

Llangynidr Garden Society

The 69th. Annual Garden Show

In the Village Hall
at Llangynidr
Agricultural Show

Sunday August 26th 2012

Stage exhibits by 10.00am
Opens at about 1.30 pm.

www.llangynidrshow.org

Society President	Mr Ian Wilson
Show President	Mrs June Lawson
Show Secretary	Mrs Val Coupland, Neuadd Fach, Glaisfer Rd, Llangynidr, Crickhowell, Powys, (01874 730547)
Show Entries	Mrs Gill Richardson, Green Acres, Duffryn Road, Llangynidr, Crickhowell, Powys, (01874 731034)
Show Treasurer	Mrs Julie Jobbins
Cup Secretary	Penny Hughes (07832304067)

Judges

Flowers	Rosemary Payne
Fruit and Vegetables	John Skinner
Domestic: Cakes and Bread	Penny Davies
Domestic: Jams and Chutneys	Susan Lewis
Crafts	Lorna Morgan
Floral Art	Pat Williams
Woodcraft	Rowan Smith
Children's Exhibits	Pat Stevens

We are grateful for the continued support of our Vice Presidents:

Mr M Scott Archer, Mr J Dunn, Mrs L Games, Dr J Gibbs, Mr W Heber Percy, Mr D Jessopp,
Rev R Lewis, Mr D Nash, Mr M Porter, Mrs R Harris, Dr C B Vulliamy

We thank our sponsors:

Class 52	McDonald's Nursery
Class Fuchsia	Colin and Marjorie Jones
Classes 110, 168, 169	The Hughes family
Classes 151, 152	Val and John Dunn

Llangynidr Garden Society

Welcome to our **69th** show.

We have altered a few classes and brought in some new ones so read, hopefully with enthusiasm!

We have new classes for: an article machine sewn, an item of pottery, a cake decorating class and a photographic class in the youngsters section.

I hope you have been vigilant during the Jubilee and Olympics for our photographic class of 'A celebration in red, white and blue'.

I hope to see lots of entries here.

Our floral art section has 2 new classes for absolute beginners, who can also enter the open classes. Please have ago!!

Our section for under 16 has a new photographic class—'A sporting moment', I hope we can attract new exhibitors. In the cooking classes we are hoping for inventive cup cake designs or spooky ones for the 7—9 age group.

Pressed flowers and or foliage will be needed for some of the classes so start early!!

Although we are showing in August, we are still remembering it is the Queen's Diamond Jubilee year and hope the 7year olds and below can produce some wonderful tiaras and crowns.

On a horticultural note, those who will be growing cress in an unusual container, it takes about a week to grow so practice now and eat the results!

To finish we have our usual limerick, now class 124 on page 18 with a current theme.

Our advertisers this year, who support this publication, are smaller retailers who need your support. Please try and visit them if you can.

For further copies of this schedule, we will put it on the website:

www.llangynidrshow.org

We organise, but you make the show. I look forward to your entries.

Val Coupland
Show Secretary

CUPS, MEDALS AND PRIZE CARDS

Horticultural

The Novice Cup	Awarded annually for the highest number of points in Section A (not eligible 2012— John Coupland, Christine Powell)
The Lady Fedden Rose Bowl	Awarded annually to the winner of Class 77 (members only)
The Forest Challenge Cup	Awarded annually for the mammoth marrow—Class 46
The Mary Potter Cup	Awarded annually for the highest points in cut flowers
The Howard Llewelyn Cup	Awarded annually for the highest number of points in Section B A trophy will be awarded to the runner up.
The Sandeman Cup	Awarded annually for the highest number of points in section B (members only)
The Llangynidr Garden Society Cup (Horticultural)	Awarded annually to the runner up for the highest number of points in section B (members only)
The Fuchsia Cup	Awarded annually for the best exhibit in the fuchsia Classes (84 & 85)
The Pam Free Memorial Trophy	Awarded annually to the best rose from all the rose classes in the show.
Garden News Top Tray	Class 86
Garden News Top Vase	Class 87
The Royal Horticultural Society's Banksian Medal	Awarded annually to the winner of the largest total of money won. <i>(Not eligible 2012— John Smith)</i>
Mc Donald's Nursery Perpetual Cup	Awarded to the first prize winner of Class 52
National Sweet Pea Award	A Bronze Medal for the best Sweet Peas in Section A and B.
A Prize Card and £2.00 will be awarded to :	The best vegetable entry in Section A. The best flower entry in Section A.
A Prize Card and £2.00 will be awarded to :	The best vegetable entry in Section B. The best flower entry in Section B.

