

Committee Members

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

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.

Llangynidr Garden Association

The 68th. Annual Garden Show

◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆
In the Village Hall
at Llangynidr
Agricultural Show

◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆
Sunday August 28th 2011
Opens at 2.00 pm.

Association President	Mr. Ian Wilson
Show President	Mr Alf Dobbs
Show Secretary	Mrs Val Coupland Neuadd Fach, Glaisfer Road, Llangynidr, Crickhowell, Powys (01874 730547)
Show Entries	Mrs Gill Richardson Green acres, Duffryn Road, Llangynidr Crickhowell, Powys (01974 731034)
Show Treasurer	Mrs. Margaret Jenkins
Cup Secretary	Penny Hughes (07832304067)

Judges

Flowers	Mr Brynley Watkins
Fruit and Vegetables	Mr Anthony Sherwood
Domestic Cakes & Bread	Mrs Gwen Jones
Domestic Jams & Chutneys	Mrs Judy Williams
Crafts	Mrs Jane Baker
Childrens' section	Mr Dick Williams
Floral art	Mrs Ruth Ross
Woodcraft	Mr Colin Gilyeat

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, Rev A Thomasson. Dr. C.B. Vulliamy, Mr. C. Gilyeat.

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 856461 / 853839
Fax: 01873 854300
Mobile: 07932160164
E-mail:
mail@mcdonaldsgardencentre.co.uk

We are pleased to sponsor class 42, a collection of vegetables and present the McDonalds Nursery Perpetual Cup to the first prize winner.

www.mcdonaldsgardencentre.co.uk

Llangynidr Service Station Ltd

The Country Garage

Specialist Motor Engineers

Llangynidr, Crickhowell,
Powys
NP8 1LU

Tel: (01874) 730234 / 730184

Rules and Conditions

1. All entry forms to be in the hands of **Gill Richardson** by **Wednesday 24th August 2011** (See address on inside of front cover)
2. The Show Secretary has the right to refuse entries on the day.
3. Exhibitors to provide their own white paper plates etc. to display their exhibits
4. The Hall will be **open from 8 am.** on the morning of the show
Staging to be completed by 10.00 am
Judging to commence at 10.30 am. (or earlier if possible)
Prize giving at approx. 4.00pm
No exhibit to be removed before the end of the prize giving
5. The Committee accepts no responsibility for the safe custody of any exhibit
6. All exhibits in the flower, fruit and vegetable section 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 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 automatically be returned to the Garden Show Funds
10. All cups, previously awarded, must be returned to the Cup Secretary - Penny Hughes or any committee member by **Sunday 21st August 2011**
11. Craft items must have been made during the past year
12. If you have any questions about presentation of exhibits please contact a member of the committee

Cups, Medals and Prize Cards

Horticultural

The Novice Cup

Awarded annually for the highest number of points in section A

The Lady Fedden Rose Bowl

Awarded annually to the winner of class 65 (members only)

The Forster Challenge Cup

Awarded annually for the mammoth marrow

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

Awarded annually to the runner up to the highest number of points in section B (members only)

Fuchsia cup awarded for the best exhibit in the fuchsia class

The Pam Free Memorial Trophy awarded to the best rose from all the rose classes, in show

Garden News Top Tray

Garden News Top Vase

The Royal Horticultural Society's Banksian Medal

Awarded to the winner of the largest total of money
(Not eligible 2011, Iuan Probert winner 2010)

McDonald's Nursery Perpetual Cup awarded to the first prize winner of class 42

National Sweet Pea Award

A Bronze medal for the best sweet peas in sections 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

*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*

JEFFERY D EVANS - THE ONE STOP SHOP

**DOMESTIC, COMMERCIAL AND
AGRICULTURAL FENCING, HEDGELAYING,
CONCRETE DRIVEWAYS AND PATIOS
SOIL REMOVAL, MINI DIGGER HIRE,
3, 5 AND 15 TONNE EXCAVATORS,
BUILDING STONE**

**PLEASE CALL JEFF ON 01874 730847
OR 07779730847
TROED Y RHIW, LLANGYNIDR, NP8 1NU**

DUFFRYN VALLEY WOODCRAFT

**STABLES, FIELD SHELTERS,
DOG KENNEL SYSTEMS,
POULTRY UNITS AND RUNS**

*Our bespoke service means our range of products
suit your needs entirely.
Tell us what you want.*

