American Daffodil Society

20xx National Show
Sponsored by

The XXXX Daffodil Society

Venue XXXX

Street XXXX

City XXXX

Phone number (nnn) nnn-nnnn

The Public is Invited. Admission is Free.

Friday, month date, year — 1 pm to 5 pm
Saturday, month date, year — 9 am to 5 pm

HORTICULTURAL DIVISION GENERAL RULES

1.
Entries may be made xxxxday from 10 am through 9 am xxxxday. All exhibitors must be off the floor by 9:00 am. This rule will be strictly enforced.

2.
Entry cards for exhibits will be available at the show. Only the top half of the entry card needs to be filled in.

3.
Entries, awards, and ribbons may not be removed until 5 pm xxxx.

RULES FOR HORTICULTURAL EXHIBITS
ENTRIES

4.
All classes are open to anyone who grows daffodils except where specified otherwise.

5.
An exhibitor may make as many entries as desired in any class provided each entry is a different cultivar or species or an entirely different collection of cultivars and/or species.

6.
All blooms in the Horticultural Division except the ADS Challenge classes must have been grown in the open by the exhibitor. Miniatures and daffodils grown and shown in their containers may be grown in protected areas.

7.
Wedging material and containers for cut flower exhibits will be furnished by the show committee. Except for daffodils grown and shown in their containers, no daffodil foliage is permitted.

8.
All collections of five or more stems must be exhibited with each cultivar or species in a separate container.

LABELING

9.
Each cultivar or species must be correctly labeled with its name (or number) and division. The originator’s name must appear on the label in American bred classes except seedlings shown by the originator. The originator is the person who first flowered the bulb regardless of who made the cross and/or planted the seed.

10.
Exhibits that are not named or are incorrectly named will not be judged. Correct classification and labeling shall be the responsibility of the exhibitor.

11.
No label may be changed, specimen added, removed, altered, or substituted after judging has begun or after an award has been placed.

INTERMEDIATES, MINIATURES, AND SEEDLINGS

12.
An intermediate daffodil is a standard daffodil in divisions 1, 2, 3, 4, or 11 having a single floret whose diameter is typically greater than 50 mm through 80 mm. Intermediate daffodils may be entered in classes for standard daffodils as well as classes reserved for intermediate daffodils.

13.
Miniature daffodils may be shown only in classes for miniatures. A miniature daffodil is any cultivar on the current ADS Approved List of Miniatures. Also, any named, numbered, or species daffodil which appears graceful, with all its parts proportionately small, may be exhibited in Miniatures classes and is eligible for all ADS awards, except that only numbered seedlings shown by the originator are eligible for the ADS Miniature Rose Ribbon. The judges may decline to judge any exhibit containing an unapproved miniature that they consider too large for these classes.

14.
Blooms of seedlings may be exhibited in all classes for named cultivars. ALL SEEDLINGS MUST BE IDENTIFIED BY A NUMBER DESIGNATION ASSIGNED BY THE ORIGINATOR. If the exhibitor is not the originator, the name of the originator must be included as part of the identification.

AWARDS

15.
Each stem in an exhibit of cut flowers receiving an ADS Award must score 90 or more on the appropriate ADS Scale of Points.

16.
Only one first, one second, and one third award may be given in each class. Honorable mention awards may also be given if merited but only if first, second, and third have been awarded. First, second, third, and honorable mention awards may be withheld by the judges if in their opinion the exhibit is not worthy. If a blue ribbon (first place) has been awarded in a class eligible for an ADS ribbon, the ADS Award may not be withheld.

17.
The decision of the judges is final. If an error is discovered in an exhibit after completion of judging, any award placed thereon (ADS, Special, or Ribbon) shall be forfeited by the exhibitor. If an error is discovered before the judging is completed, the class must be rejudged.

MISCELLANEOUS

18.
The Show Committee reserves the right to subdivide classes by cultivar or color code when there are three or more worthy exhibits of the same cultivar or color code and if a sufficient number of worthy exhibits is left in the class. Species may be subdivided by their botanical sections.

19.
The Royal Horticultural Society System of Classification will be used. The labeling authority is Daffodils to Show and Grow as amended each year in the December ADS Daffodil Journal supplemented by the current information in the ADS Internet daffodil database, DaffSeek.org.

20.
In the class descriptions, the words “pink cup,” etc. define classes where that color is solid, 2W-P, or present in two adjacent zones, 2W-GPP. The words “pink in cup,” etc. are used for classes that include both solid and rimmed cups of the same color. “Colored” is any color but white. A reverse bicolor has a predominantly yellow perianth and a predominantly white cup where “predominantly” means at least two adjacent zones must be coded the designated color.

21.
Blooms in the ADS Challenge section will not be considered for awards other than for their respective class and for the ADS W. A. Bender Ribbon.

For miniature daffodils, both cut specimens and container grown, the judges will substitute Form and Grace for Form. In exhibits of 3 of a kind, the judges may deduct up to 5 points for lack of uniformity.

	SECTIONS A & B — STANDARD DAFFODILS

SECTION A – This is for a single stem of a standard cultivar or species daffodil.

SECTION B – This is for three stems of a standard cultivar or species daffodil.

