

GENERAL SECTION

AGRICULTURAL SECTION

G1 Scarecrow competition - Judged by show presidents Mr and Mrs R Wood
1st Cold Kirby church and village hall, 2nd Bonfield Ghyll Farm, 3rd The Bracken Hill Team

Judges - Ian, Ann and Jack Martin Steward - G Johnson

New for 2018 Farm produce

G2 Pair of turnips or Swedes

1st Bentley, 2nd Bentley

G3 2 Fodder beet, any colour

1st D R Easton, 2nd R D Fairburn, 3rd J Bentley

G4 3 Heads of kale - No Entries

G5 Heaviest root - any variety

J Bentley, R D Fairburn

G6 Any vintage agricultural hand tool

1st D W Sanderson, 2nd D R Easton, 3rd D S Smith

Hay and Silage

ICI trophy for best sample of Hay or silage - **R D Fairburn**

Hay sponsored by DR & JN Easton Fabrications

G7 Seed hay (a carrier bag sized sample)

1st D R Easton, 2nd W H Dunn and Sons, 3rd W H Dunn and Sons

G8 Meadow hay (a carrier bag sized sample)

1st J K & D E Garbutt, 2nd D R Easton, 3rd J Pesterfield

G9 Haylage (a carrier bag sized sample)

1st D S Smith, 2nd W H Dunn and Sons, 3rd W H Dunn and Sons

G10 Silage (a carrier bag sized sample)

1st R D Fairburn, 2nd W H Dunn and Sons, 3rd W H Dunn and Sons

G11 Tallest thistle

1st D S Smith, 2nd P Freeman

Crooks and sticks

Mexborough Trophy for exhibitor with most points in the crook section **G Peel**

Sponsored by Peter Smith

G12 Wooden handle

1st C Sewell, 2nd G Peel, 3rd G Peel

G13 Horn handle

1st G Peel, 2nd G Peel, 3rd G Peel

G14 Thumbstick

G Peel, 2nd G Peel, 3rd G Peel

G15 Fancy

1st G Peel, 2nd C Sewell, 3rd C Sewell

Fleeces

Shield for overall winner from Shepherd's Hut, Bilsdale. **M C Peirson**

G16 Any short wool breed

1st M C Peirson, 2nd M C Peirson, 3rd M C Peirson

G17 Any long wool breed

1st D S Smith, 2nd M C Peirson, 3rd J Pesterfield

HANDICRAFTS

Judge - Mrs K Rideout Steward - Mrs H Sewell

ROSEBOWL for exhibitor with most points in section **K Davey**

Special rosette for best entry in section **K H Davey**

- G18 Hand spun skein of wool, dyed or undyed**
1st B D Heley, 2nd B D Heley, 3rd B D Heley
- G19 Garment suitable for a premature baby - to be donated to York hospital**
1st K H Davey, 2nd J Kent, 3rd K H Davey
- G20 Hand knitted / crochet garment for a child (chest size under 26 inches)**
1st J Kent, 2nd K H Davey, 3rd D Passman
- G21 Hand knitted / crochet garment for an adult (chest size over 30 inches)**
1st M A Kirby, 2nd K H Davey, 3rd M A Leckenby
- G22 Home-made cushion cover**
1st K H Davey, 2nd K Atkinson, 3rd I Rickatson
- G23 Soft toy or dressed doll**
1st M A Leckenby, 2nd J Kent, 3rd J Kent
- G24 A greetings card**
1st C Sanderson, 2nd C A Johnson, 3rd D E Garbutt
- G25 Any other item in paper or card**
1st C Sanderson
- G26 Bunting – max length 3 metres**
1st J Kent, 2nd C Sanderson, 3rd J Kent
- G27 Decoration suitable for hanging on a Christmas tree – any medium**
1st A E B Telfer, 2nd R J Sanderson, 3rd K Atkinson
- G28 Any other knitted or crochet item**
1st M A Leckenby, 2nd K H Davey, 3rd J Kent
- G29 Any other sewn item**
1st K H Davey, 2nd K H Davy, 3rd C A Johnson
- G30 Item in wood or metal – max size 50cm**
1st J K Garbutt, 2nd R J Sanderson, 3rd J K Garbutt
- G31 Floral arrangement “Summer fun” – may include accessories - max space allowed 50cm** Award for best flower arrangement.
1st C Sanderson, 2nd B Sullivan
- G32 Framed picture - embroidery, cross-stitch, tapestry, felt etc**
1st D Passman, 2nd T E Sanderson, 3rd D Passman
- G33 Any other craft not specified**
1st R Atkinson, 2nd K Atkinson, 3rd K Atkinson

