

BROMELETTER

***THE OFFICIAL JOURNAL OF
THE BROMELIAD SOCIETY
OF AUSTRALIA INC.***

bromeliad.org.au

ISSN 2208-0465 (Online)

Vol 56 No 3 - May / June 2018.

APRIL MEETING:
Sepating pups
from non-
stoloniferous bro-
meliads (Vrieseas ,
Alcants)

MAY MEETING:
Guest speaker -
Judy Horton

Photo:
***Tillandsia
leiboldiana*** 'Median'

BROMELETTER is published bi-monthly at Sydney by
The Bromeliad Society of Australia Incorporated.

**Deadlines for articles:15th of February, April, June, August,
October and December, To allow for publishing in the first
week of March, May, July,
September, November and January.**

CONTENTS

Management Details	2,3,15,18,19
Plant Of The Month, Margaret Draddy Artistic Comp - <i>March</i>	4,5
BSA Autumn Show Competition Results & Photos.	6,7,8,10,12,16
Spiders, Scale & Beneficial Mites	9,10
Graham Macfarlane RHA Medal recipient	11
<i>Tillandsia leiboldiana</i> & its Variations Derek Butcher	13,14
Mysterious Jelly!	14
Murphy's Law (of Bromeliads)	16
Vale - Eugene Morris	17

COMMITTEE

President	Ian Hook (president @bromeliad.org.au)	408 202 269
Vice President(1), & Editor	Kerry McNicol (membsec@bromeliad.org.au)	0439 998 049
Vice President (2)	Meryl Thomas	0401 040 762
Secretary	Carolyn Bunnell	02 9649 5762
Treasurer	Alan Mathew	0430 806 636
Asst Treasurer	Charlie Moraza	0413 440 677
Member	Helga Nitschke	0447 955 562
Member	Patricia Sharpley	0439 672 826
Member	Bob Sharpley	0409 361 778
Member	Joy Clark	02 4572 3534
Member	John Noonan	02 9627 5704

**BROMELIAD SOCIETIES AFFILIATED WITH THE BROMELIAD
SOCIETY OF AUSTRALIA INC.**

Bromeliad Society of Victoria.

The Secretary, P.O. Box 101, Darling. Vic. 3145

Caboolture & Districts Brom. Society Inc.,

The Secretary, P.O. Box 748, Caboolture Qld. 4510.

Cairns Bromeliad Society Inc .

The Secretary, P.O. Box 28, Cairns. Qld. 4870

Gold Coast Succulent & Brom. Society

The Secretary, P.O. Box 452, Helensvale Plaza Qld. 4212.

The Hunter Bromeliad Society Inc.,

C/- Ron Brown 59 Barton St, Mayfield. NSW 2304.

Townsville Bromeliad Study Group,

C/- Barb Davies, 5 Sharp St, MT LOUISA. Qld 4814.

NT Bromeliad Society Inc

C/- Ross Hutton, PO Box 36283, Winnellie. NT 0821

Life Members:

Grace Goode O.A.M

Ruby Ryde

Bill Morris

Ron Farrugia

Graham McFarlane

Ian Hook

Material for Bromeletter - address to: editor@bromeliad.org.au

All other correspondence to:

**The Secretary, Bromeliad Society of Australia Inc.,
P.O. Box 340, RYDE NSW 2112.**

OFFICE BEARERS

Book Sales & Librarian	Ian Hook
Member Secretary & Purchasing Officer	Kerry McNicol
Catering	Helga Nitschke; Lydia Hope
Raffle Sales	Peter Fitzgerald
Pots, Labels etc Sales	Ron Farrugia
Plant of the Month / Show Registrar	Terence Davis
Show Co-ordinator/s	Ian Hook / Terence Davis
Show Display	Joy Clark
Publicity Officer	Di Tulloch

Treasurer's Report

Treasurer Alan Mathew gave the following details

Operating Account to 1st February, 2018:

Opening cash at bank	\$ 29 478.85
Income:	1 559.65
Expenses	<u>2 439.92</u>

Bank Statement as at 28th February 2018

\$ 28 593.58

Operating Account to 1st March 2018

Opening cash at bank	\$ 28 593.58
Income:	1 012.95
Expenses	2 201.38

Closing cash at bank 31st March, 2018

\$ 27 405.15

WEBSITES

Bromeliads in Australia <http://bromeliad.org.au>

Encyc of Bromeliads <http://encyclopedia.florapix.nl/>

BSI Cultivar Register <http://registry.bsi.org/>

Florida Council of Bromeliad Societies <http://fcbs.org/>

Bromeliario Imperialis <http://imperialia.com.br/>

Facebook users: search for the group 'Planet Bromeliad' & associated 'Planets & Moons' sub-groups for Bromeliad Enthusiasts.

