Page 18 of 18

“February Follies”
28th Annual New Hampshire Orchid Society Show

Judging Schedule
(Revised by Jean Stefanik, AOS Judge, 2019)

February 8, 2019
Courtyard Marriott Hotel
Nashua, NH
AOS Judging Chair: Robert Winkley
Show Chair: Brenda Campbell
Ribbon Judging Chair: Jean Stefanik
Registrar: Andrea Deachman
Table of Contents

Classification:

Reference #:

Page(s):
Cattleya Alliance

10 - 38

 3 - 4
Slipper Alliance
Paphs

50 - 61

 4 - 5

Phrags/Cyps

62 - 75

 5 - 6
Vanda Alliance

80 - 96

 6 - 7

Phalaenopsis Alliance
 Definitions

 7

 Standards & Waxy Novelties
110 - 125

 7 - 9
 Multifloral Minis & Micro Mini
126 - 141

 9

Oncidium Alliance

150 – 168

 9 - 11
Cymbidium Alliance

170 - 180

 11 - 12
Dendrobium Alliance

190 - 209

 12 – 13
Pleurothallid Alliance

210 - 230

 13 -14
Misc Genera

240 - 262

 14 – 15
Artwork

270- 278

 16
Cut Flowers

280 - 287

 16 - 17
Orchid Foliage

300 – 305

 17
Orchid Fragrance

210 – 311

 17
Orchid Terrariums

320 – 322

 17
Orchid Exhibits

400 – 408

18
Cattleya Alliance Species

10.
Cattleya Alliance Cattleya Alliance Epidendrum SPECIES (no pseudobulbs).
11.
Cattleya Alliance Encyclia SPECIES (pseudobulbs).
12.
Cattleya Alliance Prosthechea SPECIES (pseudobulbs).
13
Cattleya Alliance Species to include Brassavola and Rhyncholaelia.
14.
Cattleya Alliance Species to include Schomburgkia, Myrmecophila, etc…
15.
Cattleya Alliance Species to include Sophronitis, Laelia, Cattleya, etc…
16
Cattleya Alliance Allied Cattleya Species ONLY, including Leptotes, Barkeria, Oesterdella, etc.
17.
Cattleya Alliance Windowsill Grown natural light only. All Cattleya allied species
18.
Cattleya Alliance Grown under fluorescent light, or natural light supplemented by fluorescent light. All Cattleya allied species.
19.
Cattleya Alliance Grown under high intensity light, or natural light supplemented by high intensity light. All Cattleya allied species.
20.
Cattleya Alliance First Bloom Seedling species, exluding meristems, mericlones and divisions.

All Cattleya allied species.
21
Cattleya Alliance SPECIES Miniature Specimen (less than 8” from top of pot to top of plant, INCLUDING flowers)
22.
Cattleya Alliance SPECIES Large Specimen (greater than 8” from top of pot to top of plant, INCLUDING flowers)
Cattleya Alliance Hybrids and Intergenerics

23.
Cattleya Alliance HYBRIDS Epidendrum, Encyclia, Prosthechea , including Epicattleya, Epicyclia, etc.
24.
Cattleya Alliance HYBRIDS All Splash Petal or Peloric hybrids of ANY color combination.
25.
Cattleya Alliance HYBRIDS. All WHITE, sepals & petals, lip may have small markings. Includes all semi-alba (white with colored lip) but NO BLUSH.
26.
Cattleya Alliance HYBRIDS. WHITE base color of sepals & petals. Petals and sepals may have small dots, markings, or blush. Lip any colors.
27.
Cattleya Alliance HYBRIDS, All Lavender, Mauve or Pink as base color of petals and sepals.
28.
Cattleya Alliance HYBRIDS All Red or Red Shade hybrids,(excluding lavender, mauve, and pink).
29.
Cattleya Alliance HYBRIDS All Yellow or Orange as base color of petals and sepals.
30.
Cattleya Alliance HYBRIDS All Green as base color of petals and sepals
31.
Cattleya Alliance HYBRIDS All other colors including "blue" as the base color of petals and sepals.
32.
Cattleya Alliance Windowsill Grown/natural light only. All Cattleya allied hybrids &

