

The Pi Alpha Xi 2015 Photography Contest

Our Mission:

The organization was established to foster good fellowship among students, educators and professional horticulturists. The society mission is to promote high scholarship, fellowship, professional leadership and the enrichment of human life through plants.

The Contest:

We established the photography contest to foster appreciation for the beauty of the plant life we work with each day. The art of photography, and the skills one gains engaging this art form, fits well within the principals of horticultural science. We hope you enjoy viewing our contributor's submissions, and share our appreciation of the beauty that surrounds us as horticulturists.

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

Category: Perfect Partners

These images represent what the photographer believes to be outstanding plant combinations. These can be container, bed or floral design compositions. The images should show clearly how the two plant partners are being used, IE landscape setting, etc.

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

250

Richelle Staffne

Til Death Do Us Part – Resurrection Fern and Live Oak

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

239

Robert Lyons

Sarracenia and Sheffield Pink Mum

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

246

Kimberly Moore

Water View

Pi Alpha Xi National Honor Society for Ornamental Horticulture 2015 Photography Contest

240

Richard Criley

Ornamental Grasses

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

Category: Horticulture In The Kitchen

Images should show the end result of horticultural products we use for food. The horticultural product must be recognizable to the viewer, example: Apple Pie cut-away. Fruits, Roots, Tubers, Leafy Greens, Vegetables, Herbs and Spices are all fair game.

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

251

Richelle Staffne

I Ain't Got Nuthin But The Blues – Blueberry Muffins

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

Category: Serendipity

This image must represent a rare or unexpected, or “right place, right time” moment that the photographer did not, could not, control or stage during the taking of the image. Examples: Coconut palms at sunset, frost on strawberries, Erythrina in full bloom in a fog, fall color on Heuchera, or a hail decimated garden would qualify.

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

237

Robert Lyons

Lonely Yellow Flower

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

241

Richard Criley

Hylocereus undulatus – Night Blooming Cereus

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

248

Lindsay Davies

Nymphs On A Leaf

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

253

Michael Fridanza

Good Morning

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

254

Michael Fridanza

Coprinus Invasion

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

242

Richard Criley

Syngonium podophyllum – Avatar Plant

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

249

Richelle Staffne

Mesmerizing Eastern Tiger Swallowtail Visits Rhododendron spp.

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

Category: Garden Visitors

Humans are not the only entity that engages gardens. Images are to show other life forms visiting / interacting with gardens, landscapes and indoor plants. In this category, staging of animals/insects etc, is permitted. However, the image must be balanced in regards to the impact of the visitor and the horticultural item. A cat sleeping inside a carved pumpkin, a hummingbird visiting a flower, or a deer munching on pansies would qualify.

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

238

Robert Lyons

Monarch On Verbena

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

244

Alice Le Duc

Collecting Pollinia

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

245

Michael Geiger

Busy Bee

252

Richelle Staffne

Pi Alpha Xi National Honor Society for Ornamental Horticulture 2015 Photography Contest

Night of the Living Dachshund – An unexpected pest of the tomato

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

255

Michael Fridanza

Standing Tall

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

247

Kimberly Moore

Where Is The Cat?

243

Girish Panicker

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

The incredible aftereffect of climate change in Muscadine vineyard. The crop failed to produce fruits in Mississippi!!!

Muscadine Grape Vineyard and Climate Change

#256

Michael Fidanza

Pi Alpha Xi National Honor Society for Ornamental Horticulture 2015 Photography Contest

Lonely Yellow Flower

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

.... And finally, Best of Show!

Pi Alpha Xi
National Honor Society for Ornamental Horticulture
2015 Photography Contest

238

Robert Lyons

Monarch On Verbena

Thank You!

- **The Webmaster**

Tim Rhodus, The Ohio State University for his technical assistance and managing the website operations.

- **The Judges:**

Steven Newman, Colorado State University

Debi Aker, The American Floral Endowment

John Dole, North Carolina State University

Terry Ferriss, The University of Wisconsin

And special Thanks to the folks at the **American Society for Horticultural Science** – Administrative Staff, and Michael Neff for supporting us!