

69th Annual
“Tarves Flower Show”

To be held in the
Melvin Hall

Saturday 12th August 2017
2.00pm — 4.00pm

Admission (includes Tea) £3.00
Children £1.50

Chairperson:

Sheila Ewen

Treasurer:

Norma Dougall

Committee:

Eddie Hay

Alfie Penny

Elma Hay

Lucy Lee

Ruth Nisbet

Dionne Rennie

TARVES FLOWER SHOW

RULES

1. This Show will be run under two distinct Classes:
 - (A) Open Section (Vegetables, Flowers, Fruit, Home Produce, Baking, Industrial Section, Floral Art, and Pot Plants) - Open to all.

 - (B) Confined Section (Vegetables, Flowers, Fruit, and Pot Plants) - this section is open to any resident in the parish of Tarves who is not a gardener of professional standing.
2. All exhibits must be accompanied by a sealed envelope containing the name and address of the competitor. THE NUMBER AND SECTION ONLY to be written on the outside.
3. The Chairperson and Secretary will accept entries.
4. Entry Fee: will be 20p for each individual entry. Children's entries free.
5. Any protest must be made to the Secretary not later than one hour after the show is open to the public.
6. Exhibitors may begin staging their exhibits on the Friday night from 6pm to 8.30pm and again on Saturday morning from 7.30am to 9.30am prompt, when judging will commence.
7. All exhibits must be removed by 4.30pm on the day of the show but must not be removed before 4pm.
8. All exhibitors must pay admission on the Show being open to the public.
9. As regards the relative merits of entries, the judges' decision is final.
10. Entry money will be accepted up until 9.30am on the morning of the show.
11. All prize money must be claimed between 3.30pm and 4pm.
12. While every care will be taken of exhibits during the show, such exhibits will be entirely at the exhibitors own risk. Exhibitors will be solely responsible for delivery and removal of their own exhibits.
13. Vase sizes have been specified at the judges' request and exhibitors requiring these vases may borrow them from the Secretary on show day as stocks allow.
14. These rules will be strictly adhered to.
15. Points will be awarded as such: 1st=3pts; 2nd=2pts; 3rd=1pt
16. Prize money will be as such: 1st=60p; 2nd=40p; 3rd=30p or unless otherwise noted. Except for children's section where 4th=20p; 5th=10p.

VEGETABLES

Only 3 Entries per Class allowed

- Class
- 1 3 Kidney Potatoes, white (named)
 - 2 3 Kidney Potatoes, coloured (named)
 - 3 3 Round Potatoes, white (named)
 - 4 3 Round Potatoes, coloured (named)
 - 5 6 radishes
 - 6 6 Pods of Broad Beans
 - 7 3 Onions (from seed)
 - 8 3 Onions (set)
 - 9 1 Cucumber
 - 10 6 Shallots, red
 - 11 6 Shallots, yellow
 - 12 6 Shallots, pear shaped
 - 13 3 Carrots, long
 - 14 3 Carrots, Stump rooted
 - 15 2 Beetroot, globe
 - 16 2 Beetroot, cylinder
 - 17 2 Beetroot, long
 - 18 2 Turnips, white
 - 19 2 Turnips, yellow
 - 20 3 Parsnips
 - 21 1 Cabbage (not red)
 - 22 1 Cauliflower
 - 23 8 Pods of peas
 - 24 3 Stalks of Rhubarb (table use)
 - 25 3 Leeks
 - 26 1 Lettuce (cabbage)
 - 27 1 Vegetable Marrow
 - 28 1 Plant of Parsley in Pot
 - 29 a) 4 Tomatoes b) 6 cherry tomatoes c) 4 yellow tomatoes (home grown & with calyx)
 - 30 Any other Vegetable not mentioned above

FRUIT

Only 3 Entries per Class allowed

- Class
- 31 12 Strawberries with husks
 - 32 12 Gooseberries, yellow
 - 33 12 Gooseberries, red
 - 34 12 Gooseberries, green
 - 35 1/2lb. Blackcurrants (picked)
 - 36 1/2lb. Redcurrants (picked)
 - 37 12 Raspberries with husks
 - 38 Any other 2 Fruits not mentioned above
 - 39 Tray of mixed Fruit most attractively arranged

