INTRODUCTION TO BROMELIADS

by Dean Fairchild

Bromeliads are wonderful plants. They require very little care, and most will reward you with long lasting beauty.

The best known bromeliad is the ‘Pineapple' (Ananas comosus), but the family includes a wide range of plants from the "Spanish Moss" (Tillandsia usneoides), seen hanging from trees throughout the Southern United States, to the exotic "King of Bromeliads" (Vriesea hieroglyphica), with its bizarre leaf coloration. All but one species are found only in the New World. These are truly America's plants.

Knowledge of the plants' natural habitat will usually tell you the conditions in which the plant grows best. Membership in a bromeliad society is the easiest way to gain this knowledge from those who have experienced growing the different types.

As a rule, you may say that a thin leafed bromeliad will require less light than a thick leafed one. Most bromeliads will do well in 60% to 70% shade, with watering two or three times per week. A thorough drenching and flushing with fresh water is recommended every few weeks to prevent the buildup of salts.

In general, Bromeliads are succulent and epiphytic (air plants, not parasites); therefore, the potting medium is mostly needed to hold the plant in an upright position. The potting medium should have enough compaction to hold the plant erect, give good aeration, good drainage, and have some moisture retention. Bromeliads do not like soggy or constantly "Wet Feet ". A good medium would be, 1/3 peat moss, 1/3 “Perlite” or “Aerolite”, 1/3 medium ground tree fern, or any other combination of materials which meet the above requirements. Most Bromeliads may be mounted on tree fern slabs or driftwood. The pot size is not critical, but should be large enough to hold the plant erect and not tip over easily.

Fertilizing is not required, but a weak (1/4 recommended strength) solution (Peters or other) applied every two weeks will produce much more vigorous growth. Time release fertilizers may also be used. DO NOT use any compound which contains "Copper".

Bromeliads are one of the most pest free groups of plants. Cleanliness is the key in any collection. Remove dead leaves and keep the plants free of trash, etc. A preventive program of any good commercial fungicide is best to reduce fungus infection. Scale may be eliminated by using a weak solution of “Cygon” (follow instructions carefully).

1

The Inflorescence

Many often confuse the words “flower” and “inflorescence”. The flower is only a part of the inflorescence which includes the scape, scape bracts, floral bracts and flowers. The bracts in bromeliads are usually more colorful and obvious than the flowers. This is why the beauty of the “flowering” bromeliad lasts so long. The flowers may be gone but the inflorescence remains and many develop berries which change colors and last for months.

When a bromeliad blooms or ‘flowers’, it may send up a tall inflorescence above the leaves (as illustrated in the vriesea below) or it may “flower” down in the cup in which case the stalk or scape is absent or not obvious, and the whole inflorescence is deep in the center of the plant (as illustrated by the neoregelia on the cover).

In some bromeliad species, when the plant blooms, the normally green leaves turn a brilliant color (e.g. Neoregelia carolinae). These leaves are not considered a part of the inflorescence, although they do add to the beauty of the blooming bromeliad. This change in color and shape at blooming time will last and last far beyond the flowers.

�

2

Selecting Bromeliads to grow in South Florida

Bromeliads (bro-mel’e-adz) are the perfect plants to grow in South Florida - - they are attractively colored, durable, and easy to maintain. Grow them in your garden, in containers or on plaques around a pool, upon a tree, or anywhere else a beautiful living ornament is wanted. Everyone can grow bromeliads successfully provided they do not locate the plants in dense shade or over water them.

BUYING BROMELIADS

When purchasing bromeliads, select healthy named plants. Avoid plants whose leaves have unnatural markings or brown tips. Gently pull on the center leaves to assure they are attached to the growing part of the plant. If they pull out easily there is probably rot in the center. Those purchased should be rooted in porous soil, and there should be drainage holes in the pot. Bromeliads grown on plaques and driftwood usually have few roots. Make sure the support is firm and there is a hook for hanging it. Many are sold “bare root” which means they are not growing in a container or on a plaque. Plants sold this way are often a good buy, provided they are healthy, and may be potted or mounted on driftwood, tree fern, or other supports. Bromeliad seeds are also available, but are slow to germinate and the plants take several years to reach flowering size. Begin with young or mature plants, then try seed if you seek a challenge.

Bromeliads may be bought as young plants or flowering specimens. Young plants are less expensive, you have the pleasure of growing them to maturity, and they usually adapt readily to a new environment. Bromeliads “in flower” are more expensive, but you have instant color and you determine what it looks like without waiting for maturity.

