawn furniture that

are under infested trees will also be covered with this sticky fluid.

Life Cycle: In spring wingless female aphids hatch from overwintering eggs and soon give birth to many

nymphs (males are not present). Young nymphs increase gradually in size and within a week give birth to

many more nymphs. This process is repeated several times and results in huge population explosions. As the

colony grows, a few of the females develop wings and fly off to other host plants to start new colonies. In

late summer and early fall sexual forms (males and females) develop which mate and lay overwintering

eggs. There are many overlapping generations per year.

Note: Most aphids, except for the sexual forms, do not have to mate in order to reproduce, and they produce

live young, rather than eggs.

4

Aphids continued………

Control: To get rid of aphids naturally pinch or prune off heavily infested leaves or other plant parts. Use

the Bug Blaster or hose off plants with a strong stream of water to reduce pest numbers. Commercially

available beneficial insects, such as ladybugs and lacewing are important natural predators. For best results,

make releases when pest levels are low to medium. If populations are high, use a least-toxic, short-lived

natural pesticide to establish control, then release predatory insects to maintain control. Insecticidal soap or

botanical. Insecticides can be used to spot treat heavily infested areas. Horticultural oils should be applied

early in the season or late in the fall to destroy overwintering eggs. Do not over water or over fertilize –

aphids like plants with high nitrogen levels and soft new growth. Try organic fertilizers which release

nutrients slowly.

Tip: Ants feed on the honeydew that sucking insects produce and will protect these pests from their natural

enemies. An application of Tanglefoot Pest Barrier to the stalks of roses and other woody plants will help

keep ants away.

Recommended Products:

Bug Blaster - is around $24.00 and is just a fine sprayer to blast the bugs onto the ground to die

Lady bugs – can be purchased by the thousands online and at some local garden shops

Safer Insecticide Soap - can be purchased for about $7.00 at any garden store

Source: Eric Vinje http://www.planetnatural.com/pest-problem-solver/lawn-pests/aphid-control/

submitted by: marykcarroll August 2014

Help us to improve our Membership

Tell people about your hobby !

Let apartment dwellers know these plants can be grown

inside or on a balcony !

Give them a plant !

Invite them to a meeting !

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

Let us hear your ideas to improve membership.

Please Put These Dates on Your Calendar

Sat & Sun August 2 & 3 South Bay Bromeliad Show & Sale

Saturday, Sept 6, 2014 Speaker - Larry Farley – “Bromeliad Blooms by the Month”

Saturday, Oct 4, 2014 SFVBS Regular meeting - Speaker to be announced

Saturday, Nov 1, 2014 Speaker – Pam Koide –

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

http://www.planetnatural.com/pest-problem-solver/lawn-pests/aphid-control/

5

Speakers

We have some interesting speakers lined up for the next few months of this year but it is never to early to

start planning for 2015. 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 <>

Participation Rewards System – This is a reminder that you will be rewarded for

participation. Bring a Show-N- Tell plant, raffle plants, and Refreshments and you will be

rewarded with a Raffle ticket for each category. We realize not everyone has pristine show

plants but each of us certainly have sick or unidentified plants that can be brought in. Each

member, please bring one plant. <>

 What can you do to help our club?

First foremost we need members to plan to attend all meetings. What we ask is for people

to try not to plan anything else on our meeting day. Look at our calendar below before

you schedule your next event.

1. 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.

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

and feed the kitty if you don’t. .

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

be great. <>

Membership Dues
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

Yearly Membership Dues $10.00 for a family

Broms in Bloom
Member Photos

Here is Kathleen Misko with her Tillandsia
exhibit at the June 2014 show.
Tillys cleverly placed on a wire dress form.

Photo by her daughter, Amber Jordan

mailto:rango676@aol.com

6

Taxonomic Tidbits –
Hechtia glomerata, texensis and some other lateral

bloomers at the HBG.
By Mike Wisnev, SFVBS President (mwisnev@sbcglobal.net)

San Fernando Valley Bromeliad Society Newsletter – August 2014

Two of the more commonly seen Hechtia are H. glomerata and H. texensis. Both are at the

Huntington Botanical Gardens, yet I am not sure how to tell them apart despite having spent way

too much time looking at them. Part of the problem is that both have a very extensive range and

seem to vary widely. It would be great if I could show you a number of habitat plants that have

been identified as one or the other. Since these don’t seem available, you will see pictures from the

HBG – lots of them.

