

The Los Angeles Cactus and Succulent Society

Mission Statement:

The Los Angeles Cactus and Succulent Society (LACSS) cultivates the study and enjoyment of cacti and succulent plants through educational programs and activities that promote the hobby within a community of fellow enthusiasts and among the greater public.

February 2018 Guest Speaker: Stephen McCabe Topic: "Adventures to find Dudleya in the Wild"

Another White Dudleya hybrid

Stephen McCabe has been studying and growing *Dudleya* for over 30 years and has been growing other succulents longer than that. He is Emeritus Director of Research for the UC Santa

Cruz Arboretum, a current researcher with the Environmental Studies Department at UCSC, and a botanical consultant. As Curator of Succulents at the Arboretum he built from scratch a collection of over 10,000 succulents at the Arboretum. His interests are in the classification, evolution, ecology, and conservation of *Dudleya* and other plants. As a hobby he hybridizes similar species to

each other within the following groups of plants: *Echeveria, Gasteria, Dudleya,* and California monkey flowers. Though he has pioneered over 35 first ascents of rock climbs in Yosemite and elsewhere, most of the climbing for botany has been un-roped.

White Dudleya hybrid

Stephen McCabe and Desert Creations will be bringing some plants for the raffle. Raffle tickets are \$1 each, or 6 for \$5.

◆ Floriferous palmeri

Dudleya, also known as live-forevers, are attractive succulents native from southern Oregon nearly to Cabo San Lucas and the Pacific Islands of California and Baja California. Getting to and identifying some of the cliff-dwelling plants on remote islands can be a challenge. The speaker has been to all of the Channel Islands and most of the Baja California Pacific coast islands. In addition to talking about the species, Stephen McCabe will talk about conservation of the rare species and some tips about growing the plants in California gardens.

Inside this issue:	
A word from our President	2
What did I miss, I didn't hear	3
POM January results	4
Plant of the Month	5 - 6
Announcements	7 - 8
CSSA Journal - synopsis	9
Timely Tidbits	10

2018 Officers

President Kim Thorpe Chavez 1st VP, Programs Ron Behar 2nd VP, Plant of the Month Manny Rivera 3rd VP, Special Events Diane Miller Secretary Matt Gatskill

LACSS.contact@gmail.com

Treasurer Gretchen Davis Membership llona Buratti Director 1 (2017-18)Odd Yrs. Kal Kaminer Director 2 (2016-17) Even Yrs. Artie Chavez Past President Joyce Schumann LACSS Show Chair Jim Esterle and Artie Chavez Fall Sale Chair Kal Kaminer

Webmaster Kim Thorpe Chavez Librarian Joyce Schumann

Historian

Nils Schirrmacher Cactus Chronicle Editor Jose J Villarroel

Inter-City Show Liaison John Martinez

CSSA Liaison M.A. Bjarkman

Drawing & Plant Procurement

Richard Roosman Member at Large

Nancy Neymark and Kal Kaminer Cactus Garden Chair

Chris Rogers

Cactus Chronicle Distribution

Richard Roosman John Matthews

Holiday Party Chairpersons

OPEN Cactus Garden

Chris Rogers Meeting Refreshments

Sylvia Strehlo

Monthly Drawing

Leah Imamura Juana Williams

A word from our President

by Kim Thorpe Chavez

I was so pleased with the turnout at the January meeting. Manny did an excellent job with Plant of the Month. It was followed by a wonderful program by Duke Benadom on Uganda.

It is always a little tough to try new things and make changes but I really feel the new format will work out. So for those who weren't there, please look over the new meeting structure article in this issue. As I emphasized at the meeting, your newsletter is full of great information and I really encourage all of you to read it. You might find a special code word hidden in an article which is good for one free raffle ticket if you say it to me at the meeting.

So we finally got some rain. Our plants sure like the splash of mother nature. It was not too cold, so it was good. Unfortunately, this may cause many of the plants to wake up in the heat. I was beginning to think we weren't going to have any winter at all. Please bring in your questions and/ or plants for the "Ask the Expert" section of our meeting from 7 to 7:15 at the front of the room.

I am very excited about the program in February. Our guest speaker will be Stephen McCabe. Please read the write up that follows.

February 18 is our next board meeting, it will be held at Artie's and my home in Canoga Park.

If you would like to attend, please contact me or another board member for information.

Don't forget to wear your name badges and I will see you February 1st.