FLOWERS

Only 2 Entries per Class allowed

Class

- 40 One 7in vase of Sweet Peas, 6 blooms of 3 distinct varieties, 2 of each variety.
- 41 One 7in vase of Sweet Peas, 6 blooms of 1 distinct variety.
- 42 One 8in vase of Pompon Dahlias, 3 blooms (not over 2in. diameter)
- 43 One 11in vase of Cactus/Semi Cactus Dahlias, 3 blooms (up to 6in. diameter)
- 44 One 12in vase of Cactus/Semi Cactus Dahlias, 3 blooms (over 6in.diameter)
- 45 One 11in vase of Decorative Dahlias, 3 blooms (up to 4in. Diameter)
- 46 One 11in vase of Decorative Dahlias, 3 blooms (4-6in diameter)
- 47 One 12in vase of Decorative Dahlias, 3 blooms (over 6in.diameter)
- 48 One 11in vase of Gladioli, 3 spikes
- 49 One 8in vase of Antirrhinums, 3 spikes
- 50 One 7in vase of Stocks, 3 spikes
- 51 One 7in vase of Asters, 4 blooms
- 52 One 8in vase of Roses, 3 blooms of one variety
- 53 One 8in vase of Roses, 3 blooms, mixed varieties
- 54 One 8in vase of Roses, 3 clusters of Floribunda variety
- 55 One 7in vase of Carnations, 3 blooms
- 56 Pansies, 4 blooms
- 57 Violas, 4 blooms
- 58 Marigold, French single, 4 blooms
- 59 Marigold, French double, 4 blooms
- 60 Marigold, African, 4 blooms
- 61 Marigold, Scotch, 4 blooms
- 62 One vase of mixed Herbaceous Flowers
- 63 One vase of mixed Annuals
- 63a One Vase of 3 Sunflowers

56, 57, 58, 59, 60, and 61 must be shown in a box

POT PLANTS

Only 2 entries per Class allowed

Class

- 64 1 Busy Lizzie
- 65 1 Coleus
- 66 1 Begonia
- 67 1 Hanging Pot Plant, Foliage
- 68 1 Hanging Pot Plant, flowering
- 69 1 Hanging Basket (12in max)
- 70 1 Geranium
- 71 1 Pelargonium
- 72 1 Cactus or Succulent
- 73 1 Fuchsia, standard
- 74 1 Fuchsia, bush
- 75 1 Pot Plant not already specified, Foliage
- 76 1 Pot Plant not already specified, Flowering

HOME PRODUCE

Class

- 77 Small Ramekin of Salmon Mousse
- 78 2 Sausage Rolls – flaky pastry
- 79 Individual Small Quiche
- 80 Individual Raspberry Cheesecake
- 81 Individual Strawberry tartlet
- 82 3 Squares of fudge with raisins
- 83 3 Devils on Horseback
- 84 3 Rum Truffles – white chocolate
- 85 3 Slices Meat Loaf
- 86 Jar Pickled Onions
- 87 Jar of Apple Chutney
- 88 Jar Strawberry Jam
- 89 Jar of Mixed Fruit Jam
- 90 Jar Raspberry Jam
- 91 Jar Orange Curd
- 92 Jar Rhubarb & Ginger Jam
- 93 Jar Blackcurrant Jelly
- 94 Jar Marmalade - Orange and Lime

Only 1 entry per exhibitor per Class

All preserves to be shown in a glass jar

Envelopes with Section Number and Name to be attached securely to jar.

BAKING

Class

- 95 3 plain Oven Scones
- 96 3 Pancakes
- 97 3 Girdle Scones
- 98 Plain Gingerbread - 2lb
- 99 3 Oatcakes Thin
- 100 3 No Bake Biscuits (1 Variety)
- 101 3 Highlanders Shortbread
- 102 Swiss Roll - Jam filled
- 103 Victoria Sponge
- 104 Fruit Loaf - 1lb
- 105 3 Iced Carrot Cake slices
- 106 Courgette and Cheese Loaf (Recipe Attached)
- 107 3 Oysters - (Recipe Attached)

Only 1 entry per exhibitor per Class

BAKING – UNDER 18

Only 1 Entry per exhibitor per class

Class

- 108 2 Toffee Tarts
- 109 2 Rock Cakes
- 110 2 Shortbread Petticoat Tails
- 111 2 Angel Cakes
- 112 2 Cheese and Onion Muffins - mini
- 113 2 Cornflake/Chocolate Cakes
- 114 2 Chocolate Brownies
- 115 1 Decorated Gingerbread Man (Messy Church Only)

