CACTUS and SUCCULENT SOCIETY of NEW MEXICO

P.O. Box 21357 Albuquerque, New Mexico 87154-1357 http://www.new-mexico.cactus-society.org

PRESENTING PLANTS FOR SHOW—INFORMATION FOR EXHIBITORS

It is perhaps a good idea to first point out some of the benefits to all concerned of entering plants in the Society's shows. The show is an educational effort by the club for the public, which allows them to see beautiful plants that are new to them, to learn something about the types of succulents that exist, and to find out how they should look when properly cared for. It is useful to the Society in the acquisition of new members, the education of recent members, and the study and display of the plants for all members. Then, it is useful for the entrant to learn how the results of his/her cultivation methods compare to those of others, to learn the names and near relatives of his/her plants, and to show off the results of his/her work, as well as to participate in the above-mentioned educational efforts. Finally, it is good for the plants.

As usual, first-, second-, and third-place ribbons will be awarded in each category or subcategory (as decided by the judges), as well as honorable mention ribbons, as deemed appropriate. However, additionally the judges will determine the best of designated plant categories for rosette awards, as well as a Sweepstakes Award (see page 2).

Some helpful hints to exhibitors are:

- Plants should be in good condition: not etiolated (growing too fast toward the light), badly scarred
 or sunburned, or malformed because of improper cultural conditions. There should be no
 infestations of insects or other diseases at the time of exhibition. Infested plants will be refused
 entry, or removed from the show by the Chairman if infestation is identified after entry.
- Remove dead flowers, dried-up leaves, water and dirt spots on good leaves, dust, spider webs, etc. (use tweezers, paint brushes, cotton swabs). The dirt surface of the pot should be clean and a top dressing may be used if desired. Remove or hide personal plant labels.
- The *plants* are being exhibited. The pots should be clean, free from cracks and chips, and should compliment the plant. (Mineral oil or cooking oil, used sparingly, is useful for white water spots on pots.)
- Peruse the show schedule, try to place your plant properly, and fill out (at least part of) the entry tag in advance. However, if this is too difficult, don't despair. One good way to get your plants identified is to enter them in the show.

RULES FOR SPRING SHOW ENTRANTS

- 1. Any cactus and succulent grower may exhibit, whether or not a member of the Cactus and Succulent Society.
- 2. An entry tag must accompany each plant and must be passed by the classification committee. If the entrant cannot fill out the entry tag, the classification committee will provide help.

Rev. 7/08; rev 11/13

- 3. In place of the name and address of the entrant, an exhibitor number will be used. These numbers will be assigned as entrants sign in if they have not previously been assigned one.
- 4. The Cactus and Succulent Society of New Mexico will take all due care and precautions, but will assume no responsibility for loss, damage, or breakage, or for unclaimed exhibits. Plants must remain in the Show for the duration of the posted Show hours unless removed by the Show Chairman.
- 5. All Plants exhibited must have been in the possession of the exhibitor for more than three (3) months prior to the show except for seedlings. Entries in the seedling category are to have been raised from seed by the exhibitor.
- 6. Novice exhibitors are those who have never been awarded a best-of-show ribbon at an NMCSS or CSSA show. To be considered for the special novice exhibitor award, each entry tag should be marked at the top with an "N."
- 7. An entrant can enter only one pot per single taxonomic variety except collections in classes 44 and 86 or seedlings in classes 42 and 84.

GUIDELINES FOR JUDGING

- 1. Within any class, judges can subdivide as needed by taxonomic differences. Within any class, multiple plants with the same taxonomic name should be judged against each other; therefore, no more than one ribbon of any rank will be given when judging a group of plants with the same taxonomic name and all ribbons awarded must still meet the point requirements shown in 3 below.
- 2. Multiple ribbons of any rank can be given in any class when the class has been subdivided by Rule 1.
- 3. Any blue ribbon plant must have 90 or more points; any red ribbon plant must have 80 or more points; any white ribbon plant must have 75 points. An honorable mention ribbon may be given by the judges as needed.
- 4. Any plant scoring over 95 points is considered for higher awards.
- 5. Judges are urged to use their concept of an ideal plant in any class and to subtract points for shortcomings based on the scale of points given below.

SCALE OF POINTS USED FOR JUDGING

Specimens & Collections Dish Gardens Condition 60 Design 25 Size and maturity 20 Color harmony 25 Condition of material 15 Staging 10 10 Originality 15 Rarity Relationship of material to container 20

Rosette Awards (Best of Category)

Best Novice Cactus

Best Novice Succulent

Best Cactus

Best Succulent

Special Award (cactus) (2)

Special Award (succulent) (2)

Best Mammillaria

Best Euphorbia

Best Seedlings (cactus)

Best Seedlings (succulent)

Sweepstakes (given for most blue ribbons—other ribbons counted in event of tie)

CACTI

Class No.

