

The Cactus Explorer

The first free on-line Journal for Cactus and Succulent Enthusiasts

Number 20

ISSN 2048-0482

November 2017

1 *Borzicactus longiserpens*

2 Exploring in the USA

3 Besler *Hortus Eystettensis*

4 *Aeonium goodii* mystery

5 New Book Reviews

IN THIS EDITION

Regular Features	Articles		
Introduction	3	The Deserts of the Southwestern	
News and Events	4	United States: An easy cactus paradise	19
In the Glasshouse	8	Travel with the Cactus Expert (19)	31
Journal Roundup	10	Aeonium goodii: A succulent which	
On-line Journals	11	never existed	38
The Love of Books	14	Resources of the CSSA Archives	44
Succulents on a Plate	17		
Society Pages	45		
Plants and Seeds for Sale	49		
Books for Sale	56		

Cover Picture: *Borzicactus longiserpens* ssp. *longiserpens*, Hutchison 1589, distributed as ISI 89-3, collected between Sondor and Sondorillo, Huancabamba, Piura, Peru.

The No.1 source for on-line information about cacti and succulents is <http://www.cactus-mall.com>
 The best on-line library of cactus and succulent literature can be found at:
<https://www.cactuspro.com/biblio/en:accueil>

Invitation to Contributors

Please consider the Cactus Explorer as the place to publish your articles. We welcome contributions for any of the regular features or a longer article with pictures on any aspect of cacti and succulents. The editorial team is happy to help you with preparing your work. Please send your submissions as plain text in a 'Word' document together with jpeg or tiff images with the maximum resolution available.

A major advantage of this on-line format is the possibility of publishing contributions quickly and any issue is never full! We aim to publish your article quickly and the copy deadline is just a few days before the publication date. There will usually be three issues per year, published when sufficient material is available. Please note that **advertising and links are free** and provided for the benefit of readers. Adverts are placed at the discretion of the editorial team, based on their relevance to the readership.

Publisher: The Cactus Explorers Club, Briars Bank, Fosters Bridge, Ketton, Stamford, PE9 3BF U.K.

The Cactus Explorer is available as a PDF file downloadable from www.cactusexplorers.org.uk

The Editorial Team:

Organiser: Graham Charles graham.charles@btinternet.com

Paul Hoxey paul@hoxey.com

Zlatko Janeba desert-flora@seznam.cz

Martin Lowry m.lowry@hull.ac.uk

This issue published on
20th November 2017

Opinions expressed in the articles are those of the authors, and not necessarily those of the editorial team.

©The Cactus Explorer may be freely distributed whilst the copyright of the text and pictures remains with the authors and photographers. Permission is required for any use other than reading, printing or storage.

INTRODUCTION

Time to Catch Up

After another busy year, it was good to have a holiday. I spent three weeks in Peru with Chris Pugh and Philippe Corman, two experienced plant hunters. My main objective was to get pictures of flowering matucanas and oroyas for my book about these beautiful plants that I plan to publish next year. I went earlier than I have in the past because I knew that oroyas flower in September and early October. The flowering period for matucanas is less predictable and varies by species but I was lucky to find many in bloom.

People often ask my advice about travelling to cactus habitats. For me, it has become one of my favourite activities since I first went in 1992. It is a good idea to go the first time with someone who has been before since there is a lot to know in order to get the most out of it. My feelings towards plants in pots have been changed by visiting habitats where the plants look so much more 'at home'. I also maintain that you will not be satisfied to go just once. There is always something you did not find or a hill you did not explore!

This time of year is also a chance to catch up with all the published material concerning succulents. There have been a number of new books appearing lately and you will find information about these on pages [14 – 16](#). I am particularly impressed by the reasonably priced series of books published by the German Cactus Society (DKG) which are only available to their members. The latest one concerns *Agave*, a genus which is very popular at the moment.

Now is the time to look through seed lists and decide what to grow next year. You will find general and specialist seed dealers advertising on pages [49 – 51](#). Seed raising is a really pleasing part of our hobby and is the

If you have not already told me and would like to be advised when each issue of the **Cactus Explorer** is available for download, please send [me](#) your E-mail address to be added to the distribution list.

only way to get some species which are rarely offered as plants. For popular genera like *Mammillaria*, *Echinocereus* and *Notocactus*, the specialist Societies offer their members impressive lists of seeds at very reasonable prices. It is worth being a member just to get access to these lists. Societies such as the BCSS, CSSA, Succulenta and DKG also offer inexpensive seed to their members every year.

One of the benefits of growing seedlings is that you usually end up with spare plants that you can either sell or exchange with other growers. For the more difficult cactus species, it is quite easy to graft the young seedlings onto cuttings of *Pereskia* which results in rapid growth of even the most tricky species. The picture (right) shows a two year old seedling of *Cremnocereus* grafted on *Pereskia*.

When large enough, you can graft the scion onto a more permanent stock or root it. If you leave part of the plant, including some areoles, on the *Pereskia*, it will grow offsets for further propagation.

I am grateful to all our readers who have emailed me to tell me how much they enjoy the **Cactus Explorer**. It is encouraging to know that all the effort is bringing pleasure to people, many of whom I have never met. Of course, I depend on generous authors who send me their articles for publication and to them I am very thankful.

Looking forward to 2018, I wish you a healthy year and lots of enjoyment from your succulent hobby.

Graham Charles

NEWS AND EVENTS

The poster for ELK 2018 features a large, vibrant pink cactus flower in the lower-left corner. The text is arranged vertically on the right side, with 'ELK 2018' in large yellow letters and '7-8-9 september' below it. On the left side, there is a circular logo for 'CONVENTUS EUROPAEUS SOCIETAS CACTI' and text in yellow: 'plant sale lectures', 'admission free', and 'corsendonk duinse polders blankenberge / belgium'. At the bottom right, the website 'www.elkcactus.eu' and email 'info@elkcactus.eu' are listed. A small credit line at the bottom right reads: 'K. Neetnick: layout & photo Anthrocentrum campos-porto x Tricho hybride Siegeladorf (Nollens Orion)'.

A. Castellanos & H. Lelong Publications devoted to cacti

This, the second e-book (416 pages) published by Au Cactus Francophone is devoted to articles by Castellanos and Lelong. The introduction presents the life of both authors who were husband and wife. After the series of articles, some original pictures by Castellanos are reproduced.

This very useful reference for Argentinian cacti can be downloaded (76Mbyte) from https://www.cactuspro.com/biblio_fichiers/pdf/KieslingRoberto/CastellanosLelong.pdf

Friedrich Ritter's Diaries

The German Cactus Society, the DKG, has scanned Ritter's diaries and made them available for download from:

http://www.dkg.eu/cs/index.pl?navid=Ritter_Tagebuecher_1322&sid=c

They are full of fascinating information but reading his hand writing in German is a challenge so the DKG hopes to eventually publish transcripts.

The Naturalist's Travel Page

<https://thetravelingnaturalist.org>

Our website has free-to-use online talks for your succulent society's meetings - from many locations around the world. We also have illustrated trip reports and summaries of South African succulent-rich guest farms. Also, a short course on field photography. We are available to help in natural history travel and tour planning.

Cactus Marts in 2018

We all like nothing better than buying plants so why not visit the plant sales being held in the UK. In date order:

Saturday April 7th 2018

South East Cactus Mart

Swalecliffe and Chestfield Community Centre

19, St Johns Rd, Swalecliffe, Kent CT5 2QU

Open 10am till 3 pm

Admission £1 (children free)

More info from davejappleton@hotmail.com

Saturday 12th May 2018

19th Havering Cactus Mart

Open 10am to 3pm

North Romford Community Centre,
Clockhouse Lane, Romford, Essex, RM5 3QJ

At least 14 Leading Nurseries, Large Hall,

Refreshments and Snacks all day

Admission 50p (children free)

Sunday October 14th 2018

Autumn South East Cactus Mart

Crockham Hill Village Hall ,

Church Lane, Edenbridge TN8 6RP.

Open 10am till 3 pm

Admission £1 (children free)

More info from davejappleton@hotmail.com

Oxford Branch

60th Anniversary Show

(with the Mammillaria Society Show)

28th July 2018 10.00 a.m to 3.30 p.m.

FREE ENTRY

Old Mill Hall, Grove, Wantage OX12 7LB

Plants for sale by Craig Barber - William's Cactus; Stuart Riley - Plant Life; V Davies - Branch Plant Sales

Refreshments (Bacon rolls and salad lunch available on request)

Ample free car parking

Contact Bill Darbon:

01993 881926/ 07760 119983

The Event of 2018

You have had to wait 4 years for the **BCSS International Convention**

so to be sure, book it now.

Friday 13th – Sunday 15th July 2018

**Stamford Court Conference Suite
at the University of Leicester, UK**

SPEAKERS

Aymeric de Barmon (France)

"Cultivation of Cacti"

Philippe Corman (France)

"Cacti of Mendoza and San Juan, Argentina" & "The Habitats of Cacti"

John Ellis (UK)

"Photography of Succulents"

Adam Harrower (South Africa)

"The new cliff-dwelling succulent house at Kirstenbosch Gardens" &

"The Knersvlakte, S. Africa"

Wolter ten Hoeve (Netherlands)

"Mexico with Mammillaria"

Joël Lodé (Spain)

"Taxonomy of the Cactaceae" &

"Socotra"

Ricarda Riina (Venezuela/Spain)

"Succulent Euphorbias of the New World"

& "New findings on the semi-succulent

Euphorbia balsamifera group: from the

Sahel to the borders of Africa and

Macronesia."

Plant Sales and Displays

Full Residential Package **£260**

Non-Residential Package **£160**

Book on-line at

www.bcsc.org.uk/convention.php

Bradleya 35

Yearbook of the British Cactus & Succulent Society

The 2017 issue of **Bradleya** is now on sale.

27 well-illustrated articles to enjoy including 3 about cacti. 256 pages.

For your copy of **Bradleya 35**, please send payment of £21 (£23 overseas) including post & packing (payable to BCSS) to the BCSS Publications Manager, Brenfield, Bolney Road, Ansty, West Sussex, RH17 5AW, UK. Payment accepted by:

- £ sterling cheques drawn on a UK bank,
- PayPal (paypal@BCSS.org.uk) or
- credit/debit card (Visa, Mastercard or Maestro only).

Bradleya 35 includes:

- The taxonomy of *Kalanchoe brachyloba*
- Producing organic alcohol and a tequila-like liquor from *Agave americana* in South Africa (SA)
- Notes on *Agave panamana* from Panama, with reference to morphological variation in *Agave angustifolia*
- Notes on morphological variation in, and the biogeography of, *Tulista kingiana* from SA
- New records of naturalised and invasive cacti from Gran Canaria and Tenerife
- *Kalanchoe fedtschenkoi* is spreading in South Africa's Klein Karoo
- Taxonomy of the three arborescent SA crassulas
- Notes on the discovery and type of *Kalanchoe rotundifolia*
- Hypothesis on evolutionary origin and adaptive value of polymorphism in *Lithops*
- The taxonomy of *Kalanchoe longiflora*, an endemic of Maputaland-Pondoland, SA
- New records for the flora of Mount Mulanje, Malawi: *Sansevieria sinus-simiorum*, *Crassula swaziensis* and *Crassula setulosa*
- *Astroloba tenax*, a new species from the Groot Swartberg Mountain, SA
- *Roosia*: a new genus in the Aizoaceae from the Western Cape, SA
- A new pubescent variety of *Conophytum* from the southern Richtersveld: *Conophytum flavum* subsp. *novicium* var. *kosiesense*
- *Kalanchoe waterbergensis*, a new *Kalanchoe* species from Limpopo Province, SA
- *Tylecodon celatus*, a new cryptic succulent from Nuwerus, Namaqualand
- *Sempervivum gurgendizeae* – an overlooked name from the Great Caucasus of Georgia
- *Cotyledon egglii*, a new species from the Barberton region, Mpumalanga, SA
- Notes on António de Figueiredo Gomes e Sousa, succulent plant collector in Mozambique
- ×*Astrolista*: a new name for the SA endemic nothogenus ×*Astroworthia*
- *Astroloba robusta*, a new species from SA
- *Crassula zombensis* – a hardly known species from Malawi and Mozambique
- Leaf epidermal structure in the dwarf succulent genus *Conophytum*
- *Astroloba tenax* var. *moltenoi*, a new variety in *Astroloba tenax* from Groot Karoo, SA
- Feeding by *Leucaloe eugraphica* (Walker, 1865) on cultivated *Agave* in South Africa
- *Rhipsalis agudoensis* – a mystery solved
- *Cremnocereus albipilosus*: an incredible new columnar cactus from Bolivia

Want to buy *Bradleya* on-line? Visit the [BCSS website](#).

Cumulative Bradleya Index

Bradleya is a valuable source of information but now that there are 35 editions, it can be difficult to find what you are looking for. So, many thanks to **Roy Mottram** who has created and maintained a cumulative index which you can [download](#) from the **Cactus Explorer** server.

BCSS email newsletter list

Alan Bromley is to be congratulated on the email newsletters he writes and sends to BCSS members and others. They are a topical reminder of aspects of our hobby which affect us all. The latest one is about mammillarias, selling plants on eBay and preparing for winter.

There is a link to the e-newsletters on the Home page of the [BCSS website](#). To subscribe, follow one of the links and click on the button top left. You don't have to be a BCSS member to be on the list. G.C.