RULES AND CONDITIONS

- 1 All entry forms to be in the hands of Gill Richardson by **Wednesday 22nd August 2012.**
(See address on inside cover)
- 2 The Show Secretary has the right to refuse late entries on the day.
- 3 Exhibitors are to provide their own white paper plates, vases etc to display their exhibits.
- 4 The Hall will be **open from 8.a.m** on the morning of the show.
Staging to be completed by 10 a.m.
Judging to commence at 10.30a.m. (or earlier if possible)
(Hall closed while judging takes place)
Show open by about 1.30pm (dependent on judging time)
Prize giving at 4 p.m.
- 5 The committee accepts no responsibility for the safe custody of any exhibit .
- 6 All exhibits in the flower, fruit and vegetable sections must have been grown in the garden or allotment of the exhibitor, except pot plants which should have been in the exhibitor's possession for at least 2 months.
- 7 Points to be awarded will be 3, 2, 1 for the 1st, 2nd and 3rd prizes respectively except where otherwise stated.
- 8 The judge's decision is final.
- 9 Prizes will be paid out on the afternoon of the show and must be collected or the money will be automatically returned to the Garden show funds.
- 10 All cups, previously awarded must be returned to the Cup Secretary, Show secretary or any member of the committee when notified.
- 11 Craft items must have been made during the past year.
- 12 If you have any questions about presentation of exhibits please contact the Show Secretary.

Carefully clean exhibits where appropriate eg: potatoes but do not remove the natural bloom as in plums. Root vegetables should have a small amount of leaf stalk still attached and neatly tied. Choose the best and consistent examples you have in respect of condition, size, uniformity, and colour.

Please just have a go!

Section A

Novice Class

Open to novice gardeners who have not won the Novice Cup within the last 2 years.

Entrance fee 30p. Prizes: 1st—£2.50, 2nd—£1.50, 3rd—£1.00

Exhibits, where possible should be displayed on paper plates; herbs / flowers in own vase.

1	Carrots	3
2	Marrow	1
3	Courgettes	2
4	Onions	3, tops should be tied or whipped with raffia or string
5	Potatoes	3
6	Runner Beans	3
7	French beans	3
8	Tomatoes (cherry)	5, same variety
9	Tomatoes	3, same variety
10	Tomatoes—green	3, same variety
11	Any other vegetable (not listed above)	2, (sweet corn, aubergine etc)
12	Vase of culinary herbs	At least 3 different types
13	Apples	3, same variety
14	Cultivated berries (eg; raspberries/ blackberries)	5, with calyx left on
15	Plums	3, same variety
16	Dahlias	3 blooms
17	Vase of cut flowers	Mixed or same type
18	Sweet peas	3 stems
19	Rose	1
20	Pot plant	foliage
21	Cactus	
22	Fuchsia	Any, in a pot not exceeding 6"

Section B

Entrance fee 30p. Prizes: 1st—£2.50, 2nd—£1.50, 3rd—£1.00

Exhibits, where possible should be displayed on paper plates; herbs / flowers in own vase.

30	Lettuce	2
31	Beetroot round	3
32	Carrots	3
33	Runner Beans	6
34	French beans	6
35	Leeks	3
36	Shallots	9, tops should be tied or whipped with raffia or string
37	Onions grown from sets	3, tops should be tied or whipped with raffia or string
38	Onions grown from seed	3, tops should be tied or whipped with raffia or string
39	Parsnips	2
40	Pumpkin	1 (judged by girth)
41	Potatoes - white	4, (On a plate)
42	Potatoes - coloured	4, (On a plate)
43	Vegetable marrow	2
44	Courgettes	3
45	Any unusual vegetable	2 (give the name of the vegetable)
46	A mammoth marrow	Judged by weight
47	Heaviest Onion	
48	Heaviest Tomato	
49	Heaviest Potato	
50	Longest runner bean	
51	Longest stick of rhubarb	
52	Collection of vegetables	4 kinds, 3 of each. Prizes—£4.00, £3.00, £2.00 (Also consider Top Tray—Class 86, page 9)
53	An unusual shaped vegetable with a caption	
54	Tomatoes (cherry)	7 (on a plate)
55	Tomatoes	5 (on a plate)
56	Tomatoes—green	5 (on a plate)
57	Cucumbers	2

McDonalds Garden Centre

McDonalds Nursery Garden Centre near Abergavenny.

