

EASTCOTE HORTICULTURAL SOCIETY

FOUNDED 1940

PRESIDENT:
Catherine Dann

CHAIRMAN:
Gerry Edwards

SHOW COMMITTEE:
Sue Alexander (Chair), Barbara Betterton,
Valerie Crowe, Gerry Edwards, Alan Thomas

SHOW SCHEDULE 2014

2014

SPRING SHOW: 15th March
SUMMER SHOW: 14th June
AUTUMN SHOW: 6th September

ALL AT
Eastcote Community Centre, Southbourne Gardens, Eastcote
2.30 – 4.30 pm
Prize giving at 4.15 pm

Website

www.succulent-plant.com/eastcote

SPONSORED BY:
STILLWATER BATHROOM CENTRE
Field End Road, Eastcote

EASTCOTE HORTICULTURAL SOCIETY (EHS)

OFFICERS

Chairman:	Gerry Edwards	24 Rodney Gardens, Eastcote Tel: 0208 866 6434
General Secretary:	Colin Jones	167a Woodlands Avenue, Eastcote Tel: 0208 868 5568
Trading Secretary:	Alan Thomas	16 Deane Croft Road, Eastcote Tel: 0208 429 0901
Social Secretary & Chair of Show Committee	Sue Alexander	10 Crescent Gardens, Eastcote Tel: 0208 866 1339
Show Manager:	Barbara Betterton	9 Crescent Gardens, Eastcote Tel: 0208 868 6440
Treasurer: Wayne Hirst		8 Stevens Close, Eastcote Tel: 0208 866 3263
Bulletin Editor:	David Barlow	8 The Chase, Eastcote Tel: 0208 866 1762
Membership Secretary:	Brian Hill	3 Helford Close, Ruislip Tel: 01895 622250
Committee Members:	Valerie Crowe	21 Morford Way, Eastcote Tel: 0208 868 9023
	Maureen Pidgeon	12 Chandos Road, Eastcote Tel: 0208 868 7432

Officers can also be contacted by email on eastcotehorticultural@yahoo.co.uk

PURPOSE

The EHS is a not-for-profit community organisation run solely by volunteers for the benefit of its members. The proceeds from trading contribute towards our shows and hut maintenance.

The Hut carries an extensive range of garden products including fertilisers, soils, composts, canes and garden accessories. Bulbs, tubers and plants are sold in the spring and autumn. Arrangements can be made for members to sell their own plants. The Society holds three shows per year, a number of plant sales and social activities. Membership is £3 per year, per household.

AFFILIATED TO:

The Royal Horticultural Society;
The Middlesex Federation of Horticulture and Allotment Societies.

EHS PAST PRESIDENTS

PJ Beere FIPA; HH Crane FLS; Mrs E Cross; Mrs H Cross; TG Cross;
J Hardy NDH; B Park OBE, VMH, DHM; VM Woodman

VICE PRESIDENTS

CF Spires; Mrs P Spires

CHALLENGE CUPS

Name	Donor
Alan Cup	PJ Beere, Esq. FIPA.
Bertram Park Rose Bowl	B Park, Esq. OBE, VMH, DHM.
Cartwright Cup	HVL Cartwright, Esq.
Condor Cup	Condor (Floral Artists) Ltd.
Crane Cup	HH Crane, Esq. FLS.
Cross Cup	Mr & Mrs TG Cross.
Eastcote Cup	Eastcote Horticultural Society.
Fran Thomas Cup	AW Thomas Esq.
EHS Photographic Cup	Eastcote Horticultural Society.
George Arliss Cup	GA Andrews, Esq.
GH Bickerton Cup	GH Bickerton, Esq.
Highmead Cup	Mrs EW Crane.
Hurford Rose Bowl	AT Hurford, Esq.
Jack Hardy Cup	J Hardy, Esq. NDH.
John Marshall Children's Cup	Mrs E Marshall.
JS Ranger Cup	JS Ranger, Esq.
Kathleen Bouquet Cup	HF Bouquet, Esq.
Philip Stagg Award	PH Stagg, Esq.
Popular Gardening Rose Bowl	Popular Gardening Magazine.
Quantocks Cup	E Roland Hole, Esq.
Rosella Blake Trophy	AE Blake, Esq. KLB FLS.
St Catherines Challenge Cup	Mr & Mrs TG Cross.
St Catherines Cup	Mrs TG Cross.
St Vincents Cup	Governors of St Vincents Hospital.
Ted Mills Memorial Trophy	Mrs H Mills.
TG Cross Memorial Cup	Mrs TG Cross.
TG Morris Memorial Challenge Cup	EHS Fruit Group.
Tingay Cup	HC Tingay, Esq.
Tryfan Cup	GM Edwards Esq.
WE Evans Memorial Cup	Mrs WE Evans.
Woodman Cup	VM Woodman, Esq.