New Mammillaria Book

John Pilbeam has recently published his latest book about *Mammillaria*. The appeal of the genus remains undiminished, stimulated by the discovery and description of new species, some of which are highly sought after by collectors.

This book gave John the chance to include the species described since his last book in 1999. The conversational style text and large pictures make this an appealing volume. Hardbound, 242 pages.

It is available from the [author](#) or [Keith Larkin](#). Price: £37 plus carriage.

CSSA Archives

The Cactus and Succulent Society of America has a long and distinguished history.

Chuck Staples, CSSA Historian, tells us about the valuable contents of the Society's archives on page [44](#).

Particularly useful are the comprehensive lists of contents of the journal and *Haseltonia*.

Wild Lithops by Harald Jainta

The production quality of this book is exceptionally good with excellent realistic colour pictures and a pleasing layout, printed on high quality coated paper. It has 488 pages, A4 (210 x 297mm), hardbound with printed cover. There are 2000 colour and 60 b/w photographs, 13 clear maps, 14 tables and 10 diagrams.

I consider this to be the best book on succulents reviewed in the **Cactus Explorer** this year. This is not a book about cultivation, nor about lithops cultivars but it comprehensively covers every aspect of the genus in habitat.

You can [buy it](#) from Keith Larkin Books for £75 or from the publisher [Klaus Hess](#) for 85€ plus carriage. G.C.

IN THE GLASSHOUSE

Borzicactus longiserpens erectus

Easy to grow and easy to flower. A really pleasing addition to any collection, flowering when only about 50cm tall.

Photographs by the author

You can read the full story about this plant in *Bradleya* 28 (2010) where I described it as a new subspecies of *B. longiserpens*. I had seen the type form, which for a long time had been known as *Borzicactus serpens*, growing in the Huancabamba river valley, Cajamarca, Peru. The thin stems sprawl over the ground and any upright ones soon lie down (Fig.3). Since the application of the specific name *serpens* is uncertain, Leuenberger (2002) gave it the new species name *longiserpens*. It is uncommon in collections, the ISI distribution of 89-3 in 1989 being the most frequently seen clone (Fig.1).

When I saw a similar-looking plant growing near Balsas, Amazonas (Fig.4), but remaining upright to more than a metre tall, I decided to name it as a separate subspecies. It is quite widespread in this part of the Marañon river valley, growing amongst trees and shrubs. It has been confused with a similar-looking *Corryocactus* sp. which grows in the same area. I found a fruit and the seedlings proved easy to grow and soon started to flower when about 50cm tall (Fig.2).

G.C.

Fig.1 *B. longiserpens longiserpens* is also a free-flowering plant. This is the clone most often seen in cultivation, distributed as ISI 89-3, *Hutchison* 1589, collected between Sondor and Sondorillo, Huancabamba, Piura.

Fig.2 *Borzicactus longiserpens erectus* flowering in cul-
culture at about 50cm tall.

Fig.3 *B. longiserpens longiserpens* is a sprawling plant, here growing at 1200m in the Chamaya river valley east of Abra Porculla, Cajamarca, Peru, near its type locality.

Fig.4 *B. longiserpens erectus* in habitat above Balsas on the eastern side of the Marañón river valley, Amazonas, Peru. Here, in October, it shows its free-flowering habit. Other cacti growing nearby are *Calymmanthium substerile* (fertile), *Matucana weberbaueri flammea*, *Espositoa lanata*, *E. calva* and *Lasiocereus fulvus*.

JOURNAL ROUNDUP

I like to draw your attention to high quality journals which you may not know. This time, I want to tell you about two long-running German regional publications.

Kaktusblüte

Published annually, this is a high quality German language publication with many well-illustrated articles.

In the 2017 edition:

Searching for cacti on the island of Aruba.

Experimental report on the culture of *Rhytidocaulon*.

Astrophytum capricorne - results of recent trips.

Succulents and plants of rocky locations in Snowdonia National Park, Wales.

Agave pelona - a precious gem from the Agavaceae in the Sierra del Viejo.

The indestructible (Epiphyllums).

The genus *Nolina* (Nolinaceae) Michaux -Part IV.

The genus *Buiningia*.

It is published by the DKG Rhein-Main-Taunus group.

G.C.

Berliner Kakteen-Blätter

Also published annually, this is another high quality German language publication with well-illustrated articles. The 2017 edition celebrates 125 years of the Berlin Cactus Club:

Foreword to the 17th Berliner Kakteen-Blätter.

Greetings from the President of the DKG.

Greetings from the Municipal Succulent Collection Zurich.

In the historical footsteps of Berlin cactus friends - 125 years across Berlin.

The cactus special cultures of Georg Viedt in Berlin-Biesdorf.

Hugo Baum: From Berlin to the most successful expedition to western Central Africa.

The Nacapule Canyon, an oasis in the Sonoran Desert Northern Mexico - Habitat of

Agave chrysoglossa and *Agave aff. fortiflora*.

On biological excursion in the south of Mexico - Selva el Ocote in Chiapas.

Book review.

Echinopsis: flower or sprout?

Published by the Berlin Cactus Club.

G.C.

ON-LINE JOURNALS

On-line Journals for you to download free

Publishing journals on the web is now very popular. Creating them is a lot of work so perhaps that is why some have ceased publication. Here are some links for you to download and enjoy.

Xerophilia

Issue 22 of *Xerophilia* appeared in October 2017. It is published in English as well as the language of the original article. The quality contents are impressive and varies. There is lots to read in its 138 pages.

Contents include: · Editorial; · Xerophilia 22's Favourite Quote ; *Aeonium cuneatum* Webb & Berthelot, the succulent which comes from the clouds; Visiting Copiapoaland, Costa Esmeralda, Antofagasta, Chile; *Encholirium*: the rare bromeliads of Cadeia do Espinhaço; *Echinocactus platyacanthus* Link & Otto, biznaga de dulce; Notes on *M. egregia* Backeb. ex Rogoz. & Appenz & *M. zephyranthoides* Scheidw; Cacti, flowers, landscapes and... elusive snakes; In memoriam for a friend: Juan Manuel Sotomayor is gone.

The magazine may be downloaded free as a pdf from <http://xerophilia.ro>

Contact: xerophilia@xerophilia.ro

ECHINOCEREUS Online-Journal

The German language on-line journal for Echinocereus lovers. The goals of this journal are to study the genus *Echinocereus*, to publish articles about the continuous research on these plants (classification, morphology, evolution) as well as to protect the genus *Echinocereus* by reproduction from seeds and distribution of the seedlings.

This issue, published in October 2017 includes: A whim of nature? Blooming surprise in September 2016; 40 year obsession with cacti; Observations in the greenhouse; Memories ... *Echinocereus ortegae* near San Miguel, Sinaloa.

The downloaded pdf file allows printing, but does not permit copying of the content. For those of us who do not understand German very well, the publishers also provide a downloadable MS Word document of the text making it possible to copy and paste it into a translation program. This is a major benefit of online journals and I thank them for this useful feature.

See website: www.echinocereus.eu

Sansevieria Online

The online journal for the growing number of enthusiasts for this genus. A small group of *Sansevieria* enthusiasts publish the first *Sansevieria* online journal in German. They welcome contributions on systematics, morphology, physiology, evolution etc.

This issue includes: *Sansevieria concinna* not only known from Mozambique; Observed in culture: *Sansevieria concinna*; *Sansevieria concinna* - a microscopic portrait; Sansevierias also at the Berlin Cactus Days 2017; Sansevierias in front of the camera; Cherished Sansevierias presented.

The next issue will be available on May 1st 2017 and there is a cumulative index already published.

Download the PDF from www.sansevieria-online.de where you can also find a special issue containing field number lists and an index to the journal.

Schütziana

The latest issue of Schütziana, the specialist on-line journal for *Gymnocalycium* enthusiasts, was published in August 2017 and features:

Franz Strigl – 80 years and still young at heart.

On the Distribution of *Gymnocalycium platense* (Spegazzini) Britton & Rose (Cactaceae).

Gymnocalycium alenae Kulhánek, a new species from the northern part of province Córdoba.

The text of this valuable publication is available in English, German, Russian and Japanese.

The pictures and distribution maps give a clear insight into the plants found in habitat and culture.

You can download free all the issues from:

www.schuetziana.org

Sukkulenten (formerly Avonia News)

Free German language on-line newsletter of "Avonia", the quarterly journal of the German Society for other Succulents.

From 2015, the monthly on-line newsletter has been called "Sukkulenten"

This issue, Sept/Oct 2017, discusses *Cistanthe guadalupensis*; Annual Meeting of Euphorbia Friends; In my aloe and succulent garden; *Hoya mindorensis*. It is very well produced with excellent pictures.

See website: www.fgas-sukkulenten.de

Annual seed list for members and much more.

Special interest groups for *Aloe* (incl. *Haworthia* etc.), *Ascleps*, *Euphorbia*, *Mesembs* and *Yucca*/winter-hardy Succulents.

For membership and further information contact:

Dr. Jörg Ettelt: Morgenstr. 72, D-59423 Unna, praesident@fgas.sukkulenten.de or

Wilfried Burwitz: Postfach 100206, D-03002 Cottbus, geschaeftsstelle@fgas.sukkulenten.de

Essex Succulent Review

Written by growers for other growers

The Essex Succulent Review is a high quality quarterly on-line UK newsletter featuring non-technical articles on all aspects of cacti and succulents.

Volume 54(3), published September 2017, has articles about *Coryphantha*; hybrid aloes; Two interesting Euphorbias –Madagascar; *Werckleocereus tonduzii*; Melocactus and the lizard; Exploring along the Orange River; More sleuthing in Central Mexico.

You can subscribe to the mailing list to be notified by email when each issue is ready to download. Subscription is completely free and you can unsubscribe at any time.

Further details and back issues are available on the website:

<http://www.essexsucculentreview.org.uk>

or email:

sheila@essexsucculentreview.org.uk

You don't have to live in Essex to read it!

THE LOVE OF BOOKS

News of Recent Publications and there are quite a few to bring to your attention this time, ideal as gifts with Christmas in mind.

Field Guide to Cacti & other Succulents of Arizona

by Peter Breslin, Rob Romero, Greg Starr & Vonn Watkins

The second edition of this useful book has just been published. Arizona has a rich succulent flora including many cacti. Whilst some species are widespread and easy to find, there are others which require some seeking out. This guide sets out to help the reader to find and identify the plants in habitat.

After chapters called History; Preface; Arizona Maps; Introduction and Plant Morphology, there are accounts of the genera covered by the book. This is followed by the Species Accounts which occupy the majority of the pages.

Each account comprises a selection of consistent headings: Etymology; Size; Shape; Stem; Spines; Flower; Fruit; Seeds; Distribution; Habitat and Notes. There is a distribution map and good quality pictures showing the species in habitat, including the flowers.

There is also a Glossary, Bibliography, a note about Native Plant Protection and an

Index.

302 pages 229 x 153mm, softbound with gloss laminated picture covers, 132 maps, 418 colour pictures and 10 line drawings showing morphological characters.

This is a well produced book with excellent pictures, pleasantly designed and printed on high quality coated paper. The information is logically organised so that the book is easy to use. I particularly appreciated being told when I would be likely to find the plants in flower, a vital piece of information when planning a trip. It must have been a lot of work to assemble the text and pictures and the authors should be complimented on doing such a good job.

[Available](#) to buy for about US\$50 including shipping worldwide. G.C.

The World of Agaves

by Thomas Boeuf, Michael Greulich & Michael Bechtold.

144 pages 170 x 240mm softbound with laminated picture covers, 364 colour illustrations. German text.

This latest special publication from the [German Cactus Society](#) (DKG) is only available for sale to its members.

The authors provide information on the culture of these plants and present details of more than 100 species. There are illustrations of a number of hybrids and cultivars.

This is a very well produced book with excellent colour pictures. It is remarkably good value at just 10€ (Germany) or 12€ (Rest of Europe), including carriage. G.C.

Field Guide to Succulents in Southern Africa

by Gideon F. Smith, Neil R. Crouch
& Estrela Figueiredo

Here is another revised edition of a successful field guide, first published in 2009. This extensively revised and enlarged edition deals with over 700 succulents that can be found in southern Africa, including some which are little known and others which have been introduced from elsewhere in the world.

The authors are well-known botanists who frequently publish their work in the BCSS yearbook *Bradleya*. This book presents technically accurate information in an easy to read format, all illustrated with plenty of good quality pictures.

The book starts with a Foreword by Prof. Dr Sigrid Liede-Schumann that is followed by the Preface and an Introduction which includes an explanation of what succulent plants are, conservation, distribution and horticulture. There is also a useful description of the key features of the 47 plant families that feature in the book, each with a common name.

The main body of the book is the detailed information about each species covered, organised by plant family. For every species there is a distribution map, a description of its distinguishing features and one or more clear pictures.

The book concludes with a glossary and a comprehensive index. 464 pages, 210 x 149mm

(A5), softbound with gloss laminated picture covers. You can buy this book from [Keith's Plant Books](#) for £15.00 or dealers around the world. The price represents excellent value.

G.C.

Jatropha

Albert & Daphne Pritchard

The authors' work has been completed and published posthumously by the editor Pjotr Lawant. He endeavoured to follow the original approach of the authors, limiting the content to 71 species considered to be more or less succulent.

