

FINDON VILLAGE GARDENS ASSOCIATION
(Registered Charity 290060)

SUMMER FLOWER SHOW

Findon Village Gardens Association Committee

Chairman

Mr Chris Young
01903 694886

Hon. Secretary/Membership Secretary

Mr David Gear
01903 872627

Hon. Treasurer

Mrs Sue Line
01903 877930

Show Secretary

Mrs Sally Evans
01903 873155

Committee Members

Mrs Maureen Bowen, Mr Graham Hobson,
Mr Richie Line, Mr Mike Solomons,
Mrs Molly Stooks

As always the Committee are indebted to Mrs Monica Eastabrook for her patience and understanding in preparing these show schedules. Without her unstinting help we would be lost.

The Findon Village Hall

2.00 pm

Saturday 3rd August 2019

Admission free but donations welcome

Awards will be presented at 3pm

The raffle will be drawn at 3.30pm

RULES

1. All exhibits in Classes 1 to 40 must be grown by the exhibitor or have been in their possession for at least two months before the show.
2. An entrant must be a member of the association. At the time of entering, the member must be either a resident of the Parish of Findon or have been a member of the association for at least three months. Only one entry per class, per person. All exhibits will be shown anonymously.
3. All exhibits should be staged between 8.00am and 10.00am on Saturday 3rd August, and may be collected after the Awards ceremony and before 5pm. Judging commences at 10.15am and no admittance to the hall will be permitted other than for show officials .
4. The judges reserve the right to withhold prizes if exhibits are unworthy.
5. Exhibitors must not move or interfere with another person's exhibit. A member of the Committee will make any adjustments necessary and reserves the right to reposition exhibits as required. The decision of the judges shall be final as to the merits of exhibits and the decision of the Committee shall be final in all matters relating to the show. Any complaints should be notified in writing to the Show Secretary by 3pm on the day of the show.
6. Cups will be retained after the show for engraving.
7. All root vegetables should be washed and all fruit should be shown with stalks.
8. Vases and/or paper plates will be provided unless otherwise stated.
9. All prize money to be collected after the raffle has been drawn and before 5.00pm. Prize monies not collected will be regarded as donations to Chestnut Tree House.
10. The Committee will take all reasonable care but will not be responsible for loss or damage to any exhibit.
11. The Committee can refuse any entry and is not required to give reason or explanation for such refusal.

Cover photograph by Richard Bell

Notes

The Findon Village Gardens Association would like to express its sincere thanks to all the sponsors who so kindly supported the production of the show schedules -
They supported us - please support them.

**OVER 25 YEARS OF DEALING
IN TOP QUALITY ANTIQUES &
INTERIOR DESIGNER FURNITURE
AND OBJECT D'ART.**

Our Services: Free Valuations
Insurance Valuations
Silver & Gold Polishing
Furniture Restorations
Buy and Sell
New items weekly
Silver and Gold Bought

**2 THE SQUARE
FINDON VILLAGE BN14 0TE
01903 872205 / 07740 947847**

adamcollard71@yahoo.co.uk facebook/byadamcollard

www.2TheSq.com

OPENING HOURS

Saturday 10:30 - 17:00
Sunday 11:00 - 15:00
Monday Closed
Tuesday Closed
Wednesday 10:30 - 17:00
Thursday 10:30 - 17:00
Friday 10:30 - 17:00

KEEN & BETTS

your local independent garage

- mot testing
- air conditioning
- car body repairs
- all makes serviced
- batteries
- clutches
- tyres
- exhausts

WE ALSO OFFER:

MOT TESTING

- Car Servicing and Repairs
- Free Collection & Delivery
- Punctures Repaired On-site
- Free Courtesy Cars
- Used Car Sales
- Air Conditioning Service and Repair
- Fuel Injection Electronic Ignition Repairs

Petrol
Diesel

CONTACT FOR INFORMATION

01903 264 422

Email : info@keenandbetts.co.uk

LOCATION: 42 Findon Rd, Worthing BN14 0AB

DOMESTIC HEATING & ELECTRICAL SERVICES LTD

We offer a wide number of services:

Gas boiler installations, servicing and repairs; Gas fire servicing & repairs; Gas hob repairs & replacements, Gas certificates; Landlord certificates; Electrical Installations - including fuse boards, heating, lighting and fault finding.