Kim Chavez

2018 Meeting Structure

by Kim Chavez

For the next couple of months we are going to try a new time format for our monthly meetings. Basically, we will move the long break in the middle of the meeting to an extended Social Hour before the meeting. We hope that this slightly delayed opening and streamlined meeting structure will make it easier for more members to attend.

6:00 pm – Vendors arrive and set up

6:15 pm – Members begin arriving

6:15 – 6:30 pm – Those bringing snacks set up

6:15 – 7:15 pm – Social Hour: purchase plants and pots, preview raffle plants, snack, visit the library. All POM entries should be submitted by 7:15.

-Committee chairs solicit volunteers during this time.

7:00 – 7:15 pm— "Ask and Expert" station at the front of the room. Bring in your plants or photos for identification, diagnosis, and growing tips.

7:20 pm – Begin short business meeting followed by POM with Manny.

5 minute break before going into the evening program.

Meeting closure with Richard's famous raffle.

All members asked to assist with break down, putting away chairs, and clean up.

Are you available to help out? Holiday Party Coordinator

We are sorry Kandie and Don won't be able to continue as our Holiday Party Coordinators. They did a great job for the past 2 years. We would love to fill the position and you are perfect. There is a lot of support from the members, so if you would like to help out please contact Kim 818 679 654 or speak to Kim at the meeting. February code word is Echeveria for a free raffle ticket. See Kim for a ticket at the meeting.

"What did I miss" or "I didn't hear that"

by Joyce Schumann

January, 2018 Meeting

We started our new year with a full house and some great refreshments.

Our new President, Kim, explained the new meeting structure. This should help shorten the time frame for the meetings. So far, it seems to be working. How many of you remembered the "secret" word? (Maybe we should include this feature on an irregular basis to see how many actually read the Chronicle!) Plant of the Month presentation time was compressed a bit by having the winning plants placed on the front table. This also made viewing easier. It seemed as though everyone enjoyed the extra visiting/purchasing/viewing time.

The plant sale at the Oster's was announced. Call them before you go.

After a short break, Duke Benadom presented his program with the intriguing title. It's not often we visit a "Lawless" region. The photos of the class 5 rapids on the Nile River put butterflies in my stomach! The country is beautiful if you enjoy the amazing red soil, scrub plants, and many aloes growing right out of the rock. The Opuntias we take for granted are found in this area, also. The rock outcroppings and other formations are incredibly beautiful and rugged.

Duke also supplied some plants for the raffle as did Scott Shaffer and other vendors. The evening ended with a flurry of clean-up activity and we adjourned by 9PM. Hurray!

Plant of the Month 2018

February

Coryphantha Pelargonium

March

Discocactus Fouquieria

April

Lobivia Gasteria

May

Small cactus staged as miniature Small Succulent staged as miniature

June

Favorite for both

July

Matucana, Oroya Echeveria

August

Thelocactus, Hamatocactus Adenia

September

Mammillaria Black Spines Bursera

October

Espostoa, Oreocereus Jatropha, Monadenium, Pedilanthus

November

Crest, Monstrose Crest, Monstrose

December

Holiday Party!

Plant of the Month 2019

January

To be Announced

February

To be Announced

March

To be Announced

Plant of the Month - January 2018

Cactus - Frailea & Blossfeldia

Rookie --- none ---

Novice --- none ---

Advanced

First Kathryn Boorer Blossfeldia liliputiana

Second Barbara Hall Frailea pseudopulcherrima

Third Barbara Hall Frailea schilinzkyana ssp. concepcionensis

Open

First John Matthews Blossfeldia liliputana Second Bryan Chan Blossfeldia liliputana

Third -- none --

Succulent - Senecio & Othonna

Rookie

First Ron Cooper Senecio cylindricus
Second Debi Heaps Senecio talinoides
Third Debi Heaps Othonna quercifolia

Novice

First Ron Behar Senecio stapeliiformis
Second Al Mindel Senecio barbertonicus
Third Ron Behar Senecio hervei

Advanced

First John Suciu Othonna euphorbioides

Second Kathryn Boorer Othonna sp.

Third Barbara Hall Othonna euphorbioides

Open

First Kim & Artie Chavez Othonna tuberosa
Second John Matthews Othonna quercifolia

Third John Matthews Senecio mweroensis ssp. leptocaulis

Note: Total of 47 entries across all categories. Please write neatly so spelling is clear.