Although not popular in cultivation, the genus *Jatropha* has many attractive species. I often see them growing in habitat with cacti in South America so I bought the book in the hope that it would help me to name the species I was seeing. Unfortunately, only a few species from South America are listed and the book lacks illustrations from that region.

I know how much work it is to produce a book, however in this case, I feel it could easily have been made more useful. For instance, the picture captions lack information about where the pictures were taken, or the source of the illustration if it is a drawing.

98 pages, 297 x 210mm (A4), softbound with laminated picture covers, 54 colour pictures, 18 drawings. You can [purchase](#) this book from the International Euphorbia Society for £20 plus £3 postage for UK, £7 for Europe and £12 for rest of world.

G.C.

Aloes of Uganda

Thomas Cole & Tom Forrest

This book is the first comprehensive account of all known aloe species in Uganda, and the first based on extensive fieldwork. There are currently 24 aloe taxa recognized in Uganda. Each plant is introduced with a description of the species, highlighting its distinguishing features and relationship to other aloe species. One new subspecies is described. Information is also given on the geographical distribution, habitat and ecology of the plants.

This is a well produced book with good quality pictures printed on heavy paper. It starts with a Forward (sic) by The Ugandan minister of Tourism and Wildlife, an Introduction followed by notes on Conservation and Cultural/medical practices.

The main body of the book comprises detailed accounts of the 24 taxa, each with a good map and clear pictures of the plant and flowers. There is also a bibliography and Glossary.

176 pages, 211 x 147mm, 151 colour pictures, 24 maps, hardbound with laminated dust cover. Also available softbound with picture covers. To buy the book, visit <https://aloesofuganda.com/store> where the softbound edition is **US\$25** and the hardbound **US\$40** plus postage from USA. I was charged **US\$35** for registered airmail to the UK.

G.C.

The Echinocereus coccineus Group

Wolfgang Blum, Traute & Jörn Oldach,
Wilfried Baues & Henk Ruinaard.

This, the latest and largest, specialist book published by AG Echinocereus deals with these species: *Echinocereus coccineus*; *E. polyacanthus*; *E. pacificus*; *E. bakeri*; *E. canyonensis*; *E. santaritensis*; *E. bacanorensis*; *E. yavapaiensis*, *E. gurneyi* & *E. xneomexicanus*.

560 pages 234 x 169mm, hardbound with picture covers, 774 colour pictures, distribution maps, 23 herbarium specimen images and 126 SEM images.

This is a substantial volume and produced to a very good standard on high quality paper. It has been thoroughly researched and the historical aspects are considered in depth. The comprehensive pictures of these impressive plants, many in flower, are excellent.

This book really tells you everything you would ever want to know about these popular plants and is heartily recommended! For those of us whose understanding of German is limited, a PDF of the text is available on request when ordering the book.

The book is available for **43.50€**, reduced to **39.50€** for members of AG Echinocereus. Carriage is an extra cost, so please [email](mailto:Ulrich.Dosedal) Ulrich Dosedal to order the book and find out the total price.

G.C.

SUCCULENTS ON A PLATE

Graham Charles tells us about one of his favourite antiquarian prints which is from Basilius Besler (1561-1629), *Hortus Eystettensis* [Nuremberg] 1613.

As I have said before, finely illustrated books are often too expensive to consider buying as is certainly the case here, but it is often possible to buy a single plate from such books or even a reproduction. I bought my Besler plate of *Opuntia tomentosa* in a cage from the London Book Fair. It was uncoloured when I got it but the price (which I thought at the time was rather high!) included hand colouring, so I had it done to match the colours of an early coloured example.

The cage was coloured blue, like Gordon Rowley's copy, but you sometimes see examples with red or cream cages. Although I thought that I had paid a high price for my print, it is one of the most iconic in the book and I have never seen another one for sale since. My print of *O. tomentosa* shows a giant plant said to be 5.5m tall with a circumference of 19m with an estimated 3,000 pads. I see it every day and it never fails to please me. I feel lucky to own something that is 400 years old!

The *Hortus Eystettensis* is a pictorial record of the flowers grown in the greatest German garden of its time, that of the Prince Bishop of Eichstätt, Johann Conrad von Gemmingen. As part of a radical building programme at his seat, the Willibaldsburg castle overlooking the river Altmühl, the Prince Bishop created an extensive pleasure garden comprising eight separate gardens, each staffed with its own gardeners and each filled with flowers from a different country, imported through the international centres of Amsterdam, Antwerp and Brussels.

Painted halls and pleasure rooms further adorned the gardens. The great German botanist, Joachim Camerarius the Younger, advised the Prince Bishop on the garden's early design, and it may have been Camerarius's own manuscript florilegium which first suggested the creation of a pictorial record of the Eichstätt gardens to the Prince Bishop.

After Camerarius's death, a Nuremberg apothecary, Basilius Besler, advised on the gardens, and it was he who undertook immortalising the garden in detailed and delicate engravings for the year-round enjoyment of his patron and for posterity in the *Hortus Eystettensis*. Flowers were drawn from life with flower boxes sent to Nuremberg so that artists there could work from fresh specimens, with the result that these plant portraits serve both as documentation and pleasure.

The first edition was published in two issues: one with descriptive text printed on the verso of each plate and one without the text; in a few copies of the latter issue the text was printed on separate sheets and interleaved with the plates. The issue without text backing the plates was undoubtedly intended to be coloured by hand; the versos were left blank, to ensure that no shadow of the printed text could detract from the botanical image. It is significant that many of the deluxe copies have no descriptive text at all.

The first edition was limited to 300 copies, each of which carried a premium price. While uncoloured copies were available for 35 florins

(rising to 48), coloured copies cost 500 florins. The page size is Royal broadsheet (540 x 415mm). Letterpress: dedication to Johann Christoph, Prince Bishop of Eichstätt. Engraved title by Wolfgang Kilian. There are 367 engraved plates, just three illustrating cacti, two showing *Opuntia* and the other a *Melocactus*.

Despite much interest in the work and numerous documentary sources, much mystery still surrounds its publication. Neither the printer of the engraved plates nor of the letterpress text has been identified.

The original drawings used in preparing the plates for publication still survive at the University of Erlangen, and 328 of the copperplates, long thought to have been melted at the Munich mint c.1820, were rediscovered in the Albertina Graphische Sammlung at Vienna in 1998.

A fine copy of the complete book of 367 plates with contemporary Italian colouring of c.1618–20 has recently been discovered in a private library. It is believed to have belonged to Dr Giovanni Faber (Bamberg 1574–1629 Rome), professor of medicine, director of the papal botanical garden and member of the Accademia dei Lincei. In July 2016, it was auctioned by Christie's, London, and sold for £1,930,500!

However, the *Melocactus* print has been offered for sale recently for about £1000. G.C.

THE DESERTS OF THE SOUTHWESTERN UNITED STATES: AN EASY CACTUS PARADISE

Denis Diagre-Vanderpelen, from the Botanic Garden Meise (Belgium)/ Université Libre de Bruxelles, describes a visit to the southwest of the USA. This is a trip that anyone could easily make. If you are looking for a place to go and look at cacti in habitat that has good roads, places to stay and the locals speak English, then this would be a good choice. Photographs by the author

Some twenty years ago, I was so fond of South American Cacti that I planned to move to Chile and make my PhD in this country. *Copiapoa* and *Erioseyca* (sensu Fred Kattermann) were my favourite genera. Do I need to mention that when I was a teenager, like many other cactus amateurs, I spent hours walking the 3LK – later ELK – congresses in search of big plants of *Copiapoa cinerea*?

Then, after a four consecutive trips in the Chilean fog zone to take pictures of these beauties in the field, I targeted Bolivia. This time again, good ol' genera had spurred me. *Lobivias*, *Neowerdermannias* and some other

rewarding plants were on my to-see list. But life is made of turns, twists and changes of focus. I guess my first encounter with *Echinocereus triglochidiatus* in Northern Arizona, is responsible for the 6 other trips I have made to the South-west since 1999. Each and every one was a thrill. It seems like there is always something new to find or to see... again. This is why.

A patchwork of deserts

In the South-west, several deserts or, at least, arid/semi-arid regions meet – one must say that geography, like botany, has its share of nomenclatural and taxonomic discussions

Fig.1 A novaculite slope is a candy store for any cactus enthusiast (Tx).

Fig.2 This undulating rocky snake is made of SiO₂, aka novaculite (Tx).

Fig.5 Also nested in novaculite, a nice form of the wide-spread and highly variable *Mammillaria heyderi* lets its presence be know.

Fig.3 (above), **Fig.4** (above) Embedded in club mosses and novaculite, diminutive and endemic *Echinocereus viridiflorus* ssp. *davisii* are doing their spring effort.

Fig.6 Growing along with *Echinocereus viridiflorus* ssp. *davisii*, *Escobaria tuberculosa* once known as "var. *varicolor*" is also an April bloomer.

about delimitation and definition of categories such as "desert". Anyway, in a single 2 weeks long trip, you can drive through what is called the Mojave Desert, the Great Basin Desert, the Sonoran Desert and the Chihuahuan Desert... Each one has a fascinating array of taxa, some of them endemic, to offer. Most of the time, all you have to do to encounter those beauties is to stretch your legs. That simple. There is another advantage to mention: comfort. Traveling in the US is very safe and easy and, if you do it with kids, there is always a nice hotel with a pool around. While they can swim and

Fig.7 *Lupinus havardii* covers vast areas of Texas with a blue blanket.

have fun, you have plenty of time to go back to that special place you spotted along the road...

To the Big Bend

April 2015, Phoenix, Arizona. We had a tough time in Phoenix. After a 13 hours long flight – having had to stop in Philadelphia for a couple of hours – we landed in the capital of Arizona at dusk. The kids – 7 and 10 years old, back then – were exhausted and so were we, my wife Cécile and me. Picking up the car at the rental should have been an easy job, this time again. But it all turned to a jam: the name of the car rental company was nowhere to be seen and no one had ever heard of it! After a good one and a half hour horsing around the building, we finally took a shuttle to our hotel for the night. It took us more than another half day to solve the problem. Anyhow, we left Phoenix around 14.00 and headed to the Southwest for a 1,000km ride through Arizona, New Mexico and eastern Texas.

We went through Safford, El Paso, Van Horn, then to Marathon, which is a mere dot on the roadmap. Yet the name of this small town – it is also the name of a County – sounds familiar to cactus enthusiasts. Not because it reminds them of Ancient Greek classes. No historical or linguistic reasons had brought us there. In fact, what we really wanted to see is novaculite (SiO₂)(Figs.1 & 2). This very pecu-

Fig.8 On flat areas around Terlingua (Tx) one could easily step on some Devil's Chollas, *Corynopuntia aggeria*. An unforgettable experience, I assume.

liar kind of mineral appears like a pale snake undulating in the hills south of Marathon. Novaculite is very hard and it varies in colour from almost white to grey-black. It is, say, "glassy" and for that reason it is unable to provide plants with nutriment. It is why cacti that grow on it are so special.

We first made a short stop on what appeared to be limestone berms on the 385, a few kilometers south of the town. It is a bit uneasy to admit, but the mammillarias, the echinocerei, opuntiods, thelocacti, glandulicacti and even ariocarpus we found there did not make my day. It took us some more minutes to finally locate a tantalizing ridge of novaculite, along the road... and another 15 minutes on my knees to spot *Echinocereus viridiflorus* ssp. *davisii* (Figs.3 & 4), some of them in flower, nested in selaginellas. This is a real gem. Once you have found one, others seem to pop out like mushrooms after a good late summer rain. Growing with them were *Mammillaria heyderi* (Fig.5), endemic *Escobaria hesteri*, *Escobaria tuberculosa* (Fig.6) (sometimes regarded as var. *varicolor*), *Thelocactus bicolor* ssp. *flavidispinus*. Not too bad for a first couple of

Fig.9 Not an uncommon plant: *Opuntia macrocentra* grows by the hundreds around Terlingua (Tx). This time again, one must admit that the too often disregarded Opuntiods are masters when it comes to a flower exhibition.

Fig.10 In the gentle clayish slopes around Terlingua (Tx), one will encounter lovely examples of *Echinocactus horizontalis*. Some were showing early flower buds, in the beginning of April.

Fig.11 Quite inconspicuous in this rocky chaos, *Echinomastus warnockii* is not uncommon in this area of Texas. It is certainly not an easy plant to grow in Europe.

Fig.12 (above), **Fig.13** (below) A couple of hundred yards away from the road that leads to the Rio Grande, one can encounter this awesome Big Bend endemic: *Echinocereus chisosensis*. By the way, despite its name, it is nowhere to be found in the nearby Chisos Mountains.

Fig.14 (above), **Fig.15** (right) Once you know the kind of soil and places it favours, *Ariocarpus fissuratus* is not that difficult to find in the Big Bend and around Marathon. These examples are impressive (about 15cm wide). It is the only *Ariocarpus* species that grows outside Mexico.

hours in Marathon, indeed. Yet, we were not lucky enough to find *Escobaria minima* or *Echinocereus viridiflorus* ssp. *correllii*. So, you know why we shall most probably return to Marathon.

Our next stop was in Terlingua, a small town right next to the Big Bend National Park entrance to the west. We managed to find an affordable room in a local motel and began to explore the greyish hills that surrounded it.

