

SCHEDULE

117th ANNUAL

Badsey Flower Show

TO BE HELD ON
Saturday 20th July 2019

at

Badsey Recreation Ground, Sands Lane

The Ground will be opened at 1.00 p.m.

Admission £3

Seniors £2

Children £1

Cover design by
Edie Keyte

Please don't forget Entry Night

Tuesday 16th July 2019 at Badsey First School 6.00-9.00 p.m.

Please Bring any Tombola Donations to Entry Night

Entry forms available from and accepted at Entries Box situated inside
Spar Stores, High Street, Badsey.

PLEASE TAKE EXTRA ENTRY FORMS

The one and only
Round Of Gras

Round Of Gras, Bretforton Road, Badsey, Evesham. WR11 7XQ Telephone: 01386 830206

Uniquely called The Round of Gras since 1968 and the original home of the famous Asparagus auction, we take our Gras roots very seriously!

Not only do we offer an extensive Asparagus food menu, but you'll also find evidence of the Gras all around the pub. We pride our selves on our collection, from cutters tools from days gone by to intricate iron work woven into the fabric of the pub. We hope you savour the experience as much as the food.

Round of Gras Carvery
Probably the best carvery in town
£7.95 mid week
With a dessert £9.95

All Day Carvery
Sunday

Lunchtime Carvery
Tuesday, Wednesday, Thursday

Evening Carvery
Wednesday

OPEN 11:00am - 11:00pm DAILY ~ All Day Every Day

Regular Food Features & Events

- **Quiz Night**
Every other Thursday at 8:30pm Proceeds to the Air Ambulance .
- **Ladies Darts**
Monday Evening
- **Dominoes or Pool**
Wednesday Night
- **Live T.V. Sports**
- **Grill Night**
Tuesday
- **Sizzler Night**
Friday

Badsey Flower Show Committee 2019

Chairman – Gordon Boon

Vice Chair – Gary Bailey **Hon. Treasurer** – Elizabeth Stewart

Minutes Secretary - Marian Thomson

Judges Co-ordinator - Lynn McDarby

Helpers Co-ordinator - Theresa Holt

Stalls Co-ordinators - Shirley and Alan Tutton

Publicity - Adrian Barradell

Members

Penny Bailey, Michael Draper, Steve Entwistle, Pat Morecombe, Rosemary Smith,
Pat Sparrow, Julie Stanley, Alan Stewart, Neil Thould, Carolyn Worth.

Dear Entrant,

As usual at this time of year, the committee have great pleasure in producing the Schedule for this year's show. The new cover for this year was the winning entry in the 'Design a Cover' class in the Schedule for 2018. All Classes are open to all, with the exception of Division F and Class 158 Scarecrow. These classes are only open to those living within the Parish of Badsey & Aldington.

All of our Judges are highly qualified in their respective subjects, so if you win then you can be justly proud of your efforts. Despite the vagaries of the weather in 2017 & 2018 the number of entrants and entries remained at a good level.

Whatever your age it is hoped that you will find something of interest in the Schedule. As an exhibitor, whether preparations have taken weeks or just days to complete, following the judging I invite you to relax and enjoy the afternoon.

Once again there will be a number of new stalls to browse.

On behalf of the 2019 committee I wish you an enjoyable afternoon and look forward to seeing you all on Show Day

Gordon Boon—Chairman

Website address for Badsey Flower Show:

www.badseyflowershow.co.uk

Facebook address

www.facebook.com/Badseyflowershow

RULES FOR EXHIBITORS

1. All Classes in all Divisions are open to all, with the exception of Division F, which is open only to those living within the Parish of Badsey and Aldington.
2. All exhibits must be the property of the Exhibitor and must have been produced by him/her on his/her own ground or have been in his/her possession for at least three months, except where otherwise required. Any breach of this Rule, proved to the satisfaction of the Committee, will disqualify the Exhibitor from competing at any further Show and any prizes awarded will be withheld. The Committee, having reason to believe that this Rule has been disregarded in the past, reserve to themselves the right to inspect the gardens of Exhibitors either before or after the Show. The Committee also reserve the right to refuse any entries. In case of dispute, any prize awarded will be withheld until the Committee has settled the matter.
3. The Committee will sit to receive entry slips and appropriate fees at: **BADSEY FIRST SCHOOL** from 6pm to 9pm on **TUESDAY 16th JULY 2019**. No entry will be accepted after this date. Entry slips, with the appropriate fee, may also be left in the 'Entries Box' in the Spar Shop, High Street, Badsey on, or before 5pm on July 16th. Entries may also be submitted on line at **www.badseyflowershow.co.uk** before 5pm on 16th July. The fee will then be collected on the morning of the show.
4. No Exhibitor shall take more than one prize in any one Class. If more than one exhibit is shown in any one Class, further entrance fees must be paid.
5. Prizes may be withheld at the discretion of the Judges.
6. Exhibitors should bring their exhibits on the morning of the Show and must provide plates, stands or holders for their flowers, fruit or vegetables. Exhibits will be received only between 8am and 10.30 a.m. All vegetables must be exhibited in a clean state. Exhibitors, before leaving the tent, should see that their exhibits are properly labelled and numbered.

