

Birlingham
Flower and Produce Show
2019

7th September 2019

£1.00 entrance fee at the gate - Under 16's are free
Entry from 2pm

Show Rules

1. Closing date for receipt of entry forms: **Thursday 5th September 2019 at 8pm**. Space permitting, additional entries may be accepted at the discretion of the Committee on Saturday between 9 am and 11 am at double fees.
2. Entry forms will be accepted at 4 Church Street during the week commencing 3rd September up to 8:00 pm of Thursday 5th September 2019. No responsibility can be made for non-receipt.
3. Entry cards will be issued from 4 Church Street on Friday 6th September 2019 6pm – 8:00 pm and on Saturday 7th September at Birlingham Cricket Club from 8:30 am to 11:00 am.
4. Payment must be made at the same time as collection of Entry Cards. Cheques should be made payable to “Birlingham Flower and Produce Show”. No entries will be accepted without payment.
5. All exhibits must be staged between 8:30 am to 11:00 am on Saturday 7th September 2019.
6. All produce exhibited in Sections A, B and C must have been grown in the garden or allotment of the exhibitor. All entries should be identified by variety.
7. Each entrant will be responsible for displaying their own entries and for placing their assigned entry cards. These should be attached to the entry where possible.
8. A fee of 10p per entry on the entry form will be made for Sections A – I. No entry charge is made for Section J – Children.
9. **TWO ENTRIES ALLOWED IN EACH CLASS**, but points will only be awarded for the highest placed entry.
10. The Committee reserves the right to disqualify any exhibitor in any of the classes if, in their judgement, any unfair means have been used to win a prize..
11. Public viewing from 2 pm. No exhibits to be removed from benches until 4:00 pm. Exhibits to be donated for sale to be handed over by 4:15 pm.
12. Presentation of trophies at 4:30 pm, followed by Sale of Produce and Raffle.
13. Prize money Section J (Children's Category):
First 4 points £2.00
Second 3 points £1.00
Third 2 points 50p
14. The allocation of points and prizes in each class is at the Judge's discretion. The Judge's decision is final. No appeals permitted.
15. Entries into Classes A – I will be limited to Birlingham Villagers, former residents of Birlingham Village, friends of Birlingham and invited guests. Entries into Class J will be limited to the above, plus attendees of the two childrens nurseries in the village.
16. All trophies are perpetual and must be returned to the Show secretary at 4 Church Street Birlingham by 24th August each year.
17. The Committee will not be held responsible for any loss or damage to any article.
18. Hanging basket Competition: points awarded will be carried through into the main show competition

**Contribution of surplus produce and unwanted exhibits
will be welcome for the produce sale.**

Schedule of Classes

*1st, 2nd and 3rd Prize Cards will be awarded for each Class
Only 1 entry in each class to be counted as Points for Cups*

Section A: Vegetables

1 White Potatoes	dish of 5
2 Coloured Potatoes	dish of 5
3 Onions,	Utility 4
4 Carrots	3
5 Beetroot	3
6 Edible Squash/Gourd/Marrow	1
7 Runner Beans	6 pods
8 Longest runner bean	1
9 French Beans	6 pods
10 Cherry Tomatoes, any variety	a single truss
11 Tomatoes	dish of 5
12 Courgette	3
13 Cucumbers	2
14 Shallots	9
15 Any other vegetables not included in classes 1 to 14	3 of any kind
16 Capsicums including Chili Peppers	3
17 Container of Mixed Vegetables	Minimum 5 different varieties

Section B: Fruit

18 Apples, Dessert	dish of 3
19 Apples, Culinary	dish of 3
20 Plums	dish of 6
21 Damsons	dish of 12
22 Pears	dish of 3
23 Soft Fruits	10 berries
24 Any other fruit not included in classes 18 to 23	3 large fruit One bunch

Please note that Section A to B must be labelled with their Variety

Section C: Flowers, Foliage and Herbs

- | | | |
|---|---|--|
| 25A | Pompom Dahlias
<i>not exceeding 52mm</i> | 3 blooms for display |
| 25B | Cactus & Semi Cactus Dahlias | 3 blooms for display |
| 25C | Decorative Dahlias | 3 blooms for display |
| 26 | Roses Floribunda | 3 stems |
| 27 | Roses, H/T | 3 blooms |
| 28 | Single H/T Rose | 1 bloom |
| 29 | Sweet peas | 5 stems |
| 30 | Gladioli | 3 spikes |
| 31 | Pot plant, Flowering, including Cactus | |
| 32 | Pot Plant, Foliage, including Ferns | |
| <i>(Classes 31 & 32 to have been in competitors ownership 2 months)</i> | | |
| 33 | Cut Flowers | 1 vase, 5 assorted blooms |
| 34 | 5 cut herbs in a container | Collection in named bunches in a container |

Section D: Floral Art

- 35 Arrangement of Foliage (**may include berries**)
36 Arrangement of Flowers
(all displays to be 18" x 18" or 45 cms x 45cms with no height limit)

Section E: Cookery

- 37 Hand baked Bread (brown or white) *No Bread-makers allowed!*
38 Bread-maker bread (brown or white) *Only bread-makers allowed!*
39 Traditional Plain Shortbread (5 Pieces)
40 Sticky Gingerbread Cake (max 8")
41 Lemon Drizzle Cake (max 8")
42 Fruit Cake (max 8")
43 Classic Coffee Cake (max 8")
44 5 Plain Scones
45 Peppermint Creams

