

The Denver Rose Society

PRESENTS

AROUND THE WORLD IN 80 ROSES

The 2018 Denver Rose Society Rose Show

June 30, 2018

Denver Botanic Gardens

2018 Show Schedule

2018 Snow Schedule	
Prep area open	6:30 am
Entries accepted	7:00 am – 9:30 am
Judges and clerks coffee	9:00 am – 9:30 am
Judges and clerks meeting	9:30 am – 10:00 am
Judging	10:00 am – 1:00 pm
Show opens to the public	1:00 pm
Judges luncheon	1:00 pm
Awards presentation	3:00 pm
Show closes / clean-up	4:30 pm
2018 Show Committee	
Rose Show Chair	Sheldon Drobot
Judges Chair	Ellen Nielsen
Arrangements Chair	
Certificates	Anna Langness
Clerks Chair	Barb Kemp
Classification Chair	Warren Nielsen
Placement Chair	Tim Mann
Tabulation	Beverly Watry
Judges Lunch	Susan Tamulonis
Publicity	Betty Cahill
Trophy Table	Gail Holmes
Show Schedule	Carol Macon
Cover Design	Sue Longhini
Sales	Andrew Domenico
2018 Denver Rose Society Officers	
President	Peggy Williams
First VP	007
Second VP	
Secretary	
Treasurer	

2018 DRS Rose Show

RULES FOR DIVISION I HORTICULTURE ENTRIES

- 1. This show will be governed by the standard rules and regulations of the American Rose Society. The final authority for a rose show is its own schedule, which should be followed as published.
- 2. Competition is open to all rose growers regardless of residence unless otherwise stated in this schedule. Judges judging show may enter in all horticultural classes.
- Exhibitors need not be members of any rose society, unless otherwise stated in this schedule.
- 4. All exhibitors must be signed in at the classification table and receive an exhibitor's number. This is necessary for tabulation purposes
- All specimens entered in Divisions I must have been grown in the exhibitor's private outdoor garden. Only one person or team from any one garden may make an entry in a class. Duplicate entries (both) shall be disqualified.
- 6. Judges may enter any class in Division I (Horticulture) Sections A and B, but may only enter the Judges classes in Division II (Design) and Division III (Photography).
- 7. Vases for specimens will be provided in Divisions I unless noted.
- 8. No foreign materials other than clear plastic wrap are to be used as wedging material for supporting rose stems. Discretion in wedging is advised to avoid distraction from the rose. Neither green Styrofoam nor water-soluble florist's foam are permitted.
- Entry cards are provided by the Society. They should be filled out by the exhibitor, top & bottom attached to vases with rubber bands and left unfolded for classification.
- 10. Classification of roses will be in accordance with the latest edition of Modern Roses, the ARS Annual, the Handbook for Selecting Roses, the Combined Rose List or the New Rose Registration listings in the American

Rose magazine current to the date of the show. All specimen roses exhibited must be entered under their approved ARS exhibition names. Though not desirable, commonly accepted abbreviations of names are acceptable.

- 11. Except for Challenge Classes and Collections, the placement of exhibits on the show tables will be handled by the placement committee working from the classification table. No exhibitors, other than those preparing designs or placing Challenge & Collection class entries, will be allowed on the show floor during placement.
- 12. Judging will be in accordance with the current edition of the American Rose Society's Guidelines for Judging Roses, and will begin at 10:00 a.m. Only judges, clerks and necessary show personnel are permitted in the show area during judging. Decisions of the judges are final.
- 13. First, second, third, and honorable mention ribbons may be awarded in each class on the basis of quality in the opinion of the judges. Only blue ribbon winners are eligible for trophy awards. No award is required to be given for any entry or class.
- 14. Traveling trophies which are the property of the Denver Rose Society must be available at next year's show. Traveling trophies won by non-members or out of town individuals will have the winners' names engraved on them and will be retained by the Denver Rose Society.
- 15. Certificate, awards, and other properties must be claimed at the close of the show. Exhibitors are to remove their own specimens. Abandoned specimens will be given away or discarded.
- 16. The Denver Rose Society and the Denver Botanic Gardens are not responsible for the loss of personal property or for injury to persons attending the rose show. Liability of all nature is disclaimed.

HORTICULTURE DIVISION I DISQUALIFICATION

Horticulture entries can be disqualified for the following reasons:

Entry misnamed, unlabeled or mislabeled, or entered in the wrong class.
 <u>Judges please note</u>: Although correct spelling is highly encouraged,

misspelling does not constitute misnaming or mislabeling. Corrections may be noted on the back of the entry tag.

- 2. Stem-on-stem. A rose may not be exhibited with a portion of the previous stem growth attached. Old garden roses and shrubs are <u>not</u> subject to the stem-on-stem rule. Lateral bloom sprays are also exempt.
- 3. The presence of foreign material applied to the foliage, stem, or bloom to improve the appearance of the specimen.
- 4. Not disbudded. Any class calling for one-bloom-per-stem must be exhibited without side buds. A side bud is defined as growth emanating from a leaf axil having sufficient maturity to display the formation of a stem without flowers or buds. <u>Judges please note</u>: the presence of one or more immature leaflets or leaves at the leaf axil with no evidence of a stem is cause for penalization, not disqualification.
- 5. A specimen in violation of ARS or show rules.
- 6. A specimen not registered with the ARS except seedlings and sports.
- 7. The appearance of the exhibitor's name on any location other than the designated place on the entry tag.

