

THE OFFSET

JANUARY 2016

WEBPAGE <https://sites.google.com/site/cocssok/>

Echinocereus reichenbachii subsp. baileyi
in the Wichita Mountains NWR, Oklahoma.
Mount Scott in the background. Photo by
Michael Douglas

NEWSLETTER OF THE CENTRAL OKLAHOMA CACTUS AND SUCCULENT SOCIETY

OFFICERS

- President:** Niki Furrh tnfurrh@cox.net
405-722-1718
- Vice-President, newsletter editor and Web master:** Rosario Douglas rd501983@gmail.com
405-447-7617
- Treasurer:** Peggy Anglin angling@swbell.net
405-840-4583
- Librarian:** Tony Furrh tnfurrh@cox.net
405-722-1718
- Secretary:** Robert Millison
robert.millison@yahoo.com
- CSSA Affiliate:** Joyce Hochtritt cactibud@cox.net
405-737-1831

Meeting: Third Thursday of the month at 7 pm. At the Will Rogers Garden Center at 3400 NW 36th in Oklahoma City (except for the month of our Show&Sale, picnic and Christmas party).

IN THIS ISSUE

- | | |
|---|--------|
| Club News | pp 2-7 |
| Cactus and Succulent Happenings in the region | pp 8 |
| Succulent Plants | pp 9 |
| Article of the month | pp 10 |
| The cultivation corner | pp 11 |
| The Botanical corner | pp 12 |

CLUB NEWS

Happy New Year! This statement is genuinely made; I hope all of our members & your loved ones have an outstanding 2016. I wish each of you the opportunity to enhance your own lives, enrich the lives of those around you as best you can, and work together to make our club the kind of organization you would like it to be. No one person in the club has more of an invested interest than you and it would seem that *it is up to each of us to make our wants and desires for the club known and step forward when possible to see that our best efforts are carried out.*

Does this mean that as a 'good COCSS member' we are required to take an office and/or bring refreshments? No, it does not. To me it means that we should use our own talents and strengths to support the club and our fellow members. I personally do not have the cactus/succulent bug in our family although I must admit that I have learned a lot over the years about these fascinating plants in spite of my reluctance 20 plus years ago when I joined the club to simply accompany my husband to the meetings. I found that I still was 'needed' in the club; that by doing the secretarial or other jobs, I was helping fill spaces that I had a personal interest in and allow other members to do the things that they enjoyed and could help with.

As I would assume with most of you, Tony and I have had our own personal challenges over the years and many times we asked each other if we needed to drop out the club and have one less thing to do. We have friends who have been members of other societies over the years and they are surprised when they learn that we are still with the 'cactus club'. It seems the rigors of every day living with children growing up, job changes, grandchildren, health problems, etc. got in the way of their personal interest with a particular club and they quit. Most of the time, we found the opposite to be true for us.

TIME TO RENEW YOUR DUES

Don't forget that it is time to renew you dues. It is \$10 for individuals and \$15 for families. You can mail the check to Peggy Anglin or you can pay at the next meeting. Let Peggy know if you have a new email address or a new address.

President's message continued

The club has been a source of mental and physical retreat for us and when we say that 'cactus people' are some of the nicest (and sometimes the craziest!), we really mean it. I have literally enjoyed every Show & Sale and returning customers over the years have been a large part of the fun.

