

SUMMER SHOW- PROGRAMME & SCHEDULE

**Uplyme & Lyme Regis
Horticultural Society**

13th July 2019

1pm to 5pm

**at Uplyme Village Hall
and playing field**

Celebrating the potato

www.ulrhs.wordpress.com

Aroma

aromacafe.co.uk

Home
Made
Cakes

Gluten
Free

Dairy
Free

Kids
Play
Area

Locally
Roasted
Coffee

Teas
for all
Tastes

Brekkie
&
Brunch

Tasty
Light
Lunches

6 Bridge Street, LYME REGIS, DT7 3QA 01297 445914
31 East Street, BRIDPORT, DT6 3JX 01308 538338

Finishing

Touch

Hairdressing
Salon

18 Church Street
Lyme Regis DT7 3DB
Tel: 01297 445323

Open: Tuesday - Friday 9am - 5pm
Saturday 9am - 1pm Closed Mondays

Quarter page
reserved for Busy
Bees Florist

PROGRAMME OF EVENTS ON SHOWDAY, JULY 13th

- 8.00 am** Marquee opens for receipt of competition entries.
- 10.00 am** Marquee closes for judging to begin.
- 1.00 pm** **THE SHOW OPENS**
- Throughout the afternoon:**
- Show Marquee open to the public.
 - **Circus Skills Workshop by Higher Beings – including tightrope, slack line, juggling, stilt walking, hoops etc. – something for anyone to try.**
 - Free Train Rides.
 - A variety of stalls to browse and find something different.
 - Demonstration stalls will include hurdle making, spinning, quilting, wildlife and butterfly conservation trusts, Shetland ponies and alpacas.
 - Family Dog Show.
 - Cream teas and Light refreshments served in the Village Hall.
 - Cricket Club bar is open all afternoon in their pavilion.
 - Bouncy Castle.
 - Ice creams.
- 1.15 pm** **HiDDeN** - blues, folk and popular soft-rock music.
Dog Show Registration. Open to all. See classes on page 33.
- 2.00 pm** Family Dog Show Competition begins. See classes on page 33.
- 2.30 pm** **Lyme Regis Town Band.**
- 3.15 pm** **HiDDeN** - blues, folk and popular soft-rock music.
Children's races organised by Vanessa and Jethro.
- 3.45 pm** **Lyme Regis Town Band.**
- 4.30 pm** **Presentation of Awards and Raffle Draw in the Events Arena.**
- 5.00 pm** Exhibits may be removed.

*Proud supporters of the Uplyme & Lyme
Regis Horticultural Society*

Open Monday to Saturday 8am - 8pm
Sunday 8am - 5pm

Tel: 01297 443288

Email: info@uplymestores.co.uk
Web: www.uplymestores.co.uk

AXMINSTER

COUNTRY MARKET

ALL LOCAL HOME PRODUCERS

Masonic Hall, South Street
Every Thursday 8.30am - 12 noon

Cakes, Savouries & Preserves

Plants & Flowers

Seasonal Vegetables & Eggs

Crafts & Cards

NEW PRODUCERS WELCOME

Contact 01404 881725

MULBERRY MANOR

Independent local bakery

Producing Perfect Pastry

Award winning Pies & Savouries

Artisan Bread

Sensational Sweets

Filled Baguettes

& much more....

& of course

great coffee

10, Broad Street, Lyme Regis

Shop 01297 444613 Mobile 07780 467194

CHAIRMAN'S WELCOME

Dear Friends and Members,

Welcome to our 2019 Summer Show and Country Fayre, which will be our 90th, and has "The Potato" as its theme. As usual, the Show runs from 1pm to 5pm, with presentation of the awards at 4:30pm. We have a few innovations this year; in addition to the regular attractions, we have music from Lyme Regis Town Band and HiDDen, and a Circus Skills workshop throughout the afternoon, run by Higher Beings – come along and try your hand. There will be the usual variety of demonstrations of rural skills, and commercial stalls with all kinds of crafts, food, drink, and games, train rides and children's races. There will of course be our popular Family Dog Show. Teas will be available in the Village Hall and the Cricket Club bar will be open through the afternoon.

Whatever your interests there are competition classes which you can enter, so do not be afraid to have a go – entries are free. We have introduced new awards for the best exhibits in Senior classes from Under 16s, and Newcomer trophies for people who have not won a points trophy before – we hope this will encourage you to enter more classes and see how successful you can be.

The past few years have seen the Show make good surpluses, and we have shared our profits with a range of good causes in the local area. If the weather is kind to us this year, we will make donations to the 1st Lym Valley Scouts and Marie Curie Cancer Care. I am very grateful to the members of our Show sub-Committee who take on the work of organising this event, but the success of the Show is due to the contributions of a large number of people whose efforts often go unsung but are essential to it.

Please look at the back of this booklet to see the remarkable variety of talks and outings the Society has arranged for 2019, again down to the hard work of a small sub-Committee. These things do not happen on their own, so if you would like to get involved, even if only on an occasional basis, talk to any Committee member listed in the Schedule or look at our website www.ulrhs.wordpress.com.

Best wishes,

Robin Britton

GINGER BEER

enjoying outside living

A collection of eclectic vintage & new items, largely of a classic design & simple elegance, but all of the highest quality.

Our ambition is simple: to ensure you enjoy outside living as much as we do.

As leisure time becomes increasingly valued in a fast-moving world we hope to help you make the most of the time you spend in the garden, conservatory, beach or field. We look forward to seeing you.

12 Broad Street, Lyme Regis, Dorset DT7 3QD T 01297 444443 E GingerBeerSW@aol.com www.ginger-beer.biz

KITSON & TROTMAN

SOLICITORS

LEGAL ADVICE AND SERVICES FOR LIFE

Established over 250 years, we provide expert legal advice and excellent service.

- Property • Wills & probate • Family matters • Business & agriculture
- Dispute resolution • Equine

www.kitsonandtrotman.co.uk

AWARDS AND TROPHIES

AWARDS

The **Royal Horticultural Society's Banksian Medal** is presented to the winner of the highest number of points in the Horticultural Classes (1-68). Competitors who won the medal in 2017 and 2018 are not eligible to win it in 2019.

The **Worshipful Company of Gardeners Show Award** is a Diploma for Best Flowering Plant.