intergenerics
33.
Cattleya Alliance Grown under fluorescent light, or natural light supplemented by fluorescent light. All Cattleya allied hybrids & intergenerics.
34.
E. Cattleya Alliance Grown under high intensity light, or natural light supplemented by high

intensity light. All Cattleya allied hybrids & intergenerics.
35.
E. Cattleya Alliance First Bloom Seedling hybrids, excluding meristems, mericlones and divisions.
36.
Cattleya Alliance HYBRIDS Miniature specimen (less than 8” from top of pot to top of plant, INCLUDING flowers).
37.
Cattleya Alliance HYBRIDS Large specimen (greater than 8” from top of pot to top of plant, INCLUDING flowers)
38.
Cattleya Alliance Best "No Name" Cattlleya Alliance Orchid

Slipper Alliance

50.
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.

51.
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.

52.
Slipper Alliance

White/Pink Paphiopedilum primary hybrids (cross of two species only).
53.
Slipper Alliance Green/Yellow Paphiopedilum primary hybrids (cross of two species only).
54.
Slipper Alliance Bronze/Mahogany/Red/Vinicolor Paphiopedilum primary hybrids (cross of

two species only).
55.
Slipper Alliance White/Pink Paphiopedilum single flowered complex hybrids, including bulldog types. (1 or 2 open blooms per inflorescence).
56.
Slipper Alliance Green/Yellow Paphiopedilum single flowered complex hybrids, including
bulldog types. (1 or 2 open blooms per inflorescence).
57.
Slipper Alliance Bronze/Mahogany/Red/Vinicolor Paphiopedilum single flowered complex
hybrids, including bulldog types. (1 or 2 open blooms per inflorescence).
58.
Slipper Alliance Multifloral complex Paph hybrids (3 or more open blooms per inflor).
59.
Slipper Alliance Windowsill grown/natural light only. All Paph species & hybrids.
60.
Slipper Alliance Grown under fluorescent light, or natural light supplemented by

fluorescent light. All Paph species & hybrids.
61.
Slipper Alliance Grown under high intensity light, or natural light supplemented by

high intensity light. All Paph species & hybrids.

62.
Slipper Alliance Phragmipedium species.
63.
Slipper Alliance Red Shade Phragmipedium hybrids, primary or complex,
64.
Slipper Alliance Yellow/Oranges/SunsetTones. Phragmipedium hybrids, primary or complex.
65.
Slipper Alliance Pink/White Phragmipedium hybrids, primary or complex.
66.
Slipper Alliance Green/Tan/Mahogany Phragmipedium hybrids, primary or complex.
67.
Slipper Alliance Phragmipedium hybrids, primary or complex, other than above.
68.
Slipper Alliance Allied Cypripediae genera; species, hybrids & intergenerics other

than above, including Cypripedium, Mexipedium and Selenipedium.
69.
Slipper Alliance Windowsill grown/natural light only. All Phrag species & hybrids and

allied Cyp genera.

70.
Slipper Alliance Grown under fluorescent, or natural light supplemented by fluorescent light. All Phrag species, hybrids and allied Cyp genera.
71.
Slipper Alliance Grown under hi-intensity light, or natural light supplemented by hi-intensity light. All Phrag species, hybrids and all allied Cyp genera.
72.
Slipper Alliance First Bloom Slipper Seedlings excluding meristems, mericlones and divisions.
73.
Slipper Alliance Large Specimen Slipper plant (greater than 6" from top of pot, including flowers).
74.
Slipper Alliance Miniature SPECIMEN plant (less than 6” from top of pot to top of plant, INCLUDING flowers).
75.
Slipper Alliance Best "No Name" Slipper Alliance Orchid

Vanda Alliance

80.
Vanda Alliance Aerangis, Aerides & Angraecum species, hybrids & intergeneric hybrids.
(Includes Amesiella).
81.
Vanda Alliance Ascocentrum species and Ascocentrum hybrids – No Ascocendas!
82.
Vanda Alliance Ascocenda species and Ascocenda hybrids.
83.
Vanda Alliance Rhynchostylis species, hybrids & intergeneric hybrids other than above.
84.
Vanda Alliance Renanthera & Arachnis species, hybrids & intergeneric hybrids

excluding Doritis & Phalaenopsis.