As with most 'good' things, Tony and I are finding that despite our efforts to fight the inevitable, we are slowing down and at times health issues have to take center stage in our lives. At the moment, I am hoping to be able to continue to fill the Presidency position for 2016 and the duties involved with this. Joyce Hochtritt and I have taken the reins for the Show & Sale for many years and this year we are both having to relinquish many of the duties we have done in the past and ask club members to step up and help where they can. For several years, I have furnished an itinerary around March for the Show & Sale along with various jobs that need to be done both beforehand and during the event. Volunteers were requested but I must state that only a few ever signed up. This year I will be making another itinerary/jobs needing coverage form. Although we have a great member turn out at the Show & Sale, surely one can understand that some things need to be done *before* the event and several jobs need to be assigned to volunteers who are planning on attending the Show & Sale - they don't necessarily have anything to do before the event but we can count on them to handle certain things at the Show & Sale. *No one is 'required' to work the whole weekend and their presence and help during the event is priceless, but helping others with a small commitment beforehand is worth their weight in gold!*

Whether you know it or not, your officers are a hard working, dedicated group of people for which I am proud to work with. The planning of programs for the year is a hard and tedious job for which there is little comment at times from the general membership. Ideas for programs are always, always welcome and the general interest of the group is always taken into consideration. We are going to have a type of 'suggestion box' available at the meetings, and members are encouraged to use this as a form of communication. Let us know what you like and what you think needs improvement. Only by communicating in some manner can we all work towards a club that holds our attention and teaching what we want to know, full fill our Mission Statement, and be enjoyable for all.

See you on the 21St
Niki Furrh

The 2015 Christmas Party

We had a nice Christmas party and great plants for everybody.

"Fun in the Winter Sun: Desert Botanical Gardens in Phoenix"

by Gayle Snider

When: January 21st

Where: Will Rogers Garden Center at 3400 NW 36th

Time: 7 pm

Refreshments: Rosario Douglas

Join us for what promises to be a very nice program by Gayle Snider. Members Mark Dittmar and Gayle recently visited the Phoenix, Arizona area and toured the Desert Botanical Gardens, four cactus farms and Black Canyon Creek, AZ. The presentation will include pictures of cacti and succulents from around the world and an opportunity to name that Species!!

FROM THE EDITOR *Rosario Douglas*

Happy New Year to all our readers.

Hi everybody. I hope you all had a good time during the holidays. It is now time to get back to our hobby of cacti and succulents. We probably need to start thinking about the plants you might want to enter in our annual Show and Sale exhibition.

As most of you probably know we now have a Facebook page for our club, so share with friends, ask a question and feel free to post interesting items related to cacti and succulents. Like us in Facebook and sign up for notifications. We will start posting the meeting information every month. Also on Facebook is the link to the latest newsletter.

To see our Facebook page go to:

<https://www.facebook.com/Central-Oklahoma-Cactus-Succulent-Society-548561558626999/>

Or **click on the Facebook** icon on the first page of our newsletter

We have also made some changes to the club's webpage. If you go to our newsletter online and click on the Facebook icon it will take you directly to our Facebook page. We have added a "Latest Newsletter" section that will take you directly to the latest newsletter on file and an interactive calendar where we have put the meeting date for every month. Remember that you can go to the club's webpage by typing COCSS in Google. There you can see all the digital newsletters back to 2011.

We are planning to offer some field trips this year, probably in Spring. Will announce them later in the year. Hope you can all make it to our January meeting and program, which should be interesting.

Rosario

I really like this beautiful topiary in the shape of a chameleon made entirely with leaf succulents. This was displayed at the Montreal botanical gardens.

Page Messages Notifications Publishing Tools Settings Help

Central Oklahoma Cactus & Succulent Society
Non-profit Organisation

Create Call to Action Liked Message

Timeline About Photos Reviews More

No visitors to your Page this week. Verify it for free to attract more visitors.

