Agricultural Science and Technology

Floral Design--Ag 335
Floral Design History
Unit Objectives

1. Students will be able to identify the different periods of floral design history.
2. Students will be able to prepare a power point presentation on one period in floral design

history.

3. Students will be able to design a period floral design.
4. Students will be able to design a tussie-mussie with sentiments.
Power Point
Floral Design History
Student Handouts
Floral Design History Presentation Student Sheet

Floral Design History Presentation Grading Sheet

Tussie-Mussie Flower Sentiments Student Sheet

Tussie-Mussie Flower Sentiments

Evaluation
Floral Design History Quiz

Floral Design History Quiz Answer Sheet
Interest Approach
Have the students imagine that your whole town is covered by volcanic ash by a recent volcano. Each person was frozen where they were and didn’t have any time to get out—just like Pompeii. They didn’t have an opportunity to explain any of the common everyday items we use today. 100 years from now, there is a huge archaeological dig and they find your whole town buried. They find numerous items, and start categorizing them according to their function. Some items they get right, and some they don’t. Explain to the students that this is a lot like identifying historical items. Most of the time we get the items right, but sometimes we have to make an educated guess as to what the function was. There aren’t any people from that era to ask them. Floral history closely correlates with art history. Most art shows how people used flowers.
Teaching Content
Floral Design History
Historical Periods:
Egyptian 2800-28 BC:
· Repetition and alteration
· Lotus flower—Egyptian goddess Isis
· traced back as far as 2500 b.c.
· Separate primary colors
· Egyptian flower vases made to hold up flowers with weaker stems like lotus
· Festivals and feasts
· Faience—type of finely ground silicate
· Mostly used wide-mouth bowls
· During time of pharaohs lotus, papyrus and palm tree most commonly portrayed members of the plant kingdom
Greek (Classical) 600-146 BC:
· Garlands-exchanged by lovers, worn at weddings and hung on door to denote the birth of a son
· Wreaths-a symbol of allegiance and dedication
· rewarded to athletes, poets, civic leaders and victorious soldiers and sailors
· Cornucopia --symbol of abundance
· Scattered petals
· Mythology
· Chaplet-head piece
· Professional flower makers and sellers
Roman 28 BC-AD 325:
· Continued the use of garlands and wreaths (fuller, wider)
· Day to day life and celebrations
· Rose petals piled on floor
· Nero and Cleopatra used them extravagantly
· during festivities lavish and fantastic strewn on banquet tables and couches, streets and lakes
· Grew roses among hot water pipes to supply all demand
· Sachet
· Fragrance
Byzantine 320-600 AD:
· Garlands of fruit
· Symmetrical conical designs with concentric rings of fruit, stones, jewels, metals.
· Tree compositions
Middle Ages 476-1400 AD:
· Warring feudal lords state of unrest
· Monks
· grew herbs
· were well acquainted with many of the beautiful everyday flowers