Section F: Preserves & Jams

- 46 1 jar of Strawberry Jam
47 1 jar of Marmalade
48 1 jar of Fruit Jelly
49 1 jar of Stone Fruit Jam
50 1 jar of Jam not included in classes 46 to 49
51 1 jar of Chutney, including Piccalilli
52 1 jar of Pickles

Section G: Home Produce

53 Home laid Eggs (any variety)	5 on a plate
54 Homemade Beer or Cider	1 Bottle
55 Homemade Spirit or Liqueur	1 Bottle
56 Homemade Cordial	1 Bottle

Section H: Leisure Craft (All exhibits to have been taken / completed in the last 12 months)

- 57 Any Photograph, colour or B&W, maximum size 7" x 5"
a) Anybody b) Animals c) Anywhere d) Arty
(*open to members of the Birlingham Camera Club*)
- 58 Cushion in any Medium, (*maximum size 18" square*)
- 59 An Original Artwork maximum including frame is A3
- 60 An Original Line Drawing maximum including frame is A3
(*Classes 58 & 59 Open to members of the Birlingham Art Class*)
- 61 A Piece of Quilting or Patchwork - maximum 1 metre Square.
(*Open to members of the Pershore Patchwork & Quilting*)
- 62 Handmade greetings card
- 63 An "Upcycled" Item
- 64 A Piece of Poetry

Section I: Novelty Section

- 65 Garden in a Seed Tray
- 66 A character made from Fruit or Vegetables
- 67 Most Misshapen Vegetable
- 68 Scene from history made from Lego (no sets allowed!)

Section J: Children up to 12 years

(age to be attached to exhibit)

- 69 Decorated Fairy Cakes (3 per plate)
- 70 Garden Flowers in a Jam Jar
- 71 A piece of Artwork using Recycled Material
- 72 Garden in a seed tray
- 73 Any Photograph taken during the current year, colour or B&W, maximum size 7" x 5"
- 74 Scene from history made from Lego (no sets allowed!)

**A small charge is made to
cover the continued running costs of the show**

Any questions regarding the entry process can be
made by email to the committee via

caryl-mills@hotmail.co.uk

or telephone:

Secretary of Committee

Caryl Mills: 01386 751748

Members of the organising committee

Caryl Mills

Clare Kew

David Kew

Kristian Mills

Sue Haywood

Birlington Flower

and Produce Show

We appreciate your suggestions and ideas to help improve the show. Please send us your comments
to 4 Church Street Birlington or drop it into the village show hub at the old telephone box.

comments: _____

*We are always looking for new volunteers to help on the day, or to join the show committee.
To help please contact the show secretary for more details.*

Thank you for your support from the Birlington Show Committee

CUPS

THE WILLIAM TROW-POOLE TROPHY

For the highest number of points in Section H

THE JOAN HOLLIER PLATE

For the highest number of points in Section F

THE M & B SHIELD

for highest number of points in the show

THE HAROLD HERBERT CUP

for Decorative/Cactus Dahlia in Classes 25B and 25C

THE SWAN INN CUP

for the Best Vegetable exhibit in Classes 1 to 17

THE W JOWETT TROPHY

for the best Floral Arrangements in Classes 35 and 36

THE MRS ANN PORTER CUP

for winner of Class 16

THE GEORGE WILSON REVILL CUP

for best Root Vegetable in Classes 4 and 5

THE GERALD TAYLOR CUP

for best exhibit in the Show

THE BUTLER TROPHY

for highest number of points in Classes 37 to 45

THE COURT HOUSE SALVER

for highest number of points in Classes 18 to 24

THE CHILDRENS CUP

for highest number of points in classes 66 to 72

THE BIRLINGHAM NURSERY ROSE BOWL

for winner Hanging Basket Competition.

THE BETTY HUGHES CUP

for Resident of The Row gaining highest number of points in Show.

**THE COMMITTEE WISH TO THANK ALL WHO HAVE GENEROUSLY
SUPPORTED THE SHOW IN SO MANY DIFFERENT WAYS**

BIRLINGHAM SHOW ENTRY FORM
ALL ENTRIES MUST BE ENTERED ON THIS FORM

Closing date for all entries – **THURSDAY 5th September 2019 at 8pm**

MARK YOUR ENTRY THUS : ① ENTRY : ② ENTRIES

Section A

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Section B

18 19 20 21 22 23 24

Section C

25A 25B 25C 26 27 28 29 30 31 32 33 34

Section D

35 36

Section E

37 38 39 40 41 42 43 44 45

Section F

46 47 48 49 50 51 52

Section G

53 54 55 56

Section H

57a 57b 57c 57d 58 59 60 61 62 63 64

Section I

65 66 67 68

Section J: Please enter date(s) of birth: _____

69 70 71 72 73 74

You will be given an ENTRY CARD for EACH entry

Name: (BLOCK LETTERS)

Address:

Completed Entry Forms will be accepted at 4 Church Street during the week commencing 3rd September until 8:00 pm on Thursday 5th September 2019.

If you have any queries please contact the committee via info@birlinghamshow.co.uk

ONE ENTRY FORM PER PERSON. Photocopies will be accepted, or additional forms can be acquired from Caryl Mills or the information point in the Telephone Box

