CACTUS COURIER

Newsletter of the Palomar Cactus and Succulent Society

The North San Diego County Cactus and Succulent Society

Volume 62, Number 11

November 2016

NEXT MEETING

Saturday, Nov. 19th

Park Ave. Community Center 210 Park Ave., Escondido

Brag plants, Exchange Table, Benefit Drawing

11:30am - 3:00pm

IN THIS ISSUE	
Speaker Information	p. 1-2
Board Briefs	p. 2
Plant of the Month - Gasteria	p. 2
Holiday Party	p. 3
Club T-Shirts	p. 3
Show & Sale Recap	p. 4
October Show & Sale Winner List	n 5-12

p. 13

p. 14

REFRESHMENTS

- 1 Lorie Johansen
- 2 Julie Slater

Club Misc. Info

3 - Janina Piehel Lebowitz

Gasteria Information & List

- 4 Patti Nelson
- 5 Neila Rybicki
- 6 Charlyne Barad
- 7 Karen Phillips
- 8 Nancy Dunn
- 9 Kim Bock
- 10 Gloria Medina

Click here to visit our webpage: www.palomarcactus.org

We're on Facebook!

This Month's Speaker Brian Kemble Gasteria: South Africa's Big Smile

Why have I called my program on *Gasteria* 'South Africa's Big Smile"? It's not because they look amusing, with their plump flowers and tongue-like leaves, but because the distribution of the genus is shaped like a big smile, starting near the Namibia-South Africa border in the northwest, extending down along the west coast and all the way across the southern part of the country, and then up the east coast to the Transvaal in the country's northeast. Gasterias are named for their pot-bellied flowers ("gaster" means stomach in Greek), which are generally pink to red-orange at the base, and green & white at the mouth. These plants are close relatives of *Aloe* and *Haworthia*, and crossed between these

3 groups are sometimes encountered. There are 25 recognized species in *Gasteria*, along with a number of subspecies and varieties, and all of them occur in South Africa, with a little spill-over into the neighboring countries at either end of the "smile". The talk will include lots of Habitat photos as well as pictures of plants in cultivation.

Brian Kemble is the Curator at the Ruth Bancroft Garden in Walnut Creek, CA, and he has worked there since 1980. He serves on the board of the CSSA, and is Vice-President of the San Francisco Succulent & Cactus Society as well as the VP of the Institute for Aloe Studies. He writes a monthly newspaper column for several Bay Area newspapers about drought-tolerant plants, and has written many articles on succulents for various publications, including the *Cactus & Succulent Journal*. He likes to travel to places where succulents grow so that he can see them and photograph them in habitat.

BOARD BRIEFS

FALL SHOW & SALE - Once again we had a great event! There were over 325 show plants entered, more novice and advanced than ever, and it was an incredibly diverse show with beautifully grown plants. Members and visitors alike were full of comments about the astonishing display. In addition, our excellent vendor plants were very popular and sales were at their all-time high, up 35% from last year!!! Due to Brita's meticulous planning, and all the amazing volunteers, the entire event ran smoother than ever. See p. 4 for Brita's comments.

NOVEMBER BRAG PLANTS - This coming meeting will be your last chance to earn Brag Plant points for our December Holiday Party Plant Giveaway. Everyone who has brought in a Brag Plant will receive a plant, with high point winners having first choice.

DECEMBER HOLIDAY PARTY – This is just around the corner and once again due to club growth we will need you to sign up if you are coming to the party to make sure you get a seat. There will be attendance and potluck sign-up sheets at the November meeting. See p. 3 for more information.

PLANT OF THE MONTH - GASTERIA

Gasterias are a small charming species and one of the easiest succulents to grow, so they are an ideal starting plant for the novice. With so many interesting hybrids available they are also great for more experienced collectors, too. They are stemless plants recognizable by their thick "tongue-shaped" leaves which range from an inch to over a foot in length. Most species prefer light shade and should be protected from hot sun and severe frost.

Please bring your Gasterias to share, and don't forget to enter them as Plant of the Month Brag Plants.

See p. 14 for more information and a list of the currently recognized Gasterias. This is the handout that will go with the speaker's talk so please print a copy if you would like to have one to follow.

Holiday Party ~ **Saturday, December 17**th

Mark your calendars now for this year's party! Once again we will need you to sign up at the November meeting if you are going to attend to make sure you have a seat. With 21 new members who joined at our Show & Sale, our club is now at **192** members, up from 125 three years ago. If you miss signing up, please contact Brita. See her info on the back page.

Eleanore Hewitt will once again be cooking the turkey thighs - yeah Eleanore! Lorie Johansen will be cooking the turkey breasts, and Peter will be bringing ham. The rest of the menu is potluck so be sure to sign up at the November meeting.

There will be three plant gift tables – Member Plants, Volunteer Plants, and Brag Plant Prizes!

We will also need help in the following areas and you can sign up at the November meeting. If you miss that please contact Brita if you can help out.

- ~ Table Decorations bring festive greenery i.e. pine cones, pine & holly branches & berries - whatever you think will look pretty for centerpieces. and then starting at 10:30 help put them together.
- ~ Set-up and Serving set-up starting @ 10:30, and people to help with serving to speed up the line.
- ~ Clean-up Crew you know the drill. Many hands make light work!