REMINDER

*All meetings are on the 2nd Saturday of each month, Federation Pavilion Castle Hill Showground

*Don't forget
get a mug*

* **BROMELIAD SOCIETY of AUSTRALIA Spring Show 22/23 September**

Plant of the Month Competition March 2018

Open

- 1st
- 2nd
- 3rd

Judge's Choice.

- Till. crocata*
- Till. crocata*
- Neo pauciflora*

- Carolyn Bunnell
- Bruce Munro
- Lydia Hope

Members' Choice

- 1st
- 2nd
- 3rd

- Till. crocata*
- Till. crocata*
- Neo pauciflora*

- Bruce Munro
- Carolyn Bunnell
- Lydia Hope

Novice

- 1st

Aechmea recurvata 'Aztec Gold

Pamela Munro

Judge's & Members' Choice

Margaret Draddy Artistic Competition.

- 1st

'Tango to my Tillandsias'

Pauline Blanch

Clockwise from top left:
T. crocata - C Bunnell
T. crocata - B Munro
Neo pauciflora - L Hope

Below:
Ae. recurvata
'Aztec Gold' -
Pamela Munro

Right:
'Tango to my
Tillandsias'
Pauline Blanch

Autumn Show Competition Photos 2018

Grand Champion:
Tillandsia duratii

Novice Champion:
Tillandsia 'Imbil'

Reserve Champion:
Neoregelia 'Lady Leonie'

Species Champion:
Neoregelia dungiana

Aechmea nudicaulis var aequalis

Aechmea corraea-araujo

Aechmea purpureosa

Autumn Show Results

	<u>Class</u>	
<u>Pot of Aechmea</u>		
1st	'Xvante'	Ian Hook
2nd	<i>correia-araujo</i>	Kerry McNicol
3rd	<i>purpureorosea</i>	Kerry McNicol
<u>Billbergia Specimen</u>		
1st	'Hallelujah'	Carolyn Bunnell
2nd	'Moon Tiger'	Jan Townsend
3rd	'Beadleman'	Jan Townsend
<u>Pot of Cryptanthus</u>		
1st	'Blood Red'	Lydia Hope
2nd	'White Lace'	Lydia Hope
3rd	'It'	Lydia Hope
<u>Neoregelia Species</u>		
1st	<i>dungsiana</i>	Joy Clark
2nd	Marie	Carolyn Bunnell
3rd	<i>lilliputiana</i>	Lydia Hope
<u>Neoregelia - Miniature</u>		
1st	<i>ampullacea</i> X <i>olens</i>	Carolyn Bunnell
2nd	'Little Faith' X <i>lilliputiana</i>	Joy Clark
3rd	'Chit Chat'	Joy Clark
	<u>Class</u>	
<u>Pot of Neoregelia Hybrid</u>		
1st	'Lady Leonie'	Carolyn Bunnell
2nd	<i>smithii</i> x 'Cheers'	Kerry McNicol
3rd	'Peggy Bailey'	Kerry McNicol
<u>Tillandsia Specimen</u>		
1st	<i>duratii</i>	Carolyn Bunnell
2nd	'Dimmit's Talent'	Kerry McNicol
3rd	<i>maurayana</i>	Elizabeth
<i>Mudriczki</i>		
<u>Tillandsia Colony</u>		
1st	'Eric Knoblock'	Kerry McNicol
2nd	'Borumba'	Kerry McNicol
<u>Vriesea</u>		
1st	'Pedro'	Kerry McNicol
2nd	'Snakeskin'	Joe Micallef
3rd	'Pedro'	Don Firth
<u>Foliage /Variegated Bromeliad</u>		
1st	<i>Neoregelia</i> 'Wally'	Carolyn Bunnell
2nd	<i>Vriesea phillipo-cobugii</i> <i>variegated</i>	
		Kerry McNicol
3rd	<i>Neoregelia</i> 'Blushing Zebra'	Carolyn Bunnell