A family run business celebrating 50 years in business.

**Offer all year round floristry for all occasions
and supply hand made floral tributes and wreaths
of the highest standard, for special occasions.**

- Our staff are friendly and knowledgeable
- A wide range of plants all year round
- Beautiful hand made floral tributes
- A selection of hanging baskets
- Garden tools, ceramic and terracotta pots always in stock
- Composts, seeds and bulbs including garlic bulbs
- Gift vouchers and original greetings cards
- Locally produced honey and home-grown tomatoes
- Bird feed and feeders

Open 7 days a
week
Mon—Sat
9am to 6pm
Sunday
10am to 5pm

*From the A465, enter Llanfoist village, pass Clytha Motors on your right and
take the second road on your right.*

Keep going down the road which passes Llanfoist Village Hall.

**We pride ourselves on our customer service and you are sure to
receive a warm welcome whatever you are looking for.**

We are proud members of the horticultural trades association.

A Garden Centre with a difference

**McDonalds Nursery Garden Centre,
Evesham Gardens, Church Lane,
Llanfoist,
Abergavenny,
NP7 9LF**

**Shop : 01873 853839
Fax: 01873 854300
Mobile: 07932160164
E-mail:
mail@mcdonaldsgardencentre.co.uk**

*We are pleased to sponsor class 52, a collection of vegetables and present the
McDonalds Nursery Perpetual Cup to the first prize winner.*

www.mcdonaldsgardencentre.co.uk

58	Collection of Apples	1 plate dessert, 1 plate culinary, 3 on each plate
59	Apples culinary	4 (on a plate)
60	Apples dessert	4 (on a plate)
61	Pears dessert	4 (on a plate)
62	Plums	5 (on a plate)
63	Cultivated berries	10 with calyx left on (in a dish)
64	Flora—vegetable	1 flower and 1 vegetable
65	Chrysanthemum	3 blooms in a vase
66	Chrysanthemum	3 sprays in a vase
67	Dahlias cactus	3 blooms
68	Dahlias decorative and ball	3 blooms
69	Dahlias pompom	5 blooms
70	Pansies	6 heads on a board
71	Begonias	4 blooms on a board
72	Vase of cut flowers	(can also be entered for the Top Vase as 2nd entry if blooms qualify—see page 9)
73	Sweet Peas	7 stems in a vase
74	Hydrangea	3 blooms (same type) in a vase
75	Perfumed rose	1 in a vase
76	Roses H. T.	3 blooms in a vase
77	Roses H.T.	3 blooms in a vase (members only)
78	Roses Floribunda	3 sprays in a vase
79	Pot plant flowering	Excluding fuchsias, max 12"/30.5cm pot
80	Pot plant foliage	Excluding coleus, max 12"/30.5cm pot
81	Cactus	
82	Coleus	
83	Collection of Culinary herbs	4 or more types in a vase
	Fuchsia Classes	
84	Fuchsia—Trailing	Max 12"/30.5cm pot
85	Fuchsia—Bush	Max 12"/30.5cm pot

86 Garden News Top Tray Rules 2012

A collection of three types of vegetables taken from the following list of eight:

Carrots (3) Cauliflowers (2) Onions (3) Parsnips (3)
Peas (6 pods) Potatoes (3) Runner beans (6 pods) Tomatoes (6)

Each type of vegetable will be judged out of a total of 20 points.

7 points for size, shape and colour,

7 points for condition;

6 points for uniformity.

Total marks out of 60.

All vegetables are to be displayed for effect, **within an area 45cm by 60cm (18x24ins.)** without bending any part of them.

No part of any exhibit may exceed the size of the tray, or the area marked out on the staging. Where a tray has a lip or edge it is the internal measurements that must not exceed 45cm x 60cm.

A black cloth is permitted, or the tray may be painted. Parsley is allowed for garnishing, but no other foliage or accessories, such as plates, sand, rings etc. will be allowed.

Onion tops may be tied or whipped using raffia or string.

Carrots and parsnips must have foliage trimmed back to 3".

Peas and beans must be displayed with some stalk attached.

Tomatoes must be displayed with calyces.

The winner will receive a Garden News certificate plus a £10 D.T. Brown seed voucher.

Second place will receive a £5 D.T. Brown seed voucher.