ANNUAL AWARDS TO BE PRESENTED AT THE AGM

In the event of permission being received from the Royal Horticultural Society the Banksian Medal will be awarded to the competitor gaining the highest number of points for horticultural classes at all shows held during the year. Winners for previous two years are not eligible. Floral Art sections are not eligible.

All cups will be held for one year only and remain the property of the Eastcote Horticultural Society. In the event of a tie, the number of first prizes gained by each exhibitor will be taken into consideration and the cup held jointly, if appropriate.

ALAN CUP	Highest points in Chrysanthemum Classes.
BERTRAM PARK ROSE BOWL	Highest points in Rose Classes.
CROSS CUP	Highest points in Floral Art Classes.
EHS PHOTOGRAPHIC CUP	Highest points in Photography Classes.
FRAN THOMAS CUP	Highest points in Handicraft Classes.
HIGHMEAD CUP	Highest points in Apple Classes.
JOHN MARSHALL CHILDREN'S CUP	Highest points in Children's Classes. (Presented at the Autumn Show).
PHILIP STAGG AWARD	Highest points in Pear Classes.
POPULAR GARDENING ROSE BOWL	Highest points in Novice Classes.
ST CATHERINES CUP	Highest points in Domestic Classes.
T G CROSS MEMORIAL CUP	Highest points in Horticultural Classes.
T G MORRIS MEMORIAL CHALLENGE CUP	Highest points in Fruit Classes.
TRYFAN CUP	Highest points in Vegetable Classes.
WOODMAN CUP	Highest points in Dahlia Classes.

RULES AND REGULATIONS FOR ALL SHOWS

1. There are no entry fees, with the exception of the late entries - refer to point 4 below.
2. No prize money will be awarded, except in the children's classes where the prizes are: first 50p; second 30p; third 20p.
3. Points awarded first 5; second 3; third 2; fourth and highly commended 1.
4. Entries to reach Show Manager ideally by 9.00 p.m. on the Wednesday prior to each Show, or to be handed in at the Trading Hut the Sunday before a Show. The Show Manager may accept late entries up until 7.00 pm on Friday, if space for the entry is available.
Any entries made after 7.00 pm on Friday will be at the discretion of the Show Manager and will be charged at 25p each. NO NEW ENTRIES will be accepted after 10.00 am Saturday.
5. Exhibits MUST BE STAGED between 9.00 a.m. and 11.45 am on the day of the Show. Judging will commence promptly at 12 noon.

6. Exhibitors may make a maximum of 3 entries in each class, except where indicated, and can receive more than one award but only one set of points.

NOTE: Autumn Shows, only 2 entries per class, per exhibitor. This is due to the size of the Show and space available.

7. Vases will be provided by the Society, except where indicated. Exhibitors may use their own vases, if identical to the Society's vases.

8. Any horticultural exhibit must have been the property of and have been grown by the exhibitor for at least two months immediately preceding the Show. The Show Committee shall have the right to inspect the growing plant in the exhibitor's garden or allotment. This rule does not apply to floral art classes.

9. All sections shall be open to all members, partners and children, except where otherwise stated.

10. Only people permitted by the Show Committee shall be allowed to remain during judging. Once staged, only Show Committee members can move items on the staging tables.

11. Unless otherwise stated, each flower exhibit must be staged in one vase; one or more varieties may be used.

12. In pot plant classes, unless otherwise stated, pots may be any size.

13. Judges and the Show Committee have the authority to withhold prizes at their discretion.

14. Where special awards are made for "Best Exhibit", they may only be given to an exhibit attaining a first prize and recommended by the judge.

15. Where special awards are made, for highest points, they shall only be given where the exhibitor has attained a first prize in that section. In the event of a tie, the number of firsts awarded to each exhibitor will be taken into consideration.

16. Judging of horticultural exhibits is governed by the rules of the Royal Horticultural Society.

17. All floral art exhibits, except petite, must be arranged in the exhibition hall on the morning of each Show unless otherwise stated in the schedule. Alcoves are provided – approximately 81 cm high and 56 cm wide. Table space will be up to 60cm in width for open staging. Petite exhibit must not exceed 25cms in width, depth and height.