ALL EXHIBITORS MUST LEAVE THE MARQUEE BY 10.45 a.m.

A WARNING-BELL WILL BE RUNG AT 10.30 a.m.

7. The Marquee will open at 2.00 p.m. and close at 5.00 p.m.

**NOTHING EXHIBITED SHALL BE REMOVED FROM THE
MARQUEE BETWEEN THESE TIMES.**

8. A free admission ticket to this year's Show will be given to all Exhibitors who pay £3.00 or more in entry fees.
9. The award of the Judges will be final. The Committee cannot alter the Judges' decision, except for a breach of Rule 2.
10. Whilst every care will be taken to protect the property of the Exhibitors the Committee cannot be held responsible for any loss or damage

THESE RULES WILL BE STRICTLY ENFORCED

BADSEY FLOWER SHOW

SHOW SCHEDULE 2019

DIVISION A

Entry fee 20p per class

Note: The Royal National Rose Society classifications are in use. Hybrid Tea is now Bush Large Flowered and Floribunda is now Bush Cluster Flowered

Flowers and Pot Plants

Class	Rose Section	1st Prize	2nd Prize	3rd Prize
1	Three Rose Buds, one variety or mixed	£1.00	60p	40p
2	One Vase, Bush Large Flowered, 3 Blooms, one variety	£1.00	60p	40p
3	One Vase, Bush Large Flowered, one Specimen Bloom	£1.00	60p	40p
4	One Vase, Rambler or Climbing, not more than 3 Sprays, one variety or mixed	£1.00	60p	40p
5	One Vase, Bush Cluster Flowered, 3 Stems, one variety or mixed	£1.00	60p	40p
6	One vase miniature roses three stems	£1.00	60p	40p
7	Most scented Rose	£1.00	60p	40p
Class	Sweet Pea Section			
8	A Bowl to be judged for quality, and all-round decorative effect, any natural foliage or grasses may be used	£3.00	£2.00	£1.00
9	One Vase, 9 Stems, Distinct	£1.00	60p	40p
10	One Vase, 9 Stems, Mixed	£1.00	60p	40p
Class	Pot Plant Selection			
11	One Planted Patio Pot, pot not to exceed 12 inches (30cm)	£1.00	60p	40p
12	One Plant in Flower, pot diameter not to exceed 10½ inches (27cm)	£1.00	60p	40p
13	One Plant Foliage, pot diameter not to exceed 10½ inches (27cm)	£1.00	60p	40p
14	One Fuchsia in Flower, pot grown, pot diameter not to exceed 10½ inches (27cm)	£1.00	60p	40p
15	One Orchid, pot grown, pot diameter not to exceed 10½ inches (27cm)	£1.00	60p	40p
16	One Begonia in Flower, pot grown, pot diameter not to exceed 10½ inches (27cm)	£1.00	60p	40p

Flowers and Pot Plants continued		1st Prize	2nd Prize	3rd Prize
Class	Pot Plant Section cont.			
17	One Cactus, pot diameter not to exceed 9 inches (23cm)	£1.00	60p	40p
18	One Succulent, pot diameter not to exceed 9 inches (23cm)	£1.00	60p	40p
Class	Cut Flower Section			
19	Three Vases, Cut Flowers, outdoor grown, one kind per vase	£3.00	£2.00	£1.00
20	Two Vases, Annuals, one kind per vase	£1.00	60p	40p
21	A Single Flower Button-Hole, own foliage	£1.00	60p	40p
22	One Vase, Garden Flowers, to face all-round	£1.00	60p	40p
23	Highest Number of Flower Varieties in a bowl / vase	£1.00	60p	40p
24	Three Blooms, floating in a bowl of shallow water - any variety of blooms - any shape of bowl	£1.00	60p	40p
25	One Vase, shrub, five stalks	£1.00	60p	40p
26	A nosegay / posy surrounded by a doily not more than 15cm across	£1.00	60p	40p
27	5 Hosta leaves displayed in a container	£1.00	60p	40p

DIVISION B

Entry fee 20p per class

The exhibitor must be 65, or over, at the date of the Show. The exhibitor's age must be shown on the Entry Form. All foodstuffs must be covered by clear plastic. All flowers, fruit or vegetables used, need not have been grown by the entrant, UNLESS SPECIFIED. Unless otherwise specified exhibits in all Classes must be made and arranged by ONE PERSON, the entrant.

Class	Seniors	1st Prize	2nd Prize	3rd Prize
31	One Plant in Flower, pot diameter not to exceed 10½ inches (27cm)	£1.00	60p	40p
32	A Cake, any variety, any size	£1.00	60p	40p
33	Handicraft - One Item, Free-Choice, any medium	£1.00	60p	40p
34	One photograph, unmounted and unframed, taken by the entrant of "Food & Drink", maximum size 5 inches x 7 inches (13cm x 18cm)	£1.00	60p	40p

DIVISION C

Entry fee 20p per class

Please note: For this section Floral Art, Division C, the flowers do not need to have been grown by the exhibitor.

