

Cornwood Show

Schedule of Classes 2019

Saturday 10 August 2019

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 that 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 and dog owners / handlers must clear-up after any fouling.
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. Vehicles including contents are left at owners' own risk
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, wash your hands (or use hand cleaning gel) before eating or drinking if you have been near animals or poultry.
- 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 2019 Cornwood Show

Welcome to the 2019 Cornwood Show on Saturday 10th August, with the Cornwood Horse Show on Sunday 25th August. Both shows will be held at Cadleigh Farm with thanks to Mr and Mrs John Cane and Mr Derek Dennis for allowing us to use their fields.

Since 1897 the Cornwood Show has been an annual event in this quiet corner of Devon. Villagers gathered to watch horses racing across fields and local farmers competed to win the prestigious 'Best Donkey' class. The show has changed its classes somewhat over the years but remains ever popular in the local area.

This year we are trying to encourage a whole new generation of entrants to have a go in the Horticulture Tent. There's a class for everyone and all are welcome to get involved. Just remember to bring your entries the day before the show for judging - that way your exhibit can be admired all day long.

Thank you to the amazing committee and set-up crew who work so hard to make the show happen year after year.

Good luck everyone!

Sarah

Sarah Bradley
Chair of the Organising Committee

Cornwood Agricultural and Horticultural Society

<u>President:</u>	Mary Abbott	<u>Secretary:</u>	Janice Quest
<u>Chair:</u>	Sarah Bradley	<u>Treasurer:</u>	Nick Pound
<u>Committee:</u>	Stella Bussell; Louise Collins; Jackie Formosa; Vicki Goucher; Margaret Hall; Linda Osman; Matt Taylor; Lucy Taylor; Nigel Taylor; Jess Thompson; Tom Thompson; Ann Willcocks; Karon Yeoman		

Trustees: Louise Collins; Gillian Glegg; Margaret Hall; Nick Pound; Karon Yeoman

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; Mr B Mead; Mrs J Moysey;
Mr & Mrs R Moysey; Mr R Shaw; Miss C Smith; Mr A Stokes; Mr R Vincent

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 and Attractions

Starts at 11am

Fitzworthy Pony Club	Two Bridges Flyball Display
Dartmoor Hill Pony Display	Onion Runners
Face Painting	Splatterball
Farrier Demonstration	Vintage Car Parade
Duck herding by Peter Symmons	Ivybridge Fire & Rescue
Bar	Children's Craft Tent
Family Races	Bouncy Castle
Yelverton Bowman Archery	4X4 Rescue
Tombola	Fun Fair games
Hot & Cold Refreshments	Tug O'War

Grab a bite to eat and a drink from:

Cornwood Coffee Stop - drinks; cakes & sandwiches; **Williams Ice-cream**; **World Pizza**; **Titley Green** – sweet & savoury local food; **Dartington Dairy** - goat's milk ice-cream; **Oakcroft** – pork; pasties & sausage rolls; **Pink Cloud** – crepes; **Eurof Phillips** – Asian Food **Owens Snack Bar** - burgers, sausages, scampi & chips

The Bar Essentials Ltd will be providing the very important bar this year!

Browse amongst a variety of stalls including:

Devonshire Made - Fudge, biscuits, toffee & preserves; **Art by Scott Colton**
Floral Creations - Bags, jewellery & scarves; **Riverford Organic Home Delivery** - Recipe boxes;
The Liquorice Shop - Liquorice, sweets & fudge; **Ash Tree Farm** - Herbs and spices;
Olive Branch Gifts - Wicker baskets, hampers & bags; **Cornwood WI**;
Essential Creams - Natural skincare products; **Katoli** – Italian handbags & wallets;
Love to Taste - Flavoured vinegars, chutney and jam; **Razzy Jazzy** – Face painting;
Ash Tree Farm – Herbs & spices; **Plymstock Pantry** – Cakes including Vegan & GF;
Blood Bikes – blood transportation charity; **Cornish Hare** – Handmade jewellery; prints & cards;
Edwards Fudge Kitchen; **Devon Wildlife Trust** - Information stand;
Cornwood Inn Action Group; **Jackie's Jems** (in aid of Cancer Research UK) - Craft products;
Vikki's Books – Usborne children's books; **The Woodland Trust** - Information Stand;
Children's Hospice South West - Table Top Games & Info;
Discovery Bugs - Educational activities for children

Fun Dog Show

Ring 1 commencing 12 noon. Any breed or mix

All enquiries to: - Fun Dog Show Secretary Maggie Hall: Email: m.hall47@btinternet.com

All Entries on the day - £1 per class – Steward will collect in the ring
Please bring your dog bowl and water and clear up after your dog.