Plants were in full bloom and it did not take too long before pollen covered our trousers up to the knees. Bluebonnets – *Lupinus havardii* (Fig.7) – that grew by the billions alongside some parts of the roads we had driven before were also present here. They mixed with some Borraginaceae, Asteraceae and... Cactaceae, of course. Small mats of *Corynopuntia aggeria* (Fig.8) – this genus contains a bunch of species most of us would usually overlook or, at least, bypass – were in glorious flower. Some are called the Devil's Chollas and they quite deserve it. Their spines are so fierce that they could easily (and diabolically, indeed) penetrate leather shoes and hitch anything that would unluckily be inside them.

A blueish *Opuntia* – *O. macrocentra* (Fig.9), I assume – that grew nearby also displayed wonderful bouquets of yellow flowers with a scarlet throat. On the top of small clayish bumps, in pebbles, big *Echinocactus horizontalonius* (Fig.10) were about to flower, while some *Coryphantha ramillosa* did not show

flower buds yet. On some rocky ridges around, reddish touselled barrels betrayed the presence of *Ferocactus hamatacanthus*. Yet the most exciting inhabitant of the area surrounding the hotel may be *Echinomastus warnockii* (Fig.11), a plant we would encounter on many areas in the Big Bend. This small “spiny breast” – this is what the name of the genus means – is a temperamental fellow to grow, and we all should be thankful to CITES and other nature conservation laws that have banned such sad things as wild-collected echinomasti sent to a quick death overseas.

A geologist's dream come true: the Big Bend

The wonderful Big Bend National Park is nested in a bend of the Rio Grande. It was created in 1944 and it covers more than 40,000 acres. Types of soils and rocks are so plentiful and altitude varies so much within the park (from 500m up to 2,500m+, in the Chisos Mountains) that no naturalist could leave this place without deep regrets. Cactus lovers do not make an exception: this small patch of the Chihuahuan Desert will provide them with many fine encounters – including occasional mountain lions, bears and rattlesnakes. Driving eastwards to Rio Grande Village, one can expect to encounter – GPS data will definitely help, that said – the uncommon *Echinocereus*

Fig.16 A most common plant in this part of Texas and in New Mexico; *Echinocereus dasyacanthus* is somewhat reluctant to flower in Europe. In the field, though, it is relatively easy to locate populations of this species thanks to its tremendous flower.

chisosensis (Figs.12 & 13) on flats, right next to the road. Once again, once you have seen one, more appear between the intertwined branches of small bushes or in mats of the Mounded Dwarf Cholla (*Corynopuntia grahamii*) that nursed the plant when it was just a seedling. The plant body itself is far from attractive compared to most echinocerei, but the flower is awesome. The Big Bend is the only place on

Fig.17 Often seen growing under the protection of big opuntoids – some of them are natural occurring hybrids, by the way – old examples of *Escobaria tuberculosa* do their best to open their flower buds enclosed in tight spination. Big Bend (Tx).

earth were one can find this plant (there is a subspecies in Mexico, though). It grows with *Corynopuntia grahamii* – that happened to be in flower, too – lovely *Coryphanta echinus* and *Opuntia macrocentra*.

Opuntia species are most everywhere in the Big Bend. Another nice inhabitant of this area, found mostly on top of small bumps is *Ariocarpus fissuratus* (Figs.14 & 15). Once you know

Fig.18 The Rio Grande as it is. Mexico is just 300 yards away from the place the picture was taken. Our kids could not resist jumping into the water...

Fig.19 Early morning light on the volcanic Chisos Mountains. At this time of the day, snakes are often encountered. Our kids enjoyed the big rattlesnake and the *Phrynosoma*'s we met a couple of miles further south.

Fig.20 Way bigger than the form we had previously encountered on the novaculite slopes outside near Marathon, the *Mammillaria heyderi* we met in the Chisos Mountains also bore creamy flowers crowns instead of light pink ones.

how to find them, you notice that it is not as uncommon as is often told. This sought-after genus was established by Michel Scheidweiler in 1838. A superb engraving represents the type (*Ariocarpus retusus*) in the *Bulletin de l'Académie de Bruxelles* as well as in *L'Horticulteur Belge*.

Still driving to the south-eastern edge of the Park, on rocky ridges, we also met big examples of *Echinocereus dasyacanthus* (Fig.16) with their tremendous "all-shades-of-yellow" flow-

Fig.21 As far as we can tell, this should be a natural occurring Hedgehog hybrid between *Echinocereus dasyacanthus* and *Echinocereus coccineus*: *Echinocereus xroetteri*

Fig.22 This taxon is under protection of the US law. *Glandulicactus* (aka *Sclerocactus*) *uncinatus* ssp. *wrightii*'s distribution is quite vast. Yet, it is made up of isolated populations. A marvelous plant, indeed.

Fig.23 In the Chisos Mountains and even in flat areas surrounding them, one will find *Echinocereus russanthus* without too much difficulty. Once regarded as a member of the *Echinocereus viridiflorus* complex, it is now a species in its own right. They both belong to the same group of tiny-flowering echinocerei, anyway.

Fig.24 On a pavement of igneous rocks, the common *Echinocereus stramineus* illuminates the landscape with a bouquet of its awesome purple flowers.

ers. They grew with small clumps of *Escobaria tuberculosa* (Fig.17), big *Ferocactus hamatacanthus* and various *Opuntia* species. Soon, we faced the Rio Grande. The air was so hot that the kids could not help dropping their clothes and jumping into the water (Fig.18). Mexico was just a few meters away...

Higher Ground

On our way back to Terlingua we decided to stop for a while to follow the Lost Man Trail, in the Chisos Mountains (Fig.19). Those mountains are of volcanic origin. The trail climbs through pine forests and more or less open slopes, where a famous *Echinocereus* hybrid can be found: *Echinocereus ×roetteri* (Fig.21). You have to be quite familiar with both the genus itself and to the parents – *E. dasyacanthus* and *E. coccineus* – to notice the plant's strangeness. In cracks in the rock, one can also find the rare and almost inconspicuous *Escobaria duncanii*, while big *Mammillaria heyderi* (Fig.20) shy away

Fig.25 Near the Carlsbad Caverns in New Mexico, some *Epithelantha micromeris* managed to survive the fire that burned the place to ashes.

Fig.26 The hills surrounding Carlsbad Caverns looked gloomy after the fire had consumed them. One doubted if plants would have survived it. Yet...

in open, grassy places and even under trees. Some bore the typical red fruits that look like small peppers, whilst others had a crown of creamy flowers. Near Marathon, the flowers of this species used to be light pink with a darker midstripe. A decade ago, I also had the chance to find a superb two-headed *Glandulicactus uncinatus* ssp. *wrightii* (Fig.22) in the Chisos Mountains. Not this time, though. The Chisos Mountains are also home of the fine *Echinocereus rusanthus* (Fig.23), with its bronze flowers. This species can be quite robust and branching. It used to belong to *E. chloranthus* (Nigel Taylor, 1985), but it is now regarded as a 'good' species (NCL, 2006). The famous English specialist had placed it in a section of the genus called *Echinocereus* along with *E. viridiflorus* and a bunch of other species. As strange as it may seem – it would not to a taxonomist, though – *E. viridiflorus*, despite rather small and greenish flowers that could be considered untypical of echinocerei, is the type of the genus.

Fig.27 A shy *Langloisia* sp. emerges from a crack in the rock, under the remnants of a dead plant.

After the two or three hours long trail that led us to wonderful views over the Rio Grande Valley below, we headed back to our car and drove to Terlingua. We only stopped for big clumps of *Echinocereus stramineus* (Fig.24) in full flower. They grew with *Agave lechuguilla* and small Mimosaceae (as far as I could tell) out of a cracked cap of lava that seemed like thin black fudge on a cake made of dust.

To the caves

Although Texas had by far not delivered all of its "cactologic wonders" to us, time was calling and, after a palatable dinner in a restaurant and a short night in Marathon – railways were a bit too close to the motel – we headed to New Mexico. We had targeted a small town – basically, a main street less than a half mile long – called Whites City. Only a few people live there, but tourists must flock in the local hotels during the US holidays. The reason is it is only a few miles away from wonderful Carlsbad Caverns National Monument.

The caves are well worth visiting – we did – but, above all, I wanted to have a look on some slopes I knew from two earlier visits, in 2004 and 2012. In 2004, the vegetation on the aforementioned slopes was lush. Besides *Opuntioids* and some *Agave* species, several species of *Echinocereus*, *Escobaria*, *Mammillaria*, plus *Epithelantha micromeris* and *Glandulicactus uncinatus* ssp. *wrightii* were thriving there. In 2012, when I first came back with my daughter, Flore, not only the white-nose syndrome had reached the bat populations of the caverns, but also fire had burned the slopes to ashes (Fig.26)! Plants that were growing on rocky spots had survived, while those that were

Fig.28 *Echinocereus viridiflorus* has a huge distribution that includes New Mexico. Although some ssp. seem to deserve recognition, they are sometimes difficult to tell apart.

Fig.29 Near Whites City, *Echinocereus dasyacanthus* does what it is known to do best: flowering.

growing among bushes and grasses were all but black, dead bodies (Fig. 27). Some big *Echinocereus stramineus* and *E. coccineus* had survived the fire, though, yet not undamaged. It was only by beachcombing the slopes that extended in front of the Caverns visitor centre

Fig.30 The Whites City area is a very rich place when it comes to cacti – the city itself looked more or less like a ghost town, though. Among the beauties growing around, one must certainly mention the Strawberry Hedgehog, *Echinocereus stramineus*.

that we finally spotted small chocolate flowers: two young *Glandulicactus* perfectly camouflaged in dry grasses and nested in cracks were about to give another chance to the unfortunate slope vegetation.

Three years later, I was anxious to see how the place had recovered. Although it still looked pretty scorched, burned yuccas had new leaves, small ferns had grown, small wild flowers were popping out of dead mosses, and cacti, although still sparser than a decade before, were back in the saddle. We even managed to find a plumped *epithelantha* and some *Echinocereus viridiflorus* (Fig.28) and *E. coccineus* in flower. I stopped at the visitor centre to know more about the fire that devastated vast areas around the caverns and around Whites City. I was told that in a somewhat regular process, big fires happen when the vegetation becomes lush. Then, when lightning strikes the dense covering of shrubs and bushes that covers the slopes, fire consume most everything in a blink of an eye.

Behind our hotel, in Whites City, there was another promising spot. In the early 2000's dozens of huge *Glandulicactus uncinatus* ssp. *wrightii* were growing there, under the protection of thorny bushes and I was anxious to greet them after all these years. Now, the place

looked like a dump under the authority of blackberries or some sort of *Rosa* species. Here again, the fire had taken its share, apparently, and the fastest growing plant species had taken over the others. *Glandulicactus* was nowhere to be found. Yet, at some distance from the saddening scene, a small patch of the lost Eden had survived between barbed wire. There, *glandulicacti* bore buds, *mammillarias* were just cracking pockets of mud and *Escobaria tuberculosa* was at its best.

On the other side of the main street, on steep rocky areas, I chanced to encounter a whole lot of magnificent and untouched plants. Big clumps of *Echinocereus stramineus* (Fig.30), *E. dasyacanthus* (Fig.29) and *E. coccineus* offered their colourful corollas to pollinators (hummingbirds for the least of them), while *Escobaria tuberculosa* and *Epithelantha micromeris* had also found a home in the vicinity of massive hedgehogs. The scenery was nothing but magnificent.

Alamogordo up to Carrizozo

Alamogordo, the very place where the first atomic bomb exploded, that is. We took the 82 through barren plains on our way to Cloudcroft, a ski resort that lies at 2,500m in altitude. By the road, medium-sized blue agaves and scarlet patches attracted us: these were, as far as I can tell, *Agave parryi* and wonderful clumps of *Echinocereus coccineus* (Fig.31). Their vibrant colours contrasted with the locally abundant, greyish and kind of gloomy *Cylindropuntia spinosior* and *C. whipplei*.

Then, from Cloudcroft you have to go all the way down to the Tularosa Basin and Alamogordo driving through the curves of the mountain road. Awe-inspiring scenery follows one after another and, while some tourists parked their car to stare at the flat basin in the distance, the four of us climbed a shoulder near a safety track designed for trucks in distress. No one – but a trucker with dead brakes, of course - would call it a good opportunity. This is a place where *Echinocactus horzonthalonius* grows by the hundreds in the company of some *Glandulicactus uncinatus* ssp. *wrightii*, *Echinocereus coccineus* and a lovely tall form of *Echinocereus viridiflorus* (Fig.32) with a long and upward curved central spine (*E. viridiflorus* ssp. *cylindricus*?). Not too bad for the shoulder of a parking lot, indeed.

Fig.31 On our way to Cloudcroft (NM), on an almost barren plateau, red spots attracted our attention: big clumps of flowering *Echinocereus coccineus*. It belongs to the claret cup hedgehog complex, a group whose species are often difficult to tell apart.

Fig.32 On a shoulder that dominated the Tularosa Basin (NM) we chanced to find this tremendous *Echinocereus viridiflorus*. It grew with hundreds of *Echinocactus horzonthalonius* and a couple of *Glandulicactus uncinatus*.

Fig.33 White Sands is a huge area made of minerals. It is fair to say that you should better not try to visit it during the summer without ample water reserves.

