“A Few of My Favorite Things”
26th Annual New Hampshire Orchid Society Show

Judging Schedule

February 10, 2017
Courtyard Marriott Hotel
Nashua, NH

AOS Judging Chair: Robert Winkley
Show Chair: Brenda Campbell, Andrea Deachman, and Jean Hallstone
Ribbon Judging Chair: Jean Stefanik
Registrar: Andrea Deachman
Table of Contents

Classification:

Reference #:

Page(s):
Exhibits & 1st Time Exhibitor
001 – 009

 1
Cattleya Alliance

Species

010a-010i

 2
Hybrids

011a-011m

 3-4
Slipper Alliance

Paphs

 012a-012l

 4-5

Phrags/Cyps

 013a-013l

 5-6
Vanda Alliance

014a-014u

 6-8

Phalaenopsis Alliance

Definitions

 8

Standards & Waxy Novelties
015a-015p

 9-10
Multifloral Minis & Micro Mini
016a-016p

 10-11

Oncidium Alliance

017a-017t

 12-14
Cymbidium Alliance

018a-018j

 14-15
Dendrobium Alliance

019a-019o

15–16
Pleurothallid Alliance

 020a-020j

16-17
Lycaste Group

021a-021j

17-18
Misc Genera

022a-0229

19–20
Artwork

023a-023i

20-21
Floral Design

024a-024h

21-22
Orchid Digest Trophy

 025a

 22

Roger’s Rosette

 026a

 22
Exhibits

Page 1
Ref #
Classification

Description

001
A. Vendor Competition

Display of 1-24 orchid plants in flower, arranged for effect.

002
A. Vendor Competition

Display of 25 or more orchid plants in flower, arranged for effect.

003
A. Open Competition

Conservation exhibits, Educational exhibits, no space limitations.

004
B. Orchid Societies

Orchid plants in flower, arranged for effect.

005
C. Individual Grower Competition

Display of 1-15 orchid plants in flower, arranged for effect in an exhibit or

container (including bowl, tea cup, ornamental pot, basket, etc…).

006
C. Individual Grower Competition
Display of 16-25 orchid plants in flower, arranged for effect in an exhibit or
container (including bowl, tea cup, ornamental pot, basket, etc…).
007
C. Individual Grower Competition
Display of more than 25 orchid plants in flower, arranged for effect in an
exhibit or container (including bowl, tea cup, ornamental pot, basket, etc…).
.
008
C. Individual Grower Competition

Display designed and implemented by a first time exhibitor at an NHOS

show. Display can be plant, conservation, educational, art or floral.

009
D. Individual Grower/Vendor/Society/Artist

Exhibit demonstrating the best use of show theme thru the use of orchids,

art and/or other orchid related items.

Cattleya Alliance Species

Page 2
010a
E. Cattleya Alliance
· Epidendrum species & hybrids (no pseudobulbs)

· Encyclia species & hybrids (pseudobulbs).
010b
E. Cattleya Alliance

Species only to include Brassavola, Rhyncholaelia, Broughtonia, Sophronitis,
Laelia, Cattleya, Schomburgkia, etc… (see appendix A for a more complete listing)
010c
E. Cattleya Alliance

Allied Cattleya genera, other than above, including Leptotes.
010d
E. Cattleya Alliance

Windowsill Grown/natural light only. All Cattleya allied species (classes

010a-010c).
010e
E. Cattleya Alliance

Grown under fluorescent light, or natural light supplemented by fluorescent

light. All Cattleya allied species (classes 010a-010c).
010f
E. Cattleya Alliance

Grown under high intensity light, or natural light supplemented by high

intensity light. All Cattleya allied species (classes 010a-010c).
010g
E. Cattleya Alliance

First Bloom Seedling species, exluding meristems, mericlones and divisions.

(classes 010a-010c)

010h
E. Cattleya Alliance

Miniature species, size is less than 12” from top of pot to top of plant,

including flowers. (classes 010a-010c)
010i
E. Cattleya Alliance

Large specimen plants, species. Plant size greater than 12” fromthe top of
container to top of plant, including flowers. (classes 010a-010c)
Cattleya Alliance Hybrids and Intergenerics

Page 3

011a
E. Cattleya Alliance

All Lavender, Mauve or Pink hybrids & intergenerics.