PCSS CLUB T-SHIRTS By Annie Morgan

Our t-shirts sales are going well and we hope to see many people wearing them at our meetings. I will once again be taking orders at the November meeting, so if you missed ordering one in September check out the samples and place an order. Shirts are just \$15 for S-XL, and \$17 for XXL and up, plus tax.

Ladies, there were problems with some of your shirts being a bit smaller than the original samples. The printer will reprint these as needed at no cost to you. I will have new size samples at the November meeting. So, if your shirt was too small please return it to me (washed please), check the new samples, and let me now what I should reorder for you.

We had shirts for sale at our Show/Sale event and have a few left over that are for sale. The five ladies' shirts listed are the slightly smaller ones so depending on how you like yours to fit, you may need to go up a size. Please contact me if you'd like to reserve one of these to purchase on November 19th, or if you have any questions. See my contact information on the back page.

The sizes and colors that will be available for sale in November are: **WOMEN'S**

Gray w/red flower - Women's - S, S, S, Roval w/red flower - Women's - S. L

MEN'S

Gray w/red flower - Men's - L, L, L, L White w/red flower - Men's - S. M. L - L, L, L Royal w/red flower - Men's Red w/white flower - Men's - M. L

THANK YOU SHOW & SALE VOLUNTEERS!

FROM BRITA MILLER ~ SHOW CHAIR, EVENT COORDINATOR

We couldn't have done it without you!!!

I want to give a personal thank you to all the GREAT volunteers:

Vendors

• Tina Zucker as our Vendor Chair for coordinating with all the excellent vendors, and planning the vendor area setup. She keeps squeezing in more tables so we have more wonderful things to sell. She was and is a great help!

Sales

- Leon LaFreniere as the Sales Chair and Lead Cashier, who along with Susan LaFreniere worked both days!
- Winston and Heather Chan, plus Julie Kort, who braved the registers and scanners so we could have two registers going, Saturday, and for boxing and in general helping the customers with their purchases.
- Kudos to Carol McAllister for helping man the new PCSS club t-shirt table.

Setup and/or Breakdown

• Ethan Kolasinski, Jim Anderson, Kevin Smith, Richard Miller, Lorie Johansen, May Fong Ho, David Buffington, Annie Morgan, and others who were fantastic volunteers in efficiently doing all the necessary work – with smiles!

Show

- Annie, Lorie, May, Jean O'Daniel, Peter Walkowiak and others for helping ID Show plants and getting them in the right categories.
- **Richard** for picking up, setting up, and then returning the microphone system.
- Lorie, Annie and Mike Nelson for doing a great job clerking for our judges.
- Helena Fan (one of our newest members) for signing in exhibitors and numbering all plants for the People's Choice Award.
- Ruta Caldwell, Marcy Singer, Nell McChesney and Don Nelson kept the Show tables nice and tidy.
- Bob Schmutz for being our eagle eyed main security guy both days always with a great smile.
- Mike and Annie as our main photographers.
- Woody Minnich and Kelly Griffin, our judges extraordinaire, deserve a special thank you for sharing their extensive knowledge as they worked their way around the room sharing many comments and tips as they completed the judging.

Welcome & Membership

- Francis Granger, Kathie Hoxsie, and Ginny March for welcoming people and manning the membership table.
- We have 21 new members (14 households) who joined at the event!!

Refreshments / Kitchen

- Sandy Wetzel-Smith and Bruce Barry for handling the food and refreshments for our volunteers, vendors and members.
- Thank you to all who brought in all the delicious food and helped out in the kitchen as needed.
- Cheers to **Ron Chisum** for making coffee Saturday morning, and to **Ruta Caldwell** for the great job in cleaning up at the end.

San Diego Botanic Garden

- For handing out our event flyers to everyone who entered the garden for several weeks in advance.
- Sam Beukema for all the logistical help including getting the needed tables for the Show and much else.
- Lisa Reynolds for getting the word out through her excellent list of publicity contacts.

Publicity

Annie as Publicity Chair for creating the flyers, certificates, etc., and coordinating with Lisa Reynolds from San Diego Botanical Garden.

Tables

• Peter, Leon, and May for bringing in extras - there are never enough for all the misc. needs.

Thank you to all I've forgotten the names of, and the members and vendors who jumped in when they saw something needed to get done at various times throughout the weekend.

I'm already planning how to make next year even better, so if you have any ideas or suggestions please let me know.

Thanks again!

Brita Miller

And from your Editor, HUGE THANKS TO BRITA for her incredibly thorough planning, and for 'bringing in 'everything but the kitchen sink' so that everything needed was at hand!

October 2016 Fall Show Winners

WINNER'S TABLE

Best

BEST IN SHOW

Julian Duval's Operculycavia decaryi

Best Succulent Advanced

Peter Walkowiak's Cereria namaquensis

Succulent Intermediate

Candy & Jerry Garner's Euphorbia francoisii

Best Succulent Novice

Mike Nelson's Tylecodon paniculatus

Best Cactus Novice

Best Cactus Advanced

Copiapoa cinera v. haseltoniana

Best Cactus Intermediate

Mammillaria plumosa

Best Cactus Novice

Regina Fernandez's Sulcorebutia arenacea

Judge's Choice Awards

Left: Peter Walkowiak's Pachypodium saundersii

> Right: Julian Duval's Cussonia paniculata in bloom

People's Choice Award

This year we added a People's Choice Award to our Show. Over 100 people voted for 50 different plants out of the 325+ show plants. The winner was **Robert Kopfstein's Deuterocohnia brevifolia** which was over 30 years old. Congratulations Robert for a well grown plant!