TROPHIES

These Trophies are offered for the **best exhibit** in the following classes:

Seamark Cup.....	Flowers and Foliage (1-36)
Mrs J Thomas Cup (Best exhibit from a Junior Entrant).....	Flowers and Foliage (1-36)
McLeod Innes Cup.....	Specimen rose (2)
Tony Cook Tankard.....	Sweet Peas (6-7)
J & FJ Baker Cup.....	Fruit and Vegetables (37-68)
Bullock Cup (Best exhibit from a Junior Entrant).....	Fruit and Vegetables (37-68)
Thompson Tankard.....	Home-made wine (75-83)
Cakemaker's Cup.....	Cookery – set recipe (113)
Diamond Jubilee Cup.....	Craft (114-124)
Llewellyn White Shield.....	Novice Floral Art (125-129)
Diana Bridges Cup.....	Open Floral Art (125-129)
Leslie Bretherick Cup.....	Photography (130-136)
Junior Photo Cup.....	Junior photography (137 -139)
Raff Bint Cup – Best Trick.....	Family Dog Show (class 7)

These Trophies are offered for competition on **points** (see Rule 12)

Each 1st. Prize counts 10 points (Collections – 20 points); 2nd. Prize 6 points (Collections – 12 points); 3rd. Prize 4 points (Collections – 8 points).

In recognition of the absence of entry fees there will be no cash prizes

Woodroffe Challenge Cup.....	Flowers and Foliage (1-36)
Ian Stobo Memorial Trophy (Newcomers award).....	Flowers and Foliage (1-36)
Williams Challenge Cup.....	Fruit and Vegetables (37-68)
Dorothy/Fred Stevens Memorial Cup (Newcomers award).....	Fruit and Vegetables (37-68)
Winemaker's Cup.....	Home-made Wine (75-83)
Mary Frings Challenge Cup.....	Preserves (84-94)
Morrish Challenge Cup.....	Home Produce (84-113)
Cartwright Challenge Cup.....	Craft (114-124)
Mrs Rex Woodroffe Challenge Cup.....	Floral Art (125-129)
Shilton Cup.....	Photography (130-136)
Wilson Cup.....	Junior years 1 & 2 and below (140-144)

Continued on page 11.

GROVES NURSERIES

Established. 1868

BRIDPORT

WEST BAY ROAD ROUNDABOUT

Tel: 01308 422654

www.grovesnurseries.co.uk

Visit our interesting

GARDEN CENTRE

A virtual Gardener's Paradise, then

Try a Sunday Roast in
our Citrus Grove Cafe

Open: Monday to Saturday, 8.30am to 5pm

Sunday 10.30am to 4.30pm.

Also visit our Little Groves Nursery
at Tunnel Road, Beaminster

Raymonds Hill Stores and Post Office

Charmouth Road, Raymonds Hill.

Tel 01297 32281

*Sue, Rachel and Paul welcome you to
their friendly convenience store*

- Fresh Fruit and Vegetables
- Local bread and cakes
- Newspapers and Magazines
- Devon meat pies and pasties
- Groceries and Stationary
- Belgium Chocolates and more

Open Monday -Friday 8am - 5.30pm

Saturday 8am - 1pm

Sunday 8.30am - 12 noon

REPAIRS, RESPRAYS,
CHIPS & DENTS

*South Western
Coachworks Ltd.*

We don't *only*
do vintage cars...

Modern car bodywork specialists for 35 years.

*Modern car repairs with
good old-fashioned service.*

Uplyme Ind Est, Lyme Regis, DT7 3LS

01297 445614

Enquiries@SouthWesternCoachworks.co.uk

Lyme Bay Fish Shack

Lyme Bay Fish Shack was set up by two local fishermen, whose idea was to catch and sell sustainably caught fish. To ensure that our customers get a wide choice, we also work with other local boats from Lyme Regis, West Bay, Axmouth and Beer, and source some fish from the famous Brixham Fish Market.

Local Sustainable Top quality Fresh Fish
Direct to the customer At a fair price

Come & visit us at the Fish Shack at Miller's Farm Shop, Kilmington, near Axminster. For more details, call Corinne 07739 374614 or email us at lymebayfishshack@gmail.com

The Old Black Dog

Bed and Breakfast Guest House

Lyme Road,

Uphytze,

Lyme Regis,

Dorset.

DT7 3JL

Telephone

01297 445070

www.theoldblackdog.co.uk

Half page space reserved
For Axminster Printing

Continued from page 7.

Lindsey Jenkin-Carter Cup..... Junior years 3 to 6 (140, 145-148)

De la Mare Cup..... Family Dog Show (classes 1-6)

Winners are entitled to hold cups and trophies for 10 months. They are requested to return them to a member of the Horticultural Society Committee by **30th. May 2020 for engraving.**

PRIZES

Dogs awarded 1st., 2nd. and 3rd. prize rosettes.

Special extra prizes kindly donated by local businesses, as shown in the schedule.

Uplyme Post Office, www.uplymestores.co.uk

Groves Nurseries, Bridport, www.grovesnurseries.co.uk

The Talbot Arms, Uplyme, www.talbotarms.com

Westcrete Precast Concrete Ltd., Axminster,

www.westcrete-ltd.co.uk

River Cottage, www.rivercottage.net

Beviss and Beckingsale LLP. www.bevissandbeckingsale.co.uk

Nothing much has changed since we made our delicious preserves in Uplyme.

We are delighted to supply our jam to make the show teas extra scrumptious.

Available at Uplyme Post Office

THURSDAY COTTAGE
— HANDMADE —

THURSDAY COTTAGE LTD TREWLANDS FARM TIPTREE COLCHESTER ESSEX CO5 0RF

WWW.THURSDAY-COTTAGE.COM

@ThursdaysCottage

natalie allen
P I L A T E S

Natalie Allen
t/ 01297 44 20 90
m/ 07900 033 210
natalie@natalieallenpilates.com

Pilates is a very precise, intelligent exercise method where the message is "quality not quantity". By strengthening and aligning core postural muscles, restoring natural balance and helping your mind tune into just what your body needs, Pilates will, quite simply, make you feel, look and move better than you ever have before .

*Pilates exercise designed for the individual,
taught from my studio in Uplyme
and can be taught 1:1 or 1:2*

Group mat classes held in Lyme Regis.

11 Broad Street
Lyme Regis
Dorset DT7 3QD
01297 442594

**Love to Read
Love Books
Love Serendip**

**Books, Cards,
Music and
Lots of Gifts**

www.serendiplyme.co.uk
browse@serendiplyme.co.uk

SHOWRULES

(please read carefully)