	<u>Class</u>	
<u>Pot of other Genera</u>		
1st	<i>Quesnelia</i> 'Tim Plowman'	Elizabeth Mudrisczki
2nd	<i>Quesnelia</i> 'Tim Plowman'	Don Firth
3rd	<i>Wallisia cyanea</i>	Carolyn Bunnell
<u>Pot of Intergeneric</u>		
1st	<i>xNeomea</i> unnamed	Kerry McNicol
2nd	<i>xCanmea</i> 'Majo'	Kerry McNicol
3rd	<i>xHohenmea</i> 'Ninja Princess'	Jan Townsend
<u>Mounted Bromeliad</u>		
1st	<i>Aechmea nudicaulis</i> var. <i>aequalis</i>	John Schembri
2nd	<i>Neoregelia</i> 'Cheers'	John Schembri
3rd	<i>Neoregelia</i> 'Quoll'	John Schembri
<u>Terrestrial Bromeliad</u>		
1st	<i>Deuterochonia brevifolia</i>	Elizabeth Mudrisczki
2nd	<i>Cryptanthus</i> 'Elaine'	Ron Farrugia
3rd	<i>Cryptanthus</i> 'What'	Kerry McNicol
<u>Artistic Arrangement</u>		
1st	'Trio of Orthophyllum'	Christine Johnson
2nd	'On the Cliff Face'	Harold Kuan
3rd	'Frogs on a Log'	Joy Clark
<u>Novice</u>		
1st	<i>Tillandsia</i> 'Imbil'	Harold Kuan
2nd	<i>Tillandsia</i> 'Cotton Candy'	Harold Kuan
3rd	<i>Neoregelia</i> 'Candy Cane'	Mark Belot
<u>GRAND CHAMPION</u>		
	<i>Tillandsia duratii</i>	Carolyn Bunnell
<u>RESERVE CHAMPION</u>		
	<i>Neoregelia</i> 'Lady Leonie'	Carolyn Bunnell
<u>SPECIES AWARD</u>		
	<i>Neoregelia dungsiana</i>	Joy Clark
<u>NOVICE CHAMPION</u>		
	<i>Tillandsia</i> 'Imbil'	Harold Kuan

Competition Photos

Billbergia 'Hallelujah'

Billbergia 'Moon Tiger'

Billbergia 'Beadleman'

Cryptanthus 'Blood Red'

Billbergia 'It'

Neoregelia 'Marie'

Cryptanthus 'White Lace'

Neoregelia lilliputiana

Neoregelia ampullacea x olens

Neoregelia 'Little Faith'
x lilliputiana

Competition Photos

Neoregelia 'Chit Chat'

Neoregelia smithii x Cheers

Neoregelia 'Peggy Bailey'

Tillandsia 'Dimmit's Talent'

Tillandsia maurayana

Tillandsia'
Eric Knoblock'

Vriesea 'Pedro' (1st)

Tillandsia
'Borumba'

Vriesea 'Snakeskin'

Vriesea 'Pedro' (3rd)

Spiders, Scale or Beneficial Mites

From FNCBSG January 2018

In August 2017 Geoff Lawn was asked by a grower in Western Australia: "I was wondering if you have ever come across a possible pest that almost looks like scale but isn't scale ? I know that sounds strange so will explain in more detail. Perfectly round pure white things approx. 1.5 - 2mm in size. Feels and almost looks like spider web. I have noticed an abundance of really small spiders that are so small that you wouldn't notice them unless looking for them with a small cream/white patch on the abdomen seem to be always near these white spots. I did come across an article that I will send to you that says it is a predatory mite and the photo and text of the article sound exactly like what I have. Whatever it is it doesn't seem to feed on the plants or do any damage at all and can even be found on the edge of pots. They feel flat but when they hatch out it gets a slight raised area and a pin hole sized opening where it has emerged out. I have noticed they are more prolific in the warmer months. Like I say no damage to plants just doesn't look nice. I did a trial spray with Confidor and while no more spots turned up in that section the sacs still hatched. They also just wipe off easily or hose off but seem to get into awkward places".

