

Cornwood Agricultural & Horticultural Show Schedule of Classes 2017

Saturday 12 August 2017

from 11am

Cadleigh Farm, Lee Mill, PL21 9HW

By kind permission of Mr & Mrs John Cane

Admission: Adults £3

Children under 16 Free

See our website for full details:
www.cornwoodshow.btck.co.uk

Cornwood Agricultural & Horticultural Society
Registered Charity No. 287054

Show Ground Rules

1. The Cornwood Agricultural & Horticultural Society will accept no liability for any loss incurred consequent upon the cancellation of the show for whatever reason.
2. The committee of the Cornwood Agricultural and Horticultural Show has taken all reasonable precautions to ensure the safety of all persons attending the show. However, it is expected that all persons attending the show take all reasonable steps to ensure their own safety and obey all lawful instructions given by the show officials and stewards.
3. It shall be noted that the committee will not be held responsible for any accident, which may occur to any exhibitor, competitor or spectator, and it shall be a condition of entry that each exhibitor, competitor or spectator holds the committee blameless and indemnify it against any legal proceedings ensuing from such an accident.
4. All exhibits are entered at the owner's risk. The committee will not in any circumstances be held responsible for loss or damage to vehicles, animals, persons or possessions. Veterinary expenses are the responsibility of the animal's owner.
5. The decision of a judge is final.
6. Verbal or physical abuse towards any person or animal will not be tolerated and could lead to expulsion from the show and a life ban.
7. Dogs must be kept on a lead at all times.
8. The committee reserves the right to modify or cancel a class and refuse entry.
9. Vehicles must be parked as directed and moved immediately if directed to do so.
10. Children are the responsibility of parents/guardians and must be supervised by them at all times.
11. Exhibitors, traders and competitors must comply with the appropriate Health and Safety legislation as well as the conditions of entry to the show for their section.

Warning to the General Public

- Only Exhibitors should touch the animals, having been near animals wash your hands (or use hand cleaning gel) before consuming anything.
- Beware of animals moving around the Show Ground
- Do not tamper with machinery, implements or tools
- Please control your children and livestock.
- Beware of tent pegs and guy ropes adjacent to tents
- **Vehicles are not to exceed 5mph speed limit on the Show Ground.**

Welcome to the 2017 Cornwood Show

Welcome to the 2017 Cornwood Show which will be held on Saturday 12th August, with the Horse Show on the following Sunday 20th August. Both shows will be held at Cadleigh Farm with thanks Mr & Mrs John Cane and Mr Derek Dennis for allowing us to use the fields.

The Cornwood Show (or Cornwood Agricultural and Horticultural Show to give its full name...) has been a part of village life here since 1897; albeit with a few breaks for World Wars and Foot & Mouth epidemics. In the beginning, it was very much a farming show with classes for cattle, sheep and horses as well as butter, cream and dead fowl! These days, it includes Dogs, Pets, Poultry and the centrepiece Horticultural Marquee, as well as the Sheep, Village Market and lots of entertainment, all of which provides a great family day out.

I would like to thank everyone who helps the committee to set-up the shows, those who steward on show days and all who clear-up afterwards - we could not do it without you!

We look forward to seeing you at the shows and please get in touch if you have any questions, comments or would like to get involved by emailing cornwoodshow@gmail.com.

Sarah

Sarah Bradley
Chair of the Organising Committee

Cornwood Agricultural and Horticultural Society

President: Mary Abbott Secretary: Janice Quest
Chair: Sarah Bradley Treasurer: Linda Osman (temp)
Committee: Stella Bussell; Louise Collins; Margaret Hall; Matthew Meddings; Christine Pascoe; Jenny Rowland; Christine Smith; Adrian Stokes; Ann Willcocks; Karon Yeoman
Trustees: Louise Collins; Gillian Glegg; Margaret Hall; Nick Pound

Hon. Veterinary Officers: South Moor Vets

Hon. Announcer: Mr Richard Hosking

Hon. Vice-Presidents Mrs J Bates; Mrs A Donne; Mrs J Farmer; Mr D Hext;
Mr M Keane; Mrs P Keane; Mr B May; Mrs J Moysey;
Mr & Mrs R Moysey

Vice-Presidents

Dr J Carlson	Mr & Mrs Colton	Mr & Mrs Dollard
Mr & Mrs D Hanley	Mr & Mrs Meddings	Mr & Mrs Odling-Smee
Mrs P Slatter	Mrs B Thomas	Mrs Turpin
Mr & Mrs West	Mrs Williams-Wynn	

Show Day Entertainment

Starts at 11am

Fitzworthy Pony Club

Jumping Out Musicians

Blood Bikes

Vintage Car Parade

Family Races

Bouncy Castle

Tombola

Auction of flowers, veggies & cakes

Flyball

Punch and Judy

Hobby Horse Extravaganza

Carriage Rides

WI Centenary Exhibition

Tug O'War

Trade Stands

Bar & Food

Hot and cold refreshments including Hook, Line & Fish Fingers - gourmet fish fingers, popcorn shrimps & fries; The Shack - burgers, baps and breakfast boxes; Titley Green - tarts, scones & frittata; Ashridge - cider, bar and soft drinks; The Pastry Club - speciality sandwiches; Café 2 U - hot drinks; Willy's ice creams; Teddy Baker - gourmet baked potatoes; A Perfect Blend - speciality drinks and snacks; Oakcroft - pork, pasties & sausage rolls; WI tea tent - cake & sandwiches.

The **Village Market** is back again this year with a variety of stalls selling produce made by local people.