Fig.34 The White Sands National Monument is the home of a cactus for the connoisseurs: a somewhat huge form of *Echinocereus triglochidiatus*. Buds were just appearing when we visited this place.

Alamogordo is a place where beer and Bourbon lovers will not feel at home. A waitress once told us: "It is cheaper to take a cab to Albuquerque than to drink, drive and get caught by the police, in this city!" We decided to have dinner some 100 yards away from our hotel room...

The next morning, we set our mind on White Sands National Monument (Fig.33).

Grey and white clouds punctuated the sky above this amazing sea of white gypsum. It is told that a small population of *Sclerocactus (Toumeyia) papyracantha* grows there, but we did not even search for it despite the fact someone had given me the exact location of the plants. All I hoped to see for my fourth, or so, visit to this place, were the biggest *Echinocereus triglochidiatus* (Fig.34) on earth in full bloom. I had no success: buds were only just bursting through the epidermis...

The best way to wipe away my frustration was to get to an unexpected cactus spot along the 70, some kilometers away from the White Sands visitor centre. Believe it or not, when I first stopped there a decade ago, I was lucky enough to encounter *Coryphanta robustispina*, *Echinocereus fendleri* ssp. *rectispinus*, puffy *Echinomastus intertextus* and even what looked pretty much like a hybrid between *Echinocereus fendleri* and a member of the *Triglochidiatus* section (possibly *E. triglochidiatus* itself)! But that was then, and this time again, we failed in our attempt to save the day.

(to be continued)

TRAVEL WITH THE CACTUS EXPERT (19)

Zlatko Janeba continues his popular series of articles about exploring the American South West. Photographs by the author.

We were in the realm of *Sclerocactus spinosior*. Immediately after the breakfast, we went directly from our hotel to check Josef's location which he had visited in 1980. But as he said it had changed completely since then. During our visit (5th May 2006), there was only one last hill left on this site; everything around was fenced, destroyed, being used for agriculture or construction (Fig. 1). It was a low grassy hill just behind (east of) Phillips 66 gas station and Motel 8 (Salinas, Utah), just across the large parking lot for trucks. We found only seven large *S. spinosior* specimens and some *Opuntia polyacantha* there. The cacti were growing on moderate slopes as well as on the hilltop. We could not find any seedlings nor younger plants. The grass (probably an introduced species, it looked like a kind of wild oat to me) was in some places so dense and tall that it was probably impossible for the seedlings to grow there and survive. Even some of the larger scleros were almost completely hidden in the tall grass with only

their upper parts reaching above the grass and enjoying the sunshine. There were remains of recent flowers on the cacti so the small population still looked to be able to reproduce. Anyway, the population seemed to have no future there and the question is whether the last hill is still there. Probably not, I guess. Luckily, the scleros are common in the larger area around Salinas.

We also went back to check the population from the day before (on the other side of the road, behind the Luxury Inn) as the light was better in the morning. We took some more pictures of the large old *S. spinosior* specimens there (Figs. 3 & 4).

Later, we drove southwest along Interstate 70 (I-70) and then we took SR-24 towards Sigurd. We tried to look for scleros in yet another place Josef had visited in 1980. It was just south of Sigurd, next to a cement factory. We did not see a single sclerocactus there. We only observed one large clump of *Echinocereus*

Fig.1 A low hill just East of Salinas, Utah. A habitat of *Sclerocactus spinosior* with only a few large specimens left.

Fig.2 An old flowering clump of *Echinocereus triglochidiatus* ssp. *mojavensis* found at 1560m elevation south of Sigurd, Utah.

Fig.3 An old specimen of *Sclerocactus spinosior* behind the Luxury Inn in Salinas, Utah. The plant was growing (or surviving?) in quite a dense vegetation behind the fence. The habitat may be gone by now.

triglochidiatus ssp. *mojavensis* which was almost 1m in diameter and was in full flower (Fig. 2).

About one more mile farther, at an elevation over 1600m, we discovered a large population of *S. spinosior* (Fig. 5). The plants of various sizes were common on both sides of the road, growing in almost flat badlands or on moderate slopes among sagebrush. Although

mummies were quite numerous there too, the population seemed to be quite healthy. There were many seedlings, as well as older plants decorated with copious almost mature fruits (Fig. 6). In Richfield (Utah) we had a very rich lunch in a Chinese restaurant and we only paid US\$15 for both of us.

We made next stop on SR-118 between Monroe and Joseph (Utah). There, on the tops of low grassy hills at an elevation of some 1770m, we found sparsely scattered plants of *Sclerocactus spinosior* (Fig. 8) and *Opuntia polyacantha* growing among low bushes (mostly sagebrush). While the opuntias were only starting to produce small buds, some of the scleros were exhibiting their last open flowers (Fig. 7). That was a pleasant surprise for us. We could clearly see the influence of the elevation on the flowering time of the plants (although there might be some other factors involved too) – only a change of about 170m in elevation can make a big difference. At one place the scleros bore almost mature fruits (Fig. 6) while only 20 miles farther and 170m higher, the plants were still in flower (Fig. 7).

Fig.4 View of the *Sclerocactus spinosior* habitat behind the Luxury Inn in Salinas, Utah. The habitat has quite probably been destroyed since our visit, but the species might be surviving in more remote places around Salinas.

Fig.5 A healthy population of *Sclerocactus spinosior* south of Sigurd, Utah.

Fig.6 A younger specimen of *Sclerocactus spinosior* bearing almost mature fruits, south of Sigurd, Utah.

We made one more stop nearby, at a place I used to visit regularly and at different times of year. We saw the same plants there as at the previous stop, opuntias and scleros. That place had been recommended to Josef a long time ago by Stan L. Welsh of the Brigham Young University (BYU) in Provo, the author of the famous Utah Flora. Actually, I was really lucky to meet Stan personally several times during my post-doctoral stay at BYU between 2001 and 2004. He was a nice and very pleasant person. He also allowed me to spend as much time as I wanted in the Stanley L. Welsh Herbarium at BYU.

We drove through Joseph and then headed along I-70 to west. The landscape in this part of Utah is gorgeous and colourful and so we stopped several times just to shoot some photos. Later we took I-15 to south and, in Beaver (Utah), we took the exit and headed along SR-21 to the west. The land west of Beaver is heavily exploited for agriculture and is extensively irrigated. Many cactus habitats have probably been destroyed in that area.

Further west there are several mountain ranges with a north-south orientation. The whole area is a part of the larger Great Basin Desert. The first is San Francisco Mtns and we decided to stop when we passed the highest point and started to descend (about 1.5 miles west of the pass). There, at elevation between 1850–1880m we encountered nice *Yucca gilbertiana* (Fig. 9). It is an interesting, bluish (glaucous), low growing, acaulescent yucca, quite attractive to collectors of succulents, as it is also frost hardy. It is usually considered to be either synonymous with *Y. harrimaniae*, or

Fig.7 A flowering specimen of *Sclerocactus spinosior* growing together with a small seedling between Monroe and Joseph, Utah, at an elevation of some 1770m.

its variety or subspecies (depending on the author). I am no expert in yuccas, but to me it seems to be different from *Y. harrimaniae*. *Y. gilbertiana* has broader leaves than *Y. harrimaniae* and grows isolated by mountain ranges from typical *Y. harrimaniae* (including *Y. nana*) which has its distribution range more to the east. It is a beautiful smaller yucca species but, unfortunately, not very common in cultivation. I believe, if freely available, it would become very popular in rock gardens with moderate climates around the world.

Alongside with *Y. gilbertiana* we found several plants of *Escobaria vivipara* (Fig. 10) and copious *Sclerocactus spinosior* specimens again (Fig. 11). The biggest sclerocactus was about 8cm wide and 10cm tall, while the youngest plant was only 3cm wide, flattened and bearing short and thin juvenile spines. There were flower remains on the sclerocacti, but not on the escobarias. I also noticed dehydrated *Opuntia polyacantha*, a species of *Ephedra* that was forming excellent tiny bonsai trees, and sparse juniperus trees.

Between the San Francisco Mtns and the Wah Wah Mtns, the next mountain range to the west, is located Wah Wah Valley. There we saw a big farm with an irrigation system that created a huge green circle in the middle of the desert, visible from a long distance. Then, the road started to ascend and we stopped again about 2 miles before the pass in the Wah Wah Mtns. There, at an elevation of some 1880m, we saw the same species as before, namely *Sclerocactus spinosior* (only 2 plants) and *Escobaria vivipara*, but no *Yucca gilbertiana*

Fig.8 A habitat of *Sclerocactus spinosior* between Monroe and Joseph, Utah, at an elevation of some 1770m. Notice the snow cover on the top of the mountain range in the background.

Fig. 9 Beautiful small and compact *Yucca gilbertiana*, San Francisco Mtns, Utah.

anymore. Apart from juniperus, there were also quite rare dwarf pine trees.

We crossed the Pine Valley and arrived at the third mountain range called Mountain Home Range. We decided to search the area near the pass (still SR-21) at an elevation of some 1900m. Finally we saw some other scleros that day, *Sclerocactus pubispinus* (although it is a very close relative, by some authors considered barely a variety of *S. spinosior*). We found only four tiny plants growing on a small flat area covered with gravel and dry grass. They were less than 3cm wide, completely flat and almost hidden in the gravel. There was no sign of flowers nor fruits, but numerous perennials were in full flower there. From those, I recognized only *Lewisia rediviva* (Montiaceae).

The sun was already very low on the horizon and the light for taking photos was getting worse. We had to move on. But in a while we had to stop again as we saw several proghorns (*Antilocapra americana*) next to the road. It is a very interesting mammal that I used to meet sporadically during my adventurous expeditions through the Great Basin Desert. It is actually the only surviving member of the family Antilocapridae and its closest living relatives are probably giraffes and okapi in Africa. And although it is often called in North America either the American antelope, proghorn antelope or prairie antelope (because it closely resembles the true African antelopes), it is only a great example of parallel evolution.

We passed Garrison (Utah) and Baker (Nevada) and reached the Borden Inn at dusk.

Fig. 10 *Escobaria vivipara* growing in San Francisco Mtns, Utah, at an elevation of some 1880m.

Fig. 11 A younger specimen of *Sclerocactus spinosior* still with more or less pubescent spination, San Francisco Mtns, Utah.

The Borden Inn lies exactly on the Nevada-Utah border. We put ourselves up (for US\$42 for a double room) and entered the local bar. There we met two "sclero guys", Gerhard Häslinger (Austria) and Eric Binder (Germany), as we had planned during our previous accidental encounter on 2nd May (see the part 6 in the **Cactus Explorer** No.7, February 2013).. In the bar, it was a great finish to a long day. We discussed a lot about cacti and we emptied copious glasses of beer. As a matter of fact, the guys were quite crazy. They rented a car in Albuquerque (New Mexico) and planned to stay for the whole two months studying cacti in the SW of the USA. Unbelievable. And as it was Gerhard's eleventh trip to study cacti in the USA (the first one was in 1988, I believe), he must have a great knowledge of sclerocacti and pediocacti, his beloved plants.

[Zlatko Janeba](#)

AEONIUM GOODII: A SUCCULENT WHICH NEVER EXISTED

Marco Cristini tells us about the mystery of *Aeonium goodii*.

Photographs by the author except where indicated.

In August 2010, while visiting Kew Gardens, I photographed an interesting succulent labelled *Aeonium goodii* (Figs.1–4). Upon returning home, however, I was quite puzzled, because I could find it nowhere in literature. It was not mentioned, neither as a species nor as a synonym, in Egli's *Illustrated Handbook of Succulent Plants* and also all other books about Crassulaceae had ignored it completely. So I labelled my images with a question mark and I forgot them for quite a while.

I met this intriguing plant again in September 2017, when I bought the *Field Guide to Succulents in Southern Africa* by Gideon F. Smith, Neil R. Crouch and Estrela Figueiredo. On pp.22–33 there are the key features of all succulent plant families and the authors, for unknown reasons, chose an image of *Aeonium goodii* to illustrate the Crassulaceae (Stonecrop Family, on p.27). Seeing the photos and the name I remembered both the plant I saw in Kew and another succulent, which I had bought – unlabelled – five years later.

After some quick research, I had identified the latter plant with *Aeonium 'Ballerina'* and I had labelled it accordingly (Fig.10), without recalling to mind the Kew succulent. This, however, I did in September 2017 and so I decided to inquire further into the question. A quick search on the Internet revealed that other people has also questioned the identity of the mysterious *Aeonium goodii*, pointing out the similarities with *Aeonium 'Ballerina'*.

I went through all books about aeoniums I had, but – again – I was not able to find *A. goodii* anywhere. On the other hand, I found two nice images of *A. 'Ballerina'* in Schulz's book. The second (on p.152) shows a plant with its normal look, but the first (on p.35) depicts an “unnamed cultivar [which] is the reversion from the variegated *A. 'Ballerina'*”.

The sticky leaves are much wider than the variegated cultivar”. In fact, the plants depicted in the image have leaves which are quite wider than those of the average *A. 'Ballerina'*. The point, however, is another. This “reversion” from *A. 'Ballerina'* looks very similar to *A. goochiae*. I immediately thought that this species could be the parent (or one parent, if it is an hybrid) of *A. 'Ballerina'*, but Rudolf Schulz, at the end of his book, writes that *A. 'Ballerina'* is “a form of *A. glutinosum* or its hybrid” and on the International Crassulaceae Network I found the suggestion that the other parent could be *A. canariense*.