It may be easier than I make it out to be. The Smith and Downs key separates them by flower size

– texensis is 8-10mm and glomerata 4-7mm. When I try to compare the relevant features of both, I

don’t see much to distinguish them other than flower size. Sepal color also differs – glomerata has

brown sepals, while texensis has rose colored ones or white ones with brown nerves.

H. glomerata is apparently one of the more confusing species in the genus. Someone did their

PhD thesis on it, and it may be broken into 5 more species. I am not commenting more on that set

of problems. What I am addressing is the possible confusion of some H. glomerata and H.

texensis, a point I haven’t seen in the literature. I don’t know if the PhD thesis comments on this.

And having not seen the plants in habitat, there may be no real confusion other than mine!

When I think of H. glomerata, I think of a green-red symmetric leaved plant with flowers that

bunch in glomerules (hence the name, I presume.) I confess that this is because one of my first

Hechtias was supposedly H. glomerata. I think this is a common theme for hobbyists – we often

get a named plant, and that becomes our concept of the species. I suggest this is something we all

need to guard against as 1] plant names are often wrong, and 2] plants are more variable than we

often realize.

So here is my H. glomerata, from an impeccable source (EBAY!) and its flower. Notice the small

flowers bunched in glomerules and brown sepals. I never saw the flowers open much more –

perhaps I missed them, I don’t know. In any case, this plant seems to match well for glomerata

from what I can tell. But I didn’t measure the flowers. To further confuse me, I have a picture of a

plant of another club member labeled texensis that looks almost identical, though I didn’t see the

flowers .

mailto:mwisnev@sbcglobal.net

7

Hechtia glomerata, Photos from (EBAY!) and its flower

Below is one of the first H. texensis that I saw. It is labelled H. elliptica at HBG, but

that name has been referred to H. texensis, as has H. scariosa. It has a larger, more open flower,

with whitish sepals. This plant is actually rather odd for H. texensis in that it is highly lepidote on

the upper surface.

At this point, you might be wondering why I am confused – the plants look pretty

different, and so do the flowers. But it gets more confusing, at least to me.

8

Here is H. texensis (as scariosa 42316) at HBG, looking like other similar looking

plants labelled H. texensis or scariosa at HBG.

Based on these

limited samples, I

thought I had a

sense of the two

species. Glomerata

seems larger, with

green-red shiny

leaves, and smaller

flowers with brown

sepals. Texensis

seems smaller, with

scurfy upright non-

symetric leaves, and

larger flowers with

whitish brown

sepals.

When I read more about these two, I found my

perception didn’t seem to match the description.

Texensis can have leaves to 80 cm, while

glomerata is listed to 40 cm (though others

synonymized are 1 m long), and texensis leaves

are said to be “soon glabrous and shiny above.”

9

Here is H. glomerata 28316 in bed 4, collected (along with other specimens) near

Rayones, Nuevo Leon. Lyman Smith identified them! But the literature indicates that

H. texensis has been found at Rayones!

This one seems to have glomerata flowers – the petals are about 5mm long and the

sepals brown (or is it rose?). But the leaves look more like texensis, at least to me.

These plants from Rayones were collected by Myron Kimnach and Gary Lyons. Gary is

still at the HBG, and is in charge of the desert garden. He told me there is incredible

variation in habitat and that presumably the same species can look very different at the

same locality. They can look even more different when grown in a garden.

10

On this page is another 28316 in Bed 5, also growing in full sun. This is more

interesting. It has much larger leaves, and the flowers are larger, almost 8 mm. And

while the sepals look brown in the picture on the left, when you take one off, you see it is

more rose colored, like some texensis!. The petals also have a rose spot.