011b
E. Cattleya Alliance
· All White hybrids, sepals & petals white, lip may have yellow markings, no blush.

· All Semi-alba hybrids, white with colored lip.

011c
E. Cattleya Alliance

All Splash Petal or Peloric hybrids.

011d
E. Cattleya Alliance

All Yellow or Orange hybrids.

011e
E. Cattleya Alliance

All Green hybrids.

011f
E. Cattleya Alliance

All Red or Red Shade hybrids, excluding lavender and pink.
011g
E Cattleya Alliance

All other colors including “Blue”.

011h
E. Cattleya Alliance

Windowsill Grown/natural light only. All Cattleya allied hybrids &

intergenerics (classes 011a-011g).
011i
E. Cattleya Alliance

Grown under fluorescent light, or natural light supplemented by fluorescent

light. All Cattleya allied hybrids & intergenerics (classes 011a-011g).
011j
E. Cattleya Alliance

Grown under high intensity light, or natural light supplemented by high

intensity light. All Cattleya allied hybrids & intergenerics.

(classes 011a-011g).
011k
E. Cattleya Alliance
First Bloom Seedling hybrids, excluding meristems, mericlones and divisions. (classes 011a-011g).
Page 4

011l
E. Cattleya Alliance

Miniature hybrids. Plant size is less than 12” from top of pot to top of plant,
 including flowers. (classes 011a-011g).
011m
E. Cattleya Alliance

Large specimen hybrids . Plant size greater than 12” From the top of

container to top of plant, including flowers. (classes 011a-011g).
Slipper Alliance - Paphs

012a
F. Slipper Alliance
Single Flowered Paphiopedilum species (i.e. 1 or 2 open blooms), including
 Paph. armeniacum, P. bellatulum, P. callosum, P. charlesworthii, P. druryi, P.
fairrieanum, P. henryanum, P. hirsutissimum, P. insigne, P. malipoense, P.
micranthum, P. spiceranum, P. sukhakulii, P. superbiens, P. tonsum, P.
venustum, P. wardii.

012b
F. Slipper Alliance

Multifloral Paphiopedilum species (3 or more open blooms, including
sequentials), including P. adductum, P. hynaldianum, P. kolopakingii, P. lowii,
 P. parishii, P. philippinense, P. rothschildianum, P. sanderanum, P. stonei.

012c
F. Slipper Alliance

White/Pink Paphiopedilum primary hybrids (cross of two species only).
012d
F. Slipper Alliance

Green/Yellow Paphiopedilum primary hybrids (cross of two species only).
012e
F. Slipper Alliance

Bronze/Mahogany/Red/Vinicolor Paphiopedilum primary hybrids (cross of

two species only).
012f
F. Slipper Alliance

White/Pink Paphiopedilum single flowered complex hybrids, including bulldog
 types. (1 or 2 open blooms per inflorescence).
012g
F. Slipper Alliance

Green/Yellow Paphiopedilum single flowered complex hybrids, including
bulldog types. (1 or 2 open blooms per inflorescence).

Page 5

012h
F. Slipper Alliance

Bronze/Mahogany/Red/Vinicolor Paphiopedilum single flowered complex
hybrids, including bulldog types. (1 or 2 open blooms per inflorescence).
012i
F. Slipper Alliance

Multifloral complex Paph hybrids (3 or more open blooms per inflor).
012j
F. Slipper Alliance

Windowsill grown/natural light only. All Paph species & hybrids
 (classes 012a-012i).
012k
F. Slipper Alliance

Grown under fluorescent light, or natural light supplemented by

fluorescent light. All Paph species & hybrids (classes 012a-012i).

012l
F. Slipper Alliance

Grown under high intensity light, or natural light supplemented by

high intensity light. All Paph species & hybrids (classes 012a-012i).

Slipper Alliance Phrags, Cyps, etc…
013a
F. Slipper Alliance

Phragmipedium species.

013b
F. Slipper Alliance

Red Shade Phragmipedium hybrids, primary or complex,
013c
F. Slipper Alliance

Yellow/Oranges/SunsetTones. Phragmipedium hybrids, primary or
complex.