85.
Vanda Alliance Neofinitia species IN BLOOM. (See Foliage classes for NOT in bloom.)
86.
Vanda Alliance Neofinitia Hybrids (including intergenerics) IN BLOOM
87.
 Vanda Alliance Vanda species and hybrids, strap leaved.
88.
Vanda Alliance Vanda species & hybrids, terete (round leaf) and semi-terete only.
89.
Vanda Alliance Allied Vandaceous genera; species, hybrids & intergeneric hybrids including Euanthe, Vandopsis, Trichoglottis, etc. excluding Doritis & Phalaenopsis, other than above.
90.
Vanda Alliance Windowsill grown, natural light only; All Vanda alliance species, hybrids & intergenerics.
91
Vanda Alliance Grown under fluorescent light, or natural light supplemented by fluorescent light. All Vanda Alliance species, hybrids & intergenerics.
92.
Vanda Alliance Grown under hi-intensity lights, or natural light supplemented by hi-intensity lights. All Vanda Alliance species, hybrids & intergenerics.
93.
Vanda Alliance First Bloom Seedlings. exluding meristems, mericlones and divisions.

94.
Vanda Alliance Miniature SPECIMEN plant (less than 6” from top of pot to top of plant, INCLUDING flowers).
95.
Vanda Alliance Large Specimen plant (greater than 6" from top of pot, including flowers).
96.
Vanda Alliance Best "No Name" Vanda Alliance Orchid

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).

110.
 Phalaenopsis Alliance Doritis & Phalaenopsis species
111.
 Phalaenopsis Alliance Paraphalaenopsis species & hybrids.
112.
 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.
113.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids Pink without markings, or Pink with spots/bars/stripes. Excluding Harlequins.
114.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids Yellow/Green without markings, or Yellow/Green with spots/bars/stripes; Excluding Harlequins.
115.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids Red/Blue/Violet (not pink) Excluding Harlequins.
116.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids Other colors including Sunset & Desert shades without markings, or with spots/bars/stripes, Excluding Harlequins.
117.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids Splash Petal, any background color.
118.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids Peloric, any color, includes “Big Lip” hybrids & Harlequins.
119.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids White Harlequins, accents of maroon or burgundy in symmetrical or asymmetrical pattern centrally or over entire flower.
120.
Phalaenopsis Alliance - Standard or Waxy Novelty Hybrids Pink Harlequins, accents of maroon or burgundy in symmetrical or asymmetrical pattern centrally or over entire flower.
121.
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.
122.
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.

123
Phalaenopsis Alliance - Standard or Waxy Novelty Species & Hybrids

Windowsill grown, natural light only.
124.
Phalaenopsis Alliance- Standard or Waxy Novelty Species & Hybrids
Grown under fluorescent light, or natural light supplemented by fluorescent light.
125.
Phalaenopsis Alliance - Standard or Waxy Novelty Species & Hybrids

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

intensity lights.
Multifloral Miniatures, Micro-Minis, Integenerics
126.
Phalaenopsis Alliance – Multifloral Miniature Hybrids
White including colored lip, faint blush, with or without spots, stripes, bars; excluding Harlequins.

127.
Phalaenopsis Alliance – Multifloral Miniatures Hybrids

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

128.
Phalaenopsis Alliance – Multifloral Miniatures Hybrids

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

129.
Phalaenopsis Alliance – Multifloral Miniature Hybrids

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

130.
Phalaenopsis Alliance – Multifloral Miniature Hybrids Other color, including Sunset, Desert shades, with or without spots/stripes/bars, excluding Harlequins.
131.
Phalaenopsis Alliance – Multifloral Miniatures Hybrids Harlequin, any color.
132.
Phalaenopsis Alliance – Multifloral Miniature Hybids Splash Petal or Peloric, includes “Big Lip” hybrids, any colors.
133.
Phalaenopsis Alliance – Micro Miniature Hybrids Any color, leaf span & spike height not to exceed 5”from top of pot.