Plant of the Month: Coryphantha

Coryphantha elephantidens

Coryphantha and Escobaria are two moderate sized genera (57 and 23 species respectively) of small North American cacti similar in appearance to Mammillaria and were originally included in that genus. They share in common a small, mostly globular, stature and an incredible level of cold tolerance, at least in some species. Escobaria vivipara and E. missouriensis are particularly widespread species covering most of western and midwestern North America. In fact, the native range of E. vivipara extends all the way into Canada, a feat matched only by a few species of Opuntia. This cold tolerance allows people in even the coldest climates to grow these species outdoors.

While all plants in this group are relatively small, many can form good sized clumps in time (much like *Mammillaria*). Some of the

Coryphantha and Escobaria are two

closely related genera that are in turn closely

variation between species include having globular plants and more cylindrical, upright plants. Flowers vary from yellow to pink. Some species are covered in dense white spines while others are more sparesly covered, allowing the green body of the plant to shine through. A large number of species produce tap roots. Cultivation is similar to *Mammillaria* and other small cacti. While some members of these genera are renowned for their cold tolerance, keep in mind many species come from warm climates. Of course that isn't much of an issue for us in California, but anyone growing them in cold climates needs to make sure they pick the cold tolerant species.

Escobaria vivipara

Coryphantha minima

related to *Mammillaria*. In fact many botanists feel that *Escobaria* should not be recognized as a genus, instead lumping all the species in *Coryphantha* itself. This is what the authors of "The Flora of North America", the field guide to all the plants of the USA and Canada, chose to do. To make it even more complicated, there is evidence to suggest that *Coryphantha* shouldn't be a genus either and should all be considered species of *Mammillaria*! *Coryphantha* and *Escobaria* differ from *Mammillaria* largely in flowering on new growth while *Mammillaria* blooms primarily on previous year's growth. *Coryphantha* and *Escobaria* differ from each other only by details of the seeds. Confused yet? Unless you are a botanist it doesn't really matter. The important thing is to learn about these plants and just call them a name you are comfortable with until the botanists sort out the relationship issues. Don't be shocked,

however, if one day we are calling all of them *Mammillaria* once again.

Plant of the Month: Pelargonium

On any street, anywhere in the country, you will find numerous homes growing Pelargonium hybrids in their flower beds. In cold weather regions they are annuals but in climates like ours they will live forever with good care. They are popular for their showy flowers that come in a vast array of colors too numerous to list. Most non-experts incorrectly call these plants Geranium. They aren't too far off as both belong to the family Geraniaceae, but true Geranium species are usually weeds. What few people realize is that there are a large group of

true species *Pelargonium* (not hybrids) that are wintergrowing succulents well suited for cultivation in California.

Pelargonium ferulaceum

These are the plants that our succulent of the month is focused upon. For purposes of our monthly show we also include the very closely related genus *Sarcocaulon* (aka *Monsonia*)

Pelargonium carnosum

Pelargonium is a genus of approximately 200 species native to the African continent from South Africa to Kenya, even to Yemen. However, almost all the succulent species come from South Africa or Namibia, with the center of diversity being the Cape region. Pelargoniums are mostly winter growing succulents that are well suited for our wet-winter, dry-summer climate in California. During the growing season they have lush green leaves and attractive flowers, while during the summer time some look like dead sticks. The flowers aren't as gaudy as the horticultural hybrids, but any discerning grower will find them quite attractive.

Most species are very easy to grow, if attention is paid to providing an environment very similar to their South African home. Some species, such as *P. echinatum* and *P. triste* are

tolerant enough to be naturalized in the ground in Southern California when given good drainage and protected from summer watering. Many species will not go dormant if watered all summer, but the plant health and appearance both suffer. Like most cacti and succulents, when in doubt don't water! The potting mix for Pelargoniums should be well drained, with only small amounts of organic matter, if any. Fertilizer should be applied during good winter growing weather (i.e. not in the summer and not during cold, wet periods). A potting mix recommended by Michael Vassar is 50% pumice, 35% washed builders sand and 15% leaf mold based planter mix. Plants growing under these conditions will stay compact, have thick leaves, and a healthy appearance. A well

grown Pelargonium will have leaves that appear to float near thick, rugged stems. If given too much water and fertilizer, they will grow leggy, and the leaves will become soft, large and droop. Plants grown hard will be healthier, and better able to survive hot summers undamaged.