013d
F. Slipper Alliance

Pink/White Phragmipedium hybrids, primary or complex.
013e
F. Slipper Alliance

Green/Tan/Mahogany Phragmipedium hybrids, primary or complex.
013f
F. Slipper Alliance

Phragmipedium hybrids, primary or complex, other than above.

Page 6

013g
F. Slipper Alliance

Allied Cypripediae genera; species, hybrids & intergenerics other

than above, including Cypripedium, Mexipedium and Selenipedium.
013h
F. Slipper Alliance

Windowsill grown/natural light only. All Phrag species & hybrids and

allied Cyp genera; (classes 013a-013g).

013i
F. Slipper Alliance

Grown under fluorescent, or natural light supplemented by fluorescent light.

All Phrag species, hybrids and allied Cyp genera;(classes 013a-013g).

013j
F. Slipper Alliance

Grown under hi-intensity light, or natural light supplemented by hi-intensity
 light. All Phrag species, hybrids and all allied Cyp genera; (classes 013a-13g).
013k
F. Slipper Alliance
First Bloom Slipper Seedlings excluding meristems, mericlones and divisions. (Classes 012a-012i, 013a-013g).
013l
F. Slipper Alliance
Specimen plants Slipper. (Classes 012a-012i, 013a-013g).
Vanda Alliance

014a
G. Vanda Alliance
Aerangis, Aerides & Angraecum species, hybrids & intergeneric hybrids.
(Includes Amesiella).
014b
G. Vanda Alliance

Ascocentrum species and Ascocentrum hybrids – No Ascocendas!

014c
G. Vanda Alliance

Orange/Yellow Ascocenda.

014d
G. Vanda Alliance

Red/Red Purple Ascocenda

014e
G. Vanda Alliance

White/Pink Ascocenda.

Page 7

014f
G. Vanda Alliance

“Blue” Ascocenda.

014g
G. Vanda Alliance

Ascocenda other colors –not listed above.
014h
G. Vanda Alliance

Ascocentrum intergeneric hybrids other than above.

014i
G. Vanda Alliance

Rhynchostylis species, hybrids & intergeneric hybrids other than above.

014j
G. Vanda Alliance

Renanthera & Arachnis species, hybrids & intergeneric hybrids

excluding Doritis & Phalaenopsis.

014k
G. Vanda Alliance

Vanda species, including Euanthe.

014l
G. Vanda Alliance

Vanda species & hybrids, terete (round leaf) and semi-terete only.

014m
G. Vanda Alliance

Vanda hybrids, strap leaved.
014n
G. Vanda Alliance

Vanda hybrids & intergeneric hybrids excluding Doritis & Phalaenopsis, other than above.

014o
G. Vanda Alliance

Allied Vandaceous genera; species, hybrids & intergeneric hybrids

including Vandopsis, Neofinetia & Trichoglottis; excluding Doritis &

 Phalaenopsis, other than above.
014p
G. Vanda Alliance

Windowsill grown, natural light only; All Vanda alliance species, hybrids &

intergenerics. (Classes 014a-014o)

Page 8

014q
G. Vanda Alliance
Grown under fluorescent light, or natural light supplemented by fluorescent light. All Vanda Alliance species, hybrids & intergenerics. (Classes 014a-14o)
014r
G. Vanda Alliance

Grown under hi-intensity lights, or natural light supplemented by hi-

intensity lights. All Vanda Alliance species, hybrids & intergenerics.

(Classes 014a-014o).

014s
G. Vanda Alliance

First Bloom Seedlings. exluding meristems, mericlones and divisions.

(Classes 014a-014o).
014t
G. Vanda Alliance
Large specimen plants. Plant size greater than 12”from the top of the
 container to the top of plant including flowers. (Classes 014a-014o).
014u
G. Vanda Alliance

All miniature species, hybrids & intergenerics, size under 12” from the top
 of the container to the top of the plant including flowers,

.(Classes 014a-014o).
Phalaenopsis Alliance

Standard – Large flowered hybrids of classic size and form.

Waxy Novelties – Any flower with extremely heavy, waxy substance, size ranges

from small to large.

Multifloral Miniature – Flower is generally 3” or less with a multifloral breeding

background in one or both parent, spike is often branched.

