

- JARVIS, C. 2007. *Order out of chaos. Linnean plant names and their types*. The Linnean Society of London in association with the Natural History Museum, London, London: 1016 pp.
- JOHNSTON, I.M. 1924. Expedition of the California Academy of Sciences to the Gulf of California in 1921. *Proceedings of the California Academy of Sciences*, ser. 4, 12: 999–1000.
- JORDAAN, M. 2000A. Portulacaceae. In: LEISTNER, O.A. (Ed.). *Seed plants of southern Africa: families and genera. Strelitzia* 10. National Botanical Institute, Pretoria: 453–456.
- JORDAAN, M. 2000b. Urticaceae. (Dilleniidae—Urticales). In: LEISTNER, O.A. (Ed.). *Seed plants of southern Africa: families and genera. Strelitzia* 10. National Botanical Institute, Pretoria: 552–555.
- KATO, M., TAKEDA, T., OGIHARA, Y., SHIMU, M., NOMURA, T. & TOMITA, Y. 1985. Studies on the structure of polysaccharide from *Tetragonia tetragonoides*. *Chemical Pharmaceutical Bulletin* 33: 3675–3680.
- KAWANGA, V., 2007. *Jatropha gossypiifolia* L. [Internet] Record from Protatabase. SCHMELZER, G.H. & GURIB-FAKIM, A. (Eds). *PROTA (Plant Resources of Tropical Africa/Ressources végétales de l'Afrique tropicale)*, Wageningen, Netherlands. <<http://database.prota.org/search.htm>> Accessed January 2010.
- KEELEY, J.E. & RUNDEL, P.W. 2003. Evolution of CAM and C₄ carbon-concentrating mechanisms. *International Journal of Plant Sciences* 164 (Supplement): S55–S77.
- KELLERMAN, T.S., COETZER, J.A.W., NAUDÉ, T.W. & BOTHA, C.J. 2005. *Plant poisonings and mycotoxicoses of livestock in southern Africa*, 2nd ed. Oxford University Press, Cape Town: 256 pp.
- KELLEY, W.A. 2003. *Calandrinia*. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Magnoliophyta: Caryophyllidae, Part 1. Oxford University Press. New York: 458–461.
- KIESLING, R. 1982. Problemas nomenclaturales en el género *Cereus* (Cactaceae). *Darwiniana* 24: 443–453.
- KIESLING, R. 1996. El género *Harrisia* (Cactaceae) en la Argentina. *Darwiniana* 34: 389–398.
- KIGER, R.W. 2003. *Talinum*. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Magnoliophyta: Caryophyllidae, Part 1. Oxford University Press, New York: 458–461.
- KLEIN, H. 1999. Biological control of three cactaceous weeds, *Pereskia aculeata* Miller, *Harrisia martinii* (Labouret) Britton and *Cereus jamacaru* De Candolle in South Africa. *African Entomology* 1: 3–14.
- KLEIN, H. 2011. Biological control of invasive alien plants in South Africa: a catalogue of candidate agent insects and ultimately released insects and

pathogenic organisms and their target weeds, since 1913. *African Entomology* 19(2): (in press).

KLEIN, H. & ZIMMERMANN, H.G. 2009. Better-matched cochineal biotype nails killer cactus. *Biocontrol News and Information* 30(2): 17N–18N.

KLOPPER, R.R., CHATELAIN, C., BÄNNINGER, V., HABASHI, C., STEYN, H.M., DE WET, B.C., ARNOLD, T.H., GAUTIER, L., SMITH, G.F. & SPICHIGER, R. 2006. *Checklist of the flowering plants of sub-Saharan Africa*. Southern African Botanical Diversity Network Report No. 42. SABONET, Pretoria: 894 pp.

KLOPPER, R.R., ZIETSMAN, P.C., DU PREEZ, P.J. & SMITH, G.F. 2010. A first record of a South African aloe, *Aloe spectabilis*, becoming naturalized elsewhere in the country. *Bradleya* 28: 37–38.

KUNTZE, C.E.O. 1891. *Revisio Generum Plantarum. Volume 1*. Arthur Felix, Leipzig: 374 pp.

LAUZAC-MARCHAL, M. 1974. Réhabilitation du genre *Bryophyllum* Salisb. (Crassulacées Kalanchoïdées). *Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences, Série D* 278: 2508.

LAWRENCE, G.H.M. 1951. *Taxonomy of vascular plants*. Macmillan, New York: 823 pp.

LE MAITRE, D.C., VERSFELD, D.B. & CHAPMAN, R.A. 2000. The impact of invading alien plants on surface water resources in South Africa: a preliminary assessment. *Water S.A.* 26: 397–408.

LEUENBERGER, B. E. 1982. Microwaves: a modern aid in preparing herbarium specimens of succulents. *Cactus and Succulent Journal, Great Britain* 44(2): 42–43.

LEUENBERGER, B.E. 1986. *Pereskia* (Cactaceae). *Memoirs of the New York Botanical Garden* 41: 1–141.

LEUENBERGER, B.E. 1987. A preliminary list of Cactaceae from the Guianas and recommendations for future collecting and preparation of specimens. *Willdenowia* 16: 497–510.

LEUENBERGER, B.E. 2001. *Harrisia bonplandii*, a case history of a controversial name in Cactaceae from South America. *Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie* 123: 145–178.

LEUENBERGER, B.E. 2002. The South American *Opuntia* ser. *Armatae* (= *O.* ser. *Elatiae*) (Cactaceae). *Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie* 123: 413–439.

LI, B. & GILBERT, M.G. 2008a. *Jatropha*. Euphorbiaceae. *Flora of China* Volume 11. <http://www.efloras.org>. Accessed January 2010.

LI, B. & GILBERT, M.G. 2008b. *Pedilanthus*. Euphorbiaceae. *Flora of China* Volume 11. <http://www.efloras.org>. Accessed January 2010.