1. Entries close at **8pm** (note the change) on Wednesday, 10th. July 2019.
2. All exhibits must be the property of the exhibitor. For the Flowers & Foliage (classes 1-36), Fruit & Vegetables (classes 37-68), Egg (classes 73-74 and the Junior Gardener class 140) sections, the exhibitor must have cultivated all fruit, vegetables, and flowers, and produced eggs from their own hens. This does not apply to any of the other classes including the Floral Art section. Pot plants must have been in the exhibitor's possession for at least two months.
3. Class Cards will be available on the morning of the Show and exhibitors will be responsible for the correct placing of the cards. Nothing may be written by exhibitors on Class Cards, except variety names (under "Description").
4. Exhibitors must provide their own receptacles unless otherwise stated.
5. No exhibitor may enter more than one exhibit in any one class.
6. The marquee will be open at 8.00am. Exhibits must be in place and exhibitors must leave the marquee by 10.00am. No late entries will be accepted. Exhibits cannot be removed before 5.00pm. **No Cars on the field until after 5.00pm please.**
7. Judging in the Horticultural Section will be conducted according to Royal Horticultural Society Rules. A copy of the RHS Handbook is available at the Chief Steward's desk. Judges may withhold a prize at their discretion or give an award according to the merit of the exhibit.
8. Any objections must be made in writing to the Secretary of the Society on the day of the Show
9. While taking every reasonable care, the Committee cannot hold itself responsible for any loss or damage to exhibits
10. Any question or dispute arising not covered by these Show Rules shall be settled by the Committee whose decision shall be final.
11. Any young person under the age of 16 on 13th. July 2019 may enter any classes. Exhibits will be judged together with the adult entries for the adult prizes, but awards will be made for the best exhibit by a Junior in each of the Flowers & Foliage and Fruit & Vegetable groups.
12. No Cup offered for competition on points shall be awarded to the same competitor more than three times running. Cups and sponsored prizes will not be presented to those residing outside a 15-mile radius of Uplyme Village Hall; in both cases a certificate may be awarded instead. **Newcomer Awards** will be made to the best score in each of the Flowers & Foliage and Fruit & Vegetable groups by new exhibitors and those who have never won a trophy on points at this Society's Summer Show.
13. An entry form may only be used by a single entrant. Extra entry forms for additional entrants can be downloaded from our website (www.ulrhs.wordpress.com) or photocopied.

PINHAY HOUSE CARE HOME

"your home from home by the sea"

- ✓ *Residential Care*
- ✓ *Dementia Care*
- ✓ *Respite Care*
- ✓ *Day Care*
- ✓ *Advice and support*

Tel: 01297 445626

Email: info@pinhayhouse.co.uk

www.pinhayhouse.co.uk

NOTES FOR EXHIBITORS

Please read the schedule carefully, including weight, size and number specified in each class. Judges do check!

Flowers Condition is very important, try to pick as late as possible, and keep in cold water in a cool place until ready for staging. Remove any seed-heads or side buds if a single bloom is asked for and remove any foliage that is damaged or marked.

Fruit and Vegetables These should be displayed on a white plate, directly on the table or as specified in the particular class.

Specimens should be as identical as possible in size, shape and colour; they should be clean and look fresh. Stalks should be intact and cut from the plant with scissors. Wash roots gently, do not scrub.

*Beans should be straight, have no outward sign of seeds and some stalk left on.

*Courgettes should ideally have the flower intact.

*Carrots and beetroot should have their foliage trimmed to 3 ins (7.5cms).

*Leeks should have foliage intact, with roots untrimmed but washed free of soil.

*Tomatoes should be firm but ripe, with calyx (stalk) intact.

*Onions should have the roots trimmed to the basal plate, and necks folded and tied neatly.

*Soft fruit should be displayed on a white plate, with currants on their strigs and berries with stalks.

Any queries about staging any flowers, fruit or vegetables contact Robin Britton on 01297 442794.

JUDGES

Flowers & Foliage.....Cyril Whitlock

Fruit & Vegetables.....Ian Hallett

Floral Art.....TBA

Preserves & Honey.....Joanne Neave

Cookery.....Paula Wyon-Brown & Jane Rudkin

Wine.....John Smith

Craft.....Jane Godfrey

Junior Section.....Sarah Cooke

Photography.....Lois Wakeman

Fun classes.....to be allocated by the Chief Steward

otter

your garden. your home.

The best gardens begin with Otter

Make your garden gorgeous with help from our team of experts. Stylish garden furniture, beautiful pots and garden accessories including solar lighting, wall art and water features, as well as a stunning range of plants grown by us.

Otter Garden Centre, Gosford Road,
Ottery St Mary Devon EX11 1LZ
01404 815 815
www.ottergardencentres.com

HORTICULTURAL SECTION

Flowers and Foliage

See Exhibitors Notes (page 15)

Exhibit variety should be named if possible

To be shown in one container unless otherwise stated

1. Roses, 3 blooms large flowered, one or more varieties.
 2. Rose, 1 specimen bloom.
 3. Rose, 1 spray clustered flowered.
 4. Rose for a buttonhole, foil wrapped but standing in water.
 5. Antirrhinums, 5 stems, same colour or mixed.
 6. Sweet Peas (annual), 7 stems.
 7. Sweet Peas (annual), 3 stems, each of a different variety.
 8. Penstemons, 3 stems.
 9. Dahlias, 3 blooms, one or more varieties.
 10. Dahlias, 1 specimen bloom.
 11. Hydrangeas, Lacecap, 3 blooms.
 12. Hydrangeas, Mophead, 3 blooms.
 13. Marigolds, French, 5 stems.
 14. Marigolds, African, 5 stems.
 15. Calendulas, 5 stems.
 16. Pinks, 3 stems, one or more varieties.
 17. Pansies or violas, 5 blooms, displayed in a box (supplied).
 18. Lavender, French, 7 stems.
 19. Lavender, English, 7 stems.
 20. A single flower stem, any kind not listed above.
 21. Annuals or Biennials, excluding Sweet Peas, 5 stems, one or more kinds.
 22. Perennials (not shrubs, bulbs, corms or tubers), 5 stems, one or more kinds.
 23. Mixed flowers, 7 stems, at least two kinds.
- Sponsored by Uplyme Post Office.**
24. Insect friendly flowers, 9 stems, at least three kinds.
 25. Trees or shrubs, flowering, 3 stems, one kind.
 26. Trees or shrubs, foliage, 3 stems, three distinct kinds.
 27. Fuchsia, any size pot.
 28. Fuchsias, 5 single or 5 double flower heads, one or more varieties, displayed in a box (supplied).
 29. Orchid, any size pot.
 30. Any other flowering plant, in a pot less than 15cm diameter.
 31. Any other flowering plant, in a pot 15cm and over, no greater than 60cm diameter.
 32. One Cactus or Succulent, any size pot.
 33. A Collection of cacti or succulents, shown in 3 separate pots.
 34. A Planted Container to be staged on a space not exceeding 60cm x 60cm.
 35. A plant grown from a young specimen distributed at the March monthly meeting. Any size pot.
 36. A plant grown from a young specimen distributed at the April monthly meeting. Any size pot. **Sponsored by Westcrete Precast Concrete Ltd.**

Our business is blooming...