View Pages Feed See posts from other Pages

Invite friends to like this Page

Want more phone calls?
Get people near Central Oklahoma Cactus & Succulent Society to call (405) 737-1831 today. Learn more.
Promote Local Business

ABOUT

3400 NW 36th St
Oklahoma City, Oklahoma
(405) 737-1831
<https://sites.google.com/site/cocssok/>

PHOTOS

UPCOMING EVENTS

Central Oklahoma Cactus & Succulent Society
Thursday, 21 January 2016 at 7:00

Subscribed

VISITOR POSTS

Central Oklahoma Cactus & Succulent Society added 5 new photos to the album: Cactus and succulent photos by Michael W Douglas.
34 mins · 15

Michael has been interested in photography for a long time. Travels in the USA and overseas have allowed him the opportunity to photograph succulents in habitat. Some images are also taken in the home greenhouses that Mike and his wife Rosario Douglas maintain. Mike and Rosario live in Norman, Oklahoma and they are members of the Central Oklahoma Cactus and Succulent Society. Mike and Rosario have used these photos to put together many programs about their travels to succulent habitats. Some of these photographs have been used in the section "What is blooming" of the Central Oklahoma Cactus and Succulent Society webpage.

This album shows but a small sample of the thousands of photographs taken by Mike in recent decades. We will be adding more pictures to this album.

Boost Post

Like Comment Share

Central Oklahoma Cactus & Succulent Society shared Joyce Hochtritt's photo.

COCSS Facebook page at:

https://www.facebook.com/Central-Oklahoma-Cactus-Succulent-Society-548561558626999/?ref=aymt_homepage_panel

Or you can go to our webpage (see below) online and click on the Facebook icon.

Home

ABOUT US
CONTACT US
MEMBERSHIP FORM

02 NEWSLETTERS
2011
2012
2013
2014
2015
2016

03 CLUB'S LIBRARY

04 SELECTED TALKS

05 PHOTOS (Click on images for larger view)
2011

06 NEWS

07 USEFUL ARTICLES
Cultivation Articles
General Interest
Winter Hardy Cactus and Succulents

08 USEFUL LINKS

09 CALENDAR
2016

10 LOCAL AND REGIONAL HAPPENINGS

11 FLYERS

12 SHOW & SALE

SiteMap

Navigation

LATEST NEWSLETTER

The Central Oklahoma Cactus and Succulent Society

OUR NEWSLETTER

THE OFFSET
May 2014
NEWSLETTER OF THE CENTRAL OKLAHOMA CACTUS AND SUCCULENT SOCIETY

Visit newsletters to see the full content of The Offset from 2011 on. The link for each year will show you all the newsletters. You can also download them.

ABOUT THE SLIDE SHOW

This is an assortment of succulent plant photos and landscapes. Double click on any image to see a larger picture. Photos taken by Michael W. Douglas and Rosario Douglas.

WHY JOIN OUR CLUB

Become a member of our club today and you will begin to receive our digital newsletter full of interesting information and articles about cactus and succulents. You will also be able to volunteer and participate in our large show and sale every spring. Thousands of plants will be on display for purchase and there is also an exhibition.

Check out a nice book from our substantial club library on succulent plants.

Join the members during our annual Christmas party, picnic, garden tour and any field trips we may organize.

Canary Islands article

You can read part one of this article by Mike and Rosario Douglas by going to this link:
<https://plus.google.com/photos/114468635925902141245/albums/0470856295413894/authkey=CKjnyY1I9ngE&pid=6047085643294496402&oid=114468635925902141245>

COCSS webpage at:

<https://sites.google.com/site/cocssok/>

Or you can "Google" COCSS

2016 CACTUS AND SUCCULENT HAPPENINGS IN THE REGION *by Joyce Hotchritt*

- January 21** Central Oklahoma Cactus&Succulent Society monthly meeting at 7 pm. At the Will Rogers Garden Center. Open to the public/free admission.
- Program:** **Fun in the Winter Sun; Desert Botanical Gardens in Phoenix** by Gayle Snider
- February 18** Central Oklahoma Cactus&Succulent Society monthly meeting at 7 pm. At the Will Rogers Garden Center. Open to the public/free admission.
- Program:** **Oddities in cactus and Succulents** By Joyce Hotchritt
- March 17** Central Oklahoma Cactus&Succulent Society monthly meeting at 7 pm. At the Will Rogers Garden Center. Open to the public/free admission.
- Program:** **Getting ready for the Show and Sale plus member's plants and questions**
- March 19 – 20** Denver Cactus and Succulent Society Annual Show & Sale, Denver Botanical Gardens, Denver, CO.