1	Opuntia and Allies			
2	Rhipsalis and Allies			
3	Hylocereus, Peniocereus, Selenicereus and Allies			
4	Cephalocereus and North American cereoic	ds		
5	Cereus and South American cereoids			
6	Espostoa and Allies			
7	Morawetzia and Oreocereus			
8	Haageocereus and Loxanthocereus			
9	Cleistocactus and Allies			
10	Mila and Pygmaeocereus			
11	Echinocereus			
12	Echinopsis, Trichocereus and Allies			
13	Acanthocalycium, Lobivia and Allies			
14	Rebutia and Allies			
15	Discocactus, Melocactus and Allies			
16	Gymnocalycium			
17	Oroya, Sulcorebutia and Weingartia			
18	Matucana and Allies			
19	Notocactus, Parodia and Allies			
20	Copiapoa			
21	Neoporteria, Pyrrhocactus and Allies			
22	Echinocactus			
23	Astrophytum			
24	Ferocactus			
25	Stenocactus			
26	Leuchtenbergia and Thelocactus			
27	Glandulicactus and Hamatocactus			
28	Ancistrocactus			
29	Echinomastus			
30	Sclerocactus and Toumeya			
31	Pediocactus			
32	Ariocarpus, Obregonia and Allies			
33	Neolloydia			
34	Turbinicarpus and Allies			
35	Epithelantha and Pelecyphora			
36	Coryphantha and Allies			
37	Escobaria and Allies			
38	Mammillaria and Allies			
39	Grafted Cacti			
40	Crested or Monstrose (grafted)			
41	Crested or Monstrose on their own roots			
42	Seedlings (raised by exhibitor)	Plants under one (1) year old		
43	Seedlings (raised by exhibitor)	Plants 1-3 years old		
44	Plant Collections	Same Taxonomic variety		
45	Plant Collections	Different varieties		
46	Dish Gardens (accessories needed)			

GUIDELINES AND EXAMPLES FOR CLASSIFICATION – CACTI

Class No.

1	including Austrocylindropuntia, Cylindropuntia, Maihuenia, Maihueniopsis, Pereskia, Pereskiopsis, Pterocactus, Tacinga, Tephrocactus.
2	including Disocactus, Epiphyllum, Hatiora, Lepismium, Pfeiffera, Schlumbergera, Zygocactus.
3	including Acanthocereus, Aporocactus, Eriocereus, Harrisia, Heliocereus, Neoevanasia, Nyctocereus, Weberocereus, and other thin-stemmed, ribbed climbing plants.
4	including Backebergia, Bergerocactus, Carnegiea, Escontria, Lemaireocereus, Lophocereus, Myrtillocactus, Neobuxbaumia, Neodawsonia, Pachycereus, Stenocereus, other large North American cereoids.
5	including Armatocereus, Austrocephalocereus, Azureocereus, Browningia, Calymmanthium, Corryocactus, Erdisia, Eulychnia, Facheiroa, Leptocereus, Micranthocereus, Monvillea, Neocardenasia, Neoraimondia, Pilosocereus, Stetsonia, Weberbauerocereus, and other South American treelike and shrubby upright cereoids.
6	including Thrixanthocereus, Vatricania.
9	including Akersia, Bolivicereus, Borzicactus, Leocereus.
11	including Wilcoxia.
14	including Aylostera, Mediolobivia.
15	including Arrojadoa, Buiningia, Coleocephalocereus.
18	including Arequipa, Denmoza, Neowerdermannia.
19	including Blossfeldia, Frailea, Uebelmannia.
21	including Austrocactus, Eriosyce, Neochilenia.
22	including Homalocephala.
24	including <i>F. hamatacanthus</i> and <i>F. sinuatus</i> .
25	same as Echinofossulocactus.
27	Glandulicactus contains crassihamataus, uncinatus, and wrightii.
28	Ancistrocactus contains brevihamatus, megarhizus, pallidus, scheeri, tobuschii.
32	including Aztekium, Lophophora.
33	Neolloydia includes conoidea (ceratistes, grandiflora) and matehualensis.
34	including Strombocactus and most Gymnocactus except those in 37.
36	including Cumarinia, Ortegocactus.
37	including Neobesseya, E. aguirrianus, E. roseana, E. vivipara.
38	See Mammillaria by John Pilbeam, 1981. Includes Cochemiea, Dolichothele, Mammillopsis, Mammilloydia, Oehmea.

SUCCULENTS OTHER THAN CACTI

Class No.