Contact Axminster's multi award
winning agents today on 01297 33122 or
find us in Trinity Square

**Symonds
& Sampson**

ESTABLISHED 1858

Property Agents . Auctioneers . Land Agents

symondsandsampson.co.uk

Fruit and Vegetables

*Exhibit variety named if possible. Classes marked * one variety only.*

37. Soft fruit, two kinds, approx. 125g of each, displayed on one plate.
(Currants with strigs, berries with stalks).
38. *Soft fruit, one kind, approx. 125g.
(Currants with strigs, berries with stalks).
39. *Gooseberries, 7 with stalks.
40. *Blackcurrants, 5 strigs. **Sponsored by Groves Nurseries**
41. *Any other fruit.
42. *Potatoes, 5 white.
43. *Potatoes, 5 coloured.
44. *Salad Potatoes, 7.
45. *Onion, one trimmed over 250g.
46. *Onions, 3 trimmed 250g or under.
47. *Shallots, 5.
48. *Garlic, 3 bulbs.
49. *Peas, 5 pods.
50. *Peas, mangetout or snap, 5 pods.
51. *French Beans, dwarf or climbing, 5 pods.
52. *Broad Beans, 5 pods.
53. *Runner Beans, 5 pods.
54. *Cucumber, a single specimen.
55. *Rhubarb, 3 sticks, pulled and with top foliage trimmed to 7.5cm.
56. *Courgettes, a pair 10-20cm long (measured without flower).
57. *Beetroot, 3 of any one variety.
58. *Tomatoes, 3. **Sponsored by the Talbot Arms**
59. *Tomatoes, cherry or small-fruited variety, 7.
(not exceeding 3.5cm in diameter)
60. *Carrots, long, round or stump-rooted, 3.
61. *Salad radishes, 3.
62. *Lettuce, a single specimen.
63. *Parsley, 3 stems in water.
64. *Any kind of vegetable not listed above.
65. Three kinds of cut culinary herbs, except parsley, named, not in flower or bud.
66. Assortment of flowering herbs, attractive to butterflies, 5 stems named.
67. A Kitchen Garden Collection, a trug or basket of mixed produce, to be judged on quality, variety and presentation.
68. A Collection of three kinds of salad vegetables, in a container (eg. basket, platter or tray).

Fun Classes

69. Rose, 1 bloom to be judged for fragrance by public vote.
70. An imaginary animal based on a potato.
71. Floating Flowers in a dish.
72. The ugliest vegetable.

The Talbot Arms

Steve and Wendy Gardner

With a Restaurant, Rooms & a friendly Welcome

En-suite accommodation Bar meals Large garden

Lyme Road, Uplyme, Lyme Regis

www.talbotarms.com, steve@talbotarms.com ☎ 01297 443136

VOLUNTEER WITH US!

DO YOU HAVE A FEW SPARE HOURS? DO YOU LOVE THE OUTDOORS AND BEING WITHIN A WOODLAND SETTING.

OUR SPECIAL WOODLAND IS IN NEED OF SOME TLC AND WE ARE LOOKING FOR RELIABLE AND TRUSTWORTHY VOLUNTEERS TO HELP. LOCATION IS NR AXMINSTER/LYME REGIS.

NO EXPERIENCE NECESSARY EXCEPT AN INTEREST IN WOODLANDS AND PLANTS/TREES.

FOR AN INFORMAL CHAT ABOUT THIS GREAT OPPORTUNITY TELEPHONE NOW ON 07528189815

Egg Classes

Egg classes are judged on external appearance (one only will be broken when judged), and can be staged decoratively if wished (e.g. nests, baskets, straw lined boxes).

- 73. 6 Brown Eggs (uncooked).
- 74. 6 Eggs, any other colour(s) (uncooked).

Home Made Wine

All entries must be made by the person named on the entry form. All bottles should bear a plain white label stating the contents and flavour. Clear unbranded glass bottles should be used with no distinguishing marks on the bottle or contents label. The fruit used to make the wine should be stated on the label.

Wine classes 75-79 must be exhibited in a clear unbranded glass bottle of 750ml capacity and sealed with an easily removed (if angled) cork. All wine entries should be filled to leave an air space of between 5-20mm ($\frac{1}{4}$ to $\frac{3}{4}$ inch) between the surface of the wine and the bottom of the cork.

Sparkling Wine class 80 must be exhibited in an undamaged heavy glass champagne type bottle with an air space of 25-50mm (1-2 inches). Domed plastic champagne type stoppers suitably wired should be used.

Cider class 81 must be exhibited in clear or brown unbranded glass bottles of either 500ml or 1 pint capacity using crown caps. They are to have a 25mm (1 inch) air gap at the top.

Liqueurs classes 82 & 83 must be in a clear glass bottle. All entries should be filled so that the air space between the bottom of the cork and the surface of the contents is between 5-20mm ($\frac{1}{4}$ to $\frac{3}{4}$ inch).

- 75. Red Table Wine (made from grapes or other fruit, suitable for drinking with food).
- 76. Dry White Wine (made from grapes or other fruit, suitable for drinking with food).
- 77. Sweet White Table Wine (made from grapes or other fruit, suitable for drinking with food).
- 78. Rosé Table Wine (made from grapes or other fruit, suitable for drinking with food).
- 79. Country Wine, from any fruit, vegetable or flower except grapes.
- 80. Sparkling Wine.
- 81. Cider – still or sparkling.
- 82. Sloe Gin.
- 83. Other liqueur, e.g. fruit brandy, rhubarb vodka, herbal liqueurs etc.

BEVISS & BECKINGSALE

SOLICITORS

We offer a friendly personal service and can assist with the following matters:-

Buying & Selling Property
Commercial and Agricultural
Family & Matrimonial Matters
Resolving Disputes
Wills & Probate
Tax Planning

Roots well and truly established across four branches

For further information please contact :-

Offices at:

Asminster: 01297 630700 Chard: 01460 265700
Honiton: 01404 549750 Swanton: 01297 628950
www.bevisandbeckingsale.co.uk
enquiries: @bevisandbeckingsale.co.uk

NEED A RIDE?

TERRY'S TAXI

07502 262206

LOCAL - SHOPPING - AIRPORT
TRAVEL - HOSPITALS

4,6 + 8 SEATER

CALL FOR A QUOTE

WWW.TERRYS-TAXI.CO.UK

BASED IN
UPLYME

Home Produce

All exhibits in classes 84-113 to have been made by the competitor. No commercial name to appear on any container or lid. Classes 84-93 can have either a metal twist top or a waxed disc and cellophane. If metal twist tops are used (with inner plastic coating for pickles), no wax disc is needed* but there must be a seal of preservation. New lids suitable for these classes will be available from Jenny Harding (01297 444034). Jars must be well-filled, labelled and dated.

*Class 91: Fruit curd must have a waxed disc and cellophane only.

Preserves

84. Seville Orange marmalade.
85. Any other marmalade.
86. Strawberry jam.
87. Raspberry Jam.
88. Gooseberry jam.
89. Any other jam.
90. Herb jelly.
91. Fruit Curd.
92. Beetroot chutney.
93. A jar of pickled produce.
94. Elderflower Cordial.