All Pelargoniums need pruning to maintain size and shape. Pinching new growth will make the plants bushy, and develop good trunk structure. Many are self fertile, and seed is easily collected after flowering. Most are promiscuous, and garden hybrids are easily set if more than one species is in flower at a time. Seed collected in the spring and planted in late September to November germinates quickly, and will have an entire winter to grow before going dormant during the summer.

Flowers of Pelargonium carnosum

Photo credits: Kyle Williams

FEBRUARY NEWSLETTER 2018

From the stacks of the Library - Feb 2018

by Joyce Schumann

Currently the library inventory list is being updated with an eye to moving some very old, outdated volumes from the main stacks to the repository in the corner by the kitchen where our old books, journals and other assorted historical documents are kept. Any item in this cabinet is available for viewing by members, but most of it cannot be checked out due to its value or rarity. When complete, the full inventory list will be made available to all members.

The main reason for this updating is to make available space for the five new books we acquired in the past month. Just to tease you a bit, three are authored by Duke Benadom, one is titled *Soft Succulents* by Jeff Moore and one has been donated by a generous member.

In the meantime, please stop by the library table, say hi, ask questions, and **definitely**

CHECK IT OUT!

See you soon, Joyce

Membership News

LACSS Paid 2018 Dues (Thank You)

David & Dori Aberson Neville Agnew Jackie Azalbanan Sean & Carolyn Barth

Patricia Bates Ron Behar Alfredo Bergolla

Duke & Kaz Benadom

Jennifer Bensi

Gail Bixby M.A. Bjarkman

Kathryn Borrer Ramona Bradbury

Lisa Brosseau

Barbara Burnett

Steve Ball & Mary Carroll Rio & Caroline Cernik

Bryan & Mary Chan

Sandy Chase

Kim Chavez LACSS

President
Artie Chavez

Terry & Betty Chevillat

Lurinda Chin Ana Chua

Angela Clubb (New)

Bob Coleman Ron Cooper

Ralph & Barbara Crane

Kristy Darnell

Patricia Carapellucci

Linda DAlessandro (New)

Elliot David

Carl & Jill Davidson Gretchen Davis Frank deGreef Miguel Delgao Fred & Carol deVoogel

Roger Dudley

Rosemary Ecker

Jennifer Edward Carol Eisenberg

Marquita Ellias

Jance & Corky Enslin

Roxie & Jim Esterle

Brian Fingerut

Nicole Flacco

INICOIE I IACCO

Efren Florez

Ricardo Fong

Ericka Freeeman

Edward Frey

Phyllis & Steve Frieze

David Gafrany

Lisa Gailey

Harry & Erena Gasabyan

Carol Gaspar

Jackline Ghassemain

Kathy Gogol

Madelyn Gordon

Kim Greenblatt
Barbara & Larry Hall

Natalie Hall

Tim Harvey

TillTialVCy

Jamie & Debi Heaps

Melinda Hines Karen Holley

Linda Holub

Linda Holab

Bonnie Ikemura

Leah Imamura

Kal Kaminer Brenda Kanno

Jay Kapac

Roger Kapit

Aija Kinstler

Elsbeth Kirkpatrick

Susan Kushner

Annie Larsen

Nicki & Peter Larsen

David Le

. . .

Johanna Lee

Randee Leffler

Norma Lewis

Karin Luedke

John Martinez

Luz Martinez

Ralph Masey

Sandy Masuo

John Matthews

Tom McKenna

Eric Miller Al Mindel

7 11 111111001

Woody Minnch

Kathleen Misko

Megan Murphy

Nancy Neymark

Malynnda Nielsen

Gene & Larua Oster

Karen & Martin Ostler

Valeska Pasqualato

valeska Fasqualato

Eric & Catherine Patterson

Stacey Phelps

Susan Phillips

Rochelle Pinto

recircie i into

Marvin Retsky

Gustavo Reves

Gerald Richert

Brigitt Riedel

Manny Rivera

Summer Rogers

Chris Rogers

Steve Rudolph

oteve radoipii

Carol Russell

Allan Sarkin

Ralph Sarkin

Scott Schaffer

Bob & Alko

Schick

Nils

Schirrmacher

Schirrin

Joyce

Schumann

Dick Shin

Deborah

Simpson

Virginia Snow

Steven Sobel

Brent Sprenkle

Dient Spienkie

Nick & Yevgenya

Steinhardt Leonard Stern

Richard Strike

Cindy Stuckey

Roberta & Howard Suber

Arthur Tamayo
Erica Van Auker
Jose Villarroel
Sonia Villarroel
Fern Wallach
Mitzi Zack Walters
Walt & Maxine Wenger
Rachel Wilbur
Kyle Williams
Brigitte Williams
Jan Wittenberg
June Wong

Thomas Wong

Peter Zeiler

Please Note:

Unless you are on this Paid

Dues List, you will not be on

LACSS MailChimp Email List.