48 Agavaceae Calibanus, Nolina, Sansevieria 49 Apocynaceae Pachypodium 50 Apocynaceae Pachypodium 51 Asclepiadaceae Caralluma 52 Asclepiadaceae Hoodia 53 Asclepiadaceae Huernia 54 Asclepiadaceae Stapelia 55 Asclepiadaceae Other Genera 56 Burseraceae Bursera and Commiphora 57 Compositae Senecio and Othonna 58 Crassulaceae Adromischus 59 Crassulaceae Aeonium 60 Crassulaceae Cotyledon 61 Crassulaceae Crassula 62 Crassulaceae Echeveria 63 Crassulaceae Echeveria 64 Crassulaceae Sedum 65 Crassulaceae Sedum 66 Crassulaceae Iuphorbia 67 Crassulaceae Sedum 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Pelargonium and Sarcocaulon 71 Liliaceae Haworthia 72 Liliaceae Haworthia 73 Liliaceae Aloe 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Fenestraria and Frithia 67 Mesembryanthemaceae Fenestraria and Frithia 68 Mesembryanthemaceae Pleiospilos 69 Mesembryanthemaceae Pleiospilos 60 Mesembryanthemaceae Ancampseros and Allies 60 Mesembryanthemaceae Pleiospilos 61 Liliaceae Aloe 62 Crassulaceae Conophytum 63 Mesembryanthemaceae Pleiospilos 64 Mesembryanthemaceae Pleiospilos 65 Mesembryanthemaceae Pleiospilos 66 Mesembryanthemaceae Pleiospilos 67 Mesembryanthemaceae Pleiospilos 68 Mesembryanthemaceae Ancampseros and Allies 69 Mesembryanthemaceae Ancampseros and Allies 60 Mesembryanthemaceae Ancampseros and Allies 60 Mesembryanthemaceae Ancampseros and Allies 61 Mesembryanthemaceae Ancampseros and Allies 62 Mesembryanthemaceae Ancampseros and Allies 63 Other Succulents and Bromeliaceae 64 Seedlings (raised by exhibitor) 65 Seedlings (raised by exhibitor) 66 Plant Collections Different varieties (could include cacti) 67 Cristate or Monstrose Succulents	47	7	Agayacoao	Agayo and Vuoca
49 Apocynaceae Adenium 50 Apocynaceae Pachypodium 51 Asclepiadaceae Caralluma 52 Asclepiadaceae Hoodia 53 Asclepiadaceae Hournia 54 Asclepiadaceae Stapelia 55 Asclepiadaceae Other Genera 56 Burseraceae Bursera and Commiphora 57 Compositae Senecio and Othonna 58 Crassulaceae Aeonium 60 Crassulaceae Cotyledon 61 Crassulaceae Crassula 62 Crassulaceae Dudleya 63 Crassulaceae Echeveria 64 Crassulaceae Echeveria 65 Crassulaceae Hournia 66 Crassulaceae Dudleya 67 Crassulaceae Dudleya 68 Crassulaceae Echeveria 69 Crassulaceae Echeveria 60 Crassulaceae Halanchoe 61 Crassulaceae Echeveria 62 Crassulaceae Echeveria 63 Crassulaceae Halanchoe 64 Crassulaceae Halanchoe 65 Crassulaceae Other Genera 66 Crassulaceae Other Genera 67 Crassulaceae Other Genera 68 Euphorbiaceae Other Genera 69 Euphorbiaceae Other Genera 70 Geraniaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Haworthia 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Conophytum 76 Mesembryanthemaceae Fenestraria and Frithia 77 Mesembryanthemaceae Fenestraria and Frithia 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Fenestraria and Frithia 80 Mesembryanthemaceae Heinspilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Other Succulents and Bromeliaceae 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants under one (1) year old 86 Plant Collections Same Taxonomic variety 86 Dish Gardens (accessories needed) (could include cacti)			Agavaceae	Agave and Yucca
50 Apocynaceae Pachypodium 51 Asclepiadaceae Caralluma 52 Asclepiadaceae Hoodia 53 Asclepiadaceae Huernia 54 Asclepiadaceae Stapelia 55 Asclepiadaceae Other Genera 56 Burseraceae Bursera and Commiphora 57 Compositae Senecio and Othonna 58 Crassulaceae Adromischus 59 Crassulaceae Cotyledon 60 Crassulaceae Cotyledon 61 Crassulaceae Crassula 62 Crassulaceae Dudleya 63 Crassulaceae Echeveria 64 Crassulaceae Sedum 65 Crassulaceae Ephorbia 66 Crassulaceae Sedum 67 Crassulaceae Sedum 68 Euphorbiaceae Other Genera 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Other Genera 70 Geraniaceae Pelargonium and Sarcocaulon 71 Liliaceae Haworthia 72 Liliaceae Haworthia 73 Liliaceae Haworthia 74 Mesembryanthemaceae Cheiridopsis 75 Mesembryanthemaceae Faucaria 76 Mesembryanthemaceae Faucaria 77 Mesembryanthemaceae Fenestraria and Frithia 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Pleiospilos 82 Portulacaceae 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) 85 Seedlings (raised by exhibitor) 86 Plant Collections Different varieties (could include cacti) 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)			•	
51 Asclepiadaceae Hoodia 52 Asclepiadaceae Hoodia 53 Asclepiadaceae Huernia 54 Asclepiadaceae Stapelia 55 Asclepiadaceae Other Genera 56 Burseraceae Bursera and Commiphora 57 Compositae Senecio and Othonna 58 Crassulaceae Adromischus 59 Crassulaceae Aconium 60 Crassulaceae Cotyledon 61 Crassulaceae Crassula 62 Crassulaceae Dudleya 63 Crassulaceae Echeveria 64 Crassulaceae Echeveria 65 Crassulaceae Echeveria 66 Crassulaceae Haworthia 66 Crassulaceae Other Genera 67 Crassulaceae Other Genera 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Haworthia 70 Geraniaceae Haworthia 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Conophytum 74 Mesembryanthemaceae Fenestraria and Frithia 75 Mesembryanthemaceae Fenestraria and Frithia 76 Mesembryanthemaceae Pleiospilos 77 Mesembryanthemaceae Pleiospilos 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Pleiospilos 82 Portulacaceae 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) 85 Seedlings (raised by exhibitor) 86 Plant Collections Different varieties (could include cacti) 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed)			· ·	