*We offer all groundworks, fencing requirements (including
post and rail), concrete pads, driveways and water installation
to complete your job.*

**CONTACT 01874 730847
or JEFF EVANS 07779730847
or JENNIFER GRIFFITHS 07977913714
TROED Y RHIW, LLANGYNIDR, NP8 1NU**

Floral Art

The Ford Cup

Awarded annually for the best exhibit in the Floral Art section

Domestic and Craft

The Giles Cup

Awarded annually for the highest number of points gained in the Domestic and Craft sections - the winner must have gained points in both

The Llangynidr Garden Society Cup

Awarded annually for the highest number of points gained in the Domestic Section

Silver Dish and Prize Card

Awarded for the best exhibit in the Domestic Section

The W.I. Trophy and Prize Card

Awarded annually for the best exhibit in the Craft Section

The Llangynidr Garden Society Cup

Awarded annually to the runner up best exhibit in the Craft Section

Prize Card for Best Exhibit by Senior Citizen

The Gilyeat Cup

Awarded annually for the best woodwork exhibit

Youngster's Section - Medals will be given to all the 1st. Prize winners in the children's section

The Moesan Cup

Awarded to the best exhibit in classes 133—137

The Lady Fedden Silver Vase Challenge Trophy

Awarded for the highest points in section G

The Family Cup

Will be awarded to the family (parent and child/children) with the most number of points

The Gilyeat Junior Cup

Awarded annually for the best woodwork exhibit in the children's class 119

The Eddie Davies Memorial Cup

Awarded annually to the best exhibit in classes 114, 131, 132, 135

Sponsors

Class 42	McDonald's Nursery
Class Fuchsia Class	Colin and Marjorie Jones
Classes 75, 134, 135 & 136	Penny and Colin Rees
Classes 100, 137 & 138	The Hughes Family
Classes 118 & 119	Val and John Dunn

Section A Novice Class

Open to novice gardeners who have not won more than two 1st. prizes in sections A and/or B. in previous years.

Entrance fee 30p. Prizes: 1st. £2-50 2nd. £1-75 3rd. £1-00

1	Lettuce	two
2	Apples	three same variety
3	Carrots	three
4	Marrow	one
5	Courgettes	two
6	Any unusual vegetable	(Sweet corn, aubergine etc.)
7	Onions	three, tops should be tied or whipped with raffia or string
8	Potatoes	three
9	Runner Beans	three
10	Tomatoes (cherry)	five
11	Tomatoes	three
12	Vase of cut flowers	own vase
13	Rose	one
14	Sweet peas	three stems
15	Cultivated berries eg: raspberries/blackberries	5 with calyx left on
16	Dahlias	three blooms
17	Vase of cut grasses	
18	Pot plant	foliage
19	Cactus	
20	Fuchsia	any, in a pot not exceeding 6"

Section B

Entrance fee 30p. Prizes: 1st. £2-50 2nd. £1-75 3rd. £1-00

21	Lettuce	two
22	Beetroot round	three
23	Shallots	nine, tops should be tied or whipped with raffia or string
24	Runner beans	six
25	Carrots	three
26	Pumpkin	one (judged by girth)
27	Cabbage with stalk	two
28	Any unusual vegetable	two examples
29	Leeks	three
30	Onions	grown from sets three, tops should be tied or whipped with raffia or string

Buds & Blooms

The Quality Florist

Brecon & District

Crickhowell & District

Abergavenny

*Pick up the phone
and ask for Joan*

Tel: (01874) 730432

Fax: (01874) 730608

www.budsandblooms.co.uk

Buds & Blooms

The Florist for all Occasions

Bouquets - Baskets - Arrangements
Hand Tied Bouquets - Plants - Planted Bowl
Weddings - Funerals

Pick up the phone and ask for Joan

www.budsandblooms.co.uk

The Coach and Horses Inn

Llangynidr

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

Cwm Crawnion Road,
Llangynidr, NP8 1LS
01874 730245

A great atmosphere and friendly staff await you

Lunches served 12.00 noon - 2.00pm

Dinner served 6.00pm - 9.00pm

Bar open 11.00am - Midnight

*We are also open for
morning coffee
and have fresh sandwiches
and muffins daily*

*Our traditional Sunday Lunches are
available each week
from 12 noon - 4.00pm.
(Booking advisable but not essential)*

Children's menus also available.