INDUSTRIAL SECTION

KNITTING

Class

- 116 Knitted Lady's Patterned Cardigan (DK)
- 117 Knitted Poppy
- 118 Child's Hoodie (DK)
- 119 Item of Own Choice Knitted (any ply)
- 120 Premature Baby Cardigan - to be donated (any ply)
- 121 Baby's Knitted Blanket
- 122 Gent's Hat & Neck Warmer (DK) - to be donated to Seaman's Mission
- 123 Knitted Pan Holder - Blue and Yellow

SEWING

Class

- 124 Cross-Stitch Framed (Glass up to 16" x 16")
- 125 Tapestry Framed (Glass up to 16" x 16")
- 126 Sewn Needle Case
- 127 Child's Play Apron
- 128 Child's Garment made from a maximum of Two Pillow Cases
- 129 Article of own Choice
- 130 A Folding Tote Bag with Cover
- 131 New4Old -any article upcycled/recycled to make something new

MISCELLANEOUS

Class

- 132 Earrings - any craft, 3 gift tags, small arrangement of flowers (All articles to be displayed on a 12" square cake board)
- 133 Christmas Decoration from recycled material
- 134 Pearl Bead Necklace - Length 18"
- 135 Silver Wedding Card - (any craft)
- 136 Cereal Box Gift Wrapped for Silver Wedding present
- 137 Bon Voyage Card - Iris folding
- 138 Book Mark - any craft
- 139 Photograph mounted on an A5 size Card (Bird/Birds)

Maximum of 2 entries per exhibitor per class.

Exhibits must be the work of the person in whose name the entry is made and must have been worked entirely since August 2016

FLORAL ART SECTION

- Novice: 1. **“Small is Beautiful”**
An arrangement in a mug using garden flowers.
(A novice is an Exhibitor who has not previously won a 1st or 2nd prize in Floral Art in Tarves Show (See Special Awards No 15))
- Under 16: 2. **“Breakfast Time”**
An arrangement in a teapot
3. Arrange 5 flowers, *foliage and accessories allowed, any container*
- Over 16: 4. **“Copper Concoction”**
An arrangement of yellows and golds in a copper container
5. **“Tri – Your Best”**
An Arrangement using 3 blooms & foliage using a champagne flute
6. **“Silver Wedding”**
Lady’s Wrist Corsage and Gent’s Buttonhole

CHILDREN’S SECTION

- Up to 8 years: 1. Colour/Decorate an Animal Picture
2. A Book Mark
3. Home Made 2018 Calendar
- 9 to 12 years: 1. Miniature Garden in a Seed Tray
2. Make a “Minion” - any craft
3. Birthday Card made from old cards or magazines
- 13 to 16 years: 1. Self Portrait
2. Mother’s Day Card - any craft
3. Decorate a Candle

Need any advice on any of the above items please contact me at the number listed below

Sheila Ewen

01651 851766

—000—

CHILDREN'S ART

(Restricted to Tarves School Pupils only)

The Art project subjects are decided by the School Teachers and are completed within the school year

RECIPES

Cheese & Courgette Loaf

Ingredients:

75g butter
200g courgettes (weighed topped & tailed)
225g self raising flour
¼ teaspoon salt
¼ teaspoon cayenne pepper
½ teaspoon dry mustard powder
125g extra mature cheese – grated
3 large eggs
4 tablespoons milk
Heat oven to 180° C/160°C fan. Line a 2lb loaf tin

Melt the butter and leave to cool, grate the courgettes and set aside
Sift the flour, salt, cayenne pepper into a bowl. Stir in the cheese
Lightly beat the eggs, milk and melted butter together with a fork
Add to the flour along with the courgettes and stir until evenly mixed
Put the mixture in the loaf tin and level the top. Bake for 45-50 minutes or until the top springs back when pressed slightly. Cool on a wire rack. Can be spread with cream cheese.

Oysters

175g sweetened shortcrust pastry

Filling

65g margarine

65g caster sugar

75g ground almonds

1 medium egg, beaten

few drops of almond essence

Jam and butter icing

Heat oven to 190°C

Roll out pastry thinly and cut in rounds using a 7.5cm (3 inch) cutter and line a patty tin.

Cream the margarine and sugar, stir in the ground almonds, egg and essence. Place a small spoonful of the mixture in each case and bake for about 20 minutes.

When cool, carefully remove the almond filling with a knife, fill the pastry cases with jam and butter icing and replace the filling as shown.

Butter Icing

50g butter or margarine

100g sieved icing sugar

Cream fat and gradually add icing sugar and cream together, add a few drop of vanilla essence.