The vote was very close, with Laurie Johansen's beautiful Aeonium arboretum winning 2nd place, and Julian Duval's (Best in Show – see previous page for photo) Operculycavia decaryi coming in 3rd.

Thank you to everyone who voted!

Robert Kopfstein's incredible Deuterocohnia brevifolia

> Lorie Johansen's Aeonium arboretum

DIVISION 1: CACTACEAE

NORTH AMERICAN CACTUS

Class #1 - Ariocarpus, Astrophytum

Novice

Ariocarpus fissuratus - Dee Morgan

ADVANCED

1st Ariocarpus confuses - Peter Walkowaik Ariocarpus retusus - Peter Walkowiak 2nd Ariocarpus fissuratus - Brian Shepard Peter Walkowiak Ariocarpus retusus

Class #2 - Aztekium, Pelecyphora, Epithelantha, Strombocactus, Obregonia, Encephalocarpus, Ortegocactus

NOVICE

Obregonia denegrii - David Buffington

ADVANCED

Epithelantha micromeris - Peter Walkowaik Astrophytum coahuilense - Peter Walkowaik Astrophytum super kabuto - Peter Walkowaik

Class #3 - Coryphantha, Escobaria, Neobessya, Neolloydia, Leuchtenbergia

INTERMEDIATE

Escobaria bella - Gerry & Candy Garner

2nd Stenocactus - Jerry Kahn 3rd Leuchtenbergia principis - Jerry Kahn

ADVANCED

Coryphantha bumama - Peter Walkowaik 2^{nd} Escobaria sneedii - Brian Shepard Coryphantha scolymoides - Terry & Collette Parr

Class #4 - Gymnocactus, Turbinicarpus, Stenocactus

ADVANCED

Turbinicarpus rosifolius - Brian Shepard 2nd Gymnocactus horripilus - Brian Shepard

Class #5 - Echinocereus

NOVICE

1st Echinocereus triglochidiatus v. inermis - Bob Schmutz

INTERMEDIATE

Echinocereus barthelowanus - Terry & Candy Garner

- David Buffington

- Robert Kopfstein

ADVANCED

Echinocereus reichenbachii v. albispinus - Peter Walkowaik 2nd Echinocereus dasyacanthus - Peter Walkowaik - Peter Walkowaik Echinocereus subinermis v. luteus 3rd Echinocereus delaetii - Brian Shepard

Class #6 - Echinocactus, Ferocactus, Hamatocactus

NOVICE 1st Echinocactus horizonthalonius

ADVANCED - Peter Walkowaik 1 st Echinocactus grussonii v. inermis Echinocactus horizonthalonius - Brian Shepard

Class #7 - Mammillaria, hooked spines

Echinocactus grusonii

NOVICE

3rd

Mammillaria - May Fong Ho 2^{nd} Mammillaria plumosa - Lisa Brosseau

INTERMEDIATE

Mammillaria plumosa - Lorie Johansen 1st 2nd Mammillaria bombycina - Candy & Jerry Garner

<u>ADVANCED</u>

1st Mammillaria dioca - Brian Shepard

Class #8 - Mammillaria, straight spines

NOVICE

Mammillaria spinosissima - Nell McChesney Mammillaria rhodantha - David Buffington

INTERMEDIATE

Mammillaria plumosa - Lorie Johansen Mammillaria gracilis fragilis - no name

ADVANCED

Mammillaria hernandezii - Peter Walkowaik Mammillaria melalueca - Peter Walkowaik Mammillaria geminispina vencocentra - Peter Walkowiak

Class #9 - Thelocactus, Sclerocactus, Pediocactus

INTERMEDIATE

2nd Thelocactus rinconensis - Jeannie Zonana

SOUTH AMERICAN CACTUS

Class #11 - Buiningia, Discocactus, Melocactus

INTERMEDIATE

1st Melocactus azureus - Terry & Collette Parr

Class #12 - Copiapoa

INTERMEDIATE

Copiapoa marginata - Jerry & Candy Garner

Copiapoa - Jerry Kahn

ADVANCED

Copiapoa cinera v. haseltoniana - Phyllis Flechsig Copiapoa laui - Peter Walkowaik Copiapoa lizard skin - Peter Walkowaik

Class #14 - Eriosyce, Neochilenea, Neoporteria, Pyrrhocactus, **Horridocactus**

INTERMEDIATE

1st Neopoteria senilis - Victor Zonana

Class #15 - Gymnocalycium

ADVANCED

1st Gymnocalycium friedrichiii - Peter Walkowaik 1st Gymnocalycium strieglianum - Peter Walkowaik

Class #17 - Rebutia, Sulcorebutia, Weingartia

NOVICE

Sulcorebutia arenacea - Regina Fernandez 2^{nd} Rebutia heliosa - Regina Fernandez 3rd Rebutia muscola - Regina Fernandez ADVANCED Sulcorebutia rauchii - Peter Walkowaik

2nd Weingartia neumanniana Rebutia krainziana

- no name - Peter Walkowaik

OTHER CACTI

Class #18 - Matucana, Submatucana, Oroya, Borzicactus

INTERMEDIATE

Oreocereus trolli - Brita Miller

ADVANCED

1st

Espostoa melanostele v. inermis - Robert Kopfstein

Class #19 - Ceroids, columnar cactus

INTERMEDIATE

1st

Esposta melanostele v. inermis - Lorie Johansen Cephalocereus senilis - Lorie Johansen