· illuminated in manuscripts
· Everyday life—wild and cultivated used in food, drink, medicine
· Fragrant flowers strewn on ground and freshen air
· Art belonged to the church—stained glass windows, mosaics, tapestries, sculpture, paintings and illuminated religious books
Renaissance 1400-1600 AD:
· Resurgence and flourishing of the arts
· Religious symbolism
· 7 flowers representing the 7 stations of the cross
· Seven fully-opened columbine flowers represent the seven gifts of the holy spirit—wisdom, understanding, counsel, strength, knowledge, true godliness and holy fear
· purity represented by certain flowers—usually the white lily (Virgin Mary) because it appeared in so many Annunciation paintings, it soon became known as the Madonna Lily
· Annunciation where angel appears to Mary
· rose represented sacred or profane love
· Old garden book for growing, freshening and arranging flowers—Flora overo Cultura di Fiori
· Bouquets usually pyramidal and full
· Containers made for arranging flowers
· removable lid so flower arrangement can be lifted and flowers recut every 3rd day
· tearred affect so short stemmed flowers could be placed on top
Baroque 1600-1775 AD:
· Influence of artists
· The “S” curve or Hogarth curve
· Lavish designs--bright colors
· Large, overly proportioned designs in big, heavy containers
· Not for church or nobility any longer—middle class could have flowers—due to trading and redistribution of wealth with new world
Dutch-Flemish 1550-1760 AD:
· Holland and Belgium
· Tulip imported from Turkey
· New flowers-- particularly “out of season” greenhouse grown flowers
· Paintings included composite groups of flowers—painted during different seasons
· Terra-cotta
· Age of great scientific, botanical and horticultural discoveries
· Delftware-copied Chinese porcelain vases in blue and white but less expensive—named after Netherland city where it was invented
French Periods:
French Baroque 1600’s:
· Louis XIV--effeminate extravagance
· Art evolved around the aristocracy
· Topiary balls or trees
· Chateau of Versailles
· large rooms decorated with elaborate wood and stone carvings
· marble fireplaces and floors
· decorative flower arrangements large in scale
· Enormous conservatory
· stored 3000 orange trees during the winter using hothouses to supply indoor plants for massive decoration
French Rococo 1700’s:
· Louis XIV mistress-Antoinette Poisson, the Marquis do Pompadour had great influence.
· Asymmetrical, curvilinear, formal crescent (C curve)
· “Rock and shell” curving lines
· Predominant subtle colors: apricot, peach, cream, rose, gray, sage green, yellow, beige, turquoise, and powder blue
· Delicate accessories
Louis XVI late 1700’s:
· Strong feminine influence of Marie Antoinette—delicate, cool colors, highlighted with gold, more simple containers than previous
Empire 1804-1814:
· Strong use of neoclassical design ideas
· Napoleon Bonaparte
· Masculine designs, dramatic, militaristic, dictator-oriented symbols predominate
· Heavy massive designs and containers with large boldly colored flowers