Micro-miniature – very small plants with very short, few flowered spikes,

small leaf span, flower size ranges from ½” to ¾” depending on parentage.

This group usually has breeding background from the Subgenus Parishianae (parishii, lobbii, appendiculata, gibbosa) or the Subgenus Aphyllae (braceana hainanensis, honghenensis, minus, stobartiana, taenialis, wilsonii & malipoensis).

Page 9

015a
H. Phalaenopsis Alliance

Doritis & Phalaenopsis species
015b
H. Phalaenopsis Alliance

Paraphalaenopsis species & hybrids.

015c
H. Phalaenopsis Alliance – Standard or Waxy Novelty Hybrids
· White with no markings except faint blush;

· White with colored lip;

· White with markings including spots, stripes & bars;

Exlcluding Harlequins.

015d
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids
Pink without markings, or Pink with spots/bars/stripes. Excluding Harlequins.
015e
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Yellow/Green without markings, or Yellow/Green with spots/bars/stripes;

Excluding Harlequins.
015f
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Red/Blue/Violet (not pink) Excluding Harlequins.

015g
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Other colors including Sunset & Desert shades without markings, or with

spots/bars/stripes, Excluding Harlequins.

015h
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Splash Petal, any background color.
015i
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Peloric, any color, includes “Big Lip” hybrids & Harlequins.

015j
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

White Harlequins, accents of maroon or burgundy in symmetrical or

asymmetrical pattern centrally or over entire flower.

015k
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Pink Harlequins, accents of maroon or burgundy in symmetrical or

asymmetrical pattern centrally or over entire flower.

Page 10

015l
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Yellow/Green Harlequins, accents of maroon or burgundy in symmetrical or

asymmetrical pattern centrally or over entire flower.

015m
H. Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids

Other color Harlequins to include Red/Violet/Blue and Sunset/Desert

shades, accents of maroon or burgundy in symmetrical or

asymmetrical pattern centrally or over entire flower.

015n
H. Palaenopsis Alliance - Standard or Waxy Novelty Species & Hybrids

Windowsill grown, natural light only. (Classes 015a-015m).
015o
H. Phalaenopsis Alliance- Standard or Waxy Novelty Species & Hybrids
Grown under fluorescent light, or natural light supplemented by fluorescent
light. (Classes 015a-015m).
015p
H. Phalaenopsis Alliance - Standard or Waxy Novelty Species & Hybrids

Grown under hi-intensity lights, or natural light supplemented by hi-

intensity lights. (Classes 015a-015m).
Multifloral Miniatures, Micro-Minis, Integenerics
016a
H. Phalaenopsis Alliance – Multifloral Miniature Hybrids
White including colored lip, faint blush, with or without spots, stripes, bars; excluding Harlequins.

016b
H. Phalaenopsis Alliance – Multifloral Miniatures Hybrids

Pink with or without spots/stripes/bars, excluding Harleqiuns.

016c
H. Phalaenopsis Alliance – Multifloral Miniatures Hybrids

Yellow/Green with or without spots/stripes/bars, excluding Harlequins.

016d
H. Phalaenopsis Alliance – Multifloral Miniature Hybrids

Red/Violet/Blue with or without spots/stripes/bars, excluding Harlequins.

016e
H. Phalaenopsis Alliance – Multifloral Miniature Hybrids
Other color, including Sunset, Desert shades, with or without spots/stripes/bars, excluding Harlequins.

Page 11

016f
H. Phalaenopsis Alliance – Multifloral Miniatures Hybrids

Harlequin, any color.
016g
H. Phalaenopsis Alliance – Multifloral Miniature Hybids

Splash Petal or Peloric, includes “Big Lip” hybrids, any colors.
016h
H. Phalaenopsis Alliance – Micro Miniature Hybrids

Any color, leaf span & spike height not to exceed 5”from top of pot.

016i
H. Phalaenopsis Alliance – Intergeneric Hybrids

Phal. Intergeneric hybrids other than above, including Devereauxara.

016j
H. Phalaenopsis Alliance

Windowsill grown, natural light only; All Phal Multifloral Mini and Micro

Mini hybrids, & Intergenerics (Classes 016a-016i).

