

Index of Plants
(Family, Genus, Species)

AGAVACEAE

Agave americana fa. *variegata*, *attenuata*, *deserti*, *fernando-regis*,
goldiana, *guengola*, *ocahui*, *parryi*, *patonii*, *sislana*, *striata*, *stricta*,
toumeyana, *victoria-reginae*.

Beaucarnea gracilis, *stricta*,

Calibanus hookeri

Dracaena draco,

Hesperaloe parviflora (Red Yucca),

Sansevieria fasciata, *roxburghiana*,

Yucca aloefolia, *argentii*, *filifera*

AIZOACEAE
(Mesembryanthemaceae)

Aptenia cordifolia

Cheiridopsis

Delosperma species

Faucaria

Lampranthus species

Lithops

Pleiospilos

APOCYNACEAE

Adenium bohemianus, obesum, obesum var. *arabicum, obesum* var. *multiflorum, swazicum*

Pachypodium ambogensis, geayi, kmieri, , lealii var. *lealii, lealii* ssp. *saundersii, saundersii* ssp. *saundersii, rutenbergianum* var. *rutenbergianum,*

Plumeria rubra, hybrids

ARACEAE

Aglonema species

ASCELEPIADACEAE

(Stapelieae)

Caralluma (Ch.6) *adscendens, bhupinderana, attenuata, bruneonoloba, carinata, cocatrocarpa* (Yemen), *crenulata, diffusa, edulis, fimbriata, geniculata, gracilis, indica, pauciflora, procumbens, sarkariae, stalagmifera, truncato-coronata, tuberculata, umbellata.*

Ceropegia bulbosa, juncea, luschi, rupicola,

Duvalia

Echidnopsis

Edithcolea grandis (Persian Carpet Flower)

Frerea indica, indica x *Caralluma truncato-coronata, indica* 'Cy Beatrice'.

Hoodia juttae

Hoya

Rhytidocaulon macrolobum

Stapelia

Sarcostemma brevifolia.

Tavaresia barklyi

Trichocaulon officinarum

ASTERACEAE
(Compositae)

Notonia grandiflora

BOMACACEAE

Adansonia digitata (Baobab, Monkey Bread Tree).

BROMELIACEAE

Abromeitiella brevifolia

Dyckia marnier-lapostolle

BURSERACEAE

Bursera fagroides, hindsiana, microphylla (Elephant Trunk Tree).

CACTACEAE
(Cacti)

Acanthocereus pentagonus

Akersia grandiflora x *Borzicactus aureispinus*

Aporocactus flagelliformis

Ariocarpus

Astrophytum (Ch.10) *capricorne* var. *niveum*, *ornatum*, *myrostigma* var. *columnare*, *senilis* var. *aurea*, Super Kabutos'.

Aztekium ritteri,

Azureocereus hertlingianus

Backebergia militaris

Boliviocereus sampatiensis

Borzicactus aureispinus

Buiningia purpurea

Carnegia gigantea,

Cephalocereus azureus, *palmeri*

Cereus azureus, *dayami*, *giganteus* (Saguaro), *hutingtonianus*, *jamacaru*, *montrose*, *peruvianus*, *sheeri*, *thurberi*, *weberi*

Cleistocactus baumanii, *jujeyensis*, *smargdiflorius*, *straussii*,

Coleocephalocereus

Consolea rubescens

Coryphantha bummama, elephantidens.

Cylinderopuntia imbricata

Echinocactus grusonii (Golden Barrel Cacti), *grusonii* var. *albispinus*, *ingens*, *palmeri*, *pentalophus*, *platycanthus*, *visnaga*,