If you think you have paid, &

Your Name is not here, drop

me a line, or call 818-414-3971

so we can sort it out.

Ilona Buratti, Membership

FEBRUARY NEWSLETTER 2018

CSSA Journal - Sept - Oct 2017

by M.A Bjarkman

Synopsis of Selected Articles

A new species of *Aloe* from the Lúrio Waterfalls in Mozambique

Authors Tom A. McCoy, Antonius JH Rulkens and Obety Baptista introduce and describe *Aloe argentifolia*, a new species with silvery-grey leaves that grows in the isolated, mid-river rock outcroppings in the Lúrio River Cataract of northeastern Mozambique. This species with decumbent stems has leaves that turn reddish during the dry season. The flowers are red to reddish orange. *A. argentifolia* is compared to A. mawii. It is the seventh described endemic aloe of Mozambique.

An introduction to cactus areoles part II

In this eleven-page, well-illustrated article, James D. Mauseth discusses spines, glochids, the shoot apical meristem of an areole and diversity of areoles on an individual plant. Among the many interesting observations made, the author writes that "most cactus spines…seem smooth, but studies with scanning electron microscopy show that in many species, the spine epidermis is rough, knobby, or cracked." In discussing glochids, he states that they "occur only in subfamily Opuntioideae, no other cacti have them" and continues, "Most opuntioid areoles produce their compliment of normal spines first then switch to producing glochids afterward". In one of his concluding remarks the author comments "For students looking for research projects, I recommend studying the growth and development of cactus areoles. They are so diverse throughout the family that they must hold many clues about cactus evolution and ecology."

Book Review: "The genus Ceropegia"

Tim Harvey reviews "The genus Ceropegia" by Dennis de Kock, a book of 62 pages, over 350 color photos and 23 distribution maps. This book includes two chapters on taxa, a chapter in which species are listed alphabetically with images, a chapter containing maps, a chapter on cultivation which includes a section on grafting, and ends with a bibliography. Although the chapters on species and on maps could be improved, Tim considers this volume an invaluable resource as a reference and recommends that clubs acquire a copy for their library.

Book Review: "Succulents in cultivation – breeding new cultivars"

Tim Harvey reviews this massive tome of 248 pages by Gordon D. Rowley, with over 400 photos and illustrations of succulent cultivars. As stated in the review, "hybrids are now everywhere and here to stay". The first part of the book is complimented for its many "useful areas, from taxonomy to evolution, genetics and cultivation". The second part of the book presents chapters on succulent plant families, starting with Cactaceae, followed by Crassulaceae, both of which receive ample treatment. Following these are chapters on the many other succulent genera. Tim notes that the Epilogue is of interest due to its mixture of pictures of bizarre plants from various families. The bibliography and index at the end will be useful. Pictures of some of the well-known hybridizers and the fact that the quality of the paper and printing is excellent and the binding strong round out the attributes of this book which receives a well-deserved recommendation.

Obituary: Iris Sheila Collenette (1927-2017)

Tom McCoy reminisces about and gives tribute to Sheila Collenette, a longtime friend of his and a Fellow of the CSSA, who the botanical world recently lost. A full twenty taxa have been named in her honor, including *Aloe collenetteae* and *A. sheilae*. Ms. Collenette had already spent many years botanizing in Borneo when she and her husband moved to Saudi Arabia in 1972. During the next 26 years she devoted herself to listing all the plants found growing within that country. In 1985 her two books, "An Illustrated guide to the Flowers of Saudi Arabia" was published, followed by "Wildflowers of Saudi Arabia" in 1999. By then she had documented over 2,100 taxa for the country. Nine aloes, two ceropegias and a rhytidocaulon were described by Ms. Collenette, mostly in conjunction with John Lavranos.

Additionally, there is an important article ("Molecular analysis of the genus *Eriosyce*") by Fred Kattermann and Leo Chance continues his series "Pushing the Limits: landscaping with cacti and succulents" with his article #26.