- LIEBMANN, F.M. 1851. Mexicos og Central-Americas neldeagtige planter (ordo Urticaceae) indbeffattende familierne: Urticeae, Moreae, Artocarpeae og Ulmaceae. *Kongelige Danske Videnskabernes Selskabs skrifter. Naturvidenskabelige og matematisk afdeling*, Series 5, 2: 285–343.
- LINDLEY, J. 1833. *Opuntia aurantiaca*. Orange-coloured Indian Fig. *Botanical Register* 19: t. 1606.
- LINK, H.F. 1822. *Enumeratio plantarum horti regii botanicorum Berolinensis altera*. G. Reimer, Berlin: 478 pp.
- LINNAEUS, C. 1753a. *Species plantarum*, volume 1, 1st edn. Salvius, Stockholm: 560 pp.
- LINNAEUS, C. 1753b. *Species plantarum*, volume 2, 1st edn. Salvius, Stockholm: 640 pp.
- LINNAEUS, C. 1762. *Species Plantarum*, volume 1, 2nd edn. Salvius, Stockholm: 784 pp.
- LOWE, S., BROWNE, M., BOUDJELAS, S. & DE POORTER, M. 2000. 100 of the world's worst invasive alien species. A selection from the global invasive species database. Published by The Invasive Species Specialist Group (ISSG) www.issg.org/booklet.pdf: 12 pp.
- LU, D. & HARTMANN, H.E.K. 2003. Aizoaceae. *Flora of China* Volume 5: 440–441.
- LUKHOBA, C.W. & PATON, A.J. 2003. A new species and new variety in *Plectranthus* L'Hér. (Labiatae) from Eastern Africa. *Kew Bulletin* 58: 909–917.
- LUKHOBA, C.W., SIMMONDS, M.S.J. & PATON, A.J. 2006. *Plectranthus*: a review of ethnobotanical uses. *Journal of Ethnopharmacology* 103: 1–24.
- LÜTTGE, U. 2004. Ecophysiology of Crassulacean Acid Metabolism (CAM). *Annals of Botany* 93: 629–652.
- MABBERLEY, D.J. 2008. *Mabberley's plant book*. Cambridge University Press, Cambridge: 1040 pp.
- MACDONALD, I.A.W., REASER, J.K., BRIGHT, C., NEVILLE, L.E., HOWARD, G.W., MURPHY, S.J. & PRESTON, G. (Eds). 2003. *Invasive alien species in southern Africa: national reports & directory of resources*. Global Invasive Species Programme, Cape Town, South Africa: 125 pp.
- MACDONALD, I.A.W., THEBAUD, C., STRAHM, W.A. & STRASBERG, D. 1991. Effects of alien plant invasions on native vegetation remnants on La Réunion (Mascarenes Islands, Indian Ocean). *Environmental Conservation* 18: 51–61.
- MAJURE, L.C. 2010. Towards an evolutionary understanding of the *Opuntia humifusa* complex of North America. *Cactus and Succulent Journal (US)* 82: 156–163.
- MANN, J. 1970. *Cacti naturalised in Australia and their control*. Government Printer, Brisbane: 128 pp.

- MARAI, C., VAN WILGEN, B.W. & STEVENS, D. 2004. The clearing of invasive alien plants in South Africa: a preliminary assessment of costs and progress. *South African Journal of Science* 100: 97–103.
- MATHENGE, C.W., HOLFORD, P., HOFFMANN, J.H., ZIMMERMANN, H.G., SPOONER-HART, R. & BEATTIE, G.A.C. 2010. Determination of biotypes of *Dactylopius tomentosus* (Hemiptera: Dactylopiidae) and insights into the taxonomic relationships of their hosts, *Cylindropuntia* spp. *Bulletin of Entomological Research* 100: 347–358.
- MATTHEWS, J.F. 2004. *Portulaca* Linnaeus. Portulacaceae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico* (online version). Volume 4. <http://www.efloras.org>. Accessed January 2010.
- MCKENZIE, R.A. & DUNSTER, P.J. 1986. Hearts and flowers: *Bryophyllum* poisoning of cattle. *Australian Veterinary Journal* 63: 222–227.
- MCKENZIE, R.A., FRANKE, F.P. & DUNSTER, P.J. 1987. The toxicity to cattle and bufadienolide content of six *Bryophyllum* species. *Australian Veterinary Journal* 64: 298–301.
- MCLELLAN, T., CLOETE, E.C. & BOSA, A.J.N. 1994. Naturalization of *Begonia cucullata* in the Port St. Johns region, Transkei. *South African Journal of Botany* 60: 136–137.
- MCLELLAN, T., CROUCH, N.R. & CONDY, G. 2009. *Begonia homonyma*. Begoniaceae. *Flowering Plants of Africa* 61: 76–82.
- MENDONÇA, L.B. & ANJOS, L. DOS 2005. Beija-flores (Aves, Trochilidae) e seus recursos florais em uma área urbana do Sul do Brasil. *Revista Brasileira de Zoologia* 22: 51–59.
- MIDDLETON, K. 1999. Who killed the Malagasy cactus? Science, environment and colonialism in southern Madagascar (1924–1930). *Journal of Southern African Studies* 25: 215–248.
- MILLER, P. 1768. *The gardeners dictionary, edition 8*. Printed for the author, London: [unpag].
- MOERMAN, D.E. 2009. *Native American medicinal plants: an ethnobotanical dictionary*. Timber Press, Portland: 799 pp.
- MONDRAGON-JACOBO, C. & PEREZ-GONZALEZ, S. (Eds). 2001. Cactus (*Opuntia* spp.) as forage. FAO *Plant Production and Protection Paper* no. 169. Rome: 146 pp.
- MONRO, A.K. 2006. The revision of species-rich genera: a phylogenetic framework for the strategic revision of *Pilea* (Urticaceae) based on cpDNA, nrDNA, and morphology. *American Journal of Botany* 93: 426–441.
- MORAN, R.V. 2009. Crassulaceae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico* (online version). Volume 8. <http://www.efloras.org>. Accessed October 2010.

- MORAN, V.C. & ANNECKE, D.P. 1979. Critical reviews of biological pest control in South Africa. 3. The jointed cactus, *Opuntia aurantiaca* Lindley. *Journal of the Entomological Society of Southern Africa*. 42 (2): 299–329.
- MORAN V.C. & ZIMMERMANN, H.G. 1991a. Biological control of jointed cactus, *Opuntia aurantiaca* (Cactaceae), in South Africa. *Agriculture, Ecosystems and Environment* 37: 5–28.
- MORAN, V.C. & ZIMMERMANN H.G. 1991b. Biological control of cactus weeds of minor importance in South Africa. *Agriculture, Ecosystems and Environment* 37: 37–55.
- MORAN, V.C., ZIMMERMAN, H.G. & ANNECKE, D.P. 1976. The identity and distribution of *Opuntia aurantiaca* Lindley. *Taxon* 25: 281–287.
- MUCINA, L. & RUTHERFORD, M.C. (Eds). 2006. *The vegetation of South Africa, Lesotho and Swaziland*. *Strelitzia* 19. South African National Biodiversity Institute, Pretoria: 807 pp.
- MUZITANO, M.F., LINOCO, L.W., GUETTE, C., KAISER, C.R., ROSSI-BERGMANN, B. & COSTA, S.S. 2006. The antileishmanial activity assessment of unusual flavonoids from *Kalanchoe pinnata*. *Phytochemistry* 67: 2071–2077.
- NAUGHTON, M. & BOURKE, C. 2005. Mother of Millions. NSW Department of Primary Industries: *Primefact* 45: 1–6.
- NELSON, E.A., SAGE, T.L. & SAGE, R.F. 2005. Functional leaf anatomy of plants with crassulacean acid metabolism. *Functional Plant Biology* 32: 409–419.
- NELSON, E.C. & SCANNELL, M.J.P. 1989. *Pilea* Lindley. In: WALTERS, S.M., ALEXANDER, J.C.M., BRADY, A., BRICKELL, C.D., CULLEN, J., GREEN, P.S., HEYWOOD, V.H., MATTHEWS, V.A., ROBSON, N.K.B., YEO, P.F. & KNEES, S.G. (Eds). *The European garden flora*. Volume III. Dicotyledons (Part 1). Cambridge University Press, Cambridge: 102–104.
- NERD, A., TEL-ZUR, N. & MIZRAHI, Y. 2002. Fruits of vine and columnar cacti. In: Nobel, P.S. (Ed.). *Cacti: biology and uses*. University of California Press, Los Angeles: 185–197.
- NEUWINGER, H.D. 2000. *African traditional medicine: A dictionary of plant use and applications*. Medpharm Scientific Publishers, Stuttgart: 589 pp.
- NEWTON, L.E. 2001. *Sansevieria*. In: EGGLI, U. (Ed.). *Illustrated handbook of succulent plants. Monocotyledons*. Springer-Verlag, Berlin: 261–272.
- NIENABER, M.A. & THIERET, J.W. 2004. Phytolaccaceae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico* (online version). Volume 4. <http://www.efloras.org>. Accessed January 2010.
- NOBEL, P.S. 1994. *Remarkable agaves and cacti*. Oxford University Press, Oxford, New York: 166 pp.
- NOBEL, P.S. (Ed.). 2002. *Cacti: biology and uses*. University of California Press, Los Angeles: 287 pp.