SCALE OF POINTS FOR SPECIMEN ENTRIES

FORM	25 points
COLOR	20 points
STEM and FOLIAGE	20 points
SUBSTANCE	15 points
SIZE	10 points
BALANCE AND PROPORTION	10 points
TOTAL POSSIBLE	100 points

The bloom should be symmetrical in form and be typical of its variety. Color and size of the bloom should be typical of its variety. The stem of the rose should be straight and of adequate length to support the bloom. Foliage should be evenly spaced on the stem, be clean and be of good color. Good substance refers to the amount of water in the cells of the petals and foliage; a loss of substance shows in drooping leaflets and petals.

DIVISION I – HORTICULTURE

A **BEST OF SHOW CERTIFICATE & AWARD** will be awarded for the Best Horticultural Specimen from Division I.

SECTION A: CHALLENGE CLASSES

All entries placed by Exhibitor only.

CLASS 1. ROSE IN A BOWL. Entry can be any large rose; one bloom, no stem or foliage, 1/2 to fully open, floating in clear water in a clear container to be furnished by the society.

ARS Rose Bowl Large Bloom Certificate & Award

CLASS 2. MINIATURE OR MINIFLORA ROSE IN A BOWL. Same rules apply as in Class 1, but using a miniature or miniflora rose. Mini containers are furnished by the society.

ARS Rose Bowl Miniature Bloom Certificate & Award

CLASS 3. GARDEN BOWL OF ROSES. Any type roses, any combination of roses. No foliage, using 8" or 10" garden bowl to float 2 or more roses correctly named on entry tag. Roses are to float in clear water. Bowls provided by the society.

DRS Certificate & Award

CLASS 4. SMALL GARDEN BOWL OF ROSES. Any miniature or miniflora roses, any combination of roses. No foliage, using 6" garden bowl to float 2 or more roses correctly named on entry tag. Roses are to float in clear water. Bowls provided by the society.

DRS Certificate & Award

CLASS 5. LARGE ENGLISH BOX. Six exhibition stage blooms of any type of large flowered rose(s) or combination of roses correctly named and exhibited in boxes furnished by the society. No foliage is permitted to show. Scoring will be based on the ARS point system with the following exception: the 30 points normally allowed for stem, foliage and balance will be awarded to over-all beauty, composition, and excellence of the exhibit.

ARS Regular Box Certificate & Award

CLASS 6. MINIATURE/MINIFLORA ENGLISH BOX. Six exhibition stage blooms of any variety or combination of varieties of miniature and/or miniflora roses correctly named and exhibited in boxes furnished by the society. No foliage is permitted to show. Scoring will be based on the ARS point system with the following exception: the 30 points normally allowed for stem, foliage and balance will be awarded to over-all beauty, composition, and excellence of the exhibit.

ARS Miniature English Box Certificate & Award

CLASS 7. ROSE IN A PICTURE FRAME. Any type of rose displayed in a frame provided by the society. Foliage is permitted and does not need to be from the same variety of rose. Foliage must fit within the frame.

DRS Certificate & Award

CLASS 8. MINIATURE ROSE IN A PICTURE FRAME. A miniature or minflora rose displayed in a frame provided by the society. Foliage is permitted and does not need to be from the same variety of rose. Foliage must fit within the frame. *DRS Certificate & Award*

CLASS 9. MOST FRAGRANT. Entry is one stem of bloom or spray of blooms of a fragrant rose of any type or variety to be correctly named and displayed in a container furnished by the society. To be scored 70 points for fragrance and 30 points for the overall general condition of the exhibit.

ARS Most Fragrant Rose Certificate & Award

CLASS 10. HI-LO. One hybrid tea or grandiflora bloom, and one look-alike miniature or miniflora bloom, both without side buds, exhibited in separate containers with separate entry tags provided by the society.

ARS Hi-Lo Certificate & Award

CLASS 11. ARTIST PALETTE. Seven standard show form and/or decorative form blooms, each a different color class, arranged without foliage on an artist palette provided by the society. No minis or minifloras.

DRS Certificate & Award

CLASS 12. THE TRIAD. One hybrid tea bloom, one grandiflora bloom, and one floribunda bloom in a single container exhibiting similar show form. The use of a harmonious and complementary combination of colors should be considered in the overall appearance. An exhibitor may choose to vary the stem lengths to exhibit balance and proportion for the individual specimens, but the effect on the overall appearance should be complementary.

DRS Certificate & Award

CLASS 13. DRS PERPETUAL SWEEPSTAKES TROPHY. Open to members of the Denver Rose Society only. To be awarded to the exhibitor with the greatest number of blue ribbons in Division 1, Section B, Classes 1 through 14. In the event of a tie, number of red and then yellow ribbons will be used to break the tie.

DRS Certificate & Award

CLASS 14. DRS MINIATURE/MINFLORA SWEEPSTAKES TROPHY. Open to members of the Denver Rose Society only. To be awarded to the exhibitor with the greatest number of blue ribbons in Division 1, Section B, classes 15 through 22. In the event of a tie, number of red and then yellow ribbons will be used to break the tie.

DRS Certificate & Award

SECTION B: SPECIMEN ROSE CLASSES

Roses will be placed in alphabetical order in each class according to the name of the variety or cultivar. Each variety or cultivar will constitute a separate subclass, and roses entered in this separate subclass will be judged against the standards for that variety. In most cases, a bloom with exhibition form is at its most perfect stage of possible beauty when it is from 1/2 to 3/4 open, with the petals symmetrically arranged in an attractive circular outline tending toward a high center. Single and semi-double varieties should be open, with fresh stamens. Juniors and novices may enter either Section B or C, but not both.