Honey

95. One 454g jar of Clear Honey.
96. One 454g jar of Set Honey.

Cookery

All entries should be displayed on a white plate and covered with loose clingfilm.

97. A brown tin loaf (900g or less).
98. A white Cob loaf (900g or less).
99. 4 baps
100. A mixed seeded loaf made in a breadmaker (900g or less).
101. A Potato bread.
102. A Hominy Pie.
103. 5 Potato Cakes.
104. 5 plain scones, straight edge cutter.
105. 5 shortbread fingers.
106. 5 meringues (without cream).
107. 3 no-bake slices.
108. 5 decorated cupcakes.
109. 3 egg Victoria Sandwich - raspberry jam with caster sugar topping.
110. A chocolate cake.
111. A gluten-free lemon drizzle cake.
112. An open fruit tart.
113. Persian Love Cake to a recipe supplied by 2018 winner, Pauline McCarter. See recipe on page 25.

NANTES

Solicitors & Notaries

A fresh approach to legal advice.

www.nantes.co.uk

Bridport

Tel. 01308 422313

Dorchester

Tel. 01305 250100

Weymouth

Tel. 01305 771000

RECIPE - CLASS 113 - PERSIAN LOVE CAKE

This is a moist, densely textured cake that will keep well for a couple of days, covered in foil. **SERVES 6-8.**

Ingredients

- 200g unsalted butter
- 150g caster sugar
- 4 medium eggs
- 12 cardamom pods
- 100g plain flour, sifted
- 275g ground almonds
- Zest & juice of 1 unwaxed lemon
- 1 tbsp rose water
- 1 tsp baking powder
- A generous pinch of fine sea salt

For the drizzle topping

- 2 tbsp caster sugar
- Juice of half a lemon
- Half tbsp rose water

For the icing

- 150g icing sugar
- Juice of three-quarters of a lemon
- 2 tsp cold water

To decorate

- 2 tsp sliced pistachios
- 2 tsp dried rose petals (optional)

Method

1. Pre-heat the oven to 160C/gas 3. Grease a 22cm cake tin (one with a removable base) and line it with baking parchment.
2. In a large mixing bowl, cream the butter and sugar together. When the mixture is thoroughly combined, beat in the eggs.
3. Place the cardamom pods in a mortar and work with a pestle to get the seeds out of the pods. Discard the pods and grind the seeds to a fine powder. Add them to the cake mixture along with the flour, ground almonds, lemon zest & juice, rose water, baking powder and salt. Mx well.
4. Pour the mixture into the cake tin and bake in the oven for 45 minutes. To check if it is ready, stick a fork in the middle of the cake - it should come out dry.
5. Towards the end of the cooking time, make your drizzle topping. Place the caster sugar, lemon juice and rose water in a small pan over a low heat until the sugar melts.
6. Remove the cake from the oven and place it on a wire rack. Poke holes all over the top of the warm cake and drizzle over the syrup.
7. When the cake is completely cool, make the icing by combining the icing sugar, lemon juice and a few teaspoons of water until you have a smooth, thick icing. Spoon the icing over the cake and finish with a sprinkling of sliced pistachios and, if you like, rose petals.

climax

THE PROMISE OF QUALITY

Windows

- ✓ PVCu windows
- ✓ Vertical sash windows
- ✓ Wood effect windows
- ✓ Aluminium windows
- ✓ Secondary glazing

Doors

- ✓ PVCu doors
- ✓ Aluminium doors
- ✓ Climax Homesafe doors

✓ Conservatories

- ✓ Roofline
- ✓ Continuous guttering
- ✓ Permanent flat roof system

Visit our new website

www.climaxwindows.co.uk

FREEPHONE

0800 716 363

Head Office & Showroom: Castle Hill Works, Castle Hill, Axminster, Devon EX13 5PY

Craft Section

All exhibits to have been made by the competitor and completed within the last 12 months. Items made from original designs should be identified as such.

114. 3 cards on a vegetable theme.
115. Knitting or crochet – any article.
116. Embroidered picture – can include cross-stitch.
117. A bag - any medium.
118. Jewellery – any medium.
119. Papercraft, any article.
120. Home-made Mr. or Mrs. Potato Head - any medium.
121. A painting – any medium – garden theme.
122. A piece of ceramic art, glazed or unglazed.
123. An item of woodwork.
124. Any other art/craft article not mentioned above.

Floral Art

An exhibit is plant material with or without accessories. Natural plant material only may be used, but need not have been grown by the competitor. Entries must be in the name of the competitor who personally arranges them. Exhibit must comply within size stated. Table covering white, white bays provided if required for classes 125-128. Competitors may use their own drapes

125. "Natural Magic" – an arrangement of flowers and foliage in a jam jar. To be judged by public vote.
126. "Potting Shed" – not to exceed 45cm x 45cm and 80cm high.
127. "90th Show" – not to exceed 45cm x 45cm and 80cm high.
128. A display of plants and foliage presented on a potato, not to exceed 20cm x 20cm and 50cm high.
129. "Tiny Treasure" presented in an eggcup, not to exceed 10cm x 10cm x 10cm.

**FREE
TRAIN
RIDES -
ALL DAY..!**

THE OLD FORGE FOSSIL SHOP

15 BROAD ST., LYME REGIS
DORSET DT7 3QE
www.fossilshop.net

**FOSSILS, MINERALS
JEWELLERY AND GIFTS**

Tel: 01297 445977
Fax: 01297 445852

Uplyme & Lyme Regis Horticultural Society

Why not join us?

- * Trips
- * Talks
- * Plant Sales
- * The Summer Show
- * Social events
- * 10% discount at Groves Nurseries

...and all for just
£6 a year!

Ask any
Committee
Member for
details (p41).

Burrow Farm Gardens

Dalwood, East Devon

- * Award-winning thirteen acre plantsman's garden.
- * Follow brown tourist signs from A35 or A30.
- * Gardens open daily from 1st. April - 31st. October 10am - 6pm.
- * Tea Room overlooking garden.
- * Plant Nursery & Gift Shop.

Phone 01404 831285 for details
www.burrowfarmgardens.co.uk

Experienced PIANO AND SINGING TEACHER

Specialities:

- *Beginners *Primary age children
- *Descant recorder *Theory of music
- *'Fresh start' *Enthusiastic adults

Delightful garden studio just outside
Uplyme

Adrian Pearson B.A., Cert. Ed.
(01297) 442902

ON THE EDGE TAILOR-MADE FRAMES

The Haven, Harcombe,
Nr Lyme Regis, DT7 3RN

JENNIE & ADRIAN PEARSON
01297 444999

onthededgeoflyme@btinternet.com

PAINTINGS - PRINTS - PHOTOS - TEXTILES

Photography

Photographs in all classes except the Portfolio (No. 136) must be fixed to a white or cream paper/card mount, maximum A5. For Class 136, the maximum space allowed (including any backing board/mounts) is 60 cm x 45 cm. Remember that mounted entries look much better! Mounts must not carry any wording other than an optional title. Class titles may be interpreted freely.