Dog Show

All enquiries to:-

Fun Dog Show Secretary
Maggie Hall: Tel: 01752 837598
Email: m.hall47@btinternet.com

or Terrier, Lurcher & Whippet Show Secretary
Adrian Stokes: Tel: 07761 263250
Email: age.stokes@gmail.com

All Entries on the day - £1.00 per class – Steward will collect in the ring

- Please bring your dog bowl and water
- Exhibitors/handlers are required to clear up any fouling by dogs in their charge.

DOGS MUST BE KEPT ON LEAD AT ALL TIMES ON SHOWGROUND

Fun Dog Show Classes Ring 1 Commencing 11.30 – Any Breed or Mix

Puppies under 6 months may enter classes in this ring.

In addition to the Showground Rules, the following apply to the Fun Dog Classes: Objections must be accompanied by a £10.00 fee and addressed to Dog Show Secretary.

Judge: Kim Mullaney; **Chief Steward:** Heather Oakes

Thank you to the following for rosette sponsorship

ADS Windows, Doors and Repairs: 01752 890900

Caroline's Dog Walking: 07925518920

Mathew & Jay Atkins: Luton

Top Dog Grooming: 01752 959371

Elm Veterinary Group: Mile House, Plymouth

Prizes

- Rosettes: 1st – 4th Champion and Reserve Champion Rosettes; Best Puppy Rosette; Best Junior Rosette; Best Fancy Dress Rosette; Best Veteran Rosette; Best Child Handler Rosette.
- Special trophies to keep for children placed 1st - 4th
- Class 10 – The Hal Memorial Cup
- Class 11 – Buckham Fair Dorset Qualifier for Best Rescue/Rehomed
- Champion – Michael Turner Cup & dog food voucher
- Reserve Champion - Rosette & dog food voucher

Classes (AV = Any Variety)

1. AV Puppy up to 12 Months
2. AV Junior 13 – 18 Months
3. AV Sporting (Hounds; Terriers; Gundogs)
4. AV Non-Sporting (Working; Pastoral; Utility; Toys)
5. AV Open
6. AV Veteran (7+ years)
7. Best Condition
8. Best Child Handler (6-16 years)
9. Best Movement
10. Best Crossbreed
11. Best Rescue / Rehomed (Buckham Fair Qualifier)
12. AV Rough Coat
13. AV Smooth Coat
14. Best Coloured / Marked

15. Best Brace or Team
 16. Pettiest Bitch
 17. Most Handsome Dog
 18. Best Fancy Dress
 19. Waggiest Tail
 20. Best Trick
 21. Judge would most like to take home.
- Championship – All First Winners from above Classes

A Big Thank You to everyone for supporting our Dog Show

Terrier Show Ring 2 Commencing 12.00 Noon

Judge: TBA

Thank you to Skanners Pet Food for supporting our working dog classes

Prizes

- Cornwood Show Champion Cup
- Rosettes 1st -3rd, Champion and Reserve Champion Rosettes, Best Puppy Rosette

Classes

1. Any Variety Puppy 6-12 months, any size, any coat, Dog and Bitch

Best Puppy Rosette

2. Jack Russell Type Smooth Dog
3. Jack Russell Type Smooth Bitch
4. Jack Russell Type Rough Dog
5. Jack Russell Type Rough Bitch
6. Patterdale/Fell Type Dog
7. Patterdale/Fell Type Bitch
8. Border Dog
9. Border Bitch
10. Lakeland Dog
11. Lakeland Bitch
12. Best Entered Working Terrier

Championship: All First Winners from 2-12 to compete for Champion Cup, Champion and Reserve Champion Rosettes

Note: Champion & Reserve Champion from classes 2-12 **cannot** compete in classes 13-16

13. Best Pair Any Type
14. Best Veteran 7 years and over
15. Any Variety Terrier not eligible from above classes
16. Best Terrier from within 10 miles of showground

Whippet Show Ring 3 Commencing at 12.00 Noon

Judge : TBA

Prizes

- Perpetual Championship Trophy and Reserve Championship Trophy; both kindly donated by Pat Quant of Taunton
- Rosettes 1st- 3rd; Champion and Reserve Champion; Best Puppy

Classes

1. Puppy Whippet 6-12 months
2. Open Bitch over 1 year
3. Open Dog over 1 year
4. Working Whippet over 1 year

Championship All first winners from Classes 1-4 above

Lurcher Show Ring 3 Commencing 12.30 (after Whippet classes)

Rules: Further to general show rules and dog show rules; the decision of the Judge is final and binding; if insufficient entries the Judge can combine classes.

Judge : TBA

Prizes

- Cornwood Show Champion Cup
- Rosettes 1st -3rd; Champion and Reserve Champion Rosettes; Best Puppy Rosette

Classes

1. Puppy 6-12 months, any size, any coat, Bitch
2. Puppy 6-12 months, any size, any coat, Dog

Best Puppy Rosette First Winners 1-2

Only Lurchers over 12 months are eligible for classes 3-11

3. Under 21" Dog or Bitch, rough or smooth coat
4. Under 23" Smooth Dog
5. Under 23" Smooth Bitch
6. Under 23" Rough Dog
7. Under 23" Rough Bitch
8. Over 23" Smooth Dog
9. Over 23" Smooth Bitch
10. Over 23" Rough Dog
11. Over 23" Rough Bitch

Championship: All First Winners from 3-11 to compete for Champion Cup; Champion and Reserve Champion Rosettes

Note: Champion & Reserve Champion from Lurcher classes 3-11 **cannot** compete in classes 12-17

12. Best Veteran 7 years and Over
13. Lurcher Pairs
14. Working Lurcher
15. Bull X Lurcher
16. Purebred Sighthound Dog or Bitch
17. Progeny group of three or more

Pet Show

All enquiries to:-

Christine Smith
1 Springfield Villas
Lutton, Ivybridge, Devon. PL21 9RR
Tel: 01752 837713 or 07974812657
Email: farmsec100@hotmail.com

Entries: 50p per exhibit, entries on the day only

Prizes

- The English China Clays Perpetual Cup – for Best in Show, classes 1-12
- The Springfield Cup – for Favourite Pet, class 16
- Rosettes to 3rd place

Rules

Will all exhibitors please read carefully & note the following rules:

- Exhibits must be placed ready for judging by 12 noon.
- In the children's classes, pets must be owned by the exhibitor who must be 14 years old or younger
- Poultry, ducks and geese can only be entered in the Pet or Poultry Show – NOT BOTH.
- DEFRA Rules and regulations for Avian Flu precautions apply see page 12.

