

31st Annual Inter-City Cactus and Succulent Show Schedule

Dyckia
'California'

9 - 5 August 13 - 14 2016
Los Angeles County Arboretum
301 N Baldwin Ave Arcadia

Horticultural Classifications

Competitive entries shall be as follows:

NOVICE Exhibitor has won no more than 40 blue ribbons total in recognized CSS shows.

ADVANCED Exhibitor has won 41 or more blue ribbons. No Commercial sellers.

OPEN Exhibitor must have won 80 or more blue ribbons or be a commercial seller of Cacti or Succulents

Set-up Times

Wed. 10th 1:00 to 7:00 p.m., Thurs. 11th, 8:00 am to 9:00 p.m. and Fri. 12th 9:00 to 5:00 p.m.

The sales area will be open for pre-sale at 2:00 p.m. Fri. the 12th for workers and participants. Plants from pre-sale must be paid for and removed from the show not later than 7:00 p.m. Fri. the 12th or they will be placed back in the sales area. All entrants must register their total entries in the show registrar prior to placement on tables.

Judging will begin at 5 p.m. on Friday the 12th

Take-out Time is Sunday the 14th from 5:00 p.m.

All Plants must be removed Sunday Evening

Judging Scale

Condition of plant - 60 points

Size and degree of Maturity - 15 points

Staging and presentation - 20 points

Nomenclature - 5 points

Arrangements and Displays will be at the Judges option.

Points awarded towards trophies; First = 6 points, Second = 3 points, Third = 1 point

Special Ribbons will be used as tie breakers

Show Rules

- The Inter-City Show is open to anyone wishing to enter. Those wishing to enter who are not members of one of the host clubs should contact a Show Chairman at least one week prior to the show.
- Plants entered in the show competition should have been in the owner's possession a minimum of 6 months.
- All plants must be free of pests - the show committee may remove any unsuitable material from the Show or Sale at any time.
- Exhibits should be marked with the owner's name not visible to the judges.
- Exhibitors are responsible for placing entry cards with exhibits prior to the judging.
- Awards and exhibits must remain until the end of the show, 5 PM Sunday August 14, 2016.
- All judge's decisions are final and the show committee decisions are final.
- The three host clubs and the show committee will not assume responsibility for the loss or injury of property.
- The show committee reserves the right to move or adjust plants, categories or displays to improve or facilitate a better show.
- All commercial growers or vendors in the Inter-City Show must either enter a display or enter a minimum of 10 plants in the Open class.
- Inch measurements as indicated in the show categories refer to the inside diameter of the pot.
- Plants with 30% or more Variegation, Crest or Monstrose may only appear in such categories except for variegation in Gasteria and Sansevieria.
- A Rookie novice is one who has not shown more than 10 plants cumulative.
- Plant stands may only be used in the Bonsai class or with plants that cascade below the bottom edge of the pot.
- For odd-shaped pots, size is determined by adding the length and width together and dividing by two.

Division 1 - Cacti

1	Ariocarpus up to 5"	33	Opuntia South American
2	Ariocarpus solitary over 5"	34	Cereus South American
3	Ariocarpus clusters over 5"	35	Copiapoa
4	Obregonia, Strombocactus, Encephalocarpus, Ortegocactus	36	Eriosyce, Neochilenia, Neoporteria, Pyrrhocactus, Horridocactus
5	Astrophytum	37	Matucana, Submatucana, Oroya
6	Aztekium, Pelecyphora, Epithelantha Geohintonia	38	Rebutia, Sulcorebutia, Weingartia solitary
7	Stenocactus, Echinofossulocactus	39	Rebutia, Sulcorebutia, Weingartia cluster to 6"
8	Echinocactus, Echinomastus,	40	Rebutia, Sulcorebutia, Weingartia cluster over 6"
9	Ferocactus, Hamatocactus, Leuchtenbergia	41	Gymnocalycium up to 5"
10	Echinocereus clusters up to 6"	42	Gymnocalycium solitary over 5"
11	Echinocereus clusters over 6"	43	Gymnocalycium clusters 5" to 8"
12	Echinocereus solitary	44	Gymnocalycium clusters over 8"
13	Thelocactus	45	Lobivia, Echinopsis, Trichocereus
14	Escobaria	46	Parodia, Notocactus
15	Coryphantha	47	Frailea, Blossfeldia, Mila
16	Cochemeia, Mammilloidia, Mammillopsis	48	Melocactus
17	Mammillaria single hooked up to 7"	49	Discocactus
18	Mammillaria single hooked over 7"	50	Buiningia, Uebelmannia
19	Mammillaria w/o hooks single to 7"	51	Epiphytic cacti
20	Mammillaria w/o hooks single over 7"	52	Any other genus
21	Mammillaria normally solitary but with multiple heads	53	Crests
22	Mammillaria hooked cluster to 7"	54	Monstrose
23	Mammillaria hooked cluster over 7" to 10"	55	Variegated
24	Mammillaria hooked cluster over 10"	56	Seed grown by exhibitor up to 5 years
25	Mammillaria cluster w/o hooks up to 7"	57	Miniature (staged as min.) 3" max pot
26	Mammillaria cluster w/o hooks over 7" to 10"	58	Collection of 5 to 12 plants
27	Mammillaria cluster w/o hooks over 10" to 14"		
28	Mammillaria cluster w/o hooks over 14"		
29	Turbinicarpus, Gymnocactus, Neolloydia		
30	Sclerocactus, Pediocactus		
31	Opuntia North American		
32	Cereus North American		

