	[image: image6.jpg]

	La Lettre de Bucéphale

Publication éphémère à périodicité aléatoire, diffusée à un nombre restreint d’abonnés.

Il existe une version Internet, diffusée par e-mail ou sur site web, et une version postale (Maileva).

 Troisième année - Lettre n° 1 - du 31 mars 2003_
	Une semaine à Los Angeles

Outre la récupération des 9 heures de décalage horaire, partir six semaines sur les routes nécessite quelques préparatifs. Nous passons donc plusieurs jours à Los Angeles, garés chez nos amis B & R. Les dames s'occupent de remplir frigo et congélo, de préparer quelques plats cuisinés et de faire un peu de shopping. JR veille aux petites réparations et à l'entretien. Nous mettons aussi cette semaine à profit pour rencontrer des amis ; nous mangeons un délicieux tajine chez des Marocains connus à Casablanca ; nous visitons le superbe atelier d'une sculptrice franco-hollandaise, etc. Cette halte reposante nous permettra juste d'assister au déclenchement de la guerre d'Irak. Ce seront les seules images que nous en verrons, car désormais, plus de télé, ni de journaux ; juste un peu de radio pour la musique. Adieu l'actualité !
Marrakech en Californie
Palm Springs est une oasis immense, à l'est de San Diego. Plantée de magnifiques palmiers, elle abrite pas moins de 45 terrains de golf. Les villas y rivalisent de luxe, dans un environne​ment très sophistiqué, verdoyant et archi-clean. Outre sa population de retraités aisés, c'est un lieu de villégiature pour les habitants de Beverly Hills et de Hollywood, ainsi que pour la prolifique communauté gay de San Francisco et de Los Angeles. D'ailleurs, de nombreux clubs, hôtels ou copropriétés s'annoncent clairement "pour gays et lesbiennes". Les plus beaux cabriolets décapotables sont généralement ceux de deux messieurs (au grand dam de Nicole et Christiane). Nous nous contenterons de parcourir les rues commerçantes très animées le soir et de dîner dans un des nombreux restaurants du centre ville.

En quittant à regret cette sympathique région (où le maire de Marrakech devrait venir faire un stage d'urabnisme), nous longeons, par une route secondaire, une mer intérieure d'eau salée, d'où toute vie semble s'être retirée.

Le désert d'Arizona
[image: image1.jpg]

De Yuma à Tucson, en longeant la frontière mexicaine, nous traversons une partie du désert de Sonora, sous un climat chaud et sec qui maintenant nous fait plutôt penser à Ouarzazate ou Zagora, yuccas et cactus en plus. Mais on peut y rouler des dizaines de miles sans rencontrer âme qui vive. On longe parfois la ligne de chemin de fer du Southern Pacific, où circulent d'intermi​nables trains de marchandises de plusieurs kilomètres de long, tractés par 4 ou 5 énormes locomotives diésel.

Le soir, étape dans un caravaning au milieu des champs de cactus. Après un jacuzzi relaxant et une baignade dans la piscine d'eau salée, on entend dans la nuit le braiement des ânes sauvages qui alterne avec le hurlement des coyotes. Qu'on est loin de l'Europe et… de l'Irak !

Connaissez-vous le saguaro ?
On l'appelle aussi cierge du Mexique. C'est un cactus géant, qui pousse vers le ciel ses bras gigantesques. Leur forme varie à l'infini. Le saguaro peut atteindre 5 m de haut et vivre 250 ans. La région de Tucson (prononcez : Tou-Son') en est la capitale. C'est aussi le siège d'un très beau Musée du Désert, en fait un jardin botanique semé de pavillons pédagogiques sur la faune et la flore. On parcourt des hectares comme dans un parc d'attractions : le type même de musée américain, pas ennuyeux du tout, convivial, bien organisé. Par contraste, non loin de là, la visite des 'Old Tucson Studios' (de cinéma) nous paraîtra artificielle : ce village de cow-boys en carton-pâte fait pâle figure auprès des Studios Universal de Los Angeles. Heureusement, il y a mieux à 80 km de là, dans une authentique ancienne ville de pionniers.
	[image: image2.jpg]Los Angeles, A 3%,

Depuis l'écurie où il a hiverné, Bucéphale prêt à reprendre la route

[image: image3.jpg]

Montagne et palmiers, Palm Springs ressemble à Marrakech, non ?

[image: image4.jpg]

Les formes surprenantes et variées des saguaros…
[image: image5.jpg]

Nicole et Christiane aux Studios de Tucson.

 En Arizona, le soleil luit 360 jours par an !
	

Voir verso p.2