SPECIAL AWARDS Continued

19. **One Perpetual Challenge Trophy** will be awarded for best exhibit in the Children's Art Section (Tarves School).
20. **The Perpetual Garden Scheme Cup** (*presented by the late I. Martin, South Ythsie, Tarves*) will be awarded to the Best Kept Allotment.
21. **One Perpetual Challenge Cup** (*presented by the late Alex Sim, M.B.E., Tarves*) for Best All Round Garden.
22. **One Perpetual Challenge Cup** (*presented by the late Mr Arthur Watson, M.B.E., Tarves*) for most attractive Small Front Flower Garden.
23. **One Perpetual Shield** (*presented by Mr A. Colley*) for the most attractive Private House Flower Garden.
24. **One Perpetual Challenge Shield** (*presented by the late Mr C. Will*) for the most points in the Vegetables and Fruit Open Section.
25. **Lucy Lee Trophy** for most points in Children's Section.
26. **Best Hanging Basket Trophy - Gardens** (*presented by Mr & Mrs W Thomson, Shethin .Tarves*).
27. **Best Tub Trophy - Gardens** (*presented by Mr & Mrs G Simpson, Tarves*).
28. **The Late Mr & Mrs Cliff Will Trophy** for the Best Exhibit in Pot Plants, Open Section.
29. **The late Mr & Mrs Cliff Will Trophy** for the Best Exhibit in Vegetables Open Section.

SPECIAL AWARDS

1. **One Perpetual Challenge Cup** (*presented by the late Mrs J. Durno, Uppermill, Tarves*) will be awarded to the exhibitor with the highest aggregate points in the Confined Section.
2. **One Perpetual Challenge Cup** (*presented by the late Mrs N.A Henderson, Little Ythsie, Tarves*) for best exhibit in Pot Plants.
3. **The Lilian Gill Perpetual Trophy** (*presented in memory of the late Lillian Gill*) for the best exhibit in Pot plants in the Confined Section.
4. **William Gerrard Memorial Perpetual Trophy** (*presented by the late Lord Aberdeen*) for the best Dahlias in the Confined Section.
5. **Alex Keith Memorial Perpetual Trophy** (*presented in memory of the late Alex Keith*) for the best exhibit in Fruit in the Confined Section.
6. **Gordon Philip Perpetual Trophy** (*presented in memory of the late Gordon Philip*) for best exhibit of Cut Flowers in the Open Section.
7. **The Worshipful Company of Gardeners** have presented 4 diplomas which will be awarded to the best entries in Pot plants, Cut Flowers, Vegetables and Fruit respectively.
8. **One Perpetual Challenge Trophy** (*presented by Mrs J. Sleigh, East Newseat, Tolquhon*) for best exhibit of Roses on show.
9. **One Perpetual Silver Tray** (*presented by the late Dr and Mrs Mackie, North Ythsie, Tarves*) will be awarded to the exhibitor with the highest aggregate of points in the Baking Section.
10. **One Perpetual Challenge Cup** (*presented by the late W Davidson, 9 Mackie Crescent, Tarves*) will be awarded to the exhibitor with the highest aggregate of points in the Under 18 Baking Section.
11. **One Perpetual Challenge Cup** (*presented by the late Dr Maitland Mackie, North Ythsie, Tarves*) will be awarded to the exhibitor with the highest aggregate of points in the Industrial Section.
12. **One Perpetual Challenge Cup** to be awarded for the best exhibit in the Industrial Section.
13. **One Perpetual Challenge Trophy** (*presented by Mrs A Reville*) for the highest aggregate of points in the Home Produce Section.
14. **One Perpetual Challenge Cup** will be awarded to the exhibitor with the highest aggregate points in the Floral Art Section, classes 4, 5 and 6.
15. **One Perpetual Novice Trophy** will be awarded to the best exhibit in the Floral Art Section class 1, to an exhibitor who has not won 1st or 2nd in Floral Art at Tarves Show.
16. **One Perpetual Trophy** (*presented by the late Sir Maitland Mackie, C.B.E.*) for the best exhibit in Floral Art.
17. **One Perpetual Junior Floral Art Trophy** (*presented by Mrs S Higgins*) for best exhibit in Floral Art Section classes 2 and 3.
18. **One Perpetual Challenge Trophy** will be awarded for the best exhibit in the Children's Section.

EXHIBITOR'S ENTRY FORM

Please hand in with Entries

Section	No Entries	Total Due
Vegetables		
Fruit		
Flowers		
Pot Plants		
Home Produce		
Baking		
Baking (Under 18)		
Knitting		
Sewing		
Miscellaneous		
Floral Art		
Children's Section		

Name

Address

Telephone