DOGS MUST BE KEPT ON LEAD AT ALL TIMES ON SHOWGROUND

In addition to the Showground Rules, the following applies to the Fun Dog Classes:
Objections must be accompanied by a £10 fee and addressed to Fun Dog Show Secretary.

Judge: Tracy Chudleigh (Cornwall)

Chief Steward: Heather Oakes

Prizes

- Rosettes: 1st – 3rd; Best in Show; Reserve Best in Show; Puppy Championship;
Best Child Handler Rosette (2 age groups); Best Veteran;
Special trophies to keep for children placed 1st – 3rd; Dog toys and treats
- Cups:
 - Class 10 – The Hal Cup
 - Class 4 – The Geordie Cup
 - Best Border Collie in Show - Norman Blackler Cup
 - Best in Show - Michael Turner Cup & dog food voucher

Class 9 is a Qualifier for Cornwall and Devon Championship Best Rescue
Class 10 is a Qualifier for Crossbreed Champion of Champions

Classes

1. Puppy 4 - 8 months
 2. Puppy 8 - 12 months
Best in Show Puppy; Reserve Best in Show Puppy
 3. Open
 4. Veteran (7+ years)
 5. Best Condition
 6. Best Child Handler (6 - 10 years)
 7. Best Child Handler (10 - 16 years)
 8. Best Movement
 9. Best Rescue
 10. Best Crossbreed
 11. Best Rough Coat
 12. Best Smooth Coat
 13. Best Coloured / Marked
 14. Best Brace or Team
 15. Prettiest Bitch
 16. Most Handsome Dog
 17. Best Fancy Dress
 18. Dog the Judge would most like to take home
- All first winners from above classes to enter Best in Show and Reserve Best in Show

**Sponsored by Tesco Transit Way £10 voucher for Best in Show; £5 voucher for Reserve
Luscombe Maye kindly sponsored the rosettes for Best in Show and Reserve Best in Show**

A Big Thank You to everyone for supporting our Dog Shows

Lurcher, Terrier & Whippet Show (in Car Park Field)

All enquiries to:

Lisa Rule: 01626 821465; Email: lisapopeart@btinternet.com

Lurcher and Terrier showing to commence at 1.30pm. Whippets to commence at 2pm

Lurcher Qualifiers for Midland Game Fair, NL&RC Chatsworth, Stonelands & Pride of the Peaks

Terrier Qualifier for Midland Game Fair.

All showing classes and field events sponsored by The Dogs Butcher

Showing champions sponsored by The Dogs Bitz

Lurcher Classes £1.00 per class: Judging to commence at 1.30pm

Lurcher Puppy Classes

- 1) Rough Puppy 4-8 months
- 2) Smooth Puppy 4-8 months
- 3) Rough Puppy 8-12 months
- 4) Smooth Puppy 8-12 months

Puppy Championship, Classes 1-4. Championship and Reserve Rosettes and Trophy - **The Ophelia Cup**

Lurcher Adult Classes: (Note: Only Lurchers over 12 months eligible for classes 5-20)

- 5) 21" and under Dog or Bitch, rough or smooth coat (Stonelands Qualifier)
- 6) 23" and under smooth Dog
- 7) 23" and under smooth Bitch
- 8) 23" and under rough Dog
- 9) 23" and under rough Bitch
- 10) Over 23" to 26" smooth Dog
- 11) Over 23" to 26" smooth Bitch
- 12) Over 23" to 26" rough Dog
- 13) Over 23" to 26" rough Bitch
- 14) Over 26" smooth Dog or Bitch
- 15) Over 26" rough Dog or Bitch

Lurcher Champion: Winners from classes 5-15. Champion and Reserve Rosettes and Trophy

Lurcher Extras Classes

Note: Champion and Reserve from Lurcher Classes 5-15 cannot compete in classes 16-20

- 16) Sapling Lurcher 12-18 months
- 17) Best Veteran 7 years and over (Stonelands Qualifier)
- 18) Lurcher Pairs
- 19) Working Lurcher (Stonelands Qualifier)
- 20) Bull X Lurcher dog or bitch (Stonelands and Pride of the Peaks Qualifier)
- 21) Progeny - Group of three or more
- 22) Best Rescue** (1st & 2nd qualify for championship at Brailles in October). **Sponsored by Skinner's**
- 23) Child Handler (under 16 years) Trophy to keep
- 24) Purebred Sighthound Dog or Bitch

Extras Champion & Reserve Champion: Winners from classes 16-23 only. Champion & Reserve Rosettes

Terrier Classes £1.00 per class: Judging to commence at: 1.30pm. Qualifier for Midland Game Fair.