2nd Cephalocereus senilis - Jeannie Zonana Carnegiea gigantea saguaro - Leon LaFreniere

Class #20 - Opuntioides

NOVICE

1101	ICE	
1^{st}	Tephrocactus articulatus v. papyracanthus	- May Fong Ho
2^{nd}	Cylindropuntia chuckwallensis	- David Buffington
2^{nd}	Tephrocactus articulatus	- Dee Morgan
3 rd	Opuntia vulgaris	- Ethan Kolasinski

INTERMEDIATE

11411	EKHEDIATE	
1 st	Opuntia engelmanii	- Jeannine Zonana
2^{nd}	Opuntia monacantha 'Variegata'	- Jerry Kahn
3^{rd}	Opuntia	- Jerry Kahn

ADVANCED

1 st	Tephrocactus articulatus papyracanthus	- Peter Walkowaik
2^{nd}	Opuntia paprycanthus	- Robert Kopfstein
3^{rd}	Micropuntia pygmaea	- Brian Shepard
3^{rd}	Micropuntia tubercolosihopalica	- Brian Shepard

Class #21 - Epiphytic Cactus

INTERMEDIATE

1st Rhipsalis cereuscula - Brita Miller

Class #22 - Variegates, Montrose and Crests

ADVANCED

- Peter Walkowaik 1st Leuchtenbergia principis

Class #23 - Escobaria, Astrophytum

ADVANCED

1 st	Astrophytum asterias	- Brian Shepard
2 nd	Escobaria sneedii	- Brian Shepard

DIVISION 2: NON CACTUS SUCCULENTS

MESEMBRYANTHEMACEAE

Class #24 - Lithops, Conophytum

NOVICE 1st Conophytum bilobum

ADV	<u>ADVANCED</u>			
1^{st}	Conophytum ficiforme	- John Matthews		
1^{st}	Lithops bromfieldii	- Peter Walkowaik		
2^{nd}	Lithops olivacea	- John Matthews		
2^{nd}	Lithops leslei	- John Matthews		
2^{nd}	Conophytum elisae	- Terry & Collette Parr		
3^{rd}	Lithops lesliei	- John Matthews		

- Regina Fernandez

- Lorie Johansen

- Candy & Jerry Garner

- Brita Miller

Class #25 - Pleiospilos, Titanopsis, Dinteranthus, Faucaria INTERMEDIATE

1st Titanopsis fullerii - Jerry & Candy Garner

Class #26 - Mestoklema, Aloinopsis, Trichodiadema

INTERMEDIATE

Mestoklema tuberosa

2^{nd}	Trichodiadema bulbosum	- Jerry Kahn
ADV	VANCED	
1^{st}	Monilaria moniliformis	- Phyllis Flechsig

- Mitch Bahr 2nd Mestoklema tuberosa 3rd Trichodiadema bulbosum - Tina Zucker

LILIACEAE

Class #27 - Aloe

NOVICE

aloe pictifolia	- Lisa Brosseau
lloe	- Ethan Kolasinski
Aloe	- Ethan Kolasinski
	loe

INTERMEDIATE 1st Aloe parvula 2nd Aloe woodii

ADVANCED			
1st Aloe dorotheae	- Phyllis Flechsig		
2 nd Aloe jaws	- Phyllis Flechsig		
3 rd Aloe variegate tiger aloe	- Robert Kopfstein		

Class #28 - Gasteria, Astroloba

NOVICE

1^{st}	Gasteria	- Lisa Brosseau
2^{nd}	Gasteria batesiana	- Ethan Kolasinski

INTERMEDIATE 1st Gasteraloe green ice

ADVANCED

- Terry & Collette Parr 1st Gasteria bicolor variegate

- Brita Miller

Class #29 - Haworthia

NOVICE

1st Haworthia herrei - Regina Fernandez 2nd Haworthia species - Ethan Kolasinski

INTERMEDIATE

1st Haworthia emelydae var.major - Candy & Jerry Garner - Jerry & Candy Garner 2nd Haworthia emelyae var. comptoniana 3rd Haworthia species - Annie Morgan

ADVANCED

1st Haworthia emelyae - Kienan Parr 2nd Haworthia reinwardtii - Mitch Bahr 3rd Haworthia species - Tina Zucker

CRASSULACEAE

Class #30 - Cotyledon, Tylecodon

- Mike Nelson 1st Tylecodon paniculatus 1st Tylecodon bucholziana - Dee Morgan

INTERMEDIATE 1st Tylecodon paniculatus

ADVANCED

- Lorie Johansen

1st Tylecodon paniculatus - Peter Walkowaik

Class #31 - Crassula, Kalanchoe

NOVICE

2nd Kalanchoe synsepala - Susan LaFreniere 3rd Crassula socialis - Lisa Brosseau INTERMEDIATE

1st Crassula gollum - Brita Miller 2nd Crassula perforata - Brita Miller ADVANCED

1st Kalanchoe species

- Tina Zucker 2nd Crassula baby's necklace - Terry & Collette Parr 3rd Kalanchoe arborescens - Robert Kopfstein

Class #33 - Echeveria

NOVICE

- Lisa Brosseau Echeveria minima 2^{nd} Echeveria spruce oliver - Regina Fernandez Echeveria pulvinata - Ethan Kolasinski