	Division 1 – Trumpet Daffodil Cultivars
	Class
	
	Class

	
	Yellow perianth, yellow trumpet
	A101
	
	B101

	
	Colored perianth, orange or red trumpet
	A102
	
	B102

	
	Yellow perianth, pink in trumpet
	A103
	
	B103

	
	Reverse bicolor
	A104
	
	B104

	
	White perianth, yellow or orange trumpet
	A105
	
	B105

	
	White perianth, pink in trumpet
	A106
	
	B106

	
	White perianth, white trumpet
	A107
	
	B107

	
	Any other color combination
	A108
	
	B108

	
	
	
	
	

	Division 2 – Large-Cupped Daffodil Cultivars
	
	
	

	
	Orange perianth, orange or red cup
	A201
	
	B201

	
	Yellow perianth, yellow cup
	A202
	
	B202

	
	Yellow perianth, orange or red cup
	A203
	
	B203

	
	Yellow perianth, orange or red rimmed cup
	A204
	
	B204

	
	Yellow perianth, pink in cup
	A205
	
	B205

	
	Reverse bicolor
	A206
	
	B206

	
	White perianth, yellow cup
	A207
	
	B207

	
	White perianth, yellow rimmed cup
	A208
	
	B208

	
	White perianth, orange or red cup
	A209
	
	B209

	
	White perianth, orange or red rimmed cup
	A210
	
	B210

	
	White perianth, pink cup
	A211
	
	B211

	
	White perianth, pink rimmed cup
	A212
	
	B212

	
	White perianth, white cup
	A213
	
	B213

	
	Any other color combination
	A214
	
	B214

	
	
	
	
	

	Division 3 – Small-Cupped Daffodil Cultivars
	
	
	

	
	Orange perianth, orange or red cup
	A301
	
	B301

	
	Yellow perianth, yellow cup
	A302
	
	B302

	
	Yellow perianth, orange or red cup
	A303
	
	B303

	
	Yellow perianth, orange or red rimmed cup
	A304
	
	B304

	
	Yellow perianth, pink in cup
	A305
	
	B305

	
	Reverse bicolor
	A306
	
	B306

	
	White perianth, yellow cup
	A307
	
	B307

	
	White perianth, yellow rimmed cup
	A308
	
	B308

	
	White perianth, orange or red cup
	A309
	
	B309

	
	White perianth, orange or red rimmed cup
	A310
	
	B310

	
	White perianth, pink in cup
	A311
	
	B311

	
	White perianth, white cup
	A312
	
	B312

	
	Any other color combination
	A313
	
	B313

	Division 4 – Double Daffodil Cultivars
	Class
	
	Class

	
	One Bloom Per Stem
	
	
	

	
	Yellow perianth, yellow petaloids
	A401
	
	B401

	
	Colored perianth, orange or red petaloids
	A402
	
	B401

	
	Yellow perianth, pink petaloids
	A403
	
	B403

	
	Reverse bicolor
	A404
	
	B404

	
	White perianth, yellow petaloids
	A405
	
	B405

	
	White perianth, orange or red petaloids
	A406
	
	B406

	
	White perianth, pink petaloids
	A407
	
	B407

	
	White perianth, white petaloids
	A408
	
	B408

	
	More Than One Bloom Per Stem
	
	
	

	
	Yellow perianth, yellow petaloids
	A409
	
	B409

	
	Yellow perianth, petaloids colored other than yellow
	A410
	
	B410

	
	White perianth, colored petaloids
	A411
	
	B411

	
	White perianth, white petaloids
	A412
	
	B412

	
	Any other color combination, one or more blooms per stem
	A413
	
	B413

	
	
	
	
	

	Division 5 – Triandrus Daffodil Cultivars
	
	
	

	
	Yellow perianth, yellow cup
	A501
	
	B501

	
	Colored perianth, orange, red, or pink cup
	A502
	
	B502

	
	Reverse bicolor
	A503
	
	B503

	
	White perianth, yellow cup
	A504
	
	B504

	
	White perianth, orange or red cup
	A505
	
	B505

	
	White perianth, pink in cup
	A506
	
	B506

	
	White perianth, white cup
	A507
	
	B507

	
	Any other color combination
	A508
	
	B508

	
	
	
	
	

	Division 6 – Cyclamineus Daffodil Cultivars
	
	
	

	
	Yellow perianth, yellow cup
	A601
	
	B601

	
	Colored perianth, orange or red cup
	A602
	
	B602

	
	Yellow perianth, pink in cup
	A603
	
	B603

	
	Reverse bicolor
	A604
	
	B604

	
	White perianth, yellow cup
	A605
	
	B605

	
	White perianth, orange or red cup
	A606
	
	B606

	
	White perianth, pink in cup
	A607
	
	B607

	
	White perianth, white cup
	A608
	
	B608

	
	Any other color combination
	A609
	
	B609

	
	
	
	
	

	Division 7 – Jonquilla and Apodanthus Daffodil Cultivars
	
	
	

	
	Orange perianth, orange or red cup
	A701
	
	B701

	
	Yellow perianth, yellow cup
	A702
	
	B702

	
	Yellow perianth, orange or red cup
	A703
	
	B703

	
	Colored perianth, pink in cup
	A704
	
	B704

	
	Reverse bicolor
	A705
	
	B705

	
	White perianth, yellow, orange, or red cup
	A706
	
	B706

	
	White perianth, pink in cup
	A707
	
	B707

	
	White perianth, white cup
	A708
	
	B708

	
	Any other color combination
	A709
	
	B709

	
	
	
	
	

	Division 8 – Tazetta Daffodil Cultivars
	
	
	

	
	Yellow perianth, yellow, orange, or red in cup
	A801
	
	B801

	
	White perianth, yellow cup
	A802
	
	B802

	
	White perianth, orange, red, or pink in cup
	A803
	
	B803

	
	White perianth, white cup
	A804
	
	B804

	
	
	
	
	

	Division 9 – Poeticus Daffodil Cultivars – Any cultivar
	Class
	
	Class

	
	White perianth, eye green
	A901
	
	B901

	
	White perianth, eye any other color
	A902
	
	B902

	
	
	
	
	

	Division 10 – Bulbocodium Daffodil Cultivars – Any cultivar
	A1001
	
	B1001

	
	
	
	
	

	Division 11 – Split-Corona Daffodil Cultivars
	
	
	

	
	One Bloom Per Stem
	
	
	