RULES for FLORAL ART and reasons for disqualification of entries: -

Exhibit will be marked "Not according to schedule"

- 1 Failure to comply with any specific requirements for a class as stated in the show schedule i.e. measurements of components.
- 2 Fresh plant material that does not have cut ends of stems in water or water retaining material except strong fibrous P.M.
- 3 Inclusion of artificial plant material (**UNLESS SPECIFIED IN THE SCHEDULE**)

Class	Floral Art	1st Prize	2nd Prize	3rd Prize
41	"Carnival Time" An exhibit measuring Width 61cm (24") X Depth 61cm (24") x Height unlimited	£3.00	£2.00	£1.00
42	"Tranquillity" A exhibit to featuring foliage to include wood & accessories measuring Width 61cm (24") X Depth 61cm (24") x Height unlimited	£2.00	£1.00	50p
43	"Midsummer Glory" An exhibit measuring Width 61cm (24") X Depth 61cm (24") x Height unlimited	£2.00	£1.00	50p
44	Novice for those competitors that have not won a 1st prize for flower arranging "Down the Garden path" an exhibit measuring Width 62cm (24") X Depth 61cm (24") x Height unlimited	£2.00	£1.00	50p

DIVISION D

Entry fee 20p per class

Class	Vegetables	1st Prize	2nd Prize	3rd Prize
51	A Collection of Four different kinds of Vegetables in a box or basket.	£3.00	£2.00	£1
52	Nine Pods of Peas	£1.00	60p	40p
53	Nine Pods of Dwarf French Beans	£1.00	60p	40p
54	Seven Cherry Tomatoes, on a paper plate	£1.00	60p	40p
55	Five Pods of Runner Beans	£1.00	60p	40p
56	The longest Runner Bean	£1.00	60p	40p
57	Five Pods of Broad Beans	£1.00	60p	40p
58	Five Potatoes, of any variety, to be named	£1.00	60p	40p

Class	Vegetables Continued	1st Prize	2nd Prize	3rd Prize
60	Five Onions, Dressed, tops not to exceed 3 ins. (76mm)	£1.00	60p	40p
61	Five Beets, Round, tops to be trimmed to 3 ins. (76mm)	£1.00	60p	40p
62	Five Carrots, Long Rooted, tops to be trimmed to 3 ins. (76mm)	£1.00	60p	40p
63	Five Carrots, Stump Rooted, tops to be trimmed to 3 ins. (76mm)	£1.00	60p	40p
64	Three Courgettes	£1.00	60p	40p
65	Five Tomatoes	£1.00	60p	40p
66	One Vegetable Marrow, fit for the table	£1.00	60p	40p
67	One Dwarf Cucumber	£1.00	60p	40p
68	One Standard Cucumber, frame or glasshouse	£1.00	60p	40p
69	One Bunch of Salad Onions, bunch not less than 3ozs (85gms)	£1.00	60p	40p
70	Nine Shallots, Dressed , tops not to exceed 1 inch (25mm)	£1.00	60p	40p
71	A Collection of bunched, Fresh Herbs	£1.00	60p	40p
72	One Pot of single variety Herb, home grown, pot not to exceed 8 ins. (20cm) in diameter	£1.00	60p	40p
73	One Dish of any other Vegetable - not specified above	£1.00	60p	40p
74	Novelty Item - The Funniest Vegetable	£1.00	60p	40p

DIVISION E

Entry fee 20p per class

Class	Fruit	1st Prize	2nd Prize	3rd Prize
81	Collection of Fruit on a Plate, Three different types of fruit on a plate	£1.00	60p	40p
82	One dish of Raspberries	£1.00	60p	40p
83	One dish of Gooseberries	£1.00	60p	40p
84	One dish of any other Fruit	£1.00	60p	40p
85	Three sticks of Rhubarb, top trimmed	£1.00	60p	40p

DIVISION F

Entry fee 20p.Per class

Note: As all the Classes in this section are judged in-situ, they are open to the residents living within the Parish of Badsey and Aldington only.