English Periods:
English-Georgian Period 1714-1760:
· Named after English Kings George I,II, III
· Full, strongly stylized symmetrical bouquets, oval to triangular shapes
· Formal and symmetrical—tightly arranged
· “tuzzy-muzzy” or nosegay
· “tuzzy” refers to old English word for knot of flowers
· Nosegay to carry the sweet scents—relief from unsanitary surroundings
· Fragrance to rid air of contagious and infectious diseases
· Decolletage—flowers around neckline of a dress
· Bough pot—flower filled container set in the fireplace in non heated seasons
· Wedgwood--English potter Josiah Wedgwood—fine ceramic ware used during this season—special holes to hold flowers in stiff and formal shape
Victorian Period 1820-1901:
“Of all modes of enlivening the aspect of an apartment, there is perhaps none more pleasing than the sight of plants and flowers suitably arranged and distributed. They are ornaments of Nature’s own producing, which inspire an interest apart from their beauty, by the care and attention required for their culture. They employ the hand, delight the eye, and inform and edify the mind, and, unlike many artificial objects, the enjoyment and instruction they afford are within the reach of all, the poor may partake as well as the rich.” --Article written in Jan 1855
· Named after Queen Victoria who reined in England from 1837 to 1901
· Floral design recognized as an art
· Establishing rules of design led to the development of today’s floral industry
· Girls taught to arrange flowers and make tussie-mussies as well as grow, preserve, press, draw and paint flowers
· Make artificial flowers using shells, wax, feathers, hair, textiles, and beads
· Bouquets poorly designed. “Airless,”overstuffed and flat, symmetrical, with no particular focal point.
· Short-stemmed flowers
· Nosegays more popular—conveyed sentiments
· silent messages depending on what went into them
· Posey holders—small container to hold nosegay
· made of metals, steel, and alloy, ivory, glass, painted porcelain, amber, tortoiseshell, and mother of pearl, inlaid with jewels, pearls, and small mirrors
· Included two small chains—one with ring for finger, other pin attached to secure flowers
· Bosom bottles—small container to hold flowers used as an accent for clothing
· worn at decolletage
· Complementary color schemes—blue next to orange and so on
· Sand used to place flowers into
Early American Periods:
(Closely correlated with the simultaneous periods in Europe)
Early American Period 1620-1720:
· Simplified versions of the European designs
· Colonists were avid gardeners
· Common people who lived a “puritan” existence
· Common household containers
· Bouquets made of wildflowers, often including dried materials.
Colonial Williamsburg Period 1714-1780:
· Life more sophisticated
· Trade provided a richer choice of containers and materials
· Designs copied from floral prints and tapestries
· Designs were fan-shaped or mounded
· Fruit and flowers placed for centerpiece
American Federal Period 1780-1820:
· The neoclassical, Empire
· New freedom and independence
· Designs were influenced by the delicate French, the masculine French, and an emphasis on the individual merits of each flower.
American Victorian 1845-1900:
· Romantic era
· Copied European Victorian
· Epergne
Oriental Influence:
Place emphasis on individual form, texture, and color of plant material
Great attention to negative space and line
Chinese Style:
· China known as “The Flowery Kingdom.”
· Unstructured and naturalistic, but require careful thought and planning.
· 1.art of contemplation—Confucius
· Confucius—real enjoyment consists in simplicity
· there is a distraction that comes from viewing too much beauty
· serenity to be gained from savoring one thing at a time
· shadow of a tree on a pond—structure, seasons, strength
· a few flowers in a vase can conjure up the whole life-history of a plant, as well as display the beauty of perfect blooms
· 2.preservation of life-Buddhism
· prohibits taking of life—cut flowers sparingly
· Not conquering nature, following it.
· Gardens have strategic flowering plants instead of masses—areas for contemplation
· 3.floral symbolism-folklore
· all flowers are feminine because of fragile beauty and are given women’s names
· tree peony most revered of all flowers
· liked to depict the seasons
Japanese Style:
a.k.a. Ikebana
· Highly formalized and follows strict rules of construction--Ikenobo
· Adapted from ancient Chinese art and steeped in tradition and symbolism.
· Materials placed in a manner reflecting how they are found in nature.
· Arrangements emphasize simplicity and line
· Ono-no-Imoko—founded Ikenobo—flower arranging school
· Items found in nature would complement the flowers, rocks, pine, bamboo, cypress, cedar water
· Exclusively by men at first—priest then nobility and warrior class to find tranquility of mind and relief from life’s tension in the handling and observation of flowers
· In the doing not it the decorating
· Contests and books of instruction
· Flowers never used out of season—water, branches
· Elements of a design face each other
· Heaven, man, earth (shin, soe, tai)
· Shin one and one half times the height of the container
· Soe two thirds the length of Shin
· Tai is two thirds the length of soe line
Modern Floral Arranging:
Art Nouveau 1890-1910:
· Curvilinear lines
· Patterned after nature
· Shape of plants or flowers as well as the human form
· Asymmetrical flower arrangement
Art Deco 1925-1930:
· Derived from 1925 Paris world’s Fair exhibition.
· Characterized as strong, streamlined, geometric lines, forms and patterns, including zigzags, pyramids, and sunburst motifs
· Known as le style 25
Free-Form Expression 1950’s:
· A modern, natural appearance.
· Expressive with both a feeling of movement and of freedom
· Use of driftwood and other figurines in designs
Geometric Mass Design 1960-1970’s:
· Tight geometric bouquets.
· Include mass and line.
· Contemporary refers to the time of the present or of recent times
· Called modern because they generally are different than whatever style was previously popular
Cultures that have had the greatest influence in today’s design:

Oriental

European
Line

 Mass
Line-Mass
“American,” or “Western Style”
Floral Design History:

Berrall, Julia S. A History of Flower Arrangement. Viking Press, Inc. 1968.

Hunter, Norah T., The Art of Floral Design Second Edition Delmar 2000. Chapter 1

Student Activities
1. Floral Design History Presentation
Students will choose one period in floral design to research. They will present their findings to the class with a power point presentation. Please see accompanying sheet for details.
Equipment:
Floral Design History Presentation Student Sheet
Floral Design History Presentation Grading Sheet

2. Period Floral Design

This assignment may be used in conjunction with Floral Design History Presentation or separately. Students will choose a period in Floral Design History and develop an arrangement or design that would most likely be seen during that era. Present various flowers and container assortment to the class and have them choose what would best fit that area. There are several ways to obtain the materials—assign to students, have a clean out the cooler day—use any left-overs. Purchase several different silk flowers during a sale and use for this purpose. Students may disassemble silk arrangements when finished and use for the next year. Have students present their completed design to the class—sharing what they found out about the design period, what they struggled with, and if the added modern interpretation to the design.
Equipment:

Various flower assortment—may be silk or fresh

Various container assortment

Wet or dry floral foam

Design tools

3. Design a Tussie-mussie
Have the students design a tussie mussie with sentiments by deciding either what flowers they will present or what sentiment they want to convey. Use the hand out provided.
Equipment:
Tussie-Mussie Flower Sentiments Student Sheet

Tussie-Mussie Flower Sentiments

Crayons, colored pencils and/or markers
References
Berrall, Julia S. A History of Flower Arrangement. Viking Press, Inc. 1968.

Hunter, Norah T., The Art of Floral Design Second Edition Delmar 2000. Chapter 1

Laufer, Geraldine Adamich. Tussie-Mussies Workman Publishing Company, Inc. 1993

Komoda, Shusui & Horst Pointer Idebana Spirt & Technique. Kyodo Printing 1983
Floral Design

History of Floral Design Assignment

Due Date:

Value:
150 points

Requirements:
The history of floral design assignment must include:
1.
Historical Time Period
2.
Historical Dates
3.
Flowers used
4.
Foliage used
5.
Photos of era—at least 3
6.
Interesting pieces of history included during time period
7.
Two quiz questions for your era
8.
Prepare a power point presentation

9.
Present history time period with the class
10.
References used

Comments:
The class will be discussing the history of floral design. This assignment requires students to gain hands-on experience by researching different time periods in history. Learning about Floral Design History helps students gain knowledge about what flowers, foliage, and containers were successfully used previously.

name_________________________

History of Floral Design
Assignment:
Floral design history assignment
Due Date:

Points:
150 Points

Requirements:
Students will study one period in floral design history and prepare a power point presentation for the class.
Requirement
Possible
Earned

Historical Time Period
5

Historical Dates
5

Flowers used
10

Foliage used
10

Photos of era—at least 3
15

Interesting pieces of history included during time period
10

Two quiz questions for your era
10

Power point presentation
30

Presentation
20

References used
10

Overall
25

Sub-Total
150

Late deductions (10%/day)
0

Extra Credit Poster (up to 25)
0

Total
150

Design a Tussie-Mussie to Convey Sentiments

1. Study the Tussie-mussie Flower Sentiments.
2. Choose flowers or sentiments you wish to convey

3. Design a rough sketch of the tussie-mussie

4. Write out the sentiments of your tussie-mussie design

Tussie-Mussie Sketch: (using color increases your chance of a better grade)

Tussie-Mussie Sentiments:

Tussie Mussie Flower Sentiments
Laufer, Geraldine Adamich. Tussie-Mussies Workman Publishing Company, Inc. 1993