ACCOMMODATION

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

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

BEER FESTIVAL 23-24 July 2011

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

Pool Room and Large Screen TV for all important sporting events

31	Onions	grown from seed three, tops should be tied or whipped with raffia or string
32	Potatoes white	four (on a plate)
33	Potatoes coloured	four (on a plate)
34	Vegetable marrow	two
35	Courgettes	three
36	Parsnips	Two
37	Tomatoes (cherry)	Seven (on a plate)
38	Tomatoes	five (on a plate)
39	Cucumbers	two
40	An unusual shaped vegetable with caption	
41	Mammoth marrow	judged by weight
42	Collection of vegetables	four kinds, three of each (point value 9,6,3,) Prizes £4-00, £3-00, £2-00. Also consider class 70 The Garden News top Tray-page 8
43	Apples culinary	four (on a plate)
44	Apples dessert	four (on a plate)
45	Pears dessert	four (on a plate)
46	Plums	five (in a dish)
47	Cultivated berries	ten (in a dish) calyx left on
48	Chrysanthemums	one Vase, three blooms
49	Chrysanthemums	one vase, three sprays
50	Dahlias cactus	three blooms
51	Dahlias decorative & ball	three blooms
52	Dahlias pompom	five blooms
53	Pansies	six heads on a board
54	Begonias	four blooms on a board
55	Vase of cut flowers	(can also be entered for the Top Vase as 2nd entry if blooms qualify - see page 9)
56	Sweet peas	one vase, seven stems
57	Hydrangea	three blooms (same type)
58	One perfumed rose	in a vase
59	Roses H. T.	three blooms in a vase or similar receptacle
60	Roses floribunda	three sprays in a vase or similar receptacle
61	Pot plant flowering	excluding fuchsias, max. 12" / 30.5cm. Pot
62	Pot plant foliage	excluding coleus, max. 12" / 30.5cm. Pot
63	Cactus	
64	Coleus	
65	Roses H. T.	three blooms in a vase or similar receptacle (members only)

- 66 **Collection of Culinary herbs** Minimum 4 in one vase
 67 **Flora-vegetable** one flower and one vegetable
 68 **Collection of apples** one plate dessert, one plate culinary,
 three on each plate
 69 **The Good Earth Section** Prize £1.50 for each item
 (a) Heaviest onion (b) Heaviest tomato (c) Heaviest potato,
 (d) Longest runner bean (e) Longest stick of rhubarb

70 **Garden News Top Tray Rules 2011**

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

**Complete
 Garden Design,
 Construction and
 Maintenance
 Services**

Tel: 01874 730 760
 Mob: 07892 892 793
 Email: info@cc-gardendesign.co.uk
 Web: www.cc-gardendesign.co.uk

Bringing your garden to life...

TOOLS
For Self Reliance
CYMRU

With support from
Llywodraeth Cynulliad Cymru
Welsh Assembly Government

FAIR TRADE HAND TOOLS from TANZANIA

**Draw Knives, Billhooks, African Adzes,
Hand Forks, Root Lifters,
Shinyanga Bells**

Made by rural blacksmiths in Lake Zone,
Tanzania

Available at the Show
from our workshop or online
www.tfsrcymru.org.uk

The Tools Workshop
Standard Street, Crickhowell

Open: Wed – Fri : 10am – 2pm Sat: 10.30 – 12.30pm
01874 730155

Also available from the workshop

LOVINGLY REFURBISHED TOOLS FOR SALE
**Quality Spades, Forks, Hoes, Rakes, Axes,
Billhooks, and lots more ...**

Registered Charity No: 1055483 Registration with BAFTS applied for

Garden News

71 **Garden News Top Vase Rules 2011**

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.

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 55 with an additional entry fee.

Fuchsia Class

Entrance fee 30p

Prizes 1st. £2-50 2nd. £1-75 3rd. £1-00

72 **Fuchsia Trailing** max 12" / 30.5cm. Pot.

73 **Fuchsia Bush** max. 12" / 30.5cm. Pot.

