

Englefield Flower Show and School Fete

Schedule of Classes

Saturday 11th September 2021

at 2:00pm in Englefield Village

On Englefield Primary School playing field

Show Information 2021

Timetable

Show Opens	2:00 pm
1st, 2nd, and 3rd prizes may be collected from the Treasurer's Tent	3:30 pm – 4:00 pm
The Raffle & Presentation to Cup Winners	4:15 pm

Prizes	1 st	2 nd	3 rd
DIVISION A	£3.00	£1.50	£1.00
DIVISION B	Rosettes for 1 st , 2 nd , 3 rd and highly commended where appropriate.		

Entry Fees - To get the Early Bird Discount, emailed and paper Entry Forms to be submitted **by 8th September**.

Discount Entry Fees	50p each
Entries after 8 th September	£1.00 each
Division B (Children's entries)	FREE

Making Entries Entries are welcome via email using the form at the end of the schedule and should be sent to: efsenry@gmail.com Payment for emailed entries will be taken on the day.

Paper Entry Forms should be delivered to: ENGLEFIELD STORES & TEA ROOMS.
The Street.
Englefield.
Berkshire.
RG7 5ES.
Telephone: 0118 930 2479

Staging Entries All exhibits MUST be displayed in the Marquee or School's area between **9:00am to 11:00am**

• **Please note that dogs are not allowed on the show site as it is a school playing field!**

Please Note that there is NO 'Best Kept Garden' Competition this year.

Show Regulations

Division A - Open to:

1. Those who live in the parishes of **Englefield, Sulhamstead and Ufton** (north of the railway), in **North Street** and **Gravel Pit Cottages**. In addition, the neighbouring parishes of **Aldermaston, Theale, Pangbourne, Tidmarsh, Bradfield, Beenham and Padworth**.
2. Those who are residents, in employment or are pensioners of The Englefield Estate.
3. Those whose children are educated at Englefield School, and all staff.
4. Those who are regular members of St Mark's Church, Englefield.
5. Relatives of 2, 3, and 4 above.
6. Those who are current members of the Bradfield Gardening Club.
7. Those who are current members of Dr. Ellertons Allotment Association, Theale.

Division B - Open to:

- School children qualifying under Division A and under the age of 17 years on the date of the Show.
- Members of Uniformed groups/ organisations that are linked to the parishes listed above.

Exhibits

- All exhibits must be cultivated by the exhibitor and, except where otherwise stated in the schedule, they must have been grown on land in the exhibitor's occupancy. All exhibits in the Household Classes must have been made by the exhibitor. No exhibitor can make more than one entry in any one class and no two persons from the same household may compete in any one flower or vegetable production class.

Entries and Entry Fees

- Entry fees – 50p per entry per entrant. **No entry fees for children's classes.** All entries should be made on the official entry form and should reach the Secretary no later than **Monday 6th September**. Late entries will be charged at the rate of £1.00 each. The Committee reserves the right to refuse any entries.
- Entries are for individuals and NOT families or groups/ teams. Please clearly state entrant name on form.

Times for Staging

- Between 9.00 am and 11.00 am on the day of the Show. No exhibit may be removed until the prize distribution has been completed. Any exhibit not claimed by 5.30 pm will be disposed of at the Committee's discretion.

Vases

- Vases will be provided and only these will be used except for the Floral Art Classes where exhibitors must provide their own containers.

Labelling of Exhibits - Kinds and Varieties

- In the schedule the words 'kinds' and 'varieties' are used in the following sense. Potatoes and Peas are kinds and Great Scot, and Eclipse are varieties of potatoes.
- If possible, exhibits of vegetables and flowers should bear a label with the name of the variety.

Exhibit Cards

- Every exhibit must bear a card obtainable from the Secretary's Tent and all cards MUST be in place by 11.00 am. Exhibitors are responsible for placing cards and the correctness of the particulars thereon.

Rules for Judging

- Wherever applicable the Show will be governed by RHS rules for judging, the rules of the National Rose Society, the National Chrysanthemum Society, and the National Dahlia Society.

Prize Awards

- Points in Challenge Cup competitions shall be awarded as follows:

1st Prize	= 4 points.
2nd Prize	= 3 points.
3rd Prize	= 2 points.
Highly Commended	= 1 point.
- Prizes may be withheld in any class if there are less than five exhibits or where in the opinion of the judge the exhibits are of insufficient merit.

