Dyckia x Lad Cutak
M B Foster hybr. nov. in Brom. Soc. Bull. 11: 10. 1961

Dyckia brevifolia x Dyckia leptostachya

This has been one of the most vigorous hybrids I have ever made. Through the years it has been so flori​ferous and frost resistant that I felt it was quite worthwhile to publish the ac​count of the origin of this hybrid as originally described in the "Cactus and Succulent Journal" (of Scott Haselton) of the issue No. 10 in October, 1957.

'There have been so few species of Dyckias introduced into horticulture in the past that little choice has been of​fered to the collector. Then too, most of the known Dyckias are too large for the "lot gardener", so about your only chance of seeing them has been in a California garden or in one of the larg​er botanical gardens.

"On our trip into the dry areas of Matto Grosso, Brazil, in 1940 we found Dyckia leptostachya. This interesting species had been sent to the Kew Gar​dens in 1867 but was not described un​til 1834, although Burchell originally collected it in Goyaz, Brazil, in 1828. Now after 120 years from its first col​lection it has definitely adopted a new home in our southern states.

"This colorful Dyckia adapted itself so readily and has been so willing to send forth two or three tall spikes of rich orange flowers every spring in our garden and is not at all bothered by frost, that I was most anxious to see what I could do with it as a parent for a hybrid.

"Dyckia sulphurea, which no doubt also included D. brevifolia, from Uruguay and Brazil, was introduced at Kew about 1873. It has for years been a member of many collections and is now a rather common item in the dish garden world.

"In 1943 I made the cross between D. leptostachya and D. sulphurea and this spring (1947) we saw the first plant from this union in full bloom. The results far exceeded our expectations.

"In form this new hybrid has compromised nicely with both of its parents. The leaves are 6 to 10 inches long, glabrous, maroon green on the upper side and vertically lineate on the light green underside; the marginal teeth less prominent than on D. sulphurea, but not recurved as in D. leptostachya. The peduncle from 12 to 18 inches emerges laterally midway between the axil and basal leaves. The inflorescence is a lax, simple spike two to three feet long. This three to four and a half foot flowering stalk of from 40 to 60 ascending yellow orange flowers is a beautiful sight for a period of several weeks, especially when one plant gives forth five flowering spikes as did this first one; it is more floriferous than its parents.

"This new hybrid, much after the nature of D. sulphurea increases vegetatively by subdivision as well as by side shoots, but does not send out underground stolons as does D. leptostachya.

"The light orange flowers are somewhat larger than the dark orange flowers of D. leptostachya and resembles in form the sulphur yellow flowers of D. sulphurea. 

‘Knowing Lad Cutak of the Missouri Botanical Garden and his great en​thusiasm and tireless work with succulents, has made it a pleasure to name this, my first Dyckia hybrid to show bloom, in his honor."