INTERMEDIATE Echeveria pulvinata - Brita Miller Echeveria agavoides lipstick - Lorie Johansen 2^{nd} Echeveria agavoides - Leon LaFreniere 3rd Echeveria - hybrid - Brita Miller

1st Echeveria raindrops - Tina Zucker - Tina Zucker 2nd Echeveria agavoides ebony 3rd Echeveria lengus - Tina Zucker

Class #34 - Pachyphytum, Graptopetalum, Tacitus, Adromischus,

NOVICE

1st Adromischus maculatus

INTERMEDIATE

Sempervivum pacific blue

- Dee Morgan

- Eleanore Hewitt

Class #35 - Aeonium

NOVICE

1st Aeonium kiwi - David Buffington 2nd Aeonium tip top - Regina Fernandez

INTERMEDIATE

Aeonium arboretum - Lorie Johansen 2nd Aeonium leucoblepharum - Brita Miller 3rdAeonium sunburst - Brita Miller 3^{rd} - Brita Miller Aeonium

EUPHORBIACEAE

Class #36 - With Leaves, no spines: decaryi, bupleurifolia

NOVICE

- Ruta Caldwell 1st Euphorbia

INTERMEDIATE

Euphorbia francoisii - Candy & Jerry Garner - Annie Morgan

3rd Euphorbia decaryi spirosticha

ADVANCED

Euphorbia poisonii - Peter Walkowiak 1 st Euphorbia millotii - Peter Walkowiak Euphorbia decaryi - Phyllis Flechsig 3rd Euphorbia decarvi - Robert Kopfstein Euphorbia clandestine - Tina Zucker

Class #37 - With Leaves and spines: milii, viguieri, unispina INTERMEDIATE

Euphorbia pachypodia - Jerry Kahn Euphorbia hedyotoides - Jerry Kahn 2^{nd} Euphorbia neohumbertii - Jerry Kahn

ADVANCED

Euphorbia gotteibii - Peter Walkowaik Euphorbia millii species - Mitch Bahr

Class #38 - No leaves or spines: caput-medusa, inermis

Euphorbia caput-medusa - Ron Bales

INTERMEDIATE

Euphorbia meloformis - Jerry & Candy Garner Euphorbia obesa - Lorie Johansen 3^{rd} Euphorbia polygona cv snowflake - Lorie Johansen

ADVANCED

1 st Euphorbia platyclada - Peter Walkowaik Euphorbia hybrid - Peter Walkowaik 1st Euphorbia medusa hybrid - Peter Walkowaik Euphorbia medusa hybrid - Peter Walkowaik 3rd Euphorbia flanaganii medusa - Tina Zucker

Class #39 - Spines, no leaves: stellispina, horrida, stellate, clavigera **NOVICE**

1st Euphorbia mammillaris variegate - Ethan Kolasinski - Ethan Kolasinski 2nd Euphorbia Euphorbia stenoclada - Don Nelson

INTERMEDIATE

1st Euphorbia knuthii - Jerry Kahn

Class # 40 - Jatropha, Monadenium, Pedilanthus

1st Pedilanthus bracteatus - May Fong Ho

GERANIACEAE

Class #41 - Pelargonium

INTERMEDIATE

Pelargonium alternans - Jerry & Candy Garner Pelargonium carnosum - Lorie Johansen

ADVANCED

- Peter Walkowaik Pelargonium carnosum 2nd Pelargonium carnosum sp. nova - Mitch Bahr

Class #42 - Sarcocaulon

ADVANCED

Sarcocaulon camdeboense - Peter Walkowiak Sarcocaulon vanderietiae - Mitch Bahr

APOCYNACEAE

Class #43 - Adenium

NOVICE

1st Adenium shada - Dee Morgan ADVANCED

Adenium swazicum - Peter Walkowaik - Steve Salley Adenium swazicum 2nd Adenium arabicum shada - Peter Walkowaik Adenium obesum - Steve Salley

Class #44 - Pachypodium

INTERMEDIATE

1st Pachypodium - Jerry Kahn 2nd Pachypodium saundersii - Don Nelson

1st Pachypodium saundersii - Peter Walkowaik 2nd Pachypodium succulentum var. griseus - Mitch Bahr Pachypodium rosulatum - Steve Salley

ASCLEPIADACEAE

Class #45 - Fockea, Petopentia, Raphionacme

NOVICE

1st Matelea cyclophylla - David Buffington 2nd Fockea edulis - Dee Morgan INTERMEDIATE - Lorie Johansen 1st Fockea crispa

Class #46 - Caralluma, Hoodia, Huernia, Stapelia

INTERMEDIATE

1st Stapelia gigantea - Jerry Kahn 2nd Hoodia pilifera - Lorie Johansen

ADVANCED

Larryleachia cactiforme - Tina Zucker

AGAVACEAE

Class #47 - Agave

NOVICE

- Nell McChesney Agave cream spike Agave Cornelius 2^{nd} - Lisa Brosseau

INTERMEDIATE

Agave lophantha quadricolor - Joe Wujcik Agave lophantha quadricolor - Lorie Johansen 3rd Agave mangave bloodspot - Jeannie Zonana Agave potatorum - Lorie Johansen

ADVANCED

- Robert Kopfstein 1st Agave Americana varigata - Robert Kopfstein 2nd Agave victoriae - reginae varigata - Robert Kopfstein Agave victoriae - reginae