Terrier Puppy Classes:

- 1) Puppy Bitch 4 - 8 months rough or smooth
- 2) Puppy Dog 4 - 8 months rough or smooth
- 3) Puppy Bitch 8 - 12 months rough or smooth
- 4) Puppy Dog 8 - 12 months rough or smooth

Puppy Championship - Winners from Classes 1-4.

Champion & Reserve Rosettes and Trophy - **The Ophelia Cup**

Adult Terrier Classes: (Note: only Terriers over 12 months are eligible for classes 5 – 20)

- 5) Jack Russell Type smooth Dog
 - 6) Jack Russell Type smooth Bitch
 - 7) Jack Russell Type rough Dog
 - 8) Jack Russell Type rough Bitch
 - 9) Patterdale/Fell Type Dog
 - 10) Patterdale/Fell Type Bitch
 - 11) Border Dog
 - 12) Border Bitch
 - 13) Lakeland Dog
 - 14) Lakeland Bitch
 - 15) Bedlington Dog or Bitch (Pride of the Peaks Qualifier)
- Terrier Championship - Winners from Classes 5 - 15 Qualifier for Midland Game Fair
Champion and Reserve Rosettes and Trophy

Terrier Extras Classes:

- 16) Best entered working Terrier
 - 17) Best pair, any type
 - 18) Best Veteran 7 years and over
 - 19) Any variety Terrier not eligible for the above classes
 - 20) Best Terrier from within 10 miles of the showground
- Terrier Extras Championship - Winners from Classes 16 – 20. Champion and Reserve Rosettes

Whippet Classes £1.00 per class: Judging to commence at 2pm

Whippet Puppy Classes:

- 1) Puppy Bitch under 12 months
 - 2) Puppy Dog under 12 months
- Whippet Puppy Champion: Winners for classes 1 and 2
Champion and Reserve rosettes and Trophy - **The Ophelia Cup**

Whippet Adult Classes: (Note: Only Whippets over 12 months eligible for classes 3-7)

- 3) Open Bitch
 - 4) Open Dog
 - 5) Working Type
 - 6) Showing Type
 - 7) Racing Type
- Whippet Championship, winners from classes 3-7. Champion and Reserve Rosettes and Trophy

Field Events Programme - Booking in at 9am for a 10am start (approx.)

Simulated Coursing:

Lurchers 23" and under
Lurchers over 23"

Straight Racing—to follow Simulated Coursing

Lurcher Under 21"
Lurcher 23" and Under
Lurcher Over 23"
Lurcher Puppy - over 10 months.
Final between under 21's - 23 and under and over 23's for the Tony Atkins Shield.
Whippet
Terrier

All dogs strictly on leads when not racing. Muzzles must be worn when racing.

All dogs compete at their owners own risk.

PET SHOW

All enquiries to:

Andrew Thomson

High Torr, Cornwood;
Ivybridge; PL21 9RB
Tel: 01752 878860 or 07810545161
E-mail: pinkdogathome@aol.com

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

Prizes:

- The English China Clays Perpetual Cup – for Best in Show classes 1-9
- The Springfield Cup – for Favourite Pet class 14
- Rosettes 1st to 3rd place

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 and ducks can only be entered in the Pet or Poultry Show – NOT BOTH.
- DEFRA Rules and regulations for Avian Flu precautions apply (see Poultry Show section)
-

Children's Classes

Judge: Dr Sarah Collins

1. Any Variety of Rabbit
2. Any Variety of Guinea Pig
3. Any Variety of Hamster or Gerbil
4. Any Variety of Mouse
5. Any variety of Reptile or Insect
6. Any variety of Caged Bird
7. Any variety of Domestic Fowl
8. Any variety of Duck
9. Unusual Pet - no rats allowed
10. Smallest Pet (Single Rosette - no entry fee)
11. Fluffiest Pet (Single Rosette - no entry fee)
12. Best Named Pet (Single Rosette – no entry fee)
13. The Pet the Judge Would Most Like to Take Home (Single Rosette – no entry fee)
14. Favourite Pet – to be judged by number of votes from members of the Public (no entry fee)