	
	Collar daffodil, Colored perianth, colored cup
	A1101
	
	B1101

	
	Reverse bicolor
	A1102
	
	B1102

	
	Collar daffodil, White perianth, yeloow, orange, or red cup
	A1103
	
	B1103

	
	Collar daffodil, White perianth, pink in cup
	A1104
	
	B1104

	
	Collar daffodil White perianth, white cup
	A1105
	
	B1105

	
	Collar daffodil, any other color combination
	A1106
	
	B1106

	
	Papillon daffodil, any color
	A1107
	
	B1107

	
	More Than One Bloom Per Stem
	
	
	

	
	Any cultivar, any color
	A1108
	
	B1108

	
	
	
	
	

	Division 12 – Other Daffodil Cultivars
	
	
	

	
	Any cultivar, one bloom to a stem
	A1201
	
	B1201

	
	Any cultivar, more than one bloom to a stem
	A1202
	
	B1202

	
	
	
	
	

	Division 13 – Daffodils Distinguished Solely by Botanical Name
	
	
	

	
	Any species or species hybrid, one bloom to a stem
	A1301
	
	B1301

	
	Any species or species hybrid, more than one bloom to a stem
	A1302
	
	B1302

	SECTION C – CLASSIC DAFFODILS

This section is open to all standard cultivars introduced from 1940 to 1969 inclusive. All cultivars shall be labeled with name, division number, and year of registration (or introduction). The date shown in the International Daffodil Register and Classified List 2008 and its supplements will be the authority. The Classification Committee may subdivide each class by decade and/or division, regardless of the number or quality of exhibits in each subdivision prior to judging. Daffodils in this section will be judged using the cultivar scale.

	
	Class

	One stem, any division, with yellow perianth
	C1

	One stem, any division, with white perianth
	C2

	Three stems of one cultivar, any division, with yellow perianth
	C3

	Three stems of one cultivar, any division, with white perianth
	C4

	Collection of 5 different cultivars (Place with standard collections.)
	E21

	SECTION E — STANDARD DAFFODIL COLLECTIONS

These classes call for one stem of each cultivar/species unless specified otherwise. The name of the originator must be given for each stem in classes E27, E28, E30, E31, and E32. Only ADS members may enter classes E27 through E32 and E36 through E38.

	
	Class

	Five different division 1 cultivars.
	E01

	Five different division 2 cultivars.
	E02

	Five different division 3 cultivars.
	E03

	Five different division 4 cultivars.
	E04

	Five different division 5 cultivars.
	E05

	Five different division 6 cultivars.
	E06

	Five different division 7 cultivars.
	E07

	Five different division 8 cultivars.
	E08

	Five different division 9 cultivars.
	E09

	Five different division 10 cultivars.
	E10

	Five different division 11 cultivars.
	E11

	Five different division 12 cultivars.
	E12

	Five different division 13 species.
	E13

	Five different intermediate cultivars.
	E20

	Five different classic cultivars.
	E21

	Five different pink cupped and/or pink in cup cultivars.
	E22

	Five different white cultivars.
	E23

	Five different red and/or orange cupped cultivars.
	E24

	Five different yellow cultivars.
	E25

	ADS Maroon Ribbon – Five different reverse bicolor cultivars.
	E26

	ADS Red-White-Blue Ribbon – Five different American-bred cultivars. For correct labeling procedures, see Rule No. 9.
	E27

	Australian Trophy – Five different cultivars bred in Australia.
	E28

	Carncairn Trophy – Five different cultivars bred in Ireland (includes both Northern Ireland and the Republic of Ireland).
	E29

	Dutch Trophy – Five registered, standard daffodils of any origin from five different decades beginning with a zero and ending with a nine (e.g. 1960-1969). Year of registration must be given for each stem.
	E30

	English Award – Five different cultivars bred in England. The winner will keep this award.
	E31

	New Zealand Awards – Five different cultivars bred in New Zealand. The winner will keep these awards.
	E32

	Northern Ireland Tropy – Five different cultivars bred in Northern Ireland.
	E33

	Marie Bozievich Award – Twelve different cultivars and/or species from not less than 4 divisions. First time winners may receive the Gold Bozievich Medal. Former winners receive the Bozievich Ribbon.
	E34

	Elise Havens Award – Twelve different cultivars from at least three divisions from RHS divisions 5 through 10. First time winners may receive the Gold Havens Medal. Former winners receive the Havens Ribbon.
	E35

	Tom D. Throckmorton Award – Fifteen cultivars and/or species from fifteen different RHS classifications. COLOR CODES REQUIRED. First time winners may receive the Silver Throckmorton Medal. Former winners receive the Throckmorton Ribbon.
	E36

	Carey E. Quinn Award – Twenty-four cultivars and/or species from at least five RHS divisions. First time winners may receive the Gold Quinn Medal. Former winners receive the Quinn Ribbon.
	E37

	Little England Award - Larry P. Mains Trophy – Three stems each of nine different cultivars from Division 3.
	E38

	Harry I. Tuggle, Jr. Trophy – Three stems each of twelve different cultivars and/or species from at least three divisions. First time winners may receive the Gold Tuggle Medal. Former winners receive the Tuggle Ribbon.
	E39

	SECTION F – AMERICAN DAFFODIL SOCIETY NATIONAL SEEDLING AWARDS

	
	Class

	John and Betty Larus Trophy – Best three stems of one miniature daffodil seedling exhibited by the originator, stating designated number, classification, and parentage (if known). The originator of a daffodil seedling is the person who first flowers the bulb regardless of who made the cross and/or planted the seed. There is a limit of three entries per exhibitor in this class. This class is open only to ADS members.
	F1

	Grant and Amy Mitsch Trophy – Best three stems of one standard daffodil seedling exhibited by the originator, stating designated number, classification, and parentage (if known). The originator of a daffodil seedling is the person who first flowers the bulb regardless of who made the cross and/or planted the seed. There is a limit of three entries per exhibitor in this class. This class is open only to ADS members.
	F2

	SECTION G – AMERICAN DAFFODIL SOCIETY CHALLENGE AWARDS

Blooms may be grown in any manner deemed appropriate by the exhibitor. The exhibitor must be the hybridizer of each cultivar but need not be the grower. The hybridizer (of a cultivar) is the person who made or supervised the making of the cross yielding the seed. If a hybridizer is unable to attend the National Show but wishes to enter a Challenge Class, another person may, with the hybridizer’s permission, stage the entry on the hybridizer’s behalf and under the hybridizer’s name. Identification of the blooms and the hybridizer must be concealed until after judging. The cultivars included may be either standards or miniatures. The best bloom in this section will receive the W. A. Bender Ribbon. Each stem must score 90 points or more and is not eligible for any other ADS awards. Open to any exhibitor.

