

Botanical touring with us in the Eastern Cape

Cameron and Rhoda McMaster

We have accompanied four Botanical tours in the Eastern Cape

**2005 A group led by Tony Avent of Plants Delight Nursery,
North Carolina , USA**

2006 A group led by Lauren & Scott Ogden of Texas, USA

**2007 Two tours – the first with Mark and Karen Wash, Trecanna Nursery,
Cornwall, UK.**

The second a tour led by Daan Smit of The Netherlands

**We covered all the major vegetation types in the East Cape from
Valley Thicket and Karoo/Namib vegetation to Alpine grassland
and Sub-Tropical coastal flora**

**The tours took place in late January and early February – the best
time for flowers in the Summer Rainfall Region**

2005 The Avent Party consisted of:

Tony Avent, Plants Delight Nursery, Raleigh, North Carolina
Carl Schoenfeld and Wade Roitsch, YuccaDo Nursery, Texas
Hans Hansen, Shady Oaks Nursery, Minnesota
Jim Dodson (a bestselling author) who wrote an account of the tour in his recently published book “Beautiful Madness”.

2006 Lauren's Party consisted of:

Lauren and Scott Ogden, Landscapers from Colorado/Texas
Dan Johnson, Curator Native Plants, Denver Botanic Gardens
Pat Kirwin, Landscaper from San Marcos, Texas
Laurel Voran and Jonathan Wright from Chanticleer Gardens,
Pennsylvania
Ellen Hornig of Seneca Hills Perennials, Oswego NY.

The Avent Group

Carl

Wade

Tony

Jim Hans

Lauren's Group

Lauren Scott Rhoda Ellen Jonathan Dan Michael Brown

Laurel

Patrick

THE 2007 PARTIES:

Mark and Karen Wash of the Trecanna Nursery,
Cornwall on a private mission to see *Eucomis*
and *Crocasmia*

The second tour:

Dan and Inge Smit, The Netherlands

Jan van Dijk, The Netherlands

Frank and Waltraud Herzfeld,
Germany

Chris Sanders, UK

Mike Watson and

Rick Shuttleworth, South Africa

We visited many special destinations well off the usual tourist routes, staying on farms and in small villages so as to be in the heart of the countryside.

Each day the hikes or 4X4 excursions were to areas that are not easily accessible to ordinary tourists.

The farm accommodation was excellent, coming at a fraction of the price of the 4- and 5- star establishments used by tour operators, and so making the tour more affordable.

EASTERN CAPE PROVINCE

Let's go on a virtual tour of the Eastern Cape,

- Visiting the places where we stopped
- Looking at the plants and flowers we saw

Commando Drift Dam,
Cradock

Cadaba aphylla

Addo Elephant Park near Port Elizabeth

Cyrtanthus clavatus was flowering profusely in January

Cyrtanthus clavatus

Plumbago capensis

Kuzuko Private Game Reserve, Somerset East

Encephalartos lehmannii

Aptosimum procumbens (Karoo violet) Our hosts, Alan & Judy Faldon

First stop – Kuzuko Private Game Reserve

Euphorbia sp.

Eriospermum sp.

Adromischus sp.

Crassula sp.

Kaboega Private Game Reserve –

Valley Thicket

Fynbos

Encephalartos longifolius

Glen Avon Valley and Waainek Wild Flower Reserve, Somerset East

Waainek Wild Flower Reserve

Helichrysum foetidum

Diascia capsularis

Eucomis autumnalis

Vernonia capensis

The Waainek Reserve is home to three endemics

**Haemanthus carneus (left) and
Dierama grandiflorum**

Cyrtanthus macowanii

Scadoxus puniceus

Glen Avon Falls

Lunch with the Goosens near Commando Drift Dam

A collection of fossils and San artifacts on display

Commando Drift Dam

Albuca shawii

Stapelia gigantea

Nerine laticoma ssp. huttoniae

Aloe broomii near Tarkastad

Sharp eyes spot many roadside treasures like this *Brunsvigia* near Dordrecht

Brunsvigia radulosa

Woodcliffe and Maclear

Protea subvestita

Protea caffra

Tritonia disticha

Rock Art at Woodcliffe

Maclear wild flowers

Gladiolus crassifolius

Pterygodium magnum

Pterygodium cooperi

Nerine appendiculata

Satyrium neglectum

Satyrium hallackii

Wild flowers in the Maclear district

Watsonia confusa

Eulophia welwitschii

Brunsvigia grandiflora

Disa versicolor

Agapanthus campanulatus

On the Potberg Pass between Maclear and the famous Naude's Neck which scales the high southern Drakensberg mountains in the background. Ominous weather this day caused us to alter our programme

Balloch – a guest farm in a private valley high in the southern Drakensberg

A two night stay here includes hikes and 4 x 4 excursions as well as great meals around the family dining table

Balloch

Gladiolus saundersii

Balloch

Dierama robustum

Balloch

Balloch -

photography is serious business

Disa porrecta

Balloch San rock art

Tiffendell Ski Resort - 2800m altitude

Senecio macrospermus

Tiffendell Ski Resort - 2800m altitude

Kniphofia caulescens

Tiffendell – Alpine flora

Gladiolus longicollis

Berkheya setifera

Kniphofia ritualis

Hirpicium armerioides

Glumicalyx nutans

Tiffendell Ski Resort - 2800m altitude

Romulea macowanii

Wurmbea elatior

Alpine Flora

Tiffendell

The elusive *Eucomis schijffii*

Hazards of mountain storms - We got caught when descending from Tiffendell to Rhodes and were held up for a few hours

Was I relieved to eventually be pulled through!