Echinocereus (Ch.10) *berlandiere*, *brandegeei*, , *chiosensis* var. *fobeanu*, *chloranthus* var. *chloranthus*, *chloranthus* var. *russanthus*, *cinerascens*, *delaetii* var. *freudenbergi*, *engelmannii* var. *acicularis*, *engelmannii* var. *nicholii*, *enneacanthus*, *fendleri* var. *boyce-thompsonii*, *fendleri* var. *fasciculatus*, *fendleri* var. *ledingii*, *knippleanus*, *leucantha*, *longisetus* var. *longisetus*, *longisetus* var. *rayonensis*, *maritimus* var. *hancockii*, *nivosus*, *pamanesiorum*, *papillosus* var. *papillosus*, *parkeri*, *pectinatus* var. *dasyacanthus*, *pectinatus* var. *neomexicanus*, *pectinatus* var. *pectinatus*, *pensilis*, *pentalophus* var. *leonensis*, *polyacanthus*, *poselgeri*, *procumbens*, *pulchellus*, *reichenbachii* var. *bailei*, *reichenbachii* var. *perbellus*, *rigidissimus* var. *rubispinus*, *scheeri* var. *gentryi*, *scheeri* var. *kohersianus*, *scheeri* var. *scheeri*, *schmoll*, *spinigemmatum*, *stoloniferis* var. *tayopensis*, *stramineus*, *subinermis* var. *subinermis*, *triglochidiatus* var. *goniacanthus*, *triglochidiatus* var. *inermis*, *triglochidiatus* var. *melanacanthus*, *triglochidiatus* var. *paucispinus*, , *triglochidiatus* var. *triglochidiatus*, *viereckii* var. *morricelli*, *viridiflorus* var. *davisii*, *websterianus*.

Echinopsis

Epiphyllum

Espostoa lanata

Ferocactus acanthiodes, *covellei*, *emoryi*, *glauscensis*, *hamatacanthus*, *herrerae*, *horrida*, *latispinus*, *pottsii*, *potsii* var. *alasomanus*, *stainsii*,

Gymnocactus horriplus

Gymnocalycium

Haageocereus aureispinus

Hertrichocereus beneckeii

Hylocereus grandiflorus

Lemaireocereus marginatus.

Lobivia aurea, huascha, silvestri, 'Larry's Hybrid'.

Lophocereus schotti minstrose.

Lopophora williamsii

Mammillaria (Ch.7) *albicans, albicoma, albilanata, ancistrocanthae, auriceps, backebergiana, backebergiana* var. *ernesti, balsasensis, balsasoides barbata, baumi, bella, benecke, bocensis, boolii, boombycina, brandegei, brauneana, candida, capensis carminae, carnea, chionocephala, cochemea, collinsii, columbiana, compressa, compressa* var. *rosea, crucigera, decipiens, diffusa, dioica, dolichothele, eichlamii, elongate, eriacantha, formosa, galactochylus, gaumeri, geminispina, gigantea, glareosa, grusonii, guelzowiana, guerreronis, haageana, hahniana, heterochlorae, heyderi, johnstonii, karwinskiana, klissingiana, laisiacanthae, laui, laui* var. *dasycantha, laui* var. *subducta, leptocladodae, leucocephalae, longiflorae longimamma, lousiae, macrothelae, magnifica, magnimamma, mammularis, matudae, mazatlanensis, mazatlanensis* var. *patonii, melanocentra, microcarpa, microcarpa* var. *auricarpa, microthele* var. *superfine, miegeana, mieheana, mystax, nejapensis, nivosa, nunezii, oehmea, parkinsonii, parkinsonii* var. *brevispin, perbella, petrophila, pettersoni, plumose, polyacanthae, polyedrae, polythele, poselger, prinjlei, proliferae, prolifera gracilis* var. *pulchella, pseudo-perbella, rhodantha, rubrograndis, schiediana, schumannii, semipervivi, setispina sheldoni sonorensis, spherical, spinosissima, standleyi, stylothelae, subhydrochylus, supertextae, tetrancistra, viridiflora, voburnensis, wrightii, wrightii* forma *wleolfii, yucatanensis, zeilmanniana, zephyranthoides.*

Melocactus bahiensis, intortis, maxonii

Myrtillocactus geometrizans

Neobuxbaumia tetazo

Neolloydia grandiflora

Neoporterias

Nopalea cochenillifera,

Notocactus (Ch. 10) *crassigibbus*, *grassneri*, *herteri*, *horstii*, *leninghausii*, *magnificus*, *mammulosis*, *megapotamicus*, *muelr-moellerii*, *ottonis*, *roseoluteus* *rutilans*, *schlosserii*, *scopa*, *wardermannianus*, *warisii*.