	
	Class

	ADS Challenge Cup – Twelve different cultivars or seedlings, one stem each, exhibited by the hybridizer.
	G1

	Murray Evans Trophy – Six different cultivars or seedlings, one stem each, exhibited by the hybridizer.
	G2

	Goethe Link Award – Three different cultivars or seedlings, one stem each, exhibited by the hybridizer.
	G3

	SECTION H – HISTORIC DAFFODILS

This section is open to all cultivars, i.e., not species, introduced or in gardens before 1940. All cultivars shall be labeled with name, division number, and year of registration (or introduction). The earliest date shown in the International Daffodil Register and Classified List 2008 and its supplements will be the authority.

	
	Class

	One stem, standard daffodil, before 1850
	H01

	One stem, standard daffodil, 1850-1879
	H02

	One stem, standard daffodil, 1880-1899
	H03

	One stem, standard daffodil, 1900-1909
	H04

	One stem, standard daffodil, 1910-1919
	H05

	One stem, standard daffodil, 1920-1929
	H06

	One stem, standard daffodil, 1930-1939
	H07

	One stem, miniature daffodil
	H08

	Three stems of one standard daffodil cultivar
	H09

	Three stems on one miniature daffodil cultivars
	H10

	Five different standard cultivars, one stem of each
	H11

	SECTIONS I & J — INTERMEDIATE DAFFODILS

SECTION I – This is for a single stem of a standard cultivar.

SECTION J – This is for three stems of a standard cultivar.

	
	Class
	
	Class

	Division 1, Colored perianth
	I101
	}
	J101

	Division 1, White perianth
	I102
	
	

	Division 2, Colored perianth
	I201
	}
	J201

	Division 2, White perianth
	I202
	
	

	Division 3, Colored perianth
	I301
	}
	J301

	Division 3, White perianth
	I302
	
	

	Division 4, Any cultivar
	I401
	
	J401

	Division 11, Colored perianth
	I1101
	}
	J1101

	Division 11, White perianth
	I1102
	
	

	Five different intermediate cultivars (Place with standard collections.)
	
	
	E20

	SECTION K – CONTAINER-GROWN DAFFODILS

Blooms are to be grown in and exhibited in a container or pot. All bulbs in any one container shall be of the same cultivar or species. Container-grown daffodils may be grown in protected areas. No bloom or exhibit in this section shall be eligible for any ADS award other than the ADS awards for container-grown daffodils. Rule No. 18 is extended to permit subdividing classes by daffodil division.

	
	Class

	Standard daffodils – named cultivars or seedlings (no species)
	K1

	Miniature daffodils – named cultivars or seedlings (no species)
	K2

	Species and species hybrid daffodils. All sizes of species and species hybrids are eligible for this class.
	K3

	SECTIONS M & N – MINIATURE DAFFODILS

SECTION M – Single stem of a miniature cultivar or species daffodil.

SECTION N – Three stems of a miniature cultivar or species daffodil.

	
	
	Class
	
	Class

	Division 1 – Trumpet Daffodil Cultivars
	M01
	
	N01

	Division 2 – Large-Cupped Daffodil Cultivars
	M02
	
	N02

	Division 3 – Small-Cupped Daffodil Cultivars
	M03
	
	N03

	Division 4 – Double Daffodil Cultivars
	M04
	
	N04

	Division 5 – Triandrus Daffodil Cultivars
	M05
	
	N05

	Division 6 – Cyclamineus Daffodil Cultivars
	M06
	
	N06

	Division 7 – Jonquilla or Apodanthus Daffodil Cultivars
	M07
	
	N07

	Division 8 – Tazetta Daffodil Cultivars
	M08
	
	N08

	Division 9 – Poeticus Daffodil Cultivars
	M09
	
	N09

	Division 10 – Bulbocodium Daffodil Cultivars
	M10
	
	N10

	Division 11 – Split-Corona Daffodil Cultivars
	M11
	
	N11

	Division 12 – Other Daffodil Cultivars
	M12
	
	N12

	Division 13 – Daffodils Distinguished Solely by Botanical Name
	M13
	
	N13

	SECTION O – OTHER MINIATURES EXHIBITS

	
	Class

	Five cultivars or seedlings, one stem each (no species). This class is eligible for the ADS Lavender Ribbon.
	O01

	Five cultivars, seedlings, or species, one stem each. This class is eligible for the ADS Lavender Ribbon.
	O02

	Five stems, each one from a different division. This class is eligible for the ADS Lavender Ribbon.
	O03

	ADS Miniature Red-White-Blue Ribbon – Five cultivars or seedlings of American breeding, one stem each. For correct labeling procedure, see Rule No. 9.
	O04

	ADS Delia Bankhead Ribbon – Nine cultivars and/or species, one stem each from at least three different RHS divisions.
	O05

	Roberta C. Watrous Award – Twelve cultivars and/or species of miniature daffodils from at least three RHS divisions. First time winners may receive the Gold Watrous Medal. Former winners receive the Watrous Ribbon. This class is open only to ADS members.
	O06

	ADS Miniature Bronze Ribbon – Five miniature cultivars and/or species, three stems of each, from at least three RHS divisions.
	O07

	ADS Premier Miniature Collection Ribbon – Twenty-four cultivars and/or species, one stem each, from at least five RHS divisions. This class is open only to ADS members.
	O08

Hybridizers’ Classes; Exhibitors must be ADS members. All flowers must be considered appropriate for the ADS Approved List of Miniature Daffodils for an award to be given. Identification of all blooms in the next three classes, both named and numbered, must be concealed until after judging. To facilitate the selection of candidates for the Miniature Rose Ribbon, seedlings are to be marked by a check on the card facing the judges. All flowers must be hybridized and originated by the exhibitor. Flowers may be from any division.