Third place will receive a £3 D.T. Brown seed voucher

87 Garden News Top Vase Rules 2012

A vase of mixed flowering stems containing a total of between five and ten, taken from a minimum of two different kinds of plants (not 2 varieties of the same plant i.e. Pinks, carnations and Sweet William - which are all dianthus - would not be classed as different kinds.)

Only fresh, home grown flowers can be used in the vase. (no dried or silk flowers are allowed)

The display will be judged out of a total of 35 points. This split into two sections as follows.

25 points for the colour, form, condition, quality and freshness of the flowers

10 points for the overall presentation and effect of the flowers in the vase.

The vase will be viewed from all directions.

87 Garden News Top Vase Rules 2012 (continued)

Stems used in the display must be showing flowers only; no seed heads or berries will be allowed. The vase can be any shape and size and made from any material, but must be in proportion to the display. No marks are allowed for the vase itself.

No accessories such as bows and additional foliage will be allowed. Foliage which is growing naturally from the flower stem, and still attached to that stem, is allowed.

Packing material - including Oasis - to keep the stems in place is allowed.

The winner will receive a Garden News certificate plus a £10 Mr. Fothergill's seed voucher.

Second place will receive a £5 Mr. Fothergill's seed voucher.

Third place will receive a £3 Mr. Fothergill's seed voucher.

(The same vase can be entered twice with Class 72 with an additional entry fee.)

Section C

Floral Art

Entrance fee 30p. Prizes: 1st—£2.50, 2nd—£1.50, 3rd—£1.00

All fresh plant material except succulents must be in water retaining substances e.g. oasis.

No artificial fruits or flowers may be used in any exhibit.

Preserved natural material may be used in any exhibit.

Exhibits must be within the space limits (Max Height 3ft/91.5cm unless stated otherwise.)

Open classes (90—92)

Anyone can enter these classes

- | | | |
|----|---|--|
| 90 | “Diamond Jubilee” | 2'6" x 2'6" Height unlimited. A design to celebrate Queen Elizabeth II Diamond Jubilee |
| 91 | “Going For Gold” | 2' x 2' A cushion design to celebrate the London Olympics 2012. To be judged looking down into the design. |
| 92 | “Nice things come in small packages” | 9" x 9" To be judged all round. |

Novice Classes (93—94)

For anyone who has not entered nor been placed before in a competition.

- | | | |
|----|-------------------------------|--|
| 93 | “Diamonds are Forever” | 2' x 2' A vertical/translucent design. In a round or square shallow container using natural plant material to give vertical height. An all round design. |
| 94 | “Natural Harvest” | 18" x 18" An Italian Mass Design. A design incorporating fruit, vegetables and flowers. To be judged from the front. |

Llangynidr Garden Show Entry Form 2012

To be with Gill Richardson, including Entry fees
no later than Wednesday before the show ((22nd August).

Please state size of each craft entry

1, the undersigned, agree to abide by all RULES and REGULATIONS in the Schedule and I hereby certify that the entries are my own produce and work.

First Name		Address	
Surname			
Family Name (see Cups)			
Tel No			
		Post code	
E-mail			Club Member Yes / No
If you have entered the Domestic Section and would like to leave your entry, please indicate			Yes / No

Class No	Exhibit description and size if applicable	Age if applicable	Entry fee
Total number of entries (or continue overleaf)			£

Class No	Exhibit description and size if applicable	Age if applicable	Entry fee
Total number of entries =		£	

Llangynidr Garden Show Entry Form 2012

To be with Gill Richardson, including Entry fees
no later than Wednesday before the show ((22nd August).

Please state size of each craft entry

I, the undersigned, agree to abide by all RULES and REGULATIONS in the Schedule and I hereby certify that the entries are my own produce and work.