	Flower
	Sentiment

	Agapanthus
	Love letters

	Ageratum
	Delay

	Allium/flowering onion
	Unity, humility, patience

	almond
	Hope, lover’s charm, heedlessness

	Alyssum, sweet
	Worth beyond beauty

	Amaranth, globe
	Immortality

	Amaryllis
	Splendid beauty, pride, haughtiness

	Anemone
	Truth, sincerity, abandonment, expectation

	Anthurium/flamingo flower
	The heart, little boy flower

	Apple
	Preference, fame speaks him great and good, perpetual concord, temptation

	Arborvitae
	Unchanging friendship, tree of life

	Aster
	Variety, afterthought, beauty in retirement, sentimental recollections

	Astilbe
	I’ll still be waiting

	Azalea
	Love, romance, first love, moderation

	Baby’s breath
	Pure heart, festivity, gaiety

	Bachelor’s button/cornflower
	Felicity, healing properties, delicacy

	Balloon flower/platycodon
	Return of a friend is desired

	Balsam/impatiens
	Ardent love, impatience, felicity

	Bamboo
	Loyalty, steadfastness, uprightness, strength through pliancy

	Basil
	Best wishes, hatred

	Begonia
	Highly popular, long beautiful, unrequited love,

Beware, I am fanciful

	Bells of Ireland
	Whimsy

	Blackberry
	Dangerous pride

	Black-eyed Susan
	Justice

	Bleeding heart
	Elegance, fidelity

	Blueberry
	Prayer, protection

	Bramble
	Remorse

	Buds
	Promise of good things to come

	Buttercup
	Rich in charms, cheerfulness, ingratitude

	Calla lily
	Magnificent beauty, feminine modesty

	Candytuft
	Indifference

	Carnation
	Admiration, fascination, ardent and pure love, bonds of love, unfading beauty, woman’s love

	Carnation-pink
	Maternal love, lively and pure affection, beauty, pride

	Carnation-striped
	refusal

	Chamomile
	Energy in adversity, comfort, patience

	Cherry
	Sweetness of character derived from good works, good education,

	Chrysanthemum
	Cheerfulness, optimism, long life, joy joviality, mirth

	Cinnamon
	Love, beauty, my fortune is yours

	Clover
	Good luck, good education, hard work, industry

	Columbine
	I cannot give thee up!, resolved to win

	Corn
	Riches, gift of mother earth

	Corn flower
	Delicacy, felicity, healing properties

	Crocus
	Youthful gladness, pleasure of hope

	Daffodil
	Regard, respect, chivalry, gracefulness

	Dahlia
	Gratitude, dignity, pomp, my gratitude exceeds your care, instability

	Daisy
	Innocence, simplicity

	Dandelion
	Wishes come true

	Daylily
	Flirt, beauty

	Dead leaves
	Sadness, melancholy

	Delphinium
	Well-being, sweetness, beauty, return of a friend is desired

	Dill
	Irresistible, soothing

	Dogwood
	Love undiminished by adversity, faithfulness

	Elderberry
	Kindness, compassion, zeal

	Euonymus
	Your image is engraven on my heart, long life

	Fennel
	Worthy of all praise, force, strength, to grow thin, thinness

	Fern
	Fascination, sincerity

	Fig
	The womb, longevity, peace and prosperity

	Forsythia
	Good nature

	Foxglove
	Insincerity, a wish, decision,

I am not ambitious for myself but for you

	Freesia
	Innocence

	Fuchsia
	Taste

	Galax
	Friendship, encouragement

	Gardenia
	Transport of joy, ecstasy, I love you in secret, feminine charm, purity, peace

	Garlic
	Protection, strength, courage, good luck

	Geranium
	Comfort, you are childish, melancholy, deceit, stupidity, childhood, health

	Ginger
	Safe, pleasant, comforting, warming

	Gladiolus
	Generosity, strength of character, you pierce my heart

	Grape
	Carousing, abandon, intoxication, prosperity and plenty, domestic happiness

	Grass
	The fleeting quality of life, submission

	Heather
	Admiration, wishes come true, protection from danger

	Hen and chicks
	Welcome-home-husband-however-drunk-ye-be

	Holly
	Foresight, good will, domestic happiness

	Hollyhock
	Fruitfulness

	Honeysuckle
	Bonds of love, generous and devoted affection

	Hops
	Beer, mirth, rest, sleep

	Hosta
	Devotion

	Hyacinth
	Play games, sport

	Hydrangea
	Devotion, remembrance, boastfulness

	Hyssop
	Cleansing

	Ice plant
	Your looks freeze me! Rejected suitor

	Impatiens
	impatience

	Ivy
	Wedded love, fidelity, constancy, friendship, trustfulness, ambition, tenacity