Asclepiadaceae Huernia Asclepiadaceae Stapelia Asclepiadaceae Other Genera Stapelia Crassulaceae Bursera and Commiphora Senecio and Othonna Crassulaceae Admischus Crassulaceae Cotyledon Crassulaceae Crassula Crassulaceae Cotyledon Crassulaceae Echeveria Alanchoe Sedum Crassulaceae Tylecodon Crassulaceae Cotyledon Crassulaceae Haporbia Cotyledon Crassulaceae Cotyledon Crassulaceae Echeveria Alanchoe Crassulaceae Other Genera Euphorbiaceae Euphorbia Cotyledon Crassulaceae Other Genera Tylecodon Cotyledon Crassulaceae Other Genera Aloe Aloe Aloe Aloe Aloe Aloe Aloe Aloe				
Asclepiadaceae Stapelia Asclepiadaceae Stapelia Stapelia Stapelia Stapelia Stapelia Stapelia Stapelia Stapelia Stapelia Compositae Stapelia Stapeli				
54AsclepiadaceaeStapelia55AsclepiadaceaeOther Genera56BurseraceaeBursera and Commiphora57CompositaeSenecio and Othonna58CrassulaceaeAdromischus59CrassulaceaeCotyledon61CrassulaceaeCrassula62CrassulaceaeDudleya63CrassulaceaeEcheveria64CrassulaceaeKalanchoe65CrassulaceaeSedum66CrassulaceaeTylecodon67CrassulaceaeOther Genera68EuphorbiaceaeEuphorbia69EuphorbiaceaePelargonium and Sarcocaulon71LiliaceaeAloe72LiliaceaeHaworthia73LiliaceaeArgyroderma74MesembryanthemaceaeCheiridopsis75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeFenestraria and Frithia80MesembryanthemaceaePleiospilos81MesembryanthemaceaePleiospilos82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants 1-3 years old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic vari			•	
55 Asclepiadaceae Other Genera 56 Burseraceae Bursera and Commiphora 57 Compositae Senecio and Othonna 58 Crassulaceae Adromischus 59 Crassulaceae Cotyledon 60 Crassulaceae Crassula 61 Crassulaceae Crassula 62 Crassulaceae Echeveria 63 Crassulaceae Echeveria 64 Crassulaceae Kalanchoe 65 Crassulaceae Sedum 66 Crassulaceae Sedum 67 Crassulaceae Other Genera 68 Euphorbiaceae Uther Genera 69 Euphorbiaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Haworthia 74 Mesembryanthemaceae Cheiridopsis 75 Mesembryanthemaceae Fenestraria and Frithia 77 Mesembryanthemaceae Fenestraria and Frithia 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Pleiospilos 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Pleiospilos 82 Portulacaceae And Bromeliaceae 84 Seedlings (raised by exhibitor) 85 Seedlings (raised by exhibitor) 86 Plant Collections Different varieties (could include cacti) 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) Other Genera 8 Bursera and Commiphora 8 Adromischus 8 Sencio and Cothonna 8 Bursera and Cothonna 8 Adromischus 8 Bursera and Cothonna 8 Adromischus 8 Bursera and Cothonna 8 Adromischus 8 Sencio and Cothonna 8 Adromischus 8 Bursera and Cothonna 8 Adromischus 8 Bursera and Cothonna 8 Adromischus 8 Sencio and Cothonna 8 Adromischus 8 Sencionna 8 Adromischus 8 Esphoribidon 9 Chericas 9 Adromischus 9 Adromi			•	
56BurseraceaeBursera and Commiphora57CompositaeSenecio and Othonna58CrassulaceaeAdromischus59CrassulaceaeCotyledon61CrassulaceaeCrassula62CrassulaceaeDudleya63CrassulaceaeEcheveria64CrassulaceaeKalanchoe65CrassulaceaeSedum66CrassulaceaeOther Genera67CrassulaceaeOther Genera68EuphorbiaceaeEuphorbia69EuphorbiaceaeOther Genera70GeraniaceaePelargonium and Sarcocaulon71LiliaceaeAloe72LiliaceaeHaworthia73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeCheiridopsis77MesembryanthemaceaeFenestraria and Frithia78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaePieiospilos80MesembryanthemaceaePieiospilos81MesembryanthemaceaePieiospilos82PortulacaceaeOther Mesembs83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant Collections <t< td=""><td></td><td></td><td></td><td>•</td></t<>				•
57CompositaeSenecio and Othonna58CrassulaceaeAdromischus59CrassulaceaeAdromischus60CrassulaceaeCotyledon61CrassulaceaeDudleya62CrassulaceaeEcheveria64CrassulaceaeKalanchoe65CrassulaceaeSedum66CrassulaceaeTylecodon67CrassulaceaeOther Genera68EuphorbiaceaeEuphorbia69EuphorbiaceaeOther Genera70GeraniaceaePelargonium and Sarcocaulon71LiliaceaeAloe72LiliaceaeHaworthia73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeFenestraria and Frithia80MesembryanthemaceaePleiospilos81MesembryanthemaceaePleiospilos82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)<			•	
Crassulaceae Aeonium Crassulaceae Cotyledon Crassulaceae Crassula Crassulaceae Crassula Crassulaceae Crassula Crassulaceae Dudleya Crassulaceae Echeveria Crassulaceae Echeveria Crassulaceae Echeveria Crassulaceae Echeveria Crassulaceae Echeveria Crassulaceae Echeveria Crassulaceae Sedum Crassulaceae Tylecodon Crassulaceae Other Genera Euphorbiaceae Euphorbia Euphorbiaceae Other Genera Crassulaceae Pelargonium and Sarcocaulon Crassulaceae Aloe Crassulaceae Aloe Euphorbiaceae Other Genera Crassulaceae Pelargonium and Sarcocaulon Crassulaceae Coheridoseae Cheirdopsis				•
Crassulaceae Cotyledon Crassulaceae Crassula Crassulaceae Crassula Crassulaceae Dudleya Crassulaceae Echeveria Crassulaceae Sedum Crassulaceae Other Genera Crassulaceae Other Genera Euphorbiaceae Euphorbia Euphorbiaceae Pelargonium and Sarcocaulon Crassulaceae Aloe Crassulaceae Aloe Crassulaceae Other Genera Crassulaceae Cother Genera Crassulaceae Cother Genera Crassulaceae Aloe Crassulaceae Aloe Crassulaceae Cother Genera Cother Gene			•	