	
	

	ADS 3 Miniatures by Hybridizer Ribbon – Three cultivars, one stem each.
	O21

	ADS 6 Miniatures by Hybridizer Ribbon – Six cultivars, one stem each.
	O22

	ADS 12 Miniatures by Hybridizer Ribbon – Twelve cultivars, one stem each.
	O23

	SECTION S — SMALL GROWERS CLASSES

This section is open to exhibitors growing 50 or fewer cultivars and/or species. All entries are standard single stems.

	
	Class

	Division 1 – Trumpet Daffodil Cultivars
	S1

	Division 2 – Large-Cupped Daffodil Cultivars
	S2

	Division 3 – Small-Cupped Daffodil Cultivars
	S3

	Division 4 – Double Daffodil Cultivars
	S4

	Division 5 – Triandrus Daffodil Cultivars
	S5

	Division 6 – Cyclamineus Daffodil Cultivars
	S6

	Division 7 – Jonquilla or Apodanthus Daffodil Cultivars
	S7

	Division 8 – Tazetta Daffodil Cultivars
	S8

	Division 9 – Poeticus Daffodil Cultivars
	S9

	Division 10 – Bulbocodium Daffodil Cultivars
	S10

	Division 11 – Split-Corona Daffodil Cultivars
	S11

	Division 12 – Other Daffodil Cultivars
	S12

	Division 13 – Daffodils Distinguished Solely by Botanical Name
	S13

	SECTION Y – YOUTH DIVISION

Exhibitors 20 years of age or younger. Youth exhibitors are not restricted to this section; they may elect to enter other sections for which they qualify. Rule No. 18 is extended to permit subdividing Classes Y07, Y09, and Y10 by division.

	
	Class

	One standard stem, division 1
	Y01

	One standard stem, division 2
	Y02

	One standard stem, division 3
	Y03

	One standard stem, division 4, 5, or 6
	Y04

	One standard stem, division 7, 8, or 9
	Y05

	One standard stem, division 10, 11, 12, or 13
	Y06

	Three stems of one standard daffodil, any division
	Y07

	Collection of 5 different standard daffodils
	Y08

	One miniature stem, any division
	Y09

	Three stems of one miniature daffodil, any division
	Y10

	Collection of 5 different miniature daffodils
	Y11

	PHOTOGRAPHY DIVISION

The American Daffodil Society Photography Division celebrates the daffodil. Photographers are encouraged to compose their entries according to accepted principles of two-dimensional design.

	1.
	
	Exhibitors must register in advance by contacting the Photography Chair or indicating on the Convention Registration form the intention to exhibit and the number of photographs, if known. There is no entry fee, and exhibitors need not be members of the ADS. An e-mail indication of intent to display, or a printed indication sent by mail, will suffice. This should be sent to the Photography Chair at the address below. Include a return address or e-mail address.

	2.
	
	All entries must be the work of the exhibitor and must contain images of one or more daffodils as required by the class. Entries must not have won a First Place award in any class in a previous ADS National show.

	3.
	
	Classes are open to color or monochrome photographs and will be subdivided if needed. An exhibitor may make up to two entries in each class, up to 8 photographs in total.

	4.
	
	Photographs should be mounted on light-weight neutral, stiff card stock or foam board. Matting (over the print and backing) should not be used. Minimum print size is 5x7 inches (13x18 cm), and maximum mounted size is 14x17 inches (36x43 cm). No glass or frame should be used. The photographer’s name and address should be shown on the back of the mounting board.

	5.
	
	An entry card must be attached to each exhibit on the right side 2” (5 cm) below the top. On the face of the card, record the class and the title of the photo (if any). For an entry in class P3, indicate on the entry card the location where the photograph was taken. The face of the entry card (below the fold) should have the name of the photographer. A sample entry card is available on the web at URL: http://daffodilusa.org/resources/national-show-information-and-forms/

	6.
	
	If warranted by the quality or quantity of entries, classes may be further subdivided. First, Second, Third, and Honorable Mention awards will be given as merited in each subdivision. The ADS Wells Knierim Ribbon for Best Photograph in Show will be awarded. Each Photography Judge may award an ADS Special Award Judges Choice ribbon to a photograph that deserves special recognition.

	7.
	
	The American Daffodil society will exercise caution in safeguarding exhibits, but cannot assume responsibility for lost or damaged photographs.

	8.
	
	Exhibitors may send entries by mail to (name and address of Photography Chair). Alternatively, exhibitors may bring their entries to (give location and times at the convention). For further information, contact (name of Photography Chair).

	9.
	
	Exhibitors who mail their entries AND who will not be at the show should make prior arrangements with the Photography Chair for the return of their entries. All other entries should be retrieved by their exhibitor (or designated alternate) at the close of the show. Those not picked up, or without pickup arrangements, will become the property of the American Daffodil Society and may be disposed of or may be used in future displays and publications.

	
	Class

	Portraits of Daffodils – a close-up of a single daffodil bloom or up to three blooms of the same cultivar.
	P1

	Daffodils in the Landscape or Garden.
	P2

	Daffodils in their Native or Natural Habitat.
	P3

	Daffodils and People.
	P4

	Daffodils and Animals.
	P5

	An arranged still life incorporating daffodils.
	P6

	Abstract or special effects incorporating daffodils or daffodil elements.
	P7

AMERICAN DAFFODIL SOCIETY AWARDS

Gold Ribbon: Best standard cultivar or species in the Horticulture Division, excluding the Container-Grown and Challenge Sections.