18. Complaints or protests must be made in writing to the Show Manager before 3.00 p.m. on the day of the Show. The Show Committee, whose decision shall be final, shall consider such protests.

19. No exhibit may be removed before time of closing. Any exhibit not removed at the time of closing shall become the property of the Show Committee unless previous arrangements have been made.

20. The Show Committee reserves the right to refuse to accept any entries from any exhibitor and to refuse admission to any show.

21. Photographic entries – maximum size 15 cm x 20 cm (approx. 8”x6”) and all photographs to be unmounted and unframed.

NOTES FOR GUIDANCE AND DEFINITIONS

1. **NOVICE CLASSES:** open only to members who **have not won a 1st prize in a similar class at any other Eastcote Horticultural Society Show.**
2. **CHILDREN’S CLASSES:** all children’s entries must be arranged without assistance from an adult. In each class, at the discretion of the Judge, four awards may be made for toddlers, infants, juniors and seniors. Age should be stated on entries. **Children are deemed to be toddlers/infant/junior/senior as follows: Toddlers (up to 5 by 1st September); Infant (up to 7 by 1st September); Junior (up to 11 by 1st September); Senior (up to 15 by 1st September).**
3. **HANDICRAFTS AND PHOTOGRAPHS:** - should not have been previously shown.
4. **NAMING OF CULTIVARS:** please name the cultivar where possible. Failure to name will not be disqualified but Judges will assume “cultivar not known”.
5. **KINDS AND CULTIVARS:** the words “kinds” and “cultivars” are used in this sense: roses and daffodils are kinds of flowers. Red Devil, Peace, King Alfred are cultivars of flowers.
6. **FOLIAGE:** in flower classes only the foliage of flowers exhibited will be allowed (e.g. do not put fern with sweet peas).
7. **AN ANNUAL:** a plant which grows from seed and which naturally and ordinarily flowers, seeds and dies (irrespective of frost) within twelve months.
8. **A BIENNIAL:** a plant, which grows from seed and which ordinarily requires two seasons to complete its life cycle - growing one year, flowering, seeding and dying in the second.
9. **A PERENNIAL:** a plant, which lives for more than two years (irrespective of frost) Including trees, shrubs and plants, and also plants grown from bulbs, corms, rhizomes and tubers.
10. **A BOWL:** the diameter of the top must be greater than the height.
11. **HOME PRODUCE SECTION:** All jars to be clear glass with no advertising matter or identifying labels except the name of contents and date of production. Metal lids or cellophane tops and a wax disc must be used. No fabric lid covers. If a recipe is given, all entries should use it to ensure exhibits are uniform.
12. **FLORAL ART:** classes will be judged in accordance with the N.A.F.A.S. Handbook of Schedule Definitions.

13. FRUIT: Unless otherwise stated, the quantities required and points available are as follows:

	Quantity	Points		Quantity	Points
Apples, cooking	4	18	Grapes, outdoor	1 bunch	16
Apples, dessert	4	20	Loganberries	8	12
Apricots	3	16	Medlars	5	8
Blackberries	8	12	Melons	1	18
Blueberries	3 strigs	12	Nuts	10	8
Cherries, sour	8	12	Peaches & Nectarines	3	20
Cherries, sweet	8	16	Pears, cooking	4	18
Citrus fruits	2	18	Pears, dessert	4	20
Currants, black	3 strigs	12	Plums, cooking	4	14
Currants, red or white	3 strigs	12	Plums, dessert	4	16
Damsons	6	8	Quinces	3	12
Figs	3	16	Raspberries	8	12
Gooseberries	8	12	Strawberries	6	16
Grapes, indoor	1 bunch	20			

Note: Except for Peaches and Nectarines fruits should be shown with stalks.

14. VEGETABLES: Unless otherwise stated, the quantities required and points available are as follows:

	Quantity	Points		Quantity	Points
Aubergine	2	18	Lettuce	2	15
Beans, runner	6	18	Marrow	2	15
Beans, French dwarf & runner	6	15	Onion, green salad	6	12
Bean, Broad	6	15	Onion, over 250g	3	20
Beetroot long	3	20	Onion, under 250g	3	15
Beetroot, other	3	15	Parsnip	3	20
Brussels Sprouts	8	15	Peas	6	20
Cabbage	2	15	Peas, mange tout & snap	6	15
Carrots long pointed	3	20	Peppers, sweet & hot chilli	3	15
Carrots, stump rooted	3	18	Potatoes	4	20
Cauliflower incl white Headed "broccoli"	2	20	Pumpkin	1	10
Celery, trench	2	20	Radishes	6	10
Celery, other	2	18	Rhubarb	3	12
Courgettes	3	12	Shallots, pickling	6	15
Cucumber, house	2	18	Shallots, exhibition	6	18
Cucumber, outdoor	2	15	Sweet corn	2	18
Garlic	3	15	Squash summer	2	12
Herbs	Bunch	10	Squash winter	2	10
Leeks	3	20	Tomatoes, medium	5	18
			Tomatoes, large fruit	8	15
			Tomatoes small cherry or plum	8	12