Section C Floral Art

Entrance fee 30p Prizes 1st. £2-50 2nd. £1.75 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 3 ft./91.5 cm.)

74	Flowers and fruit	space allowed	2' x 2'
75	“Two’s Company”	space allowed	18” x 18”
76	Royal Wedding	space allowed	18” x 18”
77	“Tiny Treasures”	space allowed	9” x 9”

Section D Domestic

Entrance fee 30p Prizes 1st. £2.50 2nd. £1.75 3rd. £1-00

Exhibits must be displayed on white paper plates and covered with cling film except in classes 86, & 88, when they can be displayed on a suitable receptacle but must be covered with cling film

An exhibitor is allowed *one entry only per class*, except in classes 91-99

79	Loaf of Bread	“Breadmaker,” any recipe
80	Loaf of bread	white
81	Loaf of bread	brown, wholemeal or granary
82	Maids of Honour	almond topping, five (on a plate)
83	Shortbread biscuits	5/6cm, fluted cutter, five (on a plate)
84	Sultana Scones	5/6cm, fluted cutter, five (on a plate)
85	Welsh cakes	un-sugared, five, (on a plate)
86	Lemon Cheesecake	unbaked
87	Coffee and walnut sandwich cake	7”, coffee butter-cream filling, and topping with walnut decoration
88	Quiche	any filling
89	Barabrith	1 lb loaf
90	A basket of home-grown vegetables	suitable for culinary purposes, parsley allowed for decoration
91	6 eggs (any species)	same colour, in an egg box

92	6 Hens eggs	same colour in an egg box
93	Pot of jam	named and dated. Top can be either a wax circle with cellophane dust cover or a clean twist top without a wax circle
94	Pot of jelly	(as above for the jam)
95	Pot of chutney	named and dated. Top must be airtight. Twist top lid with plastic lining or kilner jar with plastic lined metal lid
96	Pot of marmalade	any flavour (as above for jam)
97	Pot of lemon curd	Top must be a breathing cover e.g. a wax circle and a cellophane top. Twist tops and pliable plastic are not acceptable
98	Homemade wine “red” or “white”	filled within 1/2" of the cork
99	Homemade alcohol/non alcohol beverage	filled within 1/2" of the cork"

Special class

100 **Lemon Yogurt Cake** (makes 2 x 1lb loaf cakes)

Ingredients:

- 1 large lemon
- 1 small pot natural or lemon yogurt (note the weight)*
- 2 large eggs
- corn oil (same weight as yogurt)*
- 350g/12oz castor sugar
- 350g/12oz self raising flour
- Lemon for decoration (optional)

Method.

1. Grate the lemon and squeeze for the juice, (add both to the other ingredients)
2. Put all the ingredients in a bowl, mix with a hand mixer until a thick, creamy batter is achieved
3. Pour into 2 x 1lb loaf tins (suitably prepared)
4. Cook for 1hr at 350°F (180°C)
5. Check after this time, may need a little longer

You may decorate with a lemon. You will not be penalised for omitting this decoration. It is your own personal choice.

(Enter just one of the cakes.)

Section E Crafts

- Entrance fee 30p Prizes 1st. £2.50 2nd. £1.75 3rd. £1-00
Articles should have been made this year and not washed or worn.
Please state size of article on entry form for all classes **Max 3 entries / entrant / class**
- 101 **Any article worked in cross stitch**
102 **A crochet article**
103 **A hand-knitted article for a child or an adult**
104 **A knitted article not a garment**
105 **A tapestry or embroidered article**
106 **A hand made article of any medium (not wood)** please state size on entry form max 2ft (60cm)
107 **Any article from home spun wool**
108 **A picture** (any media not a photograph)
109 **A Photograph** A moment of magic
110 **A Photograph** Amusingly digitally enhanced
111 **An article made from wood** please state size on entry form-max 3ft (92cm)
112 **A handmade Greeting Card for a special occasion** any medium
113 **Best exhibit of any article by a senior citizen**

Section F

- Entrance fee 30p. Prizes 1st. £2-50 2nd. £1.75 3rd. £1.00
- 114 **Miniature garden** seed tray approx 40cm x 25cm (rectangular)
(entrants age 11 yrs and above) State age if under 16
115 **Limerick** “ **Walking one day by the Usk....”**