Class #48 - Nolina, Yucca, Beaucarnea, Calibanus

Beaucarnea gracilis -- Steve Rybicki 2nd Calibanus hookeri - Steve Rybicki

INTERMEDIATE

1st Calibanus hookeri - Lorie Johansen

ASTERACEAE

Class #49 - Senecio

INTERMEDIATE

1st Senecio species - Brita Miller ADVANCED 1st Senecio pendulus - Tina Zucker 2nd Senecio barbertonicus - Phyllis Flechsig

Class #50 - Othonna

ADVANCED

- Mitch Bahr 1st Othonna Herrei

BURSERACEAE

Class #51 - Bursera

INTERMEDIATE

1st Bursera fagaroides - Lorie Johansen

ADVANCED

- Peter Walkowaik 1st Bursera fagaroides

Class #52 - Commiphora, Boswelia

1st Commiphora species - Peter Walkowaik

DRACAENACEAE

Class #54 - Sansevieria

NOVICE

Sansevieria gracilis - Susan LaFreniere

INTERMEDIATE

Sansevieria masoniana - Brita Miller 2nd Sansevieria - Annie Morgan Sansevieria - Brita Miller

ADVANCED

1st Sansevieria cv white striped giant - Robert Kopfstein 2nd Sansevieria suffruiticosa - Mitch Bahr

MORACEAE

Class #57 - Ficus

INTERMEDIATE

1st Ficus - Annie Morgan

ADVANCED

1st Ficus palmeri - Peter Walkowaik 2nd Ficus petiolaris - Peter Walkowaik

PASSIFLORACEAE

Class #59 - Adenia

INTERMEDIATE

1st Adenia spinose - Jerry & Candy Garner

ADVANCED

- Peter Walkowaik 1st Adenia ovata

Class #60 - Avonia, Anacampseros, Ceraria, Portulacaria

INTERMEDIATE

1st Portulacaria afra variegata - Brita Miller

ADVANCED

1st Cereria namaquensis - Peter Walkowaik 2nd Cereria fruticulosa - Mitch Bahr

BROMELIACEAE

Class #61 - Dyckia, Hechtia, Deuterocohnia, Abromaitellia

NOVICE

1st Hechtia - Ruta Caldwell

INTERMEDIATE

1st Deuterocohnia bromeliaceae - Brita Miller

ADVANCED

Deuterocohnia brevifolia - Robert Kopfstein Hechtia aff. argentea - Robert Kopfstein 2nd Hechtia rosea - Robert Kopfstein - Steve Salley Dyckia - Robert Kopfstein 3rd Hechtia pretiosa Hechtia argentea - Robert Kopfstein

PACHYCAUL SUCCULENTS (Fat Trunks [Cucurbits])

Class #63 - New World: Pachychormus, Fouquieria, Bombax

NOVICE

1st Operculicarya - Dee Morgan

ADVANCED

Bombax ellipticum - Mitch Bahr Pachychormus discolor - Mitch Bahr Sinningia micans - Libbie Salley

Class #64 - Old World: Adansonia, Sesamothamnus, Chyphostemma **NOVICE**

1st Operculicarya - Dee Morgan

ADVANCED

Operculicarya decaryi - Julian Duval Cussonia paniculata - Julian Duval Uncarina roeoesliana - Peter Walkowaik Myrmecodia tuberosa - Tina Zucker

GEOPHYTES (Fat Base or Roots [Cucurbits])

Class #65 - New World: Ibervillea, Marah ADVANCED

1st Ibervillea san luis potosi - Peter Walkowaik

Class #66 - Old World: Dioscorea, Ipomoea

ADVANCED

 $\begin{array}{lll} 1^{st} & Gerrardanthus macrorhizus & - Phyllis Flechsig \\ 2^{nd} & Kedrostis africana & - Peter Walkowaik \\ 3^{rd} & Gerrardanthus macrorhizus & - Libbie Salley \end{array}$

Class #67- Bulbs

<u>Intermediate</u>

 1st
 Scilla
 - Jerry Kahn

 ADVANCED

 1st
 Urginea maritima
 - Mitch Bahr

 2nd
 Albuga pamagupasia
 Tipa Tugko

 2^{nd} Albuca namaquensis - Tina Zucker 3^{rd} Veltheimia capensis - Phyllis Flechsig

DIVISION 3: OTHER

Class #68 - Variegates, Monstrose and Crests

NOVICE

1st Euphorbia lactea cristata variegate - Regina Fernandez

INTERMEDIATE

 $\begin{array}{lll} 1^{st} & Euphorbia lactea crest & - Leon LaFreniere \\ 2^{nd} & Aeonium arboretum & - Lorie Johansen \\ 3^{rd} & Euphorbia spiralis & - Jerry Kahn \\ \hline \textbf{ADVANCED} & \end{array}$

 $\begin{array}{lll} 2^{nd} & Euphorbia milli varigate & - Mitch Bahr \\ 3^{rd} & Euphorbia obesa crest & - Tina Zucker \end{array}$

Class #69 - Succulent Bonsai: a succulent plant presented in a bonsai style

NOVICE

1st Operculicarya decaryi - Regina Fernandez

INTERMEDIATE

1st Operculicarya decaryi - Candy & Jerry Garner
1st Portulacaria afra - Lorie Johansen
2nd Crassula bonsai - Brita Miller
3rd Crassula bonsai - Brita Miller
ADVANCED

