

**35th Annual Inter-City
Cactus and Succulent Show
Schedule**

August 6-8, 2021

Los Angeles County Arboretum

301 N Baldwin Ave, Arcadia

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. 4th 1:00 pm to 5:00 pm, Thurs. 5th, 8:00 am to 8:00 pm and Fri. 6th 8:00 am to 5:00 pm

The sales area will be open Friday, Saturday and Sunday. The Show will be closed on Friday the 6th

All entrants must register their total entries in the show registrar prior to placement on tables.

Judging will begin at 5 pm on Friday the 6th

Take-out Time is Sunday the 8th from 5:00 pm. Plants cannot be removed prior to this time.

All Plants must be removed Sunday Evening

Weekend Restriction

Exhibitors only (not family members) can come into the Show on Saturday and Sunday to check on their plants. They must sign the Registrar in order to do this.

Judging Scale

Condition of plant - 60 points

Size and degree of Maturity - 15 points

Staging and presentation - 20 points

Nomenclature - 5 points

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

DIVISION 1 CACTI

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

DIVISION 2 Succulents

CLASS	CATEGORY	CLASS	CATEGORY
59	Agave, Yucca up to 6"	94	Haworthia clusters non-retuse
60	Agave, Yucca over 6"	95	Haworthia single
61	Variegated Agavaceae	96	Gasteria (includes variegates)
62	Calibanus, Beaucarnea, Nolina, Dioscorea, Testudinaria	97	Pachypodium African over 5"
63	Aloe up to 6"	98	Pachypodium Madagascar over 5"
64	Aloe over 6"	99	Pachypodiums under 5" All
65	Fouquieria, Idria	100	Adenia
66	Pachycormus	101	Adenium
67	Bursera, Commiphora	102	Lithops up to 3"
68	Operculicarya	103	Lithops over 3"
69	Portulacaceae	104	Conophytum, Lapidaria, Dinteranthus
70	Curcubitaceae	105	Mesembs without prominent roots
71	Cissus, Cyphostemma up to 7"	106	Mesembs with prominent roots or trunks
72	Cissus, Cyphostemma over 7"	107	Didieraceae, Alluaudia
73	Aeonium, Greenovia, Sempervivum	108	Trichocaulon, Hoodia, Pseudolithos
74	Crassula, Cotyledon, Kalanchoe	109	Other stapeliads
75	Tylecodon	110	Fockea
76	Adromischus	111	Other caudiciform asclepiads
77	Graptopetalum, Pachyphytum, Tacitus	112	Senecio, Hoya, Ceropegia, Dischidia
78	Sedum	113	Sarcocaulon, Pelargonium, Othonna
79	Dudleya	114	Sansevieria (may include variegates)
80	Echeveria up to 6"	115	Bromeliaceae - Dyckia, Hechtia, etc.
81	Echeveria over 6"	116	Dorstenia, Ficus
82	Euphorbia medusa type	117	Pedaliaceae
83	Euphorbia stem type up to 5"	118	Ipomea
84	Euphorbia stem type over 5"	119	Bulbs
85	Euphorbia Madagascar caudiciform to 4"	120	Succulent Orchids
86	Euphorbia Madagascar caudiciform over 4"	121	Cycads
87	Euphorbia other Madagascar to 6"	122	Any other Genus
88	Euphorbia other Madagascar over 6"	123	Crests
89	Euphorbia other caudiciform up to 6"	124	Monstrose
90	Euphorbia other caudiciform over 6"	125	Variegated
91	Monadenium, Jatropha	126	Seed grown by exhibitor up to 5 years
92	Astroloba, Tulista	127	Miniature (staged as min.) 3" max pot
93	Haworthia clusters, retusa type	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 1 35 Art work and Handicrafts 136 Ikebana and artistic plant displays

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.

Plants entered in the show should not be field collected.

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 8, 2021.

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.

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.

Trophies awarded as perpetuals 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 Tandra 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 t

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 People's 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'Atilio 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