Opuntia *cochenillifera*, *depressa*, *ficus-indica*, *imbricate*, *macrodaysis*, *macrodaysis* var. *albispina*, *macrodaysis* var. *pallida*, *macrodaysis* var. *rufida*, *mamillata* *monstrose*, *rubescens*, *santarita*, *subulata*, *tunicate*.,

Pachycereus marginatus, *pectenaboriginum*, *prinjlei*.

Parodia

Pereskia grandiflora,

Pereskiopsis velutina,

Rebutia senilis (Red Crown Cactus)

Rhipsalis

Rhodocactus species.

Ritterocereus pruinosus.

Stenocereus beneckeii, *marginatus*

Sulcorebutia

Tephrocactus species

Trichocereus peruvianus, *spacianus*, species

CAPPARARACEAE

Capparis aphylla (Kair, Karir)

CRASSULACEAE

Aeonium

Anacampteros

Echeveria metallica, 'Crassula Boutique', hybrids.

Kalanchoe behariensis, *gastonis-boneri*, *grandiflora*, *lacinata*, *lanceolata*, *spathulata*, *suarazensis*.

Pachyphytum species

Pachyveria some *Echevaria* x *Pachphytum* hybrids

Rosularia

Sedum pachyphyllum, *rosulatum*

Tylecodon paniculata,

CUCURBITACEAE

Ibervillea

Kedrostis

Momordica rostrata

Xerosicyos danguyi (Silver Dollar Plant)

CYCADACEAE

Cycas circinalis, *revoluta* (Sago Palm),

DIDIEREACEAE

Alluaudia procera

Didieria madagascarensis (Madagascar Lily, Rubber Band Plant)

EUPHORBIACEAE

Euphorbia (Ch.5,9) *antiquorum*, *antisyphilitica*, *barnhardtii*, *caput-medusa*, *cauducifolia*, *cooperi*, *dideriodes*, *fruticosa*, *fusiformis*, *grandicornis*, *heteropoda*, *hislopi*, *horrida*, *leuconeura*, *lowii*, *maleolens*, *mammillaris*, *milii* var *splendens* *millii* hybrids, *miruii*, *nerifolia*, *nivulea*, *riebeckii*, *royaleana*, *santapaulii*, *splendens*, *stenoclada*, *susan-holmeiae*, *tirucalli*, *tortolis*, *trianlii*, *trigonafa* variegata, *vajravellu*, *virosa*, *xylophylloides*.

Jatropha podgarico

Monadenium ellenbeckii, *guentheri*, *schubei*, *staplekiudes*.

Pedilanthus species

Synadenium grantii

FOUQUIERIACEAE

Fouquieria columnaris (Boojum Tree), *diguetii*, *fasciculate*, *madagascariensis*, *splendens*.

GINKGOACE

Ginkgo biloba (Maidenhair Tree)

LAURACEAE

Cinnamomum camphora (Camphor Tree)

LILIACEAE

Aloe (Ch.8) *albiflora*, *antandroi*, *arborescens*, *bakeri*, *barbadensis*, *brevifolia*, *castanea*, *ciliaris*, *descoingsii*, *distance*, *ferox*, *gestneri*, *globuligemma*, *greenii*, *haworthoides*, *humilis*, *jacksonii*, *jacksonii* hybrids, *jucunda*, *juveana*, *keithii*, *longistyla*, *marlothi*, *parvula*, *pearsonii*, *pluridens*, *rauhii*, *rauhii* 'Snow Flakes', *saponaria*, *sladeniana*, *speciosa*, *striata*, *truncata*, *variegata*, *vera*, *zebrine*.