Newcomers Class

Restricted to new exhibitors and those who have never won a First Prize in any Photographic class at this Society's Summer Show

130. "Public transport"

Open Classes

131. "Potatoes"

132. "People"

133. "The Hills"

134. "Wish you were here...."

135. "Black & White"

136. "Clouds" – a portfolio of four photographs.

Photography - 16 years and under

Photographs to be mounted on A5 card only.

137. "Games"

138. "Bugs"

139. "My Best Friend"

ARTHUR FORDHAM & CO IRONMONGERS

We are a local, experienced firm established in 1971 who believe in the traditions of a typical hardware store. We have experience working within the tools and hardware industry and are well known for our first class service. We have just about everything you could need for your home.

- Hardware • Key Cutting • Paint Mixing • Plumbing & Electrical Supplies • Household Products
- Gardening Products • Paint and Decorating Sundries • Cleaning Products • Nuts, Screws & Bolts

T: 01297 442 607 | 62 Broad Street | Lymington Regis | DT7 3QF

**LYME BAY MEDICAL
& DENTAL PRACTICES**

*Integrated Medical and Dental Care
for all ages*

**Kent House Health Centre
Silver Street
Lyme Regis
Dorset
DT7 3HT**

Telephone: 01297 443399

www.kenthousehealthcentre.org.uk

Junior Section

Competitors must state age at date of Show All entries must be the competitor's own unaided work.

YOUNG GARDENERS Age 16 & under

140. "Look what I've grown" – a Calendula (pot marigold) grown from seed and shown in a 12.5cm pot.

Year 1 and below

141. A potato print on an A5 card.
142. A garden on a 25cm plate.

Year 2

143. A potato print on an A5 card.
144. A garden on a 25cm plate.

Years 3 & 4

145. A collage made using leaves or flowers.
146. A garden on a 25cm plate.

Years 5 and 6

147. A decorated letter of the alphabet.
148. A garden on a 25cm plate.

Potato in a Bucket

One potato tuber, grown in a container, both of which will be supplied by the Committee.

The numbered container and potato will be available for purchase (£2.50) at the February meeting of the Society, and then from Committee members until March 9th. 2019. No other containers will be acceptable.

To be emptied at the show and judged for two prizes based on a) quality and b) weight. **Sponsored by River Cottage.**

There will also be a prize for the best entry from a Junior (16 & under), **sponsored by Beviss and Beckingsale LLP.**

River Cottage FESTIVAL

24-25 August 2019

Tickets from £25
Under 16s go FREE

ROB PERRY

Garden Machinery

Lawn Mowers & Power Equipment

01297 631314

SALES • SERVICING • EXPERTISE • SPARES
'Care for your garden machinery-use Aspen Fuel'

GREAT SAVINGS...

... on strimmers, blowers and winter servicing

Mon-Fri (9am-5pm) Sat (9am-1pm)
www.robperrygardeningmachinery.co.uk
Rob Perry Garden Machinery, Buntingford, East Angles, CB11 3ST

ASPEN HONDA ATCO ALPINA

Mike Ebdon Electrician

For all your
Electrical needs

Roseneath
Venlake Lane
Uplyme
Devon
DT7 3SD

Home: 01297 442861
Mobile: 07774642740

FREE ESTIMATES

All work Part P certified

FAMILY FUN DOG SHOW

Organised and judged by Sharon Foxhall of bycosdycos danes

Tel 01297 678277 e-mail: bycosdycosdanes@hotmail.co.uk

*£1.00 per class *Entries taken on the day *Rosettes to 3rd place

De la Mare Cup for most points in classes 1 – 6

Raff Bint Cup for Best Trick - class 7

1. 15pm Main Arena Registration

2.00pm Classes (Registration required)

1. **Dog Mbst Like Its Owner.** Fancy Dress competition.
2. **Egg & Spoon Race.** Heel Walk with distractions & obstacles (hard-boiled eggs!).
3. **Best Crossbreed.** Dogs of all ages - basic obedience, best condition and temperament.
4. **Fastest Recall.** A test of pace - how quickly will your dog run back to you?
5. **Catch the Sausage.** Can your dog catch the sausage before it hits the ground?
6. **Waggiest Tail.** A search for the waggiest tail at the show
7. **Uplyme's Got Talent.** Best trick. Performance max. 1 min per entry & judged by panel).

Dog Show Rules

1. No dogs to be left in cars. 2. No dogs suffering from any illness or have been in contact with any infectious or contagious disease. 3. No bitches in season in the showground. 4. All puppies must be fully vaccinated and over 4 months of age. 5. Dogs must be on short leads and under control at all times unless under instruction in the ring. 6. Harsh handling not accepted in any class. 7. Judges decision is final. 8. The organisers reserve the right to omit any person or dog from the showground. 9. You must clean up after your dog. 10. The organisers of the show will not be responsible for any loss, damage or injury to persons, animals or property

Uplyme & Lyme Regis Horticultural Society

Autumn Show & Harvest Supper

7. 30pm 23rd. October 2019

Make it a date..!

SUBLYME

Contemporary Cafe

Deliciously great food prepared just for you... **WiFi**

- Great breakfast, brunch and lunch choices prepared just for you.
- Delicious cakes, scones, teacakes and cookies.
- Award winning artisan gourmet coffee, Teapigs speciality Tea, Luscombe organic drinks.
- Freshly made real fruit smoothies and shakes.

11-12 MILTON'S YARD, AXMINSTER 01297 631936

ABBEY BOILERS SOUTH WEST

Telephone: 01626 351501

Email: boiler1960@live.co.uk

SERVICING AND MAINTENANCE OF GAS, OIL AND SOLID FUEL RANGE COOKERS, BOILERS AND STOVES.

SPECIALIZING IN AGA, RAYBURN, REDFYRE, NOBEL, SANDYFORD, STANLEY, ALPHA COOKERS AND ALL DOMESTIC CENTRAL HEATING BOILERS.

ELECTRIC CONVERSION KITS FOR EXISTING OIL, GAS AND SOLID FUEL AGA'S NOW AVAILABLE. CUT YOUR FUEL COSTS DRAMATICALLY WITH FLEXIBLE PROGRAMMING FACILITIES.

COVERING DEVON, CORNWALL, DORSET AND SURROUNDING AREAS.

Talks and Other Events 2019

(all events in Uplyme Village Hall)

Visitors are welcome at all talks, at a charge of £3.

January 23rd 2019 (Wednesday) 7.30pm

Demonstration "Seasonal Flower Arranging" by Sarah Broom

East Devon based florist specialising in seasonal workshops and all things floral, Sarah will demonstrate two floral arrangements giving tips for taking part in the Summer Show Floral section.

