

PHILADELPHIA CACTUS & SUCCULENT SOCIETY

founded 1942

www.philacactus.org

3RD MEETING OF 2021 MARCH 14, 2021

<https://us02web.zoom.us/j/84107315225?pwd=cTBjV3hQS0JNbm84WGVS5enBlcWkrQT09>

Meeting ID: 841 0731 5225

Passcode: 028898

PRESENTATION: HIKING ANTHONY GAP WITH ROOT GORELICK

Join Robert Gorelick's brother, Root Gorelick, as he tours Anthony Gap, New Mexico. His talk will feature about 20-25 species of cactus. He has seen spectacular cactus habitats in many countries, but surprisingly his favourite cactus habitat is at the New Mexico-Texas border, just north of El Paso and Ciudad Juarez, on the four-lane high-speed NM Highway 404 (*three miles east of I-10 and the town of Anthony*). These are public lands in the Franklin Mountains: the Sierra Vista Trail on BLM [Bureau of Land Management] lands in New Mexico and Franklin Mountains State Park in Texas.

Along an old jeep track perpendicular to Highway 404, there are at least 21 taxa of cacti (see checklist). This is the only known locale in New Mexico for *Coryphantha dasyacantha*. Clumps of *Coryphantha sneedii* exist along the trail with over 100 stems. Some specimens of *Glandulicactus uncinatus* have 8-inch long spines. The largest specimens of *Echinomastus intertextus* that I have ever seen are less than a hundred feet from the highway, with a dozen flowers open at once. There are a profusion of forms of the natural hybrid *Echinocereus x roetteri*, along with its two putative parents. I will show photos of 20 cactus species here, many in flower, plus the one natural hybrid. I will show another 5-7 taxa that are probably also here, all of which I have seen nearby, which I now need to make a concerted effort to find when I next visit Anthony Gap.

About Root:

He is a professor of biology (cross-appointed in both mathematics and interdisciplinary studies) at Carleton University in Ottawa, the capital of Canada, 450 miles due north of Philadelphia. But he spends most of his days living at the end of a lake in Kawartha Highlands Provincial Park. While this is boat-access-only (or snowmobile-access-only), 5.5 miles from the nearest road, electricity is supplied by cables at the bottom of the lake.

His cactus gardens overlook the lake, so close that snapping turtles often lay eggs, digging up the cacti in the process. Currently, his cacti are now under several feet of snow. In addition to research on cacti, he studies the evolution of sex, philosophy of science, mathematics for quantifying diversity, and academic freedom. In the mid 1990s, I lived in Las Cruces, NM, which is just north of Anthony Gap, but ironically never stumbled upon Anthony Gap until 15 years ago, as he was moving to Canada.

For his publications on cacti, most of which you can download, please see <https://rootgorelick.com>

CHECKLIST:

Cacti at Anthony Gap (21 taxa)
Coryphantha macromeris
Coryphantha dasyacantha (= *Escobariadasyacantha*)
Coryphantha sneedii var. *sneedii* (= *Escobariasneedii* var. *sneedii*)
Coryphantha tuberculosa (= *Escobariatuberculosa*)
Coryphantha vivipara var. *neomexicana* (= *Escobaria vivipara* var. *neomexicana*)
Cylindropuntia imbricata
Cylindropuntia leptocaulis
Echinocactus horizontalis
Echinocereus coccineus var. *rosei*
Echinocereus dasyacanthus
Echinocereus x *roetteri* (= *E. dasyacanthus* x *E. coccineus* var. *rosei*)
Echinocereus viridiflorus var. *chloranthus*
Echinomastus intertextus
Epithelantham micromeris
Ferocactus wislizeni
Glandulicactus uncinatus var. *wrightii*
Mammillaria lasiocantha
Opuntia engelmannii
Opuntia macrocentra
Opuntia phaeacantha (= *Opuntia camanchica*)
Opuntia tortispina

Nearby cacti that are probably also at Anthony Gap (5 taxa)

Coryphantha (= *Escobaria*) *sneedii* var. *organensis* (= *orcuttii*)
Echinocereus fendleri
Echinocereus stramineus
Mammillaria heyderi
Mammillaria meiacantha

Nearby cacti that may also be at Anthony Gap (2 taxa)

Coryphantha robustispina
Mammillaria grahamii

.. There are a lot of trails in Anthony Gap (<https://www.alltrails.com/trail/us/new-mexico/anthony-gap-ridge-loop-trail—2>) ..

We had a wonderful meeting with Woody Minnich on the conservation of cactus & succulents. Even though he waxed on longer than expected I was fascinated by his talk. Thanks to everyone that participated especially those that stayed on the entire time!

Check out the Connecticut group's newsletter (<http://www.ctcactusociety.org/home/newsletters>) ..

COMING ATTRACTIONS

JULY 2021

PICNIC/AUCTION AT BOB SPARROWS

Everyone I'm sure is tired of being cooped up but there is a light at the end of the tunnel!

Provided that things progress as planned with the vaccine rollout and numbers getting going down, Bob Sparrow would like to host his annual picnic this year.

Maybe we can even have a plant auction .. Stay tuned!

FEBRUARY 2021 WINNERS

Parodia Group

POM has been suspended until
we can meet in person

Please address any questions
or concerns to Barry Bush

1st

Deb Donaldson
Copiopoa laui forma cristata

2nd

Frank Straup
Copiopoa humilis

3rd

Frank Straup
Notocactus magnificus

Parodia Group - part 2

1st

Deb Donaldson
Copiapoa cinerea sap. *Krainziana*

2nd

Robert Gorelick
Parodia scopa

3rd

Lee Garner
Notocactus magnificus

Euphorbiaceae 3

1st

Lee Garner
Euphorbia Greenwayi

2nd

Jeff Sedwin
Euphorbia turbiniformis

3rd

Lee Garner
Euphorbia millii 'White Lightning'

Double your Pleasure

Representatives of **two** different genera belonging to the same family, in separate pots

NOTE:

I apologize as Bill and I are novice judges ..

The category states that each entry have plants from 2 genera. It was not brought to my attention until after the meeting that Frank Straup's plants were from the same genera. Therefore, they could not win.

2nd
Jeff Sedwin
Gasteria batesiana barberton

2nd
Jeff Sedwin
Lithops Otziana

2nd
Jeff Sedwin
Haworthia bayerii

2nd
Jeff Sedwin
Conophytum cubicum

3rd
Robert Gorelick
Parodia magnifica

Mammillaria scrippsiana

Did you know we have a FACEBOOK page?

900+ people know it!

Photo - I. Cassidy

Check us out at:

www.facebook.com/groups/202733996526503

It's a way to share photos and ask questions about all things cactus and succulents!

PHS FLOWER SHOW 2021 SIGNUPS

<https://www.signupgenius.com/go/805084faba822abff2-2021>
code CactusCrank

PCSS OFFICERS

President:	Irene Cassidy (latte_datte@yahoo.com cell: 302.883.4644)
Vice-President:	Jeff Sedwin
Treasurer:	Renee Thompson
Recording Secretary:	Paul Wesolowski
Communications:	Timothy Day (timothyday@outlook.com)
Affiliate Representative:	Christina Day
Newsletter:	Irene Cassidy
Judging Coordinator:	Barry Bush
Flower Show Exhibit:	Paul Wesolowski
Hospitality:	Jeff Cades
Library:	Bridget Irons
Flower Show Ribbons:	JoAnn Schailey

