

LONG EATON AND DISTRICT HORTICULTURAL SOCIETY

SPRING OPEN SHOW 2018

ENTRY FORM

Saturday 7th April 2018

N.B. Please take particular note of

Rule 2 on page 4

EXHIBITOR NUMBER

Class Number

Number of
Entries

Class Number

Number of
Entries

Entries accepted
8.30a.m. on Satur-

until
day.

I agree to abide by the rules as set out in the Show Schedule.

Signed.....Tel.No.....

PLEASE PRINT IN CAPITALS

NAME.....

ADDRESS.....

.....

Post Code.....

email.....

15 years and under
Entry free

Total Entry Fee
25p per entry
£3 maximum

Show Secretaries

Margaret Allsopp 0115 9728579

Ruth Clements 0115 9725482

LONG EATON & DISTRICT HORTICULTURAL SOCIETY

www.longeatonhorticulturalsociety.co.uk

99th Year

OPEN SPRING SHOW AND PLANT SALES

Saturday 7th April 2018

To be held at

United Reformed Church, Long Eaton Green
(near Asda) NG10 1HQ

Staging: 7.15a.m. – 8.45 a.m.

Doors Open:
10.00am to
3.30pm

Admission Free

Plant Stalls
Tombola
Raffle

Refreshments

Affiliated to The Daffodil Society

Presentation of Awards will take place at our April meeting.

VENUE FOR SPRING SHOW

UNITED REFORMED CHURCH—LONG EATON GREEN

Building on the corner of Midland Street

NOTES

PROGRAMME (NOTE NEW TIMES)

Staging: 7.15 a.m. to 8.45 a.m.

Judging: 8.45 a.m. to 9.45 a.m.

Doors open: 10.00 a.m. approximately

Close of Show: 3.30 p.m. (New time)

Exhibitor Fees: 25p per entry
(Maximum entry fee £3 irrespective of the number of exhibits)

CHILDREN MAY EXHIBIT FREE OF CHARGE

FREE ADMISSION TO THE SHOW

E.S.P Seed Potatoes

- ♣ Specialists in exhibition and new culinary varieties
- ♣ Certified graded Scottish tubers
- ♣ Local company for local growers

E.S.P. Seed Potatoes may be ordered through The Long Eaton & District Horticultural Society in October/November when the variety and price list will be distributed to members. A preferential price will be negotiated for the Society. There will be no delivery charge, as all orders will be delivered to a Committee Member for collection by the member.

Proudly Supporting
The Long Eaton & District Horticultural Society

TEL: 0115 9724397

www.erewashblinds.co.uk
Showroom - 32 High Road, Toton,
Notts. NG9 6EH
Open 9am -4.30pm Wed to Sat

