Tillandsia (Vriesea) x Alberti by Ed Andre in Rev Hort 60: 577. 1888

Les Bromeliacees ne sont plus seulement des fantaisies d’amateurs, curieuses et belles comme plantes d’introduction directe. Elles prennent de plus en plus d’importance dans les cultures, et voici que les produits d’hybridations intelligentes se montrent sur les marches comme des gains dont la valeur est appreciee chaque jour davantage. Nous en trouvons une preuve nouvelle dans la nouveaute que nous decrivons aujourd’hui en ces termes.

Tillandsia (Vriesea) Alberti, Ed. Andre

Feuilles au nombre de 18 a 20, tres-glabres, vert pale, dressees-decurves, oblongues, obtuses, a mucron apical tordu, canaliculees, largement et brusquement embrassantes a la base, longues de 20 a 25cm, larges de 35mm. Hampe haute de 15cm etroitement entouree de bractees imbriquees, ovales-obtuses, mucronees, vertes. Epi dresse, long de 10 a 12cm, ovale-aigu, comprime, compose de 10 a 15 fleurs distiques; bractees florales imbriquees, ovales, naviculaires, aigues, a pointe presque droite, d’un beau rouge-orange, jaunes et vertes au bord superieur. Fleurs egalant ou depassant a peine les bractees; calyce large de 35 a 40 mm, arrondi a la face externe, comprime a la face interne, a sepales etroitement connivents, ovales-aigus, membranaces; corolle a lobes oblongs, obtus, cuculles, jaunes, a sommet vert; etames a filets egalant l’anthere, plus courtes que le style; stigmate vert a trois branches etalees, emoussees, papilleuses.

Hybride obtenu en 1886 par M. Albert Truffaut, horticuleur a Versailles (a qui je la dedie), d’un croisement entre le T. (Vriesea) incurvata, Gaud., feconde par T. Morreniana, Hort La premiere floraison a eu lieu en 1888. Cette plante differe surtout du T. incurvata par ses feuilles plus obtuses, ses epis plus courts, ses bractees moins nombreuses, ni sillonnees ni incurves. Elle est remarquable par la belle couleur rouge de ses bractees formant un epi distique tres-elegant.

Nous predisons un bel avenir commercial au T. Alberti et nous felicitous son habile et heureux obtenteur.

Nous predison Tillandsia Alberti, parce que le genre Vriesea ne doit plus decidement former qu’une simple section du genre Tillandsia

translated by Butcher

The Bromeliaceae are not only fantasies for amateurs, they are also curious and beautiful plants for direct introduction. They take more and more importance in cultivation, and now the products of intelligent hybridizing appear on the march as gains in value are appreciated every day. We find a new proof of it in the novelty that we describe today in these terms.

Tillandsia (Vriesea) Alberti, Ed., André

Leaves 18 to 20, very glabrous, pale green, straight - decurved, oblong, obtuse, has a mucron extensively twisted at the tip, canaliculate, and abruptly joined at the base, 20 to 25cm long, 35mm wide. Flower stem15cm high, surrounded closely with overlapping bracts, oval- obtuse, mucronate, green. Spike erect, 10 to12cm long, oval - acute, compressed, composed of 10 to 15 distichous flowers; floral bracts overlapping, oval, boat shaped, acute, the point nearly straight, a beautiful red - orange, yellow and green on the upper side. Flowers equaling or hardly exceeding the bracts; Calyx 35 to 40 mm long, rounded on the outer face, compressed on the inner face, sepals closely converging, oval - acute, membranaceous; corolla has oblong, obtuse lobes, cucullate, yellow, green tip; stamens and filaments equaling the anther, shorter than the style; stigma green has 3 spreading lobes, blunt, papillose.

Hybrid obtained in 1886 by M. Albert Truffaut, horticulturist at Versailles (To whom I dedicate it), of a crossing between the T. (Vriesea) incurvata, Gaud., impregnated by T. Morreniana, Hort The first flowering took place in 1888. This plant especially differs from T. incurvata by its more obtuse leaves, its shorter spike, less numerous bracts, not furrowed nor incurved. It is remarkable by the beautiful red colour of its bracts forming a very elegant distichous spike

We predict a beautiful commercial future for T. Alberti and are pleased with its clever and happy birth.

We decided on Tillandsia Alberti, because the Vriesea genus does not include a more definitive section than that in the simple section of the Tillandsia genus