134.
Phalaenopsis Alliance – Intergeneric Hybrids Phal. Intergeneric hybrids other than above, including Devereauxara.
135.
Phalaenopsis Alliance Windowsill grown, natural light only; All Phal Multifloral Mini and Micro

Mini hybrids, & Intergenerics.
136.
Phalaenopsis Alliance Grown under fluorescent light, or natural light supplemented by fluorescent light. All Phal Multifloral Mini and Micro Mini hybrids, & Intergenerics.
137.
Phalaenopsis Alliance Grown under hi-intensity lights, or natural light supplemented by hi-intensity light. All Phal Multifloral Mini and Micro, Mini hybrids, & Intergenerics.
138.
Phalaenopsis Alliance – All Classes First Bloom Seedlings, excluding meristems, mericlones and divisions.
139.
Phalaenopsis Alliance – Specimen - Large plants. (Greater than 12” from the top of pot to the top of plant, including flowers).
140.
Phalaenopsis Alliance – Specimen - Miniature & Micro Mini (Less than 12” from the top of the pot to top of the plant, including flowers).
141.
Phalaenopsis Alliance - Best "No Name" Phal. Alliance Orchid

Oncidium Alliance

150.
Oncidium Alliance Brassia species, hybrids & intergeneric hybrids (all hybrids with

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

151.
Oncidium Alliance Miltonia species including Milt. candida, Milt. clowesii, Milt. flavescens, Milt.
spectabilis.
152.
Oncidium Alliance Miltoniopsis species including , Mltnps. phalaenopsis, Mltnps. roezlii, Mltnps.
santanaei, Mltnps. vexillaria.

153.
Oncidium Alliance Miltonia hybrids (except with Brassia).
154.
Oncidium Alliance Miltoniopsis hybrids (except with Brassia).
155.
Oncidium Alliance Miltonia and Miltoniopsis intergeneric hybrids other than above (Miltonidium,
Odontonia).
156.
Oncidium Alliance Odontoglossum species & related genera (includes Lemboglossum,

Osmoglossum, Rossioglossum, Cochlioda, etc…).

157.
Oncidium Alliance Odontoglossum hybrids.
158.
Oncidium Alliance Odontoglossum intergeneric hybrids other than above (including

Odontocidium & Odontioda, but excluding Brassia, Miltonia &Miltoniopsis).

159.
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.
160.
Oncidium Alliance Tolumnia (Equitant Oncidium) species & hybrids, including Tolumnia guianensis, Tolumnia henekenii, Tolumnia pulchella, Tolumnia triquetra, Tolumnia varigata.
161.
Oncidium Alliance Complex Oncidium hybrids including Wilsonara, Vuylstekeara, Colmanara.

.
162.
Oncidium Alliance Allied Oncidium genera; species, hybrids including Gomesa, Lockhartia,

Ionopsis, Rodriguezia, Comparettia, Psychopsis, Trichocentrum and Trichophilia.

163.
Oncidium Alliance Windowsill grown/natural light only. All Oncidium alliance species & hybrids.
164.
Oncidium Alliance Grown under fluorescent light, or natural light supplemented by
fluorescent light. All Oncidium alliance species & hybrids.
165.
Oncidium Alliance Grown under hi-intensity light, or natural light supplemented by

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

166.
Oncidium Alliance First Bloom Seedlings, excluding meristems, mericlones and divisions.
167.
Oncidium Alliance Specimen - Large plants. (Greater than 12” from the top of pot to the top of plant, including flowers).
168.
Oncidium Alliance Specimen plant - miniature species, hybrids & intergenerics (Less than 12” from the top of pot to the top of plant, including flowers).
169.
Oncidium Alliance Best "No Name" Oncidium Alliance Orchid

Cymbidium Alliance
170.
Cymbidium Alliance Cymbidium species.
171.
Cymbidium Alliance White/Pink Cymbidium hybrids, includes standards, intermediates &
 miniatures.

172.
Cymbidium Alliance Yellow/Green Cymbidium hybrids, includes standards, intermediates &
miniatures.

173.
Cymbidium Alliance Orange/Red/Bronze Cymbidium hybrids, includes standards, intermediates & miniatures.
.

174.
Cymbidium Alliance Allied Cymbidium genera; species, hybrids & intergeneric hybrids other than above including Cymbidiella.