The following is the article sent:

Weekend Gardener, issue 179, 2005, Auckland New Zealand

Q: Some of my Bromeliads have what look like scale on them, but it's only on the upper surface of the leaves.

A: The spots on your sample certainly did resemble scale, but as they were only on the upper surface and there was no sign of young scales I had them checked out at HortResearch. It turns out they are the empty egg sacs of a predatory mite, probably a species of *Anystis*, which are known as whirligig mites. They are a good bug to have in the garden as they hunt down and eat some mites which are plant pests. If you scrape off the empty egg sacs you'll find there is a pale spot underneath where light hasn't been getting through to the leaf surface, given time that should colour up as chlorophyll returns and photosynthesis becomes active again.

Geoff Lawn: "I hadn't seen this white rounded egg sac around Perth until four months ago when there were a few sacs on several *Neoregelia* 'Hannibal Lector' I bought from a late W.A. Brom. Soc. member's estate. I recognised them from when I visited the Olive Branch Nursery (Brisbane) four years ago and again recently just after the Sunbroms Conference at Caloundra. I did ask Olive about them but she thought they were harmless egg sacs (which they are) from some insect. They are easily brushed away or picked off (possibly by birds too if in the open) and never leave a permanent mark (in my experience). I have only ever seen it on *Neoregelias*, never on pots and as you say, more in the warmer months. The sacs are never clumped but rather well-spaced and I never saw any more than about six sacs per plant, usually easily visible, but there again, I wasn't about to inspect every leaf axil of maybe 50,000 *Neoregelias*! Confidor is systemic so wouldn't kill the pupae in sacs which are not at the sapsucking stage -- if they have such a phase (sounds unlikely) . I googled *Anystis* and it seems they predate on other mite species. I saw also a reference that they were introduced to W.A. from France way back to biologically control agricultural / pastoral mite pests. Your photo and the article from the New Zealand garden magazine opened my eyes but I'm glad we have nothing to seriously worry about".

Graham Macfarlane

Recipient of the RHS Medal 2017

*Presented to Graham by Alan Mathew &
Christine Johnson.*

Some weeks ago, Christine Johnson and myself visited Graham at his home in Mascot to present him with the Royal Horticultural Medal on behalf of the Bromeliad Society of Australia.

I have recently seen Graham again to write this potted history.

Graham was born in Dunedin New Zealand in 1935 where he attended an agricultural

school and later obtained a Diploma of Horticulture from Canterbury Agricultural College. Always shy, he first became interested in plants on trips to the Dunedin Botanical Gardens where he first met Bromeliads in the hot house there.

He was always fascinated by plant names and cultivation enjoying the variation and unusualness of many plants and spent many days bushwalking.

He first worked at Christchurch Botanical Gardens until 1962 when, in search of warmer climes, he travelled to Australia where he worked in Parks and Gardens in Adelaide, Townsville and finally in Sydney where he spent 30 years with Woolahra Council before retiring in 2006.

While in Australia he carried on with weekends in the bush, noticing similarities between Australian and South African flora always researching, naming and cultivation of plants within a range of geographical regions.

He became a member of various societies including the Western Suburbs Orchid Society, The Cactus and Succulent Society, The Lapidary Club and The Bromeliad Society of Australia which he joined in the mid 1980s.

While with the BSA he became the Librarian, a position he held for many years until the Society moved its meetings to Castle Hill where the tyranny of distance forced him to relinquish the position. I remember him sitting quietly at the back of the room taking everything in but not talking much, a very quiet and self contained man.

He now lives alone accompanied by that prodigious memory and the RHS medal which he truly deserves for the many years he has dedicated to Parks, Gardens, Orchids and Bromeliads in both Australia and New Zealand.

Aech nudicaulis var aequalis

More
Comp
Photos

Neoregelia
'Quoll'

Deuterocohnia brevifolia

Neoregelia 'Cheers'

Cryptanthus 'Elaine'

Orthophytum 'What'

Tillandsia 'Cotton Candy'

Neiregelia 'Candy Cane'

Tillandsia leiboldiana and its Variations

by Derek Butcher Oct 2017

*Tillandsia
leiboldiana*

There is yet another variegated plant that is grown in collections but has no formal name. It would be nice to have named it after the first person who had this mutation but alas. We can only assume that it occurred in the USA but is not on the current lists of the larger US nurseries. There are references in the 1980's to a pendant inflorescence form but this seems to have gone out of fashion. There are also references to a spotted leaf form that was known as var *guttata* until Harry Luther considered it unnecessary in DeRebus I 1994, p29 . You rarely see this spotted form in cultivation and nobody has considered that it might need a cultivar name.