White Ribbon: Best three stems of one cultivar or species of standard daffodils.
Rose Ribbon: Best standard seedling exhibited by its originator, excluding the Container-Grown and Challenge Sections.

Purple Ribbon: Best collection of five different standard cultivars or species in the Horticulture Division of the show.
Maroon Ribbon: Best collection of five different standard cultivars, one steam each, colored perianth, cup paler than perianth, any division or divisions (Class E26).

Red-White-Blue Ribbon: Best collection of five different standard cultivars, one stem each, of American breeding or origin, any division or divisions (Class E27).

Marie Bozievich Award: Gold Medal or Ribbon for best collection of twelve different cultivars and/or species of standard daffodils from at least four RHS divisions (Class E34). This medal may be won only once by any exhibitor in all ADS National Shows. A former winner may exhibit in this class but may receive only the Bozievich Ribbon.

Elise Havens Award: Gold Medal or Ribbon for best collection of twelve cultivars of standard daffodils from not less than three divisions of RHS divisions 5 through 10 (Class E35). This medal may be won only once by any exhibitor in all ADS National Shows. A former winner may exhibit in this class but may receive only the Havens Ribbon.

Tom D. Throckmorton Award: Silver Medal or Ribbon for best collection of fifteen cultivars and/or species of standard daffodils from fifteen different RHS classifications (Class E36).

Carey E. Quinn Award: Gold Medal or Ribbon for a collection of twenty-four different cultivars and/or species of standard daffodils from at least five divisions. The medal may be won only once by any exhibitor in all ADS National Shows. A former winner may exhibit in this class but may receive only the Quinn Ribbon. Open only to ADS members. (Class E37).

Miniature Gold Ribbon: Best miniature cultivar or species in the Horticulture Division, excluding Container-Grown and Challenge Sections.

Miniature White Ribbon: Best three stems of the same miniature cultivar or species.

Miniature Rose Ribbon: Best miniature seedling exhibited by its originator, excluding the Container-Grown and Challenge Sections.

Lavender Ribbon: Best collection of five different miniature cultivars and/or species, excluding entries for the Miniature Red-White-Blue Ribbon (Classes O01, O02, O03, and Y19).

Miniature Red-White-Blue Ribbon: Best collection of five different miniature cultivars, one stem each, of American breeding or origin, any division or divisions (Class O04).

Delia Bankhead Ribbon: Best collection of nine miniature cultivars and/or species, one stem each from at least three different RHS divisions. (Class O05)

Roberta C. Watrous Award: Gold Medal or Ribbon for a collection of twelve different cultivars and/or species of miniature daffodils from at least three divisions. This medal may be won only once by any exhibitor in all ADS National Shows. A former winner may exhibit in this class but may receive only the Watrous Ribbon. Open only to ADS members. (Class O06).

Premier Miniature Collection Ribbon: Best collection of twenty-four different miniature cultivars and/or species from at least five divisions. Open only to ADS members. (Class O08)

Miniature Bronze Ribbon: Best collection of three stems each of five different cultivars and/or species of miniature daffodils from at least three divisions. (Class O07).

Three Miniatures by Hybridizer Ribbon: Best exhibit of three different cultivars of miniature daffodils, any divisions, hybridized and originated by the exhibitor. Open only to ADS members. (Class O21)

Six Miniatures by Hybridizer Ribbon: Best collection of six different cultivars of miniature daffodils, any divisions, hybridized and originated by the exhibitor. Open only to ADS members. (Class O22)

Twelve Miniatures by Hybridizer Ribbon: Best collection of twelve different cultivars of miniature daffodils, any divisions, hybridized and originated by the exhibitor. Open only to ADS members. (Class O23)

Youth Ribbon: Best cultivar or species exhibited in the Youth Section.

Youth Best of Three Ribbon: Best three stems of one cultivar or species, standard or miniature, in the Youth Section (Classes Y07 and Y10).

Youth Collection Ribbon: Best collection of five different cultivars and/or species, all standards or all miniatures, in the Youth Section (Classes Y08 and Y11).

Small Growers Ribbon: Best standard cultivar or species exhibited in the Small Grower Section.

John Van Beck Medal: Best pre-1940 cultivar in Historic Section.

Historic Best of Three Ribbon: Best three stems of one pre-1940 cultivar, standard or miniature, in the Historic Section.

Historic Daffodil Collection of Five Ribbon: Best collection of five different pre-1940 standard cultivars in the Historic Section.

Best Classic Ribbon: Best standard cultivar from the Classic Section.

Best Classic Single-Stem Ribbon: Best cultivar from a class of single stems of standard cultivars in the Classic Section.

Best Classic Three-Stem Ribbon: Best three stems of one classic standard cultivar in the Classic Section.

Best Classic Collection of Five Ribbon: Best collection of five different classic standard cultivars from the Classic Section.

Best Intermediate Ribbon: Best intermediate-size cultivar from the Intermediate Section, any standard collection, or from any standard entry in the Youth or Small Growers Sections.

Best Intermediate Three-Stem Ribbon: Best set of three intermediate cultivars in the Intermediate Section or in standard collection classes of sets of three.

Best Intermediate Collection of Five Ribbon: Best collection of five different intermediate cultivars in the Intermediate Section.
Standard Container-Grown Ribbon: Best standard container-grown named or seedling daffodil exhibit in the Container-Grown Section.

Miniature Container-Grown Ribbon: Best miniature container-grown named or seedling daffodil exhibit in the Container-Grown Section.

Species/Species Hybrid Container-Grown Ribbon: Best species/species hybrid container-grown daffodil exhibit in Container-Grown Section.

Silver Ribbon: Awarded to the exhibitor winning the most first place (blue) ribbons in the Horticulture Division.

