

Official Programme

WEST WRATTING

PRODUCE & PET

VILLAGE SHOW

1st AUGUST at 12 noon

ST. ANDREW'S CHURCH

All proceeds to the 'Church Restoration Fund'

***BELGRAVE HOUSE
VETERINARY SURGERY***

David Urwin & associates

Nick Bane, Tom Berry and Dinah Skertchly

139 High Street, Linton, CB21 4JT

FAMILY RUN BUSINESS, ESTABLISHED 30 YEARS

Opening hours:

Monday-Friday 8.30am-7pm;

Saturday 8.30am-12 noon

Consultations by appointment

24 hour on-site emergency service by our own staff

01223 893720

We are pleased to be back again, with another show, a brilliant show committee, and lots of new and exciting things for you all! There are new programmes for the produce, flowers and crafts, and also the dog show. Please note the new times.

We have marquees, chairs and table, so come along rain or shine, and we also have a beer tent for the award winning Best CAMRA pub, The Chestnut Tree.

The West Wrattling Show provides a showcase for the talents of the local residents' skills... and also those of their pets (and not just dogs!). This year we have human zorb balls, great for instagram moments!

Lunches and teas will be available, as well as Rossi Ices Cream and Balsham Butcher burgers.

Entries to the Village Show are open to everyone, wherever you live, and we welcome input on whether we are getting it right, or changes are needed.

To make a good show, we need as many entries as possible, and we have made it cheaper, too. Please enter, and don't worry about whether you expect to reach a winning standard or not. It is all fun and anonymous. In other words, just have a go!

The more classes you enter, the greater your chance of winning one of the 3 prizes in each section, or the overall Show Cup.

We have changed the rules, so please read the small print.

We also want to encourage pets and dogs from surrounding areas, so please come and have a go and have some fun: you will be pleasantly surprised! Also, thanks to the sponsorship of Dick White Referrals, the dog and pet show will have rosettes for the top 3 places in each class.

The event will take place in the grounds of St. Andrew's Church and the next door paddock, thanks to Mark and Erin.

We welcome stalls from villagers at £10 plus a raffle prize. For commercial stalls, please contact us for the details. Please bring your own table and gazebo, or if you pre book we may be able to allocate you a slot in the marquees.

Immediately after the Show there will be songs of praise and music for everyone in the Church, and then stay for a Pimms and nibbles afterwards, please.

We hope that there is something suitable for everyone and encourage you to join in what we hope will be a fun day. All proceeds will be donated to the Church Restoration Fund, which covers the on-going maintenance bills to keep the church building open, standing and available for everyone to enjoy at all times.

We need your support, and here's to a great show!

For general queries contact Mira or John Nichols (01223) 291433 or Jeanette Job (01223) 290706 or email us on miranich@hotmail.co.uk or thejobs@hotmail.co.uk

The Organising Committee would like to offer their thanks to the following for their help and support:

For prizes:

Kitchen and Things, High Street, Newmarket
Mr Fothergills, Kentford
Home Brands, West Wratting Common
John & Mira Nichols
Chilford Hall Vineyard, Linton
The Green Man, Six Mile Bottom
West Wratting Pub, the Chestnut Tree
Alan's Ark, Fulbourn
Borakis Olive Oils
M J Kiddy and Son

For sponsorship and advertising:

Carter Jonas
John Green
Alan Covey
SafeBox and Mark Holme
AshtonKCJ Solicitors
West Lodge Kennels, Great Abington
Richard Daniels (Pest Control)
Sherry and Phil O Donovan
I and S Groundworks

Scilla and John Harvey and Bev and Darren for sorting all the music and songs

The Boreham Family, for tractor rides

Les Moulton

Dick White Referrals at Six Mile Bottom

Professor Dick White and Christine White

All the cake and sandwich makers

AND

All the judges, organisers, and everyone involved in the show, too numerous to mention

“THANKYOU” TO YOU ALL

Luxury Dog Apartment

The Apartment consists of the following:

- 12ft x 10ft luxury bedroom
- Quality non slip Marble Tiled Floors
- full Sized Bed for the Ultimate in comfort
- Radiator Heating for a constant warm temperature for those chilly nights
- Double Glazed Windows and Doors all round
- flat Screen TV & DVD Player so your pet feels right at Home
- 12ft x 10ft luxury Playroom attached
- Stunning views from Double Glazed Patio Doors overlooking our stunning Gardens
- Own Private Garden
- A Dedicated Member of Staff to Cater for all your Dogs Needs
- 4 Walks a day in our 1 acre of Play Paddocks

West Lodge Kennels & Cattery

Marc & Iris Wheeldon
West Lodge Kennels & Cattery, Linton Road, Great Abington, Cambridgeshire CB21 6AA
(T) 01223 891534 (F) 01223 893083

w w w . w e s t l o d g e k e n n e l s . c o . u k

YouTube

SHOW TIMETABLE

10.00	Show tent open for exhibit entries
11.30	Deadline for show exhibits
12 noon	Judging starts; ends 2.30pm
12noon	Show opens: Professor Dick White to open the show Bar, BBQ, stalls open Café opens in Church; human zorbs, bouncy castle and side shows open
12.30	Pet & Dog Show registration
1.00	Pet & Dog Show starts (judging by vets from Dick White Referrals)
2.30	Produce tent opens for viewing by the public, with prizes notified
2.30	Teddy bear drop, from the Church tower, weather permitting, and prizes
3.30	All left over produce to be sold on the produce stall sale
3.30	Tug of war
3.35 to	
4.00	Raffle draw published and prize giving
4.30	Complimentary drinks and nibbles and Songs of Praise and Music for all ages in the Church BBQ and Bar continues
6pm	CLOSE

PRODUCE SHOW REGULATIONS

Produce Show Regulations

1. Entries

- Fees: Adults 50p per entry, children 20p per entry and no advance entries¹ on Show Day. Anyone who enters more than 5 exhibits will benefit from discounted rates of 40p/ 10p per entry on Show Day.
- All entries should be made using the entry form on the last page and brought with the entries on the day..
- A maximum of two entries per exhibitor per class.. Each section has several classes and prizes are given for section winners, for adults, and discretionary class prizes for children.
- Entries must be the property of the exhibitor and have been made, produced or grown by the exhibitor with the exception (unless otherwise stated) of entries in the Floral Art section. Pot plants must have been in the possession of the exhibitor for at least three months.
- Entries in the junior sections must be the unaided work of the exhibitor.

2. Show Day

- Exhibits may be brought to the show tent between 10am and 11.30am on Show Day. No exhibits will be accepted after 11.30am.
- Exhibits may be removed after 3.25pm. If you do not wish to enter your produce into the Produce Sale, please let the registration team know in advance.
- Exhibitors should supply their own plates, trays, dishes, bowls, baskets and vases, and must be responsible for the safety of all exhibits.

3. Judging

- All exhibitors must leave the show tent during judging unless their presence is required in an official capacity.
- The judges may withhold awards when exhibits are considered by them to be unworthy .
- The judges' decision shall be final.

4. Awards and Prizes

- Points and a prize card will be awarded in each class as follows: 1st place = 4 points; 2nd place = 2 points; 3rd place = 1 point.
- The exhibitor with the most points in each section (not class) will be given a special award.
- The exhibitor with the most points overall will be given a special award.
- In addition, prizes will be awarded for each junior section and class, but on a discretionary basis

5. Produce Auction

- Any unwanted produce exhibits may be sold on Show Day. Any exhibits remaining in the Show Tent after 3.25pm on Show Day will be considered as donated and may be sold by the Show Committee unless the exhibitor has notified the registration team in advance.
- All proceeds of the Produce sold will be donated to the Church Restoration Fund.

6. Show Committee

- The Show Committee will not be responsible for any loss or damage to exhibits.
- All disputes will be resolved by the Show Committee whose decision will be final.