175.
Cymbidium Alliance Windowsill grown, natural light only; All Cymbidium alliance, species, hybrids, & intergenerics.
176.
Cymbidium Alliance Grown under fluorescent light, or natural light supplemented by fluorescent light. All Cymbidium species, hybrids & intergenerics.
177.
Cymbidium Alliance Grown under hi-intensity light, or natural light supplemented by

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

178.
Cymbidium Alliance First Bloom Seedlings, excluding meristems, mericlones and divisions.
179.
Cymbidium Alliance Specimen plants, includes standards, intermediates & miniatures.
180.
Cymbidium Alliance Best "No Name" Cymbidium Alliance Orchid

Dendrobium Alliance

190.
Dendrobium Alliance –Species Nobile types (deciduous) Dendrobium species including nobile, anosum, aphrodite, devonianum, loddigesii, linawianum, moniliforme, parishii, primulinum, etc.
191.
Dendrobium Alliance – Species Phalaenopsis & Antelope types Dendrobium species including

affine, bigibum/phalaenopsis, dicuphum, williamsonianum, etc. and antennatum, canaliclatum, discolor, gouldii, lineale, helix, pentapterun, petiolatum, subuliferum, stratiotes, etc….

192.
Dendrobium Alliance – Species Nigrohirsute type (black hairs on stems) Dendrobium species,

including bellatulum, dearii, draconis, formosum, infundibulum, lowii, lyonia, sanderae, etc….
193.
Dendrobium Alliance – Species Latouria species, including atroviolaceum, macrophyllum, rhodostictum, spectabile, etc.
194.
Dendrobium Alliance – Species Australian species, including kingianum, speciosum, tetragonum etc.
195.
Dendrobium Alliance – Species Other Dendrobium species including aggregatum/lindleyi, amethystoglossum, densiflorum, dichaeoides, cuthbertsonii/sophronitis, linguiforme, pentapterun, petiolatum, pseudoglomeratum, secundum , smillieae, subuliferum, thyrsiflorum, victoriae-reginae etc…

196.
Dendrobium Alliance – Hybrids Nobile types (deciduous) Dendrobium hybrids.

197.
Dendrobium Alliance – Hybrids Phalaenopsis & Antelope type Dendrobium hybrids.

198.
Dendrobium Alliance – Hybrids Nigrohirsute type (black hairs on stems) Dendrobium hybrids.

199.
Dendrobium Alliance – Hybrids Latouria types.
200.
Dendrobium Alliance – Hybrids Australian kingianum, speciosum, types etc
201.
Dendrobium Alliance – Hybrids Other Dendrobium hybrids not included in prior classes.

202.
Dendrobium Alliance -Allied Dendrobium genera; species, hybrids & intergenerics other than above, including Cadetia, Diplocaulabium, Dockrillia, Eria, Epigeneium, etc.

203.
Dendrobium Alliance Windowsill grown, natural light only. All Dendrobium alliance species, hybrids. & intergenerics.
204.
Dendrobium Alliance Grown under fluorescent light, or natural light supplemented by fluorescent light. All Dendrobium alliance hybrids & intergenerics.
205.
Dendrobium Alliance Grown under hi-intensity light, or natural light supplemented by

hi-intensity light. All Dendrobium alliance species, hybrids & intergenerics.
206.
Dendrobium Alliance First Bloom Seedlings excluding meristems, mericlones and divisions.
207.
Dendrobium Specimen - Large plants. (Greater than 12” from the top of pot to the top of plant, including flowers).

207.
Dendrobium Alliance Specimen plant - miniature species, hybrids & intergenerics (Less than 12” from the top of pot to the top of plant, including flowers).
208.
Dendrobium Alliance All miniature species, hybrids & intergenerics - size under 12” from the top of the container to the top of the plant including flowers.
209.
Dendrobium Alliance Best “No Name” Dendrobium Alliance Orchid
Pleurothallid Alliance
210.
Pleurothallid Alliance Masdevallia species.