11

What does the literature say? In a recent article, Burt-Utley, Utley, & Garcia-Mendoza state

Hechtia glomerata is the most widely distributed species in the genus, ranging from

southeastern Texas to Guatemala and has been abundantly collected in Texas and in the

northern Mexican states of Tamaulipas, Hidalgo, and San Luis Potosi. In H. glomerata,

like H. texensis, inflorescences are lateral and a robust flowering individual may have

two or more inflorescences simultaneously with flowers at anthesis (e.g. Utley & Utley

9005). Inflorescences in populations of H. glomerata also vary from once compound with

short densely flowered to elongate laxly flowered lateral branches to twice compound

with elongate lateral branches. … In both taxa, the lowermost scape bracts are very short,

unlike those of species with terminal inflorescences that typically have foliose lowermost

scape bracts. Phytoneuron 59: 1-17. 2011

Interestingly, neither this article nor another where they discuss H. texensis mentions

anything to distinguish the two apart from flower size.

There are a handful of features to distinguish Hechtia species. For the leaves, there is

size, spination and color. More important is the inflorescence and flower – is it lateral

blooming or terminal, glabrous or lepidote, bipinnate or tripinnate? What are the bracts

like, and how big and what color are the flowers? But for glomerata and texensis, these

are almost all the same! It is also worth noting that there aren’t very many lateral

bloomers.

I don’t think I have shown a herbarium specimen before. Here is one of H. elliptica.

Consistent with the pictures at the beginning of this article, it shows a plant with upright

non-symetrical leaves

12

Contrast that concept of H. texensis with these two pictures .

Here is H. texensis in Texas pictured

shown in the 1982 Bromeliad Society

Journal.

Here is an old picture of

H. ghiesbreghtii which has been

referred to H. glomerata .

Admittedly, it is hard to make much of these two pictures. But nothing really jumps out

as being all that different. If you told me they were the same species, I would hardly be

surprised. Neither seems to have a nice symmetric rosette. Both have tall

inflorescences, perhaps with glomerules on lateral branches – it is hard to tell.

There is another consideration – sex. I have shown five plants at the HBG so far, and 3

seem to have open larger? petals, while 2 have more closed, smaller? petals. You may be

able to tell, however, that the 3 open flowers are male, while the closed ones are female.

Maybe that is what accounts for the difference in look. I have also been told the

flowers open in early morning, and I see them in late morning or early afternoon.

13

Locality is also extremely important. Based on the literature, the two grow in the states

noted below. They both grow in Texas (though not together), and in the two states with

the black circles. This map shows some possible issues. The range of texensis is from

southwest Texas through central northern Mexico. Glomerata is in southeast Texas and

extends south, growing all the way into Guatamala. Both apparently are found at

Landa de Matamoros, Queretaro (as is H. tillandsioides!) With this much range and

overlap, it would hardly be surprising to find some intermediate plants and hybrids,

especially in places like Nuevo Leon (where HBG 28316 was collected) which borders

states where glomerata is found.

Armed with all this information, let’s see more pictures and see if anything becomes

more clear.

14

This one revealed another consideration – when I looked at it a few weeks later, some of

the markings on the sepals were much darker than before. Perhaps this is due to the

sun – I don’t know. But I would no longer call these sepals whitish like I did before. So

maybe this plant is more glomerata like.

Here is H. glomerata 37098 from Oaxaca, between El Cameron and Tehuantepec.

I was really looking forward to this one blooming. It seemed to match my concept of H.

glomerata, and L Smith had identified it as such. And then it bloomed, in early July a

few weeks ago! I was even more confused - it has whitish sepals and large male flowers

– the petals alone are 7mm . To add to the mystery, it appears that neither H texensis

nor H glomerata has been found in Oaxaca where this was collected. Another lateral

bloomer – H. fosteriana grows there, but this didn’t seem to match well based on the

scant information available in S&D.

15

Here are two more growing side by side in Bed 4. The one on the left seems like

glomerata, and seems to be the same as a couple others at HBG, all without a number

that seems to match. The one on the right looks different than any others at HBG

Here are their flowers, both female. I think they both have petals around 4mm, but they

sure look different. The one on the right has fairly long floral bracts.

16

 Below is an unnamed plant that apparently was collected by Bill Baker in Quichi

Guatemala; glomerata has been found in Quichi, but this doesn’t look like either

texensis or glomerata to me.