016k
H. Phalaenopsis Alliance

Grown under fluorescent light, or natural light supplemented by fluorescent
light. All Phal Multifloral Mini and Micro Mini hybrids, & Intergenerics

 (Classes 016a-016i).

016l
H. Phalaenopsis Alliance

Grown under hi-intensity lights, or natural light supplemented by hi-intensity
 light. All Phal Multifloral Mini and Micro
Mini hybrids, & Intergenerics

 (Classes 016a-016i).

016m
H. Phalaenopsis Alliance – All Classes

First Bloom Seedlings, excluding meristems, mericlones and divisions,

(Classes 015a-015m, 016a-016i).
016n
H. Phalaenopsis Alliance – All Classes
Large specimen plants. Plant size greater than 12” from the top of container
to the top of plant including flowers. (Classes 015a-015m, 016a-016i).
016o
H. Phalaenopsis Alliance –Multifloral Miniature & Micro Mini
All Miniature species, hybrids & intergenerics. Size under 12” from the top
of the container to top of the plant including flowers.(Classes 016a-016i).

Oncidium Alliance

Page 12

017a
I. Oncidium Alliance

Brassia species, hybrids & intergeneric hybrids (all hybrids with

Brassia in them, including Ada, Beallara, Brassidium, Degarmoara).

017b
I. Oncidium Alliance

Miltonia species including Milt. candida, Milt. clowesii, Milt. flavescens, Milt.
spectabilis.
017c
I. Oncidium Alliance

Miltoniopsis species including , Mltnps. phalaenopsis, Mltnps. roezlii, Mltnps.
santanaei, Mltnps. vexillaria.

017d
I. Oncidium Alliance

Miltonia hybrids (except with Brassia).

017e
I. Oncidium Alliance

Miltoniopsis hybrids (except with Brassia).

017f
I. Oncidium Alliance

Miltonia intergeneric hybrids other than above (Miltonidium,

Odontonia).

017g
I. Oncidium Alliance

Miltoniopsis intergeneric hybrids other than above.

017h
I. Oncidium Alliance

Odontoglossum species & related genera (includes Lemboglossum,

Osmoglossum, Rossioglossum, Cochlioda, etc…).

017i
I. Oncidium Alliance

Odontoglossum hybrids.

017j
I. Oncidium Alliance

Odontoglossum intergeneric hybrids other than above (including

Odontocidium & Odontioda, but excluding Brassia, Miltonia &

Miltoniopsis).

Page 13

017k
I. Oncidium Alliance

Oncidium species & hybrids, excluding Equitants (Tolumnia), including

Onc. ampliatum, Onc. cheirophorum, Onc. crispum, Onc. fimbriatum,

Onc. forbesii, Onc. gardneri, Onc. maculatum, Onc. ornithorhyncum, Onc.

sphacelatum.

017l
I. Oncidium Alliance

Complex Oncidium hybrids including Wilsonara, Vuylstekeara, Colmanara.

017m
I. Oncidium Alliance

Tolumnia (Equitant Oncidium) species & hybrids, including Tolumnia
guianensis, Tolumnia henekenii, Tolumnia pulchella, Tolumnia triquetra,
Tolumnia varigata.

017n
I. Oncidium Alliance

Allied Oncidium genera; species, hybrids including Gomesa, Lockhartia,

Ionopsis, Rodriguezia, Comparettia, Psychopsis, Trichocentrum and

Trichophilia.

017o
I. Oncidium Alliance

Windowsill grown/natural light only. All Oncidium alliance species & hybrids.
(Classes 017a-017n).
017p
I. Oncidium Alliance

Grown under fluorescent light, or natural light supplemented by
fluorescent light. All Oncidium alliance species & hybrids. (Classes 017a-

017n).
017q
I. Oncidium Alliance

Grown under hi-intensity light, or natural light supplemented by

hi-intensity light. All Oncidium alliance species & hybrids.

(Classes 017a-017n)
017r
I. Oncidium Alliance

First Bloom Seedlings, excluding meristems, mericlones and divisions.

(Classes 017a-017n).
017s
I. Oncidium Alliance
Large Specimen plants. Plant size greater than 12” from the top of the
container to the top of the plant including flowers. (Classes 017a-017n)

Page 14

017t
I. Oncidium Alliance
All miniature species, hybrids & intergenerics - size under 12” from the top
 of the container to the top of the plant including flowers.
(Classes 017a-017n).
Cymbidium Alliance
018a
J. Cymbidium Alliance

Cymbidium species.