Matthew Fowlds Award: Silver medal or ribbon for the best NAMED standard cyclamineus HYBRID in the show. This medal may be won only one time in all ADS National Shows. A former winner may receive only the Fowlds Ribbon.

Olive W. Lee Trophy: Best standard daffodil from Divisions 5, 6, 7, or 8.

John and Betty Larus Trophy: Best three stems of one miniature daffodil seedling exhibited by the originator (Class F1).

Grant and Amy Mitsch Trophy: Best three stems of one standard daffodil seedling exhibited by the originator (Class F2).

Australian Trophy: Best collection in Class E28.

Carncairn Trophy: Best collection in Class E29.

Dutch Trophy: Best collection in Class E30.

English Award: Best collection in Class E31.

New Zealand Award: Best collection in Class E32.

Northern Ireland Trophy: Best collection in Class E33.

Little England Award – Larry P. Mains Trophy: Best collection in Class E38.

Harry I. Tuggle, Jr. Trophy: Best collection in Class E39.

ADS Challenge Cup: Best collection in Class G1.

Murray Evans Trophy: Best collection in Class G2.

Goethe Link Award: Best exhibit in Class G3.

W. A. Bender Ribbon: Best bloom in the ADS Challenge Section.

Wells Knierim Ribbon: Best photograph in the show.

	ARTISTIC DESIGN DIVISION

If there is an artistic design division, insert the rules and classes here.

	THE SHOW COMMITTEE

	National Show Chairman
	Alice

	Horticultural Division Chairman
	Bernard

	Horticulture Judges Chairman
	Charlotte

	Photography Division Chairman
	David

	Photography Judges Chairman
	Elizabeth

	Artistic Design Division Chairman
	Frank

	Clerks Chairman
	Gina

	Horticultural Exhibits Classification
	Harold

	Horticultural and Photography Staging
	Ingrid

	Hospitality
	Joseph

	Properties
	Katherine

	Printed Show Schedule
	Leonard

	Awards Recorders
	Mary

	Commercial Exhibits/Displays
	Norman

	Multimedia Chairman
	Ophelia

	Webmaster
	Peter

ACKNOWLEDGMENTS

The American Daffodil Society thanks The Daffodil Society (Great Britain) for donating the English award.

The American Daffodil Society thanks the National Daffodil Society of New Zealand and Brogden Bulbs for donating the New Zealand awards.

ROYAL HORTICULTURAL SOCIETY SYSTEM OF CLASSIFICATION

For garden purposes, daffodils are classified in 13 divisions where the division number specifies the form and the letters (color code) specify the colors. For example:

1 W-Y = a trumpet daffodil with white perianth segments (“petals”) and yellow corona (“trumpet”).

2 Y-YYO = a large-cupped daffodil, all yellow except for a band of orange at corona (“cup”) rim.

11b W-O/Y/W = a papillon daffodil with white perianth segments and longitudinal bands of orange, yellow and white in the corona, with orange predominant.

Whether of wild or cultivated origin, once a selection has been distinguished by a cultivar name, it should be assigned to Divisions 1–12. Daffodils distinguished solely by botanical name should be assigned to Division 13.

The characteristics for Divisions 5 to 10 are given for guidance only; they are not all necessarily expected to be present in every cultivar assigned to those divisions.

DIVISION 1 — TRUMPET DAFFODIL CULTIVARS.
One flower to a stem; corona (“trumpet”) as long as or longer than the perianth segments (“petals”).

DIVISION 2 — LARGE-CUPPED DAFFODIL CULTIVARS
One flower to a stem; corona (“cup”) more than one-third, but less than equal to the length of the perianth segments (“petals”).

DIVISION 3 — SMALL-CUPPED DAFFODIL CULTIVARS
One flower to a stem; corona (“cup”) not more than one-third the length of the perianth segments (“petals”).

DIVISION 4 — DOUBLE DAFFODIL CULTIVARS
One or more flowers to a stem, with doubling of the perianth segments or the corona or both.

DIVISION 5 — TRIANDRUS DAFFODIL CULTIVARS
Characteristics of N. triandrus clearly evident; usually two or more pendent flowers to a stem; perianth segments reflexed.

DIVISION 6 — CYCLAMINEUS DAFFODIL CULTIVARS
Characteristics of N. cyclamineus clearly evident: one flower to a stem; perianth segments significantly reflexed; flower at an acute angle to the stem, with a very short pedicel (“neck”).

DIVISION 7 — JONQUILLA AND APODANTHUS CULTIVARS
Characteristics of Sections Jonquilla or Apodanthi clearly evident: one to five (rarely eight) flowers to a stem; perianth segments spreading or reflexed; corona cup-shaped, funnel-shaped, or flared, usually wider than long; flowers usually fragrant.

DIVISION 8 — TAZETTA DAFFODIL CULTIVARS
Characteristics of Section Tazettae clearly evident: usually three to twenty flowers to a stout stem; perianth segments spreading, not reflexed; flowers usually fragrant.

DIVISION 9 — POETICUS DAFFODIL CULTIVARS
Characteristics of N. poeticus and related species: perianth segments pure white; corona very short or disc-shaped, not more than one-fifth the length of the perianth segments; corona usually with a green and/or yellow center and red rim, but sometimes wholly or partly of other colors; anthers usually set at two distinct levels; flowers fragrant.
DIVISION 10 — BULBOCODIUM DAFFODIL CULTIVARS
Characteristics of Section Bulbocodium clearly evident: usually one flower to a stem; perianth segments insignificant compared with the dominant corona; anthers dorsifixed (i.e., attached more or less centrally to the filament); filament and style usually curved.

DIVISION 11 — SPLIT-CORONA DAFFODIL CULTIVARS
Corona split – usually for more than half its length.
a) Collar Daffodils. Split-corona daffodils with the corona segments opposite the perianth segments; the corona segments usually in two whorls of three.
b) Papillon Daffodils. Split-corona daffodils with the corona segments alternate to the perianth segments; the corona segments usually in a single whorl of six.

