Show Rules
Exhibiting
· The show is open to local residents, and entries must be made in the name of the person who grew/made them.

· You may enter more than one exhibit in any class, but you can win only one prize in any class.

· All flowers, trees, shrubs, fruit, and vegetable must be grown by you. The only exception is in the flower arranging, where you can use materials to hand or that you’ve bought.

· All cookery and creative entries must be made by you.

Photography

· Photographs are to be no larger than 6” x 4” and not mounted or framed.
· You may submit two photographs, but you can win only one prize.
· Editing is to be limited to cropping and brightness/contrast control. Any photograph that shows any other digital adjustments will be ineligible.
· Your name and address must be on the reverse side of the picture.
· ALL PHOTOGRAPHS MUST BE DELIVERED TO THE VILLAGE HALL BETWEEN 6pm and 8pm ON FRIDAY EVENING, 13th April.
Judging
· The judges’ decisions are final in all cases.

· If there are insufficient entries in any one class, one or more prizes may be withheld. The judges are not obliged to award prizes where they think they are not merited.

Prizes and Cups
· Prize money in each class is as follows: 1st - £1.50, 2nd – £1, 3rd – 50p.

· When you win a cup, we thank you for looking after it carefully during the year that you hold it.
[image: image9.jpg]

WELLESBOURNE AND WALTON
HORTICULTURAL SOCIETY SPRING SHOW
[image: image1.jpg]

SATURDAY 14th APRIL 2012 2:30 pm

WELLESBOURNE VILLAGE HALL

 Prizes Awarded at 4:30 pm
[image: image2.png]

Plant Sale Raffle Refreshments [image: image3.png]

Flowers, Containers, and Rhubarb [image: image4.jpg]

A. Challenge Cup for most prize money in this section;
Diploma for best exhibit
1. Five trumpet daffodils

2. Five narcissi

3. Five tulips

4. Five stems of hardy polyanthus

5. Five spikes of wallflowers

6. Five anemones

7. Five pansies

8. Container of flowers of one kind, excluding those above

9. Container of rock garden flowers, three kinds

10. Container of flowering shrubs/trees

11. One flowering pot plant

12. One outdoor planted container

13. Three sticks of rhubarb, without leaves
Floral Art
B. Oldham Cup for most prize money in this section;
 Certificate of Merit for best exhibit

14. Frontal arrangement “Jubilee”, not exceeding 24” wide
15. Arrangement of five flowers of one kind, any foliage

16. Arrangement “From the Potting Shed”, not exceeding 18” overall

17. Arrangement in a basket, not exceeding 10” overall
18. Miniature garden in a seed tray (watertight)
W&W SPRING SHOW 2012 - ENTRY FORM

Name (please print) _____________________________________

Address ___

[image: image5.png]

Please tick the boxes of the classes you wish to enter. [image: image6.png]

(If you enter more than once in any class, please put the number of entries in that box.)

	1

	2
	3
	4
	5
	6
	7
	8

	9

	10
	11
	12
	13
	14
	15
	16

	17

	18
	19
	20
	21
	22
	23
	24

	25

	26
	27
	28
	29
	30
	
	

Total number of entries: ________x20p per adult entry = £________

PLEASE TEAR OFF THIS PAGE AND BRING IT TO THE VILLAGE HALL ON FRIDAY 13TH APRIL BETWEEN 6 AND 8 PM.

See you at the Show!

NEW IDEAS! COMING SOON!
· PLANT SALE! Saturday 19 May, Methodist Church
Look for the list at the show of the flowers and vegetables that will be on offer just in time to plant them, frost free!

· [image: image7.jpg]

 SUNFLOWER COMPETITION! Children only!

See how tall they can grow in your pot before the Autumn Show on 1st September! The rules of the game will be announced at the Spring Show. Come and find out!
Helpful Hints and Tips

Entering and Cut-off Times to Notice

· Bring your completed entry form with your entry fees to the Village Hall on Friday 13th April between 6 and 8 pm.
· PHOTOGRAPHS MUST BE DELIVERED TO THE VILLAGE HALL BETWEEN 6pm and 8pm ON FRIDAY EVENING, 13th April. Bring all other exhibits on Saturday (see below).
· Entries can be removed after the Awards are presented at 4:30pm, when people have viewed the show.