Children's Classes

Judge: Mr Ray Vincent

Class 1	Long-eared Rabbit
Class 2	Non-lop-eared Rabbit
Class 3	Short-haired Guinea Pig
Class 4	Long-haired Guinea Pig
Class 5	Any variety Hamster
Class 6	Any variety Mouse
Class 7	Any variety Reptile or Insect
Class 8	Any variety Caged Bird
Class 9	Any variety Domestic Fowl
Class 10	Any variety Duck
Class 11	Any variety Goose
Class 12	Unusual pet - no rats allowed
Class 13	Smallest pet (Single rosette – no entry fee)
Class 14	Fluffiest pet (Single rosette – no entry fee)
Class 15	Largest/heaviest pet (Single rosette – no entry fee)
Class 16	Favourite Pet: to be judged by number of votes from members of the public (No entry fee)

Adult Classes

Judge: Mr Ray Vincent

Class 14	Any Rabbit
Class 15	Any Guinea Pig
Class 16	Any other Rodent
Class 17	Any non-furry Pet

POULTRY SHOW

All Enquiries and entries to:

Chief Steward: Tom Soper
59 Brakefields
South Brent
Devon TQ10 9PA
Tel: 01364 73823
Email: tsoper2@icloud.com

Entries

Advance entries only. Closing date for entries **4th August 2017**.

No Late Entries Will Be Accepted.

- Poultry Classes £1.50
- Egg Classes 50p
- Sale Pens £3

Send Entry Form with appropriate remittance to the above address. Please make cheques payable to Cornwood Agricultural and Horticultural Society

Prizes

Best in Show Poultry Cup
Reserve Best in Show Cup
Best Waterfowl Cup

Best Hard Feather Cup
Best Soft Feather Cup
Best Eggs Cup

Rosettes for: Best Goose
Best Duck
Best Hard Feather
Best Junior

Best Soft Feather
Best Eggs
Best Rare Breed

Scott Steer Memorial Trophy for Best Under-12 Year Old Entry

RULES

1. Exhibits must be placed ready for judging by 11 am.
2. Poultry, ducks & geese can only be entered in the Pet OR Poultry Show – NOT BOTH
3. DEFRA Rules and regulations apply, see page 12.
4. Any class containing 4 or more entries of one breed will be judged separately.
5. Cups and trophies to be returned by 10am on show day, clean and in good order.

Classes

Judge: Mr Lee Pedley, Poultry Club Judge

1. Large soft feather male
2. Large soft feather female
3. Bantam soft feather male
4. Bantam soft feather female
5. Large hard feather male
6. Large hard feather female
7. Rare Breed
8. True Bantam
9. Bantam hard feather male
10. Bantam hard feather female

11. Trio Bantams hard feather
12. Trio Bantams soft feather
13. Open duck
14. Open goose
15. 3 Large white eggs
16. 3 Large brown eggs
17. 3 Large eggs – any other colour
18. 3 Bantam white eggs
19. 3 Bantam brown eggs
20. 3 Bantam eggs – any other colour
21. 3 Duck eggs
22. 3 Goose eggs
23. 3 Turkey eggs
24. Single large white egg
25. Single large brown egg
26. Single large egg – any other colour
27. Single Bantam white egg
28. Single Bantam brown egg
29. Single Bantam egg – any other colour
30. Single goose egg
31. Single duck egg
32. Single turkey egg
33. Egg contents
34. Best decorated egg – OPEN to under-11 year olds only
35. Selling Class - £3 a cage (no more than 3 birds to a cage)

Cornwood Agricultural & Horticultural Show 2017

Poultry Entry Form

Class Number	Breed	Entry Fee	Sec's Use

No of Poultry Entries at £1.50

No of Egg Entries at 50p

No of Sale Pens at £3

TOTAL ENCLOSED £.....(Please make cheques payable to Cornwood Agricultural and Horticultural Society)

Exhibitor name

Address

.....

.....

Contact telephone number

Please send entries to: Tom Soper, 59 Brakefields
 South Brent, Devon TQ10 9PA
 (01364 73823) email: tsoper2@icloud.com

CLOSING DATE: 4th August 2017

NO LATE ENTRIES WILL BE ACCEPTED

***** IMPORTANT - READ DEFRA REGULATIONS BEFORE ENTERING *****

IMPORTANT NOTICE FOR ALL POULTRY OWNERS CONCERNING AVIAN FLU

DEFRA have issued instructions on record keeping and biosecurity that must be observed.

We are permitted to hold both Poultry and Pet Shows and to allow birds to be sold on the day by doing the following:

1. A nominated person will be designated as the event organiser and a person made responsible for keeping the records set out below.
2. A record of all attendees (exhibitors) will be kept for three months which includes the following information
full name
home address
telephone number
number and types of birds
3. A named veterinary surgeon will be contactable for advice and to attend in the event of any suspect disease.
4. Biosecurity advice will be distributed at the event.
5. If sales of birds are taking place at the event, a record of all sales will be kept by the event organiser for at least three months. This will include the name, address and telephone number of both the seller and the buyer, and any identifying features or individual identification of the purchased bird(s).
6. The local State Veterinary Service Animal Health Office nearest to the event will be notified at least 14 days prior to the event taking place. Notification will include date, location, details of the event organiser and anticipated numbers and types of birds.