(Prizes may be given as vouchers)

Class	Gardens	1st Prize	2nd Prize	3rd Prize
91	Most Attractive Garden - large or small – must be visible from the road or public footpath, contributing to the appearance of the Village	£30.00	£10.00	£5.00
92	Hanging Basket - judged at your home – must be visible from the road, contributing to the appearance of the Village	£5.00	£3.00	£2.00
93	Garden Tub (Any planted container) - judged at your home - must be visible from the road, contributing to the appearance of the Village	£5.00	£3.00	£2.00

DIVISION G

No Entry fee

All entrants in this division must be within the ages specified at the date of the Show

All entries in these Classes must be made and arranged only by one person

Exhibits in these Classes must be made and arranged only by the entrant

The age of the entrant must be shown on the Entry Form

All food stuffs are to be covered with clear plastic

Any signature or means of identification must be effectively covered

Any flower, plant, fruit or vegetable used, need not be grown by the entrant

Class	Children Under 5 years of Age	1st Prize	2nd Prize	3rd Prize
101	Picture made from pasta - not exceeding A3 sized paper - 12 ins. x 17 ins. (30 cm x 42 cm).	50p	40p	30p
102	A picture, not exceeding A3 sized paper - 12 ins. x 17 ins. (30 cm x 42 cm), depicting "Party" tracing excluded	50p	40p	30p
103	Novelty animal, made from any type of vegetables or fruits	50p	40p	30p
104	Decorated potato	50p	40p	30p
105	Decorated paper plate, using flowers	50p	40p	30p
106	A model of a "mini beast" made from clay or other modelling material	50p	40p	30p

Class	Children 5, 6 & 7 Years (KS1 Classes)	1st Prize	2nd Prize	3rd Prize
107	A picture, not exceeding A3 size - 12 ins. x 17 ins. (30 cm x 42 cm), depicting "Party", in any medium—tracing excluded	50p	40p	30p
108	Novelty animal made from any type of vegetables or fruits	50p	40p	30p
109	Bling up your Teddy Bear, maximum size, 12 inches (30cm)	50p	40p	30p
110	A floral decoration in an egg cup	50p	40p	30p
111	A bird scarer.	50p	40p	30p
112	A decorated or painted egg	50p	40p	30p
113	Decorate a Plant Pot, maximum size, 6 inches (15cm)	50p	40p	30p
114	One photograph, unmounted and unframed, taken by the entrant of "Summer", maximum size 5 inches x 7 inches (13cm x 18cm)	50p	40p	30p
115	Write (in handwriting) a bed-time story. To be written on one side of A4 sheet (Maximum) in a plastic sleeve, entries to be submitted on Show day, No name to be written on your entry – a number will be given.	50p	40p	30p
Class	Children 8, 9, 10 & 11 Years (KS2 Classes)			
116	Picture of 'Party', not exceeding A3 size - 12 ins. x 17 ins. (30 cm x 42 cm), tracing excluded	50p	40p	30p
117	A face made from any type of Vegetables or Fruits	50p	40p	30p
118	Decorated Pebble / Stone	50p	40p	30p
119	Design a face on a Paper Plate, using any materials	50p	40p	30p
120	Floral Decoration in an 8 inch (20 cm) or smaller Basket	50p	40p	30p
121	Nine Home made sweets on a paper plate	50p	40p	30p
122	Decorate Five Fairy Cakes on a paper plate	50p	40p	30p
123	Five Flap Jacks on a paper plate	50p	40p	30p
124	Handicraft - Decorative Card, one item, free choice	50p	40p	30p
125	Handicraft - Soft Toy, one item, free choice	50p	40p	30p
126	Handicraft – Cross-Stitch, Cushion, Tapestry, one item, free choice	50p	40p	30p
127	Handicraft - Models, free choice, original design, not kit form maximum size 24 inches x 24 inches (61cm x 61cm)	50p	40p	30p

Class	Children 8, 9, 10 & 11 Years (KS2 Classes) cont.	1st Prize	2nd Prize	3rd Prize
128	Handicraft - Models, one item, free choice, kit form, maximum size 24 inches x 24 inches (61cm x 61cm)	50p	40p	30p
129	One photograph, unmounted and unframed, taken by the entrant of "a Bicycle", maximum size 5 inches x 7 inches (13cm x 18cm)	50p	40p	30p
130	Design a cover for the Schedule for Badsey Flower Show, not exceeding A4 size	50p	40p	30p
131	Write (in handwriting) Poem on the subject of "Magic". To be written on one side of A4 sheet (Maximum) in a plastic sleeve, entries to be submitted on Show day, No name to be written on your entry – a number will be given.	50p	40p	30p
132	A decorated or painted egg	50p	40p	30p
Class	Young People 12, 13, 14 & 15 Years			
133	Handicraft - Models, one item, free choice, kit form, maximum size 24 inches x 24 inches (61cm x 61cm)	50p	40p	30p
134	One photograph, unmounted and unframed, taken by the entrant of "Colour", maximum size 5 inches x 7 inches (13cm x 18cm)	50p	40p	30p
135	Design an item of merchandise for a music artist	50p	40p	30p
136	Five Plain Scones	50p	40p	30p
137	Three Ginger-Bread Men	50p	40p	30p
138	Three decorated Cup Cakes on a plate	50p	40p	30p

Scarecrow Competition Class 204

These competitions have proved to be very popular in villages across the country and as well as brightening up the area for a short while they make people smile.

The topic for this year is "Music" and you should place your scarecrow in your garden from Tuesday 16th July. Judging will take place during the week before the Flower Show. Please then leave your Scarecrow for everyone to see until after the Carnival.