Awards Dinner August 13th

At Coco's Restaurant Oak Tree Room 1150 Colorado Blvd. Arcadia, at the SE corner at Michellinda. Social hour starts at 5:30 and dinner served at 6:30. The cost of the meal is \$32.00. The dinner is Carved Beef and Chicken with Salad, Desert and Soft Drinks. Contact our Show treasurer, Evelyn Stevens for further information 626-303-1239. Make checks payable to ICCSS c/o Evelyn Stevens 216 S California Ave, Monrovia, CA 91016 . Deadline is 8/2/16. **Reserve Early We sell out every year!**

An auction of show quality staged plants will be held.

Division 2 - Succulents

- | | | | |
|----|---|-----|--|
| 59 | Agave, Yucca up to 6" | 92 | Ficus, Bombax |
| 60 | Agave, Yucca over 6" | 93 | Haworthia clusters, retusa type |
| 61 | Variegated Agavaceae | 94 | Haworthia clusters, others & Astroloba |
| 62 | Calibanus, Beaucarnea, Nolina,
Dioscorea, Testudinaria | 95 | Haworthia single |
| 63 | Aloe up to 6" | 96 | Gasteria (includes variegates) |
| 64 | Aloe over 6" | 97 | Pachypodium African over 5" |
| 65 | Fouquieria, Idria | 98 | Pachypodium Madagascar over 5" |
| 66 | Pachycormus | 99 | Pachypodiums under 5" All |
| 67 | Bursera, Commiphora | 100 | Adenia |
| 68 | Operculicarya | 101 | Adenium |
| 69 | Portulacaceae | 102 | Lithops up to 3" |
| 70 | Curcubitaceae | 103 | Lithops over 3" |
| 71 | Cissus, Cyphostemma up to 7" | 104 | Conophytum, Lapidaria, Dinteranthus |
| 72 | Cissus, Cyphostemma over 7" | 105 | Other mesembs without prominent roots |
| 73 | Aeonium Greenovia, Sempervivum | 106 | Mesembs with prominent roots or trunks |
| 74 | Crassula, Cotyledon, Kalanchoe | 107 | Didieraceae, Alluaudia |
| 75 | Tylecodon | 108 | Trichocaulon, Hoodia, Pseudolithos |
| 76 | Adromischus | 109 | Other stapeliads |
| 77 | Graptopetalum, Pachyphytum, Tacitus, | 110 | Fockea |
| 78 | Sedum | 111 | Other caudiciform asclepiads |
| 79 | Dudleya | 112 | Senecio, Hoya, Ceropegia, Dischidia |
| 80 | Echeveria up to 6" | 113 | Sarcocaulon, Pelargonium, Othonna |
| 81 | Echeveria over 6" | 114 | Sansevieria (may include variegates) |
| 82 | Euphorbia medusa type | 115 | Bromeliaceae - Dyckia, Hechtia, etc. |
| 83 | Euphorbia stem type up to 5" | 116 | Dorstenia |
| 84 | Euphorbia stem type over 5" | 117 | Pedaliaceae |
| 85 | Euphorbia Madagascar caudiciform
up to 4" | 118 | Ipomea |
| 86 | Euphorbia Madagascar caudiciform
over 4" | 119 | Bulbs |
| 87 | Euphorbia other Madagascar to 6" | 120 | Succulent Orchids |
| 88 | Euphorbia other Madagascar over 6" | 121 | Cycads |
| 89 | Euphorbia other caudiciform up to 6" | 122 | Any other Genus |
| 90 | Euphorbia other caudiciform over 6" | 123 | Crests |
| 91 | Monadenium, Jatropha | 124 | Monstrose |
| | | 125 | Variegated |
| | | 126 | Seed grown by exhibitor up to 5 years |
| | | 127 | Miniature (staged as min.) 3" max pot |
| | | 128 | Collection of 5 to 12 plants |