DEFRA Biosecurity best practice conditions to be applied

- Written action plans, held by the nominated responsible person, will be available in the event of a disease incident at the event or nearby the event.
- All litter and manure within the cages, crates and baskets must be contained until disposal. Any spillages outside the cage to be cleansed and disinfected immediately.
- All litter and manure must be disposed of in a manner which does not present a risk of spread of the disease, e.g. in sealed bags for normal refuse collection in such a manner that other birds do not have direct access to it.
- All exhibitors/entrants will be instructed to cleanse and disinfect the show cages, crates and baskets before the event and be advised that they should be cleansed and disinfected on return to the home premises and before they are used to hold any other bird.

SALES

Buyers must isolate the purchased bird(s) from any other birds (except those purchased at the same event) for at least one week. Any signs of ill health observed in the purchased bird(s) during this period must be reported to a veterinary surgeon and such birds must not be mixed with any other birds until the presence of a notifiable disease has been ruled out.

FINALLY -

If the Stewards consider any bird to be in distress at the Show, then they will isolate the bird without reference to the owner and call the Vet.

Sheep Show

Entries for this section must be in by 5th August 2017 to

Ann Willcocks
Meads Farm
Harford, PL21 0JQ
Tel: 01752 892312
Email: annwillcocks@aol.com

Entry Fees and Prizes

Classes 3-31: Entry fee £1.00 per class

Prize money: 1st - £6: 2nd - £4: 3rd - £2

Rosettes: 1st-4th

Classes 1 & 2: No entry fee

Prize money: 1st - £6: 2nd - £4: 3rd - £2 - All others £2

Rosettes to all competitors, sashes to the winners

Entries for classes 1 & 2 would be appreciated in advance but entries will be accepted on the day

Judging commencing at 11.00am

The Young Handlers Class Will Be The First Class Of The Day

- Please ensure all vehicles and equipment are clean and free from contamination.
- Dirty vehicles may be refused entry to the showground.
- Sheep must be the property of the exhibitor **on the 1st August in the year of the show.** (Not applicable to classes 1 & 2)
- All exhibits to be shorn according to their breed rules.

Classes are open to Non - MaediVisna Accredited Only.

Exhibitors are Reminded That

- Any sheep are liable to be inspected on arrival or in the pens by members from Trading Standards and/or Animal Health for compliance with the Tail Docking regulations.
- Changes to the Movement Regulations requiring any animal born after 31 December 2009 to be individually recorded on the movement document and to be double tagged including one EID identifier.

Young Handlers Classes

Judge: TBC

Thank you to Maggie Hall, Lutton for sponsoring Young Handlers

No entry fee required– entries can be accepted on the day

First class of the day

22. Handlers aged up to and including 11 years old (If necessary the youngest participants will be judged as a separate class).
23. Handlers aged 12 to 18 years old

Rules

- Sheep may be of any age, breed or cross
- To be judged on the turnout of the sheep & handler and handlers ability to parade the animal
- The conformation of the sheep to be disregarded

Greyface Dartmoor Classes

Judge: TBC

Thank you to Dartmoor Sheep Breeders Association for sponsoring this class

24. Group of one male and two females of different ages as exhibited from the individual classes
25. Ram – 4 Teeth & Over
26. Ram Hogg – 2 Teeth
27. Ram Lamb
28. Ewe – 4 Teeth & Over (to have reared a lamb in the year of the show)
29. Ewe – 2 Teeth
30. Ewe Lamb

Breed Champion and Reserve Breed Champion Rosettes

Breed Society Champion & Reserve Champion Rosettes

Perpetual Challenge Cup: Donated by the late Mrs. Pamela Passy for the exhibitor gaining most points in Dartmoor Sheep Classes.

Dartmoor Sheep Breeders Association Rule 8.5

All sheep in Greyface Dartmoor classes at day of any show judged by an association judge must, with the exception of lambs born in the year of that show and being the progeny of an association registered sire and dam, bear the association official tag at the time of judging in order to be eligible for any prize.

Scotch Blackface Classes

Judge: TBC

Thank you to the Scotch Blackface Breeders Association for sponsoring this class

31. Group of one male & two females of different ages as exhibited from the individual classes
32. Ram – 4 Teeth & Over
33. Ram Hogg – 2 Teeth
34. Ram Lamb
35. Ewe – 4 Teeth & Over (to have reared a lamb in the year of the show)
36. Ewe – 2 Teeth
37. Ewe Lamb

Breed Champion and Reserve Breed Champion Rosettes

Best Male and Best Female receive £5 each presented by the West of England

Blackface Sheep Breeders' Association

Breed Champion £10 Prize Money Presented by the West of England Blackface Sheep Breeders' Association

Perpetual Cup: Presented by Mr & Mrs A Hurn to the exhibitor gaining the most points in Scotch Blackface Classes.

Whiteface Dartmoor Classes

Judge: TBC

38. Group of one male & two females of different ages as exhibited from the individual classes
39. Ram – 4 Teeth & Over
40. Ram – 2 Teeth
41. Ram Lamb
42. Ewe – 4 Teeth & Over (to have reared a lamb in the year of the show)
43. Ewe – 2 Teeth
44. Ewe Lamb

Breed Champion and Reserve Breed Champion Rosettes

Millennium Perpetual Cup: Presented by Mr & Mrs C Pearse for the Champion Whiteface Dartmoor

Perpetual Blachford Rosebowl: Donated by the late Mrs J Passy to the exhibitor gaining the most points in Whiteface Classes.