CLASS 1. HYBRID TEAS, CLIMBING HYBRID TEAS, GRANDIFLORAS. One exhibition form bloom per stem with no side buds.

ARS Gold Medal Certificate for Queen of Show & Award

ARS Silver Medal Certificate for King of Show & Award

ARS Bronze Medal Certificate for Princess of Show & Award

DRS Court of Honor Certificates for up to three additional blooms of merit & Award

CLASS 2. HYBRID TEA SPRAY. One stem with two or more open blooms showing color with petals unfurling.

ARS Best Hybrid Tea Spray Certificate & Award

CLASS 3. SINGLE AND SEMI-DOUBLE HYBRID TEAS WITH 4 TO 16 PETALS. One bloom per stem no side buds allowed.

DRS Best Single Hybrid Tea Certificate & Award

CLASS 4. FULLY OPEN HYBRID TEAS AND GRANDIFLORAS. One bloom per stem no side buds allowed and stamens must show.

ARS Best Fully Open Hybrid Tea Certificate & Award

CLASS 5. DECORATIVE BLOOM: One Hybrid Tea or Grandiflora bloom without side buds of a variety that normally does not show exhibition form. No stamens should be visible.

DRS Certificate & Award

CLASS 6. GRANDIFLORA SPRAY. One stem of two or more blooms showing color and petals unfurling.

ARS Best Grandiflora Spray Certificate & Award

CLASS 7. FLORIBUNDAS.

A. One Bloom per stem no side buds allowed.

ARS Best Floribunda One Bloom Certificate & Award

B. Spray, two or more blooms showing color and petals unfurling.

ARS Gold Medal Floribunda Spray Certificate & Award
ARS Silver Medal Floribunda Spray Certificate & Award
ARS Bronze Medal Floribunda Spray Certificate & Award
DRS Court of Honor Certificates for up to three additional blooms of merit

CLASS 8. POLYANTHA SPRAY. Two or more blooms showing color and petals unfurling.

ARS Best Polyantha Spray Certificate & Award

CLASS 9. DOWAGER QUEEN. This class is composed of varieties introduced prior to 1867, including roses of unknown dates, known to have been in existence prior to 1867. One stem of bloom or blooms, side buds permitted; may be stem on stem.

ARS Dowager Queen Certificate & Award

CLASS 10. VICTORIAN ROSE. This class is composed of Old Garden Rose varieties introduced in 1867 or after, or with unknown dates of origin known to be after 1867. One stem of bloom or blooms, side buds permitted, may be stem on stem.

ARS Victorian Rose Certificate & Award

CLASS 11. GENESIS AWARD. Varieties designated as Species (Sp.) roses. May also be exhibited in this class as lateral bloom spray. May be stem on stem. *ARS Genesis Award Certificate & Award*

CLASS 12. LATERAL BLOOM SPRAY. Species roses, Old Garden Roses or shrubs, one cane with lateral blooms not to exceed 30" above the neck of the container.

DRS Best Lateral Bloom Spray Certificate & Award

CLASS 13. SHRUBS.

A. Classic Shrubs. Hybrid Kordesii, Hybrid Moyesii, Hybrid Musk and Hybrid Rugosa (See handbook). May be shown with side buds and be stem on stem.

1. One bloom

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

2. Spray a group of 2 or more blooms on one main or lateral stem

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

- **B.** Modern Shrubs. Shrub class (S) as designated in ARS publications. May be shown with side buds and be stem on stem.
 - **1. English Shrubs.** Commonly known as "Austin" or "English" roses, hybridized by David Austin in England.

A. One bloom

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

B. Spray a group 2 or more blooms on one main or lateral stem

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

 Canadian / Buck shrubs. Roses commonly known as "Canadian" (hybridized in Canada, for example Canadian Explorer Series) and "Buck" (hybridized by Griffith Buck) roses.

A. One bloom

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

Spray a group of 2 or more blooms on one main or lateral stem

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

3. Other Modern Shrubs.

A. One bloom

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

Spray a group of 2 or more blooms on one main or lateral stem

DRS Gold Certificate & Award DRS Silver Certificate DRS Bronze Certificate

CLASS 14. LARGE-FLOWERED CLIMBERS AND HYBRID WICHURANAS. One bloom without side buds or a spray of two or more open blooms. Please note that climbing forms of Hybrid Teas, Grandifloras, Floribundas, Polyanthas, and Miniatures are to be entered in their respective bush-type classes, just as if the word "climbing" did not appear before the classification, unless the climbing hybrid tea has no bush counterpart. (for example: Aloha, High Noon). *ARS Best Climber Certificate & Award*

CLASS 15. MINIATURE ROSES, BUSH AND CLIMBING TYPES. One bloom per stem no side buds allowed, displaying exhibition form, no stamens showing. ARS Gold Medal Certificate for Miniature Queen of Show & Award ARS Silver Medal Certificate for Miniature King of Show & Award ARS Bronze Medal Certificate for Miniature Princess of Show & Award Court of Honor of up to three additional blooms of merit & Award

CLASS 16. MINIATURE ROSES SINGLE AND SEMI-DOUBLE, 4 TO 16 PETALS. One bloom per stem with no side buds allowed. ARS Best Single Miniature Certificate & Award

 ${\bf CLASS}$ 17. MINIATURE ROSE SPRAY. Two or more open blooms with color showing and petals unfurling.

ARS Best Miniature Spray Certificate & Award

CLASS 18. FULLY OPEN MINIATURE ROSES. One bloom per stem with no side buds allowed, fully open with stamens showing, and 16 petals or more (no single petal varieties).