February 27th 2019 (Wednesday) 7.30pm

Talk 'The Otters Return to Southern Britain' by Graham Roberts

Graham is a retired Ecologist and worked for 25 years for The Wildlife Trust in Hampshire, Sussex, Kent and the IOW. For many years he worked as a Water for Wildlife Officer promoting otter recovery in the South East of England.

Also, Potato in a bucket Competition for summer show.

The numbered containers and potato tubers will be available for purchase (£2.50) on the night.

March 27th 2019 (Wednesday) 7.30pm

'Designing a Border' – a Planting Workshop with Garden Designer Sally Leaney.

Sally will run a designing/planting workshop where we will discuss planting schedules, growing conditions, planting numbers etc and 'have a go' yourself at planning a border. Also distribution of plug plants for Class 35 in the Summer Show

April 24th 2019 (Wednesday) 7.30pm

Demonstration 'Hanging baskets' by Mark Bugler from Groves Nursery.

A practical demonstration of how to plant up four hanging baskets by Mark Bugler from Groves Nursery.

Competition: Also at the April meeting will be the Chairman's spring-flowering bulb competition. There are two classes:

- Pot or container of flowering bulbs, corms or tubers growing in the pot/container.
- Vase/container of cut flowers grown from bulbs, corms or tubers.

Bring along your entries on the night from 7pm. Plug plants will also be available to grow on for Class 36 at the Summer Show

May 11th (Sat) 9.30am -11.30am Uplyme Village Hall Plant Sale & Coffee morning.

Raising funds to support our events. Please bring donations of plants or home produce (cakes, jam, veg) to sell. Entry £1. Contact 01297 444962 for more details.

May 22nd (Wednesday) 7.30pm Uplyme Village Hall Talk 'Shady Ladies & Damp Damsels' by Sally Gregson of Mill Cottage Plants

Suggestions for planting in those difficult spots from dry shade under trees to heavy damp areas-includes some epimediums and hydrangeas. Plants for sale.

June 26th (Wednesday) 7.30pm Uplyme Village Hall Talk 'The Dutch Flower Painters and Landscape Painting – how it evolves' by Pam Simpson.

Pam will talk about the Dutch flower painters and /or show how landscape painting evolves.

Continued on page 37.

MARTIN DIPLOCK
CHARTERED SURVEYORS

Estate Agents & Valuers

36 Broad Street, Lyme Regis DT7 3QF Tel. 01297 445500

www.martindiplock.co.uk e-mail: post@martindiplock.co.uk

***We wish great success to all the
competitors and to***

Uplyme & Lyme Regis

Horticultural Society

for their

2019

Summer Show

Talks and Other Events (continued from page 37)

July 13th (Sat) 1pm - 5pm Summer Show and Country Fayre.

July 31st (Wednesday) 7. 30pm Uplyme Village Hall Talk & Display of Birds of Prey by Xtreme Falconry.

Real live owls, falcons, hawks and a magnificent eagle. All tickets £3.00 from Uplyme Post Office and RNLI Gift shop or ring Brian Cursley 07831 533580. Profits to Lifeboat Week.

August 28th (Wednesday) 7. 30pm Uplyme Village Hall Talk 'Plants of the Dolomites' by Paul Cumbleton.

A travelogue about a visit to the Dolomite Mountains in Italy made in 2016 and showing a selection of the plants and scenery encountered.

September 25th (Wednesday) 7. 30pm Uplyme Village Hall Talk 'The Living Jigsaw Explained' – the nitty gritty of eco-friendly gardening by Val Bourne.

Val Bourne is a celebrated garden writer, photographer and lecturer who manages her third of an acre garden without using any chemicals at all.

October 23rd (Wednesday) 7. 30pm Uplyme Village Hall Autumn Show and Harvest Supper.

(Bring and Share). Show classes that celebrate the autumn harvest – produce, flowers, preserves and baking. Further details to follow

November 27th (Wednesday) 7. 30pm Uplyme Village Hall AGM followed by Talk 'Natural Gardening' by Brian Tomsett.

The history and application of "no-dig" and other non-traditional cultivation techniques for flowers, fruit and vegetables.

December 4th (Wednesday) 7. 30pm Uplyme Village Hall (TBC) 'Social & Christmas Supper' (bring and share).

Pre Christmas social. Find out what the society is up to for the coming year renew your membership (if you haven't already) and sign up to forthcoming outings. Enjoy a light hearted quiz and bring and share supper. Bring along any unwanted seeds to swap with other members.

Outings 2019

Visitors are welcome on all outings for an extra charge of £3

Coach Trip March 12th (Tuesday) Depart by coach UVH 9.15am NT Saltram House, Plympton.

George II era mansion (most impressive country house in Devon) Cafes and shop. Cost NT members £14.00 Non NT £21.00. Please ring Annie Kobus 01297 443346 to book.

Coach Trip April 10th (Wednesday) Depart by coach UVH 9.30am 'Sculpture by the Lakes' Dorchester.

Impressive range of outdoor sculptures in the setting of beautiful gardens, hailed as a modern arcadia. Gallery Café for light lunches. Cost £16.00 total. Please ring Rose Mbeck 01297 34733 to book.

Continued on page 39.

Weekly organic veg boxes delivered to your door

Call your veg team Gareth & Gill
01258 837586
or visit riverford.co.uk

Eat Cake!

Be Happy!

Spongbakes Cakes

Are pleased to supply...

Uplyme Horticultural Society Show

..with their cakes again this
year

www.facebook.com/spongbakes
spongbakes@spongsofdevon.net
Mobile: 07877830941

Coach Trip May 3rd (Friday) Depart by coach UVH 9.15am Garden Festival Powderham Castle

More than 100 exhibitors, offering quality plants from award-winning nurseries, unique West Country craft, artisan food and drink along with live music, talks and tips on growing and cooking fruit and vegetables all in the fabulous grounds and interior of Powderham Castle We are going on the Friday, the first of the two days, to see everything at its best. Cost £16 for coach & admission. Please ring Rose Mbck 01297 34733 to book.

Coach Trip May 15th (Wednesday) Depart by coach UVH 9.15am Buckland Abbey.

With 700 years of history, Buckland Abbey is part museum, part house, filled with treasures such as the legendary Drakes Drum. Restaurant. Cost NT members £14 Non NT £21. Please ring Rose Mbck 01297 34733 to book.

Coach Trip June 12th (Wednesday) Depart by coach UVH 9.15am Lytes Cary Manor and Midney Gardens and Nursery.

Lytes Cary is an intimate manor house featuring a 14th-century chapel and 15th-century Great Hall. Its Arts & Crafts-style garden is an inspiring combination of outdoor rooms, topiary, statues and herbaceous borders. Small tea room and shop. **Midney** 1.4 acre plantsman's garden and nursery, Includes seaside garden, white garden, kitchen garden, woodland walk, wildlife pond and undercover world gardens. Cost NT members £18 Non NT members £22. Includes tea/cake at Midney. Please ring Annie Kobus 01297 443346 to book.