The following 2 classes are new for this year:

~New Class~

Any Other Pure Breed Classes

Judge: TBC

Not entered in any of the above classes.

45. Group of one male & two females of different ages as exhibited from the individual classes
46. Ram – 4 Teeth & Over
47. Ram Hogg – 2 Teeth
48. Ram Lamb
49. Ewe – 4 Teeth & Over (to have reared a lamb in the year of the show)
50. Ewe – 2 Teeth
51. Ewe Lamb

Breed Champion and Reserve Breed Champion Rosettes

~New Class~

Pair of Breeding Ewes (Pure bred or Cross)

Judge: TBC

52. Pair of breeding ewes, any age, pure bred or cross

Sheep Supreme Championship & Presentation of Cups

At 2pm (approx.)

Judge: TBC

Breed Champions to be presented as shown in breed classes 3 to 30 inclusive to compete for

- **The Blachford Perpetual Cup**
- **Supreme Champion Sash and £15.00**
- **Reserve Supreme Champion Rosette and £10.00**

Cornwood Agricultural & Horticultural Show 2017

Sheep Entry Form

Entries for this section must be in by 5th August 2017

Send to Ann Willcocks; Meads Farm; Harford, PL21 0JQ. Email: annwillcocks@aol.com

Class No	Class	Entry Fee £1.00

Please make Cheques payable to Cornwood Agricultural and Horticultural Society

Total Entrance Fees		
Name (Block Letters)	Mr/Mrs/Miss/Ms	
Address		
Post Code		
Telephone Number		
Email Address		
Mobile Number		

Horticultural Show

Including Cookery and Art

All enquiries to:-

Jennifer Rowland
Frog Cottage, Lucaswood
Cornwood, Ivybridge, Devon. PL21 9PN
Tel: 01752 837302 / 07809422760
Email – jenniferrowland@hotmail.co.uk

Entry Closing Dates

- Horticulture, Cookery & Handicraft by **9pm** Thursday 10 August to Jenny Rowland by email or post (details above).
- Summer Garden Classes by Monday 19 June (gardens judged 21-23 June on first dry day) to Janice Quest by email janice.quest@yahoo.com or post to 16 Longfield, Lutton Ivybridge, Devon PL21 9SN, or drop-off at Ye Olde Shoppe in Cornwood square.

Entry Fees

All show classes: Adults 50p each; £5 for unlimited entries; children 25p, £2 for unlimited entries. Number of entries to classes unlimited-unless specified in the schedule.

Children Are Welcome To Enter Adult Classes

Summer Garden classes - £1 each.

In the event that the show has to be cancelled, all entry fees collected will be held over for the following year.

Prizes

- Cups will be awarded separately to open & local exhibitors where appropriate.
- All cups are perpetual and should be returned direct to the Horticultural secretary by the first week in August 2017.
- Rosettes given to all winners and Cornwood Show Certificate Card to 1st, 2nd & 3rd place winners

Auction

This takes place immediately following the prize giving and we would ask you to support this event which raises valuable funds for the Show by putting your surplus produce on the auction table.

RULES

Will all exhibitors please read carefully & note the following rules

1. All entries to be made on the form provided and forwarded to the secretary with their entry fees, no later than 9 p.m. on the Thursday previous to the Show. **No entries will be accepted after this time/date.**
2. Additional entries are not acceptable on the day of the show.
3. The committee retain the right to refuse entry
4. The display area will be open to receive entries from 8am. on the day of the show. **Entries should be placed ready for judging by 9.45am. The display will then be closed until the completion of judging.**
Exhibits must be removed immediately after the cups have been awarded.
Any exhibits not removed may be auctioned!
5. Professional gardeners and those who employ a full time gardener may not compete in the Vegetable, Flower or Gardens sections.
6. Exhibitors must provide their own plates and vases.

7. **All specimens entered must have been grown by the exhibitor in their own garden or allotment, except those used in the Floral Art and Children's classes**
8. The Committee claim the right to visit an exhibitor's garden before or after the show.
9. In the Handicraft, Art and Photography Sections no item previously shown at a Cornwood Show may be entered again.
10. In the Domestic Science sections all entries must be home made not using 'cake mixes' (unless otherwise stated) and covered with a cellophane bag by the exhibitor before placing on the tables
11. An exhibitor may enter any number of entries in each class, unless otherwise stated in the schedule, but only one entry will count for points.
12. Points in all classes qualifying for cups will be awarded 3,2,1 (first, second, third respectively)
13. Judging, where appropriate will be in accordance with RHS rules and the Judges' decision will be final.
14. Protests on the day of the show must be in writing, accompanied by £5.00, and handed to the secretary before 3pm. Any protest not upheld will forfeit the £5.00 to the show funds

Hints For Exhibitors

It is possible that many gardeners are too shy to enter exhibits in their horticultural show, put off by the thought that those who exhibit are some kind of expert with secret knowledge and a special ability. Don't be afraid, they all had to start somewhere. If you've grown it and are proud of it, then show it! Remember in any show the exhibits that don't win a prize ticket are just as important as those that do. Hopefully the following hints will enable and encourage you to enter at least one exhibit in the show.

The first thing to remember is to read the schedule carefully and then make sure that your exhibit is in accordance with the schedule description.

Big is not always best, unless the schedule calls for the biggest. It doesn't often do this and so what you need to aim for is a well-balanced exhibit, fresh, clean, free from blemish or damage and uniform. This applies equally to flowers, fruit and vegetables. Resist the temptation to put one big one in with four smaller ones, much better to put in five that are equal in size, shape and quality.