Timely Tidbits

by Nils Shirrmacher

In **February 1993**, an El Nino downpour prevented many members from making the monthly meeting, then held at Odd Fellows Hall on Parthenia. Charles Spotts treated those that braved the storm to an "exciting and educational" talk on *Opuntia*. Also noted in that month's **Chronicle** were road conditions in Baja: many bridges and highways had been closed due to mudslides.

February 1971 saw the club traveling south to attend a meeting of the San Diego CSS. After meeting up with members of the San Gabriel and Long Beach societies at the Arboretum, they boarded a bus whose first stop was Avery Cactus Nursery in Escondido. The nursery was a hit, as many "boxes of plants were loaded into the luggage compartment." Upon reaching Balboa Park, all four clubs gathered to see a presentation on epiphytes by Mr. Clive Innes of England, and snacked on "a wonderful array of cookies and cakes."

Another trip to San Diego was planned in **February 1962**. By March, the trip would be canceled because its esteemed guides, Doctors Reid Moran and George Lindsay, could not attend. It's hard not to chuckle at a club trip being canceled due to the absence of these luminaries (anybody own *Echinocereus lindsayi*?) but this was a time when the rank and file rubbed shoulders with experts. One of Mr. Moran's areas of study was the genus *Dudleya*. His work in the 1950s shaped our contemporary understanding of this local succulent.

These **Chronicles** from February past remind us that now is a great time to see *Dudleya*, *Opuntia*, *Echinocereus*, and others in habitat. They also warn that although the season cools our deserts, coastal highways are in danger of being engulfed by their own habitation.

FEBRUARY NEWSLETTER 2018

Refreshments reminder

Reminder, It's February – S & T

If your last name begins with the letters listed above, this means YOU. It's your turn to bring the goodies that will sustain us during our meeting on Thursday, February 1st. Please have snacks arrive by 6:30PM for Social Hour. Help in setting up is greatly appreciated. Some ideas: finger foods, fruit, veggies, chips & dip, cookies, brownies, sandwiches, burritos, pizza...you name it, we will heat & serve it.

Yes, we have a microwave. It's nice to have real food at the start of the meeting, as well as treats during the break. Drinks are also welcome.

Thanks,

LACSS

2018 Cactus and Succulent Calendar of Upcoming Events Updated 12/3/17. ANY CHANGES, please email: aloescats1@aol.com

FEB. 10	SAN DIEGO CACTUS AND SUCCULENT SOCIETY, WINTER SHOW AND SALE
	BALBOA PARK, ROOM 101, SAN DIEGO, CA—INFO 619-990-2051
MAR. 22-24	ORANGE COUNTY CACTUS AND SUCCULENT SOCIETY SPRING SHOWAND SALE
	THURS. 22 ND 6-9PMFRI. MAR. 23 TH 9-7PMSAT. MAR. 24 TH 9-5
	1000 S. State College Bl., (Anaheim United Methodist Church) Anaheim, CA
	INFORMATION CALL 562-587-3357
APR. 7-8	SOUTH COAST CACTUS AN SUCCULENT SOCIETY SHOW & SALE
	SOUTH COAST BOTANICAL GARDENS, 26300 CRENSHAW BLVD., PALOS VERDES, CA
	INFO: Website: http://www.southcoastcss.org // EMAIL: heidihusnak@gmail.com
APR. 29	HUNTINGTON PLANT SALE 10AM TO 5:00PM / HUNTINGTON BOTANICAL GARDENS,
	1151 OXFORD ROAD, SAN MARINO, CA. 626-405-3504
MAY 5-6	SUNSET CACTUS AND SUCCULENT SOCIETY SHOW AND SALE
	VETERANS MEMORIAL CENTER, GARDEN ROOM
	4117 OVERLAND AVE., CULVER CITY, CA. INFO. 310-822-1783
MAY 6	SOUTH BAY EPIPHYLLUM SOCIETY SHOW AND SALE
	9am to 4pm SOUTH COAST BONTANICAL GARDENS, INFO. 310-833-6823
MAY 11-12	GATES CACTUS AND SUCCULENT SOCIETY SHOW AND SALE
	FRI & SAT 9-4:30 pm, FOR INFORMATION ON LOCATION PLEASE CALL: 909-910-9195
MAY 19-20	LONG BEACH CACTUS CLUB PLANT SHOW AND SALE
	10-4 pm RANCHO LOS ALAMITOS, 6400 BIXBY HILL ROAD, LONG BEACH, CA
	INFO. 562-631-5876
MAY 26-27	CENTRAL COAST CACTUS & SUCCULENT SOCIETY
	ANNUAL SHOW & SALE (10-4PM), LUDWICK CENTER,
	864 SANTA ROSA SAN LUIS OBISPO, CA — INFO. 805-237-2054, www.centralcoastcactus.org
JUNE 2-3	SAN DIEGO CACTUS AND SUCCULENT SOCIETY SUMMER SHOW & SALE
	BALBOA PARK, ROOM 101, SAN DIEGO, CA INFO. 858-382-1797
	באבטטא ו אווון אווון זאון טונטט, כא וווו ט. טטט־טט <u>ב־1</u> 777
JUNE 9-10	LOS ANGELES CACTUS and SUCCULENT SOCIETY PLANT SHOW AND SALE
	JUNE 9th 9AM — 4PM and JUNE 10th 9AM - 3PM
	THE SEPULVEDA GARDEN CENTER, 16633 MAGNOLIA BLVD., ENCINO, CA.
	INFO. www.lacactus.com