- NYFFELER, R. 2003. *Aeonium*. In: EGGLI, U. (Ed.). *Illustrated handbook of succulent plants, Crassulaceae*. Springer-Verlag, Berlin: P. 15.
- NYFFELER, R. & EGGLI, U. 2010. Disintegrating Portulacaceae: A new familial classification of the suborder Portulacineae (Caryophyllales) based on molecular and morphological data. *Taxon* 59: 227–240.
- OBERMEYER, A.A. 1976. Cactaceae. *Flora of Southern Africa* 22: 144–156.
- OBERMEYER, A.A. 1992. *Sansevieria*. *Flora of Southern Africa* 5(3): 5–9.
- OBERMEYER, A.A. & FADEN, R.B. 1985. Commelinaceae. *Flora of Southern Africa* 4(2): 23–60.
- OCAMPO, G. & COLOMBUS, J.T. 2010. Molecular phylogenetics of suborder Cactineae (Caryophyllales), including insights into photosynthetic diversification and historical biogeography. *American Journal of Botany* 97: 1827–1847.
- OCHOTERANA, I. 1913. Plantas deserticas Mexicanas. Agaves y yuccas de Durango. *Mémoires de la Société "Alzate"* 33: 93–113.
- OKEN, L. 1841. *Allgemeine Naturgeschichte für alle Stände*, Volume 3. Hoffmann'sche Verlags-Buchhandlung, Stuttgart: 687 pp.
- OLCKERS, T. 2004. Targeting emerging weeds for biological control in South Africa: the benefits of halting the spread of alien plants at an early stage of their invasion. *South African Journal of Science* 100: 64–68.
- OLIVER-BEVER, B. 1986. *Medicinal plants in tropical West Africa*. Cambridge University Press, Cambridge: 375 pp.
- ORWA, C., MUTUA, A., KINTDT, R., JAMNADASS, R. & SIMONS, A. 2009. Agroforestry Database: a tree reference and selection guide. Version 4.0 (<http://www.worldagroforestry.org/af/treedb/>) . Accessed January 2010.
- PACKER, J.G. 2004. Portulacaceae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico* (online version). Volume 4. <http://www.efloras.org>. Accessed January 2010.
- PARFITT, B.D. 2003. Cactaceae subfam. Cactoideae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Oxford University Press, New York: 151–257.
- PARFITT, B.D. & GIBSON, A.C. 2003. Cactaceae, In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Oxford University Press, New York: 93–257.
- PATERSON, I.D., HOFFMANN, J.H., KLEIN, H., MATHENGE, C.W., NESER, S. & ZIMMERMANN, H.G. 2011. Biological control of Cactaceae in South Africa. *African Entomology* 19(2) (in press).
- PEDLEY, L. & FORSTER, P.I. 1986. Agavaceae. In: GEORGE, A.S. (Ed.). *Flora of Australia, Iridaceae–Dioscoreaceae*. 46. Australian Government Publishing Service, Canberra: 71–88.

- PERRINE, H. 1838a. Tropical plants. *Agave sisalana*. *United States of America 25th Congress, 2nd Session—House of Representatives Report* No. 564: 8, 9 16, 47, 60, 86.
- PERRINE, H. 1838b. *Agave sisalana*. *United States of America 25th Congress, 2nd Session—Senate Report* (Unnumbered): 36, 105, 140.
- PETTEY, F.W. 1948. The biological control of prickly pears in South Africa. *Science Bulletin of the Department of Agriculture*: 271: 1–163.
- PFEIFFER, L.G.K. 1837. *Enumeratio Diagnostica Cactearum hucusque Cognitarum*. L. Oehmigke, Berlin: 192 pp.
- PHILLIPS, S.M. 2002. Portulacaceae. *Flora of Tropical East Africa*. A.A. Balkema, Rotterdam: 40 pp.
- PIER (Pacific Island Ecosystems At Risk) 2010. <http://www.hear.org/pier>. Accessed October 2010.
- PIMIENTA-BARRIOS, E. 1990. *El nopal tunera*. (The cactus fruit). Grafica Nuevo, Pipila 638. University of Guadalajara, Mexico: 246 pp.
- PINKAVA, D. 2003a. *Cylindropuntia*. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Oxford University Press, New York: 103–118.
- PINKAVA, D.J. 2003b. Cactaceae. Cactus Family Part 6. *Opuntia* P.Miller. Prickly pears. *Journal of the Arizona-Nevada Academy of Sciences* 35: 137–150.
- PLANTNET, 2010. *Bryophyllum daigremontianum* (Raym.-Hamet & H.Perrier) A.Berger. <http://plantnet.rbgsyd.nsw.gov.au/cgi-bin/NSWfl.pl?page=nswfl&lvl=sp&name=Bryophyllum~daigremontianum>. Accessed October 2010.
- PLANTS FOR A FUTURE 2008. <http://www.pfaf.org/database>. Accessed October 2010.
- POLHILL, R.M. 1971. Phytolaccaceae. *Flora of Tropical East Africa*. Crown Agents for Overseas Governments & Administrations, London: 5 pp.
- PRAIN, D. 1903. *Bengal Plants* Volume 2. Botanical Survey of India, Calcutta: [663–] 1319 pp.
- RADCLIFFE-SMITH, A. 1986. *Jatropha*. Euphorbiaceae. *Flora of Pakistan*. Volume 172. <http://www.efloras.org>. Accessed January 2010.
- RADCLIFFE-SMITH, A. 1987. *Jatropha*. Euphorbiaceae Part 1. *Flora of Tropical East Africa*. A.A. Balkema, Rotterdam. 408 pp.
- RADCLIFFE-SMITH, A. 1996. *Jatropha*. Euphorbiaceae. *Flora Zambesiaca* 9(4): 253–272.
- RAFINESQUE, C.S. 1830. *Medical Flora: a manual of the medical botany of the United States of North America*, Volume 2. Samuel C. Atkinson, Philadelphia: 276 pp, 48 illustrations.