Vegetables - Be careful when lifting from the garden. With parsnips, carrots etc. try not to break off that fine long tail. If the schedule states trimmed the tops must be reduced to 75mm untrimmed just as harvested roots and tops left intact. For better presentation bind the tops with raffia or natural string. Parsnips, carrots, beans, beetroot etc. are usually just laid out on the show table, but potatoes, tomatoes, shallots, peppers etc., are best placed on a plate, a paper one will do. Shallots look better mounted on dry sand and onions on rings. The schedule will normally say if roots are to be left on, but even so it is probably better to leave roots on cabbages and lettuces, they will keep fresh longer. All varieties of beans and peas should be displayed with stalks attached. Fruits and berries should have stalks intact and should not be polished.

Flowers - Make sure that they are firm in the vase and are taking up water. Newspaper or oasis is a good material to use to wedge the stems in the vase, and they will stay where you want them to be. Where 5 blooms are called for it is best to arrange them in 2 and 3, either 2 above and 3 below or vice-versa. If 3 blooms then arrange them 2 and 1 etc.

Pot Plants - Make sure the size of pot that your exhibit is in, conforms to the schedule. The schedule will normally say not exceeding a certain size, though any smaller is acceptable.

These are just a few tips to help the first time exhibitor, if you want further information then please consult the RHS Show Handbook

Vegetables

Judge: Mr. Phil Baker

- Perpetual Cups:** Open & Local Vegetables, classes 1-25
Perpetual Cups: Open, Local Vegetables & flowers, classes 1-25 & 33-54
Perpetual Cup: Best Exhibit from classes 1-25 & 33-54
Charlie Willcocks Memorial Cup: For best Local Vegetable Exhibit
Roger Greenland Perpetual Cup: For best local Runner Beans Class 10
Glass Bowl presented by J. Baugh: Best fruit exhibit classes 23 - 25

1. Potatoes x3 white - distinct variety
2. Potatoes x3 coloured - distinct variety
3. Carrots x3 long pointed tops trimmed to 3"(75mm)
4. Carrots x 3 other trimmed as above
5. Shallots x 8 yellow or red one variety
6. Onions x 3 from seed untrimmed
7. Onions x 3 from sets over 8 ozs (250gms) trimmed & tied
8. Onions x 3 up to 8ozs (250gms) trimmed & tied
9. Beetroot x 3 tops trimmed to 3" (75mm)
10. Runner Beans x 6 pods stalks attached
11. Dwarf French Beans x 6 pods stalks attached
12. Peas x 6 pods stalks attached
13. Cabbages x 1 pair, same cultivar – stems trimmed to approx 2" (50mm)
14. Rhubarb x 3 sticks leaf blades trimmed to approx 3" (75mm)
15. Lettuce x 1pair same variety, roots intact
16. Tomatoes x 3 with calyx
17. Tomatoes x 5 cherry type or small fruited with calyx
18. Tomatoes x 3 Beefsteak with calyx
19. Cucumbers x 2 same variety
20. Courgettes x 3 not exceeding 8"overall, flower preferred
21. Garlic x 1 Bulb with dried stem approx 1" (25mm)
22. Herbs: A collection in a jar, 3 kinds, 2 stems of each named (NOT flowering).
23. Soft fruit: A plate of 12 of a kind with stalks
24. Tree Fruit x 3 of a single variety of apples, pears or stone fruit with stalks
25. Bunch of Grapes x 1 Staged with handle cut from lateral
26. Longest Runner Bean x 1
27. Longest cucumber x 1
28. Most unusual shaped vegetable or fruit x 1
29. Heaviest Marrow x 1
30. Largest Potato x 1
31. Parsnips x 2, tops trimmed to 80mm (approx. 3")

Flowers

Judge: Mr. R. Shaw

Perpetual Cups:	Open & Local Flowers, Classes 33-55
Runner- Up Cup:	Local Flowers classes 33-55
Perpetual Cup:	Vegetables and Flowers, classes 1-25 & 33-55
Cornwood British Legion Cup:	Best Flowers in show, classes 33-55
Mrs S H Mudge Cup:	Best Arranged Vase of Annuals class 50
Dave Barker Memorial Cup:	Best Potted Fuchsia in Show class 54
Rose Bowl presented by J. Baugh:	Best Exhibit Classes 42 - 44

33	Gladioli	3 spikes
34	Gladiolus	1 spike
35	Sweet Peas	6 stems, single variety
36	Sweet Peas	6 stems, mixed
37	Dahlias	3 pom-pom, under 2"
38	Dahlias	3 ball, over 2"
39	Dahlias	3 decorative
40	Dahlias	3 cactus or semi-cactus
41	Dahlias	3 any other variety
42	Roses	3 blooms hybrid T
42a	Roses	3 stems same cultivar, 1 bud showing, 1 at bud break & 1 full bloom.
43	Rose	1 bloom – Exhibitors choice
44.	Rose	1 stem floribunda
45	Fuchsias	6 single blooms mounted on a board
46	Fuchsias	6 double blooms mounted on a board
47	Pansies	6 blooms mounted on a board
48	Lily	1 spike – includes allium, agapanthus & arum
49	Rudbeckia	3 stems same variety
50	Annuals	A vase arranged for all-round effect (no greenery to be added)
51	Perennials	3 stems one variety
52	Perennials	A vase of at least 3 different varieties
53	Flowering shrub	3 stems, one variety
54	Flowering Potted Fuchsia	1 in a pot not to exceed 12"
55	~ New Class ~ Potted Pelargonium (annual Geranium) 1 in a pot, any size.	