Free Home Visits
Free Measuring and Fitting

Local Specialist
Family Business
20 Years Experience
7 Days 9am—9pm

SHOW RULES

1. **All exhibits are to be bona fide produce owned, and grown for at least 3 months by the exhibitor.**
2. Exhibitors are allowed to enter any number of exhibits in any particular class unless otherwise stated in the schedule.
3. **All exhibits must be of exhibition standard** and the stewards have the power to refuse any exhibit which, in their opinion, does not comply with this rule.
4. Excessive foliage and soil must be removed from exhibits before staging.
5. For the benefit of the viewing public and where possible, it would be appreciated if exhibitors could name the varieties of their exhibits.
6. Children are asked to state their age on the entry form. This will then be shown on the reverse of their Exhibitor tickets and be taken into account when judging.
7. Exhibitor tickets must be placed upside down and remain so until judging has been completed.
8. **The Society's own vases must be used in all classes where vases are required except where the Schedule states that flowers are staged for all round effect, when exhibitor's own container may be used.**
9. **All plates and other staging material must be provided by the exhibitor and will remain their own property.**
10. All exhibits are to be staged at the exhibitor's own risk.
11. Exhibitors are **FORBIDDEN** to touch or move other exhibits once staged. **Please ask a Steward for any help.**
12. Exhibitors and members of the public will not be allowed into the Show Hall during judging.
13. Exhibits will be judged in accordance with The Royal Horticultural Society's Handbook and the Rules or Regulations of the various National Societies.
14. In any class with less than four entries, the prizes may be restricted at the Judge's discretion.
15. In the event of a tie on points in the highest number of points systems, the number of first prizes will be taken into consideration when awarding the trophy.
16. If any complaint is made, it must be in writing and accompanied by a deposit of £1 to the Show Secretary within 2 hours of the Show opening to the public. This will then be considered by the Judge if present or the Committee, and if upheld, the deposit will be returned.
17. Prize monies may be collected after 2.00pm on the days of the Spring and Summer Shows. Prize monies may be collected after 2.00pm, on the **Sunday** of the Annual Show. All prize monies not collected or claimed within 2 weeks of the Show Date will be deemed to be a donation to the Society. Please submit claims to Ruth on 0115 972 5482
18. No exhibit must be removed before the end of the Show without the authority of the Show Manager.
19. Trophies, which are the property of the Society, must be returned in good and clean condition prior to the relevant Show.
20. The Society would be grateful to Exhibitors if their exhibits could be left on the Show bench for auction after the Show.
21. The Society will not be responsible in any way for injury or accident to any person, or for loss of, or damage to, property of any such person, from any cause whatsoever before, during or after, the Show

CHILDREN'S CLASSES

Age 15 years and under - Free entry.

JUNIOR TROPHY - Awarded for Best Exhibit in Classes 76 to 80

N.B. Please do not write your name on any of the exhibits

76	Six Chocolate Rice Krispy or Cornflake cakes	£1 75p 50p
77	Five Brownies	£1 75p 50p
78	A Drawing of a Spring Flower or Spring Flowers	£1 75p 50p
79	A Party Invitation	£1 75p 50p
80	Animated Figure or Face made from Fruit, Flowers and/or Vegetables	£1 75p 50p

JUDGES FOR THE SPRING SHOW 2018

NB - Judges are correct when going to press, but may be subject to change according to circumstances at the time.

Daffodils	Mr John Cheshire
Garden Plants & Flowers	Mr Peter Cooke
Alpine Plants, Indoor & Greenhouse Plants, Garden Produce	Mr Mike Davey
Cookery and Children's Classes	Mrs Alison Marriott
Wine	Mr Trevor Aldridge

HOME-MADE WINE

		1st	2nd	3rd
65	One Standard Bottle of White Wine - Dry	£1.25	£1	75p
66	One Standard Bottle of Red Wine - Dry	£1.25	£1	75p
67	One Standard Bottle of White Wine - Medium	£1.25	£1	75p
68	One Standard Bottle of Red Wine - Medium	£1.25	£1	75p
69	One Standard Bottle of White Wine - Sweet	£1.25	£1	75p
70	One Standard Bottle of Red Wine - Sweet	£1.25	£1	75p
71	One Standard Bottle of Rosé Wine	£1.25	£1	75p

Notes for exhibiting Wine

- 1 All wines to be exhibited in clear glass standard size bottles.
- 2 Wines should be sealed with a clean plastic covered cork, leaving an air space of 6 to 20mm or ¼ to ¾ inch. No capsules to be fitted.
N.B. SCREW-TOPPED BOTTLES WILL NOW BE ACCEPTED.
- 3 All wines to be clearly labelled i.e. Type and variety.
- 4 Approximate Specific Gravities: Dry 990—1005
Medium 1008—1018 Sweet 1020 and above.
- 5 It would be appreciated if exhibitors would name varieties.