211.
Pleurothallid Alliance Masdevallia hybrids & intergeneric hybrids.

212.
Pleurothallid Alliance Dracula species & hybrids.

213.
Pleurothallid Alliance Dryadella species & hybrids.

214.
Pleurothallid Alliance Acianthera species & hybrids.

215.
Pleurothallid Alliance Baptistonia species & hybrids.

217.
Pleurothallid Alliance Lepanthes and Lepanthopsis species & hybrids.

218.
Pleurothallid Alliance Pleurothallis species & hybrids.

219.
Pleurothallid Alliance Porroglossum species & hybrids.

220.
Pleurothallid Alliance Restrepia species & hybrids.

221.
Pleurothallid Alliance Stelis species & hybrids.

222.
Pleurothallid Alliance Scaphosepalum species & hybrids.

223.
Pleurothallid Alliance Species & hybrids not included in prior classes, related genera including Platystele, etc.
224.
Pleurothallid Alliance Windowsill grown, natural light only. All Masdevallia, Dracula, Dryadella & Pleurothallis species & hybrids, and related genera including Lepanthes, Platystele and Restrepia.
225.
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.

226.
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.

227. Pleurothallid Alliance First Bloom Seedlings excluding meristems, mericlones and divisions.

228.
Pleurothallid Alliance Specimen plant - Large plants. (Greater than 6” from the top of pot to the top of plant, including flowers)
229.
Pleurothallid Alliance Specimen plant - Miniature plants. (Less than 6” from the top of pot to the top of plant, including flowers).
230.
Pleurothallid Alliance Best “No Name” Pleurothallid Alliance Orchid
Miscellaneous Group
240.
Misc. Genera Lycaste species & related genera including Anguola, Bifrenaria, and Xylobium.

241.
Misc. Genera Lycaste hybrids & intergeneric hybrids.
242.
Misc. Genera Maxillaria species, hybrids & intergeneric hybrids, incl. Mormolyca, Scuticaria.
243.
Misc. Genera
 Zygopetalum & allied genera; species, hybrids & intergeneric hybrids other than above, including Galeota, Promenea, Cochleanthes, etc.
244. Misc. genera Other African/Magasgascar species & hybrids – Ansellia, Eurychone, Crytorchis, Jumellea, Gastorchis, Mystacidium, Oeoniella, Plectrelminthus, Podangis, Rangaeris.

245.
Misc Genera Catasetinae Subtribe – Catasetum, Cycnoches, Mormodes, Fredclarkeara & allied genera; species, hybrids & intergenerics.

246.
Misc Genera Coelognye Tribe – Coelogyne, Pholiodota, Pleione.

247.
Misc Genera Dendrochilum species & hybrids.

248.
Misc Genera Stanhopea Tribe – Stanhopea, Acineta, Coryanthes, Gongora, Peristeria.

249.
Misc Genera Bollea Tribe – Bollea, Huntleya, Houlettia, Keferesteinia, Pescatoria.

250.
Misc Genera Bulbophyllum Tribe – Bulbophyllum, Cirrhopetalum, Megacinium, Octomeria.

251.
Misc Genera Calanthe Tribe – Calanthe, Phaius, Thunia, Spathoglottis.

252. Misc. Genera
 Spiranthoid Group – including Bletia, Disa, Epipactis, Eulophia, Habenaria, Liparis, Spiranthes, Stenorrhnchus, etc.

253.
Misc Genera Leafless Orchids, including Campylocentrum, Dendrophylax
254.
Misc. Genera Orchids without chlorophyll, including Corallarhiza, Gastrodia etc.

255.
Misc Genera

All others, not listed above, including Acanthephippium,
Ancistrochilus, Appendicula, Ceratostylis, Chrysoglossum, Chysis, Cryptopodium, Dipteranthus, Galeandra, Gastrochilus, Grammangis, Grammatophyllum, Isabelia, Kingiella, Neocogniauxia, Neomoorea, Notylia, Oberonia, Ornithocephalus, Polystachya, Psuedepidendrum, Robiquetia, Saceolabium, Sarcanthus, Schoenorchid, Sobralia, Stenia, Telipogon, Trichoceros, Tuberolabium, Vanilla & Zygostates.

256.
Misc Genera Windowsill grown, natural light only. All misc. genera.

257.
Misc Genera Grown under fluorescent light, or natural light supplemented with fluorescent light. All Misc. genera.
258.
Misc Genera Grown under hi-intensity light, or natural light supplemented with hi-intensity light. All Misc. genera.

259.
N. Misc Genera First Bloom Seedlings excluding meristems, mericlones and divisions.
260
Misc. Genera Specimen - Large plants. (Greater than 6” from the top of pot to the top of plant, including flowers)
261.
Misc Genera Specimen - Miniature plants. (Less than 6” from the top of pot to the top of plant, including flowers).