First Name		Address	
Surname			
Family Name (see Cups)			
Tel No			
		Post code	
E-mail			Club Member Yes / No
If you have entered the Domestic Section and would like to leave your entry, please indicate			Yes / No

Class No	Exhibit description and size if applicable	Age if applicable	Entry fee
Total number of entries (or continue overleaf)			£

Class No	Exhibit description and size if applicable	Age if applicable	Entry fee
Total number of entries =		£	

Section D

Domestic

Entrance fee 30p. Prizes: 1st—£2.50, 2nd—£1.50, 3rd—£1.00

Exhibits 100—110 must be displayed on white paper plates (and covered loosely with cling film/plastic but not spoiling the decorated classes)

If you would like to donate your entry afterwards to the team who dismantle on Monday—please indicate on the entry form—thank you. 1 entry/entrant/class

- | | | |
|-----|-----------------------------|--|
| 100 | Loaf of bread | “Breadmaker” any recipe |
| 101 | Loaf of bread | white |
| 102 | Loaf of bread | Brown, wholemeal or granary |
| 103 | Millionaires Shortbread | 5 pieces |
| 104 | Cup cakes | 5, with piped butter cream decoration |
| 105 | Plain scones | 5 on a plate, plain cutter, 5/6cm, |
| 106 | Welsh cakes | 5 on a plate, un-sugared |
| 107 | Apple Pie | Pastry top and bottom |
| 108 | Victoria sandwich | Jam filling with caster sugar topping (no cream) |
| 109 | Barabrith | 1 lb loaf |
| 110 | Special class - Carrot Cake | Approx 7” square cake tin |

Ingredients: cake

150ml (¼pt) sunflower oil,
plus extra for greasing
125g (4oz) wholemeal self-raising
flour
125g (4oz) white self-raising flour
2 tsp baking powder
1 tsp cinnamon

150g (5oz) light muscovado sugar
60g (2oz) chopped walnuts
125g (4oz) grated carrots
1 ripe banana, mashed
2 eggs
1 tbsp milk

Ingredients: topping

250g (8oz) Philadelphia cheese
1 tsp lemon juice

Icing sugar—to sweeten to taste
Chopped walnuts to decorate

Method:

1. Lightly oil the tin and line the base
2. Combine all the cake ingredients—mix well, turn into tin and level
3. Bake at 180°C (350°F, gas 4) for approx 50 mins until risen and firm
4. Cool cake in tin for a few minutes. Turn onto a wire rack, remove paper and cool completely
5. Mix together all the topping ingredients, spread on top
6. Finish with chopped walnuts for decoration over the topping.

- 111 **Sugar craft / cake design** "The Olympics" - A novelty cake placed on a 12" cake board. A polystyrene base may be used with sugarcraft medium covering and modelling paste
- 112 **Pot of jam** Named and dated. Top can be either waxed circle with cellophane dust cover or a clean twist top without a wax circle.
- 113 **Pot of jelly** Named and dated. Top can be either waxed circle with cellophane dust cover or a clean twist top without a wax circle.
- 114 **Pot of marmalade** Named and dated. Top can be either waxed circle with cellophane dust cover or a clean twist top without a wax circle.
- 115 **Pot of lemon curd** Named and dated. Waxed circle with cellophane dust cover ((breathing cover). Twist tops and pliable plastic are not acceptable.
- 116 **Pot of chutney** Named and dated. Top must be airtight. Twist top lid with plastic lining or Kilner jar with plastic lined metal lid.
- 117 **Homemade wine, red, rose or white** Filled to within 1/2" of the cork
- 118 **Homemade alcohol/non - alcohol beverage** Filled to within 1/2" of the cork

Section E

Entrance fee 30p. Prizes: 1st — £2.50, 2nd — £1.50, 3rd — £1.00

1 entry/entrant/class

- 120 **Eggs** 6, any species, same colour, in an egg box
- 121 **Hen's eggs** 6, same colour, in an egg box
- 122 **A basket of home-grown vegetables** Suitable for culinary purposes
- 123 **Miniature garden** Seed tray approx 40cm x 25cm (rectangular). State age if under 16 yrs but over 9yrs)
- 124 **Limerick** " There was once a young man who could run....."

Section F

Entrance fee 30p. Prizes: 1st — £2.50, 2nd — £1.50, 3rd — £1.00

Articles should have been made this year and not washed or worn. Please state the size of the article on the entry form for all classes.

1 entry/entrant/class Please state age (if over 60yrs) for the Best Exhibit by a senior citizen

- 130 **Any article worked in cross stitch**
- 131 **A crochet article**

- 132 **A hand-knitted article**
- 133 **A machine sewn article**
- 134 **A quilted article** Give size or folded size
- 135 **An item of pottery** Give size, max 2' (60cm)
- 136 **A picture** Any media, not a photograph
- 137 **A photograph** "A celebration in red, white and blue" (4x6 up to A4 max)
- 138 **A photograph** Amusingly digitally enhanced (4x6 up to A4 max)
- 139 **An article made from wood** Give size, max 3' (92cm)
- 140 **A handmade greeting card for a Diamond Anniversary** any medium

Section G No entry fee (must be own work)

Prizes: 1st — £1.50, 2nd — £1.00, 3rd — 50p

Youngsters may enter any class within their age group or above but not below.