Anything from the smallest of dripping taps.

Friendly free advice on energy efficient products and updates.

01903 872828

enquiries@domesticheatingservices.co.uk

www.domesticheatingservices.co.uk

1-2 Findon Forge, Nepcote Lane,
Findon Village BN14 0SE

Railton Ward

Narrow fittings through to wide fittings
Ladies' and Men's

Trotters

Gabor
shoes & fashion

BARKER
ENGLAND

Van Dal

Anatomic & Co.
The Comfort Shoe Specialist

Walking
CRADLES
Footwear for a Softer World

rieker
ANTISTRESS

ECCO

Nepcote Lane, Findon Village 01903 873781

THE BLACK HORSE FINDON

Traditional Pub

Al la carte and traditional menu

Gluten-Free options, vegetarian and vegan

Afternoon Tea, Silver and Gold buffet options

Function Room

Skittle Alley

www.theblackhorse-findon.co.uk

Email - pub@theblackhorse-findon.co.uk

Michael
Jones
& Company

We hope you enjoy the flower show

Our dedicated team of friendly experts will help you find your new dream home and garden.

Talk to us today to find out how we can get you moving.

Worthing ■ Lancing ■ Goring ■ Findon ■ Broadwater ■ Rustington

Michael Jones
208 Findon Road
Findon Valley
West Sussex
BN14 0EJ

T: 01903 872949

www.michaeljones.co.uk

■ Residential sales ■ Lettings ■ New homes ■ Land and development ■ Commercial

Vegetable Section

(Where known please give the name of variety exhibited)

1. Two onions over 250g
2. Three onions 250g or under
3. Five potatoes
4. Five shallots
5. Three garlic bulbs
6. Three carrots
7. Five runner beans
8. Five French beans
9. Three beetroot
10. Collection of salad vegetables - minimum of three different varieties
11. Five tomatoes - any variety (except cherry or mini) with calyx
12. Five tomatoes - cherry or mini with calyx
13. One marrow
14. Three courgettes - all the same variety
15. One cucumber
16. Three peppers or chillies with stalks
17. Three of any other vegetable not mentioned above
18. Three sticks of rhubarb - must have 75mm of top foliage and heel
19. A 'tussie mussie' - a traditional posy of herbs displayed in a small pot or vase (exhibitor's own container)

NOTE. Do not over skin onions by the excessive removal of outer layers

Novelty Section

20. The longest runner bean
21. The ugliest vegetable
22. A posy of weeds in exhibitor's own container
23. The heaviest onion, no roots but dressed at neck

Soft Fruit

24. Ten soft fruit.

Flower Section

Vases will be provided.

25. Five stems of annual flowers - one or more varieties
26. One specimen rose
27. Three stems of large flowered roses - one or more varieties
28. Three stems of cluster flowered roses - one or more varieties
29. A small rose suitable for a buttonhole, foliage allowed
30. One hydrangea flower head
31. Five French marigolds (one or more varieties)
32. Five stems of cosmos (one or more varieties)
33. Three stems of gladioli (one or more varieties)
34. Three stems of dahlias (one or more varieties)
35. Five stems of sweet peas (one or more varieties)
36. Three stems of hardy perennial flowers (one or more varieties, no shrubs)
37. Mixed vase of garden flowers not exceeding eleven stems - no additional foliage
38. Five fuchsia heads (one or more varieties) - container will be provided
39. One flowering house pot plant (non succulent) - exhibitor's own container - not exceeding 25 centimetres in diameter
40. Largest sunflower head

NOTE Exhibitor's own container may be used for classes 29 and 31.