Cookery

Judge: Mrs M MacBean

Slade Perpetual Cup presented by Mr. & Mrs. E. H. Hare:	Classes 56- 67
Runner-up Cup presented by Philip Andrade:	Classes 56- 67
Best Exhibit Domestic Science:	Classes 56- 67

Baking: Please note all entries **MUST** be covered in cling film or placed in a cellophane bag by the Exhibitor before placing on the tables for judging.

56.	Savoury quiche	to be displayed out of the dish
57.	~ New Class ~ Fruit Cake, any size	
58.	Sausage Rolls	x4 using own made pastry
59.	Wholemeal Bread Rolls x4	

- | | |
|-----------------------------|--|
| 61. One pasty | Maximum size 10 inch plate |
| 62. Victoria Sandwich | Baked in 2 x 18-20cm diameter tins |
| 63. Fruit scones | x4 |
| 64. 6 x Canapés | At least 3 different varieties with a menu |
| 65. Millionaires shortbread | x4 |
| 66. A Lemon Meringue Pie | |
| 67. Favourite cake | recipe to be displayed |

Preserves: all preserves should be labelled with type of preserve and FULL date of making. Preserves should be exhibited with plain lids or waxed disc and cellophane.

W.I. Centenary Trophy: ~New Award~ presented by Cornwood WI: Classes 68-72

- | | |
|--------------------------------------|--|
| 68. Pot of Jam | any kind. |
| 69. Pot of Jelly | any kind no more than 225gms |
| 70. Pot of Marmalade | a citrus Marmalade |
| 71. Pot of Curd | small jar any kind, cellophane cover only. |
| 72. Pot of Chutney, relish or pickle | at least 3 months matured, metal cover only. |

Floral Art

Judge: To be confirmed

- | | |
|----------------------------------|----------------|
| A C Hext Perpetual Cup: | Classes 73-77 |
| Runner-up Cup: | Classes 73-77 |
| Post Office Plate: | Class 75 |
| Best Exhibit Floral Art:- | Classes 73 -77 |

- | | |
|---|--|
| 73. Sound of the Sea | An exhibit in a shell or driftwood base.
Space not exceeding 25cm x 25 cm (10") |
| 74. Let's Go Green | An exhibit made only of foliage.
An exhibit not exceeding 45cm x 45cm (18") |
| 75. You can judge a book by its cover! | To be viewed from the front
Not exceeding 61cm x 61 cm (2'square) |
| 76. Colour Burst | A design of summer brights.
Not exceeding 61cm x 61 cm (2'square) |
| 77. Wild and Woolly | A design with a local flavour.
Not exceeding 76cm x 41cm (2'6" by 16") |

Note: Open staging for all classes. An exhibit is composed of natural plant material with or without accessories, contained within a space specified in the show schedule. Backgrounds, bases, containers, exhibit titles and mechanics may always be included in an exhibit unless otherwise stated. More than one placement may be included unless otherwise stated, but only the entry with the highest marks will be counted towards the cups.

Adult Handicraft

Judge: Dianne Filby

Perpetual Cup presented by Mrs. G. M. Gresik:
Sylvia Easterbrook Memorial Cup for best exhibit:

Classes 80-85
Classes 80-85

**No item previously shown at a Cornwood Show should be entered.
All items entered must be the exhibitors own work**

80. **Article made from wood.** Exhibitor to state size of article on entry form.
81. **A piece of clothing made by the Exhibitor.** A sewing machine may be used.
82. **A Cross Stitch picture** – framed or unframed (max. of 2 entries) Please state size on entry form and whether original design or from a kit
83. **Quilted item.** Please state size on entry form & whether original design or from a kit
84. **A piece of hand crafted jewellery**
85. **A piece of Handicraft** ~ exhibitors own choice, (not entered in above classes)
Please state size on entry form.

Please Note: due to the weight of craft items framed with glass we would ask you to restrict the size of your exhibits of this type to a maximum of 60cm as a safety precaution.

Adult Art

Judge: Liz Aubrey

Perpetual Tankard: Classes 86-89
Sylvia Easterbrook Memorial Cup: for best exhibit classes 86-89

No item previously shown at a Cornwood Show should be entered

86. A Pastel Picture Please state size on entry form
87. A Watercolour Painting Please state size on entry form
88. An Oil or Acrylic Painting Please state size on entry form
89. An animal portrait Any medium, please state size on entry form

Adult Photography

Judge: Alan Davey

Ryder Perpetual Cup Classes 90-93
Perpetual Cup Best Exhibit Classes 90-93

90. Show off the South West
91. Speed
92. Water
93. A Portrait of Character

- Up to 3 photos per category, Colour, Black and White. Maximum print size 30cm x 21cm mounted on card and ready to pin to the board.
- Judging will be based on a combination of image concept, technical execution (both camera and any processing) and presentation.
- Any processing enhancement (either selected in camera, darkroom or computer) must be carried out by the photographer and not use default “Instagram style” effect filters.

Summer Garden Competition

Judge: Mr R Shaw

Entries in by 19 June to Janice Quest £1 per class. Judging will take place 21-23 June on the first dry day

Perpetual Cup Best Kept Garden: presented by Cornwood Parish Council.

Runner-up Cup Best Kept Garden: presented by Mr. & Mrs. Bates.

Elizabeth Balkwill Memorial Rose Bowl Best Flower Garden.

Gill Ryder Cup Best Hanging Basket: presented by Mrs Gill Ryder Class 98

Fardel Cup: presented by Mr & Mrs Jeremy Dennis: Classes 99-101

96. Best Kept Garden: Cultivated flowers and vegetables.
97. Best Flower Garden.
98. Best Hanging Basket.
99. Any planted container.
100. Herb Feature (container, restricted bed)
101. Water feature: A feature incorporating still or moving water.

The Great Potato Challenge

In conjunction with Cornwood School and The Rookies.