- RAIMONDO, D., VON STADEN, L., FODEN, W., VICTOR, J.E., HELME, N.A., TURNER, R.C., KAMUNDI, D.A. & MANYAMA, P.A. 2009. *Red List of South African plants*. *Strelitzia* 25. South African National Biodiversity Institute, Pretoria: 668 pp.
- RANDALL, R.P. 2007. *The introduced flora of Australia and its weed status*. CRC for Australian Weed Management, Adelaide, Australia: 524 pp.
- RANDALL, R.P. 2010. Global Compendium of Weeds (GCW): species index. www.hear.org/gcw.
- RAUH, W. 1995. *Succulent and xerophytic plants of Madagascar*. Volume 1. Strawberry Press, California: 343 pp.
- RAUH, W. 1998. *Succulent and xerophytic plants of Madagascar*. Volume 2. Strawberry Press, California: 385 pp.
- RETIEF, E. 2000. Lamiaceae (Labiatae). (Asteridae—Lamiales). In: LEISTNER, O.A. (Ed.). *Seed plants of southern Africa: families and genera*. *Strelitzia* 10. National Botanical Institute, Pretoria: 323–334.
- REVEAL, J.L. & HODGSON, W. 2002. Agavaceae. 7. *Agave Linnaeus*. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 26. Magnoliophyta: Liliidae: Liliales and Orchidales. Oxford University Press, New York: 442–461.
- REVEAL, J.L. & HODGSON, W. 2009. Agavaceae. 7. *Agave Linnaeus*. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico* (online version). Volume 26. Magnoliophyta: Liliidae: Liliales and Orchidales. www.efloras.org. Accessed August 2010.
- REYES-AGÜERO, J.A., AGUIRRE-RIVERA, J.R. & HERNÁNDEZ, H.M. 2005. Systematic notes and a detailed description of *Opuntia ficus-indica* (L.) Mill. (Cactaceae). *Agrociencia* 39: 395–408.
- RICHARDSON, D.M., PYŠEK, P, REJMÁNEK, BARBOUR, M.G., PANETTA, F.D. & WEST, C.J. 2000. Naturalization and invasion of alien plants: concepts and definitions. *Diversity and Distributions* 6: 93–107.
- RICHARDSON, D.M. & VAN WILGEN, B.W. 2004. Invasive alien plants in South Africa: how well do we understand the ecological impacts? *South African Journal of Science* 100: 45–52.
- RIVERA, D. & OBÓN, C. 1995. The ethnopharmacology of Madeira and Porto Santo Islands, a review. *Journal of Ethnopharmacology* 46: 73–93.
- ROILOA, S.R. & RODRIGUEZ-ECHEVERRIA, S. 2010. Physiological integration increases the survival and growth of the clonal invader *Carpobrotis edulis*. *Biological Invasions* 12: 1815–1823.
- ROOD, B. 1994a. *Uit die veldkombuis*. Tafelberg, Cape Town: 109 pp.
- ROOD, B. 1994b. *Uit die veldapteek*. Tafelberg, Cape Town: 115 pp.

- ROWLEY, G.D. 1974. Reunion of the genus *Echinopsis*. *IOS Bulletin* 3: 93–99.
- ROWLEY, G.D. 1994. The Sessé and Mociño cactus plates. *Bradleya* 12: 8–31.
- ROWLEY, G. (D.) 2010. Worthwhile hybrid succulents 12: *Portulaca grandiflora*. *CactusWorld* 28: 221–230.
- RUNDEL, P.W. & NOBEL, P.S. 1991. Structure and function in desert root systems. In: ATKINSON, D. (Ed.). *Plant Root Growth, An Ecological Perspective*. Blackwell Scientific, London: 349–378.
- RUTHERFORD, M.C., MUCINA, L. & POWRIE, L. 2006. Biomes and bioregions of southern Africa. In: MUCINA, L. & RUTHERFORD, M.C. (Eds). *The vegetation of South Africa, Lesotho and Swaziland*. *Strelitzia* 19. South African National Biodiversity Institute, Pretoria: 31–51.
- RYDING, O. 1999. Notes on *Plectranthus* (Lamiaceae) in Somalia. *Kew Bulletin* 54: 117–127.
- SALM-REIFFERSCHEID-DYCK, J. de. 1834. *Hortus Dyckensis ou Catalogue des Plantes cultivées dans les jardins de Dyck*. Arnz & Comp., Dusseldorf: 376 pp.
- SALM-REIFFERSCHEID-DYCK, J. de. 1850. *Cacteae in Horto Dyckensi Cultae. Anno 1849*. Henry & Cohen, Bonn: 266 pp.
- SANDS, M.J.S. 2001. Begoniaceae. In: BEAMAN, J.J., ANDERSON, C. & BEAMAN, R.S. (Eds). *The Plants of Mt. Kinabalu*. Natural History Publications (Borneo), Royal Botanic Gardens, Kew: 147–163.
- SARWAR, G.R. 2002. Crassulaceae. *Flora of Pakistan*. Volume 209. <http://www.efloras.org>. Accessed October 2010.
- SCHATZ, G.E., ANDRIAMBOLOLONERA, S.R., ANDRIANARIVELO, S., CALLMANDER, M.W., FARANIRINA, L., LOWRY, P.P., PHILLIPSON, P.B., RABARIMANARIVO, M., RAHARILALA, J.I., RAJAONARY, F.A., RAKOTONIRINA, N., RAMANANJAHARY, R.H., RAMANDIMBISOA, B., RANDRIANASOLO, A., RAVOLOLOMANANA, N., ROGERS, Z.S., TAYLOR, C.M. & WAHLERT, G.A. 2011 in Press. Catalogue of the Vascular Plants of Madagascar. *Monographs in Systematic Botany from the Missouri Botanical Garden*. <http://www.efloras.org/madagascar>. Accessed September 2010.
- SCHEINVAR, L., KERSTUPP, S.F., PARRA, G.O. & BECKLER, P.Z. 2009. Diez especies mexicanas productoras de xoconostles: *Opuntia* spp. y *Cylindropuntia imbricata* (Cactaceae). Universidad Nacional Autónoma de México, México: 179 pp.
- SCHINZ, H. 1900. Beiträge zur Kenntnis der afrikanischen flora. *Mémoires de l'Herbier Boissier suite au Bulletin de l'Herbier Boissier* 10: 26–79.
- SHREVE, F. & WIGGINS, I.L. 1964. *Vegetation and flora of the Sonoran Desert*, Volume 1. Stanford University Press, Stanford: 840 pp.
- SINGH, A. 2006. *Compendia of world's medicinal flora*. Science Publishers, New Hampshire: 348 pp.

