

BROMELIAD SOCIETY OF GREATER CHICAGO

THE BSGC NEWS

December , 2012

President	Lori Weigerding	(630) 978-7340
Vice President	Martha Goode	(815) 459-1623
Treasurer	Paula Darning	(847) 295-2559
Secretary	Roberta Torossy	(847) 548-5503
Newsletter Editor	Steve Goode	stevegoode1@ameritech.net

WEB SITE

<http://bromeliad-chicago.org>

Webmaster

Lori Weigerding

SPECIAL ISSUE

Just Pictures this time. Pictures from the 2012 Bromeliad Society International World Conference in Orlando, Florida. (No pictures of Disney World-we didn't go there. Darn It!) Pictures of the Displays of different Societies in Florida and the Professional Growers in Florida. (No pictures of Universal Studios-we didn't go there. Darn It!) Pictures of plants on the Head Tables and prizes awarded. (No pictures of Sea World-we didn't go there. Darn It!). Pictures of Big Bromeliads and small bromeliads. So enjoy the season, the holidays and the plants.

Martha & Steve Goode

(Maybe next year! Isn't that what the Cubs always say?)

Color Zone Tropicals Inc.

Native Bromeliads Display
Caloosahatchee Bromeliad Society
Betty Ann Prevatt & Eleanor Kinzie

Tropiflora Display

Florida East Coast Bromeliad Society Display

Living Colors Nursery, Inc.

Bromeliad Society of Central Florida
A Tribute to Mulford & Racine Foster

One of the many prizes awarded
Larry Giroux did another great jobs with
awards!

Alcantarea 'John Stodart' Michaels Bromeliads

Dyckia 'Brittle Star' F3
Michaels Bromeliads

Aechmea 'Fantasy' "Fantasia Variegated"
Bullis Bromeliad

Vriesea 'Vogue' Georgia Orser

Tillandsia xerographica
Tropiflora

Tillandsia duratii, Tropiflora

The plant on the left is a *Hohenbergia edmundoi* raised by Bullis Bromeliads.

Michael Kiehl won the Sweepstakes Award with this Billbergia 'Bruddah Iz' a Lisa Vinzant hybrid

y!

P i t c a i r n i a
r u b r o n i g r a f o l i a X
s m i t h i o r u m

Best of the Judges Plants!

Quesnelia marmorata 'Tim Plowman'
Ann Jenkins

Larry Giroux
Cryptanthus 'Ebony Beauty'

Neoregelia 'Sunny Delight'
Paul Wingert

Neoregelia 'Small Wonder' X 'Lake Lani'
Paul Wingert

Neoregelia 'Painted Delight'
Virginia Fortense
Best Div. VIII Section B

Cryptanthus 'Ruby' Vicky Chirside
Note the pretty awards

"GoldBurst" Cryptanthus warren loosei

Larry Giroux

We are happy to see that Larry got one of the awards that he helped to create! (More than one!)

Best Horticultural Display

Cryptanthus fosterianus

Larry Giroux

Cryptanthus 'Elaine' Jim Pearce

Best Multiple Crypt. Crypt. 'Jennifer' Terrie Bert

Best Individual Cryptanthus Cryptanthus 'Eternal Love' Steve Hoppin

Neo 'Gift of Love' Michael's Bromeliads

Aechmea bromeliifolia
albobracteata
Bullis Bromeliads

This looks like Audrey from the show "Little Shop of Horrors".

Best of Div. IX 'Kaleidoscope of Color'
Jackie Johnson

Morris Henry Hobbs Award
'The Geometry of Bromeliads'
Jackie Johnson

Pictures taken by Steve Goode at Orlandiana 2012 “Kaleidoscope of Bromeliads”

We really enjoyed the Conference, seeing our friends from across the country.
I guess it was worth not going to Disney World, etc.

**Happy New Year to you,
wherever in the World you are!**