018b
J. Cymbidium Alliance

White/Pink Cymbidium hybrids, includes standards, intermediates &
 miniatures.

018c
J. Cymbidium Alliance

Yellow/Green Cymbidium hybrids, includes standards, intermediates &

miniatures.

018d
J. Cymbidium Alliance

Orange/Red/Bronze Cymbidium hybrids, includes standards, intermediates

& miniatures.

.

018e
J. Cymbidium Alliance

Allied Cymbidium genera; species, hybrids & intergeneric hybrids

other than above including Cymbidiella.

018f
J. Cymbidium Alliance
Windowsill grown, natural light only; All Cymbidium alliance, species, hybrids,
& intergenerics, (Classes 018a-018e).
018g
J. Cymbidium Alliance

Grown under fluorescent light, or natural light supplemented by fluorescent

light. All Cymbidium species, hybrids & intergenerics. (Classes 018a-018e).
018h
J. Cymbidium Alliance

Grown under hi-intensity light, or natural light supplemented by

hi-intensity light. All Cymbidium species, hybrids & intergenerics,

(Classes 018a-018e).

Page 15

018i
J. Cymbidium Alliance

First Bloom Seedlings, excluding meristems, mericlones and divisions.

(Classes 018a-018e).
018j
J. Cymbidium Alliance

Specimen plants, includes standards, intermediates & miniatures.
(Classes 018a-018e).
Dendrobium Alliance

019a
K. Dendrobium Alliance -Species
Nobile types (deciduous) Dendrobium species including Den. amethystoglossum, Den. nobile, Den. smillieae, Den. victoriae-reginae.
019b
K. Dendrobium Alliance - Species

Phalaenopsis & Antelope types Dendrobium species including

Den. antennatum, Den. helix, Den. stratiotes, etc….

019c
K. Dendrobium Alliance - Species

Nigrohirsute type (black hairs on stems) Dendrobium species,

including Den. bellatulum, Den. dearii, Den. formosum, Den. infundibulum, etc….
019d
K. Dendrobium Alliance - Species

Other types Dendrobium species including Latouria types Den. kingianum,

Den. speciosum, Den. rhodostictum, Den. spectabile, Den. thyrsiflorum etc…

019e
K. Dendrobium Alliance - Hybrids

Nobile types (deciduous) Dendrobium hybrids.

019f
K. Dendrobium Alliance - Hybrids

Phalaenopsis & Antelope type Dendrobium hybrids.

019g
K. Dendrobium Alliance - Hybrids

Nigrohirsute type (black hairs on stems) Dendrobium hybrids.

019h
K. Dendrobium Alliance - Hybrids

Other types Dendrobium hybrids including Latouria types.

Page 16

019i
K. Dendrobium Alliance
Allied Dendrobium genera; species, hybrids & intergeneris hybrids other than above, including Eria.

019j
K. Dendrobium Alliance
Windowsill grown, natural light only. All Dendrobium alliance species, hybrids. & intergenerics. (Classes 019a-019i).
019k
K. Dendrobium Alliance
Grown under fluorescent light, or natural light supplemented by fluorescent light. All Dendrobium alliance hybrids & intergenerics. (Classes 019a-019i).

019l
K. Dendrobium Alliance

Grown under hi-intensity light, or natural light supplemented by

hi-intensity light. All Dendrobium alliance species, hybrids & intergenerics.

(Classes 019a-019i).

019m
K. Dendrobium Alliance

First Bloom Seedlings excluding meristems, mericlones and divisions.
 (Classes 019a-019i).
019n
K. Dendrobium Alliance
Large Specimen plants. Plant size greater than 12” from the top of the container to the top of the plant including flowers. (Classes 019a-019i).
019o
K. Dendrobium Alliance
All miniature species, hybrids & intergenerics - size under 12” from the top of the container to the top of the plant including flowers. (Classes 019a-019i).
Pleurothallid Alliance
020a
L. Pleurothallid Alliance

Masdevallia species.

020b
L. Pleurothallid Alliance

Masdevallia hybrids & intergeneric hybrids.