	Jasmine
	Transport of joy, amiability

	Juniper
	Welcome to new home, protection, asylum

	Kalanchoe
	Popularity

	Lamb’s ears
	Softness, gentleness, surprise, support

	Larkspur
	Ardent attachment, levity, swiftness

	Lavender
	Devotion, luck, success, happiness, distrust, soothes the trembling and passions of the heart, ardent attachment

	Lemon
	Fidelity in love, zeal, discretion

	Lilac
	Youth, acceptance, love, beauty, modesty

	Lily, tiger
	Wealth, pride

	Lily-of-the-valley
	Return of happiness, purity, delicacy

	Lisianthus
	Showy

	Lupine
	Imagination, voraciousness

	Magnolia
	Sweetness, beauty, perseverance

	Maple
	Reserve, elegance, keys, beauty

	Marigold
	Health, joy, remembrance, constancy, the sun, affection, grief, jealously misery, cares

	Mint
	Warmth of feeling

	Moss
	Maternal love

	Myrtle
	Love, marriage, married bliss, fidelity, passion, peace, home, joy

	Narcissus
	Egotism, self-love, self-esteem

	Nasturtium
	Patriotism

	Nettle
	Cruelty, slander

	Oak
	Hospitality, strength, independence, prosperity, longevity, truth, durability, steadfastness, virtue

	Oats
	Music

	Love
	Peace

	Orchid
	Luxury, love, refinement, nobility, scholarship, beauty, numerous progeny

	Pansy
	Thoughts, loving thoughts, you occupy my thoughts

	Parsley
	Festivity, thanks, gratitude, useful knowledge, feasting

	Passion flower
	Christian faith, religious superstition

	Pea
	Departure, happy marriage, profits in business, respect

	Peach
	Longevity, I am your captive, feminine softness, ruddy health

	Pear
	Benevolent justice, affection, health, hope, good government, wise administration

	Peony
	Beauty, welcome, bashfulness, hands full of cash

	Peppermint
	Warmth, cordiality

	Periwinkle
	Love, pleasures of memory

	Phlox
	Our souls are united, proposal of love, sweet dreams

	Pincushion flower
	Unfortunate attachment, widowhood, I have lost all

	Pine
	Loyalty, vigorous life, endurance, boldness, longevity, warm friendship, spiritual energy, mobility

	Pine cone
	Fertility, life

	Pinks
	Lively and pure affection, fascination, sweetness, boldness, newlyweds, dignity, taste, talent

	Plum
	Courage, happiness, hardiness perseverance, marriage, fertility

	Pokeweed
	A joke, poking fun

	Pomegranate
	Royalty, mature elegance, posterity, foppishness

	poppy
	Forgetfulness, sleep, oblivion,

	Queen Anne’s lace
	Haven, protection, I will return

	Ragweed
	Nuisance

	Ragwort
	I am humble but proud

	Ranunculus
	You are rich in attractions, I am dazzled by your charms

	Raspberry
	Remorse, fulfillment, gentle-heartedness

	Rhododendron
	Danger

	Rhubarb
	Advice, fidelity

	Rose
	Love, beauty, congratulations, reward of virtue, May you be pleased and your sorrows mine! Grace, joy, You are gentle, friendship, silence, unity