262. Misc. Genera
Best "No Name" Misc. Orchid

Art

270.
Art Featuring Orchids Oil, Acrylic, & Pastel, Watercolors, Drawings, Etchings, etc… (original work).

272.
Art Featuring Orchids Photography/Naturalistic, Abstract, Digitally enhanced – mounted, matted or framed (original photos).
273. Art featuring Orchids Ceramics, pottery, planters (original by artist)
274.
Art Featuring Orchids China, glass, stained glass, (original by artist).
275.
Art Featuring Orchids Sculpture, carving, metal art (original by artist).
276.
Art Featuring Orchids Jewelry using any medium (original by artist).

277.
Art Featuring Orchids Needlepoint, Tapestry, Needlework, Sewing, Knitting, etc… (original).

278.
Art Exhibits Featuring Orchids Collectibles, any type orchid related item, other than above. NEED NOT BE ORIGINAL WORK.
Cut Flowers

280.
Orchids in Design Amateur: “Body Flowers” – orchids predominating (corsages, hairpieces, wristlets, etc…).

281.
Orchids in Design Professional: “Body Flowers” – orchids predominating (corsages,hairpieces, wristlets, etc…).

282.
Orchids in Design Amateur: “Wedding Bouquet” orchids predominating.

283.
Orchids in Design Professional: “Wedding Bouquet” orchids predominating.

284.
Orchids in Design Amateur: “Orchid A Cappella” solitary orchid or orchid stem featured.

285.
Orchids in Design Professional: “Orchid A Cappella” solitary orchid or orchid stem featured.

286.
Orchids in Design Amateur: “Orchids En Masse” floral design with multiple orchid stems.

287.
Orchids in Design Professional: “Orchids En Masse” floral design with multiple orchid stems.

Foliage Classes
300.
Foliage Cattleya, Slipper, Oncidium Alliances, need NOT be in flower.
301.
Foliage Vanda Alliance, including Neofinetia - need NOT be in flower
302.
Foliage Phalaenopsis Alliance, need NOT be in flower

303.
Foliage Cymbidium, Dendrobium Alliances, need NOT be in flower
304.
Foliage Jewel Orchids, need NOT be in flower, including Anectochilis, Dossinia, Goodyera, Ludisa, Macodes, etc.
305. Foliage ALL other genera, need NOT be in flower, including Vanilla, etc.

Fragrance Classes
310.
Fragrance – sweet and pleasant – MUST place plant in an easy-to-sniff location.
311.
Fragrance – pungent and/or unique – MUST place plant in an easy-to-sniff location.

Terrarium Classes

320. Terrarium Design, small (less than 1 gallon size) , in bloom preferred, but not required, MOUNTED OR POTTED PLANTS placed in terrarium for display purposes.

321. Terrarium Design, medium (1-5 gallon size), in bloom preferred, but not required, MOUNTED OR POTTED PLANTS placed in terrarium for display purposes.
322.
Terrarium Design, larger than 5 gallon, any number of orchids, in bloom preferred, but not required, MOUNTED OR POTTED PLANTS placed in terrarium for display purposes.

323.
Terrarium Design, (ANY size) in bloom preferred, but not required, ACTUALLY MOUNTED OR PLANTED WITHIN, AND GROWING ALONG WITH MOSS AS A TRUE MICROHABITAT.

Exhibits

400.
Vendor Competition Display of 1-24 orchid plants in flower, arranged for effect.
401.
Vendor Competition Display of 25 or more orchid plants in flower, arranged for effect.
402.
Open Competition Conservation exhibit, no space limitations.
403.
Open Competition Educational exhibit, (excluding conservation) no space limitations.
404. Orchid Societies Orchid plants in flower, arranged for effect as an exhibit.
405.
Individual Grower Exhibit Competition Display of 1-10 orchid plants in flower, arranged for effect as ab exhibit.
406.
Individual Grower Exhibit Competition Display of 11-24 orchid plants in flower, arranged for effect as an exhibit.
407.
Individual Grower Exhibit Competition Display of more than 25 orchid plants in flower, arranged for effect as an exhibit
