

ALLIANCE	CLASS	DESCRIPTION
Cattleya	102	<i>Epidendrum</i> species.
Cattleya	103	<i>Encyclia</i> , and <i>Prosthechea</i> species
Cattleya	104	<i>Epidendrum</i> , <i>Encyclia</i> , and <i>Prosthechea</i> hybrids and intergeneric hybrids.
Cattleya	106	Best-grown plant from classes 102-104. (Trophy).
Cattleya	108	Best flower from classes 102-104. (Trophy).
Cattleya	110	<i>Brassavola</i> species(excluding <i>Rhyncholaelia digbyana</i> and <i>Rhyncholaelia glauca</i> , hybrids and intergeneric hybrids RESEMBLING <i>Brassavola</i>
Cattleya	112	<i>Broughtonia</i> species, hybrids and intergeneric hybrids RESEMBLING <i>Broughtonia</i>
Cattleya	113	<i>Laelia</i> species. (including <i>Schomburgkia</i> species transferred to <i>Laelia</i>)
Cattleya	114	<i>Guarianthe</i> species (<i>skinneri</i> , <i>bowringiana</i> , <i>aurantiaca</i> , <i>patinii</i> , <i>guatemalensis</i>), hybrid and intergeneric hybrids RESEMBLING <i>Guarianthe</i> .
Cattleya	116	<i>Rhyncholaelia</i> species, (<i>digbyana/glauca</i>), hybrids & intergeneric hybrids RESEMBLING <i>Rhyncholaelia</i> .
Cattleya	118	Best-grown plant from classes 110-116. (Trophy).
Cattleya	120	Best flower from classes 110-116. (Trophy).
Cattleya	121	All Colors - Large Flower (over 10 cm)
Cattleya	122	All Colors - Small Flower (10 cm or less)
Cattleya	124	Lavender/mauve – large.
Cattleya	125	Lavender/mauve – small.
Cattleya	126	White
Cattleya	128	Semi-alba
Cattleya	130	Yellow/green - large.
Cattleya	131	Yellow/green - small.
Cattleya	132	Red/reddish - large.
Cattleya	133	Red/reddish - small.
Cattleya	134	Orange/bronze - large.
Cattleya	135	Orange/bronze - small.
Cattleya	136	Other Colors (splashes, spots, patterns etc.) - large.
Cattleya	137	Other Colors (splashes, spots, patterns etc.) - small
Cattleya	138	Allied <i>Cattleya</i> genera species, hybrids and intergeneric hybrids other than above.
Cattleya	140	Best-grown plant from classes 122-138. (Trophy).
Cattleya	142	Best flower from classes 122-138. (Trophy).
Cypripedium	200	Cypripedium, Selenipedium, Mexipedium species
Cypripedium	201	Cypripedium, Selenipedium, Mexipedium hybrids
Cypripedium	202	Phragmipedium species

