

Please take care to read the Schedule carefully and only exhibit the number and types of items and/or sizes given.

Especially important for

- Number of vegetables or fruits.
- Number of flower stems, foliage and herbs.
- Plant pot sizes.
- Cookery items -ingredients, tin sizes etc.
- Floral art - exhibit sizes.
- Children's classes - exhibit sizes.
- Photography - photo sizes.

The entry form and fees must be handed, posted or emailed to the HORTICULTURAL SHOW SECRETARY, Carol Bradley, to be received by 9.00pm on Thursday 31 August 2017 except for Class 110 - see below.

Carol Bradley, Pound Piece, Alfrick Pound, Worcester, WR6 5HA
Telephone 01886 884372: email carol.bradley372@hotmail.com

SECTION N (12-16 years inclusive): Class 110

Create an animated short (film/video clip) suitable for a family audience, 1-2 minutes long, and give it a title, but do not include your name

Please copy your entry on to a USB memory stick in AVI or MP4 format and take it, with your entry form, to the Horticultural Show Secretary, Carol Bradley, one week before the Show, i.e. by Saturday 26 August 2017.

All entries will be copied to a master memory stick for displaying at the Show on a monitor. Time is needed ahead of the Show for the technical aspects of this Class to be organised. After the Show individual memory sticks can be collected, and copies of entries will be deleted from the master memory stick.

RULES

1. **All entry forms** and fees must be submitted to the Horticultural Show Secretary by **9.00pm on Thursday 31st August 2017** except for Class 110 which should be submitted by **9.00pm on Saturday, 26 August**.
2. **Please complete a separate form for each exhibitor.**
The form can be photocopied or downloaded from the website and can be emailed to the Horticultural Show Secretary.
3. All exhibits must have been grown or made by the exhibitor and must not have been entered in the Show in previous years.
4. Exhibitors may make only one entry in each class.
5. The marquee will open to exhibitors to take their exhibits from **8.00am to 10.45am** on Saturday 2nd September (except for Class 110), and will be cleared for judging at **11.00am**. Entries will not be accepted after judging has commenced.
6. During judging no-one will be allowed in the marquee other than Show Officials.
7. The decision of the Judges will be final. They may withhold or diminish any prize, or give an additional prize where it is deserved.
8. The Committee will endeavour to protect exhibits but cannot be held responsible for loss or damage to exhibits, or for any personal injury.
9. Exhibits and prize money may be collected after **4.30pm**. Exhibits remaining after the start of the Auction (at approximately 5.00pm) will be placed in the Auction. Prize moneys unclaimed within seven days of the Show will be accepted as donations to the Show.
10. Cups and Trophies must be returned to the Horticultural Show Secretaries directly after the Presentation for engraving of the winner's name. They will be available for collection from the Horticultural Show Secretaries approximately 2 weeks later. Winners may then hold them until mid-August next year when they must be returned to the Horticultural Show Secretaries in a clean condition ready for presentation.
11. Points will be awarded as follows:

First Prize	10 points
Second Prize	8 points
Third Prize	6 points
Highly Commended	2 points

**Enjoy the Show? Why not volunteer next year?
Contact Linda: lindafishwick285@gmail.com**