Coach Trip July 3rd (Wednesday) Depart by coach UVH 9.15am Cothay Manor nr. Wellington.

A medieval manor house surrounded by 12 acres of magical gardens. Tea room and small nursery. Cost £21 total includes house tour. Please ring Jane Hadley 01297 444147 to book. 36 seats max.

July 24th (Wednesday) 6.15pm Evening visit to Little Ash Bungalow Fenny Bridges

Cost £5 to include refreshments. (Non members £8). Depart in shared cars from Uplyme Village Hall at 6.15pm. Please ring Jenny Harding 07773 604137 or email jennyhlyme@hotmail.co.uk by July 18th to confirm.

Coach Trip August 13th (Tuesday) Depart by coach UVH 9.30am Keyneston Mill, Blandford.

"From seed to bottle" The creative and experimental home of Parterre fragrances, with over 1,000 varieties in a 50-acre estate. Bistro Style Cafe. Cost £18.00 total includes guided tour. Please ring Rose Mbck 01297 34733 to book.

Coach Trip Sept 11th (Wednesday) Depart by coach UVH 7.45am The Lost Gardens of Heligan.

200 acres of Victorian gardens and pleasure grounds rediscovered thirty years ago. Cost £25 total includes guided tour. Please ring Annie Kobus 01297 443346 to book.

Coach Trip October 8th (Tuesday) Depart by coach UVH 9.30am Sherborne Castle and Gardens

30 acre Capability Brown English Landscape Garden with sweeping lawns, stunning herbaceous borders and majestic trees. Delightful walks to Raleigh's Seat, the Cascade, Courtyard Gardens and Orangery. Tea Room. Cost £17.50 total for coach & admission. Please ring Rose Mbck 01297 34733 to book.

The Gardener's Blacksmith

Local artist blacksmith with a forge in Axminster designing and manufacturing a wide range of garden plant supports, structures such as towers and arches, indoor and outdoor furniture, sculpture, weathervanes and artwork.

If you have something specific you would like for your garden or outdoor space please contact me and I can help you create a workable design.

jonne@jonne.co.uk www.thegardenersblacksmith.co.uk 07770 720 373

Officers and Committee 2019

- President:** Pam Corbin
Tel: (01297) 442378
e-mail: ozonepam@icloud.com
- Hon. Vice President:** Tony Cook
- Chairman:** Robin Britton
Tel: (01297) 442794
e-mail: britton424@btinternet.com
- Vice Chairman:** Brian Tomsett
Tel: (01297) 444962
e-mail: arthurbriantomsett@btinternet.com
- Treasurer** John Routley
Tel: (01297) 445257
- Secretary** Rosemary Mock
Trees, Charmouth Road, Axminster EX13 5SZ
Tel: (01297) 34733
e-mail: rosemary.mock@btinternet.com
- Membership Secretary** Anita Routley
Tel: (01297) 445257
e-mail: anita.routley@sky.com
- Other Committee Members** Joanna Benke-Smith
Tel: (07504) 442219

Tricia Boyd
Tel: (07767) 261444

Ania Driver
Tel: (01297) 445306

Ann Fudger
Tel: (01297) 444901

Jenny Harding
Tel: (01297) 444034

Barbara Kidson
Tel: (01297) 445618

Annie Kobus
Tel: (01297) 443346

Jenni Thomson
Tel: (01297) 445104

Entry Form - Summer Show 13th. July 2019

Uplyme & Lyme Regis Horticultural Society

Only one exhibitor per entry form, please!

Circle your entries below. Grey shading = junior classes.

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	65	66	67	68	69	70	71	72
73	74	75	76	77	78	79	80	81	82	83	84
85	86	87	88	89	90	91	92	93	94	95	96
97	98	99	100	101	102	103	104	105	106	107	108
109	110	111	112	113	114	115	116	117	118	119	120
121	122	123	124	125	126	127	128	129	130	131	132
133	134	135	136	137	138	139	140	141	142	143	144
145	146	147	148								

Total number of Adult entries or total number of Junior entries

Age of Junior (Classes 137 - 148 only)

Exhibitor's Name

Address

Telephone: e-mail:

Please return form to:

Mrs. J. Thomson, Westley, Lyme Road, Uplyme DT7 3UJ

or by e-mail to ulrhs.entries@gmail.com

Closing date is 8pm, Wednesday 10th. July 2019.

No late entries will be accepted.

One entry form is required for each exhibitor. You can download additional copies from our website www.ulrhs.wordpress.com or photocopy this page. There is no charge to enter any of the classes. Extra schedules are available from Ginger Beer in Lyme Regis, Uplyme Post Office and Raymonds Hill Post Office.

Westcrete

www.westcrete-ltd.co.uk

Your local, independent landscaping and building materials supplier

We are stockists of Quality Natural Stone sourced from around the globe for its colour, texture and character that is sold at a very competitive price.

Follow on Facebook

[/westcrete1961](https://www.facebook.com/westcrete1961)

Follow on Twitter

[@westcrete](https://twitter.com/westcrete)

01297 32002

Stoney Bridges | Castle Hill | Axminster | Devon | EX13 5RL

Mon-Fri 8am-5pm Saturday 8am-12.30pm

Run Free Dog Training

Sharon Foxhall

<http://www.sharonfoxhall.co.uk/run-free-dog-puppy-training/>

Scott Rowe

SOLICITORS

For all your Legal Needs

29 Broad Street, Lyme Regis

01297 443777

www.scottrowe.co.uk

climax

Windows | Doors | Conservatories |
Secondary Glazing | Roof line |
Continuous Aluminium Guttering |
Flat roof system | Repairs | Sealed units

For all your home improvements

Contact Climax Windows on 01297 35053

www.climaxwindows.co.uk

ROSYJEFFERY LTD

CHARTERED CERTIFIED ACCOUNTANTS

Friendly • Straightforward • Dependable

Alongside you as your
accountancy and tax partner

Annual accounts

Tax returns

Tax advice and planning

Property accountancy

Business start-up

Bookkeeping and payroll

Call us

01297
639457

www.rosyjeffery.co.uk

Axminster Devon EX13 5RJ

BIGGER & BETTER

than ever!

- Fossils & fossil walks
- Mary Anning's story
- Local history & famous writers

T: 01297 443370 W: lymeregismuseum.co.uk

FORTNAM SMITH & BANWELL

Residential & Commercial Estate Agents

53 Broad Street, Lyme Regis, Dorset DT7 3QF

Tel: (01297) 445666. www.fsb4homes.com

Also on Rightmove & Zoopla

email: teamfsb@btconnect.com

The property Sharing Experts.

COVERING WEST DORSET & EAST DEVON