After a bromeliad flowers, it begins to decline and eventually dies. The lower leaves turn yellow to brown and offsets or pups grow from the base or between the leaves of the plant. This is a natural process for almost all bromeliads but usually takes a long time to provide continuing beauty. You may remove the unsightly parts to increase its longevity for display. When the offsets (pups) are about one third the size of the parent plant, they may be removed and grown to maturity.

SOURCES OF BROMELIADS:

A tremendous number of bromeliads are grown in South Florida, but you need to seek them out. Some are sold at garden centers, but you’ll find the greatest selection at nurseries specializing in these plant and the advertisers in this booklet. Bromeliads are also sold at this Show, at the Bromeliad Society Of South Florida (BSSF) auction held at the October meeting, and there are always many at the monthly BSSF meetings. Once you begin to grow bromeliads, you’ll soon have duplicates to trade with friends who have other kinds you like.

3

Plant Family Bromeliaceae (bro – mel – e – a’ – see – e)

The plant family Bromeliaceae, which includes all the bromeliads, is separated into three subfamilies as listed next. These subfamilies generally follow an evolutionary step from the simplest to the more complex. The subfamily is further divided into genera and within each genus there may be many species. A study of each can help you understand a general outline of characters. This will better prepare you to select bromeliads which should grow well here in South Florida.

The entry cards in this show usually show a genus name and a species name, so you can look for that bromeliad to add to your collection.

Subfamily Pitcairniodeae

Puya																				Pepinia

Encholirium																Brewcaria

Fosterella																	Ayensua

Connellia																	Navia

Cottendorfia																Dyckia

Deuterocohnia														Hechtia

Abromeitiella = Deuterocohnia				Deinacanthon

Pitcairnia															

Subfamily Tillandsioideae

Tillandsia																	Guzmania

Vriesea																			Mezobromelia

Alcantarea																	Catopsis

Racinae																			Glomeropitcairnia

Werauhia

Subfamily Bromelioideae

Fernseea																	Edmundoa

Ronnbergia															Canistropsis			

Araeococcus															Wittrockia

Streptocalyx = Aechmea							Hohenbergia

Androlepis																Disteganthus

Ochagavia																Aechmea

Neoregelia																Ursulaea

Cryptanthus															Quesnelia

Nidularium															Billbergia

Greigia																		Neoglaziovia

Andrea																		Portea

Bromelia																	Pseudananas

Hohenbergiopsis												Ananas

Acanthostachys													Steyerbromelia

Orthophytum														Pseudaechmea

Fascicularia															Lymania

Canistrum																Lindmania

4

NOT FOR FLORIDA:

by Carol Johnson

Climate, moisture, light. Florida has all of these and we grow beautiful bromeliads. We do not, however, have altitude (our highest point above sea level is probably under 600 feet, less than 200 meters). Altitude is important in the growing of many bromeliad species. We can protect our plants from the cold and water them when they are dry but there is no remedy for our low altitude when the bromeliad is accustomed to a much higher environment. A recent “BSI Journal” had a newly discovered beautiful Tillandsia on its cover and the description revealed that it was found at a height of 2,500 meters (over 8,000 feet). It would be a miracle for it to survive or do well in Florida. Another example is Til. imperialis which grows near Vera Cruz, Mexico at 2000-2100 meters altitude and should never, never be grown in Florida. It would result in committing bromeliad murder.

How can you know which plants will do well in Florida? Most bromeliad genera are reliable and at no risk in Florida except for cold or drought. Determine habitat altitude, ask questions or do like I did, try them all and grieve for those you put to death.

DECIDING ON BROMELIADS TO GROW:

What follows is a selection of the most popular and commonly grown genera of bromeliads in South Florida. For each of these we tell you how to pronounce the generic name, what the plants look like, some aspects peculiar to their culture, and then recommend some species and cultivars you might grow. These lists are given to whet your appetite and illustrate the diversity available locally. However, many other similar bromeliads are sold at nurseries under different names. Observe, ask questions, and purchase those plants that will grow and flower in the conditions you have to offer.

Aechmea (eek – me ‘ a)�Aechmea fasciata

Everybody finds an endless diversity of color, form, and texture in the genus Aechmea. Add function to the list because the peoples of Central and South America, eat the ripe berries or fruit of some species, ferment the berries of others into wine, and extract a fiber for ropes and string from the leaves of Aec. magdalenae.