PAINTING

Judge - Mr B Wilton-Middlemass Steward - Mrs J Yates

PERPETUAL TROPHY for Bilsdale resident who gains most points in this Section. **P J R Birch**

Mr. I. Ellis contributes to prize money in this section

Special rosette for best entry in section **P J R Birch**

- G34 Painting, any subject**
1st P J R Birch, 2nd J M Preston, 3rd P J R Birch
- G35 Drawing any subject**
1st J M Preston, 2nd J Preston (Chopgate), 3rd J M Preston
- G36 Animal or botanical study**
1st J M Preston, 2nd P J R Birch, 3rd J E Gamble
- G37 Water colour of Bilsdale**
(Special £10- 1st prize donated by Mrs A Lang)
1st P J R Birch, 2nd J Preston (Chopgate), 3rd D E Garbutt

PHOTOGRAPHY

Judge - Mr D Mead Steward - Mrs J Matheson

SHIELD awarded for most points in section **A P Davey**

HW & JE Carter Motors contribute to prize money in this section

Special rosette for best entry in section **A P Davey**

G38 Coloured photograph – a local landscape

1st A P Davey, 2nd G Johnson, 3rd H A Passman

G39 Coloured photograph – seascape

1st P Freeman, 2nd A P Davey, 3rd P Freeman

G40 Coloured photograph – farmers at work

1st A R Trousdale, 2nd G Johnson, 3rd T E Sanderson

G41 Coloured photograph – amazing sky

1st C Risi, 2nd A P Davey, 3rd A R Trousdale

G42 Coloured photograph – action shot

1st A P Davey, 2nd A R Trousdale, 3rd G Johnson

G43 Coloured photograph – portrait

1st A Fowler-Jones, 2nd A R Trousdale, 3rd G Johnson

G44 Coloured photograph – domestic animal

1st A R Trousdale, 2nd C Sanderson, 3rd A E B Telfer

G45 Coloured photograph – wild or exotic animal

1st T E Sanderson, 2nd G Johnson, 3rd A R Trousdale

G46 Coloured photograph – flora or fauna

1st A R Trousdale, 2nd J Yates, 3rd A R Trousdale

G47 Coloured photograph – humorous, caption may be added

1st C E Sanderson, 2nd A E B Telfer, 3rd A R Trousdale

G48 Coloured photograph – media edited

1st A P Davey, 2nd A R Trousdale, 3rd A R Trousdale

G49 Photograph - Digitally altered, enhanced, merged- display with original(s)

1st A P Davey, 2nd A P Davey, 3rd A P Davey

G50 Coloured photograph – any other subject

1st G Johnson, 2nd A P Davey, 3rd A P Davey

G51 Black and white photograph – any subject

1st A P Davey, 2nd A R Trousdale, 3rd G Johnson

G52 Bilsdale residents only – any subject

1st J Yates, 2nd J Sanderson, 3rd J sanderson

Winners of Bilsdale Show 2017

1st E Duddin, 2nd H E Heaviside, 3rd A Winship

Bilsdale show 2018 - (No entry fee)

please e-mail entries to trudysanderson@hotmail.co.uk by 1st Oct or upload to the facebook page

(Photos in this class only may be used for by the show for publicity purposes.