Division 3 - Arrangements

- | | | | |
|-----|------------------------|-----|----------------------------|
| 129 | Dish gardens, planters | 130 | Bonsai Cactus or Succulent |
|-----|------------------------|-----|----------------------------|

Division 4 - Displays

- | | | | | | |
|-----|--------------------|-----|-------------------|-----|--------------------|
| 131 | Individual Display | 132 | Education Display | 133 | Commercial Display |
|-----|--------------------|-----|-------------------|-----|--------------------|

Division 5 - Allied Interests

- | | | | | | |
|-----|-------------|-----|--------------------------|-----|-------------------------------------|
| 134 | Photography | 135 | Art work and Handicrafts | 136 | Ikebana and artistic plant displays |
|-----|-------------|-----|--------------------------|-----|-------------------------------------|

Awards

First, second and third place ribbons will be awarded in each class from Divisions 1 to 5. Special Rosettes will also be given for 24 outstanding entries. Trophies kept by the winners include: Sweepstakes overall show, Best Cactus and Best Succulent in all three classes, High Points Cactus and High Points Succulents in all three classes. Other trophies awarded as perpetuials include:

- Frank Horwood trophy for Best Euphorbia donated by Abbey Gardens
- Doran Black trophy for Best Mammillaria donated by John Cooper
- Ed Storm trophy for Best Mesemb., donated by Singer's Growing Things
- Harry Johnson trophy for Best Madagascar Euphorbia donated by the C & J Nursery
- Joe Ramos trophy for Best Rookie Shower Novice Cacti donated by Brigitte Williams
- Tegelberg trophy for Rarest plant in Show donated by Woody and Tambra Minnich
- August Brietung trophy for Best Agave donated by Darrel and Audrey Tucker
- Bill Low trophy for Best Fouquieria donated by the L.A.C.S.S.
- Ted Taylor trophy for Best Opuntia donated by Joe and Kitty Sabo
- Otis and Lillian True trophy for Best Allied Interest donated by Joe and Carol Wujcik
- Fred Hutflesz trophy for Best Epiphytic Cactus donated by Rainbow Gardens
- The C.W. Elliott trophy for Best Collection donated by Sharon and Bob Thoerner
 - Best Caudiciform trophy donated by House of Cactus
 - Best Ariocarpus trophy donated by Larry Grammer
 - Best Argentine Cactus trophy donated by Victor Turecek
 - Best Crested Cactus donated by Betty & Ed Gay
 - Best Chilean Cactus Plaque donated by Betty & Ed Gay
 - Best Haworthia trophy donated by C.W. Elliott
- Best Madagascar Plant other than Euphorbia donated by Dave Grigsby
 - Best Echinocereus trophy donated by Steve Plath
- The Peoples Choice trophy donated by Jim and Roberta Hanna
- Best Rookie Shower Novice Succulents donated by Artie Chavez
 - Best Pachypodium donated by Tom and Carol Loehman
 - Best Aloe trophy donated by R.S.V.P.
 - Best Asclepiad trophy donated by Sandy Chase,
 - Best Astrophytum trophy donated by Cactus Data Plants,
 - Best Gymnocalycium trophy donated by Jim and Ronnie Leong,
 - Best Cereus trophy donated by Brigitte Williams,
 - Best Rebutia- Sulcorebutia Plaque donated by Steve Frieze,
 - Best Gasteria trophy donated by Pat and Andy Staab,
- Best Native U.S. Cactus trophy donated by Charles and Joann Spotts,
 - Best Echeveria Plaque donated by R.S.V.P.,
 - Best Crested Succulent donated by Dave and Eileen Tufenkian,
- Best Staged Plant in honor of Mike Buckner, Larry Grammer and Steve Southwell
 - donated by Cactus Data Plants,
- Best Miniature Plant donated by Dick and Lupe Hulett's Pet Plants,
- Best Bonsai Succulent in honor of Dennis Junke donated by the L.A.C.S.S
- Tony and Rose d'Atillio trophy for Best Display donated by Joyce and Michael Buckner,
 - Best Crassula Plaque donated by Norma Lewis,
 - Best Variegated Cactus Plaque donated by Gene and Laura Oster
 - Dick Hulett Plaque for Show Spirit
 - Ellen Low Plaque for best Anacardiaceae
 - Best Miniature Aloe Hybrid Donated by Gregg DeChirico
 - Best Dyckia in honor of Bill Baker by Steve Ball and Mike Boess