Paul Emeny
Mobile Fishmonger

**Top quality fresh
Grimsby fish
Home delivery service**

In the local area
Every Wednesday

Tel: 07956 594762
E-mail: paul_emeny@hotmail.com

**R D M PLUMBING & PROPERTY
MAINTENANCE**

Sole Trader, Fully Insured

Please call Rob on

HOME: 01440 732867

MOBILE: 07794 104 621

Email: mcgrathrob@hotmail.co.uk

Produce Show Schedule

Section 1: FLOWERS & POT PLANTS

1. One specimen rose
2. Best perfumed rose (fragrance judged, not appearance)
3. Five stems sweet peas (mixed or same)
4. Three dahlias, any form
5. Three stems any flowering shrub (eg fuchsia, etc)
6. Three stems mixed flowers
7. A flowering pot plant (eg geranium, etc)
8. A pot plant grown for its foliage

Section 2: FRUIT AND VEGETABLES

9. Eight cherry tomatoes
10. Three carrots, tops on
11. Three courgettes (flowers on, if possible)
12. Five pods of peas, inc short section of stalk.
13. Three onions, tops on
14. Four chillies (mixed or same)
15. Salad bowl (selection of three salad items).
16. Selection of any three vegetables
17. Selection of six fruit (six of the same)
18. Funniest or most misshapen vegetable

Section 3: FLORAL ART

19. Decorated summer wreath
20. Arrangement of flowers, without accessories
21. Arrangement of flowers. Theme: It's a Princess'
22. Table decoration with flowers from your garden
23. Flower arrangement using candles

Section 4: COOKERY

24. One jar of jam
25. One jar of marmalade
26. One jar of chutney
27. One plate apple pie
28. Four scones
29. Four chocolate chip cookies
30. Five decorated cupcakes
31. A ladies decorated sandwich cake OR a gentlemanly lager loaf

PEST CONTROL SERVICES
AGRICULTURAL AND DOMESTIC

**RABBITS, RATS,
MICE, MOLES, WASPS & INSECTS**

CONTACT R DANIELS
01223 290570 / 07773 682676

THE GREEN MAN
SIX MILE BOTTOM

For the best British Steaks and
local Sunday Carvery, come
and visit us here at
The Green Man.

Private dining area available

Bed and breakfast rooms

Hog Roast available to hire for parties

Please contact Richard on 01638 570373
or 07831 268893

www.SIXMILEBOTTOMGREENMAN.CO.UK

Section 5: CRAFTS

32. Photography: 'Church Views'
33. Photography: 'Landscapes including animals'
34. Handmade card
35. A painting or picture, any medium
36. An item of 'soft' handicraft, not embroidery (eg knitting, patchwork etc)
37. An item of 'hard' handicraft (eg woodwork, pottery etc)

Section 6: 6 YEARS AND UNDER

38. A pasta picture
39. Three decorated biscuits (only judged on decoration)
40. A painting of 'Your Family'
41. A cress egg face (empty eggshell, cotton wool, cress seeds)

Section 7: 10 YEARS AND UNDER

42. Five decorated biscuits (judged on decoration only)
43. A Lego model
44. A cress caterpillar (eggbox cut lengthways, cotton wool, cress)
45. A painting or drawing of your choice
46. Jam jar of flowers
47. A photograph taken by you, any subject

Section 8: 16 YEARS AND UNDER

48. A computer-generated greeting card
49. A painting or drawing of your choice
50. A Lego model
51. Four decorated muffins
52. Miniature garden in a seed tray
53. A decorated jam jar lantern

Section for Schools

(Balsham Meadow, Barnardiston, & West Wickham)

59. Longest carrot grown in a pot (any size).
60. Best display of wild flowers grown in a pot (any size).
(Seeds will be given out at school, or you can use any seeds you may already have.)

PET AND DOG SHOW SCHEDULE

ENTRIES

- Only on the day: £1 per entry. Registration from 12.30pm ; judging starts at 1.00pm

PET CLASSES

- A Best mammal
- B Best non mammal (can include fish)
- C Best rabbit
- D Best sheep
- E Best feathered friend

DOG CLASSES

- A. Dog who looks most like their owner
- B. Best dressed dog and owner!
- C. Best non pedigree (cross breed)
- D. Best Irish Brace (mismatched pair)
- E. Best 6 hairy legs (dog and owner)
- F. Best begging or bow or paw or 2 paws (treats allowed)
- G. Dog with the waggiest tail
- H. Best Puppy (under 1 year old)
- I. Stay, turn and walk away until called (no treats allowed)
- J. Come when called by the judges (no treats allowed)
- K. Retrieving
- L. Command "lie down" (no treats allowed)
- M. The Dog the Judges Would Most Like to Take Home

Overall Winner of the Pet and Dog shows will get a trophy for the year, to be returned for the next show in 2016. Rosettes for first 3 places in Class. Good luck everyone!