E.g. website, catalogue and schedule, posters)

HOME PRODUCE

Judge - Mrs D Bentley Steward - Mrs K Brass
ROSEBOWL and £5- Arcadia Garden Centre voucher
awarded for most points in the home produce section - **H Sewell**
A Forrest board for best harvest sheaf. **K Metcalfe**
Special rosette for best entry in section. **B Workman**

PRESERVES

G54 Small jar Jelly jam –Labelled with variety

1st M A Rees, 2nd D Passman, 3rd E Stanbrook

G55 Jar of Lemon curd

1st K H Davey, 2nd K H Davey, 3rd J E Taylor

G56 Jar of curd, any other variety, labelled 1st M A Rees

G57 Jar of jam, Labelled with variety

1st B Sullivan, 2nd H Sewell, 3rd K Metcalfe

G58 Jar of marmalade, Labelled with variety

1st A E B Telfer, 2nd K H Davey, 3rd H Sewell

G59 Jar of chutney, Labelled with variety

1st E Stanbrook, 2nd E stanbrook, 3rd M A Rees

EGGS - to be displayed on a saucer, no hay or shavings etc

G60 Six hens eggs, brown

1st H A Passman, 2nd S J Myers, 3rd A E B Telfer

G61 Six eggs, any other variety

1st P M Forrest, 2nd H A Passman, 3rd S J Myers

HOME BAKING - Displayed on a doily only unless specified

G62 Four tarts – homemade preserve filling

1st M A Kirby, 2nd H Sewell, 3rd J Sanderson

G63 Three sausage rolls 1st C A Johnson, 2nd E M Durham

G64 A savoury flan - 6 to 9 ins Sponsored by the Sun Inn, Bilsdale

1st A Allen, 2nd D Passman, 3rd E M Durham

G65 Four cheese scones Sponsored by the Sun Inn, Bilsdale

1st K H Davey, 2nd K H Davey, 3rd A Allen

G66 Four fruit scones Sponsored by the Sun Inn, Bilsdale

1st A Jones, 2nd C A Johnson, 3rd H Sewell

G67 One loaf of brown or white bread

1st C A Johnson, 2nd K Metcalfe, 3rd K H Davey

G68 Flavoured freeform loaf - labelled with variety No entries

G69 Decorative harvest sheaf loaf, max size 30cm x 30cm - Sponsored by

A Forrest 1st K Metcalfe, 2nd P Freeman, 3rd T Sanderson

G70 Four muffins, labelled with variety

1st B Workman, 2nd L M Sanderson, 3rd H Sewell

G71 Victoria sponge cake, jam filling only

1st P M Forrest, 2nd H Sewell, 3rd C A Johnson

G72 Iced chocolate cake 1st H Sewell, 2nd D E Garbutt

G73 Loaf cake, labelled with variety

1st D E Garbutt, 2nd A Fowler-Jones, 3rd A Jones

G75 Custard cream biscuits - set recipe

1st H Sewell, 2nd P M Forrest, 3rd E M Durham

G76 Four biscuits, labelled with variety

1st A P Warrior, 2nd L M Sanderson, 3rd P Freeman

G77 A fruit pie, pastry top and bottom, on a saucer

1st A Jones, 2nd H Sewell, 3rd J Sanderson

G78 Any item from the above classes suitable for a special diet

Eg, Gluten free, dairy free, vegan etc (please display with recipe)