Nice succulent garden at Relais de la Reine, our hotel near Isalo National Park, Madagascar.

Many of these plants, including the nice Pachypodium, are native to the area and could be found in the rocky part of the hotel grounds.

Photo by Mike Douglas

SUCCULENT PLANTS by *Rosario Douglas*

The Genus *Pilosocereus*

This is a genus of shrubby or columnar cacti. The name comes from the Latin pilosus which means hairy.

Many species of *Pilosocereus* have a so-called pseudo-cephalium. In these species flowers grow out of the pseudo-cephalium.

According to work done by Dr. Daniela Zappi for her book "Cacti of eastern Brazil", there are 37 species of *Pilosocereus*. They are found from Mexico to Paraguay in suitable habitats. In her book Dr. Zappi mentions that *Pilosocereus* is an important member of the Cactaceae family in the dry forest of eastern Brazil with about 20 species present.

In eastern Brazil this genus is mainly found on rocky outcrops in a variety of vegetation types.

References:

"Cacti of Eastern Brazil" by Daniella Zappi and Nigel Taylor, published in 2004.

"The Encyclopedia of Cacti" by Cullmann, Gotz and Groner, published in 1984

Desert-tropical.com,
cactiguide.com

The photos show
Pilosocereus tehuacanus;
taken in Tehuacan, Mexico
by Michael Douglas

ARTICLE OF THE MONTH

This article by Brian Johnston has impressive close up photos of cacti spines, flowers and flower parts. You can read the article at:

<http://www.microscopy-uk.org.uk/mag/indexmag.html?http://www.microscopy-uk.org.uk/mag/artjan07/bj-cacti.html>

A Close-up View of Several Members of the Cactus Family

Cactaceae

by Brian Johnston (Canada)

Higher magnification images of the tip and body of one of the spines can be seen below.

THE CULTIVATION CORNER

Growing Pilosocereus cacti

Pilosocereus are not winter hardy cacti and thus in cold climates you have to grow them indoors or in a greenhouse. Although large plants in the wild, Pilosocereus are cultivated in spite their size because of their appearance. In their native habitats, many Pilosocereus species stand out because of their beautiful color and the white hairs, which give this cactus a very distinct appearance.

“Below is an excerpt taken verbatim from the article” Growing Pilosocereus Cacti “by Jon Van Zile).

Grower's Tips

“These are vigorous, fast-growing cacti that need regular water and fertilizer to reach their full potential. Make sure to keep them in a warm place in winter and plant them in a place with lots of space, because these columnar cacti will eventually grow to be quite large. Make sure their soil drains well, also—poor drainage is a death sentence to most cacti. *P. pachycladus*, particularly, is known as an easy, forgiving cactus that can flourish with only minimal help from you, and most tropical gardeners shouldn't have trouble with them. Keep an eye out for pests like mealy bugs and red spider mites and water regularly for best results.”

You can read the entire article at:

<http://houseplants.about.com/od/succulentsandcacti/fl/Pilosocereus-Growing-Pilosocereus-Cacti.htm>

"*Pilosocereus Azulensis*" by Peter A. Mansfeld. Licensed under CC BY 3.0 via Commons - <https://commons.wikimedia.org/wiki/>

THE BOTANICAL CORNER

by Rosario Douglas

- Dactylose** Fingered or finger-shaped
- Dasyacanthus** Thickly spined
- Dasylirion** A genus of succulent plants in the family Liliaceae. From two Greek words, meaning "dense or thick" and "lily"
- Dealbatus** Whitened, covered with an opaque white powder.
- Debilispinus** Weakly spined
- Deceptor** A deceiver

Dasylirion wheeleri by Stan Shebs. Wikipedia creative commons.