Adult Classes

Judge: Dr Sarah Collins

15. Any Rabbit
16. Any Guinea Pig
17. Any other Rodent (No Rats)
18. Any non-furry Pet

POULTRY SHOW

All Enquiries and entries to:

Chief Steward: Tom Soper

16 Middle Green, South Brent, Devon TQ10 9FG

Tel: 07412 282624 Email: tsoper2@icloud.com

Entries: Advance entries only - closing date 3rd August 2019. 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

All cup winners will also receive a 20kg sack of Breeder & Show pellets sponsored by Fancy Feed

Rosettes for: Best Soft Feather
Best Hard Feather
Best Junior

Best Eggs
Best Rare Breed

All rosette winners will also receive a 20kg sack of Supreme Corn sponsored by Fancy Feed
Scott Steer Memorial Trophy for Best Under-12 Year Old Entry

RULES

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

Classes

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

Judge: TBC

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-11s only
35. Selling Class - £3 a cage (max 3 birds / cage)

Thanks to Taylor Made Poultry for cage bedding

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, 16 Middle Green, South Brent, Devon TQ10 9FG

Email: tsoper2@icloud.com

CLOSING DATE: 3rd August 2019

NO LATE ENTRIES WILL BE ACCEPTED

***** IMPORTANT - READ DEFRA REGULATIONS ON NEXT PAGE 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:

- A nominated person will be designated as the event organiser and a person made responsible for keeping the records set out below.
- **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**
- A named veterinary surgeon will be contactable for advice and to attend in the event of any suspect disease.
- Biosecurity advice will be distributed at the event.
- 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).
- 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.

AND 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.

All details correct at the time of printing, please see website for most up to date regulations.

Sheep Show

Entries for this section must be in by 3rd August 2019 to Ann Willcocks
Meads Farm
Harford, PL21 0JQ
Tel: 01752 892312
Email: annwillcocks@aol.com

Entry Fees and Prizes

Classes 3-31: Entry fee £2 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 11am

The Young Handlers Class Will Be the First Class of the Day

Rules

- 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

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

First class of the day

1. Handlers aged up to and including 11 years old (If necessary the youngest participants will be judged as a separate class).
2. 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

Thank you to Maggie Hall for kindly sponsoring the Young Handler Classes

Greyface Dartmoor Classes

Judge: TBC

3. Group of one male and two females of different ages as exhibited from the individual classes
4. Ram – 4 Teeth & Over
5. Ram Hogg – 2 Teeth
6. Ram Lamb
7. Ewe – 4 Teeth & Over (to have reared a lamb in the year of the show)
8. Ewe – 2 Teeth
9. Ewe Lamb

Breed Champion and Reserve Breed Champion Rosettes

DSBA Best Male rosette plus £10 and DSBA Best female rosette plus £10

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

Champion Greyface Dartmoor cup presented by the Hand family to the Champion Greyface Dartmoor

Scotch Blackface Classes

Judge: TBC

10. Group of one male & two females of different ages as exhibited from the individual classes
11. Ram – 4 Teeth & Over
12. Ram Hogg – 2 Teeth
13. Ram Lamb
14. Ewe – 4 Teeth & Over (to have reared a lamb in the year of the show)
15. Ewe – 2 Teeth
16. Ewe Lamb

Breed Champion and Reserve Breed Champion Rosettes

Best Male and Best Female 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 exhibitor gaining most points in Scotch Blackface Classes.

Whiteface Dartmoor Classes

Judge: TBC

17. Group of one male & two females of different ages as exhibited from the individual classes
18. Ram – 4 Teeth & Over
19. Ram – 2 Teeth
20. Ram Lamb
21. Ewe – 4 Teeth & Over (to have reared a lamb in the year of the show)
22. Ewe – 2 Teeth
23. Ewe Lamb

Best Male and Best Female Rosettes

Breed Champion and Reserve Breed Champion Rosettes

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

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

Any Other Pure Breed Classes

Judge: TBC

Not entered in any of the above classes.