Naude's Neck – 2500m altitude

A botanical paradise

Dierama pauciflorum

Disa thodei

Harveya scarlatina

Romulea thodei

Romulea macowani

Kniphofia ritualis

Kniphofia parviflora

Descending Naude's Neck Pass

**Gladiolus
oppositiflorus**

Huttonaea grandiflora

Disa fragrans

Gladiolus saundersii

The vary rare *Crocosmia masoniorum*
Is confined to damp cliffs at Satan's Neck
near Engobo, Transkei

Moonstone Magic Cycad Trail

Dierama atrum

Diascia rigescens

Argyrolobium harveyanum

Moonstone Magic Cycad Trail

Cyrtanthus macowanii

Carl with the endemic *Encephalartos princeps*

Moonstone Magic Cycad Trail

Boophone disticha

**Our hosts were Neil Potter and family
Next to *Encephalartos frederici-guilielmi***

Encephalartos princeps

Cyrtanthus obliquus

Moonstone Magic Cycad Trail

Encephalartos caffer

Cyrtanthus macmasteri

Moonstone Magic Cycad Trail

Catocroptera cloantha

Euphorbia bupleurifolia

Cycnium adonense

Moonstone Magic Cycad Trail

After a long hike – a very welcome picnic lunch provided by our hosts

Eulophia zehyeriana

Streptocarpus primulifolia

Pachycarpus dealbatus

Pelargonium reniforme

Moquiniella rubra

Euphorbia gatbergensis

Euphorbia triangularis

Thomas River

Encephalartos frederici-guilielmi

Gladiolus mortonius
Kniphofia uvaria

Nerine filamentosa

Cathcart

Brunsvigia gregaria

Androcymbium striatum

Orbea verrucosa

Brachystelma cathcartense

Upper Cathcart

Dierama pulcherrimum

Kniphofia northiae

Brunsvigia grandiflora

Aeropetes tulbaghia

Kniphofia triangularis

Amatola Mountains

Agapanthus campanulatus

Dierama atrum

Gladiolus dalenii

Schizochilus zeyheri

Melasma scabrum

Fanninia caloglossa

Amatola Forests

Liparis bowkeri

Impatiens hochstetteri

Home of the rare
and endangered
Cape Parrot

Kei Mouth

Gladiolus gueinzii

Gloriosa superba

Kei Mouth

Draceana aletriformis

Dietes grandiflora

Gladiolus ochroleucus

Disa polyganoides

Olivia nobilis

Gladiolus oppositiflorus

Crocosmia aurea

Clivia nobilis

Crinum moorei

**Lalapanzi Forest hike near
Kei Mouth is a
fantastic experience**

Lalapanzi

Streptocarpus primulifolius

Encephalartos altensteini

Encephalartos villosus

**Keiskamma River Pass – a dry hot river valley that revealed
some treasures**

Cyrtanthus sanguineus and Mystacidium capense

Kap River Nature Reserve near the mouth of the Great Fish River

Moraea stricta is fairly common here

Kap River Reserve

Phoenix reclinata and *Aloe pluridens* and *Encephalartos altensteinii*

We went on a late afternoon hike to see the
Clivias

Kap River Reserve

Clivia nobilis

Near Grahamstown

Aloe lineata

Ecça Pass Reserve – Succulent Thicket vegetation

Euphorbia bothae

Euphorbia fimbriata

Ecca Pass Reserve

Ceropegia ampliata

Orthopterum waltoniae – an Ecca Pass endemic

Pachypodium bispinosum

Crassula perfoliata

This inset image shows a cluster of bright red, rounded flower heads of *Crassula perfoliata* growing from green, succulent leaves. The plant is situated in a natural, rocky environment with other low-lying vegetation in the background.

Ecca Pass Reserve

Bergeranthus scapiger

This inset image shows a small, green, succulent plant with thick, fleshy leaves and a short, upright stem. It is growing in a rocky, sandy soil environment.

Barleria obtusa

This inset image shows a small, purple, star-shaped flower with five petals, growing from a green, succulent plant. The plant is situated in a natural, rocky environment with other low-lying vegetation in the background.

**Haworthia reinwardtii,
Euphorbia stellata, Aloe tenuior**

Sadly we now have to bid farewell to the Eastern Cape, but hopefully you have been stimulated to pay us a visit