Badsey Flower Show

7 - Images from 2018

DIVISION H

Entry fee 20p per class

All entries in these classes must be made and arranged only by ONE PERSON

All food-stuffs must be covered by clear plastic film. The entrant need not grow any fruit or vegetable used. Exhibits in these Classes must be made and arranged only by the entrant

All preserves should be clearly labelled with date when made.

Class	Domestic	1st Prize	2nd Prize	3rd Prize
141	A Celebration cake. To take a footprint of no more than 18ins (46cm) square, height not restricted	£10.00	£5.00	£3.00
142	One Loaf of Home-Made Bread - NOT MACHINE MADE	£1.00	60p	40p
143	Dessert using a seasonal fruit, portion for one.	£1.00	60p	40p
144	Five Decorated Cup Cakes.	£1.00	60p	40p
145	Five Seasonal Decorated Homemade Biscuits	£1.00	60p	40p
146	A Quiche, maximum 7 inches (18cm) diameter.	£1.00	60p	40p
147	Five Fruit Scones.	£1.00	60p	40p
148	One Plate of Shortbread Biscuits, maximum 9 inches (23cm) across, scored into 8 sections	£1.00	60p	40p
149	Five Meringues.	£1.00	60p	40p
150	Five Home-Made Flap Jacks, any variety.	£1.00	60p	40p
151	Lemon Drizzle Cake	£1.00	60p	40p
152	Victoria Sponge Cake—Jam Filled with Caster Sugar finish, Round, approximately 7 inches (18cm) across	£1.00	60p	40p
153	Fruit Cake, to be baked in a 6 inch (16cm) Round tin (Recipe for this Fruit Cake is below)	£1.00	60p	40p

Recipe – Creaming Method

6 oz (170g) Self Raising Flour – 6oz (170g) Mixed Fruit – Milk/Water
4 oz (113g) Caster Sugar – 4oz (113g) Margarine – 2 Eggs
Baking recommended at Gas Reg 4 or Elec. 350F/180C for approx 1 hour

Class	Domestic continued.	1st Prize	2nd Prize	3rd Prize
154	Five Ginger Biscuits.	£1.00	60p	40p
155	Five Chocolate Brownies	£1.00	60p	40p
156	A Carrot cake, in square or rectangular tin, presented out of tin	£1.00	60p	40p
157	Grandma's Basket (see below)	£1.00	60p	40p
158	A plain, clear Jar of Jelly, top sealed with wax disc and cellophane cover	£1.00	60p	40p
159	A plain, clear Jar of Jam, Stone Fruit, top sealed with wax disc and cellophane cover	£1.00	60p	40p
160	A plain, clear Jar of Jam, Soft Fruit, top sealed with wax disc and cellophane cover	£1.00	60p	40p
161	A plain, clear Jar of Marmalade, top sealed with wax disc and cellophane cover	£1.00	60p	40p
162	A plain, clear Jar of Lemon Curd, top sealed with wax disc and cellophane cover	£1.00	60p	40p
163	A plain, clear Jar of Chutney (minimum 2 months old), any variety, top sealed with a non-metallic cover	£1.00	60p	40p
164	Men only Entrants. Chocolate Cake 7ins (18cm) with Filling	£1.00	60p	40p
165	A Banana Loaf to be baked in an oblong tin, presented out of the tin	£1.00	60p	40p
166	6 eggs most attractively displayed on the theme "Eggs in a Hat"	£1.00	60p	40p
167	A plate of three identical brown eggs	£1.00	60p	40p
168	A plate of three eggs of any colour could be brown white or blue	£1.00	60p	40p
169	A plate of three identical bantam eggs	£1.00	60p	40p
170	A single egg judged on contents—Whole egg is presented then cracked by the judge	£1.00	60p	40p

'Grandma's Basket'

To contain three small cakes, a small jar of jam, jelly or marmalade and a posy of garden flowers

DIVISION I

Entry fee 20p per class

All entries must be made and arranged only by ONE PERSON .

Any Signature, or other means of identification, must be effectively covered.