ARS Best Fully Open Miniature Certificate & Award

CLASS 19. DECORATIVE MINIATURE BLOOM: One miniature bloom without side buds of a variety that normally does not show exhibition form. No stamens should be visible.

DRS Best in Class Certificate & Award

CLASS 20. MINIFLORA ROSES, BUSH AND CLIMBING TYPES. One bloom with no side buds. Displaying exhibition form, no stamens showing and petals unfurling.

ARS Gold Medal Certificate for Miniflora Queen of Show & Award ARS Silver Medal Certificate for Miniflora King of Show & Award ARS Bronze Medal Certificate for Miniflora Princess of Show & Award Court of Honor of up to three additional blooms of merit & Award

CLASS 21. MINIFLORA ROSE SPRAY. Two or more open blooms showing color with petals unfurling.

ARS Best Miniflora Spray Certificate & Award

CLASS 22. MINIFLORA ROSES, SINGLE, 4 TO 8 PETALS. One bloom, no side buds allowed.

DRS Best Single Miniflora Certificate & Award

CLASS 23. SPORT. One bloom or spray of a sport discovered by the exhibitor that is not currently registered, with name of the parent from which it sported indicated on the entry tag.

DRS Best Sport Certificate & Award

CLASS 24. MYSTERY ROSES. One bloom or spray the exhibitor wishes to have identified.

This class is not judged or awarded

SECTION C: NOVICE EXHIBITORS

This section is open to exhibitors who have won 3 blue ribbons or less in an ARS rose show. One ARS Best in Section Certificate & Award will go to the best overall of the four classes. If you enter in Section C you may not enter anything in Section B.

CLASS 25. ONE BLOOM, Hybrid Tea, Grandiflora, or Floribunda. No side buds allowed.

DRS Certificate

 ${\bf CLASS~26.~ONE~BLOOM,~Shrub,~Classic~or~Modern,~Old~Garden~Rose.} \label{eq:classic} {\bf Side~buds~allowed,~also~can~have~stem~on~stem.}$

DRS Certificate

CLASS 27. ONE MINIATURE OR MINIFLORA. No side buds allowed. *DRS Certificate*

CLASS 28. ROSE SPRAY, Any Type Rose. 2 or more open blooms per stem, with color showing and petals unfurling. *DRS Certificate*

SECTION D: JUNIORS

This section is open to juniors (18 years of age or younger) that have not won more than 3 blue ribbons. One Best in Section Certificate & Award will go to the best overall of the four classes.

CLASS 29. ONE BLOOM, Hybrid Tea, Grandiflora or Floribunda. No side buds, with foliage intact.

DRS Certificate

CLASS 30. ONE BLOOM, Classic or Modern Shrub, Old Garden Rose. Side buds allowed on Shrubs and Old Garden Roses; both can show stem on stem. *DRS Certificate*

CLASS 31. MINIATURE OR MINIFLORA BLOOM. No side buds allowed. *DRS Certificate*

CLASS 32. ROSE SPRAY. Any type rose with 2 or more open blooms, with color showing and petals unfurling.

DRS Certificate

DIVISION II – DESIGN

All arrangers must make class reservations by 8:00pm, Thursday, June 28, 2018. Please contact Carol Macon at carol@maconsys.com or (719) 576-7626. American Rose Society Medal Certificates may be awarded to arrangements using fresh roses grown by the arranger only (mark entry cards AG for arranger-grown roses in the upper area of the card).

RULES FOR DESIGN EXHIBITORS

- 1. Designs will be placed by the arranger between 7:00 and 9:30 a.m. on June 30th 2018. All entries and awards must remain in place until 4:00 p.m. on that date.
- 2. General rules of the show in the horticulture schedule shall apply to the design entries where applicable. By entering this show given under American Rose Society rules, exhibitors agree to abide by those rules.
- The Arrangements Division will be judged in accordance with the current Guidelines for Judging Rose Arrangements, published by the American Rose Society, and available at www.rose.org. The decisions of the judges are final.
- 4. All designs must be the original work of the arranger.
- 5. All classes are open to all arrangers except the novice, junior and judges' classes.
- 6. Only one entry per exhibitor is permitted in each class. More than one exhibitor from the same garden may enter the same class
- 7. Designs will be judged in the class in which they are placed. It is the responsibility of the arranger to ensure correct placement.
- 8. Only the arranger may touch or move a design. If a design must be moved, and all efforts to locate the arranger have failed, the Arrangements Chair may carefully move it.
- 9. All roses used in the design should be correctly identified with their approved ARS Exhibition Names on the entry tag or an accompanying 3"x5" card, with penalization incurred for unnamed or misnamed roses, relative to the number of roses involved. An accredited ARS judge will verify the varieties used. Entry tags must be completed in full.
- 10. Only those arrangements using arranger-grown, fresh roses are eligible to receive American Rose Society Medal Certificates. Entry tags shall be marked "ARRANGER-GROWN" or "AG" on the upper part of the entry tag if the roses used in the arrangement were grown by the exhibitor.