5

Over 200 species grow from Mexico to Argentina upon trees, rocks, and in the ground. Normally spiny-edged leaves may be solid green, other colors, speckled, or have bands of silver scales (trichomes). Many aechmeas have a brightly colored inflorescence while others offer beautiful long lasting berries or both.

Locate aechmeas where they will receive bright filtered light in the ground, in containers, or upon trees. Aechmeas grown in dense shade develop long, narrow leaves and never reach their full potential. Protect these plants from cold temperatures (ask the experts at the BSSF for suggestions). They thrive in the summer heat and rain. Aechmeas often produce many offets which are easy to grow.

Most people are familiar with the Aechmea fasciata, the bromeliad with silvery leaves and a showy white, pink and blue inflorescence which lasts for months and is sold at supermarkets, department stores, and nurseries. Many aechmeas have the silvery powder covering all or part of their leaves like Aec. chantinii, with light or dark bands and bright banners on the scape and waxy long lasting yellow to red floral bracts. Lots of hybrids have been made with this bromeliad, some even with no spines like Aec. ‘Friederike’. There are large aechmeas like Aec. mexicana and Aec. mariae-reginae which add a dramatic accent to landscapes and medium to small aechmeas like the zigzag patterned Aec. ‘Bert’ to mount on trees, as edging or bedding plants which will display magnificent color throughout the year. The list of aechmeas with smooth to rough foliage, green to brilliant colors goes on and on …. So visit a nursery to view and select the aechmeas you’d like to grow.

The BromeliAdvisory

Growing bromeliads in South Florida is unique. Which species tolerate the summer heat and rain? Will some perish in our winter’s cold? And what do you do with your bromeliads when a hurricane is scheduled to hit? To help you cope with these and other problems, the Bromeliad Society of South Florida (BSSF) publishes The BromeliAdvisory monthly. Editor Moyna Prince tells you what’s going on in the world of bromeliads for South Florida, and gives tips for growing these plants here. The BromeliAdvisory is sent to all members of the BSSF. Look inside the back cover for information on how to join the society.

6

Billbergia (bill – berg’ e - a) �Billbergia rosea

These were the first bromeliads to be cultivated in the United States and were used extensively in South Florida as landscape plants. Over sixty species grow throughout the New World tropics as epiphytes, but they perform equally well in porous mulch. Billbergias are characterized by having only a few leaves united into an upright tubular rosette. The inflorescences of billbergias are usually spectacular in appearance, arching or pendulous but alas remain fresh only a few days. They are primarily grown for their leaf combinations of texture and bright colors. Many are banded, blotched or mottled silver or with contrasting colors

Billbergias are for the gardener who neglects plants. Place them in the ground around trees, under tall shrubs, in containers or wherever a mass planting is needed in partial shade. They are easy to propagate from offsets and multiply quickly to cover an area in a short period of time.

Two compact species grown in subtropical gardens are Bil. nutans, with olive-green leaves and arching inflorescence, and Bil. pyramidalis with an erect red petticoat inflorescence seen in many South Florida gardens. Bil. pyramidalis ‘Kyoto’ has white margins to enhance its appearance and the flashy inflorescence becomes a bonus. Bil. braziliensis, Bil. rosea, and Bil. zebrina are tall, robust plants with silver-banded leaves. The large showy bracts on the inflorescence are brilliant pink. Bil. ‘Catherine Wilson’, a hybrid, grows up to 18 inches tall. The green leaves are splashed white. The leaves of Bil. ‘Fantasia’ are blotched with pink and white. If you want robust bromeliads with colorful foliage planted in the garden, billbergias are worth searching for.

Cryptanthus (cript – anth’ us)�Cryptanthus ‘It’

When your friends talk about “earth stars”, they are probably referring to the genus Cryptanthus. Forty-eight species are endemic to eastern Brazil. Earth stars are generally flattened rosettes of variously colored leaves which grow in the ground. These are truly terrestrial plants and require a heavier mix than the epiphytic bromeliads. Inconspicuous flowers (usually white) open in the center of the rosette.

7

Cryptanthus are easy to grow. Their compact size of loosely arranged leaves makes them ideal for dish gardens, hanging baskets and bedding areas. Protect them from temperatures of 50o or below. Propagate from offsets in the center or at the base of the plant, or from stolons on some species.