Class	Handicrafts and Arts	1st Prize	2nd Prize	3rd Prize
171	Handicraft - Knitting - 1 item - hand-knitted garment	£1.00	60p	40p
172	Handicraft - Dressmaking – 1 item - Free choice	£1.00	60p	40p
173	Handicraft - Cushion - 1 item - Any Medium - Free choice	£1.00	60p	40p
174	Handicraft - Soft Toy - 1 item - Free choice	£1.00	60p	40p
175	Handicraft - Embroidery - 1 item - Free choice	£1.00	60p	40p
176	Handicraft - Cross-Stitch - 1 item - Free choice	£1.00	60p	40p
177	Handicraft - Tapestry / Canvas-Work - 1 item - Free choice	£1.00	60p	40p
178	Handicraft - Patchwork / Quilting - 1 item – Free choice	£1.00	60p	40p
179	Handicraft - Decorative Greeting Card - 1 item - any medium	£1.00	60p	40p
180	Handicraft - Models - 1 item, any medium	£1.00	60p	40p
181	Hand-painted Pebble - maximum dimension no larger than 6 inches (15cm)	£1.00	60p	40p
182	Picture – Painting or Drawing, any medium (Note: any Signature to be effectively covered)	£1.00	60p	40p
Class	Photography	1st Prize	2nd Prize	3rd Prize
191	Photograph - unframed and unmounted, taken by the Entrant, of "Journey", maximum size 5 ins. x 7 ins. (13cm x 18cm)	£1.00	60p	40p
192	Photograph – unframed and unmounted, taken by the Entrant, of "Signs", Maximum size 5 ins. x 7 ins. (13cm x 18cm)	£1.00	60p	40p
193	Photograph – unframed and unmounted, taken by the Entrant, of "Speed" Maximum size 5 ins. x 7 ins. (13cm x 18cm)	£1.00	60p	40p
194	Photograph – unframed and unmounted, taken by the Entrant, of " Relax", Maximum size 5 ins. x 7 ins. (13cm x 18cm)	£1.00	60p	40p
195	Photograph – unframed and unmounted, taken by the Entrant, of "Down to Earth", Maximum size 5 ins. x 7 ins. (13cm x 18cm)	£1.00	60p	40p
196	Photograph – unframed and unmounted, taken by the Entrant, of "Clouds", Maximum size 5 ins. x 7 ins. (13cm x 18cm)	£1.00	60p	40p

Class	Literature	1st Prize	2nd Prize	3rd Prize
201	Literature - Write a prose or poem maximum 300 words entitled "New Era". Entries to be written on one side of A4 paper in a plastic sleeve. Entries to be submitted on Show day. No name to be written on your entry – a number will be given.	£1.00	60p	40p
Class	Creative Class			
202	A Garden Ornament made from re-cycled materials	£3.00	£2.00	£1.00
203	A Crazy Creation e.g. Onion attached to a spring becomes a Spring Onion.	£1.00	60p	40p
204	A Scarecrow or group of Scarecrows depicting the topic of "Music". Your Scarecrow must be visible from the road	£3.00	£2.00	£1.00
205	A photograph or picture for the Village Christmas Card	£1.00	60p	40p

Photography Classes for 2020

To give everyone the opportunity to take their best photographs we have decided to publish the details for next year's competition. These titles are chosen to be deliberately abstract and have been chosen to act as an inspiration for your photography. Good luck!

Division B—Seniors

One Photograph, un-mounted and unframed, taken by the entrant of "Food & Drink", maximum size 5 inches x 7 inches (13cm x 18cm)

Division G - Children

The children's class for 5-7 years

One Photograph, un-mounted and unframed, taken by the entrant of "Summer", maximum size 5 inches x 7 inches (13cm x 18cm)

The children's class for 8-11 years

One Photograph, un-mounted and unframed, taken by the entrant of "Bicycle", maximum size 5 inches x 7 inches (13cm x 18cm)

The children's class for 12-15 years

One Photograph, un-mounted and unframed, taken by the entrant of "Colour", maximum size 5 inches x 7 inches (13cm x 18cm)

Division I—General Photography

Photographs, un-mounted and unframed, taken by the entrant, maximum size 5 inches x 7 inches (13cm x 18cm) on the topics of:

Parallel Lines

Red

On The Beach

On The Corner

Building & Food

Off The Wall

Cups and Trophies

SIR JULIUS SLADDEN CHALLENGE CUP

Presented by Sir Julius Sladden, awarded for the exhibitor with most points in DIVISIONS A, C, D & E. - *Flowers, Floral Art, Vegetables and Fruit.*

A.C. SPARROW MEMORIAL CUP

Presented by Messrs. F. C. and A. W. Sparrow, awarded for the exhibitor with the most points in DIVISION A - *Flowers and Pot Plants*

EDGAR OLIVER CUP

Presented by the family of Edgar Oliver, awarded for the exhibitor with the most points in CLASSES 1 to 10 inclusive - *Rose and Sweet Pea Sections*

IAN SIMMONDS TROPHY

Presented by Sue Simmonds, awarded to the winner of CLASS 91 - *Most attractive garden*

G. H. STEWART CUP

Presented by Mr. G. H. Stewart, awarded to the exhibitor with the most points in DIVISION C - *Floral Art*

MARY LESTER MEMORIAL CUP

Presented by Mrs. H. Stewart, awarded to the best exhibit in DIVISION C - *Floral Art*

C. A. BINYON CUP

Presented jointly by Mr. C. A. Binyon and the Society, awarded to the exhibitor with the most points in DIVISION D - *Vegetables*

E. M. NORTON TROPHY

Presented by Mr. S. J. Norton, awarded to the exhibitor with the most points in DIVISION E - *Fruit*

A. J. BRAZIER CUP

Presented by A. J. Brazier, awarded to the exhibitor with the most points in CHILDREN'S CLASSES 101 to 106 - *Children under 5 years of age*