Variegation could only have occurred fairly recently because it is not on Nat DeLeon's list in 1985. Searches of catalogues as held in the BCR do not reveal any clues either and yet if you search 'Google' anyone would think the quasi-name *Tillandsia leiboldiana* "variegata" was very common. To me it is very rare and is another example of selection by horticulturists without recording its existence. If we read about *Tillandsia leiboldiana* in Smith & Downs Monograph we will see that it was a favourite plant with taxonomists in the 1800's with the number of names given but now treated as synonyms and none refer to variegation. In fact we read "**Leaves** many in a crateriform rosette, 1-3 dm long; concolourous green or spotted" and "All doubtful cases are referred to this the typical variety subject to later correction. The difference of coloration of the leaf-blade has not shown any significance yet, but it could correspond to habitat as in *Vriesea sintenisii* (Baker) Smith & Pittendrigh or geography as in *Tillandsia spiculosa* Grisebach."

*Tillandsia
leiboldiana
'Median'*

While checking with Australian nurseryman Ross Little for his views on a problem nobody has written about before, this was his comment: The “spotted” form is not so ‘rare’ in our east coast collections just not as prized as some of its fancier counterparts.

Unfortunately we have to say the same for the “pendant” form. The variegated form came to Australia via Peter Tristram ex Chester Skotak around 1990. It has had its ups and downs regards popularity too but all three still sell reasonably well among avid collectors.

Breeder Chester Skotak in Costa Rica has advised that this plant may have originated in Europe. Unfortunately European leads haven’t shed any further light on the problem.

The best solution seems to be to treat these 3 culti-

vated forms as ‘Leiboldiana Median’, ‘Leiboldiana Pendant’, and ‘Leiboldiana Spotted’ and register them in the BCR. This way you can check whether you have your own special form of *Tillandsia leiboldiana* or whether it is being grown by others. These attributes seem to be unique but if you have a quantity of plants with a combination of such, then you may consider them worthy of a new cultivar name. Investigations have not revealed the origins of the variegated plant but if you are aware of any leads please advise.

A Question asked by many growers:

(FNCBSG January 20180

‘What’s the gel stuff at the base of some of my Bromeliads. One mystery I haven’t solved is a gelatinous semi-solid “goo” which settles at the stem base of usually Neo. *concentrica* or it’s hybrids, always in Winter only. I thought at first it must be snail egg sacs or their slimy trail but I don’t have any snails at my place?’

A: Many Bromeliads are of the tank type water holding variety, this environment supports many life forms, mainly frogs and insects. The droppings from these animals and corpses also decaying leaf litter assists in feeding the plants. The following quote taken from: *Bromeliads* by Walter Richter, “Epiphytic Bromeliads constitute an immense swamp in which animal and vegetable waste products are dissolved by the enzymes in the leaves. The process involves the jelly - like substance exuded by the inner faces of the sheaths. As a rule, putrefaction occurs only when there is too much pollution. Normally the leaves absorb the end product of the organic waste by way of their scales. The water in the funnels remains fairly clean and, in dire need, potable.” (drinkable)

Meet some new faces!

We continue to attract new members into the Society and would like to welcome our most recent enthusiasts:

Robert Bartley, Malcolm & Margaret Best, Sari Kilpinen-Hughes, Jen Fox and Margaret Rizkallah.

If you would like to become a Member, please see details below.

MEMBERSHIP APPLICATION:

ANNUAL SUBSCRIPTION: Renewal is due **1st January** for membership year January to December.

Annual Membership:	Australia	A\$25
Overseas Membership:	Asia/Pacific Zone	A\$40.
	Rest of the World	A\$45.

New Membership requires a \$5 joining fee, plus Annual Subscription. (Those joining after our spring Show are covered for the following year.)

Note: Un-financial members must add \$5 rejoining fee when re-applying for membership.

Members will become 'un-financial' if renewals have not been received by the end of our Autumn Show.