Many species and hybrids of Cryptanthus are in cultivation. The solid, striped, or banded leaves may be green, brown, bronze, silver, white, or various shades of pink. The colors may be in combinations or gradate into others. Decide upon a color and texture then pick a Cryptanthus to match. An introduction to this genus might include Cry. acaulis, Cry. bivitattatus, Cry. fosterianus, and Cry. zonatus which have wavy leaves of various colors. Cry. beuckeri has interesting spoon-shaped leaves of a mottled green. The beautiful foliage of Cry. bromelioides var. tricolor is variegated white on green and the leaves are a little softer than many other types. Cry. ‘It’ is a sport whose white and green striped leaves become suffused pink when grown in bright light. Many Cryptanthus hybrids are also available.

THE CRYPTANTHUS SOCIETY JOURNAL

To learn more about growing Cryptanthus, the ‘Cryptanthus Society ‘ publishes a quarterly journal which contains up to date information on new species and hybrids, cultural information, and many pictures. To join the ‘Cryptanthus Society’ or obtain more information, contact the secretary (dues are $10, individual; $15, dual; add $7.50 for first class postage), Carole M. Richtmyer, 3508 Seltzer, Plano, TX 75023.

Guzmania (guz –man’ e – a)�Guzmania ‘Cherry’

Visit a shady, damp rain forest in tropical America and you will see guzmanias growing upon the limbs of trees. Over 180 species grow as epiphytes, or air plants, mainly in the rain forests of Colombia, Ecuador and Peru. The graceful green or variegated pliable leaves lack spines, which makes them easier to work with. Inflorescences with long lasting colorful bracts grow out of the center of the plants. Some guzmanias are compact, a few are miniatures, and many grow very large.

Grow guzmanias in containers or on trees. The optimum conditions are cool temperatures and shade. During the summer guzmanias require more shade and may need to be watered more frequently than the cooler times of the year. Guzmanias produce one or several offsets (pups) which usually reach flowering size within one year.

8

Guz. monostachia is native to South Florida and elsewhere in the American tropics, so it is ideal for your local garden. The leaves may be green or variegated and the inflorescence white or red. The star shaped inflorescence of Guz. lingulata grows out of the center of its graceful soft spineless leafed rosette and has bracts ranging in color from orange to red. Many color variations and sizes have been selected and named from the varieties and hybrids of this hardy bromeliad; like Guz. ‘Cherry’, Guz. ‘Orangeade’, Guz. ‘Grapeade’, Guz. ‘Amaranth’ to name a few. The yellow flowers of Guz. sanguinea are clustered down in the cup and at blooming the leaves turn bright red or yellow. The smaller variety Guz. sanguinea brevipedicellata has narrower leaves which curl. Guz. zahnii has a brilliant red and yellow, long lasting inflorescence. Some of its hybrids, like Guz. ‘Symphonie’ and Guz. ‘Exodus’, have reddish to bronze foliage coloration. There are many Guzmania species and hybrids available that are easy to grow in South Florida.

Neoregelia (nee - o - ree - jeel’ ya)�Neoregelia carolinae

Neoregelias are the most popular bromeliads among members of the BSSF today. Easy to grow, they provide riots of color with their leaves pigmented green, bronze, yellow, orange, red, purple, pink, and white. These colors may change, intensify, or blend together when the plant begins to flower. Each compact rosette is composed of firm, colorful leaves edged with spines. Sunken in the cup are flowers densely packed into an inflorescence. Over fifty species of neoregelia grow as epiphytes. Those with even rosettes are mainly from Brazil and those with uneven spacing of the leaves usually come from the Amazon basin of South America.

Correct lighting is essential to develop and maintain the beautiful leaf coloration and compact growth characteristic generally desired of neoregelias. Move a well colored neoregelia growing in bright light to the shade and it will turn green. Foliage color is best developed on neoregelias growing in bright light with little or no fertilization. Frequent or heavy fertilization will also cause the leaves to grow erratically and turn green. Flush the entire plant with fresh water and leave some in the cup. If you over water or allow the water to become stagnant, the base may rot.

Many sizes and colors are available in neoregelias. You may categorize neoregelias into three groups; miniature (usually have stolons and are grown in baskets or on trees), soft leafed (maintains coloration in medium light), and hardy (stiffer leaves and will take up to full sun).

9

Of the miniature neoregelias, five inch tubular Neo. ampullacea has green leaves marked with maroon. Neo. punctatissima is about the same size but has yellowish leaves and does not tolerate cold temperatures. Neo. pauciflora has spots of purple on its frosty green leaves. Neo. ‘Fireball’ is an undescribed species with bright red foliage and will soon propagate into a full basket with short stolons connecting each plant.