Existing literature about *Aeonium 'Ballerina'* is not helpful. Harry Chi-King Mak writes only that the plant has “white variegated sticky leaves” and that it is “of hybrid origin”, but does not speculate further.

The first clue to solve this enigma is offered by the website of Kara Nursery (Portland, Oregon, USA), where I found an image of this plant with a very interesting label: *Aeonium goochiae 'Ballerina'* (*Aeonium 'White Fringe'*). The horticulturists wrote (in 2011) that they purchased the plant 40 years ago under the name *Aeonium 'White Fringe'*, but then found the correct identification in Gordon Rowley's *Teratopia* (p.233, where the plant, called only *Aeonium 'Ballerina'*, is said to be “an attractive vigorous and stable cv. with white upcurved leaf margins”).

Thanks to such information it is possible to conclude that *Aeonium 'Ballerina'* is in all likelihood a variegated form or a hybrid of *Aeonium goochiae*. So far, so good, but how does this help us in explaining the name *Aeonium goodii*?

The plants I saw in Kew, in the *Field Guide* and on the net with the label *Aeonium goodii*

Fig.1 *Aeonium goodii* at Kew.

Fig.2 *Aeonium goodii* at Kew

Fig.3 *Aeonium goodii* at Kew

Fig.4 Kew's label of *Aeonium goodii*.

are all very similar to *Aeonium* 'Ballerina', so similar that I feel quite confident in writing that they are the same succulent. The reason why we have different names is, in my opinion, a (paleo)graphic one (paleography, by the way, is the study of ancient and historical handwriting).

In fact, I suppose that someone, a few years ago, noticed a strange plant among their *Aeonium goochiae*, picked it out and started growing it in another pot or bed, under the label *Aeonium goochiae* cv., *Aeonium goochiae* form, *Aeonium goochiae* variegated or something like this. Some nurserymen obtained the plant and decided to give it a more elegant name, such as *Aeonium* 'White Fringe' and, perhaps later, *Aeonium* 'Ballerina'. In the meantime, however, the plant continued to be distributed with its old label, that is

Fig.5 How names can change....

Aeonium goochiae cv/form.

Longer labels are always liable to losing the last words, so *Aeonium goochiae* cv became *Aeonium goochiae*, albeit a strange one. The name *goochiae* is not very common, so I think that someone transcribed it wrongly, transforming *goochiae* into *goodiae*. It is not easy to understand this passage when reading

Fig.6 The possible history of *Aeonium goodii*.

the name written in Times New Roman or in a similar typeface, but a more cursive typeface can offer a better idea of this textual corruption. In fact when you write quickly, the letters “ch” are very similar to the letters “di” (Fig.5).

At this point our *Aeonium goodii* was seen by a learned collector or by someone who worked in a botanical garden, who remembered that there are a few species named *goodii*. On the International Plant Names Index I found eight:

- Cephalophyllum goodii* (Aizoaceae),
- Thismia goodii* (Burmanniaceae),
- Lobelia goodii* (Campanulaceae),

- Calycobolus goodii* (Convolvulaceae),
- Banksia goodii* (Proteaceae),
- Grevillea goodii* (Proteaceae),
- Sirmuelleria goodii* (Proteaceae),
- Psychotria goodii* (Rubiaceae).

The second and last species were described respectively in 1999 and in 2007, so they cannot have been confused with our plant, but all the other (especially the first) could have deceived a succulentophile, who in good faith “normalized” *Aeonium goodii* to *Aeonium goodii*. In this way he or she unconsciously gave birth to a new species, a species which never existed.

My arguments, however, have been only conjectural until now. Can some kind of proof

Fig.7 Zurich, Sukkulentensammlung, a pot of *Aeonium goochiae*.

Fig.8 Zurich, Sukkulentensammlung, *Aeonium goochiae*.

Fig.9 Würzburg, Botanischer Garten, *Aeonium goochiae*.

Fig.10 *Aeonium* 'Ballerina'.

be found? Fortunately, the answer is yes. While looking for information about *A. goodii* I wrote to Kew and after a few weeks they kindly replied that their plant was purchased from Abbey Brook Cactus Nursery in 1981. "Abbey Brook Cactus Nursery have confirmed that the plant's name is mis-spelt and should read *Aeonium goochiae*".

Upon knowing this I immediately wrote to the nursery and I again received a very kind and exhaustive answer. I was told that their plant *Aeonium goochiae* 1372 probably came from Kew. This plant is now usually called the 'Abbey Brook' form (Fig.12). It may be a cultivated hybrid, possibly between *Aeonium goochiae* and *A. lindleyi* var. *lindleyi* or *A. canariense* var. *canariense*, with softer and more hairy leaves than the true *Aeonium goochiae*. One of the plants cultivated at Abbey Brook

Cactus Nursery which came from Kew threw off a variegated narrow-leaved sport in the nursery around 1980. It first appeared in the 1981 catalogue as "1373 *Aeonium goochiae* cv Abbey Brook (Fig.13). Interesting narrow leaved form. Leaf edges have prominent white margins. Attractive".

Ten years ago the owners of Abbey Brook Cactus Nursery went to La Palma, Canary Islands, where *A. goochiae* grows, and understood that their *Aeonium* 'Abbey Brook' was not a simple cultivar, but more probably a hybrid. The variegated plant has been recently distributed under the name *A. 'Ballerina'*, but Abbey Brook Cactus Nursery did not give the name 'Ballerina' to the succulent.

Fig.11 *Aeonium goochiae* (left) and *Aeonium* 'Abbey Brook' (right) Photograph: Abbey Brook Cactus Nursery

Fig.12 *Aeonium* 'Abbey Brook' Photograph: Abbey Brook Cactus Nursery.

Fig.13 *Aeonium goochiae* 'Abbey Brook variegated' Photograph: Abbey Brook Cactus Nursery.

Fig.14 The true *Aeonium goochiae*. Photograph: Abbey Brook Cactus Nursery.

This confirms my conjectures about the origin of *A. goodii*. If we trust the website of Kara Nursery, which unfortunately did not answer my emails, the current *Aeonium* 'Ballerina' already existed around 1970, when the American nursery obtained it, under the name *Aeonium* 'White Fringe'. For this reason I think that this hybrid (not in its variegated form) was born in cultivation, possibly in Kew, a few years before and that it was distributed among horticulturists and collectors. During this phase it gave birth to a few variegated offshoots and it received the name 'White Fringe'. Around 1980 Kew provided Abbey Brook Cactus Nursery with a specimen of its *Aeonium goochiae* hybrid, which became *Aeonium goochiae* cv 'Abbey Brook' (Fig.12).

In 1981, however, a variegated sport was noticed which was described in the nursery

catalogue and sent back to Kew, since the Botanical Garden says that they received the plant from Abbey Brook Cactus Nursery in 1981, as confirmed also by the label of *A. goodii* which I photographed in Kew (Fig.4). In my opinion it was at that time that the mis-spelling occurred. *Aeonium goochiae* cv 'Abbey Brook' became, maybe after a few passages (Fig.5), *Aeonium goodii*. It was cultivated under this name, visitors saw it and called their look-alike plants accordingly. The name *Aeonium* 'Ballerina' came later and it was possibly coined by someone who desired to put an appealing label on a plant till then unidentified (Fig.6).

So this story, which began in Kew with a puzzling aeonium, ends in Kew with a hybrid whose only misfortune was to have a parent bearing an uncommon name.

Appendix:**The etymology of *Aeonium goochiae***

Readers may wonder about the etymology of *Aeonium goochiae*. Literature is, again, deceptive. Liu (p.42) claims that the plant was “named after P.B. Webb’s mother, whose maiden name was Gooch”, but he merely transcribes Praeger (p.208: “named by Webb after his mother, whose maiden name was Gooch”), who, in turn, relies upon Webb’s description of *Aeonium goochiae* (p.190, note 1): *Matri carissimae, benemerentissimae, nec rerum naturalium ignarae, nec scientiae amoenae rudi, quae operis hujusce sumptus, facultatum nostrarum modum superantes, aere sustentare suo non dedignata est, speciem Canariensem suavem, perpuchramque, damus, dicamus, dedicamus* (that is: “We give, dedicate, devote this attractive and nice Canary species to our beloved and well-deserving mother, who is neither unacquainted with natural sciences nor ignorant of pleasant learning and who did not refuse to pay with her own money for the expenses of this work, which exceeded our means”). Webb, however, wrote nothing about having given his mother’s maiden name to the succulent.

Praeger probably came to this conclusion because he thought: the plant was named after Webb’s mother but since Gooch was neither her first name nor her married name, it must be her maiden name. I am sure that such a line of reasoning is correct 99 times out of 100, but this is the proverbial “a hundred to one” case. Webb’s mother, in fact, was Hannah Barker (hence the “B.” in the botanist’s name, which is actually the first letter of his mother’s maiden name), daughter of Sir Robert Barker (c.1732–1789), commander-in-chief in British India. She married Webb’s father, Philip Webb, and, after his death, Thomas Gooch (1773–1849), a lieutenant-colonel in the army. So Gooch was not her maiden name, but the surname of her second husband, which became her married name after her second marriage.

Acknowledgments

I would like to thank Margrit Bischofberger and Ray Stephenson, who helped me find books which are unobtainable in Italy. Special thanks are due also to Roxana Glenn (Kew Gardens) and Gillian Fearn (Abbey Brook

Cactus Nursery), who shed light on the origin of *A. goodii*.

Bibliography

- BAÑARES BAUDET, Á. (2015). *Las plantas suculentas (Crassulaceae) endémicas de las Islas Canarias*. Turquesa, Santa Cruz de Tenerife.
- CARBONELL, E. (2007). *Cuadernos de succulencia*. Ciappe, Barcelona.
- DEBRET, J. (1824) *Baronetage of England, vol. 1*. London. p.447. (Webb’s mother)
- EGGLI, U. (Ed.). (2003). *Illustrated Handbook of Succulent Plants: Crassulaceae*. Springer Verlag, Berlin.
- LIU, H.Y. (1989). *Systematics of Aeonium (Crassulaceae)*, Special Publications Number 3, National Museum of Natural Science, Taichung (Taiwan).
- LODÉ, J. (2010). *Plantas Suculentas de las Islas Canarias*. Turquesa, Santa Cruz de Tenerife.
- MAK, A.H.C. (2003) *Photo album of succulents in color, vol. 3*. Hong Kong 2003, p.77 (photo 283).
- PRAEGER, R.L. (1932). *An account of the Sempervivum group*. The Royal Horticultural Society, London (reprint Stuttgart 2012).
- ROWLEY, G. (2006) *Teratopia. The World of Cristate and Variegated Succulents*. Cactus & Co, Tradate (Varese) 2006, p. 233.
- SCHULZ, R. (2007) *Aeonium in habitat and cultivation*. Schulz Publishing, San Bruno (California).
- SMITH, G.F., CROUCH, N.R. & FIGUEIREDO, E. (2017) *Field Guide to Succulents in Southern Africa*. Struik Nature, Cape Town.
- WEBB, P.B. & BERTHELOT, S. (1841) *Histoire naturelle des îles Canaries, vol. 3.2.1*. Bethune, Paris pp.190–191. (*A. goochiae* first description in Latin)

Sitography

- http://www.karacactus.com/succulentImagepage_S_0115.htm (*Aeonium goochiae* ‘Ballerina’, alias *Aeonium* ‘White Fringe’, Kara Nursery)
- <http://www.ipni.org> (specific name *goodii*)
- <http://www.crassulaceae.ch/de/artikel?akID=22&aaID=3&aiID=B&aID=3357> (retrieved on the 1st October 2017; *Aeonium* ‘Ballerina’)
- <http://www.thepeerage.com/p42291.htm#i422901> (short biography of Webb’s mother)

RESOURCES IN THE CSSA ARCHIVES

The Cactus and Succulent Society of America has a long and distinguished history. Chuck Staples, CSSA Historian, describes the valuable contents of the Society's archives.

The archives is a web page designed initially in 2012 by Gunnar Eisel, CSSA General Manager, for historical material compiled by Chuck Staples, CSSA Historian. The web page was updated with a new look in February 2017 with the help of computer guru Bob Jewett. To view the updated web page you need visit www.cssainc.org then click on Archives which will take you to the home page of the archives. Here is an explanation of each item shown on the archives face page as you click your way through the item(s) you wish to look at.

CSSA HISTORIES

BOARD MEMBERS & OTHER POSITIONS: A historical listing of board members and other positions appointed by the board of directors – from the current year and each year all the way back to 1929 (beginning of CSSA).

PRESIDENTS: A choice of (a) CSSA Presidents in alphabetical order with year(s) of presidency and awards, or (b) images of presidents from the current year back to 1929.

EDITORS: A choice of (a) CSSA Editors in alphabetical order with year(s) as an editor and the periodical they were editor of or (b) images of editors from the current year back to 1929, along with the periodical they were involved with.

CONVENTIONS: A listing of biennial conventions with locations, speakers, etc., from the most current odd year and each odd year back to the first in 1941.

HONOUR AWARDS: Choices of CSSA awards for (a) Fellow, (b) Special Service, (c) Superior Service, (d) Friend, (e) Myron Kinnach Lifetime Achievement or (f) Conservation. Click on the special award you wish to look at, then click for a choice of (i) awards in alphabetical order which gives you names and year of awards or (ii) reasons for awards with images of awardees from current all the way back to the first award of each award type.