Helpful Hints for Exhibiting Daffodils

1. **Feeding** - Give all daffodils a good soaking with a fertilizer two weeks before the show. Tomato feed is ideal.
2. **Collecting flowers** - Collect any promising flower buds 4-5 days before the show. Keep the most forward buds in a cool place and the ones at bud stage in a warmer place in the light but out of direct sunlight.
3. **Selection of flowers for the show** - Look at them from the back and select the ones with nice clear petals and smooth edges. Then look at the flower from the front and choose the flowers which look you in the eye.
4. **Staging** - Put the flowers in a vase with some support to hold them in place. Moss, kitchen paper, newspaper or oasis may be used.
 - A. Single Bloom
Place in a vase and pack with support material.
 - B. Three Blooms
Place the tallest flower at the back and two shorter ones at either side forming a nicely balanced triangle of similar blooms. Pack with support material to hold them in place.
 - C. Two Blooms
Place side by side and pack with support material.
5. **Naming your Bloom** - If you know the variety of your Daffodil write it on your exhibitor card for the benefit of other exhibitors and the viewing public.

HELPFUL INFORMATION

The Classifications given for the various types of Daffodil are given to enable you to decide the class in which to place your exhibit. We are **all learning** about daffodils so please don't be put off by the descriptions!! Bring your flowers to the show and don't be frightened to ask for advice. If the Show Secretary or who ever you ask doesn't know, we will ask the judge. We cannot be fairer than that. This way we all learn!

This year we have put the description of the Division alongside the appropriate classes together with some examples which are available on the high street. We have chosen varieties which you may have in your garden and which could be in bloom at the time of our Spring Show.

DAFFODILS AND NARCISSI

THE LYNDON CLEMENTS DAFFODIL TROPHY Awarded for most points on a 3-2-1 basis in Classes 1 to 17

THE DAFFODIL SOCIETY MEDAL Awarded for the Best Bloom in Classes 1 to 17

THE DAFFODIL SOCIETY DIPLOMA Awarded for the Best

Exhibit
in classes 1 to 17

DIVISION 1 - TRUMPET DAFFODILS

Usually solitary flowers. Each has a trumpet (Corona) that is as long as, or longer than the petals (Perianth).

E.g. King Alfred, Runveld's Early Sensation, Gold Medal, Cristobal, Empress of Ireland, Mount Hood, Arkle

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
1	One stem Trumpet Daffodil	£1	75p	-
2	Three stems Trumpet Daffodils - one variety	£1.25	£1	75p

CULINARY

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
55	One Jar of Home-made Jam	£1.25	£1	75p
56	One Jar of Home-made Fruit Jelly	£1.25	£1	75p
57	One Jar of Home-made Marmalade	£1.25	£1	75p
58	One Jar of Home-made Chutney	£1.25	£1	75p
59	One Fruit Pie	£1.25	£1	75p
60	Six Jam Tarts	£1.25	£1	75p
61	Six Scones - any recipe	£1.25	£1	75p

EXHIBITING PRESERVES

- Jams, Jellies and Marmalades to be in clear Jars and must not carry trade names or marks associating them with any commercial product.
- Clear covers are to be used on Jams, Jellies and Marmalades. (No lids).
- Chutneys, Pickles etc may have solid lids.
- All preserves may be tasted by the Judge.

**THE SPRING TROPHY - Awarded for the Best Exhibit in
Classes 45 - 52**

INDOOR AND GREENHOUSE PLANTS

	<u>1st</u>	<u>2nd</u>	<u>3rd</u>
45 One Pot Amaryllis	£1.25	£1	75p
46 One Specimen Cactus max 20cm dia. Pot	£1.25	£1	75p
47 One Specimen Succulent max 20cm dia. pot	£1.25	£1	75p
48 One Orchid in a Pot	£1.25	£1	75p
49 One Flowering Pot Plant max 20cm dia. pot other than Amaryllis, Cactus, Succulent or Orchid	£1.25	£1	75p
50 One Flowering Pot Plant over 20cm dia. pot other than Amaryllis and Orchid	£1.25	£1	75p
51 One Foliage Pot Plant max 20cm dia. pot other than Amaryllis, Cactus, Succulent or Orchid	£1.25	£1	75p
52 One Foliage Pot Plant over 20cm dia. pot other than Amaryllis and Orchid	£1.25	£1	75p