24. Group of one male & 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

Best Male and Best Female Rosettes

Breed Champion and Reserve Breed Champion Rosettes

W H & A Willcocks Cup for the Any Other Breed Champion

Pair of Breeding Ewes (Pure bred or Cross)

Judge: TBC

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

A set of sheep bells for the best pair of sheep (or owners)

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 – for the Interbreed Champion**
- **Supreme Champion Sash**
- **Reserve Supreme Champion Rosette**

Cornwood Agricultural & Horticultural Show 2019

Sheep Entry Form

Entries for this section must be in by 3rd August 2019

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

Class No	Class	Entry Fee £2.00

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		
Holding Number		

Big changes in the Horticultural Show this year

Please Read This Page

Judging for all Horticultural Classes (including Cookery; Art; Photography and Handicraft) will take place on Friday 9th August (the day before the show).

We are making this change so that visitors can see all the wonderful exhibits from the time the show opens rather than waiting until judging has completed.

This means that all class entries need to be taken to the Horticulture Tent on Friday 9th August between 12 noon and 6pm.

They can be collected after 4pm on Saturday 10th August.

We know that people love to have a chat with other like-minded people when they are dropping-off their exhibits so this year we are providing free tea and coffee so that you can catch-up over a cuppa!

There are other changes too; the number of classes has been reduced and the RULES have been simplified; for example judging is no longer done on the RHS points system; please read them because they are not the same as last year. The Photography exhibits will be displayed in the Bar tent (instead of in the Horticulture Tent) so that people can admire the beautiful pictures with a drink in their hand.

We have also introduced new classes which we hope will attract more people to enter – so if you are a Sloe Gin maker or beer brewer now's your chance! There are exciting new classes for the under 16s too including Best Selfie and Best Animal Video – it would be great to get more teenagers involved.

And last but not least; some lovely children's classes such as Best Lego Model and A Boat from Woodland Finds

See the next page for all the classes on offer. If you have never entered before; this could be the year to take the plunge! It is not as scary as it may seem.....

Horticultural Show

All enquiries to: Sarah Bradley
23 Longfield, Lutton, Ivybridge, Devon. PL21 9SN
Tel: 07530822145 / 837109
Email: cornwoodshow99@gmail.com

**PLEASE NOTE JUDGING WILL TAKE PLACE ON
FRIDAY 9TH AUGUST - THE DAY BEFORE THE SHOW!**

Bring your exhibits to the showground on Friday 9th August between 12pm and 6pm.

Send, email or deliver entry forms to Sarah Bradley, 23 Longfield, Lutton PL21 9SN
cornwoodshow99@gmail.com by Wednesday 7th August 9pm. However, last minute entries will be accepted. Please bring entry fees with your exhibits.

Entry Fees

- Adults 50p per class,
- Children and Under 16s Classes FREE entry
- Local Summer Garden Competition FREE entry

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

Prizes

- Judges will award cups as they deem 'best' or 'runner up' in category. The Judges' decision is final. (NOTE: This is not a point system as in previous years)
- All cups are perpetual; 2018 winners should return cups to Janice Quest janice.quest@yahoo.com; 16 Longfield, Lutton PL21 9SN by 15th July 2019 OR Cornwood Village Stores.
- Rosettes for all 1st place winners and Cornwood Show Certificate Cards to 1st, 2nd & 3rd place winners

RULES

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

1. The display area will be open to receive entries from 12pm on Friday 9th August. **Entries should be placed ready for judging by 6pm.**
2. Paper plates and cellophane bags (for food) will be provided.
3. Exhibits must remain on display until 4pm. Any exhibits still on show after 6pm on show day will be disposed of.
4. In the Handicraft, Art and Photography sections no item previously shown at a Cornwood Show may be entered again.
5. Children are welcome to enter adult classes, but entry fees will apply.
6. An exhibitor may enter any number of entries in each class, unless otherwise stated in the schedule.
7. Exhibits may need to be moved by the committee following judging to accommodate public viewing.
8. Cups and trophies to be awarded at the presentation at 4pm.
9. Judges have been selected for their enthusiasm and knowledge of each section. The vegetable and flower judges will not be judging according to strict RHS rules. The judges' decision is final.
10. Any protests on the day of the show must be in writing, accompanied by £5 and handed to the secretary before 12pm on show day. Any protest not upheld will forfeit the £5 to the show funds.