2018 Cactus and Succulent Calendar of Upcoming Events Updated 12/3/17. ANY CHANGES, please email: aloescats1@aol.com

CSSA ANNUAL SHOW AND SALE – HUNTINGTON BOTANICAL GARDENS
1151 OXFORD ROAD, SAN MARINO, CA. Info: 626-405-3504
PLANTS SALES STARTS JUNE 29 TH THRU JULY 1 ST FROM 10-5pm.
SHOW OPENS JUNE 30 TH THUR JULY 1 ST FROM 10-5pm.
ORANGE COUNTY CACTUS AND SUCCULENT SOCIETY SUMMER SHOW AND SALE THURS. 19 TH 6-9pm, FRI. JULY 20 TH 9am-7pm, SAT. 21 ST 9-5pm
1000 S. State College Bl., (Anaheim United Methodist Church) Anaheim, CA INFORMATION CALL 949-212-8417
33 RD ANNUAL INTERCITY SHOW AND SALE AT THE L.A. COUNTY ARBORETUM
9am-5pm daily. 301 NO. BALDWIN AVE., ARCADIA, CA.
INFO. CALL TOM GLAVICH 626-798-2430 or JOHN MARTINEZ 805-390-2139
HUNTINGTON BOTANICAL GARDENS SUCCULENT SYMPOSIUM
ALL DAY AT THE HUNTINGTON. INFO: 626-405-3504
LONG BEACH CACTUS CLUB ANNUAL PLANT AUCTION
12-5PM RANCHO LOS ALAMITOS, 6400 BIXBY HILL ROAD, LONG BEACH, CA 90615 INFO. 562-631-5876
LOS ANGELES CACTUS AND SUCCULENT SOCIETY - FALL SALE
THE SEPULVEDA GARDEN CENTER, 16633 MAGNOLIA BLVD., ENCINO, CA.
INFO. <u>www.lacactus.com</u>
BAKERSFIELD CACTUS and SUCCULENT SOCIETY SHOW & SALE
SAT. 10AM - 5PMSUN. 11AM - 3PM ST. PAUL'S CHURCH, 2216 17th STREET
BAKERSFIELD, CA 93304 FREE ADDMISSION & PARKING, INFO 661-831-8488
PALOMAR SHOW AND SALE
SAT 10-5, SUN 10-3, SAN DIEGO BOTANIC GARDENS
230 QUAIL GARDENS ROAD, ENCINITAS, CA
INFO: BritaMiller1@g-mail.com
SAN GABRIEL CACTUS AND SUCCULENT SOCIETY SHOW AND SALE
9am-4pm BOTH DAYSLA COUNTY ARBORETUM 310 NO. BALDWIN, ARCADIA, CA
INFO: MANNY RIVERA 626-780-6957 or JOHN MATTHEWS 661-714-1052

Mailing Address LACSS PO BOX 280581 Northridge, CA 91328

Phone: 818-749-5346 Website: www.LAcactus.com Email: lacss.contact@gmail.com

February 2018 Guest Speaker: Stephen McCabe Topic: "Adventures to find Dudleya in the Wild"

February Events

FEB. 10 SAN DIEGO CACTUS AND SUCCULENT SOCIETY
WINTER SHOW AND SALE

BALBOA PARK, ROOM 101, SAN DIEGO, CA

INFO 619-990-2051