Decisions

- The judges' decisions will be final as to relative merits of the exhibits and the Committee's decision will be final on any matter concerned with the Show.
- Any appeal must be delivered in writing to the Chairman by 4.00 pm on the day of the Show and must be accompanied by a deposit of 50p which will be refunded only if the appeal is upheld. Appeals can only be accepted from a person exhibiting in the same class.

Cups and Prizes

- Cups will be presented at 4.15 pm. Other prizes must be collected from the Treasurer in the Treasurer's Tent between 3.30 pm and 4.00 pm.

- ***Please note that dogs are not allowed on the show site as it is a school playing field!***

Show Classes Division A

Flower Classes (home grown)

No.	Entry	Description
1	Rose	One bloom with the best scent
2	Rose	One bloom, any variety
3	Roses	Two stems, any variety of Floribunda or Cluster
4	Sweet Peas	A vase or bowl, mixed without foliage – Six or more stems
5	Dahlias	A vase of five stems, can be mixed
6	Pansies or Violas	Six stems
7	Collection	One vase of mixed flowers, not more than nine stems
8	Perennial	One vase of mixed stems, not more than three kinds
9	Flowering Shrub	Three sprays
10	Gladioli	Three stems, any variety
11	Annuals	One vase of six stems, not more than three kinds
12	Pot Plant	Flowering, in a pot up to 8 inches/20 cm diameter – must have been in possession for at least three months
13	Hanging Container	Any size, to be hung

The **Cox Cup** will be awarded to the winner of **Class 1**.

The **Rose Challenge Cup** will be awarded for the best exhibit in **Class 2**.

The **Bill Partridge Cup** will be awarded for the best exhibit in **Class 5**.

The **Bridges Challenge Cup** will be awarded for the most points in **Classes 1 to 40**.

The **Kathleen Lamperd Memorial Cup** will be awarded for the best exhibit in **Classes 4, 5 and 9**.

Vegetable & Fruit Classes (home grown)

No	Entry	Description
14	Potatoes	Five, any variety.
15	Parsnips	Five, any variety.
16	Beetroot	Three, any variety.
17	Carrots	Five, any variety, with tap roots and tops trimmed to approx. 3"/7.5 cm.
18	Leeks	Six, with foliage trimmed.
19	Onions	Five, under 250g.
20	Onions	Five, over 250g.
21	Shallots	Five.
22	Runner Beans	Five pods, with stalks.
23	Dwarf Beans	Five pods, with stalks.
24	Peas	Five pods, with stalks.
25	Marrow	One pair to be judged for table quality, optimum size 10-12"/ 25.5-30 cm.
26	Tomatoes	Four, any variety, with calyx.
27	Runner Bean	One, to be judged for length only.
28	Courgettes	Five, optimum size 6 inches/15 cm overall including stalk.
29	Other Vegetable	A dish of any vegetable not listed in Classes 16 to 26, e.g. Squashes, Gourds
30	Apples	Five, displayed on a plate.
31	Pears	Five, displayed on a plate.
32	Any other fruit	Displayed on a plate.
33	Collection of Salads	Any three of the following: two Cos lettuce, one Cucumber, bunch of Radishes, five Carrots, two Cabbage Lettuce, three Tomatoes, bunch of Spring Onions, three Beetroot.
34	Collection of Herbs	Three kinds to be shown in own jar.
35	Collection of Vegetables	Any three of following: 3 Potatoes, 3 Parsnips, 3 Tomatoes, 5 pods of Peas, 5 pods of Beans, 3 Carrots with approx. 3"/7.5 cm stalks, 3 Leeks.

Note: All fruit must have stalks.

The **Senior Citizens Shield** will be awarded for best exhibit in **Classes 14 to 32**.

The **Bob Orchard Memorial Cup** will be awarded for best exhibit in **Classes 19 to 21**.

The **Ambrose Setterfield Shield** will be awarded for the most points attained in the **Vegetable Classes**.

Floral Art

No.	Entry	Description
36	Arrangement	An exhibit to include “Red, White and Blue” not to exceed 24 inches/60 cm overall.
37	Miniature	An exhibit, not to exceed 4 inches/10 cm overall.
38	Arrangement	An exhibit to feature mainly foliage.
39	Floral Art	An exhibit to the theme “ Mothers’ Kitchen ”. 20 inches/ 50 cm X 20 inches/ 50 cm, with unlimited height. Accessories allowed
40	Novice	An exhibit “ In a Milk Container ” – overall no larger than 16 inches/40 cm. <i>For exhibitors who have not previously won a first prize in a floral decoration class.</i>

The **Miniature Challenge Cup** will be presented to winner of **Class 37**.