- 11. A 3"x5" card with a brief interpretation of the design as it relates to the class title may be placed with the design, but is not a necessity.
- 12. All roses must be outdoor, garden grown roses and be of high quality. The use of commercially grown roses will cause a design to be disqualified. Other fresh plant material may be outdoor grown or purchased. Other flowers may be used, except as specified by the schedule, but roses must be the dominant flower interest in an arrangement.
- 13. Dried or contrived plant material, decorative wood, exhibitor-furnished backgrounds, underlays, and accessories are permitted in a design except where prohibited by the schedule.
- 14. No treated or painted fresh plant material is permitted in a design, and the use of artificial plant material will cause a design to be disqualified.
- 15. No flower appearing on Colorado's conservation list may be used in any design. Use of the American flag or the flag of any other country is not permitted in any design. Use of live creatures is also not permitted.
- 16. Only roses classed as miniature or miniflora roses by the ARS may be used (in addition to other material as desired) in the section for miniature and miniflora designs if permitted by the schedule.
- 17. The size of a design using miniature and/or miniflora roses will be based on a cube, using height, width, and depth as the dimensions to be measured, as specified by the schedule. Underlays and backgrounds MUST be within the size limit of the class, as determined by the schedule. Miniature/miniflora designs may be placed on raised bases provided by the show committee; the bases will not be considered as part of the arrangement.
- 18. Standard designs may be no more than 30" wide and 30" deep unless otherwise noted in the schedule. There is no restriction on the height of standard designs, with the following exception: the Duke class has a limit of 20 inches in any dimension.
- 19. If possible, standard designs will be placed in front of a neutral wall or on an open table. The exhibitor has the option of providing a background of his or her choice. Care should be taken that the background does not impinge on another exhibitor's allotted space.
- 20. A novice shall be defined as anyone who has not received an award in the design division of an ARS rose show.
- 21. A junior shall be defined as anyone 18 years of age or under.
- 22. Blue ribbon winners must score 90 points or higher. To be eligible for American Rose Society awards, arrangements must score no less than 92 points. Only blue ribbon winners are eligible for American Rose Society certificates.
- 23. Arrangers' names should be placed on the bottoms of vases, containers, etc. All reasonable caution and care will be taken, but the show

committee, the Denver Rose Society and Denver Botanic Gardens will not be responsible for loss of or damage to property. The exhibitor assumes all liability.

There are only two causes for disqualification of an arrangement:

- The roses were not grown outdoors, for example, using roses from a florist.
- Using any type of artificial material in an arrangement, for example, silk or plastic leaves.

SCORECARD FOR ARTISTIC DESIGNS

CONFORMANCE: 5 points are assigned per category for a total of 15 Points.

- 1. The roses in the design must be correctly named.
- 2. The design must conform to the type of design required in the class.
- 3. The design should conform to the theme of the class and to other specific requirements of the schedule.

USE OF DESIGN PRINCIPLES: 5 points are assigned per principle for a total of 30 points. These six design principles are Balance, Contrast, Dominance, Proportion, Rhythm and Scale.

- Balance Both physical and visual stability should be evident. Balance should be featured front to back, side to side, top to bottom, and may be either symmetrical or asymmetrical. Balance should be achieved within the design as well as the outline.
- 2. Dominance The stronger effect of one or more of the elements in a design. Dominance is observed in color, shape, forms, etc. Roses must be the dominate flower.
- 3. Contrast The use of unlike qualities or elements to emphasize difference. Contrast is achieved by the use of color, shapes, and texture in any or all components.
- 4. Rhythm A visual path through a design. Rhythm may be achieved through repetition of colors, shapes and sizes to unify the whole.
- 5. Proportion A visually pleasing relationship of the amount of plant material to the container and the arrangement to the allowed space. Plant material other than roses should not be dominant. The size of an accessory should complement, and should not dominate
- 6. Scale The visual size relationship of each part of a design to each other part. Attention should be given to the size of an arrangement to its allowed space. The arrangement must be confined to the allowed space.

The size of an accessory if used should complement and should not dominate.

PERFECTION OF THE ROSES USED: 30 points. The roses in the design should be in peak condition, with good substance and fresh foliage. Other plant materials used in the design should be in good condition.

CREATIVITY AND EXPRESSIVNESS USED IN THE DESIGN: 15 points. The design should demonstrate imaginative and creative handling of materials.

THE DISTINCTION AND UNIQUENESS OF THE DESIGN: 10 points. The design demonstrates superior technical execution and construction. All of the principles design work together effectively as a whole. The design shows marked originality; it is a notch above common for its type. The area around the design should be clean.

SECTION A: STANDARD TRADITIONAL ARRANGEMENTS

Accessories may be used.

Eligible for ARS Royalty Award and ARS Medal Certificates

CLASS 1. FROM RUSSIA WITH LOVE. A traditional mass arrangement using all fresh plant materials.

CLASS 2. THE GARDENER OF VERSAILLES. A traditional line or line-mass arrangement using all fresh plant materials.

SECTION B: STANDARD MODERN ARRANGEMENTS

Some dried plant material may be used if desired. No accessories. Eligible for ARS Artist Award and ARS Medal Certificates

CLASS 3. EAST OF THE RIVER NILE. Joan Franson Memorial arrangement. A modern arrangement.

CLASS 4. 10,000 LEAGUES UNDER THE SEA. A modern underwater arrangement. Design must have at least 1/3 of the design underwater.

SECTION C: STANDARD ARRANGEMENTS IN THE ORIENTAL MANNER

Accessories may be used. Some dried material may be used. Eligible for the ARS Oriental Award and ARS Medal Certificates

CLASS 5. ON THE BANKS OF YANGTZE RIVER. An arrangement in the Oriental manner using fresh roses in a low container and showing water.

CLASS 6. MT. FUJI IN MY REARVIEW MIRROR. An arrangement in the Oriental manner with fresh roses using a tall container.

CLASS 7. A NIGHT ON THE ORIENT EXPRESS. A free style arrangement in the Oriental manner with fresh roses.