020c
L. Pleurothallid Alliance

Dracula & Dryadella species & hybrids.

Page 17

020d
L. Pleurothallid Alliance

Pleurothallid species & hybrids, and related genera including

Lepanthes, Platystele and Restrepia.
020e
L. Pleurothallid Alliance
Windowsill grown, natural light only. All Masdevallia, Dracula, Dryadella & Pleurothallis species & hybrids, and related genera including Lepanthes, Platystele and Restrepia. (Classes 020a-020d).

020f
L. Pleurothallid Alliance
Grown under fluorescent light, or natural light supplemented by fluorescent light. All Masdevallia, Dracula, Dryadella & Pleurothallis species & hybrids, and related genera including Lepanthes, Platystele and Restrepia. (Classes 020a-020d).

020g
L. Pleurothallid Alliance

Grown under hi-intensity light, or natural light supplemented by

hi-intensity light. All Masdevallia, Dracula, Dryadella & Pleurothallis

species & hybrids, and related genera including Lepanthes, Platystele and

Restrepia. (Classes 020a-020e).

020h
L. Pleurothallid Alliance

First Bloom Seedlings excluding meristems, mericlones and divisions.
(Classes 020a-020d).
020i
L. Pleurothallid Alliance
Large specimen plants. Plant size greater than 12” from top of container
to top of plant including flowers. (Classes 020a-020d).

020j
L. Pleurothallid Alliance

All miniature species, hybrids & intergenerics. Size less than 12” from top

of container to top of plant including flowers. (Classes 020a-020d).

Lycaste Group
021a
M. Lycaste Group

Lycaste species & related genera including Anguola, Bifrenaria, and Xylobium.

021b
M. Lycaste Group

Lycaste hybrids & intergeneric hybrids.

Page 18

021c
M. Lycaste Group

Maxillaria species, hybrids & intergeneric hybrids, including Mormolyca, Scuticaria.

021d
M. Lycaste Group
Zygopetalum & allied genera; species, hybrids & intergeneric hybrids other than above, including Promenea & Cochleanthes.

021e
M. Lycaste Group
Windowsill grown, natural light only. All Lycaste, Maxillaria, Zygopetalum
species, hybrids & intergeneric hybrids. (Classes 021a-021d).
021f
M. Lycaste Group

Grown under fluorescent light, or natural light supplemented by

fluorescent light. All Lycaste, Maxillaria, Zygopetalum species, hybrids &

 intergeneric hybrids. (Classes 021a-021d).

021g
M. Lycaste Group

Grown under hi-intensity light, or natural light supplemented by

hi-intensity light. . All Lycaste, Maxillaria, Zygopetalum species, hybrids &

 intergeneric hybrids. (Classes 021a-021d).

021h
M. Lycaste Group

First Bloom Seedlings excluding meristems, mericlones and divisions.

(Classes 021a-021d).
021i
M. Lycaste Group
Large specimen plants. Plant size greater than 12” from the top of container to the top of plant including flowers. (Classes 021a-021d).

021j
M. Lycaste Group

All miniature species, hybrids & intergenerics. Size under 12” from top of

container to the top of plant including flowers. (Classes 021a-021d).

Misc Genera

Page 19

022a
N. Misc Genera
Catasetinae Subtribe – Catasetum, Cycnoches, Mormodes & allied genera; species, hybrids & intergenerics.

022b
N. Misc Genera
African/Magasgascan species & hybrids – Ansellia, Eurychone,
Crytorchis, Jumellea, Gastorchis, Mystacidium, Oeoniella, Plectrelminthus, Podangis, Rangaeris.

022c
N. Misc Genera

Coelognye Tribe – Coelogyne, Pholiodota, Pleione.

022d
N. Misc Genera

Dendrochilum species & hybrids.

022e
N. Misc Genera

Stanhopea Tribe – Stanhopea, Acineta, Coryanthes, Gongora, Peristeria.

022f
N. Misc Genera

Bollea Tribe – Bollea, Huntleya, Houlettia, Keferesteinia, Pescatoria.

022g
N. Misc Genera
Bulbophyllum Tribe – Bulbophyllum, Cirrhopetalum, Megacinium, Octomeria.