1st Operculicarya decaryi - Mitch Bahr 2nd Fouquieria purpusii - Mitch Bahr

Class #71 - Collections, 5 to 10 plants, same genus, separate pots

INTERMEDIATE

 $\begin{array}{ccc} 1^{st} & Crassula & -Brita \, Miller \\ 2^{nd} & Sansevieria & -Annie \, Morgan \end{array}$

ADVANCED

1st Euphorbia - Mitch Bahr

Class #73 A- All Other Genera

ADVANCED

 $\begin{array}{lll} 1^{\text{st}} & \text{Brighamia insignis} & & -\text{Phyllis Flechsig} \\ 2^{\text{nd}} & \text{Cussonia spicata} & & -\text{Mitch Bahr} \end{array}$

Class # 73 B - Miniatures

NOVICE

1st Sedum - Ethan Kolasinski

ADVANCED

1st Escobaria sneedii - Brian Shepard

DISH GARDENS

Class #74 - Anything goes: use of figurines or unusual pots. More than one plant species

.INTERMEDIATE

1st Dish Garden - Jim Anderson

2ndDish Garden- Jerry Kahn3rdDish Garden- Jeannie Zonana

ADVANCED

1st Dish Garden - Phyllis Flechsig

Class #75 - Multiple Genera or Species: arrangement of succulent plants in an appealing way. Only natural materials, rocks, gravel, driftwood, etc.

NOVICE

1stDish Garden- Belen Bourget2ndDish Garden- Ethan Kolasinski3rdDish Garden- Steve Rybicki

INTERMEDIATE

ADVANCED

 1st
 Dish Garden
 - Mitch Bahr

 2nd
 Garden
 - Mitch Bahr

 3rd
 Dish Garden
 - Mitch Bahr

 - Mitch Bahr
 - Mitch Bahr

Class #76 - Single Genera: 2 or more species of one genus in one pot Intermediate

st Dish garden - Lorie Johansen
nd Kalanchoe Dish Garden - Brita Miller

NOVICE

 $egin{array}{lll} 1st & Dish Garden & - Ethan Kolasinski \\ 2nd & Dish Garden & - Pat Hammer \end{array}$

DIVISION 4 – SUCCULENT ART

Brian Shepherd's Watercolor of a Neoporteria

Class #77 - Photography of Succulents

Novice

1st Succulent Art - Tway Huynh

Class #78 - Art: paintings, drawings, carvings

ADVANCED

1st Neoporteria - Brian Shepard

Class #79 - Art made with succulent plants, or materials derived from them.

Novice

 1^{st}

Squirrel Pat

Ron Bales - First show and first blue ribbon with his beautiful Euphorbia!

Topiary

Hammer

Top - Driftwood Dish Garden by Belen Bell, Left - Eleanore Hewitt's lovely Dish Garden.

Jim Anderson's incredible 2' x 4' Dish Garden!

Bringing 25 show plants takes hard work, and a helper's truck. Lorie Johansen and new member extraordinaire, Ethan Kolasinski.

Francis Granger working at the Membership table. We had 21 new members join!

Saturday morning line at the registers! Leon LaFreniere, Treasurer and Lead Cashier is hidden among customers.

Saturday morning sales were brisk and our sales were up 35% over 2015!

Annie Morgan selling our new Club T-shirt!

Palomar Cactus & Succulent Society The North San Diego County C & S Club! **Membership Application** Membership: Please ✓ a category: New Member _____ OR Renewal _____ _____ Annual dues w/color email newsletter \$20 Additional Household Members +\$5 ____ Engraved PCSS Name Badge +\$6 Total PLEASE PRINT! We must be able to read it! Name(s) _____ Address _____ City/State _____Zip____ Phone # _____ Membership Directory: Please ✓ which, if any, we may include: Phone # Email City OR None Disclaimer: This directory is for the use of members only and may not be shared, etc. Bring form & check or cash to a meeting, or mail it in. Make checks payable to PCSS. Credit cards accepted at meetings. PCSS P.O. Box 840. Escondido, CA 92033

Palomar Cactus & Succulent Society

BOARD OF DIRECTORS

Peter Walkowiak - President & Co-Program Chair

• hciservices@gmail.com

Brita Miller - Vice-President, Show Chair, Event Coordinator

• eventcoordinator@palomarcactus.org

Leon LaFreniere - Treasurer, Membership

• info@palomarcactus.org

Annie Morgan – <u>Secretary, Co-Program Chair, Publicity,</u> Website, Newsletter Editor (paid position)

info@palomarcactus.org

Francis Granger - Board Member, Member/Guest Ambassador

Mike Nelson - Board Member, Brag Table Points

Carol McAllister - Board Member, Monthly Meeting Volunteer

OTHER VOLUNTEERS

Vicki Martin – Co-Librarian

Bruce Barry & Sandy Wetzel-Smith – Refreshments

Dennis Miller – Plant Sales & Benefit Drawing

Tina Cord – Meeting Setup, etc.