Floral Art

NOTE Exhibitors to provide their own containers and bought material may be used in classes 42 - 45

41. An arrangement of Summer flowers (not purchased) - not exceeding 45 x 45 centimetres, height unlimited
42. 'Circle of Life' - an exhibit not exceeding 45 x 45 centimetres, height unlimited
43. 'Time for Tea' - an arrangement in a teapot not exceeding 45 x 45 centimetres, height unlimited
44. 'Turning Japanese' - an Ikebana-inspired arrangement with minimal flowers and foliage - not exceeding 45 x 45 centimetres, height unlimited
45. A miniature knot garden - not exceeding 20 x 30 centimetres, height unlimited

Findon's longest established family owned independent estate agents and valuers with an excellent local reputation

curtis and son

**156 Findon Road, Findon Valley, Worthing,
West Sussex BN14 0EL
Tel: 01903 264161 www.curtisandson.co.uk**

S Baker Carpets

**Sussex Based Company Specialising in:
Carpets, Vinyl, Kardean, Amtico,
Laminate & Wood flooring**

*Check out our work in
the Findon Village Post Office*

**Call Steve on 07966 573474
To book your free home consultation
Stephen.g.baker@sbaker-carpets.co.uk**

PECKHAMS

HIGH CLASS BUTCHERS

Quality MEAT and POULTRY
Supplies of Fresh Fruit & Vegetables
with emphasis on local produce

The Square, Findon Village.
Tel: 01903 873202

8 Broadwater Street West

Broadwater, Worthing

West Sussex, BN14 9DA

Tel: 01903 824420

sales@findonframing.co.uk

www.findonframing.co.uk

Cookery Section

All cookery exhibits to be covered with Clingfilm, both Clingfilm and paper plates will be provided

46. Three Cheese scones - own recipe
47. A lemon drizzle cake - own recipe in a 2lb loaf tin
48. Fruit cake - recipe overleaf, not exceeding 20cm
49. Three chocolate brownies - own recipe
50. Victoria sandwich - own recipe, made with three eggs
51. Focaccia - own recipe
52. A jar of soft fruit jam

NOTE Class 52 must be in a clear glass jar with a clean, solid lid (no greaseproof circles or fabric covers). No restrictions on size.

Handicraft Section

Important - no handicraft item may have been previously entered at a FVGA show.

53. An item of cross-stitch
54. Something new from something old - an upcycled item
55. A Christmas decoration
56. A patchwork or quilted item
57. A decorated flower pot
58. A pencil sketch/drawing, any subject, not exceeding 30 x 45 centimetres when unframed
59. A painting in any media, any subject, not exceeding 30 x 45 centimetres when unframed
60. Any hobby, different from any of the above

Photographic

Note - no photograph should have been previously entered in our competition

61. One black and white photograph - subject 'Pattern or Texture'
62. One coloured photograph, subject 'A Bug's Life'
63. Four coloured photographs, subject 'All creatures great & small'
64. One coloured photograph subject '2020 Summer Show cover'.

NOTE: Single photographic classes (61, 62 and 64) must be mounted on A5 card (21cm x 15cm) not framed. The photograph must be smaller than A5.

Multiple photographs (class 63) must be mounted on a single card. Each photograph must not exceed 4 inches x 6 inches (10cm x 15cm).

Fruit Cake Recipe

Ingredients

15oz(432g) tin crushed pineapple
8oz (200g) sultanas
4oz (100g) raisins
4oz (100g) chopped dates
4oz (100g) butter
4oz (100g) brown sugar
8oz (200g) flour
2 eggs
1 teaspoon bicarbonate soda
Pinch of salt

Oven temperature 170C – 180C Fan oven 150C – 160C Gas 3½ - 5

Method

Simmer pineapple with butter, sugar and fruit for 15minutes
Stir in the bicarbonate of soda (it will froth)
Cool slightly
Beat the 2 eggs and stir in
Fold in flour and salt

Pour into an 8inch (20cm) cake tin. Cover the top to prevent burning and cook for 1½ - 1¾ hours.

Hints and Tips for Exhibitors

1. Read the schedule carefully. Check that you have placed on the show table the correct type and number of specimens for each exhibit.
2. Vegetables should be as uniform as possible in size, shape and colour.
3. Check that your exhibit is free of blemishes and pests.
4. Root vegetables should be washed and tap roots left intact. Remove leaves and cut stalks on beetroot and carrots to approximately 75mm.
5. Tomatoes should be shown with calyx attached.
6. Please do not use greaseproof circles or gingham-type lid covers for your jams. These have to be removed by the judges, which is time-consuming and sticky!