022h
N. Misc Genera

Calanthe Tribe – Calanthe, Phaius, Thunia, Spathoglottis.

022i
N. Misc Genera

Orchids grown for foliage, including jewel orchids and other genera,

need not be in flower, including Ludisia, Goodyera, Neofinetia, etc….

022j
N. Misc Genera

All others, not listed above, including Acanthephippium,
Ancistrochilus,

Appendicula, Baptistonia, Bletia, Ceratostylis, Chrysoglossum, Chysis,

Cryptopodium, Dipteranthus, Disa,
Epipactis, Eulophia, Galeandra,

Gastrochilus, Grammangis, Grammatophyllum, Habenaria, Isabelia, Kingiella,

Liparis, Neocogniauxia, Neomoorea, Notylia, Oberonia, Ornithocephalus,

Polyrrhiza, Polystachya, Psuedepidendrum, Robiquetia, Saceolabium,

Sarcanthus, Sarcoglottis, Schoenorchid, Sobralia, Spiranthes, Stellis,

Stenia, Stenorrhynchus, Telipogon, Trichoceros, Tuberolabium, Vanilla &
Zygostates.

Page 20
022k
N. Misc Genera

Windowsill grown, natural light only. All miscellaneous genera.

(Classes 022a-022i).

022l
N. Misc Genera

Grown under fluorescent light, or natural light supplemented with

fluorescent light. All Miscellaneous genera. (Classes 022a-022j).
022m
N. Misc Genera

Grown under hi-intensity light, or natural light supplemented with

hi-intensity light. All Miscellaneous genera. (Classes 022a-022j).

022n
N. Misc Genera

First Bloom Seedlings excluding meristems, mericlones and divisions.
(Classes 022a-022j).
022o
N. Misc Genera
Large specimen plants. Plant size greater than 12” from top of container
to top of plant including flower. (Classes 022a-022j).
022p
N. Misc Genera

All miniature specimen plants. Plant size under 12” from top of container

to top of plant including flowers. (Classes 022a-022j).

Art

023a
O. Art Exhibits Featuring Orchids

Oil & Pastel Paintings (original work).

023b
O. Art Exhibits Featuring Orchids

Watercolors, Drawings, Etchings, etc… (original work).

023c
O. Art Exhibits Featuring Orchids
Photography/Naturalistic - mounted, matted or framed (original photos).
023d
O. Art Exhibits Featuring Orchids

Photography/Abstract – mounted, matted or framed (original photos).
023e
O. Art Exhibits Featuring Orchids

Ceramics, china, (original by artist).

Page 21

023f
O. Art Exhibits Featuring Orchids

Glass, Sculpture including Stained Glass (original by artist).

023g
O. Art Exhibits Featuring Orchids

Jewelry & Metal Art (original by artist).

023h
O. Art Exhibits Featuring Orchids

Needlepoint, Tapestry, Needlework, Sewing, Knitting, etc… (original work).

023i
O. Art Exhibits Featuring Orchids

Collectibles, any type orchid related item, other than above.
Cut Flowers

024a
P. Orchids in Design

Amateur: “Body Flowers” – orchids predominating (corsages, hairpieces,
wristlets, etc…).

024b
P. Orchids in Design

Professional: “Body Flowers” – orchids predominating (corsages,

hairpieces, wristlets, etc…).

024c
P. Orchids in Design

Amateur: “Wedding Bouquet” – orchids predominating.

024d
P. Orchids in Design

Professional: “Wedding Bouquet” – orchids predominating.

024e
P. Orchids in Design

Amateur: “Orchid A Cappella” – solitary orchid or orchid stem

uniquely featured.

024f
P. Orchids in Design

Professional: “Orchid A Cappella” – solitary orchid or orchid stem

uniquely featured.

024g
P. Orchids in Design

Amateur: “Orchids En Masse” – floral design featuring multiple

orchid stems.

Page 22

024h
P. Orchids in Design

Professional: “Orchids En Masse” – floral design featuring multiple

orchid stems.

Rosettes & Trophies

025a
Q. Rosettes/Trophies

Orchid Digest Trophy for non-commercial exhibitors. (Classes 004-008).
025b
Q. Rosettes/Trophies

Roger’s Rosette – Best no name orchid.