GARDEN PRODUCE

N.B. The rules state that the exhibitor must provide his/her own staging materials

53	Three Sticks of Rhubarb—tops trimmed to approx. 3"	£1.25	£1	75p
54	Any freshly harvested Seasonal Vegetable	£1.25	£1	75p

DIVISION 2 - LARGE CUPPED DAFFODILS

Solitary flowers. Each have a cup (Corona) at least 1/3 the length of, but shorter than the petals (Perianth).

e.g. Ice Follies, Sealing Wax, Carlton, Bella Vista, Professor Einstein, Salome, St. Patrick's Day, Pink Charm, Passionale, High Society

3	One stem Large cupped Daffodil	£1	75p	-
4	Three stems Large cupped Daffodil - one variety	£1.25	£1	75p

DIVISION 3 - SMALL CUPPED DAFFODILS

Flowers are often borne singly, each has a cup (Corona) not more than 1/3 the length of the petals (Perianth).

e.g. Benvoy, Merlin, Aircastle, Doctor Hugh, Birma

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
5	One stem Small Cupped Daffodil	£1	75p	-
6	Three stems Small Cupped Daffodils - one variety	£1.25	£1	75p

DIVISION 4 - DOUBLE DAFFODILS

Most have solitary large fully or semi double flowers, rarely scented, with both cup and petals or cup alone replaced by petaloid structures. Some have smaller flowers, produced in clusters of 4 or more, which are often sweetly fragrant.

e.g. Replete, Rip Van Winkle (Intermediate), Tahiti, Double Obdam, Ice King, Apotheose, Delnashaugh, Sir Winston Churchill, Kiwi Sunset

7	One stem Double Daffodil	£1	75p	-
8	Three stems Double Daffodils - One variety	£1.25	£1	75p

DIVISION 5 - TRIANDRUS DAFFODILS

Nodding flowers, with short, sometimes straight sided cups (Corona) and narrow reflexed petals (Perianth) are borne 2-6 per stem.

e.g. Thalia, Hawera, Ice Wings, Tresamble, Tuesday's Child

9	Three stems Triandrus Daffodils - one variety	£1.25	£1	75p
---	---	-------	----	-----

GARDEN FLOWERS

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
26	Six Pansy or Viola flower heads - mixed or one variety - displayed in black boxes provided.	£1.25	£1	75p
27	Camellia - One Specimen Bloom	£1.25	£1	75p
28	One Vase Five Stems Tulips - mixed or one variety	£1.25	£1	75p
29	Flowering Tree or Shrub - one vase of three stems/branches - one variety	£1.25	£1	75p
30	Five Hellebore flower heads - mixed or one variety displayed floating in containers provided	£1.25	£1	75p
31	Three Stems of any Spring Flower - one variety - other than Pansies, Daffodils, Tulips or Hellebores	£1.25	£1	75p
32	One Vase or bowl of Garden Flowers - any foliage Arranged for all round effect - own vase to be used	£1.25	£1	75p

ALPINE PLANTS

Pots and pans in these classes not to exceed 20cm dia. excluding Class 40

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
35	Three Pots/pans different Alpine plants	£3.50	£2.50	£1.50
36	One Pot Alpine plants	£1.25	£1	75p
37	One Pot Miniature Daffodils - any cultivar	£1.25	£1	75p
38	One Pot/pan any other bulb or corm	£1.25	£1	75p
39	One Pot any Shrub or Conifer	£1.25	£1	75p
40	One Pot/pan containing not less than four different Alpine plants	£2.50	£2.00	£1.50