TED WHEATLEY CUP

Presented by Peggy Wheatley, awarded to the exhibitor with the most points in CHILDREN'S CLASSES 107 to 115 - *Children 5, 6 & 7 years*

TONY FOWLER CUP

Awarded to the exhibitor with the most points in CHILDREN'S CLASSES 116 to 132 - *Children 8, 9, 10 & 11 years*

T CUP

Presented by the Boon Family, awarded to the exhibitor with the most points in CLASSES 133 to 138 - *Young people 12, 13, 14 & 15*

RON JONES CUP

Presented by R. V. Jones, awarded to the exhibitor with the best overall exhibit in CLASSES 92 and 93

- *Hanging Basket and Garden Tubs*

WINNIE JONES MEMORIAL CUP

Presented by R. V. Jones, awarded to the exhibitor with the most points in DIVISION B.

- *Senior Section*

HENRY KING CHALLENGE CUP

Presented by H. W. King, awarded to the exhibitor with the most entries in the show.

THE ORIGINAL G H STEWART CUP

Re-Presented by the family of Mr R V Jones and awarded to the exhibitor with the most points in DIVISION H

- *Domestic*

SEWARD HOUSE TROPHY

Presented by Seward House Nursing Home, awarded to the exhibitor with the most points in the CLASSES 171 to 178

Handicraft

W.HATCH & P.SANDFORD CHALLENGE CUP

Presented by their families, awarded to the exhibitor with the most points in the CLASSES 191 to 196

Photography

WILL DALLIMORE LITERATURE COMPETITION CUP

Presented by Will Dallimore, awarded to the winner of CLASS 201

- *Literature*

ELLEN EXON CUP

Presented by Sid Norton, awarded to the most points of CLASS 202 & 203

- *Creative*

CARRIE JOHN CUP

Presented by the family of Carrie John, awarded to the exhibitor with the most points in the CLASSES 179 to 182

Handicraft

THE LIZZIE and RICHARD CUP

Presented by Lizzie Noyes in memory of Richard Phillips. 'Awarded to the winner of CLASS 134

Photography Young People 12,13,14,&15 years'

THE BADSEY & ALDINGTON PARISH TROPHY

Presented by Badsey and Aldington Parish Council. Awarded for community involvement to the winner of CLASS 204

Creative—Scarecrow

THE EGG CUP

Presented by Huw Evans, Awarded for the most points in CLASSES 166 to 170—***Eggs***

JASON MEDCROFT MEMORIALCUP

Presented by the Badsey Flower Show awarded to the exhibitor with the most points in CLASSES 91,92,93

Gardens

POINTS AWARDED – for each Cup/Trophy, shall be

FIRST PRIZE = 3 points SECOND PRIZE = 2 points THIRD PRIZE = 1 point

CLASSES– 51 & 81 FIRST = 6 points; SECOND = 4 points; THIRD = 2 points

Parish Christmas Card

The Parish Christmas Card has been very well received throughout both villages and the Parish Council would like to repeat the gesture again this year. To decorate the card they need a picture and this will be decided by a competition at this year's flower show. Class 205 in the Creative Section seeks a picture or a photograph for the front of the village Christmas Card. The winning entry will again be printed and distributed to the Parish of Badsey and Aldington.

Raffle Prizes

The raffle is always drawn near the end of the afternoon of the Flower Show, and forms a big part of the day. We are always grateful for donations of raffle prizes and if you would like to make a donation please contact Lyn Sharp on

info@BadseyFlowershow.co.uk

Tombola

Most traditional flower shows such as ours have a tombola and ours was a great success last year. It is a part of the fun of the day but also a valuable fund raiser to cover the costs of the day. If you have tins, bottles or other objects sitting at the back of your cupboards, we will be accepting donations on entry night at the school.

Can you Help at the Badsey Flower Show?

We always need as many volunteers as possible on the day of the Flower Show. We need help to set up, to move tables, to set up the bar and to generally help get the field, car park and marquee ready. We also need help to clear away at the end and return the field to its pristine condition.

During the show we always need help with marshalling, car parking, selling raffle tickets, helping sell programmes on the gates, helping on the tombola and all the tasks that need to be undertaken to make the day a success.

If you would like to help in any way please contact us on:

info@BadseyFlowershow.co.uk

Best Spring Garden

New for 2020. The Parish Council wish to celebrate the efforts people in the villages of Badsey and Aldington put into creating their garden displays of spring flowers.

This new Parish competition will be judged for the first time in March next year. The entry can be for a front or rear garden, big or small and an award will be made to the most creative display of spring flowers.