JOURNAL: Choice of (a) all articles and authors from each issue, (b) publication date of each

issue for research purposes by botanists, taxonomists or other interested parties or (c) art works from various issues – all back to 1929.

HASELTONIA: Choice of (a) all articles and authors from each issue or (b) publication date of each issue for research purposes by botanists, taxonomists or other interested parties – all back to its inception in 1993.

AFFILIATES: Choice of (a) a listing of various regional conferences with locations, speakers, etc., from the most current even year and each even year back to the first year for each region or (b) histories of various societies.

MISCELLANEOUS 1: Choice of (a) time line of CSSA firsts or (b) newsletter archives.

OTHER HISTORIES

IMPORTANT SUCCULENTISTS: Choice of (a) short biographical sketches of some of the people (25 so far) that have dedicated much of their lives to the cactus and succulent plant world or (b) images related to those people.

MOVERS AND SHAKERS OF THE CACTUS & SUCCULENT PLANT WORLD: This is a list of people and where you can find biographical data about them in various English language publications.

PLANTS: History of cactus and succulent plant species.

MISCELLANEOUS 2: Choice of:

- (a) Cactus and Succulent Society or club founding dates.
- (b) Cactus and Succulent people calendar birthdays.
- (c) Ed and Betty Gay guest book of signatures.
- (d) Some deceased authors.
- (e) Etymology of Succulent Genera erected by Carolus Linnaeus.
- (f) Larry Mitich 3x5" card file.
- (g) Succulentists and their transportations.

[Charles J. Staples](#)

SOCIETY PAGES

British Cactus & Succulent Society

Website: <http://www.bcsc.org.uk>

Charity no. 290786

Further details available from our

Membership Secretary:

Mr A Morris,

6 Castlemaine Drive,
Hinckley, Leicester,
LE10 1RY UK.

Tel: +44(0)1455 614410.

Email:

membership@bcsc.org.uk

- Quarterly full colour Journal, *CactusWorld*, for all levels of interest, covering conservation, cultivation, propagation, plant hunting and habitats, botanical gardens, plant descriptions, book reviews, seed lists, news and views, and advertisements from suppliers worldwide.
- Optional subscription to *Bradleya*, a high quality annual publication, with articles of a more scientific nature.
- Annual distribution of seeds.
- Online discussion Forum and publications including books.
- See our [website](http://www.bcsc.org.uk) for current subscription details, which can be paid online by credit card, PayPal or by cheque payable to BCSS.

Cactus & Succulent Society of America

Promoting succulent horticulture and discovery since 1929

- Cactus and Succulent Journal
- To The Point Newsletter
- Annual Show and Sale
- Seed Depot
- Biennial Convention
- Expert-guided Tours
- 80 Local Affiliates

Become a Member

www.cssainc.org

CSSA, P.O. Box 1000, Claremont, CA 91711

Deutsche Kakteen-Gesellschaft German Cactus Society

Monthly journal, high quality printing, format 17 x 24cm, 352 pages per year, plus 24 plant gallery pull-outs.

Kakteen und andere Sukkulenten

Each full colour volume of over 50 pages features articles on all aspects of cacti and other succulents.

Annual subscription: 35€.

Requests for sample copies/information/registration to:
Deutsche Kakteen-Gesellschaft e.V.
Bachstelzenweg 9
91325 Adelsdorf, Germany

Tel. +49 91 95-9 98 0381

Fax +49 91 95-9 98 0382

E-mail: gs@dkg.eu

Web: www.dkg.eu

The German Echinocereus Society

Published 4 times per year since 1988.

Well produced with good colour pictures + English summaries.

Also available are a series of separate books about particular groups of *Echinocereus*. Extensive annual seed list.

<http://www.arbeitsgruppe-echinocereus.de>

The German Mammillaria Society

Produced to a high standard and published 4 times per year since 1977.

Articles in English as well as German.

http://www.mammillaria.eu/en_index.html

The Sedum Society

Website: <http://www.cactus-mall.com/sedum/>
 Download information leaflet [here](#)

Internoto

The specialist society for the study of Notocactus. (German with English summaries)
 A well-produced journal published 4 times per year since 1980.

<http://www.internoto.de>

The Tephrocactus Study Group

Publishes articles principally about the smaller South American Opuntias, including such genera as *Cumulopuntia*, *Punotia*, *Maihueniopsis*, *Tephrocactus* and *Pterocactus*. The smaller North American Opuntias are also sometimes included.

Since 2013, the journal has no longer been printed but articles may be viewed free on the new [website](#). An annual meeting is also held.

Secretary: John Betteley, 25, Old Hall Gardens, Coddington, Newark, Notts. NG24 2QJ U.K.
 Tel: +44(0)1636 707649

johnbetteley@another.com

<http://www.tephro.com>

Succulenta

First published in 1919, this is the journal of the Dutch Cactus Society, Succulenta.

Now published 6 times a year, this journal has a long distinguished history.

Dutch with English summaries.

<http://www.succulenta.nl>

INTERNATIONAL SANSEVIERIA SOCIETY

Learn about the enormous variety of Sansevierias and how to grow them by joining the INTERNATIONAL SANSEVIERIA SOCIETY. We have members worldwide and produce a full colour journal three times per subscription year. The journal also covers the related Dracaena.

Subscription £25 or €28 per year (UK and other EU countries), £29 or US\$46 for airmail delivery outside of Europe. For further details write to: Alan Butler, via della Campana 7, 00048 Nettuno (RM), Italy or e-mail alan-brook-side@hotmail.com. You can also subscribe on line at www.sansevieria-international.org where you can also find a list of our local representatives.

The Mammillaria Society

The UK-based specialist society for the study of *Mammillaria* and allied genera.

[Back issues on DVD](#)

4 issues per year, seed list and meetings.

<http://www.mammillaria.net/>

International Cactus Adventures

The first European cactus magazine. Published in three editions: English, French and Spanish. Well-illustrated articles about plants in habitat and cultivation.

Extensive annual seed list.

Published twice per year by the famous cactus and succulent enthusiast Joël Lodé.

<http://www.cactus-adventures.com>

The Haworthia Society

The International Society for the study of Haworthias, Gasterias, Aloes, Bulbines and other related South African plants

3 Journals per year, Biennial Convention, National Show, Seed List, Special Publications

UK £14, Europe £15,
Rest of the World £17

Membership enquiries:
Dr Tony Roberts
email: tony@robertscacti.co.uk

www.haworthia.org

CACTUS & Co.

A4 size quarterly journal
80 pages in full colour
Italian~English texts
The best **graphic design**

Available on subscription at the following rates:
€ **30.00** **NEW!!!** First-year promo.
€ **50.00** Ordinary membership.
€ **90.00** Supporting membership.

www.cactus-co.com

INTERNATIONAL ASCLEPIAD SOCIETY

The INTERNATIONAL ASCLEPIAD SOCIETY is for all those interested in the Asclepiads and all members of the Apocynaceae family, particularly the succulent species. Asklepios journal 3 times a year, seed lists, meetings, CDs

SUBSCRIPTION: £17 (+ 20) per year for the UK and other European countries, £21 (US\$33) for airmail outside Europe.

Write to: Tim Marshall, 17 High Street, Wighton, Wells-next-the-Sea, Norfolk NR23 1AL, UK
plantsman@tiscali.co.uk
Or e-mail: alan-brook-side@hotmail.com
Or visit our web site: www.asclepiad-international.org for on-line subscription or details of local representatives.

A.I.A.S.

Piante Grasse is the journal of the Italian Succulent Society (A.I.A.S.), founded in 1979.

It is published in Italian 4 times a year, with articles about New and Old World species, botanical gardens, journeys, succulent propagation, care and health.

Annual Subscription, including a thematic Special Number and a seed list: 40€ (Italy) or 50€ (outside Italy).
Articles from foreign authors are welcome.

Visit our website: <http://www.cactus.it>
or write to presidenza.nazionale@aia.info.

Kaktusy is an international (Czecho-Slovak) journal about cacti and succulents with a lot of interesting articles (travelling, descriptions, growing, exhibitions, books, taxonomy) published since 1965. It is in the Czech language with summaries in English and German.

Volume 2013 has 292 pages (4 regular issues and 2 special issues), 485 colour photos and 50 B&W photos.

Price: 180 CZK + postage (about EUR 8 + postage or about USD 11 + postage)

http://www.cactus.cz/english/kaktusy/kaktusy_2013/

Euphorbia

Cultivation, plants in habitat, new species!
Keep updated!

Join the International Euphorbia Society.

Receive 3 full colour A4 magazines
of Euphorbia World per year.

Visit our website
www.euphorbia-international.org
with sample articles, hints on cultivation, picture gallery and additional texts.

Join via paypal online payment, download your membership application form or contact our Membership Administrator:

International Euphorbia Society

Bob Potter
20, Inglewood
Woking, Surrey
GU21 3HX - UK
bbpotter@woking.plus.com

www.euphorbia-international.org

Fachgesellschaft andere Sukkulenten e.V.

gegr. 1982

"Avonia", the quarterly member journal of the German Society for other Succulents, written in German with English summaries, non-German manuscripts in original language too, containing colour photographs, excellent drawings and articles on all aspects of the other Succulents.

Annual subscription:

Germany: 30 € incl. PP

Other countries: 35 € incl. PP

Free available coloured online journal "Sukkulenten", annual seed list for members and many more.

Stakeholders for Ascleps, Euphorbia, Mesembs and Yucca/winter-hardy Succulents.

For membership and further information please contact:

FGaS Geschäftsstelle

Eberhard Seiler, Dorfstr. 73, 04626 Thonhausen,

geschaeftsstelle@fgas-sukkulenten.de

**„Gymnocalycium“
Magazine now out also in
English**

This magazine already exists for 25 years and is internationally recognised. Its printing is of a technologically high standard on good quality paper. It appears 4-5 times a year. To accommodate collectors the issues are presented in loose leaf form.

Subscription to „Gymnocalycium“:

Payment of the yearly dues now EURO € 30,-- (for European members) or EURO 35,- (for members outside Europe) include postage (yearly) by cash or postal money order to

Postscheckkonto 93025906

Code word: AGG

BLZ: 60 000

IBAN: AT 146 0000000 9302 5906

BIC: OPSKATWW

makes you a subscriber.

For further information please contact

Mr. Helmut Amerhauser

Bahnweg 12

A-5301 Eugendorf

E-mail: [> dha.gymno@aon.at <](mailto:dha.gymno@aon.at)

See our website for information:

<http://www.gymnocalycium.at>

PLANTS AND SEEDS FOR SALE

Your place to advertise spare plants, seeds, journals, books etc. **FREE!**

Entries are free so please send [me](#) the text of your advert which can include links to a web page or an on-line document.

Seeds from Aymeric de Barmon (The picture above is his glasshouse)

ADBLPS produces more than 75% of the seeds offered, mostly cacti. Greenhouses and processes are designed to ensure production of pure seeds. The year of harvest and specific information are provided for more than 2000 items. Look at <http://www.adblps-graines-cactus.com>

Many germination rates from customers are available at <http://www.semeurs-de-cactus.fr>

Seeds from South America

www.gymnos.de

Greatest selection of cactus seeds from the Chaco in Paraguay, Bolivia, Argentina and Brazil.

Volker Schädlich

volker@gymnos.de

Seeds of Chilean Cacti

Collected in habitat or in my collection.

Visit our website to download our lists:

<http://www.cactusalvaralto.com/nosotros/>

If you are in Chile, you are welcome to visit my collection by appointment.

Ingrid Schaub, Olmué, Chile
email: ricardokeym@gmail.com

Seeds from Ralf Hillmann

New seed list available in December.

All seeds are from habitat source or pollinated in my own collection.

Specialising in *Aylostera*, *Mediolobivia*, *Rebutia*, *Sulcorebutia*, *Lobivia*, *Echinopsis*, *Gymnocalycium*, *Notocactus*, *Cereoids*, *Opuntiae*, *Mesemb*s, *Puya*, *Crassulaceae* etc.

For more information please contact sulcohilli@gmx.ch

A comprehensive list of seeds from the Czech Republic:

<http://www.cactus-hobby.eu>

An extensive seed list from Prochazka, strong on Mexican cacti:

<http://www.kaktusy.com>

The new offer of the seeds (mostly with locality data) is available from Jan Jecminek on his website:

www.cactus-succulent.com

Lifestyle Seeds

Supplier of South African seeds
Succulents, caudiciform plants and bulbs.

Web: <http://www.lifestyleseeds.co.za>
email: info@lifestyleseeds.co.za

František Nechvil Seeds

I offer cactus seeds of first-rate quality, all from my own collection.

Go to my [website](#) to see this extensive offering of seeds from Czech republic.

Pavel Pavlicek

New seed list for 2015/2016

<http://www.cact.cz/semena-seeds-prodej-a15>

Plants offer: <http://www.cact.cz/nabidka-ros-tlin-jaro-2014-a16>

SuccSeed

Order from our online shop with 3000 varieties
>300 *Lobivia*, >250 *Eriosyce* & *Copiapoa*, >450 *Rebutia*

www.succseed.com

Bercht Seed List

Already familiar to many of you, for others a voyage of discovery. Many seeds you are looking for can be found in this seed list. A large number of the seeds is provided with well known and reliable habitat information or with a field number.