1st P Freeman, 2nd C E Sanderson

G79 Men only – Lunchbox with a savoury and a sweet homemade,

manmade treat 1st A Allen, 2nd I Freeman, 3rd R J Sanderson

FRUIT AND VEGETABLES

Mr Barker Steward - Mr N Durham

RAISDALE TROPHY awarded for most points in section and £20.00 voucher

kindly donated by Arcadia Garden Centre - **K Coulman**

Special rosette for best entry in section - **K Coulman**

VEGETABLES

G80 Four white potatoes – sponsored by Mr C Cunningham

1st K Coulman, 2nd G Dale, 3rd B Sullivan

G81 Four coloured potatoes – sponsored by Mr C Cunningham

1st K Coulman

G82 Four tomatoes

1st K Coulman, 2nd K Coulman, 3rd J Humble

G83 Eight cherry tomatoes

1st E Winn, 2nd J Sanderson, 3rd E J Kirby

G84 Two round beetroot – tops trimmed

1st K Coulman, 2nd E J Kirby, 3rd J Cousins

G85 One head of lettuce

1st H E Heaviside, 2nd K Coulman, 3rd K Coulman

G86 Six pods of peas / mange tout

1st E Stanbrook, 2nd J Peacock

G87 Six pods of runner beans

1st G Dale, 2nd G Dale, 3rd K Coulman

G88 Six pods of dwarf French beans

1st J Peacock, 2nd E Stanbrook, 3rd J Humble

G89 Five pods of broad beans

1st K Coulman, 2nd B Sullivan

G90 Two carrots - Tops trimmed

1st K Coulman, 2nd G Dale, 3rd E Winn

G91 Two parsnips - Tops trimmed to 75mm

1st G dale, 2nd G Dale, 3rd E J Kirby

G92 Three onions as grown – roots only washed

1st J Cousins, 2nd J Cousins, 3rd J Cousins

G93 Five enshallots

1st K Coulman, 2nd J Humble

G94 Five shallots - any other variety

1st K Coulman, 2nd J Humble

G95 Two courgettes

1st H E Heaviside, 2nd K Coulman, 3rd K Coulman

G96 One white cabbage

1st G Dale, 2nd K Coulman, 3rd D Gawthorpe

G97 One marrow

1st K Coulman, 2nd G Dale, 3rd G Dale

G98 One cucumber

1st K Coulman, 2nd K Coulman, 3rd G Dale

G99 Any other vegetable

1st K Coulman, 2nd H E Heaviside. 3rd G Dale

FRUIT

G100 Three cooking apples 1st J Peacock, 2nd K Coulman, 3rd J Cousins

G101 Three dessert apples 1st K Metcalfe, 2nd K Coulman, 3rd J Cousins

G102 Ten brambles (blackberries)

1st K Coulman, 2nd J Peacock, 3rd D S Smith

G103 Ten raspberries 1st K Metcalfe

G104 Any other fruit 1st H E Heaviside, 2nd J Peacock, 3rd D Gawthorpe

G105 One flower and one fruit/vegetable

1st J Cousins, 2nd G Dale, 3rd G Dale

FLOWERS

Judge – Mr Birch Steward - Mrs N Williams

MOOR LODGE CUP awarded for most points in section and £20.00 voucher kindly donated by Arcadia Garden Centre - **J Cousans**

Rosette for best entry in section - **J Cousans**

CUT FLOWERS

- G106 Vase of sweet peas, five spikes**
1st J Humble, 2nd J Humble, 3rd J Humble
- G107 Six French marigolds**
1st H E Heaviside, 2nd A Palmer
- G108 Single rose, any variety**
1st E J Kirby, 2nd D J Read, 3rd E J Kirby
- G109 Four pansies or violas**
1st H E Heaviside, 2nd H E Heaviside, 3rd A Palmer
- G110 One single specimen gladioli**
1st J Humble, 2nd D Gawthorpe, 3rd J Humble
- G111 One vase gladioli, two spikes**
1st D Gawthorpe
- G112 Vase of mixed garden flowers – max 10 stems**
1st A R Trousdale, 2nd J Cousans, 3rd J Peacock

DAHLIAS

- G113 Two medium decorative dahlias**
1st J Humble, 2nd J Cousans, 3rd J Cousans
- G114 Three small decorative dahlias**
1st J Cousans, 2nd J Cousans, 3rd J Humble
- G115 Two medium cactus / semi-cactus dahlias**
1st J Cousans, 2nd J Cousans, 3rd J Humble
- G116 Three pom pom dahlias under 55mm**
1st J Humble, 2nd J Cousans, 3rd J Cousans
- G117 One dahlia any size/variety**
1st J Humble, 2nd J Cousans, 3rd J Cousans

PLANTS

- G118 Pot plant in bloom**
1st E Stanbrook, 2nd A Palmer, 3rd A Palmer
- G119 Pot plant, foliage**
1st A Palmer, 2nd A Palmer, 3rd G Dale
- G120 Flowering geranium or pelargonium**
1st G Dale, 2nd G Dale, 3rd A Palmer
- G121 Specimen or display of cacti or succulents**
1st M Humble, 2nd M Humble, 3rd A Palmer