1 entry/entrant/class Remember to state age on entry form.

11 to 16 years

- 150 **A garden mobile**
- 151 **A photograph** A sporting moment (4x6 up to A4 max)
- 152 **An article made from wood** Give size, max 3' (92cm)

9 to 11 years

- 153 **A bookmark for a gardener** Designed with pressed flowers and/or foliage (can be covered with clear film)
- 154 **Decorated cup cakes** 5 on a plate
- 155 **A decorated plant pot** Up to 6" pot size (15cm)
- 156 **Handwriting - Year 5** CAR BREAKERS (poem see next page)
(academic yr 2011/2012)

7 to 9 years

- 157 **A decorated pebble with a floral design** Any size
- 158 **Spooky cup cakes** 3 on a plate
- 159 **Miniature garden** Seed tray near 40cm x 25cm in size
- 160 **A picture/design of pressed dried flowers and/or foliage** A4 max size

IMPORTANT—on the back of the handwriting sheet **PUT YOUR NAME, YEAR GROUP AND SHOW CLASS NUMBER 156.** (Copy this poem in your best handwriting)

CAR BREAKERS

There's a graveyard in our street,
But it's not for putting people in;
The bodies that they bury here
Are made of steel and paint and tin.

The people come and leave their wrecks
For crunching in the giant jaws
Of a great hungry car-machine,
That lives on bonnets, wheels and doors.

When I pass by the yard at night,
I sometimes think I hear a sound
Of ghostly horns that moan and whine,
Upon that metal-graveyard mound.

161 **Handwriting - Year 4**
(academic yr 2011/2012)

MISS ANTROBUS (poem on next page)

162 **Handwriting - Year 3**
(academic yr 2011/2012)

MISS ANTROBUS (poem on next page)

5 to 7 years

163 **Handwriting - Year 2**
(academic yr 2011/2012)

SLUGS (poem on next page)

164 **Handwriting - Year 1**
(academic yr 2011/2012)

SLUGS (poem on next page)

165 **Cress growing in an unusual container**

166 **Rice Crispie cakes**

3 on a plate

167 **A decorated tiara**

(That fits the child's head)

4 years and under

168 **A collage — A canal scene**

A4 size

169 **A decorated crown**

(That fits the child's head)

IMPORTANT—on the back of the handwriting sheet **PUT YOUR NAME, YEAR GROUP AND SHOW CLASS NUMBER 161 or 162.** (Copy this poem in your best handwriting)

MISS ANTROBUS

Why do you love your octopus,
Miss Antrobus, Miss Antrobus?
Why do you love your octopus,
Miss Antobus, my dear?

I love my octopus because
It hugs me and it wriggles,
I love my octopus because
Its wriggles give me giggles,
I love my octopus because
It juggles jars of pickles,
I love my octopus because
It tickles, oh, it tickles!

IMPORTANT—on the back of the handwriting sheet **PUT YOUR NAME, YEAR GROUP AND SHOW CLASS NUMBER 163 or 164.** (Copy this poem in your best handwriting)

SLUGS

Slugs, slugs
Crawl through the grass
Watching all the beetles
As they scurry past

Slugs, slugs
Crawl so slow,
Leaving tracks of silver
Wherever they go.

Slugs, slugs
Crawl all along the wall,
Popping little horns out,
Make no sound at all.

COOKS GALLEY LTD

AS WELL AS BEING A SPECIALIST COOK SHOP,
WE NOW HAVE A WIDE RANGE OF SUGARCRAFT
AND CAKE DECORATING COURSES AVAILABLE

TO FIND OUT MORE PLEASE GO TO OUR

WEBSITE:

WWW.THEICINGKITCHEN.CO.UK

6 NEVILL STREET, ABERGAVENNY

TEL: 01873 854060

EMAIL: COOKSGALLEYLTD@HOTMAIL.CO.UK

BOBBINS

Fabrics & Haberdashery

JUST ARRIVED

- WOOL FELT & TOOLS •
- BEADS •
- JEWELLERY FIXINGS •
- FABRIC PAINT, PENS & DYES •

3, The Street, Brecon LD3 7LT

Tel: 01874 622287

Email: bobbins-brecon@hotmail.co.uk

www.bobbinsofbrecon.co.uk

The Gourmet Gardener

Specialists in everyday and unusual edible plants

Tel: 07805 898132

e-mail: gourmetgardener@btinternet.com

www.thegourmetgardener.co.uk

Nantiago Homecrafts

3 White Horse Lane, Abergavenny, Monmouthshire , NP7 5AS

- * Hand Wools
- * Sewing Machine Sales
- * Haberdashery
- * Sewing Machine Accessories
- * Fabric
- * Sewing Machine Servicing & repairs
- * Craft
- * Sewing alterations

We are a haberdashery, hand wool, craft sewing machine and fabric retail shop based in Abergavenny. Established in 1979.

(Also at Hereford Market on Saturdays)

Monday to Saturday

9.00am ~ 5.00pm

www.sewingnantiago.co.uk

shopnantiago@gmail.com

01873 854091

10% discount
with this advert

The Old Railway Line

*Garden Centre
&
Coffee Shop*

*A family run garden centre offering expert
gardening and plant advice.*

*Indoor/Outdoor Plant Areas
Garden Furniture and Outdoor Leisure
Pet and Wild Bird Centre
Landscaping and Gardening Products
Ponds and Aquatics
Giftware and Floristry Department*

*The Old Railway Line Garden Centre
Three Cocks, Brecon, Powys, LD3 0SG,
Tel 01497 847055
www.olderailwaylinenursery.co.uk*

The Coach & Horses

Llangynidr

Cwm Crawnon Road, Llangynidr, NP8 1LS
01874 730245

Tracey & Ken extend a warm welcome to customers old and new

Enjoy the stunning Brecon Beacons countryside from our canal side beer garden.

Sample our splendid, expertly kept real ales and enjoy a home cooked meal from our extensive bar or restaurant menus. Large parties catered for.

Lunches served 12.00 noon - 2.00pm

Dinner served 6.00pm - 9.00pm

Bar open 11.00am - Midnight

Children's menus also available.

ACCOMMODATION

2 x twin suite with bathroom opposite;
1 x double en-suite

**BEER
FESTIVAL
28-29
July 2012**

*Our traditional
Sunday Lunches
are available each
week from
12 noon - 3.00pm.
(Booking advisable
but not essential)*

www.coachandhorses.org
E-mail: info@coachandhorses.org

Pool Room
and Large Screen TV for all im-

TAI CHI QIGONG

- * reduce stress and fatigue
- * increases body awareness
- * boosts your immune system
- * improve balance & coordination
- * increase mental calmness

Qigong is an ancient Chinese exercise that uses slow graceful movements that stimulates balances and promotes the circulation of qi or vital life energy within the human body.

These gentle relaxing movements are suitable for all ages and levels of fitness. With regular practice, you will become more aware of your body, notice increased flexibility, energy, stamina, boost your immune system, increase mental calmness and improve balance & coordination.

*Classes take place on a
**Thursday evening at
Llangynidr Primary School***

*For further information or to book
your place please contact Jack
01874 730 322
0777 150 7811*

Committee Members

President	Ian Wilson	Show Secretary	Val Coupland
Chairman	Val Coupland	Ass Show Secretary	Helen Phillips
Vice Chairman	Helen Phillips	Publicity	Helen Phillips
Treasurer	Margaret Jenkins	Cup Steward	Penny Hughes
Ass Treasurer	Julie Jobbins	Agricultural Show Liaison	Val Coupland Rhi Price
Secretary	Lisa Perry	School Liaison	Rhi Price
Programme Secretary	Louise Barlow and Lisa Perry		
Hostess	Jenny Bourne		

Meetings for Gardeners

Usually held the third Thursday in the Month
7-30pm. Llangynidr Village Hall
(Check the posters)

ALL ARE WELCOME

All meetings are covered by an annual subscription of £5-00
Paid to the Association Treasurer: Mrs Margaret Jenkins
Tel: 01874 731137

Members receive a membership card which they can present
at: M^cDonalds, Abergavenny and Beacon's Nursery
for a 10% discount

**Thank you to all the contributors in this schedule and hope that
those who read it will try and use their services.**

**Also thanks to all the people who help set up, act as
stewards, sort out problems, provide us with sponsorship
and cups; and those of you who give the high standard of
exhibits which makes this a successful show.**