- SMITH, C.A. 1966. Common names of South African plants. *Memoirs of the Botanical Survey of South Africa* 35. Department of Agricultural Technical Services, Botanical Research Institute, Pretoria: 642 pp.
- SMITH, G.F. 1991. Preparing herbarium specimens of small succulents. *PlantLife* 5 (September): 12.
- SMITH, G.F. 1997. The Desert Garden of the Huntington Botanical Gardens: one of the great gardens of the world. *Aloe* 34: 90–94.
- SMITH, G.F. 2000. Agavaceae. In: LEISTNER, O.A. (Ed.). *Seed plants of southern Africa: families and genera*. Strelitzia 10. National Botanical Institute, Pretoria: P. 567.
- SMITH, G.F. 2003. Agavaceae. In: GERMISHUIZEN, G. & MEYER, N.L. (Eds). *Plants of southern Africa: an annotated checklist*. Strelitzia 14. National Botanical Institute, Pretoria: P. 955.
- SMITH, G.F. 2006a. *Cacti and succulents*. New Holland Publishers Ltd., London: 160 pp.
- SMITH, G.F. 2006b. Die Welt der *Agave* L. (Agavaceae). *Berliner Kakteen-Blätter* 6: 2–5.
- SMITH, G.F., CHESSELET, P., VAN JAARSVELD, E.J., HARTMANN, H., HAMMER, S., VAN WYK, B-E., BURGOYNE, P., KLAK, C. & KURZWEIL, H. 1998. *Mesembs of the world. Illustrated guide to a remarkable succulent plant group*. Briza Publications, Pretoria: 405 pp.
- SMITH, G.F. & CROUCH, N.R. 1999. Mesembs in the muthi-market: *Lithops lesliei* as an ethnomedicinal plant. *British Cactus & Succulent Journal* 17: 133–137.
- SMITH, G.F. & CROUCH, N.R. 2002. Die Verwendung der toxischen Milchsäfte südafrikanischer Euphorbien. *Die Sukkulantenwelt* 7: 31–34.
- SMITH, G.F., CROUCH, N.R. & CONDY, G. 1999. *Rhipsalis baccifera* subsp. *mauritiana*. *Flowering plants of Africa* 56: 94–98.
- SMITH, G.F. & FIGUEIREDO, E. 2007. Naturalised species of *Agave* L. (Agavaceae) on the southeastern coast of Portugal. *Haseltonia* 13: 52–60.
- SMITH, G.F. & FIGUEIREDO, E. 2010. Purslane (*Portulaca oleracea*, Portulacaceae) in southern Africa: more useful than most succulents. *Cactus and Succulent Journal (U.S.)* 82: 116–121.
- SMITH, G.F., FIGUEIREDO, E., BOATWRIGHT, J.S. & CROUCH, N.L. 2011. South Africa's ongoing *Opuntia* Mill. (Cactaceae) problem: the case of *Opuntia microdasys* (Lehm.) Pfeiff. *Bradleya*, 29: 73–78.
- SMITH, G.F. & KLOPPER, R.R. 2007. Naturalised species of *Agave* L. (Agavaceae) in the Cape Floristic Region, South Africa. *Bradleya* 25: 193–195.
- SMITH, G.F. & MÖSSMER, M. 1996. FSA contributions. 4: Agavaceae. *Bothalia* 26: 31–35.

- SMITH, G.F. & STEYN, E.M.A. 1997. Cactaceae. *Rhipsalis baccifera*. *Bothalia* 27: 135.
- SMITH, G.F. & STEYN, E.M.A. 1999a. Agavaceae. *Agave vivipara*: the correct name for *Agave angustifolia*. [*Agave angustifolia* var. *angustifolia*]. *Bothalia* 29: 100.
- SMITH, G.F. & STEYN, E.M.A. 1999b. A first record of *Agave decipiens* naturalised in southern Africa. *South African Journal of Botany* 65: 249–252.
- SMITH, G.F. & STEYN, E.M.A. 2002a. *Agave wercklei*: a mesoamerican species in South Africa. *Bradleya* 20: 45–50.
- SMITH, G.F. & STEYN, E.M.A. 2002b. The first record of *Agave celsii* var. *albicans* (Agavaceae), a Mexican plant in South Africa. *South African Journal of Botany* 68: 397–400.
- SMITH, G.F. & STEYN, E.M.A. 2003. The correct author citation and date of publication of the name *Agave wercklei* (Agavaceae). *Taxon* 52: 619–620.
- SMITH, G.F. & VAN WYK, A.E. [Braam]. 1999. The Jardin Exotique de Monaco: one of the great succulent plant gardens of the world. *Aloe* 36: 55–59.
- SMITH, G.F., VAN JAARSVELD, E.J., ARNOLD, T.H., STEFFENS, F.E., DIXON, R.D. & RETIEF, J.A. (Eds). 1997. *List of southern African succulent plants*. Umdaus Press, Pretoria: 176 pp.
- SMITH, G.F., WALTERS, M., FIGUEIREDO, E. & KLOPPER, R.R. 2008. Naturalised species of *Agave* (Agavaceae) in the Eastern Cape Province of South Africa. *Bradleya* 26: 33–40.
- SMITH, L.B., WASSHAUSSEN, D.C., GOLDING, J. & KAREGEANNES, C.E. 1986. Begoniaceae, Part I: Illustrated key. Part II: Annotated species list. *Smithsonian Contributions to Botany* 60: 1–584, with 1183 figures.
- SPELING, C.R. & BITTRICH, V. 1993. Basellaceae. In: KUBITZKI, K., ROHWER, J.G. & BITTRICH, V. (Eds). *The families and genera of vascular plants* 2. Springer-Verlag, Berlin: 143–146.
- STANLEY, P.C. 1920. Trees and shrubs of Mexico. *Contributions from the United States National Herbarium* 23. Government Printing Office, Washington: 1721 pp.
- STANNARD, B.L. 1988. Phytolaccaceae. *Flora Zambesiaca* 9(1): 163–173.
- STAPLES, G.W., IMADA, C.T. & HERBST, D.R. 2002. New Hawaiian Plant Records for 2000. *Bishop Museum Occasional Papers* 68: 3–18.
- STEVENS, P.F. 2008. Angiosperm Phylogeny Website. Version 9, June 2008 [and more or less continuously updated since]. <http://www.mobot.org/MOBOT/research/APweb/>. Accessed October 2010.
- STEYN, E.M.A. & SMITH, G.F. 2000. *Agave vivipara*: a naturalised alien in southern Africa. [*Agave angustifolia* var. *angustifolia*]. *Bothalia* 30: 43–46.
- STEYN, E.M.A. & SMITH, G.F. 2001. Portulacaceae. *Talinum paniculatum*, a naturalised weed in South Africa. *Bothalia* 31: 195–197.