THE ROBERT WORTH SILVER CUP - Awarded for the Best Exhibit in Classes 18 - 32

GARDEN PLANTS

	<u>1st</u>	<u>2nd</u>	<u>3rd</u>
18 One Planted Patio Container to include Bulbs max 50cm in any direction.	£1.25	£1	75p
19 One Pot of Daffodils (growing) other than miniature max 20cm dia. pot	£1.25	£1	75p
20 One Pot of Tulips (growing) max 20cm dia. pot	£1.25	£1	75p
21 One Pot Primroses or Polyanthus max 20cm dia. pot	£1.25	£1	75p
22 One Auricula in a pot max 20cm dia.	£1.25	£1	75p
23 Auricula Collection - Three pots of one or more Varieties. Pots to be 20cm dia. max	£3.50	£2.50	£1.50
24 One pot of any other Spring Flower (growing) not covered elsewhere in the schedule. Pot 20cm dia. max	£1.25	£1	75p

DIVISION 6 - CYCLAMINIUS DAFFODILS

Flowers are borne usually 1 or 2 per stem, each with a cup (Corona) sometimes flanged and often longer than those of division 5. Petals (Perianth) are narrow, pointed and reflexed

e.g. February Gold, Jack Snipe, Jetfire, Tweety Bird, Rapture, Peeping Tom, Snipe

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
10	Three stems Cyclaminus Daffodils - one variety	£1.25	£1	75p

DIVISION 7 - JONQUILLA DAFFODILS

Sweetly scented flowers are borne usually 2 or more per stem. The cup (Corona) is short and sometimes flanged. Petals (Perianth) are often flat, fairly broad and rounded.

e.g. Quail, Sun Disc, Sweetness, Pipit, Martinette, Curlew

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
11	Three stems Jonquilla Daffodils - one variety	£1.25	£1	75p

Classes 14 to 17 sponsored by Mrs Margaret Allsopp

DIVISION 8 - TAZETTA DAFFODILS

Sweetly fragrant small flowered cultivars are borne in clusters of 12 or more per stem. Large flowered cultivars have 3 or 4 flowers per stem. All have a small, often straight sided cup (Corona) and broad, mostly pointed petals (Perianth). Late Autumn to mid Spring flowering, most are frost to half hardy.

e.g. **Silver Chimes, Soleil D'Or, Avalanche, Falconet, Minnow, Cheerfulness**

12	Three stems Tazetta Daffodils - one variety	£1.25	£1	75p
----	---	-------	----	-----

DIVISION 11 - SPLIT CUPPED (CORONA) DAFFODILS

Usually solitary flowers each having a cup (Corona) that is split for a 1/3 or more of its length. The number of splits in each cup varies. Cup segment edges lie back on petals (Perianth) and may be ruffled.

e.g. **Mondragon, Cassata, Changing Colours, Rosado, Tripartite, Orangery**

		<u>1st</u>	<u>2nd</u>	<u>3rd</u>
13	Three stems Split Cupped Daffodils - one variety	£1.25	£1	75p

MINIATURES - ANY DIVISION

e.g. **Hawera (Also Division 5), Minnow (Also Division 8) Tete-a-Tete**

14	Three stems of Miniature Daffodils - one variety Any Division. Other than Tete-a-Tete.	£1.25	£1	75p
14a	Three stems of Tete-a-Tete	£1.25	£1	75p

ANY OTHER DAFFODIL NOT COVERED ELSEWHERE IN THE SCHEDULE

MIXED EXHIBITS

15	Three stems of any other Daffodil not covered by Classes 1 to 14	£1.25	£1	75p
----	--	-------	----	-----

16	Two stems of Daffodils - Different divisions - Chosen from Division 1, 2, 3, 4, or 11	£1.25	£1	75p
17	Two stems of Daffodils - Different divisions - Chosen from Divisions 5 to 8	£1.25	£1	75p

INFORMATION REGARDING CLASSIFICATION WHICH YOU MAY SEE IN BULB CATALOGUES

6Y-O Means Division 6 with Yellow Petals and Orange Corona

3W-YO Means Division 3 with White Petals and Yellow Corona edged with Orange

Miniatures are also classified as above and may be exhibited in the appropriate division or in the Miniature class.