60 Crassulaceae Cotyledon 61 Crassulaceae Crassula 62 Crassulaceae Dudleya 63 Crassulaceae Echeveria 64 Crassulaceae Echeveria 65 Crassulaceae Sedum 66 Crassulaceae Sedum 67 Crassulaceae Other Genera 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Other Genera 70 Geraniaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Other Genera 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Faucaria 77 Mesembryanthemaceae Faucaria 78 Mesembryanthemaceae Faucaria 79 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Lithops 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Pleiospilos 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) 85 Seedlings (raised by exhibitor) 86 Plant Collections Different varieties (could include cacti) 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)				
61 Crassulaceae Crassula 62 Crassulaceae Dudleya 63 Crassulaceae Echeveria 64 Crassulaceae Kalanchoe 65 Crassulaceae Sedum 66 Crassulaceae Tylecodon 67 Crassulaceae Other Genera 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Aloe 73 Liliaceae Argyroderma 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Faucaria 77 Mesembryanthemaceae Fenestraria and Frithia 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Pleiospilos 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Anacampseros and Allies 82 Portulacaceae 84 Seedlings (raised by exhibitor) 85 Seedlings (raised by exhibitor) 86 Plant Collections Different varieties (could include cacti) 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)				
62 Crassulaceae Echeveria 63 Crassulaceae Echeveria 64 Crassulaceae Kalanchoe 65 Crassulaceae Sedum 66 Crassulaceae Tylecodon 67 Crassulaceae Other Genera 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Haworthia 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Fenestraria and Frithia 77 Mesembryanthemaceae Fenestraria and Frithia 78 Mesembryanthemaceae Lithops 79 Mesembryanthemaceae Pleiospilos 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Pleiospilos 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) 85 Seedlings (raised by exhibitor) 86 Plant Collections Different varieties (could include cacti) 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed)				
63 Crassulaceae Echeveria 64 Crassulaceae Kalanchoe 65 Crassulaceae Sedum 66 Crassulaceae Tylecodon 67 Crassulaceae Other Genera 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Other Genera 70 Geraniaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Other Genera 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Conophytum 77 Mesembryanthemaceae Faucaria 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Lithops 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Other Mesembs 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) 85 Seedlings (raised by exhibitor) 86 Plant Collections Different varieties (could include cacti) 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)				
64CrassulaceaeKalanchoe65CrassulaceaeSedum66CrassulaceaeTylecodon67CrassulaceaeOther Genera68EuphorbiaceaeEuphorbia69EuphorbiaceaeOther Genera70GeraniaceaePelargonium and Sarcocaulon71LiliaceaeAloe72LiliaceaeHaworthia73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and BromeliaceaeAnacampseros and Allies84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants under one (1) year old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
65 Crassulaceae Sedum 66 Crassulaceae Tylecodon 67 Crassulaceae Other Genera 68 Euphorbiaceae Euphorbia 69 Euphorbiaceae Other Genera 70 Geraniaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Other Genera 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Conophytum 77 Mesembryanthemaceae Faucaria 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Pleiospilos 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Anacampseros and Allies 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants under one (1) year old 86 Plant Collections Same Taxonomic variety 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)				
66CrassulaceaeTylecodon67CrassulaceaeOther Genera68EuphorbiaceaeEuphorbia69EuphorbiaceaeOther Genera70GeraniaceaePelargonium and Sarcocaulon71LiliaceaeAloe72LiliaceaeHaworthia73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
67CrassulaceaeOther Genera68EuphorbiaceaeEuphorbia69EuphorbiaceaeOther Genera70GeraniaceaePelargonium and Sarcocaulon71LiliaceaeAloe72LiliaceaeHaworthia73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants under one (1) year old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
68EuphorbiaceaeEuphorbia69EuphorbiaceaeOther Genera70GeraniaceaePelargonium and Sarcocaulon71LiliaceaeAloe72LiliaceaeHaworthia73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants under one (1) year old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
69 Euphorbiaceae Other Genera 70 Geraniaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Other Genera 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Conophytum 77 Mesembryanthemaceae Faucaria 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Lithops 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants 1-3 years old 86 Plant Collections Same Taxonomic variety 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)				