Soft leafed neoregelias like Neo. carolinae and its many hybirds, flatten their rosette of leaves at blooming time and the center turns a brilliant color (from yellow to red to purple, depending on the cultivar) which usually last months. The burgundy leaves of Neo. ‘Burgundy’ are spotted with green all the time and do not change color when they bloom.

Hardy neoregelias include Neo. cruenta (which is salt tolerant because it grows on beaches of the Rio de Janerio region in Brazil), Neo. concentrica (like the cover drawing on this booklet), and Neo. carcharodon with its corrugated leaf edges. Some of these will have an intense color in the center when they bloom, others will have color on the leaves determined by the amount of light received.

THE BROMELIAD SOCIETY JOURNAL

How do you keep abreast of the latest developments in the world of bromeliads? Subscribe to “The Journal of the Bromeliad Society”, of course! Within the covers of this bimonthly magazine you will read about newly discovered bromeliads, what products are recommended for use on bromeliads, how hybridizers are creating even more beautiful plants, and much more. Many color photographs fill each issue. The “Journal” is available only through membership in The Bromeliad Society International, which costs $30.00 for a single membership or $35.00 for a dual (two members at a single address) membership. Send your check to the Membership Secretary, Carolyn Schoenau, P.O. Box 12981, Gainesville, FL 32604.

�

Nidularium (nid–u–lar’ium) 							Nidularium innocentii

Nearly 60 species of Nidularium are endemic to eastern Brazil, where they grow on the ground or upon the lower limbs of trees in humid forests. These are compact to large plants each with a rosette of leaves and center inflorescence which rise above in a star shape. Nidulariums bear some resemblance to neoregelias but the spines are less sharp and the inflorescence of most species project above the leaves into a star shape with bracts separating the flowers.

10

Despite their similar appearance to neoregelias, nidulariums should be grown like guzmanias. Nidulariums tolerate lower light levels than neoregelias. Locate them where the fragile foliage will not be damaged. Keep the soil moist and flush the plants like the neoregelias.

Nid. fulgens is the most readily available species. Dark green flecks cover the light green leaves. The inner leaves turn red when the plant begins to flower. The wide, green leaves of Nid. innocentii are striped white on variety Nid. innocentii striatum. Nid. billgergioides has a bright orange inflorescence; the inflorescence is yellow on the variety Nid. billbergioides citrinum. Both have narrow, dark green leaves twenty inches long. Several Nidularium hybrids and cultivars are also available.

Tillandsia (till – and’ sia) �Tillandsia ionantha

This is the largest genus in the bromeliad family. Over 500 species grow in many habitats from the Southern United States to Argentina. Twelve species are native to South Florida where they often grow upon the limbs of oak and cypress trees. “Spanish Moss” (Til. usneoides) was used for stuffing furniture and pillows and you may often see it as a dressing on floral arrangements from commercial flower shops. Tillandsias are often contorted, twisted plants whose leaves are covered with silver-grey scales. A few have plain green leaves. The inflorescences are variable and some species have fragrant flowers.

Tillandsias can be grown just about anywhere. Those with silver-grey leaves like it dry and should be mounted on driftwood or tree fern, hung from a wire, or attached to a tree. Place them in bright light. Grow those with soft, green leaves in less light and keep them moister. They may be container grown in a porous mix. Propagate from suckers (pups or offsets) or seed. Seeds dispersed from tillandsias growing in the garden often land and germinate on trees, wooden fences, and other rough surfaces.

Often the leaves become flushed red on flowering tillandsias. Leaves of these plants may be short (Til. ionantha), grass-like (Til. juncea), contorted (T. baileyi, Til. caput-medusae, Til circinnata), or twisted (Til. xerographica). Til. araujei has trailing stems covered with short leaves. Compact Til. stricta has a bright pink inflorescence and blue flowers. If fragrance suits your fancy, try Til. duratii, Til. streptocarpa, or Til. venusta, among others. Til cyanea, with its broad flat bracts and dark purple flowers, is sold at many nurseries. Til. lindenii is similar but has a taller spike to show off its inflorescence. Try Til. grandis (from central Mexico to Nicaragua) if you like large plants. The green leaves grow to six feet long.