MAIL ORDER PAYMENTS BY MASTERCARD/VISA.

(Subject to A\$10.00 minimum.)

Members using Mastercard or Visa mail order facility should provide the following details, printed clearly in block letters, on a separate sheet of paper:

- Name and address of **MEMBER**.
- **TYPE** of card (Visa, Mastercard)
- **CARDHOLDER** name details, as shown on card.
- Mastercard/Visa **number** and **expiry date**.
- **CARDHOLDER** signature (essential).
- Payment details (membership renewal, book purchase, postage, etc.) with \$A amounts for each item.
- A 3% surcharge for this service will be made.

More Competition Photos

Neoregelia 'Wally'

Vriesea phillipo-coburgii variegated

Neoregelia
'Blushing Zebra'

'Senior' Security Team'

Gary

Bob

Bruce

Murphy's Law of Bromeliads.

(This has been reprinted many times over the years, it's origins are unknown)

In the beginning there were the Universal Laws - principles that attempted to define some aspects of reality. But soon man realised the errors of his ways and people like Edsel Murphy began to write laws which reflect the real world. A world dominated not by nature, but by inanimate objects and capricious human behaviour. Below are a few "Laws" by Murphy and his friends as they applied to bromeliads:-

Murphy's Law :

The limb always falls on the most perfect bromeliad the day before a show.

Buttered Side Down Law: Any plant knocked from a shelf will fall so as to do the most possible damage to itself and all the plants below it.

Hybridizer's Hypothesis: The most undesirable traits of the parents always manifest themselves in the hybrid, 2 years later.

Tsk Tsk Laws: No matter what your bromeliads do, there is always someone who knew they would.

Green Thumb Postulate: Experience gained is directly proportional to bromeliads ruined.

Show Chairman's Law: Nothing is impossible for the person who doesn't have to do it.

Parkinson's Law: Bromeliad collections expand to exceed the space available.

Placement Principle: Placement chairmen always place show plants with the fault in the most visible place.

Phylotron Law: Under the most rigorously controlled conditions of light, temperature and humidity, the bromeliad will do as it damn well pleases.

Vale Eugene Morris.

22nd September 1925 - 23rd March 2018

Editor Bromeletter : 1998 - 2015

It is with a great deal of sadness that I inform you all of the passing of our great friend Eugene Morris. Most readers of Bromeletter will remember him as long term Editor, and those of us who could make it to the meetings at Burwood, will remember him seated, always in the front row, taking notes and taping the proceedings of all the monthly meetings between 1998 and 2015 - 18years! Very occasionally he would buy a plant that took his fancy and, on even fewer occasions, would bring in a plant for Show & Tell or even the completion table. Always wearing his broad smile which made everyone feel welcome and at ease.

When I took over from Eugene in 2016 as editor, he said that he took it on, in the beginning, mainly to 'keep himself active', and felt he could do it for a 'couple of years! He would keep up the 'Concord Senior Citizen's Newsletter for a little longer though! Eugene served in the RAN during WWII, helping finalise the 'clean -up' after the bombing of Japan. He insisted 'it was all that irradiation that kept him so healthy'.

Eugene entered Redleaf Manor in early March where he would receive a little more care than at home, not wanting to be a worry to his three (grown) children. He passed away in late March. All who knew Eugene will remember a happy, helpful, intelligent, **gentle** man.

A note from the Editor re *Grace Goode OAM*

A week or so ago I received this information from Peter Cook, secretary of the Gold Coast Bromeliad Society.

"Just a short note to advise that Grace had a fall some weeks ago and as a result broke her arm and jaw. Following a short hospital stay she was placed into a respite centre at Twin Waters where she can receive constant care. Naturally she wants to go home but this is unlikely given her present health condition. "

We at BSA, along with many others, wish her well in her recovery .

LITERATURE for Sale

<http://www.bromeliad.org.au/Contacts/BSALibrarian.htm>

TITLE	AUTHOR	PRICE
Bromeliads for the Contemporary Garden	Andrew Steens	\$20.00
Bromeliads: A Cultural Manual (Rev. ed. 2007)	BSI	\$ 6.00
Bromeliad Hybrids 1: Neoregelias	Margaret Paterson	\$25.00
Bromeliads Under the Mango Tree	John Catlan	\$10.00
Bromeliad Cultivation Notes	Lyn Hudson	\$10.00

Growing Bromeliads— 3rd Ed. by BSA is out of stock.
Reprinting negotiations are under way. *Watch this space! (still)*

SEED BANK

Thanks go to all those who have donated seed.