SECTION D: STANDARD PRINCESS OF ARRANGEMENTS

Eligible for ARS Princess of Arrangements Award and ARS Medal Certificates

CLASS 8. THAT SUMMER IN PARIS. An arrangement using only fresh roses and fresh rose foliage, rose hips, rose canes, and/or rose roots. Type of design (traditional, modern or oriental) must be listed on entry tag. No accessories permitted.

SECTION E: STANDARD DUCHESS OF ARRANGEMENTS

Eligible for ARS Duchess of Arrangements Award and ARS Medal Certificates

CLASS 9. ALL ROADS LEAD TO ROME. An arrangement using fresh roses with dried and/or treated plant material. Type of design (traditional, modern or oriental) must be listed on entry tag. No accessories permitted.

SECTION F: DUKE OF ARRANGEMENTS

Eligible for ARS Duke of Arrangements Award and ARS Medal Certificates

CLASS 10. SATURDAY NIGHT IN CENTRAL PARK. An arrangement over 10 inches, but not to exceed 20 inches in height, width and depth. Any type (standard, miniature, shrub, OGR, etc.) of fresh rose may be used. Type of design (traditional, modern or oriental) must be listed on entry tag. No accessories permitted.

SECTION G: STANDARD TABLE ARRANGEMENT

Eligible for ARS Court of Etiquette Award and ARS Medal Certificates

CLASS 11. SUNDAY ICE CREAM IN CENTRAL PARK. A functional tray appropriate for serving cake and ice cream not to exceed 24 inches wide incorporating a design proportional to the tray. No flatware permitted. Accessories may be used.

SECTION H: MINIATURE TRADITIONAL ARRANGEMENTS

Accessories may be used.

Eligible for ARS Miniature Royalty Award and ARS Miniature Medal Certificates

CLASS 12. TINY TOWN. A mass arrangement greater than 5" but not to exceed 10" in height, width or depth, using fresh miniature and/or miniflora roses and other fresh plant material.

CLASS 13. WALKING THE GREAT WALL OF CHINA (AS SEEN FROM SPACE). A line or line-mass arrangement not to exceed 6" in height, width, or depth, using fresh miniature and/or miniflora roses and other fresh plant material.

SECTION I: MINIATURE MODERN ARRANGEMENTS

Accessories may be used.

Eligible for ARS Miniature Artist Award and ARS Miniature Medal Certificates

CLASS 14. WE'LL ALWAYS HAVE NEW YORK. A modern arrangement greater than 5" but not to exceed 10" in height, width or depth, using fresh miniature and/or miniflora roses and other fresh or dried plant material.

CLASS 15. ATOP THE AMAZON RAINFOREST. A hanging modern arrangement greater than 5" but not to exceed 10" in height, width or depth, using fresh miniature and/or miniflora roses and other fresh or dried plant material.

SECTION K2: MINIATURE ARRANGEMENT IN THE ORIENTAL MANNER

Accessories may be used. Some dried material may be used. Eligible for ARS Miniature Oriental Award and ARS Miniature Medal Certificates

CLASS 16. ONE NIGHT IN BANGKOK. An arrangement in the Oriental manner using a low container and showing water, not to exceed 10" in height, width or depth, using fresh miniature and/or miniflora roses and other fresh plant material.

SECTION J: MINIATURE DUCHESS OF ARRANGEMENTS

Eligible for ARS Miniature Duchess Award and ARS Miniature Medal Certificates

CLASS 17. FALL ON THE FRENCH RIVIERA. A miniature design not to exceed 8" in height, width or depth, using fresh miniature and/or miniflora roses with dried/treated plant material only. Type of design (traditional, modern or oriental) must be listed on entry tag. No accessories permitted.

SECTION K: MINIATURE TABLE ARRANGEMENT

Eligible for ARS Miniature Court of Etiquette Award and ARS Miniature Medal Certificates

CLASS 18. JAPANESE TEA CEREMONY. A functional tea tray for two, not exceeding 10" in any dimension including the tray, incorporating a design proportional to the tray. No flatware permitted.

SECTION L: NOVICE ARRANGEMENTS

Open to arrangers who have not won an award in the arrangement division of an ARS rose show.

Eligible for the ARS Novice Award and ARS Medal Certificates

CLASS 19. ROCKY MOUNTAIN HIGH. Standard arrangement with no design or material restrictions. Arranger may choose type of design. Type of design (traditional, modern or oriental) should be listed on entry tag. Accessories permitted.

CLASS 20. WALKING IN MEMPHIS. Miniature arrangement not to exceed 10 inches in height, width or depth. No design or material restrictions. Arranger may choose type of design. Type of design (traditional, modern or oriental) should be listed on entry tag. Accessories permitted.

SECTION M: JUDGES ARRANGEMENTS

Open to ARS arrangement and apprentice arrangement judges who are judging this show.

Both classes are eligible for the ARS Best Judges Award

CLASS 21. I COME FROM A LAND DOWN UNDER. Standard arrangement with no design or material restrictions. Arranger may choose type of design. Type of design (traditional, modern or oriental) must be listed on entry tag. Accessories permitted.

CLASS 22. SUNDAY ON THE 16TH **STREET MALL.** Miniature arrangement not to exceed 10 inches in height, width or depth. No design or material restrictions. Arranger may choose type of design. Type of design (traditional, modern or oriental) must be listed on entry tag. Accessories permitted.

DIVISION III PHOTOGRAPHY

RULES and GUIDELINES FOR PHOTOGRAPHY EXHIBITORS By entering this show, exhibitors agree to abide by these rules.