70 Geraniaceae Pelargonium and Sarcocaulon 71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Other Genera 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Conophytum 77 Mesembryanthemaceae Faucaria 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Lithops 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants 1-3 years old 86 Plant Collections Same Taxonomic variety 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)			•	•
71 Liliaceae Aloe 72 Liliaceae Haworthia 73 Liliaceae Other Genera 74 Mesembryanthemaceae Argyroderma 75 Mesembryanthemaceae Cheiridopsis 76 Mesembryanthemaceae Conophytum 77 Mesembryanthemaceae Faucaria 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Lithops 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants 1-3 years old 86 Plant Collections Same Taxonomic variety 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)			•	
72LiliaceaeHaworthia73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
73LiliaceaeOther Genera74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
74MesembryanthemaceaeArgyroderma75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
75MesembryanthemaceaeCheiridopsis76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
76MesembryanthemaceaeConophytum77MesembryanthemaceaeFaucaria78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed) (could include cacti)				
77 Mesembryanthemaceae Faucaria 78 Mesembryanthemaceae Fenestraria and Frithia 79 Mesembryanthemaceae Lithops 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants 1-3 years old 86 Plant Collections Same Taxonomic variety 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)				•
78MesembryanthemaceaeFenestraria and Frithia79MesembryanthemaceaeLithops80MesembryanthemaceaePleiospilos81MesembryanthemaceaeOther Mesembs82PortulacaceaeAnacampseros and Allies83Other Succulents and Bromeliaceae84Seedlings (raised by exhibitor)Plants under one (1) year old85Seedlings (raised by exhibitor)Plants 1-3 years old86Plant CollectionsSame Taxonomic variety87Plant CollectionsDifferent varieties (could include cacti)88Dish Gardens (accessories needed)(could include cacti)				
79 Mesembryanthemaceae Lithops 80 Mesembryanthemaceae Pleiospilos 81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants 1-3 years old 86 Plant Collections Same Taxonomic variety 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)			Mesembryanthemaceae	
Mesembryanthemaceae Pleiospilos Mesembryanthemaceae Other Mesembs Portulacaceae Anacampseros and Allies Other Succulents and Bromeliaceae Seedlings (raised by exhibitor) Plants under one (1) year old Seedlings (raised by exhibitor) Plants 1-3 years old Plant Collections Same Taxonomic variety Plant Collections Different varieties (could include cacti) Dish Gardens (accessories needed) (could include cacti)				Fenestraria and Frithia
81 Mesembryanthemaceae Other Mesembs 82 Portulacaceae Anacampseros and Allies 83 Other Succulents and Bromeliaceae 84 Seedlings (raised by exhibitor) Plants under one (1) year old 85 Seedlings (raised by exhibitor) Plants 1-3 years old 86 Plant Collections Same Taxonomic variety 87 Plant Collections Different varieties (could include cacti) 88 Dish Gardens (accessories needed) (could include cacti)	79)		Lithops
Portulacaceae Anacampseros and Allies Other Succulents and Bromeliaceae Seedlings (raised by exhibitor) Plants under one (1) year old Seedlings (raised by exhibitor) Plants 1-3 years old Plant Collections Same Taxonomic variety Plant Collections Different varieties (could include cacti) Dish Gardens (accessories needed) (could include cacti)	80)	Mesembryanthemaceae	
Other Succulents and Bromeliaceae Seedlings (raised by exhibitor) Seedlings (raised by exhibitor) Plants under one (1) year old Plants 1-3 years old Plant Collections Same Taxonomic variety Plant Collections Different varieties (could include cacti) Dish Gardens (accessories needed) (could include cacti)	81		Mesembryanthemaceae	Other Mesembs
Seedlings (raised by exhibitor) Seedlings (raised by exhibitor) Plants under one (1) year old Plants 1-3 years old Same Taxonomic variety Plant Collections Different varieties (could include cacti) Dish Gardens (accessories needed) (could include cacti)	82	2	Portulacaceae	Anacampseros and Allies
Seedlings (raised by exhibitor) Plants 1-3 years old Plant Collections Same Taxonomic variety Plant Collections Different varieties (could include cacti) Dish Gardens (accessories needed) (could include cacti)	83	3	Other Succulents and Bromeliaceae	
Plant Collections Same Taxonomic variety Plant Collections Different varieties (could include cacti) Dish Gardens (accessories needed) (could include cacti)	84	1	Seedlings (raised by exhibitor)	Plants under one (1) year old
Plant Collections Different varieties (could include cacti) Big Dish Gardens (accessories needed) (could include cacti)	85	5	Seedlings (raised by exhibitor)	Plants 1-3 years old
Plant Collections Different varieties (could include cacti) Big Dish Gardens (accessories needed) (could include cacti)	86	3	Plant Collections	Same Taxonomic variety
Dish Gardens (accessories needed) (could include cacti)	87	7	Plant Collections	Different varieties (could include cacti)
89 Cristate or Monstrose Succulents	88	3	Dish Gardens (accessories needed)	(could include cacti)
	89)	Cristate or Monstrose Succulents	