Brian Magone – Exchange Table

Lorie Johansen – Guest/New Member Ambassador

Chet Reed – Brag Plant Photographer

Chet Reed – <u>Brag Plant Photographer</u>
Nell McChesney – <u>Name Tag Drawing Plants</u>
May Fong Ho - Website

2016 PCSS MEETING SCHEDULE

DATE SPEAKER TOPIC PLANT OF THE MONTH

19 November Brian Kemble Gasterias Gasteria

17 December Holiday Party! GIFT PLANTS FOR ALL

Fall Succulent Centerpiece Photo by Succulent Solutions

INTRODUCTION TO GASTERIAS By Annie Morgan

GASTERIA LIST By Brian Kemble

Though slow growing, Gasterias are a small charming species and one of the easiest succulents to grow, thus they are an ideal starting plant for the novice. They are related to Aloes and are named for their stomach-shaped flowers ("gaster" is Latin for "stomach"). Gasterias have been cultivated since the late 1700s, and were first described in the late 1600s by the Dutch East India Co. Early man used them as food, and for medicinal and magical purposes.

Native to the Southern African region, they receive erratic rainfall and evolved as drought-resistant, shade-loving and shallow-rooted succulents. They are easily recognizable by their thick, hard, succulent tongue-shaped leaves, which range from an inch to over a foot in length, and by their belly-shaped orange-pink flowers which are on curved branches that may be up to 12 times longer than the height of the plant. Hummingbirds love their nectar and are frequent visitors to Gasteria flowers.

Most Gasterias are small and shallow rooted and range in height from 3/4" to 24 inches tall. They are stemless, and over time most species' leaves become spirally arranged or form rosettes. Many have leaf spots, often in transverse bands. Water is stored in their thick succulent leaves, which become deeply channeled during drought, but recover rapidly after rainfall. Flowering is mainly in winter and spring.

Cultivation: In nature Gasterias grow mainly in well-drained humus-rich, sandy and sandy-loamy soil on dry rocky hillsides under taller shrubs. In cultivation they adapt to a variety of soil types and grow well in pots or in the garden. Because of their small size it is possible to build a rewarding collection even in limited space. Their flowers are similar in size regardless of plant size so the smaller the plant the more striking the flowers. Most species prefer light shade and should be protected from the hot sun and severe frost. When given more sun they become more colorful, but they are sensitive to sunburn and unexpected hotter than normal sun for even a short time can cause damage. Water no more than once a week, and less frequently in winter. Almost any pot is suitable if it provides sufficient drainage. Repot plants every 3 to 4 years, trimming back the roots when doing so. Well-fed plants are more resistant to disease, so liquid fertilizer such as kelp should be added 2-3 times a year when watering. Because Gasterias tolerate low light they make excellent indoor plants.

Propagation: Pups form naturally at the base of most plants and rapidly increase in size in most species. If they develop into a dense cluster they may be divided using a sharp knife any time of year, but summer is recommended. Leaf cuttings may be taken at any time of year, but will grow faster in summer. When taking leaf cuttings, the lower leaves may be removed without damaging the point of removal or causing it to look unsightly. From a healthy mature plant hold a lower leaf securely in your right hand while holding the plant in your left hand. Pull the lower leaf sideways towards you and it should detach at the base with minimal damage. Place it in a slightly horizontal position with the base lightly covered with soil. Keep it moist, and when the leaf become firm it is a sign rooting has taken place, usually within a few weeks. Cuttings will soon grow pups and may be planted out after a year or two. Seed propagation is also common and relatively easy.

Pests/Disease: Leaves can be prone to unsightly black spots, which may be discouraged by providing good air circulation and avoiding humidity and condensation. The black spots will not spread and are the result of the plant sealing off damage, or fungal infection, which oxidizes to a dark color. Pests are rarely a problem with clean and correct gardening practice, but do watch out for mealy bug infestations.

Species: Dividing Gasteria into species is extremely difficult as each plant can be highly variable. One plant will look different depending on its location, soil, and age, and young Gasteria plants typically look entirely different from older specimens. There is disagreement on how many species exist in nature. The list below is in west to east order as they will be presented by Brian.

Gasteria pillansii var. pillansii Gasteria pillansii var. ernesii-ruschi Gasteria pillansii var. hallii Gasteria retusa

Gasteria disticha var. disticha
Gasteria disticha var. langebergensis
Gasteria disticha var. robusta
Gasteria carinata var. carinata
Gasteria carinata var. verrucosa
Gasteria carinata var. glabra

Gasteria thunbergii

Gasteria brachyphylla var. brachyphylla Gasteria brachyphylla var. bayeri Gasteria vlokii
Gasteria barbae
Gasteria polita
Gasteria rawlinsonii
Gasteria glauca
Gasteria glomerata
Gasteria ellaphieae
Gasteria pulchra
Gasteria nitida
Gasteria armstrongii
Gasteria acinacifolia

Gasteria bicolor var. bicolor Gasteria bicolor var. fallax Gasteria bicolor var. liliputana

Gasteria baylissiana Gasteria doreeniae Gasteria excelsa Gasteria huttoniae Gasteria loedolffiae

Gasteria croucheri ssp. croucheri Gasteria croucheri ssp. Pondoensis Gasteria croucheri ssp. Pendulifolia

Gasteria tukhelensis

Gasteria batesiana var. batesiana Gasteria batesiana var. dolomitica

Resources:

pza.sanbi.org/search?s=gasteria — very detailed information about each species, plus photos succulent-plant.com/families/aloaceae/gasteria.html — good selection of photos davesgarden.com/guides/articles/view/2915/#b — article about gasterias search.fotki.com/?q=Gasteria — many gasteria photos succulentguide.com/cactus/?genus=Gasteria — This is an incredible site for all succulents/cactil