	Rosemary
	Remembrance, your presence revives me

	Sage
	Domestic virtue, wisdom, skill, esteem

	Hypericum
	You are a prophet, protection, superstition

	Shamrock
	Luck, light-heartedness, Ireland

	Snapdragon
	No! presumption, you are dazzling, but dangerous

	Soapwort
	Cleanliness

	Spruce
	Farewell, hope in adversity

	Statice
	Never-ceasing remembrance, gratitude

	Stock
	Promptness, lasting beauty

	Stonecrop/sedum
	Tranquility, welcome-home-husband-however-drunk-ye-be

	Strawberry
	Perfect goodness, you are delicious, foresight, future promise

	Sumac
	Resoluteness, intellectual excellence

	Sweet pea
	Departure, delicate, meet me

	Sweet William
	Childhood, memory, gallantry, finesse, dexterity

	Thistle
	Austerity, independence, grief

	Thyme
	Activity, bravery, courage, strength

	Tuberose
	Dangerous love

	Tulip
	Fame, charity, happy years

	Verbena
	Faithfulness

	Violet
	Modesty, humility, simplicity

	Virginia creeper
	I cling to you both in sunshine and in shade

	Walnut
	Intellect, strength of mind, stratagem

	Wheat
	Friendliness, prosperity, riches, worldly goods

	Willow
	Freedom, serenity, friendship, patience

	Wisteria
	Welcome fair stranger, I cling to thee, helpless and delicate

	Yarrow
	War, cure for heartache, health, sorrow, heals wounds

	Yew
	Sorrow

	Zinnia
	Thoughts of absent friends

Name________________________

Date_________________________

Floral Design Management
Floral Design History

Quiz

81 points

Matching

Match the following items to the period in history where they originated.

(Periods may be used more than once, or not used at all) (3 points each)

A. Egyptian

M. Early American

B. Greek

N. Colonial Williamsburg

C. Roman

O. American Federal

D. Byzantine

P. American Victorian
E. Middle Ages

Q. Chinese

F. Renaissance

R. Japanese

G. Baroque

S. Art Nouveau

H. Dutch Flemish

T. Art Deco

I. Feminine French

U. Free-Form Expression

J. Masculine French (Empire)

V. Geometric Mass

K. English-Georgian

W. Contemporary

L. Victorian

1. Tight geometric bouquet________
2. Heaven, man, earth

3. Household containers

4. Sachet

5. Tuzzy-muzzy

6. Madonna lily

7. Le style 25

8. Hogarth curve

9. Posey holders

10. Wreaths

11. Militaristic designs

12. Conical designs

13. Bough pot

14. Nosegay conveyed sentiments

15. Cornucopia

16. Epergne

17. “The Flowery Kingdom” ________

18. Lotus flower

19. Driftwood

20. Seven stations on the cross________

21. Pastels, dainty

22. Garlands

23. Terra-cotta

24. Bosom bottles

25. Copied European Victorian________

26. Preservation of Life________

27. Time of the present________

Floral Design Management
Floral Design History

Quiz Master
81 points

Matching

Match the following items to the period in history where they originated.

(Periods may be used more than once, or not used at all) (3 points each)

A. Egyptian

M. Early American

B. Greek

N. Colonial Williamsburg

C. Roman

O. American Federal

D. Byzantine

P. American Victorian
E. Middle Ages

Q. Chinese

F. Renaissance

R. Japanese

G. Baroque

S. Art Nouveau

H. Dutch Flemish

T. Art Deco

I. Feminine French

U. Free-Form Expression

J. Masculine French (Empire)

V. Geometric Mass

K. English-Georgian

W. Contemporary

L. Victorian

1. Tight geometric bouquet
V.
2. Heaven, man, earth

R.
3. Household containers

M.
4. Sachet

C.
5. Tuzzy-muzzy

K.
6. Madonna lily

F.
7. Le style 25

T.
8. Hogarth curve

G.
9. Posey holders

L.
10. Wreaths

B.
11. Militaristic designs

J.
12. Conical designs

D.
13. Bough pot

K.
14. Nosegay conveyed sentiments L.

15. Cornucopia

B.
16. Epergne

P.

17. “The Flowery Kingdom”
Q.
18. Lotus flower

A.
19. Driftwood

U.
20. Seven stations on the cross
F.
21. Pastels, dainty

I.
22. Garlands

B.
23. Terra-cotta

H.
24. Bosom bottles

L.

25. Copied European Victorian
P.

26. Preservation of Life

Q.

27. Time of the present

W.