- 1. Exhibitors need not be members of any rose society.
- Entries will be accepted between 7:30 am and 9:30 am on Saturday, June 30, 2018. Space will be available, first come basis. Photography Classification and Placement Committee will place all photographs in the show.
- 3. All entries in this show must have been photographed by the exhibitor, and must be the work of a single photographer.
- 4. Each entry must have a securely folded ARS mini-horticulture entry tag completed with Section, Class, Rose Variety and the photographer's name and address. If the variety is unknown to the photographer, "Unknown Variety" should be written in the name space, and the judges may determine if the lack of a name affects the score of the photograph. If judges know the name of the rose(s), please write the name on the back of the entry. Only the upper portion of the entry tag needs to be completed. The entry tag must be attached to the upper left corner of the matted photograph. Proper placement of the entry tag will determine proper orientation of each photograph for judging. The exhibitor may place nothing identifying the photographer on the front of the photograph
- 5. All roses shown in photography entries must have been grown in an outdoor garden. Photograph exhibits grown by the exhibitor and identified on the entry tag by the designation EG (Exhibitor Grown) are eligible for ARS Gold, Silver, and Bronze Medal Certificates.
- 6. With the exception of seedlings, rose varieties photographed must be entered under ARS approved exhibition names as listed in any one of the following official ARS publications: Modern Roses 12 (book and database), the Official List of Approved Exhibition Names for Judges & Exhibitors, the Handbook for Selecting Roses, or "Recent Rose Registrations" on the ARS website. In cases where a variety is not listed in any of the above ARS publications, a listing in the Combined Rose List is acceptable.
- 7. Previous winning photographs defined as first through fourth place in any ARS national or district photography contest, including the ARS Digital Photography Contest, may not be entered in this show.
- 8. Exhibitors may enter no more than two (2) entries in any one class (only one (1) entry per Challenge Class) and no more than a total of ten (10)

- entries (including Challenge Class entries). A photograph may not be entered in more than one class. A photograph entered in more than one class will not be judged in any class.
- 9. First, Second, Third, and Fourth Place Awards or no award may be awarded in each Class. Multiple first through fourth place awards may be awarded in each Section or Class at the discretion of the Judges.
- 10. All photographs must be matted and mounted. Outside dimensions of the mat are to be 11" x 14". Orientation may be landscape or portrait. Color of the mat is at the discretion of the exhibitor. Non- matted and non-mounted photographs will not be accepted for either judging or display.
- 11. Photographs may be no smaller than 5" x 7" and no larger than 8" x 10".
- 12. Photography Judges and their immediate family members may enter their photographs only in Section H Judges. Horticulture and Arrangement Judges may enter photographs in any of Sections A thru E. Photography Judges are encouraged to enter at least one photograph in a Judges' Class.
- 13. Judges may ask the clerk to pick up a photo, if necessary, to adequately view the photo. Under no circumstances is a photo to be turned in such a way as to show the exhibitor's name or any other identifying information.
- 14. Photography entries shall be disqualified for the following reasons:
 - a) Misnamed or improperly named rose.
 - b) Unlabeled or mislabeled entry.
 - c) Exhibitor name visible.
 - d) Violation of ARS rules or rules specifically governing this show.
- 15. The Show Committee will exercise due caution in protecting all exhibits, but neither the Denver Rose Society nor the Denver Botanic Gardens will assume any liability in loss or damage to property.
- 16. The Denver Rose Society, the Rocky Mountain District of the ARS and the Denver Botanic Gardens are not responsible for the loss of personal property or for injury to persons attending the rose show. Liability of all nature is disclaimed.

AWARDS

Photography Judges will first determine the best of each class. Each Best of Class winner will be awarded a Denver Rose Society Photography Certificate. From the Best of Class winners, the Judges will select the best of show awarding Queen, King, and Princess Photography Rosettes.

ARS Gold, Silver, and Bronze Certificates in Photography will be awarded to the highest scoring, exhibitor grown, blue ribbon winners. Eligible

photograph exhibits must have been grown by the exhibitor and identified on the entry tag by the designation EG (Exhibitor Grown).

ROSE PHOTOGRAPHY JUDGING CRITERIA

Conformance to the rules of the schedule. Specific Sections 40 points Horticulture (Bloom or Spray) — The ARS Guidelines for Judging Roses will be used as a reference guide. Rose Arrangements — The ARS Guidelines for Judging Rose Arrangements will be used as a reference guide. The Rose Garden — Other plants and objects may be included, but roses should dominate. Rose Art — The photograph should evoke a sense of originality and a new and different way of imagining the rose(s) with the mind's eye. Judges — As appropriate for the entry. Composition 15 points Includes point of interest, simplicity, contrast, balance, framing, viewpoint, direction of movement and diagonals, where applicable. Correct exposure, sharp focus for main subject, and other relevant technical factors. Distinction is something that sets a photograph apart from others in its class. Everything about the photograph is well done, but in addition, its visual impression evokes a visceral felling that may be intangible – the "wow" factor.

TOTAL...... 100 points

SECTION A – CHALLENGE CLASSES

Class winners eligible for DRS Best in Section certificate & award.

CLASS 1. AROUND THE WORLD IN 80 ROSES. A photograph of any rose or roses that best interprets the theme of this rose show. Roses must be dominant in the photograph.