Setting Up on the Day

· Bring exhibits to the Village Hall on Saturday between 9 and 11 a.m. Make sure you have the right number or size of items in your entry.

· When you arrive, a committee member will give you an exhibition card for each entry you’ve paid for. Place your exhibit and card in the appropriate class section, with your name facing down.

· Set up your entries by 11 a.m., when the Hall will be closed for judging.

Exhibiting

· Cut flowers should be in water, in your own (waterproof) container.

· All jars should be clean with no commercial printing or design.

· Marmalade and Chutney – jars should be filled to the top.

· Threaded jars should have a screw top.

· Plain rimmed jars should have cellophane or snap tops.

Cookery
C. Granville Cup for most prize money in this section
19. Jar of marmalade

20. Jar of chutney
21.
Coffee and Walnut Cake, 8 inches round (using the recipe in this booklet)
22. Bakewell Tart, 6-7” round, decorated with almonds
23. Five Queen Cakes (using the recipe in this booklet)
24. Three wholemeal bread rolls
Children’s Classes – Aged 11 and under
D. Ken Wheeler Trophy for most prize money in this section

25. Arrangement in a saucer

26. Boiled egg decorated as the Queen
27. Face on a paper plate, not to exceed 10”
28. Five biscuits in an Olympic theme
Photography and Creative Arts

[image: image8.jpg]

 E. PHOTOGRAPHY - ‘Spring Colour’
Photographs should be brought to the Village Hall between 6pm and 8pm on Friday 13th April
29. Children (age 11 and under)

30. Adults (age 12 and over)
All entries for Classes 21 and 23 must follow the recipes below:
Class 23: Queen Cakes (McDougall’s)

Ingredients
· 100g/4 oz fat (butter or margarine)
· 100g/4oz caster sugar

· 150g/6 oz self–raising flour

· Pinch of salt

· 100g/4oz currants

· 2 eggs

· 2 tbsp milk
Method
1. Beat the fat and sugar together until the mixture is light in colour and fluffy in texture.

2. Sieve the flour and salt together

3. Add eggs one at a time with a little of the sieved flour. Stir, then beat thoroughly.

4. Stir in the milk and a little flour. Beat again.

5. Add the currants and the rest of the flour, Stir thoroughly but do not beat.

6. Divide the mixture between 20 paper baking cases.

Bake on the middle shelf in a pre-heated oven at 190C/375F/Gas Mark 5 for approximately 20 minutes

A friendly note in support of our friends in the Allotment Association:
Mark your diary for Sunday 15 July, when the Allotments will be open under the NGS (Yellow Book – National Gardens Scheme) from 2-5pm. Well done!
Class 21: Coffee and Walnut Cake (Mary Berry’s)

Ingredients

For the cake
· 100g/4oz soft butter or baking spread

· 100g/4oz caster sugar
· 2 large free-range eggs
· 100g/4oz self-raising flour
· 1 tsp baking powder
· 50g/2oz chopped walnuts
· 1 tbsp coffee essence
For the filling and topping
· 75g/3oz butter, softened
· 225g/8oz icing sugar, sifted
· 2 tsp milk
· 2 tsp coffee essence
· 8 walnut halves, to decorate

Preparation method

1. For the cake, preheat the oven to 180C/350F/Gas 4. Grease and line the bases of two 18cm/7in diameter sandwich tins with baking parchment.

2. Beat together all the cake ingredients in a large bowl with an electric hand whisk until well combined and smooth.

3. Divide the mixture between the cake tins and gently spread out with a spatula. Bake for 20-25 minutes until an inserted skewer comes out clean. Allow to stand for five minutes before turning onto a wire rack to cool. Peel off the parchment paper.

4. For the filling and topping, beat the butter and gradually add the icing sugar. When all the icing sugar is added, add the milk and coffee essence and beat until smooth.

5. When the cakes have cooled, spread half the coffee icing on one cake and sandwich together with the other half.

6. Ice the top of the cake with the remaining coffee icing and decorate with walnut pieces.

� AUTUMN SHOW: 1st September

 Photography Topic: “Garden Gate(s) and Door(s)”