Note: For fruit & vegetables not quoted half the number quoted in the RHS handbook should be shown (the Show Manager has a copy for reference).

SUMMER SHOW
SATURDAY 14th JUNE 2014
SECTION "A" FLOWERS

Unless otherwise specified, exhibits should be one variety/cultivar

CLASS

1. Rose, 1 specimen bloom, large flowered, no side buds.
2. Roses, 3 specimen blooms, large flowered, as above.
3. Rose 1 bloom, Old English type.
4. Rose 3 blooms, Old English type, different cultivars.
5. Roses, 3 stems, different cultivars, large flowered, side buds / blooms allowed.
6. Roses, 6 stems, large flowered (Hybrid Tea type), can be mixed.
7. Rose, 1 stem, cluster flowered, remove central bud a few days previously. 2 or more flowers.
8. Roses, 3 stems, cluster flowered, prepare as above.
9. Roses, 5 stems, cluster flowered, can be mixed cultivars.
10. Roses, Miniature, 3 stems, 1 or more cultivars.
11. Roses, 1 bowl or vase (your own) arranged for all round effect.

Note: All roses should be shown with clean leaves naturally attached.

HURFORD ROSE BOWL – Highest points in Classes 1 – 11.

EHS SILVER DIPLOMA – Best Rose Exhibit.

EHS SILVER DIPLOMA – Best Rose Bloom.

12. Sweet Peas, 7 stems, 1 cultivar. 3 or more blooms per stem.
13. Sweet Peas, 9 stems, more than 1 cultivar.
14. Sweet Peas, 2 vases, 2 cultivars, 5 stems of one cultivar in each.
15. Sweet Peas, 3 vases, 3 cultivars, 5 stems of one cultivar in each.
16. Sweet Peas, bowl (your own) arranged for all round effect.

Note: straight stems for all classes. Also, 3 or more blooms per stem for classes 12 - 15.

GEORGE ARLISS CUP – Best Exhibit Classes 12– 15 (Sweet Peas).

EHS GOLD DIPLOMA – Highest points in Classes 12– 16 (Sweet Peas).

EHS SILVER DIPLOMA – Best Exhibit in Class 16 (Sweet Peas).

17. Pelargonium, Angel, 1 pot.
18. Pelargonium, decorative leaf cultivar, 1 pot.
19. Pelargonium, ivy leaf cultivar, 1 pot.
20. Pelargonium, miniature, 1 pot (pot size not to exceed 90 mm (3.5") diam).
21. Pelargonium, regal, 1 pot.
22. Pelargonium, scented leaf cultivar, 1 pot.
23. Pelargonium, stella, 1 pot.
24. Pelargonium, zonal, 1 pot.

EHS GOLD DIPLOMA – Highest points in Classes 17– 24 (Pelargoniums).

EHS SILVER DIPLOMA – Best Exhibit in Classes 17 – 24 (Pelargoniums).

25. African Violet, 1 pot.
26. Alpine, 1 pot.
27. Annuals, 4 stems, 1 kind (not eligible for any other class).
28. Biennials, 4 stems, 1 kind (not eligible for any other class).
29. Begonia, decorative foliage, 1 pot.
30. Begonia, flowering, 1 pot.
31. Cactus, collection, 6 pots.
32. Cactus, 1 pot.
33. Clematis, 3 blooms, same cultivar, floating in water in own bowl.
34. Coleus, 1 pot.
35. Delphinium, 1 spike.