Seeds cost 50¢ per packet for Members and Seed Bank supporters
(plus postage) or \$1 per packet (plus postage) for all other enquiries:

Enquiries for seeds should be directed to

Terry Davis

(02) 9636 6114 or 0439 343 809

Below is the list of seed to our Seed Bank. For a full list please go to

bromeliad.org.au

<i>Puya mirabilis</i>	24/09/17	Bob Maclay
<i>Dyckia</i> 'Little Red Devil' F2 selfed (almost black with white spines)	Jan 2018	Terry Davis
<i>Neo. kautskyi</i>	Jan 2018	Terry Davis
<i>Quesnelia</i> 'Farro'	11/02/18	Kerry McNicol
<i>Tillandsia ionantha</i> (Guatamalan form)	20/04/18	Terry Davis

Seed has been moving quickly, especially the more recent additions.

SO if you have seed to donate please send it in, or bring it to our next meeting.

What's ON

12 May 2018 - BSA Meeting - *Separating non-stoloniferous pups from within leaf axils, dealing with grass pups on Alcantareas & Vrieseas.*

9 June 2018 - BSA Meeting - *speaker Judy Horton*

13,14,15 July 2018 - Nambour Garden Festival, Nambour Qld.

14 July 2018 - BSA Meeting - *speaker George Oehm - Native orchids*

18th - 22 July - 21st Australasian Orchid Conference. See the Diary on our website for details

COLLECTORS' CORNER

BROMELIADS – a large colourful range of Bromeliads, both species and hybrids of many genera. Includes a very large range of Tillandsias. A mail order list of Tillandsias is available upon request.

We also specialize in orchids, cacti, succulents, hoyas, bonsai and carnivorous plants, PLUS gems, fossils, natural history, books and much MORE!

810 Springvale Rd., Braeside
VIC 3195

PH: 03 9798 5845, FAX: 03 9706 3339

E-MAIL: sales@collectorscorner.com.au

WEBSITE: www.collectorscorner.com.au

Open 9am-5pm 7 days a week.

M. J. PATERSON

212 Sandy Creek Road,
GYMPIE QLD 4570

A Large Range of Bromeliads For Sale, especially our own hybrid Neoregelias, Tillandsias, Cryptanthus and Vrieseas
Do call in if you are up this way.

But, please, phone first.

Phone/Fax: (07) 5482 3308.

E-mail: wm_paterson@bigpond.com

Also available

Bromeliad Hybrids. "For My Own Satisfaction" Book 1.

Neos. "For My Own Satisfaction"

Book 2. Crypt., Til., Vr., etc.

Books available on-line at

www.bromeliad-hybrids.com

MIDHURST BROMELIAD NURSERY

Specialist Growers of Tillandsias and Other Genera.

Hard grown to suit all Australian conditions.

Wholesale and Mail Order only.

WRITE FOR FREE PRICE LISTS OF TILLANDSIA

AND OTHER GENERA TO:

P.O. Box 612,

Hurstbridge, Vic. 3099

Phone: (03) 9718 2887.

Fax: (03) 9718 2760

E-mail: mossy@melbpc.org.au

FOREST DRIVE NURSERY

Prop: Peter Tristram.

C/- P.O. BOX 2, BONVILLE NSW, 2441

(a few miles south of Coffs Harbor.)

Specialising in SPECIES and VARIEGATES from mostly imported stock.

TILLANDSIAS to titillate the most discerning fanciers.

Beautiful VRIESEAS (including 'silver' species).

GUZMANIAS, AECHMEAS, NEOREGELIAS, etc.

Visitors welcome—phone first: (02) 6655 4130 A.H.

Send S.A.E. for MAIL ORDER list of quality plants.

**POSTAGE
PAID**

**PRINT
POST**
PP246537/00007

***If undelivered, return to:
Bromeliad Society of Australia
P.O. BOX 340, 2112
Ryde NSW
BROMELETTER
Print Post Approval
No. PP100001193.***