Document
Scanning

Document
Storage

Confidential
Shredding

Media
Storage

*are delighted to support
the 2015 West Wratting
Pet & Produce Show*

01223 291133
www.thesafebox.co.uk
sales@thesafebox.co.uk

SPONSORED BY

Lida Vets

Dedicated to your pets

**Local Independent
Personal Professional
Emergency Care 24/7
In-house Specialist Referrals**

**Grosvenor House • High Street • Newmarket
01638 560000 • www.lida-vets.co.uk**

FUN DOG SHOW ENTRY FORM

Please use a separate entry form per dog!

Name (Person) Dog's Name

Address.....

Telephone Number

Please circle the classes you wish to enter:

A	B	C	D	E	F	G	H	I	J	K	L	M
---	---	---	---	---	---	---	---	---	---	---	---	---

Number of entries =

Total cost =(£1 per class)

Good luck and thank you for taking part.

Any queries regarding entry into the Dog Show should be made to Jeanette on 01223 290706.

FUN PET SHOW ENTRY FORM

Please use a separate entry form per PET!

Name (Person)

Pet's Name and type.....

Address.....

Telephone Number

Please circle the classes you wish to enter:

A	B	C	D	E		
---	---	---	---	---	--	--

Number of entries =

Total cost =(£1per entry)

Good luck and thank you for taking part.

Any queries regarding entry into the Pet Show should be made to Jeanette on 01223 290706.

PRODUCE ENTRY FORM

- Please use a separate entry form for each exhibitor. Make sure that you adhere to schedule rules to avoid disqualification.
- Fill in this form and bring with your entries on the day; questions can be asked in advance of Mira or John on 01223 291433 or Jeanette Job 01223 290706
- No advance entries.

I declare that all exhibits are the property of the exhibitor and have been produced by the exhibitor. All vegetables, fruit and flower classes have been grown by myself (with the exception of Floral Art Classes, unless stated otherwise). Pot plants have been in my possession for at least three months. I agree to abide by the Show rules.

Name

Age if 16 or under

Address.....

.....

Telephone Number

Signature.....

FEES PER EXHIBIT:

- Only on the day (before 11.30am): 50p per adult entry and 20p per child entry with a completed form, to avoid delays in paperwork on the day.

Please circle the classes you wish to enter (& indicate if you are putting 2 entries into any class):

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

Plus the longest carrot
And the best wildflower display

Number of entries = Total cost =

Good luck and thank you for taking part.

Any queries regarding entry into the Produce Show should be made to John or Mira on 01223 291433 or Jeanette Job on 01223 290706

The Chestnut Tree West Wrattling

**Cambridge CAMRA
Pub of the Year 2014**

Handsome Victorian Free House combining the relaxed charm of a village local, together with a traditional menu of hearty home cooked food.

Constantly changing selection of 4 real ales plus a real cider to enjoy in our fully refurbished bars or in our beautiful garden.

Charity Beer Festival 24th – 27th September with over 15 real ales and ciders.

You won't find any gimmicks here, just a great British pub!

01223 290384
www.chestnuttreepub.co.uk

Teddy Parachute Jumping

We invite your teddy to take a parachute jump from the tower of St Andrew's Church on Saturday 1st August during the Village Show.

Please equip your teddy with a parachute and register with Tamara inside the church from 2 pm. Entry 50p.

A certificate and medal will be awarded to each bear, plus prizes for the best parachutes. Spare parachutes will be available but there will be prizes for the best home made ones.

(Please note this will be weather permitting, as it would not be safe for bears to jump in wind or rain).

Look forward to seeing you there!

Any queries please email Tamara.keith@gmail.com

Traditional Fun and Games

Games at West Wrating Village Show on 1st August will include:

Hook the Duck, Whack the Rat, Tombola, Bran Tub, Treasure Map, Bouncy Castle, Ferret Roulette, Face Painting, Bean Bags in Holes, and possibly Welly Throwing, Stocks, Tug of War and more

We will also have:

Donkey Rides

Tractor Rides

A massive demonstration Church Bell

Classic Cars

Raffle and many prizes