- STEYN, P.S & VAN HEERDEN, F.R. 1998: Bufadienolides of plant and animal origin. *Natural Product Reports* 15: 397–413.
- SUNG, C.K., KIMURA, T., BUT, P.P.H. & GUO, J.-X. 1998. *International collation of traditional and folk medicine: Northeast Asia. Part III.* World Scientific, Singapore: 200 pp.
- TAKHTAJAN, A. 2009. *Flowering plants.* Springer-Verlag, Berlin: 871 pp.
- TAYLOR, C.M. 1994. Revision of *Tetragonia* (Aizoaceae) in South America. *Systematic Botany* 19: 575–589.
- TAYLOR, N.P. 1998. Nomenclatural adjustments in various genera of Cactaceae (subfam. Cactoideae). *Cactaceae Consensus Initiatives* 6: 15–16.
- TAYLOR, N.P. & ZAPPI, D.C. 1992. Proposal to conserve *Cereus jamacaru* DC. (Cactaceae) with a new type. *Taxon* 41: 590–591.
- TAYLOR, N.P. & ZAPPI, D.C. 1997. Nomenclatural adjustments and novelties in Brazilian Cactaceae. *Cactaceae Consensus Initiatives* 3: 7–8.
- TAYLOR, N.P. & ZAPPI, D.C. 2004. *Cacti of Eastern Brazil.* Richmond, Surrey: Royal Botanic Gardens, Kew: 499 pp.
- TAYLOR, N.P. & ZAPPI, D.C. 2006. *Cereus.* In: HUNT, D.R. (Ed.). *The new cactus lexicon.* DH books, Somerset: 37–42.
- TAYLOR, S.E. & WALKER, B.H. 1984. Autecology of an invading population of the cactus *Cereus peruvianus* (Queen of the night) in the central Transvaal. *South African Journal of Botany* 3: 387–396.
- TEBBITT, M.C. 1997. Begoniaceae. In: CULLEN, J., ALEXANDER, J.C.M., BRICKELL, C.D., EDMONDSON, J.R., GREEN, P.S., HEYWOOD, V.H., JØRGENSEN, P.-M., JURY, S.L., KNEES, S.G., MATTHEWS, V.A., MAXWELL, H.S., MILLER, D.M., NELSON, E.C., ROBSON, N.K.B., WALTERS, S.M. & YEO, P.F. (Eds). *The European garden flora. Volume V. Dicotyledons (Part III).* Cambridge University Press, Cambridge: 277–290.
- TEBBITT, M.C. 2005. *Begonias: cultivation, identification, and natural history.* Timber Press, Portland, USA: 272 pp.
- TELFORD, I.R.H. 1984. Cactaceae. In: GEORGE, A.S. (Ed.). *Flora of Australia* 4. Australian Government Publishing Service, Canberra: 62–80.
- THIEDE, J. 2001. *Agave.* In: EGGLI, U. (Ed.). *Illustrated handbook of succulent plants. Monocotyledons.* Springer-Verlag, Berlin: 6–76.
- THIEDE, J. & EGGLI, U. 2007. Crassulaceae. In: KUBITZKI, K. (Ed.). *The families and genera of vascular plants. Volume 9.* Springer-Verlag, Berlin: 83–118.
- THOMAS, J.H. 1991. *Flora of the Santa Cruz Mountains of California: A manual of the vascular plants.* Stanford University Press, Stanford: 444 pp.
- THULIN, M. 1993. Crassulaceae. In: THULIN, M. (Ed.). *Flora of Somalia* 1: 87–93.

- TÖLKEN, H.R. 1985. *Kalanchoe*. *Flora of Southern Africa* 14: 61–71.
- TRELEASE, W. 1913. Agave in the West Indies. *Memoirs of the National Academy of Science* 11: 1–55.
- TRELEASE, W. 1914. Agave. In: BAILEY, L.H. (Ed.). *The standard cyclopedia of horticulture* 1. MacMillan, New York: 230–239.
- TRELEASE, W. 1920. 12. Amaryllidaceae. Amaryllis family. In: STANDLEY, P.C. (Ed.). Trees and Shrubs of Mexico (Gleicheniaceae–Betulaceae). *Contributions from the United States National Herbarium* 23: 105–142.
- TSHIKALANGE, T.E. 2003. *The traditional use of medicinal plants to treat sexually transmitted diseases*. M.Sc. Thesis. University of Pretoria, Pretoria: 108 pp.
- VAN JAARSVELD, E.J. 2000. *Plectranthus* L'Héritier. In: CULLEN, J., ALEXANDER, J.C.M., BRICKELL, C.D., EDMONDSON, J.R., GREEN, P.S., HEYWOOD, V.H., JØRGENSEN, P.-M., JURY, S.L., KNEES, S.G., MAXWELL, H.S., MILLER, D.M., ROBSON, N.K.B., WALTERS, S.M. & YEO, P.F. (Eds). *The European garden flora. Volume VI. Dicotyledons (Part IV)*. Cambridge University Press, Cambridge: 172–176.
- VAN JAARSVELD, E. 2002. Lamiaceae. In: Eggli, U. (Ed.). *Illustrated handbook of succulent plants: dicotyledons*. Springer-Verlag, Berlin: Pp. 288–289.
- VAN JAARSVELD, E. 2006. *The southern African Plectranthus and the art of turning shade to glade*. Fernwood Press, Simon's Town: 176 pp.
- VAN JAARSVELD, E.J., VAN WYK, B-E. & SMITH, G.F. 2000. *Succulents of South Africa. A guide to the regional diversity*. Tafelberg Publishers, Cape Town: 144 pp.
- VAN SITTERT, L. 2002. Our irrepressible fellow-colonist: the biological invasion of prickly pear (*Opuntia ficus-indica*) in the Eastern Cape c.1890–c.1910. *Journal of Historical Geography* 28: 397–419.
- VAN STEENIS, C.G.G.J. 1957. Basellaceae. In: VAN STEENIS, C.G.G.J. (Ed.). *Flora Malesiana*, ser. 1, 5. Noordhoff, Groningen: 300–304.
- VAN WYK, B-E. & GERICKE, N. 2000. *People's plants: A guide to useful plants of southern Africa*. Briza Publications, Pretoria: 351 pp.
- VAN WYK, B-E., VAN HEERDEN, F. & VAN OUDTSHOORN, B. 2002. *Poisonous plants of South Africa*. Briza Publications, Pretoria: 288 pp.
- VÁZQUEZ-GARCÍA, J.A., CHÁZARO B., M. DE J., HERNÁNDEZ VERA, G., VARGAS-RODRIGUEZ, Y.L. & ZAMORA T., M. DEL P. 2007. Taxonomía del género *Agave* en el occidente de México: una panorámica preliminar. In: VÁZQUEZ-GARCÍA, J.A., CHÁZARO B., M. DE J., HERNÁNDEZ VERA, G., FLORES-BERRIOS, E.P. & VARGAS-RODRIGUEZ, Y.L. (Eds). *Agaves del Occidente de México*. Série Fronteras de Biodiversidad, volume 3. Universidad de Guadalajara-CUCBA, México: 38–82.
- VELLOZO, J.M. DE C. 1829. *Florae Fluminensis*. A. Senefelder, Paris: 352 pp.
- VENTENAT, É.P. 1793. Furcraea Novum Plantae Genus descriptum. *Bulletin de la Société Philomathique de Paris* no. 28 (Vendemaire, an 2 de la Rép.): 1–3.