I say apparently collected, since the card lists this plant as being dead, yet I found the

tag (HBG 37692) behind it after the gardening crew did some clean-up. This might be a

different, or even new, species. It also seems to resemble H. myriantha, which doesn’t

grow in Guatemala. I have sometimes found that flower size changes, or I measure

them differently when I return and remeasure a flower later. It is hardly clear to me

how best to measure a petal – look at the picture above on the right – exactly where does

the petal start? It might be easier if I dissected the flower, but that has its issues as well

since the flower parts merge at the base of the flower. I suspect not all field workers

have measured floral parts etc the same way. In a case like here where the distinction is

a couple millimeters, that can be crucial. Also, the literature says some flower

comparisons have been inaccurate due to sexual differences or measuring pre- or post-

anthesis.

17

Here is one growing in shade most of the time, which may account for its look.

Here is a branch of its inflorescence,

compared to a branch of the

inflorescence of the plant Baker

apparently collected in Guat. above it.

This gives you a sense of the problems botanists face when trying to distinguish species

and plant features.

18

Now is often the time I offer some conclusions. Well, this time all I can say is that I am

confused. Some seem to clearly be H. texensis, some more like H. glomerata and some

– I have no idea! If this weren’t confusing enough, there is at least one other Hechtia

that also needs to be considered – H. schottii from the Yucatan. I don’t think any of

these are schottii, but I am not sure. But it also is in this same complex of plants.

There are other lateral blooming Hechtia at HBG that almost certainly aren’t either

texensis or glomerata. One Hechtia expert has seen pictures of some of them, and

thinks one may be a new species. I’ll save these for another article.

It would be interesting to compare the plants in southeast (glomerata) and southwest

(texensis) Texas and see just how variable they are, and how much overlap, if any,

between the two. Surely someone has seen both habitats.

This article keeps on growing! After the last comment, I figured I ought to check the

web. So I Googled texensis and glomerata. Actually I had done this a long time ago,

and based on the variety of pictures found pretty much ignored them. The web has an

unbelievable amount of information and pictures, for those of you that don’t use it that

much. And some of it is undoubtedly wrong information. For that reason, I hear some

say the web info is a waste of time. I disagree, rather strongly, in fact. Like everything

else, you need to weigh the source and see what you can learn.

Here there are a lot of pictures with no information other than name. At first glance,

my plant seems to match texensis – there are lots of pictures that match almost

perfectly, but they don’t show flowers. I tend to disregard these. There are also pictures

on some University or educational sites, which presumably have more credence.

Best of all, there are some habitat shots that list the habitat. Texensis grows in Big Bend

National Park and Brewster County. Glomerata grows in Starr and Zapata Counties in

Texas. There are pictures which state they were taken in these locations. So, unless they

are simply lying to us, it would seem reasonable to rely on them.

For those interested, take a look at these two sites

http://www.wildflower.org/gallery/search.php?family=Bromeliaceae&newsearch=true

http://botany.csdl.tamu.edu/FLORA/imaxxbml.htm

http://www.wildflower.org/gallery/search.php?family=Bromeliaceae&newsearch=true
http://botany.csdl.tamu.edu/FLORA/imaxxbml.htm

19

I am happy to say that based on this limited sample, I don’t feel I have to change any of

my comments above. Texensis seems much more asymetical. Some are indeed green

and red like my plant, but seem very one-sided. This may be because they grow on cliffs

and the leaves grow upright on the higher side, and don’t grow much at all on the lower

side. How would such a plant grow in a pot – I don’t know, maybe just like mine!

As noted, this is a limited sample- very limited, since it is still less than 10 pictures and

only from Texas. Given the huge range of these two species, the only way to get a real

feel would be to go to a number of different localities, when they were blooming. Or,

you would need to see many many more pictures from a variety of habitats. But

pictures can be deceiving – more than once I have struggled to ID a plant based on

pictures, but when I see actual specimens, they are fairly different. Also, you can’t be

sure if a picture is a representative plant or not – many times the most spectacular

looking is the one that was collected or photographed.

I also Googled “Hechtia Nuevo Leon” and found some habitat shots. One looked much

like the HBG 28316 plants, but had much whiter sepals like texensis. The other one

looked like one at Big Bend – red and green but asymmetrical. I’ll have to revisit these

again next year when they bloom again.