Overall prize for the heaviest crop grown on a single plant.

Rosettes 1st – 3rd in each educational class at Cornwood Primary School and The Rookies

Prizes will be presented in school, prior to the show taking place

102. The Great Potato Challenge – Heaviest crop on a single plant

Thank you to Endsleigh, a Wyevale garden centre, for sponsoring this class.

Children's Classes 11 Years And Under

Perpetual Cup Presented by Mr & Mrs C. Atkins: For most points gained in all classes

Runner-up Cup Presented by the late Mr & Mrs Jonas: For most points gained in all classes

Children's Cookery

Perpetual Cup: For children's domestic science classes 103-107

Perpetual Runner-up Cup presented by Mrs R Mudge: for children's domestic science classes 103-107

Perpetual Cup: Best Exhibit Children's Domestic Science

Perpetual Cup: Best Funny Face Pizza Class 107

Please note all entries MUST be covered in cling film or placed in a cellophane bag by the Exhibitor before placing on the tables for judging.

- 103. Flapjacks x4
- 104. A layered Jelly
- 105. Decorated cup cakes x4
- 106. A Swiss roll
- 107. Funny Face Pizza (Pizza base may be bought)

Children's Handicraft

Judge: Dianne Filby

Perpetual Rabbit Trophy:

Classes 108 -113

Runner up Cup:

Classes 108 -113

F E Willcocks Cup Best Exhibit Children's Handicraft: Classes 108 - 113

- 108 Flowers in a child's Wellington boot
- 109. A floating display of flowers – in a bowl of water
- 110. A decorated bottle
- 111. Handwriting -a copied poem minimum 8 lines with copy of original
- 112. An original limerick
- 113. A button collage

Children's Art

Judge: Ms Liz Aubrey

Special Children's Class in conjunction with Cornwood School (not restricted to Cornwood School children but must be under 11 years old). Medals will be awarded for these classes

- 114. School Year R,1&2
- 115. School Year 3&4
- 116. School Year 5&6

Photography (Aged 16 & Under)

Judge: Alan Davey

Perpetual Cup: presented by Mr. J. Collacott for best exhibit

117. Best Friends

118. My Favourite time of day (or night)

- Up to 3 photos per category, Colour, Black and White. Maximum print size 30cm x 21cm mounted on card and ready to pin to the board.
- Judging will be based on a combination of image concept, technical execution (both camera and any processing) and presentation.
- Any processing enhancement (either selected in camera, darkroom or computer) must be carried out by the photographer and not use default "Instagram style" effect filters.

Intermediate Classes: 12-16 Years

Judges: Dianne Filby and Mrs M MacBean

Perpetual Cup Classes 119 - 123

Runner Up Cup Classes 119 - 123

Pascoe Cup Class 123

119. A flower arrangement in a teacup

120. A Button Hole

121. A postcard of Devon- A5 size

122. A painting – Maximum size A3

123. 'Care for the Countryside' - a poster, maximum A3 (any medium)

New Children's Hobby Horse Class: up to & incl 16 Years

Entries on the day only, no entry fee.

To be judged at the parade of Hobby Horses in the Main Ring (see programme on the day for time). Prizes for best hobby horse and the best rider performance! May be split in to age categories on the day, depending on number of entrants.

124. Home-made Hobby Horse. Any size or material, must be ridden by child who made it.

For ideas on how to make a hobby horse, go to <http://www.wikihow.com/Make-a-Stick-Horse>

Cornwood Agricultural & Horticultural Show 2017
Horticultural Entry Form

Complete the form and either:

- 1) Send or bring it to Jennifer Rowland Frog Cottage, Lucaswood, Cornwood, PL21 9PN with correct entry fees **or**
- 2) Email to jenniferrowland@hotmail.co.uk and bring correct entry fees on the day when you bring your exhibits.

Entries close at 9pm on Thursday 10th August

Please put class numbers entered in spaces below.

Please state size of exhibit for classes 79 – 88 inclusive.

Entry fees: All classes - Adults 50p each, £5 for unlimited entries,

Children 25p, £2 for unlimited entries

Children Are Welcome To Enter Adult Classes

Class No	Brief description (e.g. Victoria sponge)	Exhibit size (where requested)

Follow- on sheet on next page if required

Total entry fees due £ : p

Name:..... Age (if under 16)

Address:.....

.....

Tel:.....

Email:

Follow-on sheet for Horticultural Entry Form

Class No	Brief description (e.g. Victoria sponge)	Exhibit size (where requested)

The Cornwood Agricultural and Horticultural Show thanks the following for their generous support:

ADS Windows, Doors and Repairs
Caroline's Dog Walking
Cornwood Parish Council
Dartmoor Sheep Breeders Association
Dartmoor Zoo, Sparkwell
Devon Rosettes Ltd
Elm Veterinary Group: Mile House, Plymouth
Endsleigh: a Wyevale Garden Centre
Erme Press, Ivybridge
Full Circle Motors, Ivybridge
Lang and Potter, Plympton
Maggie Hall, Lutton
Mathew & Jay Atkins, Lutton
Richard Hosking, Chartered Surveyor, Ugborough
Ridgeway Tyre Centre, Plympton & Ivybridge
Scotch Blackface Breeders Association
Skinner's Pet Food
South Moor Vets, Kingsbridge
Top Dog Grooming: 01752 959371

And a huge thank you to all the volunteers who give up their time to set up the Cornwood Show, help run it on the day and take the Show down afterwards. We are very grateful to you all.

Don't forget the **Cornwood Horse Show** on Sunday 20th August at Cadleigh Farm, Lee Mill, PL21 9HW. More details from the website www.cornwoodshow.btck.co.uk