GUIDELINES AND <u>EXAMPLES</u> FOR CLASSIFICATION FOR SUCCULENTS OTHER THAN CACTI

Class No. 55 includes Brachystelma, Ceropegia, Duvalia, Echidnopsis, Edithcolea, Fockea, Huerniopsis, Orbea, Orbeanthus, Orbeopsis, Pachycymbium, Pectinaria, Piaranthus, Pseudolithos, Raphionacme, Stapelianthus, Stapeliopsis, Tavaresia, Trichocaulon. 67 includes Graptopetalum, Greenovia, Lenophyllum, Orostachys, Pachyphytum, Sempervivum, Tacitus, and other genera. includes caput-medusae and allies, fasciculata and allies, grandicornis and allies, millii 68 and allies, obesa and allies, squarrosa and allies. 69 includes Jatropha, Monadenium, Pedilanthus, Synadenium. 73 includes Astroloba, Bowiea, Bulbine, Gasteria. 81 includes other mesemb genera. 82 includes Ceraria, Lewisia, Portulaca, Talinum. 83 includes Adenia, Bombax, Cyphostemma, Dorstenia, Ficus, Fouquieria, Ibervillea and allies, Ipomoea, Pachycormus, Peperomia, Alluaudia, Didierea, and others.

GENERA FOR CLASSIFICATION--CACTI

Acanthocalycium 13
Acanthocereus 3

Akersia 9
Ancistrocactus 28
Aporocactus 3
Arequipa 18
Ariocarpus 32
Armatocereus 5
Arrojadoa 15
Astrophytum 23
Austrocactus 21

Austrocephalocereus 5 Austrocylindropuntia 1

Aylostera 14
Aztekium 32
Azureocereus 5
Backebergia 4
Bergerocactus 4
Blossfeldia 19
Bolivicereus 9
Borzicactus 9
Browningia 5
Buiningia 15
Calymmanthium 5
Carnegiea 4