Cypripedium	203	Phragmipedium besseae influenced hybrids
Cypripedium	204	Phragmipedium kovachii influenced hybrids
Cypripedium	205	Phragmipedium hybrids other than above
Cypripedium	210	Paphiopedilum species single flower and typical single flower per inflorescence
Cypripedium	211	Paphiopedilum species multifloral (three or more flowers on one inflorescence that typically carry that number)
Cypripedium	212	Paphiopedilum species sequential flowering
Cypripedium	220	White - Paphiopedilum primary hybrids
Cypripedium	221	Red/Pink - Paphiopedilum primary hybrids
Cypripedium	222	Yellow/Green - Paphiopedilum primary hybrids
Cypripedium	223	Bronze/Mahogany - Paphiopedilum primary hybrids
Cypripedium	224	Vinicolor - Paphiopedilum primary hybrids
Cypripedium	225	Other colors = Paphiopedilum primary hybrids
Cypripedium	230	White/Pink - Paphiopedilum complex hybrids
Cypripedium	231	Yellow/Green - Paphiopedilum complex hybrids
Cypripedium	232	Red/Bronze/Mahogany - Paphiopedilum complex hybrids
Cypripedium	233	Boldly Spotted - Paphiopedilum complex hybrids
Cypripedium	234	Other Colors - Paphiopedilum complex hybrids
Cypripedium	250	Best grown plant from classes 200 – 234 (Trophy)
Cypripedium	260	Best flower from classes 200 – 234 (Trophy)
Vandaceous	302	<i>Aerangid</i> and <i>Angraecoid</i> species and hybrids (subtribes <i>Aerangidinae</i> , such as <i>Aerangis</i> , and <i>Angraecinae</i> , such as <i>Anaraecum</i>).
Vandaceous	304	<i>Aerides</i> , <i>Arachnis</i> , <i>Renanthera</i> , <i>Rhynchostylis</i> , and <i>Ascocentrum</i> species, hybrids and intergeneric hybrids excluding <i>Ascocendas</i> .
Vandaceous	306	Red, orange, pink, yellow, bronze, brown - <i>Ascocenda</i> hybrids
Vandaceous	310	Blue, lavender, purple, other colors - <i>Ascocenda</i> hybrids
Vandaceous	312	<i>Vanda</i> species.
Vandaceous	314	<i>Vanda</i> hybrids and intergeneric hybrids other than above-- red, orange, pink, yellow, bronze, brown.
Vandaceous	316	<i>Vanda</i> hybrids and intergeneric hybrids other than above -- blue, lavender, purple, other colors.
Vandaceous	318	Allied Genera species, hybrids and intergeneric hybrids -- other than above but excluding <i>Doritis</i> , <i>Kingiella</i> , and <i>Phalaenopsis</i> .
Vandaceous	320	Best-grown plant from classes 302-318. (Trophy).
Vandaceous	322	Best flower from classes 302-318. (Trophy).
Phalaenopsis	325	<i>Phalaenopsis</i> species and natural hybrids.

- Phalaenopsis 326** White, pink, blushes - Phalaenopsis hybrids and intergeneric hybrids other than above. Multifloral types, flower less than 7 cm (2 3/4").
- Phalaenopsis 327** All other colors (including stripes, spots, bars, etc.) Phalaenopsis hybrids and intergeneric hybrids other than above. Multifloral types. flower less than 7cm (2 3/4").
- Phalaenopsis 328** Solid white - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 329** Solid white with colored lip (Red/reddish) - Phalaenopsis hybrids and intergeneric hybrids other than above.
- Phalaenopsis 330** White with blushes - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 331** White with stripes - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 332** White with other markings (spots, bars, etc.) Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 334** Solid pink, lavender, and purple - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 335** Pink, lavender, purple with stripes. - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 336** Pink, lavender, purple with other markings (spots, bars, etc.). - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 338** Solid yellow, orange, russet. - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 339** Yellow, orange, russet with stripes - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 340** Yellow, orange, russet with other markings (spots, bars, etc.) -Phalaenopsis hybrids and intergeneric hybrids other than above.
- Phalaenopsis 341** Solid Red - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 342** Harlequin - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 343** Other colors, novelties - Phalaenopsis hybrids and intergeneric hybrids other than above
- Phalaenopsis 345** **Best-grown plant from classes 325-343. (Trophy).**
- Phalaenopsis 346** **Best flower from classes 325-343. (Trophy).**
- Oncidium 402** *Brassia* species, hybrids and intergeneric hybrids.
- Oncidium 403** *Odontoglossum* species, hybrids and intergeneric hybrids other than above.