Entry forms will be available from January and the winner will be announced at the Flower show next year

CUP AND TROPHY WINNERS – 2018

CUP AND TROPHY TITLE

AWARDED TO

THE SIR JULIUS SLADDEN CHALLENGE CUP	Amanda Stanley (most successful exhibitor in the Show)
THE A.C.SPARRROW MEMORIAL CUP	Amanda Stanley (for Flowers and Pot Plants)
THE EDGAR OLIVER CUP	Amanda Stanley (for Roses/Sweet Peas)
THE IAN SIMMONDS TROPHY	Jason Medcroft (Best Garden)
THE G.H.STEWART CUP	Rachel Tranter (Floral Art)
THE MARY LESTER MEMORIAL CUP	Rachel Tranter (best exhibit in Floral Art)
C.A.BINYON CUP	David Helm (most points for vegetables)
THE E.M.NORTON TROPHY	Judith Cowles (most points for Fruit)
THE A.J.BRAZIER CUP	Henry Duff (most points Children under 5)
THE TED WHEATLEY CUP	Thomas Wilson (most points 5-7 yr. old)
THE TONY FOWLER CUP	Isabelle Reeve (most points 8-11 yr. old)
THE T CUP	Georgia Granger (most points young people age 12-15)
THE RON JONES CUP	John Waterhouse (best Tub or Hanging Basket)
THE WINNIE JONES MEMORIAL CUP	Jean Dyke (most points in Senior Classes)
THE HENRY KING CHALLENGE CUP	Amanda Stanley (most entries in Show)
THE ORIGINAL GH STEWART CUP	Amanda Stanley (Adult – Domestic Classes)
THE SEWARD HOUSE TROPHY	Kayleigh Samson (Handicrafts)
THE W.HATCH & P.SANDFORD CHALLENGE CUP	Margaret Homer (Adult - Photography)
THE WILL DALLIMORE LITERATURE CUP	Brian Smith (Literature)
THE ELLEN EXON CUP	Amanda Stanley, Lucy Bird (For Creative Class) Judith Sandham, Mellangell Roe-Stevens Smith
THE CARRIE JOHN CUP	Amanda Stanley (Needlework)
THE LIZZIE AND RICHARD CUP	Georgia Granger (Photography Young People)
THE BADSEY & ALDINGTON PARISH TROPHY	Judith Sandham (Scarecrow)
THE EGG CUP	Kim Leigh (Most Points in Egg Class)

Please return Cups Clean and Polished by 1st July 2019

to

Theresa Holt, Penponds, Willersey Road, Badsey. WR11 7HB.

SOUTH LITTLETON STORES MAIN STREET, SOUTH LITTLETON
TEL: 01386 831449

HONEYBOURNE STORES & TASTY PLAICE FISH AND CHIPS
STRATFORD ROAD HONEYBOURNE
TEL: 01386830315

YOUR LOCAL CONVENIENCE STORES

Silver Birch
Bouquets

CONTEMPORARY FLOWERS

Silver Birch Bouquets is a family run floristry business based in the historic market town of Evesham. Headed by the brother and sister duo, James and Hayley Birch, Silver Birch Bouquets offer a wide selection of traditional and contemporary floral services.

Every one of our designs are created with love by people who simply love what they do. From luxury roses, beautiful lilies to colourful tulips, every stem is hand picked to last, before we work our magic,

incorporating your chosen design. Each bouquet is then beautifully packaged to ensure a finish of the highest standard.

For further assistance or to place an order with us please contact the shop on 01386 422771 and we will be happy to help you and offer any advice.

The Wheatsheaf Inn

The Inn sits at the centre of the village of Badsey, in the Vale of Evesham, famous for its crops and market gardening. Dating back to the 17th Century the beautiful historic building which was once a farm and a bakery and now offers a Pub and Restaurant with a Function Room for private parties and business meetings. We also offer Bed and Breakfast accommodation.

Opening Hours

Monday to Thursday
4.30pm - 11.00pm

Friday, Saturday, Sunday
11.00am - 11.00pm

Our welcoming bar is a traditional English Bar with Open Beamed Ceilings. Catering for those not wishing to dine, we have a good selection of real ales including Draught Guinness, and Guest Ales, Ciders and Lagers as well as regularly changing local guest ales and all the normal spirits and good wines.

High Street, Badsey, Evesham, Worcester. WR11 7EJ

Telephone: 01386 830380

Walters at the Wheatsheaf

Walter's at the Wheatsheaf is the new restaurant run by chef Peter Zemla in the Wheatsheaf Inn, Badsey.

There is a full and exciting menu that is frequently updated, along with a Chef's Nine Ninety Five traditional bar menu and a specials board.

Wednesday evenings is International Evening with a three course set menu for £13.95. The theme for this evening changes each week and news can be found on Facebook and on the notice board in the restaurant.

Thursday night is Steak Nights with a choice of steaks, toppings and a sauce.

Bookings are highly recommended directly to the Wheatsheaf Inn on 01386 830380.

BUDGET

WASTE MANAGEMENT

Recycling Today's Waste For Tomorrows Future

01386 841 181
www.budgetskips.com

SPAR

SANCO BADSEY

SPAR STORES BADSEY

Sanco Limited

George Sangha

16 HIGH STREET

BADSEY

EVESHAM

TEL: 01386 830359

YOUR LOCAL CONVENIENCE STORE