36. Delphinium, 6 flowers, can be mixed, in own bowl.
37. Ferns, 5 fronds, one vase, 2 or more cultivars.
38. Flowering plant(s), not eligible for any other class, 1 pot.
39. Flowering shrub, 3 stems. one cultivar
40. Foliage plant(s), not eligible for any other class, 1 pot.
41. Fuchsia, 1 pot, non-standard.
42. Fuchsia, 3 blooms, 3 cultivars, in own container.
43. Fuchsia, a standard, 1 pot, min 450mm (18")/clear stem between soil and lowest branch.
44. Grasses, 1 vase cultivated grasses, two or more cultivars.
45. Hosta, 5 leaves, at least 2 cultivars.
46. Mixed flowers, not less than 3 kinds, arranged for effective.
47. Orchid, 1 pot, any cultivar.
48. Pansies, 5 blooms, in own bowl.
49. Perennials, 3 different cultivars, 1 stem of each in each vase.
50. Perennials, 3 stems, 1 kind.
51. Pinks, 5 stems, 1 or more cultivars.
52. Planted container, max size 400mm (16") width, not less than 3 plants, 1 or more cultivars.
53. Succulent collection, excluding Cacti, 6 pots.
54. Succulent, excluding Cactus, 1 pot.
55. Sweet Williams, 4 stems.
56. Violas /Violettas, 5 blooms, in own bowl.
57. Any other flower, 1 kind, 1 stem.

JACK HARDY CUP – Highest points in Flowers Section “A”.

EHS SILVER DIPLOMA – Best Exhibit in Flowers Section “A”.

SECTION “B” VEGETABLES

CLASS

58. Beans, Broad, 6, stalks on, uniform length.
59. Beans, French, 6. stalks on, uniform length.
60. Beans, Runner, 6. stalks on, uniform length.
61. Beetroots, globe or long, 3. Leave main taproot. Min. 60mm diam. Approx 75mm foliage stalks.
62. Bunch of mixed herbs (in water), minimum 3 cultivars.
63. Herbs, 1 pot, 1 or more cultivars.
64. Carrots, long, 3. Trim foliage – approx 75 mm.
65. Carrots, other than long, 3. Trim foliage – approx 75 mm.
66. Collection of 4 kinds of vegetables, 1 of each.
67. Cucumbers, 2.
68. Home grown flowering or fruiting Tomato plant, 1 pot.
69. Lettuces, butterhead, cos /crisp, 2. Roots washed, wrapped in damp tissue, then in a plastic bag.
70. Lettuces, loose-leaf, 2, with roots prepared as above.
71. Onions, green salad, 6. Retain foliage and roots, wash well.
72. Onions, 3. Not harvested. Do not over skin. Trim foliage and wash roots.
73. Peas, 6 pods. Uniform size, 25mm stalks approx. Handle carefully to retain “bloom”.
74. Peas, mange tout or snap, 6 pods. Prepare as above.
75. Radishes, 6. Trim foliage to approx 40 mm.
76. Rhubarb, 3 sticks. Straight and long. Foliage trimmed to approx 75 mm.
77. Shallots, pickling type, 6. Thin necks. Max 30mm diam. Tops tied neatly.
78. Tomatoes, large fruited, 3. Greater than 75mm diam. With calyces.
79. Tomatoes, medium, 5. Approx 60mm diam. With calyces.
80. Tomatoes, small fruited, plum or cherry cultivars, 8. Less than 35mm diam. With calyces.
81. Any other vegetable, 1 dish (see note 14, page 6).

EHS GOLD DIPLOMA – Highest points in Vegetables Section “B”.

EHS SILVER DIPLOMA – Best Exhibit in Vegetables Section “B”.

SECTION “C” FRUIT

CLASS

82. Blackcurrants, 3 strigs.
83. Cherries, 8, with stalks.
84. Raspberries, 8, with stalks and calyces. Even size.
85. Red or White Currants, 3 strigs.
86. Strawberries, 6, with stalks and calyces. Uniform size.
87. Gooseberries, 8, with stalks.
88. Fruit, 3 different kinds, 1 dish of each kind. (See note 13, page 6).
89. Any other fruit, 1 dish, 15 points and over (see note 13 page 6).
90. Any other fruit, 1 dish, up to 14 points (see note 13, page 6).

EHS GOLD DIPLOMA – Highest points in Fruit Section “C”.

EHS SILVER DIPLOMA – Best Exhibit in Fruit Section “C”.

SECTION “D” NOVICES

CLASS

91. Fruit, 1 cultivar, 1 dish (Notes for Guidance & Definitions: see note 13, page 6)
92. Berries, 1 dish, 6 even sized.
93. Currants, 1 dish, 2 strigs.
94. Rhubarb, 3 sticks.
95. Vegetables, 1 cultivar, see note 14, page 6 for quantity to be exhibited.
96. Mixed flowers, not less than 3 kinds.
97. Pelargonium, 1 pot.
98. 1 Cactus, 1 pot.
99. Rose, 1 specimen bloom, no side buds, large flowered.
100. Roses, 3 stems, cluster flowered.
101. Roses, 3 stems, large flowered.
102. Sweet Peas, 2 vases, 2 cultivars, 5 stems in each.
103. Sweet Peas, 7 stems, 1 or more cultivars.