Oncidium	404	<i>Miltonia</i> and <i>Miltoniopsis</i> species, hybrids and intergeneric hybrids other than above.
Oncidium	406	<i>Compactia</i> alliance (<i>Compactia</i> , <i>Ionopsis</i> , <i>Rodriguezia</i>) species, hybrids and intergeneric hybrids other than above.
Oncidium	408	Equitant — Variegata — <i>Tolumnia</i> (<i>Oncidium</i>) species.
Oncidium	410	White, cream - Equitant, Variegata, <i>Tolumnia</i> (<i>Oncidium</i>) hybrids
Oncidium	412	Pink, lavender, purple - Equitant, Variegata, <i>Tolumnia</i> (<i>Oncidium</i>) hybrids
Oncidium	414	Yellow, gold, brown - Equitant, Variegata, <i>Tolumnia</i> (<i>Oncidium</i>) hybrids
Oncidium	416	Red, red-orange - Equitant, Variegata, <i>Tolumnia</i> (<i>Oncidium</i>) hybrids
Oncidium	418	Other colors - Equitant, Variegata, <i>Tolumnia</i> (<i>Oncidium</i>) hybrids
Oncidium	420	Butterfly types - <i>Oncidium</i> species and hybrids
Oncidium	422	Leaves thick (mule ear types) - <i>Oncidium</i> species and hybrids.
Oncidium	424	Leaves thin - <i>Oncidium</i> species and hybrids
Oncidium	426	Leaves terete (pencil-like) - <i>Oncidium</i> species and hybrids
Oncidium	428	<i>Oncidium</i> species, hybrids and intergeneric hybrids other than above.
Oncidium	430	Allied genera species, hybrids and intergeneric hybrids other than above.
Oncidium	432	Best-grown plant from classes 402-430. (Trophy).
Oncidium	434	Best flower from classes 402-430. (Trophy).
Dendrobium	602	Small flower, (natural spread of flowers 6 cm {2-3/8"} or less.), all colors - Flowers resembling <i>Phalaenopsis</i>
Dendrobium	603	Purple or lavender - Flowers resembling <i>Phalaenopsis</i>
Dendrobium	604	White - Flowers resembling <i>Phalaenopsis</i>
Dendrobium	605	All other colors - Flowers resembling <i>Phalaenopsis</i>
Dendrobium	606	White, green, brown - Antelope-type flowers
Dendrobium	607	Red, pink, purple, or blue - Antelope-type flowers
Dendrobium	608	Splash, striped, and colors other than above - Antelope-type flowers
Dendrobium	610	<i>Callista</i> and <i>Formosae</i> (<i>Nigrohirsuta</i>) Sections species, hybrids and intersectional hybrids (i.e.; farmerii, densiflorum. chrysotoxum. bellatulum. dearii. etc.).
Dendrobium	612	<i>Dendrobium</i> (<i>Nobile</i>) species and hybrids.

- Dendrobium 613** *Latouria* Section species, hybrids and intersectional hybrids, (i.e.; spectabile, alexandrae, convolutum, engae, etc.)
- Dendrobium 614** All sections and allied genera species and hybrids not listed above other than intersectional hybrids.
- Dendrobium 616** Intersectional hybrids other than above.
- Dendrobium 618** **Best-grown plant from classes 602-616. (Trophy).**
- Dendrobium 620** **Best flower from classes 602-616. (Trophy).**
- Misc. Genera 702** *Cymbidium* and allied genera species and hybrids.
- Misc. Genera 704** *Catasetum, Cycnoches, Mormodes, and allied genera species, hybrids, and intergeneric hybrids.*
- Misc. Genera 706** *Lycaste, Anguloa, Bifrenaria, Maxillaria, Zygopetalum, Scuticaria, Trigonidium, and allied genera species, hybrids and intergeneric hybrids other than above.*
- Misc. Genera 708** *Phaius, Calanthe, Spathoglottis* and other terrestrial species, hybrids and intergeneric hybrids other than above.
- Misc. Genera 710** *Masdevallia* and *Dracula* species and hybrids.
- Misc. Genera 711** *Pleurothallis, Stelis* and allied genera species, hybrids and intergeneric hybrids other than above.
- Misc. Genera 712** *Bulbophyllum*, species, hybrids and intergeneric hybrids.
- Misc. Genera 714** All genera grown for beauty of foliage (need not be in bloom).
- Misc. Genera 715** All other genera not listed elsewhere - species, hybrids and intergeneric hybrids.
- Misc. Genera 716** All miniatures not exceeding 15cm (6") in height when mature, excluding inflorescence. These plants may also be entered in their regular class.
- Misc. Genera 718** **Best-grown plant from classes 702-716. (Trophy).**
- Misc. Genera 720** **Best flower from classes 702-716 - (Trophy) large-flowered forms with a natural spread greater than 2.5 cm (1")**
- Misc. Genera 722** **Best flower from classes 702-716 (Trophy) small-flowered forms with a natural spread equal or less than 2.5 cm (1")**