The **Floral Challenge Cup** will be presented for most points in **Classes 36 to 39**.

The **Novice Cup** will be presented to the winner of **Class 40**.

Household Classes (home-made)

No	Entry	Description
41	Chutney or Relish	One jar.
42	Jam (excluding Raspberry)	One jar, soft or stored fruit.
43	Marmalade	One jar, made with real fruit.
44	Raspberry Jam	One jar, made with real fruit.
45	Honey	One jar.
46	Grantham Gingerbreads	MEN ONLY. <i>Cake Recipe provided on page 7.</i>
47	Florentines	Exhibitor’s own recipe, six to be displayed.
48	Brioche Buns	Exhibitor’s own recipe, four to be displayed.
49	Fruit Scones	Exhibitor’s own recipe, six to be displayed.
50	Bread Pudding	<i>See recipe provided on page 7.</i> Four squares, 6 x 6cm to be displayed.
51	French Apple Tart	Exhibitor’s own recipe.
52	Chocolate Cake	Exhibitor’s own recipe, to be iced/ decorated at exhibitors’ preference.
53	Edible Cake Topper	Decoration Only. To the theme ‘ Bees ’ on an 8-inch cake board.
54	Eggs	Six
55	Handmade Card	Handmade Card suitable for ‘ Congratulations ’.
56	Knitted or Crocheted Article	This year’s work
57	Embroidery	This year’s work
58	Handicraft	Soft. NOT to be knitted, crocheted, or embroidered.
59	Handicraft	Hard

In **Classes 41 to 45 (produce) & 55 to 59 (craft)** exhibits must be no more than one year old and clearly dated.

Class 41 should have an air-tight, screw type lid, no commercial labels on jars or lids.

Class 42 to 45, Jars must be clear and have a cellophane seal, no commercial labels on jars or lids.

In **Classes 46 to 53** exhibits must be in a suitable display container or covered with cling film.

The **Social Club Ladies Challenge Cup** will be presented to the exhibitor gaining the most points in **Classes 41 to 59**.

The **Victor Brown Memorial Bowl** will be presented to the winning exhibitor in **Class 46**.

The **Wendy Greaves Memorial Cup** will be presented for the best exhibit from **Classes 55 to 59**.

Photography and Art

No.	Entry	Description
60	Photography	Theme ‘ Broken ’ – standard print not enlargement, mounted not framed
61	Two Standard Prints	‘ Hot and Cold ’ – two related prints not enlargements, mounted not framed
62	One Enlargement	Any subject, max size 8 x 10 inches/ 20 x 25.5 cm
63	Any coloured medium	Painting or Drawing, this year’s work
64	Black and White Drawing	Any subject
65	A Message	An open class using the initial letters from the title ‘ THE MUSTARD SEED ’ devise an acrostic message to be sent on a postcard.

The **Photography Cup** will be presented for the best photograph from **Classes 60 and 62**.

The **Des Allen Memorial Cup** will be presented for the Best Enlargement, **Class 62**

Division B - Children's Classes

Classes for under 5's

Name and Age to be shown clearly on each exhibit.

No.	Entry	Description
66	Collage	To the theme of " The Mustard Seed ". Any material, max size A3.
67	Craft	Model. To the theme of " The Mustard Seed ". Any material.
68	Cookery	Edible decoration of an ice cream cone or cones.
69	Growing	Cress head/s. Up to four, in eggshells (to be decorated).
70	Art	Potato Printing. Max size A4.

Classes for Reception, Y1 and Y2

Name and Age to be shown clearly on each exhibit.

No.	Entry	Description
71	Craft	Model. To the theme of " The Mustard Seed ". Any material.
72	Handwriting	" A little Seed " – Full poem page 8, max size A4.
73	Cookery	Coconut mice. Six on a plate.
74	Growing	Cress head/s. Up to four, in eggshells (to be decorated).
75	Art	Drawing or painting of ' My Summer '. Max size A4.

Classes for Years 3 and 4

Name and Age to be shown clearly on each exhibit.

No.	Entry	Description
76	Craft	Model. To the theme of " The Mustard Seed ". Any material.
77	Handwriting	" The Kingdom of God " – Full poem page 8, max size A4.
78	Cookery	Traditional Butterfly cakes. Four on a plate.
79	Growing	Grow your name in Cress.
80	Art	Drawing or painting of ' Out of Lockdown '. Max size A4.