The list specialises in South American cacti such as *Acanthocalycium*, *Echinopsis*, *Frailea*, *Lobivia*, *Mediolobivia*, *Notocactus*, *Rebutia*, *Sulcorebutia*, *Weingartia* and *Wigginsia*, but above all an almost complete selection of *Gymnocalycium*. Furthermore, you can also find many seeds of North American cacti in this list.

www.bercht-cactus.nl

Mesa Garden

P.O. Box 72, Belen, New Mexico, USA

Large list of Cactus and Succulent seeds, particularly strong on Mexican and U.S.

Now under the new management of Aaron and Tarah Morerod.

Note the new email address

<http://www.mesagarden.com>

email: mesagarden@swcp.com

**Mondocactus
Mature Choice Cacti**

Mondocactus produces succulent plants belonging to rare, threatened and endangered species. Many of the plants are provided with detailed information regarding their natural origin.

Mondocactus is the virtual store of De Rerum Natura Nursery, for the sale of rare and not so rare succulent plants since 2013 in San Lazzaro di Savena (Bologna, Italy). See the website, also in English:

<http://www.mondocactus.com>

Online shop for Cacti, Succulents and other Exotic plants. We offer a good range of plants, seeds and accessories.

email: info@cactusplaza.com
<http://www.cactusplaza.com>

Plants, Books and Accessories
Excellent web site and catalogue

www.kuentz.com

Ets. Kuentz - 327 rue du Général Brosset -
83600 Fréjus - FRANCE

Echinocereus Online Services
Echinocereus Online Shop

www.echinocereus.biz

Seeds Martina & Andreas Ohr
Books Ackerstrasse 30
Calendars D 90574 Rosstal, Germany
Plants Phone: +49 (9127) 577388
Fax: +49 (9127) 577399
email: versandhandel@echinocereus.biz

**SEEDLIST of over
400 forms of Echinocereus**

Wholesale requests welcome
Online Shop in German and English
Easy PayPal Payment or Bank transfer
Special discounts on Book Sets

BOOKS

Echinocereus Duke Benadom
€63.90 plus shipping

The Amazing Flowers of Echinocereus dasyacanthus
M. & A. Ohr €23.50 plus shipping

The Brilliant Echinocereus of Orogrande M. & A. Ohr
€12.50 plus shipping

Echinocereus Online Web

Echinocereus Online: www.echinocereus.de
Echinocereus in Habitat: www.echinocereus.net
Echinocereus pectinatus: www.pectinatus.de
My Nature World: www.mynatureworld.de

Seedlings of Rare Cacti

Rare cacti and succulents.
Grown outdoors almost all year round in our
Italian nursery.
Visit our [website](http://www.big-cactus.com) with many good pictures.
(also English language)
Mail order only.

aristocacti – David Quail

Slow-growing cacti from Mexico and SW USA

Ariocarpus, Aztekium, Geohintonia, Strombocactus, Encephalocarpus, Turbinicarpus, Obregonia and more.

All seed-raised by me in UK on their own roots.

Visitors welcome by appointment.

To enquire, email: de.quail@virgin.net

Richard and Wendy Edginton

The Nurseries, Station Road, Flordon,
Norwich, Norfolk, NR15 1QR UK

We stock a wide range of cacti from North and South America, raised from seed at our nursery. Send a stamped addressed envelope for our list.

Visitors welcome by appointment
just telephone +44 (0)1508 470153 or [email](mailto:us) us.

Cactus Shop (formerly Westfield Cacti) have been growing and trading in cacti & other succulents since 1979 and guarantee speedy delivery of top class plants

All plants have been grown from seed or cuttings in cultivation. Please note that we have just moved to Devon. <http://www.cactusshop.co.uk>

WILLIAM'S CACTUS

Quality grown rare cacti/succulents
Craig & Henry Barber

11, Brookside Terrace, South Elmsall,
Pontefract, W. Yorks WF9 2RS England
<http://www.williamscactus.co.uk>

Opuntia Web.

This website about the opuntias of the USA has been redone and is better than ever. There are 1,500 photographs of the various species in habitat.

Opuntia and related species (= opuntiads) are unique cacti with unusual shapes and beautiful flowers. Common in parts of the United States and Mexico; they also occur throughout most of the Americas. There are over 50 species of opuntiads in the United States and many more in Mexico. Opuntia Web describes opuntias of the United States.

www.opuntiads.com

Kakteen-Haage

The oldest cactus nursery
Blumenstrasse 68
D-99092 Erfurt Germany

<http://www.kakteen-haage.com>

E-Mail: info@kakteen-haage.com

Southfield Nurseries - Cactusland

Bourne Road, Morton, Bourne,
Lincolnshire, PE10 0RH U.K.

Tel: +44 (0)1778 570168

×Chamaelobivia 'Lincoln Gem'

Echinopsis 'Bourne Razzle Dazzle'

×Chamaelobivia 'Lincoln Firecracker'

×Chamaelobivia 'Lincoln Pink Diamond'

Echinopsis 'Shades of Bourne'

Southfield Nurseries, the home of 'Cactusland' – the largest cactus nursery in the United Kingdom. All of our plants are propagated here in our own nursery and we have many thousands of cacti ready potted for sale; over 750 varieties including many hybrids unique to Cactusland that we have developed ourselves.

Mail order service.

Visitors welcome (please check opening hours)

Enquiries: customer.services@cactusland.co.uk

Website: <http://www.cactusland.co.uk>

Marie's Pots

Have a look at our range of high quality new and used pots, BEF, Optipot, Plantpak etc.

Reliable Mail Order Service

web: www.mariespotsdirect.co.uk
email: maries.pots.direct@gmail.com

Kaktusy i Inne

A Polish quarterly journal covering a large variety of topics about cacti and succulents. Articles are in Polish, some of them also in English, rarely in Spanish.

The journal is now published both in print and online. A subscription page for printed version, as well as online versions for download, can be found at the society new website:

<http://kaktusy-sukulenty.pl/joomla16>

CACTUS SUCCULENT LITERATURE

From more than 10 000 plants, we are offering

SEEDS – thousands of items, mostly with locality data including 100 seed portions
LITERATURE - Offer us your book, booklet, catalogue etc.

Web: <http://www.cactus-succulent.com>
e-mail: info@cactus-succulent.com

Abbey Brook Cactus Nursery

You are welcome to visit:

Wednesday to Friday 13.00 – 16.00

Saturday & Sunday 13.00 – 17.00

Old Hackney Lane, Darley Dale, Matlock,

Derbyshire DE4 2QJ UK

Tel: +44(0)1629 580306

Email: brian@abbeybrookcacti.com

www.abbeybrookcacti.com

Brookside Nursery
 Contact address: via della Campana 7, 00048 Nettuno (RM), Italy
 Website: www.brookside-nursery.com
 E-mail: alan-brook-side@hotmail.com
 Tel: 00-39-335-6159058

We are open to visitors but strictly by prior appointment.

Visit our web site at www.brookside-nursery.com for more information and our plant list. We offer an efficient mail order service and probably the most comprehensive list of Sansevierias, and Aloaceae in Europe. We also stock a wide range of other succulents, especially asclepiads, euphorbias and caudex plants.

The Cactus Man
 Proprietor : John Gander
 Good Selection of Cacti & Succulent Plants
 Opuntia Specialist
 See Website for Days of Opening & Events
 18 Bodgara Way, Liskeard, Cornwall PL14 3BJ UK
 Email : john@thecactusman.co.uk
 Web : www.thecactusman.co.uk
 ebay: thecactusmanuk
 Opuntias (plants & cuttings); large cacti always wanted
 Tel : +44(0)7899 002476

Kakteen Niess
 Perndorf 108, A-8182 Puch Bei Weiz, Austria

Interesting Website and on-line shop with a good selection of seedlings, particularly Echinocereus
<http://www.kakteen-niess.at/cms>

Kakteen - Piltz
 Cacti, Succulents and Seeds
<http://www.kakteen-piltz.de>
 Nursery open for visits.
 Monschauer Landstrasse 162,
 D-5160 Düren - Birgel, Germany

J & J Cactus and Succulents

Joyce Hochtritt
 600 N. Pine St., Midwest City, OK 73130, USA
 (+1) 405-737-1831
Cactibud@cox.net
www.jjcactus-succulents.net
 Visits By Appointment Only

Corona Cactus Nursery

• Specializing in collector cacti and succulents
 • Mail Order - We ship to most countries, please inquire
 • The majority of our plants are seed grown
 • Quarterly newsletter, cultivation articles, photo galleries and more ...

<http://www.coronacactus.com>

Connoisseurs' Cacti

John Pilbeam's latest lists of plants and books
<http://www.cactus-mall.com/connoisseurs-cacti/index.html>

Address for correspondence; John Pilbeam,
 51 Chelsfield Lane, Orpington, Kent, BR5 4HG, UK

PLANTLIFE
 Cactus & Succulent Nursery
 Beechwood, 50, Friday Street, Eastbourne, East Sussex, BN23 8AY U.K.
 Stuart & Jane Riley
 Tel +44(0)1323 761943 FAX +44(0)1323 724973
 email: <mailto:plantlifenuresery@fsmail.net>

Milenaudioisio

- Cactus & Succulent Nursery in Italy
- Specializing in Gymnocalycium and Lithops
- Seed grown plants
- Mail order service

Via Casalgrasso 1/a, 10022 Carmagnola (To) Italy
 Web: <http://www.milenaudioisio.it>
 Email: info@milenaudioisio.it

Tony Irons Cacti

17, White Lodge Park,
Portishead, Somerset BS20 7HH
 Good Quality Home Grown Plants and Imports
 Lithops Plants available online
 Plus check out Ebay offers
 Visitors welcome by appointment.
 Website: <http://www.tonyironscacti.co.uk>
 email: tonyironscacti@talktalk.net

Arid Plants

Many cacti and succulents from arid regions around the world.
 Small seedlings to specimen plants.

Mail order to UK and Europe
 Tel: +44 (0)7973 630359
 Email: aridplants@fsmail.net
 Web: <http://www.arid-plants.co.uk>

Visitors welcome by appointment.
 Colchester, Essex, UK

Repertorium Plantarum Succulentarum

Published annually by the IOS, each issue is a compilation of new names, taxa and new combinations, published during the previous year. There is also a list of the most significant articles and books published about succulent plant systematics.

Until 2009, RPS was only available as a paid printed version.

Since 2011 (No.61 of 2010), RPS has been available as a free pdf format download which you find at the CactusPro library:

<https://www.cactuspro.com/biblio/fr:rps>

ISSN 0488-4271
 International Organization
 for Succulent Plant Study
 Organización Internacional
 para el Estudio de
 Plantas Succulentas
 Organisation Internationale
 de Recherche sur les
 Plantes Succulentes
 Internationale Organisation
 für Sukkulente-Forschung

IOS

Repertorium Plantarum Succulentarum LXVI (2015)

**All-inclusive tours to Argentina,
 Chile, Brazil, Peru, South Africa,
 Namibia, Madagascar and
 others**

Focus on local flora with
 emphasis on cactus, and all
 succulent plants. Small groups,
 professional service.
 Customized tours

- SOCOTRA-OMAN** APRIL 2018
 U\$ 4,600 + flights (14 days)
- BAJA CALIFORNIA** APRIL 2018
 U\$ 4,150 (14 days)
- NAMIBIA** MAY 2018
 U\$ 4,350 (16 days)
- CENTRAL BRAZIL** JUNE 2018
 U\$ 4,250 (17 days)
- MADAGASCAR** OCTOBER 2018
 U\$ 4,900 (18 days)

PLANT EXPEDITIONS

GUILLERMO RIVERA
 (941) 447 2160
www.PlantExpeditions.com
info@plantexpeditions.com

BOOKS FOR SALE

Keith's Cactus Books

For the widest range of books on Cacti and Other Succulents

And a wide range of other plant and gardening books Delivery worldwide

facebook

Please visit www.keithscactusbooks.co.uk - As easy to browse as a paper catalogue

Please click on the book image to be directed to my website for details of the book

ExoticPlantBooks.com

Large Selection & Everyday Low Prices!
Easy-to-use On-line Catalog • Shop with Confidence!
1-855-838-2233 | info@exoticplantbooks.com

GYMNOCALYCIUM

IN HABITAT AND CULTURE

Copies of my book are still available from dealers around the world or from me.

If you would like me to sign it, please ask!

Graham Charles

Gymno Book Website

CHUCK EVERSON, BOOKSELLER

"Your Cactus Bookstore Specialist"

1444 E. Taylor Street Vista,
CA 92084-3308 USA

Specializing in literature concerning cacti, succulents, epiphytes, deserts, bromeliads, hoyas, palms, cycads, and ornamental plants from around the world.

We have the latest books at the most reasonable prices.

We also buy and sell previously owned books on cacti and succulents.

WE SHIP WORLDWIDE.

VISA/MASTERCARD IS ACCEPTED.

Check with us for the best possible times to visit.

Our 35 years of experience tells you that you are in good hands.

Tel: 760-758-4290

www.cactusbookstore.com

ceversonbooks@cactusbookstore.com

If you have not already told me and would like to be advised when each issue of the **Cactus Explorer** is available for download, please send [me](#) your E-mail address and I will add you to the distribution list.