- VERDCOURT, B. 1968. Basellaceae. In: MILNE-REDHEAD, E. & POLHILL, R.M. (Eds). *Flora of tropical East Africa*. Crown Agents, London: 4 pp.
- VERHOEK, S. 1998. Agavaceae. In: KUBITZKI, K. (Ed.). *The families and genera of vascular plants. Flowering plants, Monocotyledons. Lilianae (except Orchidaceae)*. Volume 3. Springer-Verlag, Berlin: 60–70.
- VERHOEK, S. 2002. Furcraea, Agavaceae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 26. Oxford University Press, Oxford: 461–462.
- VICTOR, J.E., KOEKEMOER, M., FISH, L., SMITHIES, S.J., & MÖSSMER, M. 2004. *Herbarium Essentials: the southern African herbarium user manual*. Southern African Botanical Diversity Network Report No. 25. SABONET, Pretoria: 93 pp.
- VINCENT, M.A. 2003. Basellaceae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Oxford University Press, New York: 505–507.
- VIVRETTE, N.J. 2003. Tetragonia. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Magnoliophyta: Caryophyllidae, Part 1. Oxford University Press, New York: 77–78.
- VIVRETTE, N.J., BLECK, J.E. & FERREN, W.R. JR. 2003. Aizoaceae. In: Flora of North America Editorial Committee (Eds). *Flora of North America north of Mexico*. Volume 4. Magnoliophyta: Caryophyllidae, Part 1. Oxford University Press, New York: 75–77.
- VIZGIRDAS, R.S. & REY-VIZGIRDAS, E.M. 2009. *Wild plants of the Sierra Nevada*. University of Nevada Press, Reno: 384 pp.
- VON AHLEFELDT, D., CROUCH, N.R., NICHOLS, G., SYMONDS, R., McKEAN, S., SIBIYA, H. & CELE, M.P. 2003. *Medicinal plants traded on South Africa's eastern seaboard*. Porcupine Press, Durban: 267 pp.
- VON KOENEN, E. 2001. *Medicinal, poisonous and edible plants in Namibia*. Klaus Hess Publishers/Verlag, Göttingen: 335 pp.
- VON POELLNITZ, K. 1934. Versuch einer Monographie der Gattung *Portulaca* L. *Repertorium Specierum Novarum Regni Vegetabilis* 37: 240–320.
- WAGNER, W.L., HERBST, D.R. & LORENCE, D.H. 2005. Flora of the Hawaiian Islands website. <http://botany.si.edu/pacificislandbiodiversity/hawaiianflora/index.htm>. Accessed October 2010.
- WAGNER, W.L., HERBST, D.R. & SOHMER, S.H. 1999. *Manual of the flowering plants of Hawaii*. Revised edition. University of Hawai'i Press & Bishop Museum Press, Honolulu: 1919 pp.
- WALKER, C.C. 2001. Dracaenaceae. In: EGGLI, U. (Ed.). *Illustrated handbook of succulent plants. Monocotyledons*. Springer-Verlag, Berlin: 258–259.
- WALKER, C.C. 2002. Urticaceae. In: EGGLI, U. (Ed.). *Illustrated handbook of*

- succulent plants: dicotyledons*. Springer-Verlag, Berlin: 447–449.
- WATT, J.M. & BREYER-BRANDWIJK, M.G. 1962. *The medicinal and poisonous plants of southern and eastern Africa*. E. & S. Livingstone Ltd., Edinburgh and London: 1457 pp.
- WEBB, D.A. 1980. CLXXXIV. Agavaceae. 1. *Agave* L. In: TUTIN, T.G., HEYWOOD, V.H., BURGES, N.A., MOORE, D.M., VALENTINE, D.H., WALTERS, S.M & WEBB, D.A. (Eds). *Flora Europaea. Volume 5. Alismataceae to Orchidaceae (Monocotyledones)* 5. Cambridge University Press, Cambridge: 74–75.
- WEBER, F.A.C. 1896. In: KLINCKSIECK, P. (Ed). *Dictionnaire d'Horticulture Part 1*. Librairie des Sciences Naturelles, Paris: 473 pp.
- WEDDELL, H.A. 1869. Urticacées. In: DE CANDOLLE, A. (Ed.). *Prodromus systematis naturalis regni vegetabilis*, 16,1. Treuttel & Würtz, Paris: 32–235.
- WELLS, M.J., BALSINHAS, A.A., JOFFE, H., ENGELBRECHT, V.M., HARDING, G. & STIRTON, C.H. 1986. A catalogue of problem plants in southern Africa. *Memoirs of the Botanical Survey of South Africa* 53. Botanical Research Institute, Pretoria: 658 pp.
- WELLS, M.J., POYNTON, R.J., BALSINHAS, A.A. MUSIL,K.J., JOFFE, H., VAN HOEPEN, E. & ABBOTT, S.K. 1986. The history of introduction of invasive alien plants in southern Africa. Chapter 2. In: MACDONALD, I.A.W., KRUGER, F.J. & FERRAR A.A. (Eds). *The ecology and management of biological invasions in southern Africa*. Oxford University Press, Cape Town: 21–35.
- WERCKLÉ, C. 1907a. Eine interessante *Rhipsalis*-Art aus Costarica. *Monatsschrift für Kakteenkunde, Berlin* 17: 71–72.
- WERCKLÉ, C. 1907b. Columbianische Agaven. *Monatsschrift für Kakteenkunde, Berlin* 17: 121–123.
- WICKENS, G.E. 1987. Crassulaceae. In: POLHILL, R.M. (Ed.). *Flora of tropical East Africa*. A.A. Balkema, Rotterdam: 66 pp.
- WIJNANDS, D.O. 1983. *The botany of the Commelinis. A taxonomical, nomenclatural and historical account of the plants depicted in the Moninckx Atlas and in the four books by Jan and Caspar Commelin on the plants of the Hortus Medicus Amselodamensis 1682–1710*. A.A. Balkema, Rotterdam: 232 pp., 64 plates.
- WILDENOW, C.L. 1805. *Caroli a Linné Species Plantarum* 4 (1). G.C. Nauk, Berlin: 629 pp.
- WITT, A.B.R. 2004. Initial screening of the stem-boring weevil *Oosphilia tenuipes*, a candidate agent for the biological control of *Bryophyllum delagoense* in Australia. *BioControl* 49: 197–209.
- WITT, A.B.R., McCONNACHIE, A.J. & STALS, R. 2004. *Alcidodes sedi* (Col.: Curculionidae), a natural enemy of *Bryophyllum delagoense* (Crassulaceae) in South Africa and a possible candidate agent for the biological control of this weed in Australia. *Biological Control* 31: 380–387.