Fruit & Vegetables (Plates provided)

Judge: Paul Crockett

Best fruit and vegetables cup presented by IMERYS

Runner up vegetables and fruit cup presented by Mr & Mrs C Atkins

Best Runner Beans cup presented by Roger Greenland

1. Potatoes x 3
2. Carrots x 3
3. Onions x 3
4. Leeks x 3
5. Beetroot x 3
6. Sweet peppers x 3
7. Chilli peppers x 3
8. Runner beans x 3
9. Bean pods (except runner) x 3
10. Peas x 5 pods
11. Rhubarb x 3 stalks
12. Tomatoes x 3
13. Cherry tomatoes x 5
14. Cucumber x 1
15. Courgettes x 3
16. A bunch of herbs in a jar
17. 10 blackberries on a plate
18. A plate of 10 soft fruit (not blackberries, one variety)
19. Tree fruits x 3 (one variety)
20. A bunch of grapes
21. Heaviest onion
22. Longest runner bean
23. Longest cucumber
24. Ugliest/rudest vegetable or fruit
25. Heaviest marrow
26. Anything else you have grown in the garden or greenhouse
27. A display of garden produce in basket/trug

Plants and Flowers

Judge: Claire Kenyon

Mounting boards for fuchsias and pansies provided.

Best Flowers in Show Cup presented by Cornwood British Legion

Runner-Up Cup

28. Sweet peas x 6
29. Gladioli x 3 spikes
30. Dahlias x 3
31. Rose stem (cluster of heads)
32. Single rose
33. Hydrangeas x 3 stems
34. Antirrhinums x 3 stems
35. Cosmos x 3 stems
36. Carnations x 3 stems
37. Fuchsias x 6 single blooms mounted on a board (provided)
38. Pansies x 6 blooms mounted on a board (provided)
39. Rudbeckia x 3 stems

40. Annual flowers x 3 stems of any one variety
41. Perennial flowers x 3 stems of any one variety
42. Geranium in a pot
43. One or more succulents in a pot
44. Any indoor pot plant

Baking and Cookery

Judge: Luke Fearon

Plates and cellophane bags provided.

Best Exhibit - Slade Cup (presented by Mr & Mrs EH Hare)

Runner-up (cup presented by Philip Andrade)

Best Preserves – WI Centenary Trophy (presented by Cornwood WI) (classes 54-57)

45. Savoury quiche
46. Pasty
47. Loaf of bread
48. Fruit scones x 3
49. Victoria Sandwich
50. A cake of your choice
51. Millionaires shortbread
52. Cream tea display on a tray
53. Fruit tart
54. Pot of jam
55. Pot of jelly
56. Pot of chutney, relish or pickle
57. Jar of pickled vegetables

Home produced drinks

Judge: Paul Aspden

The Glebe House Cup

Runner-up Tankard

58. Sloe gin
59. Flavoured spirits (please label)
60. Homebrew cider
61. Homebrew beer

Local Summer Garden Competition

Judge: Stevie Robinson

FREE ENTRY Enter by phone Janice Quest 837276

Closing date: 10th June. Judging: 13th June.

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. (class 63)

People's choice - Fardel Cup presented by Mr & Mrs Jeremy Dennis (class 67)

62. Wildlife garden
63. Flower garden
64. Vegetable garden
65. Compost system
66. Family Garden
67. People's choice – entries and voting on Cornwood Show Facebook Page. One photo per entrant. Send ONE photo of your garden by Facebook messenger before 19th July.
Voting between 20th July and 9th August.

Handicraft

Judge: Mary Barnes

Best Handicraft presented by Ms GM Gresik

Runner-up - Sylvia Easterbrook Memorial Cup

Worst Exhibit cup (class 74)

No item previously shown at a Cornwood Show should be entered.

All items entered must be the exhibitors' own work

- 68. Any knitted item
- 69. Any cross stitched item
- 70. Jewellery
- 71. Wooden object
- 72. Pottery
- 73. Anything else handmade (that's fits in a car to be brought to the show!)
- 74. The worse thing I've ever made!

Art

Judge: Liz Aubrey

Best Art Exhibit Bowl

Runner-up Cup

No item previously shown at a Cornwood Show should be entered

- 75. A pastel picture
- 76. A watercolour painting
- 77. An oil or acrylic painting
- 78. Sketchbook studies

Floral art

Judge: Claire Kenyon

Best Floral Art cup presented by E.C. Hext

Runner up Floral Art glass bowl

- 79. Local hedgerow
- 80. Out of this world
- 81. Donald Trump
- 82. Bridesmaids' posy

Photography

Judge: Simon Hawkins

Best Exhibit - Ryder Cup

Runner-up Cup

- 83. Local Landscape
- 84. The moon (to celebrate 50 years since the moon landings)
- 85. Insect life
- 86. Cornwood Show (This class to run annually - entries may be used for publicity)

Up to 3 photos per category, Colour / Black and White. Maximum print size 8" x 10".