Section G

Youngsters may enter any class within their own age group, but not below it
No entrance fee (must be their own work)

Prizes 1st. £1-00, 2nd. 75p, 3rd. 50p

11 to 16 years

- 117 **A friendship bracelet**
118 **Spooky cup cakes** any decoration , five on a plate
119 **An article made from wood** please state size on entry form-max 3ft (92cm)

9 to 11 years

- 120 **Pencil holder made from recycled materials**
121 **A gingerbread person—decorated**
123 **A decorated plant pot** up to 6” pot size
125 **Handwriting - Year 6** (for academic year 2010/11) **Ernie the Great Collector**
126 **Handwriting - Year 5** (for academic year 2010/11) **Ernie the Great Collector**

(IMPORTANT—On the back of the handwriting, please put your full name with Class 125 for Yr 5 and Class 126 for Yr 6

(copy this poem in your best handwriting)

Ernie—the Great Collector

“Exotic Ernie” keeps the oddest creatures,
Anything that’s wriggly, scaly, slick.
The neighbours think he’s dangerous and dotty
But collecting reptiles gives him a real kick.

There’s a salamander snoozing in the cellar
A python in the pantry he calls Pru
Tadpoles in the teapot
Two toads in the bread tin
And a lizard licking
Limescale from the loo.

There’s a slow worm sucking “Mintoes” on the sofa
And eight iguanas on the garage wall
A tortoise on the telly
And a dead frog in the fridge
Who’s waiting till
The undertaker calls.

(continued overleaf)

Now Mrs Ernie says she's going to leave him,
 She says she needs more space in which to spread.
 " You always were a fusspot." Ernie mutters.
 "I *like* an alligator in the bed."

7 to 9 years

- 127 **Handwriting - Year 4** (for academic year 2010/11) **Dream Pet**
 128 **Handwriting—Year 3** (for academic year 2010/11) **Dream Pet**
(IMPORTANT—On the back of the handwriting, please put your full name with Class 127 for Yr 4 and Class 128 for Yr 3
 (copy this poem in your best handwriting)

Dream Pet

I dreamed I owned a dinosaur,
 I kept it as a pet,
 He really caused a panic
 When I took him to the vet.

 I shoved him in the waiting room,
 A woman gave a shout,
 The dogs all started barking
 So I had to take him out.

 The dinosaur was so afraid
 He hid behind a car.
 The vet said, "You're too big to hide,
 I know just where you are!"

 Before the vet could calm him down
 He'd galloped to the park,
 His big teeth made a racket
 As they chattered in the dark!

- 129 **A decorated pebble** any size
 130 **Rock cakes** 3 on a plate
 131 **Miniature garden** seed tray near 40cm x 25cm (rectangular)
 132 **A collection of different grasses** find as many as you can and display
 in a recycled container

5 to 7 years

- 133 **Handwriting - Year 2** (for academic year 2010/11) **In our attic**
 134 **Handwriting - Year 1** (for academic year 2010/11) **In our attic**
(IMPORTANT—On the back of the handwriting, please put your full name with Class 132 for Yr 2 and Class 133 for Yr 1
 (copy this poem in your best handwriting)

In our attic

I went up in our attic,
 Climbing every creaking stair,
 And looked for hidden treasure
 That I knew was waiting there.

 But then I started screaming.
 It echoed through the house.
 Instead of finding golden coins
 I found a little mouse.

- 135 **Cress growing in an unusual container**
 136 **Decorated fairy cakes** 2 any decoration
 137 **A tree** Any medium (max 12" (30cm)

4 years and under

- 138 **A paper plate mask** Any design
 139 **A Collage "At the seaside"** No larger than A4 size
 140 **A decorated wooden spoon** theme = minibeasts

Llangynidr Garden Show Entry Form

To be with Gill Richardson, including Entrance Fees
not later than the Wednesday before the show (24th)

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, above, are my own produce and work

Full Name:.....

Tel. No..... Date...../...../.....

Address:.....

Village/Town.....Post Code:.....

Family Name (for family entries only).....
 (will be known by a related address)

Class No	Exhibit/number of entries and size if applicable	Age if under 16	Entry fee
Total Number of entries (or continue overleaf)		£	

Class No	Exhibit/number of entries and size if applicable	Age if under 16	Entry fee
Total Number of Entries		£	