- WITT, A.B.R. & NONGOGO, A.X. 2010. The impact of fire, and its potential role in limiting the distribution of *Bryophyllum delagoense* (Crassulaceae) in southern Africa. *Biological Invasions*. Published online. Accessed July 2010.
- YANOVSKY, E. 1936. *Food plants of the North American Indians*. Miscellaneous Publication no. 237. United States Department of Agriculture, Washington D.C.: 83 pp.
- ZIMMERMANN, H.G. 1983. 18 Jointed Cactus. In: STIRTON, C.H. (Ed.). *Plant invaders, beautiful but dangerous*. The Department of Nature and Environmental Conservation of the Cape Provincial Administration, Cape Town: 108–111.
- ZIMMERMANN, H.G. 1989. Control of prickly pear. Weeds B.1.1. *Farming in South Africa*. Department of Agriculture and Water Supply, Pretoria: 2 pp.
- ZIMMERMANN, H.G., BLOEM, S. & KLEIN, H. 2007. *Cactoblastis cactorum, the biology, history, threat, surveillance and control of the cactus moth*. Joint FAO/IAEA publication, Vienna: 93 pp.
- ZIMMERMANN, H.G., MORAN, V.C. & HOFFMANN, J.H. 2004. Biological control in the management of invasive alien plants in South Africa, and the role of the Working for Water programme. *South African Journal of Science* 100: 34–40.
- ZIMMERMANN, H.G., MORAN, V.C. & HOFFMANN, J.H. 2009. Invasive cactus species (Cactaceae). In: MUNIAPPAN, R., REDDY, G.V.P. & RAMAN, R. (Eds). *Biological control of tropical weeds using arthropods*. Cambridge University Press, Cambridge: 108–129.
- ZIMMERMANN, H.G. & ZIMMERMANN, H. 1987. B.1.2/1987 (reprinted 1989). A novel use of a declared weed. Young prickly-pear leaves [*Opuntia ficus-indica* (L.) Mill.] for human consumption. *Farming in South Africa*. Department of Agriculture and Water Supply, Pretoria: 4 pp.

9. Acknowledgements

Dr Maureen Wolfson is thanked for scientific and technical editing of an early version of the manuscript. We thank Mr Geoff Nichols of the Durban Plant Protection Research Institute of the Agricultural Research Council (PPRI), Ms Lynn Watson (Santa Barbara, USA), Dr Stefan Nesser, Ms Liame van der Westhuizen, Mr Arie Klopper and Ms Debbie Sharp (WfW) for providing photographs for some taxa. Ms Lesley Henderson (PPRI, Pretoria) is thanked for providing data from SAPIA and photographs. Thanks are due to Dr Urs Eggli, Zurich Sukkulanten-Sammlung, Switzerland, Dr Pascale Chesselet, Museum National d'Histoire Naturelle, Paris, and Ms Anne-Lise Fourie, Mary Gunn Library, SANBI, Pretoria, for providing information on obscure publications. Ms Hildegard Klein, (PPRI, Pretoria), Dr John Hosking (NSW Department of Plant Industry, Australia) and Dr Roger Eriksson (Department of Plant and Environmental Sciences, University of Gothenburg, Sweden) are also thanked for assistance with the project. Dr Urs Eggli and Dr Nigel Taylor are thanked for comments on the manuscript.

10. About the authors


Prof Neil Crouch (1967) has a PhD in Botany. He heads up the Ethnobotany Unit of the South African National Biodiversity Institute (SANBI) in Durban, where he is also an Honorary Professor in the School of Chemistry at the University of KwaZulu-Natal. His research interests focus primarily on medicinal plants and their potential in drug development. He has published numerous scientific and popular papers, and authored/co-authored a range of books, including *Guide to succulents of southern Africa* (2009), and *Ferns of southern Africa. A comprehensive guide* (2011).


Dr Estrela Figueiredo (1963) is a research associate at the Nelson Mandela Metropolitan University in Port Elizabeth, South Africa, and also attached to the University of Coimbra, Portugal. Her interests include plant systematics and floristics of tropical and southern Africa.


Ms Barbara Keitumetse Mashope (1974) has a PhD (Inter-disciplinary Science: Plant breeding, Plant Marker Biotechnology and Plant Pathology). She has previously worked as the Deputy National Coordinator for the Early Detection and Rapid Response to Invasive Alien Plants Programme of the South African National Biodiversity Institute. Her current research interests are in indigenous medicinal and food plants of southern Africa.


Prof Gideon F. Smith (1959) is Chief Director: Biosystematics Research and Biodiversity Collections at the South African National Biodiversity Institute. He is also an Honorary Professor in the Department of Plant Science of the University of Pretoria and a research associate at the University of Coimbra in Portugal. He previously lectured at the North-West University (Potchefstroom Campus). He is involved in various national and international environmental associations and advisory committees (including the Global Taxonomy Initiative, African Plants Initiative, International Association for Plant Taxonomy, Species Plantarum Programme), many of which he served in various leadership capacities. He also served as President of the International Organisation for Succulent Plant Study (IOS) from 1998 to 2002. His interests are in research leadership, the taxonomy, systematics, phylogeny and biogeography of succulent plants, and the beneficiation of taxonomic data. He is author or co-author of more than 30 books, more than 320 research papers in scientific journals and chapters in books, and has presented more than 220 contributions at national and international conferences, many on invitation. Professor Smith has received a dozen awards and medals for his research and environmental work.


Ms Michele Walters (1975) is the Executive Officer for the Group on Earth Observations Biodiversity Observation Network (GEO BON) and based at the Council for Scientific and Industrial Research (CSIR), South Africa. She is a research associate at the University of Pretoria's Centre for Wildlife Management. She was previously employed by the South African National Biodiversity Institute (SANBI) and lectured at Walter Sisulu University where she was also curator of the zoological museum.


Mr Pieter Winter (1964) is a botanical taxonomist currently based in the Biodiversity Information Management unit of the South African National Biodiversity Institute (SANBI) in Cape Town, where he is promoting biodiversity informatics. Having worked as an environmental specialist consultant for a number of years while curator of the L. C. Leach herbarium of the University of Limpopo, he is particularly interested in making taxonomic and baseline biodiversity information accessible to the right people in a suitable format. He has published numerous scientific and a few popular articles, and presented or co-authored several papers at national and international conferences.


Dr Helmut Zimmermann (1943) is an entomologist with a PhD from Rhodes University. He was the research leader of the Weeds Research Division of the Plant Protection Research Institute until his retirement in 2004. He spent most of his career on the biological control of alien plant invaders using natural insect enemies from their countries of origin. His research focused mainly on cactus invaders with several successes to his credit. He remains active in his field of expertise as an environmental consultant on alien invasive plants.