Entries will be accepted online by 5th August.

Photos submitted online will be printed in 8" x10 "colour FREE OF CHARGE for display and judging.

Children's Classes 11 Years and Under
(Children are also welcome to enter any adult class)

Children's Cookery

Judge: Luke Fearon

Plates and cellophane bags provided.

Best Exhibit Cup

Runner-up Cup

- 87. Cup cakes decorated x 4
- 88. Biscuits x 4
- 89. Jam tarts x 4
- 90. Sausage rolls x 4

Children's Handicraft

Judge: Mary Barnes

Best Exhibit – The Rabbit Trophy

Runner up - F E Willcocks Cup

- 91. Boat made from woodland finds
- 92. A handmade hat
- 93. A junk model of your choice
- 94. A Lego model (not a kit)
- 95. An arrangement of flowers in any sized jar.

Children's Art

Judge: Liz Aubrey

Rosettes to all winners

Best Art Exhibit Cup (Presented by Chris Pascoe)

Special Children's Class in conjunction with Cornwood School.

- 96. School Year R1 & 2
- 97. School Year 3 & 4
- 98. School Year 5 & 6

Under 16s Media

Judge: Simon Hawkins

Best Exhibit - The Collacott Cup

Runner-up Cup

All entries to be emailed to cornwoodshow99@gmail.com or submitted via Facebook messenger (Cornwood show account) by 5th August.

Photos will be printed in 8" x10 "colour FREE OF CHARGE for display and judging.

- 99. 'Selfie' style portrait with a filter (can be of anyone including your gran!)
- 100. Poster designed for the Cornwood Show
- 101. Animal Life – a video (max 1 minute)

The Great Potato Challenge In conjunction with Cornwood School

Quest Gardening Cup for heaviest yield of potatoes grown

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

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

- 102. The Great Potato Challenge.

Cornwood Agricultural & Horticultural Show 2019

Horticultural Entry Form

Exhibits are welcome on the day of judging (FRIDAY 9TH AUGUST) from 12pm - 6pm

Send, email or deliver entry forms to Sarah Bradley, 23 Longfield, Lutton PL21 9SN
cornwoodshow99@gmail.com by Wednesday 7th August 9pm.

However, last minute entries will be accepted. Please bring entry fees with your exhibits.

Entry Fees: Adults 50p per class, intermediates/ Children classes FREE

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

Class No	Brief description (e.g. Victoria sponge)

Follow-on sheet over page if required

Total entry fees due £ : p

Name:.....

Age (if under 16)

Address:.....

.....

Tel:.....

Email:

[illegible]

The Cornwood Show thanks the following for their generous support:

Blue Diamond Garden Centre; Ivybridge
Colourbridge South West Ltd, Ivybridge
Cornwood Parish Council
Countryman's Choice Farm Shop; Ivybridge
Dartmoor Sheep Breeders Association
The Dogs Bitz
The Dogs Butcher – www.thedogsbutcher.co.uk
Ermington Road Motors, Ivybridge
Euroservice Garage, Lee Mill
Fancy Feed Company
Full Circle Motors; Ivybridge
Howard & Over Solicitors, Ivybridge
Lawsons; Ivybridge
Luscombe Maye Estate Agents
Maggie Hall, Lutton
Millington & Tunncliffe Estate Agents; Ivybridge
Miss Pinks Florist; Plympton
Richard Hosking, Chartered Surveyor, Ugborough
Ridgeway Tyre Centre, Plympton & Ivybridge
Skinner's Dog Food
Simon Hawkins Photography; Ivybridge
South Moor Vets; Ivybridge
Swift Dry Cleaners, Ivybridge
Taylor Made Poultry; Ivybridge
Tesco; Transit Way
West of England Blackface Sheep Breeders Association
W G Friend & Son, Ivybridge

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 it's the **Cornwood Horse Show** on Sunday 25th August at Cadleigh Farm, Lee Mill, PL21 9HW. More details from the website www.cornwoodshow.btck.co.uk