Cups and Awards

(These to be held for one year)

The FVGA Salver for the Best Exhibit in vegetable Classes **1, 2, 4** and **5**

The Sheepdown Cup presented by Major Reeves

for Best Exhibit in Vegetables Classes **3,6** and **9**

The FVGA Cup for the Best Exhibit in Class **14** and **15**

The New FVGA Cup for the Most Outstanding Exhibit in Classes **1 - 24**

The Broadbridge Cup for the best Exhibit in Classes **26 - 29**

The Jean Easey Cup for the Best Hardy Perennial Exhibit in Class **36**

The Babs Arnold Award for Best Garden Flowers Exhibit in Class **37**

The Alan Cave Cup for the Most Outstanding exhibit in classes **25 - 40**

The Joan Ralph Shield for the Best Exhibit in Classes **41 - 44**

The Cookery Cup presented by Findon Village Gardens Association

for Best Exhibit in Classes **46 - 52**

The Handicraft Cup presented by Findon Village Gardens Association

for Best Exhibit in Classes **53 - 60**

The Mike Solomons Award for the Best Exhibit in classes **61 - 63**

Prizes and Awards

Prizes in all Classes will be: **1st £2, 2nd £1 and 3rd 50p**. To claim prize money please collect your Prize Cards and have them available to show the Treasurer. Money will **NOT** be paid out without sight of such cards.

The Gun Inn - Bar and Restaurant

We aim to exceed your expectations of "PUB" food

The Gun Inn is just how a good village pub should be, good food, fresh ales, great atmosphere with a warm welcome. Plus it's been here for over 400 years! Runner up in the Observer Food awards.

Tuesday evening is our French Vive la Difference menu with a glass of wine for just £10.

www.thegunfindon.co.uk
Sally and Team 01903 873 206

FINDON VILLAGE STORE

our community owned village shop.

Post Office and banking services

Fresh bread and cakes daily from Mr B the baker and the Real Patisserie

Newspapers and magazines. Wines, beers and spirits

Household essentials to special treats
Hot take away drinks, Greetings cards

www.findonvillagestore.org

Summer Show 3rd August 2019

Entry form

Entry forms in sealed envelopes together with the entrance fee/s may be left in Peckham's the Butchers, Findon Village Square between **Tuesday 23rd July 2019** and up to **10am on Thursday 1st August**.

No late entries after this can be accepted

Entry fee is 25p per class. Please use a separate form for each exhibitor.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64						

Number of entries @ 25p Total £

I agree by my signature to abide by the show rules and regulations.

Signature

Exhibitors Name (Mr Mrs Ms)

BLOCK CAPITALS PLEASE

Telephone number

All exhibits should be staged between 8.00am and 10.00am on Saturday 3rd August, and may be collected after the Awards ceremony and before 5pm.

Judging commences at 10.15am and no admittance to the hall will be permitted other than for show officials.

VILLAGE HOUSE

Supporting Findon Village Gardens Association

Home made fresh local food Bar and Restaurant
Wood-fired pizza every Tuesday and Saturday
Wednesday night is Thai night
Large Garden Six en-suite rooms
Award winning Real Ales

Tel: 01903 873350 www.villagehousefindon.co.uk

PC Help (Sussex) Ltd

Findon Branch Manager:
David Goncalves

192a South Coast Road
Peacehaven
East Sussex
BN10 8JJ

222 Findon Road
Findon Valley
West Sussex
BN14 0EJ

Tel: 01273 580022 Tel: 01903 877770
peacehaven@pchelpsussex.co.uk worthing@pchelpsussex.co.uk

www.pchelpsussex.co.uk

Registered in UK: 3513726 192A Southcoast Rd, Peacehaven, BN10 8JJ. VAT: 699 4179 63

Tajdar

Abdul's authentic
Bangladeshi & Indian cuisine

Tajdar Restaurant . Horsham Road . Findon Village
Worthing . West Sussex . BN14 0TE

Telephone 01903 872225 . 872002 & 872012
www.tajdar.com