DIVISION 12 — OTHER DAFFODIL CULTIVARS
Daffodil cultivars which do not fit the definition of any other division.

DIVISION 13 — DAFFODILS DISTINGUISHED SOLELY BY BOTANICAL NAME

SECTION TAPEINANTHUS

Autumn flowering; one to four flowers to a rounded stem; leaves very narrow, glaucous, not always present on flowering bulbs; flower ascending, yellow; corona absent or rudimentary; anthers widely exserted from the tube, much shorter than the filaments, dorsifixed.

SECTION SEROTINI

Autumn flowering; usually one to two flowers to a rounded stem; leaves very narrow, glaucous, not always present on flowering bulbs; perianth segments pure white, usually twisted; corona very short, yellow, orange, or green; anthers included in or slightly exserted from the tube, longer than the filaments, dorsifixed; flowers fragrant.

SECTION AURELIA

Autumn flowering; three to twelve flowers to a compressed stem; leaves flat, not channeled, glaucous; flowers white; corona rudimentary or absent; filaments unequal in length; anthers exserted from the tube, dorsifixed; flowers fragrant.

SECTION TAZETTAE

Autumn to spring flowering; three (rarely two) to twenty flowers to a usually compressed stem; leaves flat or channeled, usually glaucous; flowers white, yellow, or bicolored; anthers included in or slightly exserted from the tube, much longer than the filaments, dorsifixed; flowers fragrant. The rounded stem and green leaves of N. aureus atypical, also the orange corona of N. elegans.

SECTION NARCISSUS

Spring flowering; usually one flower (exceptionally two to four) to a compressed stem; leaves flat, not channeled, glaucous; perianth segments pure white; corona disc-shaped or very shallow, sometimes of a single color, but usually with base green, mid-zone yellow, and rim red or orange and often scarious; anthers partly exserted from the tube, much longer than the filaments, dorsifixed; flowers fragrant. This section covers N. poeticus.

SECTION JONQUILLA

Spring flowering; one to five (rarely eight) flowers to a rounded stem; leaves narrow or semi-cylindrical, green; flowers yellow, never white; perianth segments spreading or reflexed; corona usually cup-shaped, usually wider than long; anthers included in or partly exserted from the tube, much longer than the filaments, dorsifixed; flowers fragrant. The autumn flowering, green-flowered N. viridiflorus is atypical.

SECTION APODANTHI

Spring flowering; one flower or two to five to a somewhat compressed stem; leaves narrow, channeled, glaucous; flowers white or yellow, never bicolored; perianth segments spreading or slightly reflexed; corona cup-shaped, funnel-shaped, or flared, usually wider than long; anthers included in the tube, or three included and three exserted, much longer than the filaments, dorsifixed.

SECTION GANYMEDES

Spring flowering; one flower or two to six to an elliptical or cylindrical stem; flowers pendent, white, yellow, or somewhat bicolored; leaves flat or semi-cylindrical; perianth segments reflexed; corona cup-shaped (rarely campanulate); anthers three included in the tube, three exserted (often beyond the corona), equal to or much shorter than the filaments, dorsifixed. This section covers N. triandrus.

SECTION BULBOCODIUM

Autumn to spring flowering; one flower to a rounded stem; leaves narrow, semi-cylindrical; flowers white or yellow; perianth segments insignificant compared with the dominant corona; anthers widely exserted from the tube (often beyond the corona), much shorter than the filaments (which are usually curved), dorsifixed.

SECTION PSEUDONARCISSUS

Spring flowering; usually one flower to a more or less compressed or sometimes rounded stem; leaves flat or channeled, usually glaucous; flowers white, yellow, or bicolored; perianth segments usually spreading or inflexed; corona more or less cylindrical, often flared at mouth, yellow or white (never orange or red); anthers exserted from the tube, equal to or shorter than the filaments, sub-basifixed. The green leaves, rounded stem, and strongly reflexed perianth segments of N. cyclamineus and the two to four flowers to a stem of N. longispathus and N. nevadensis are atypical.

WILD HYBRIDS

Natural hybrids distinguished by botanical names are also assigned to this division.

ADS Point Scale for Judging Cut Specimens�
�
�
Cultivar�
Species�
Historic�
�
Condition�
20�
50�
40�
�
Form�
25�
15�
15�
�
Substance and

Texture�
15�
 10 (substance) 5�
�
�
�
 5 (texture) 5�
�
Color�
15�
10�
15�
�
Pose�
15�
5�
5�
�
Stem�
�
5�
5�
�
Size�
10�
0�
10�
�
TOTAL�
100�
100�
100�
�

ADS Scale of Points for Judging Container-Grown Daffodils�
�
Exhibit as a Whole�
35�
�
�
Symmetry with uniform development of each plant�
20�
�
�
Floriferousness�
10�
�
�
Condition and correctness of container and label�
5�
�
Bloom�
55�
�
�
Condition�
10�
�
�
Form - typical of the cultivar�
10�
�
�
Substance and texture�
10�
�
�
Color�
10�
�
�
Pose�
5�
�
�
Stem�
5�
�
�
Size - typical of the cultivar�
5�
�
Foliage�
10�
�
�
Condition of foliage�
5�
�
�
Color of foliage�
5�
�
TOTAL�
100�
�

Join the American Daffodil Society

For further information, contact

American Daffodil Society, Inc.

Attn: Executive Director, Phyllis Hess

3670 E. Powell Rd.

Lewis Center, OH 43035

614-882-5720

�HYPERLINK "mailto:daffyphyll@gmail.com"��daffyphyll@gmail.com�

ADS Websites:

www.daffodilusa.org

www.daffodilusastore.org

www.daffseek.org

www.dafftube.org

 www.dafflibrary.org

[Type text]
[Type text]
[Type text]

17