DRS Best of Class Certificate

CLASS 2. BLACK AND WHITE. A photograph of any rose bloom, spray, or garden. The photograph should offer a black and white translation that presents the subject clearly and understandably; an image that stands alone and does not need any reference to the original color of the scene. *DRS Best of Class Certificate*

SECTION B – THE ROSE

The goal here is to show the best qualities of the rose(s), spray, or collection, e.g. brilliant stamens, great form, and so forth. As long as the rose can be identified, it is not necessary to see the entirety of the bloom/petals. Good composition shows the rose(s) to best advantage. Class winners eligible for DRS Best in Section certificate & award.

CLASS 3. ONE BLOOM WITH EXHIBITION FORM. Hybrid tea, grandiflora, floribunda, miniature or miniflora, no sidebuds.

DRS Best of Class Certificate

CLASS 4. ONE SPRAY, TO INCLUDE TWO OR MORE BLOOMS. Hybrid tea, grandiflora, floribunda, miniature, miniflora, or polyantha, no singles (4 to 8 petals).

DRS Best of Class Certificate

CLASS 5. ONE FULLY OPEN BLOOM. Any variety, excluding single (4 to 8 petals) varieties, stamens must

show.

DRS Best of Class Certificate

CLASS 6 – ONE SINGLE BLOOM (4 TO 8 PETALS). Any variety of single bloom, no sidebuds.

DRS Best of Class Certificate

CLASS 7 – ONE SINGLE BLOOM SPRAY. Any variety of single bloom spray, with or without sidebuds.

DRS Best of Class Certificate

CLASS 8 – ONE BLOOM OR SPRAY. Old Garden Rose, Species, Shrub, or Large-Flowered Climber (LCI).

DRS Best of Class Certificate

CLASS 9 – ROSE POTPOURRI. – A horticultural specimen that does not fit the criteria for Classes 3 thru 8.

Suitable subjects might include rose hips; hybrid tea or miniature with sidebuds; rose blooms on a lateral cane; or any other artistic view of a rose or roses that does not fit in the above classes.

DRS Best of Class Certificate

SECTION C – ROSE ARRANGEMENTS

The goal here is to show the best qualities of any type of arrangement and the roses within the arrangement. Arranger, if known and if different from the photographer, is to be credited.

CLASS 10 – ARRANGEMENTS. Photograph of a standard or miniature arrangement. The type of arrangement (Traditional, Modern, or Oriental Manner) and name of the arranger (if different from the exhibitor) must be noted on the entry tag.

DRS Best of Class Certificate

SECTION D – THE ROSE GARDEN

The goal here is to show the best qualities of roses within the garden setting, as interpreted by the photographer. Roses should dominate in the photograph, and some layout of the garden should be visible. Class winners eligible for DRS Best in Section certificate & award.

CLASS 11 – PUBLIC OR PRIVATE GARDEN. The garden, whether public or private, must be identified by name on the entry tag. DRS Best of Class Certificate **CLASS 12 – IN THE GARDEN.** Rose plant or plants in a garden. Suitable subjects might include a single rose bush with companion plants; a climber on a wall or trellis; rose plants in containers; or people or critters with roses. *DRS Best of Class Certificate*

SECTION E – ROSE ART

CLASS 13 – CREATIVE INTERPRETATION. A photograph having non-objective or altered reality, design, form, or components of a rose plant(s). The photograph should evoke a sense of originality and a new and different way of imagining the rose(s) with the mind's eye. This may include processes used to alter the original image.

DRS Best of Class Certificate

SECTION F – NOVICE

This section is for any entrant who has not won a blue ribbon in photography in any previous rose show. Novices may enter photographs in any of the Sections A thru E, as well. However, the same photograph may not be entered in more than one Section. Class winners eligible for DRS Best in Section certificate & award.

CLASS 14 – THE NOVICE AND THE ROSE. A photograph of any rose or roses, as described in Section B.

DRS Best of Class Certificate

CLASS 15 – THE NOVICE AND THE ROSE GARDEN. A photograph of roses in a garden, as described in Section D.

DRS Best of Class Certificate

CLASS 16 – THE NOVICE AND ROSE ART. A photograph of any rose or roses, as described in Section E.

DRS Best of Class Certificate

SECTION G – BUDDING PHOTOGRAPHERS

This section is for entrants age 17 and under. Photographers may enter photographs in any of the Sections A thru E, as well. However, the same photograph may not be entered in more than one Section.

CLASS 17 – BUDDING PHOTOGRAPHERS. A photograph of any rose(s), rose arrangement, rose garden, or rose art.

DRS Best of Class Certificate

SECTION H – JUDGES

Photography judges judging this show may enter this section. Winners are not eligible for Medal Awards or for Best of Show. A special panel of judges, if necessary, will judge this section. Class winners eligible for DRS Best in Section certificate & award.

CLASS 18 – THE ROSE. A photograph of any rose or roses, as described in Section B.

DRS Best of Class Certificate

CLASS 19 – ROSE ARRANGEMENTS. A photograph of any type of arrangement – Traditional, Modern, or

Oriental Manner – which must be noted on the entry tag.

DRS Best of Class Certificate

CLASS 20 – THE ROSE GARDEN. A photograph of or in any public or private garden.

DRS Best of Class Certificate

CLASS 21 – ROSE ART. A photograph having non-objective or altered reality, design, form, or components of a rose plant(s).

DRS Best of Class Certificate

ACKNOWLEDGEMENTS

THE DENVER ROSE SOCIETY WISHES TO THANK
THE AMERICAN ROSE SOCIETY ACCREDITED JUDGES
FOR THEIR TIME AND EXPERTISE IN JUDGING OUR SHOW.

WE WISH TO THANK ALL THE VOLUNTEERS WHO WORKED SO SELFLESSLY ON THE DENVER ROSE SHOW FOR 2018.