Gasteria carinata

Haworthia (Ch.20) *altilinea*, *angustifolia*, *arachnoidea*, *aristata*, *atrofusca*, *attenuate*, *batteniae*, *baylissii*, *blackburniae*, *bolusii*, *bolusii* var. *areana*, *bolusii* var. *blackbeardana*, *botesiana*, *bruynsii* *chloracantha*, *chloracantha* var. *liliputana*, *decipiens*, *comptoniana*, *cooperi*, *cooperi* var. *blackbeardana*, *cooperi* var. *maxima*, *cymbiformis*, *fasciata*, *geraldii*, *gramnifolia* x *Haworthia retusa*, *granulate*, *koelmaniorum*, *leightonii*, *limifolia* var. *gigantea*, *limifolia* var. *major*, *limifolia* var. *schuldtiana*, *limifolia* var. *striata*, *limifolia* var. *ubombensis*, *lockwoodii*, *margartifera*, *marginata*, *maughanii*, *mcmurtryi*, *mucronata*, *multileneata*, *nigra*, *papillosa*, *pearsonii*, *pehlemannii*, *picta*, *plainfolia* fa *variegata*, *pulchella*, *pumila*, *reinwardtii*, *reinwardtii* var. *bellula*, *reinwardtii* var. *brevicula*, *reinwardtii* var. *chalumensis*, *reinwardtii* var. *kaffirdriftensis*, *reinwardtii* var. *reinwardtii*, *reinwardtii* var. *zebrine*, *reticulate*, *retusa*, *scabra*, *scabra* var. *morrisiae*, *serrata*, *setata*, *smitii*, *sordida*, *sordida* var. *lavrani*, *springbokvlakensis*, *starkiana*, *tesselata*, *transluscens*, *truncata*, *truncata* forma *crassa*, *truncata* var. *tenuis*, *tuberculata*, *venosa*, *viscose*, *wittebergensis*, *wooleyi*.

Ornithogalum caudatum (False Sea Onion)

LIMACEAE

Coleus

MENISPERMACEAE

Stephania Rotunda

MORINGACEAE

Moringa Tree

NOLINACEAE

Dasyllirion longissimum

Nolina longiflora, longifolia, recurvata

NYMPHEACEAE

Water Lilies

PASSIFLORACEAE

Adenia globosa, spinosa, venenata.

PEDALIACEAE

Uncarina

SANTALACEAE

Santalum album (Sandalwood Tree, Chandan)

VITACEAE

Cissus quadrangularis, tuberous

Cyphostemma

ZAMIACEAE

Zamia floridana, furfuracea.

List of References
(very incomplete)

BAYER, M. B., *The Haworthia Handbook*, National Botanic Garden of South Africa (1976).

BRITTON N.L AND ROSE J.M, *The Cactaceae*, Vols. I-IV, Dover (1937 reprint).

GRAVELY, F.H AND MAYURANATHAN P.V., The Indian Species of the Genus *Caralluma* (Family Asclepiadaceae), *Bulletin. Madras Government. Museum*, Vol. 4 (1931), pp. 1-41.

PILBEAM, JOHN, *Mammillaria--A Collector's Guide*, B.T. Batsford, London (1981).

-----, *Haworthia and Astroloba*, 1983.

ROWLEY, G.P., Life forms in succulent plants, *Journal of the National Cactus and Succulent Society* Vol IV, no. 2 (1984), pp. 48-51.

SCOTT, C. L., *The Genus Haworthia, a taxonomic revision*, Aloe Books, Johannesburg (1985).

TAYLOR, N. P., *The Genus Echinocereus*, 1980.

TO-DO LIST

- The inserted photographs form a subset of the accompanying folder entitled “Garden Pictures”. Using digital camera or scanning it should be quite easy to add many more high quality pictures to this folder (but please do try to give exact botanical captions—these are needed for many of the inserted pictures also---and relevance to the garden).
- Small appendix on garden’s Bonsai.
- Small appendix on the trees, and non-succulent plants of the garden, like cycads and water lilies, maybe some words on the fish too!
- Important to finalize the Index of Plants and List of References; also needed Subject/Name indexes, a Botanical Glossary, and a short note on the rules followed in writing and pronouncing botanical names.
- Updated---yet less crowded, some details in present map are of no botanical interest---and attractive layout map, better interior layout maps needed for glasshouses. Propagation techniques too will become clearer for the beginner if step-by-step sketches are added.
- More is needed on collections of some genera like *Lithops*.
- Appendix on medicinal importance of some of these plants.
- Appendix help ful for rank beginners or juvenile readers.
- Photographs, with brief life-sketches, of the famous discoverers mentioned in text; some plants have amusing stories too.
- List of useful websites on Cacti and other Succulents.
- Appendix on the local Cactus Society, its annual shows, its journal, maybe a listing of its long-term members.
- Garden/society/book website, etc.