Cephalocereus 4 Cereus 5 Cleistocactus 9 Cochemiea 38

Copiapoa 20

Coleocephalocereus 15

Corryocactus 5
Coryphantha 36
Cumarinia 36
Cylindropuntia 1
Denmoza 18
Discocactus 15
Disocactus 2
Dolichothele 38
Echinocactus 22
Echinocereus 11

Echinofossulocactus 25

Echinomastus 29 Echinopsis 12 Epiphyllum 2 Epithelantha 35

Erdisia 5 Eriocereus 3 Eriosyce 21 Escobaria 37

Escontria 4 Espostoa 6 Eulychnia 5 Facheiroa 5 Ferocactus 24 Frailea 19

Glandulicactus 27 Gymnocactus 34 Gymnocalycium 16 Haageocereus 8 Hamatocactus 27

Harrisia 3
Hatiora 2
Heliocereus 3
Homalocephala 22
Hylocereus 3
Lemaireocereus 4
Leocereus 9
Lepismium 2
Leptocereus 5
Leuchtenbergia 26

Lobivia 13 Lophocereus 4 Lophophora 32 Loxanthocereus 8 Maihuenia 1 Maihueniopsis 1 Mammillaria 38 Mammillopsis 38 Mammilloydia 38 Matucana 18

Mediolobivia 14

Melocactus 15

Micranthocereus 5 Mila 10 Monvillea 5 Morawetzia 7 Myrtillocactus 4 Neobesseya 37 Neobuxbaumia 4 Neocardenasia 5 Neochilenia 21

Neodawsonia 4 Neoevanasia 3 Neolloydia 33 Neoporteria 21 Neoraimondia 5 Neowerdermannia 18

Notocactus 19 Nyctocereus 3 Obregonia 32 Oehmea 38 Opuntia 1 Oreocereus 7 Oroya 17

Ortegocactus 36 Pachycereus 4 Parodia 19 Pediocactus 31 Pelecyphora 35 Peniocereus 3 Pereskia 1 Pereskiopsis 1 Pfeiffera 2 Pilosocereus 5 Pterocactus 1 Pygmaeocereus 10 Pyrrhocactus 21 Rebutia 14 Rhipsalis 2 Schlumbergera 2 Sclerocactus 30

Stenocereus 4
Stetsonia 5
Strombocactus 34
Sulcorebutia 17
Tacinga 1
Tephrocactus 1
Thelocactus 26
Thrixanthocereus 6

Selenicereus 3

Stenocactus 25

Toumeya 30 Trichocereus 12 Turbinicarpus 34 Uebelmannia 19 Vatricania 6

Weberbauerocereus 5

Weberocereus 3 Weingartia 17 Wilcoxia 11 Zygocactus 2

GENERA FOR CLASSIFICATION—SUCCULENTS

Adenia 83 Adenium 49 Adromischus 58 Aeonium 59 Agave 47 Alluaudia 83 Aloe 71

Anacampseros 82 Argyroderma 74

Asclepiadaceae, other 55

Astroloba 73 Bombax 83 Bowiea 73 Brachystelma 55 Bromeliaceae 83

Bulbine 73
Bursera 56
Calibanus 48
Caralluma 51
Ceraria 82
Ceropegia 55
Cheiridopsis 75
Commiphora 56
Conophytum 76
Cotyledon 60

Crassula 61
Crassulaceae, other 67
Cyphostemma 83
Didierea 83
Dorstenia 83
Dudleya 62
Duvalia 55
Echeveria 63

Echidnopsis 55 Edithcolea 55 Euphorbia 68

Euphorbiaceae, other 69

Faucaria 77
Fenestraria 78
Ficus 83
Fockea 55
Fouquieria 83
Frithia 78
Gasteria 73
Graptopetalum 67
Greenovia 67
Haworthia 72

Hoodia 52

Huernia 53
Huerniopsis 55
Ibervillea 83
Ipomoea 83
Jatropha 69
Kalanchoe 64
Lenophyllum 67
Lewisia 82

Liliaceae, other 73

Lithops 79

Mesembryanthemaceae, other 81

Monadenium 69 Nolina 48

Orbea 55
Orbeanthus 55
Orbeopsis 55
Orostachys 67
Othonna 57
Pachycormus 83
Pachycymbium 55
Pachyphytum 67

Pachypodium 50 Pectinaria 55 Pedilanthus 69 Pelargonium 70 Peperomia 83 Piaranthus 55 Pleiospilos 80 Portulaca 82

Portulacaceae, other 82

Pseudolithos 55 Raphionacme 55 Sansevieria 48 Sarcocaulon 70 Sedum 65 Sempervivum 67 Senecio 57 Stapelianthus 55 Stapeliopsis 55 Stapelia 54 Synadenium 69

Synadenium 69 Tacitus 67 Talinum 82 Tavaresia 55 Trichocaulon 55 Tylecodon 66 Yucca 47