11

Vriesea (vree’ se – a) �Vriesea x Poelmannii

Nearly 300 species of Vriesea make this the second largest genus in the Bromeliaceae. Vrieseas are epiphytes and their center of distribution is eastern Brazil. Spineless, soft or brittle leaves are green, speckled, banded, or covered with scales. Showy, often brightly colored, inflorescences last several months.

Vrieseas, like guzmanias, may require more frequent watering between rains during the dry seasons. Good air circulation and even moisture are the keys to success with vrieseas. The soft, green-leaved species and their hybrids prefer some shade. Vrieseas with banded or silvery leaves should be grown in brighter light. Some vrieseas do not produce many offsets.

Many vrieseas are available here in South Florida. Compact Vri. carinata has a flat inflorescence, with yellow, orange, or red bracts, which rises from the center, above its rosette of green leaves. It has been used to develop many hybrids, including Vri. ‘Marie’ (called the “Painted Feather” plant because of the red tips on the inflorescence bracts). Vri. incurvata has a similar tall sword type inflorescence but is a slightly larger plant. Shaded purple leaves and bright yellow bracts describes the smaller Vri. bleheri. You will find other small vrieseas which propagate with short stolons and are excellent candidates for hanging baskets; like, Vri. flammea (red, keep slightly drier), Vri. erythrodactylon (from eastern Brazil), and Vri. lubbersii.

The following species, often called the “foliage vrieseas” prefer less moisture and more light. Compact Vri. saundersii has beautiful stiff, silver-gray leaves speckled with maroon. Vri. fenestralis has softer, broad, yellow-green leaves with fenestrations (hence the name) of dark green. The markings on the leaves of the larger stately Vri. gigantea ‘Nova’ are paler. Red-brown markings on large green leaves describe Vri. fosteriana; the smaller Vri. fosteriana ‘Red Chestnut’ has white bands on its leaves. Vri. hieroglyphica (called the “King of Bromeliads”) has dark zig-zag markings on its light green leaves and is one of the largest species in the genus Vriesea.

12

How to grow bromeliads:

After reading this booklet, take a look at other publications which expand upon the basics and illustrate commonly available kinds of bromeliads to grow. Ask questions when you obtain a new bromeliad. Many books have been written on bromeliads, alas most of them are now out of print. Search garden centers, bookstores and the bookshop here at Fairchild Tropical Garden. Join the Bromeliad Society International, the Cryptanthus Society, or attend meetings of the Bromeliad Society of South Florida (BSSF) for more available information. A library is maintained by the BSSF where members may check out books and other bromeliad articles and pictures as well as receiving the monthly bulletin “The BromeliAdvisory”.

Acknowledgements:

This booklet was compiled with the combined efforts of the many knowledgeable members of the BSSF. We have emphasized to you that the best way to learn about bromeliads is to grow them and ask questions. Members of the BSSF are available for you to learn more. Just ask one of the committee members wearing a ribbon at this show.

JUDGING BROMELIADS:

The entries in this bromeliad show were judged by accredited judges of The Bromeliad Society International. These judges are bromeliad growers who also win blue ribbons on their entries and have completed a series of schools and continue to attend symposiums on bromeliad judging. They must tour collections of amateur and commercial growers and read catalogs and journals to keep abreast of techniques and new introductions of bromeliads.

WHAT JUDGES LOOK FOR:

Many factors are considered when judging bromeliads. Each entry should be balanced in or on its container and the foliage should be correctly colored with the correct conformation as to type. All bromeliads should be thoroughly groomed, clean, and free of damage due to insects, disease or accident. Inflorescences should be fresh and display optimum characteristics for that particular species or hybrid. Judges also consider the size of a specimen in relation to its potential.

Two types of judging (general judging for ribbons and major award judging) are performed to determine what award an entry will receive, if any. General judging for ribbons considers each entry on its own merit against the best that particular type of bromeliad can be grown.

13

The ribbons indicate the quality determined by the judges in the highest to lowest as follows:

			Award-Of-Merit (a blue ribbon backed by a larger orange ribbon)

			Blue Ribbon

			Red Ribbon

			Yellow Ribbon

			White Ribbon

Major awards are determined in competition with others of a classification that have received an Award-Of-Merit ribbon in the general judging. This show awards a gold and white rosette to the best of a division and a silver rosette to the best of a section classification. Runners-up may receive a bronze rosette if there is sufficient competition. There are also special awards for various bromeliad characteristics.

You may use this outline when you view the entries and awards table to determine those entries judged best in this show.

14