Classes for Years 5 and 6

Name and Age to be shown clearly on each exhibit.

No.	Entry	Description
81	Craft	Model. To the theme of " The Mustard Seed ". Any material.
82	Handwriting	" The Parable of the Mustard Seed " – Full poem page 8, max size A4
83	Cookery	A bake or bakes that include a vegetable ingredient.
84	Growing	Grow your name in Cress.
85	Art	Drawing or painting of ' Freedom '. Max size A4.

For ALL Children up to 16 years of age inclusive

No.	Entry	Description
86	Junior Photography	" Birds " – standard print, mounted not framed.
87	Miniature Garden	Create a miniature garden in a standard size seed tray.
88	Colouring	Colour and add to the picture provided with schedule.
89	Acrostic message	Use the initial letters from the title ' THE MUSTARD SEED ' devise an acrostic message to be sent on a postcard.

Note:

In **Classes 66 to 89** all entries must be the child's own unaided work. The child's name, age and where applicable, school year must be written on the back of the entry.

Handwriting Shields will be presented for the best handwriting in **Classes 72, 77 and 82**.

Joan Dunn Memorial Cup will be presented to the winners of **Classes 74, 79 and 84**.

Mrs Black Memorial Cup will be presented to the winner of **Class 86**.

The **Children's Cup** will be presented to the child gaining the most points in **Classes 66 to 89**

Class Recipes

Class No. 46 Grantham Gingerbread – MEN ONLY

Preparation time: 15/ 20 minutes.

Cooking time: 25/ 30 minutes.

Ingredients.

100 grams of margarine or softened butter.

350 grams of caster sugar.

1 large egg, beaten.

250 grams of self-raising flour.

1 - 2 tbsp of ground ginger.

Method

Heat oven to 150C, and grease 3 or 4 baking trays. Cream the margarine and sugar until soft and then beat in the egg. Sieve the flour with the ginger, then add to the mixture, work to a firm dough. Turn the dough onto a lightly floured work surface.

Knead and then roll into small balls, about walnut size. Place them well apart, on a baking sheet.

Bake in the oven for 20-30 mins until they are puffed up and lightly browned. Lift off and leave to cool

Recipe taken from the BBC Good Food website

Class No. 50 Bread Pudding

Making time about 35 minutes.

Baking time about 75 minutes.

Makes nine squares.

Ingredients.

225 g stale bread weighed after removing crusts.

1 large egg, lightly beaten.

50 g dark muscovado sugar.

300 ml milk.

85 g shredded suet/ shortening or butter.

Butter for greasing.

225 g mixed dried fruit, incl. currants, raisins, sultanas, and citrus peel.

1 tbsp mixed spice.

½ tbsp freshly grated nutmeg.

Finely grated rind of 1 small orange and 1 small lemon.

A little citrus juice.

Caster sugar for sprinkling.

Method

Break the bread into small pieces. Place the bread in a large mixing bowl, pour over the milk and leave for about 30 minutes.

Preheat the oven to 180C/fan 160C/gas 4. Grease/ butter an 18 cm 7" square and 5 cm/ 2" deep ovenproof dish.

Using a fork, break up the bread in the milk.

Stir the sugar, suet, dried fruit, spices and citrus rind into the bread and milk.

Beat in the egg, adding some orange or lemon juice to make the mixture soft.

Spread the pudding mixture into the prepared dish and level the surface. Put into the hot oven and cook for about 1 ¼ hours or until the top is brown and firm to the touch.

Sprinkle caster sugar over the surface while still warm, allow to cool slightly on a wire rack before cutting into squares and removing from the dish.

Recipe taken from Catherine Bests, "Grandmothers' Cookbook"

Children's Handwriting Poems

Year 1/2:

A Little Seed

A little seed for me to sow,
A little soil to make it grow.
A little sun, a little shower,
A little while and then a flower!

Mabel Watts (abridged)

Year 3/4:

The Kingdom of God

The Kingdom of God
is like a tree
growing through
all eternity.
In its branches,
birds may nest;
in its shade
we all may rest.

Anon.

Year 5/6:

The Parable of the Mustard Seed

The Kingdom of Heaven is like a mustard seed,
which a man took and planted in his field.
Though it is the smallest of all seeds,
yet when it grows, it is the largest of garden plants
and becomes a tree,
so that the birds come and perch in its branches."

Matthew 13: 31-32