QUANTOCKS CUP – Highest points in Novices Section “D”.

EHS SILVER DIPLOMA – Best Exhibit in Novices Section “D”.

SECTION “E” FLORAL ART

Classes 108 and 109 may be taken to show ready made.

CLASS

- | | | |
|-------------------------------|-------------------|---------------|
| 104. Over the Rainbow | An Exhibit. | |
| 105. Lily the Pink | An Exhibit. | |
| 106. Green Green Grass | An Exhibit, | Open Staging |
| 107. Mellow Yellow | An Exhibit, | Open Staging. |
| 108. Heat Wave | A Petite Exhibit. | |
| 109. Novices Oranges & Lemons | An Exhibit, | Open Staging |

CONDOR CUP – Highest points in Floral Art Section “E”.

EHS SILVER DIPLOMA – Best Exhibit in Floral Art Section “E”.

SECTION “F” HOME PRODUCE

All entrants can use commercial ingredients

For all preserves: waxed discs should be trimmed as needed to fit and sealed lids or cellophane tops used.

See note 11 page 5

CLASS

- 110. Marble Cake.
- 111. Butterfly Cakes, 4.
- 112. Peppermint Creams, 4.
- 113. Cheese Straws, 4.
- 114. Fruit Scones, 4.
- 115. Lemon Curd, 1 Jar.
- 116. Jelly, 1 Jar.
- 117. Jam, 1 Jar.

EHS GOLD DIPLOMA – Highest points in Home Produce “F”.

EHS SILVER DIPLOMA – Best Exhibit in Home Produce “F”.

SECTION “G” HANDICRAFTS

CLASS

- 118. Hand sewn garment.
- 119. Knitted item.
- 120. An item of crochet.
- 121. Soft toy (not knitted).
- 122. Tapestry.
- 123. Embroidered item.
- 124. Picture, painting or drawing, any medium not covered by another class.
- 125. Decoupage.
- 126. Greeting card (any medium except decoupage).
- 127. Any other item of handicraft not covered by another class.

EHS GOLD DIPLOMA – Highest points in Handicraft Section “G”.

EHS SILVER DIPLOMA – Best Exhibit in Handicraft Section “G”.

SECTION “H” PHOTOGRAPHY

Maximum size 200mm x 150mm (8”x6”) – all photographs to be un-mounted and unframed.

CLASS

- 128. Summer
- 129. Green
- 130. On the beach
- 131. Reflections

EHS GOLD DIPLOMA – Highest points in Photography Section “H”.

EHS SILVER DIPLOMA – Best Exhibit in Photography Section “H”.

SECTION “I” CHILDREN

Any child from a member’s family – see Notes for Guidance and Definitions for age groups

CLASS

- 132. 2 Fairy cakes, each decorated with a face.
- 133. A photograph of summer.
- 134. A garden on a tray.
- 135. A collage of a summer garden, made with any medium.

EHS SILVER DIPLOMA – Best Exhibit in Children’s Section “I” for each age group.

ENTRIES

If you would like to enter an exhibit(s) into any of the Shows entries can be:

- (a) Sent by email to eastcotehorticultural@yahoo.co.uk.
- (b) Delivered to the Trading Hut on the Sunday before the Show.
- (c) Telephoned to either to Barbara Betterton (0208 868 6440) or Alan Thomas (0208 429 0901).
- (d) Delivered to Alan Thomas, 16 Deane Croft Road, Eastcote, Pinner HA5 1SR.

Members are asked to use the following format:

Name: Mr/Mrs/Ms/Miss__(initials)____Surname_____

Class Numbers_____

Age: (if entering Children's Classes)_____

NOTE: To order to facilitate the planning of the show, exhibitors are asked to ensure that entries are submitted by 9.00pm on Wednesday prior to the show. Members are advised to submit entries even if there is a possibility that they might be withdrawn, as this helps planning. Late entries can, however, be submitted up to Friday 7.00pm without charge. If you wish to make entries, after that time and before 10am Saturday morning, they are subject to the discretion of the Show Manager and at a charge of 25p per entry.

Version: 14.1.14