

President: Mr M Bagwell

Chairman: Mr G Walton

173rd Show!

Patron: His Majesty the King

Mid-Somerset Show

17th August 2025

Mid-Somerset Showground, Shepton Mallet, BA4 4GF

FLOWER SHOW AND ARTS & CRAFTS

ENTER ONLINE
VIA:
Showing Scene

Entries Close
28th July

Scan me

www.midsomersetshow.org.uk

ARTS AND CRAFT, FLOWER SHOW AND FLORAL ART

Chief Stewards - Mrs Lyn Steel, Mrs Ruth Green & Mrs Ann Strik

Entry fee: **£1.00 per class**
Children's Classes **ENTRY FREE**

Prizes
Adult Classes: 1st - £5.00, 2nd - £3.00, 3rd - £2.00
Children's Classes: 1st - £2.00, 2nd - £1.50, 3rd - £1.00

Points: 1st... 4pts 2nd... 2pts 3rd... 1pt
Each exhibitor will be credited with points for no more than one prize in each class

GENERAL RULES AND 'HOW TO ENTER'

1. All exhibits are staged at the sole risk of the exhibitor.
2. A class may be cancelled / amalgamated if there are insufficient entries.
3. The Judge may withhold prizes where there are insufficient entries.
4. The Judge's decision is final.
5. No persons shall be with the judges whilst they are executing their duties other than a steward.
6. By completing an entry form, you must agree to the rules, regulations and conditions of the Society.
7. Each exhibit must be listed on the correct entry form provided.
8. **THE COMPLETED FORM MUST REACH THE SHOW OFFICE BY MONDAY 28TH JULY 2025 AND BE ACCOMPANIED BY THE CORRECT FEE.**
9. Any objection must be made in writing and handed to the Chief Steward before 2.00pm on Show Day.
10. The entry numbers to be attached to each exhibit will be provided in the Arts and Crafts marquee when staging entries.
11. Each exhibit is to be the home made and original work of the exhibitor and must be entered in his/her name.
12. No exhibit that has previously won a prize at the Mid-Somerset Show can be entered.
13. An exhibit may be entered in only one class.
14. If more than one entry is made in a class. Please enter each on the entry form. **NO MORE THAN TWO ENTRIES PER EXHIBITOR IN ANY ONE CLASS.**
15. No advertising matter can be staged with any exhibit.
16. An exhibit can only be handled by show officials between the times of staging and its time of removal.
17. Disposal of any exhibits remaining after 6.00pm will be at the discretion of the Chief Steward.
18. Prize winners must collect their prize vouchers from the Reception desk in the Arts and Crafts marquee to redeem their prize money from the Information office on show day.
19. Any prize money not collected on show day will be forfeited.
20. The exhibitor ticket for each entry must be shown to the Steward when an exhibit is removed.
21. The Children's Section is open to children aged 16 years and under on the day of the show, except where otherwise stated.
22. Please note that exhibitors' names will appear in the catalogue unless the Show Secretary is informed otherwise.
23. Cups will be presented at 4.30 pm in the Arts & Craft marquee.
24. **EXHIBITS MAY NOT BE COLLECTED UNTIL AFTER THE TROPHY PRESENTATION.**
25. Cups and trophies will remain the property of Mid-Somerset Show Committee.
26. The cost of engraving trophies is the responsibility of the recipient.
27. The Committee shall have the power to decide all matters not provided for in these rules and on all matters on which there is any question. Their decision is final.
28. **ALL EXHIBITS TO BE SET UP IN THE MARQUEE AT THE MID SOMERSET SHOWGROUND BETWEEN 8.00 AM TO 12.00 PM ON SATURDAY 16TH AUGUST.**
29. Judging will commence at 1.00pm on Saturday 16th August. Only Judges and Officials will be permitted in the marquee from then until the Show is opened to the public at 9.30am on Sunday 17th August.
30. Verbal or physical abuse and threats towards our stewards, volunteers, contractors and staff will not be tolerated under any circumstances. If you display such behaviour, you will be asked to leave the show site immediately and reported to the police.
31. If entries suffice, some of the children's sections may be split down into smaller age categories.

Please return your completed entry form and fee to:
The Show Office, Mid Somerset Showground, Cannards Grave Road, Shepton Mallet BA4 4GF

CUPS & TROPHIES TO BE AWARDED:

Adult Classes:

The Tom Green Memorial Challenge Cup for most points in the Vegetable, Fruit and Flower Show.

The Mid-Somerset show Godden Perpetual Salver for the Most points in the flower section.

A Perpetual Trophy presented by the National Westminster Bank for the Best Exhibit in Floral Art.

Charles Hitchens Challenge Trophy for the most points in the Adult Floral Art.

The Liz Abraham Memorial Trophy will be presented to the winner of the Class 2032.

The Mrs W Hitchen Memorial Trophy for the best exhibit in class 2036

A Perpetual Challenge Cup presented to the Society by Mrs M Vagg will be awarded to the exhibitor gaining the most points in the Preserves and Adult Cookery Classes.

The Glastonbury Abbey Cup will be presented to the winner of Class 2045.

The James Allen Trophy for best flower in show from class winners of classes 2001 to 2011

The Denela's Cup - Best Home Produce Exhibit in Cookery

The Hylda Page Perpetual Challenge Cup will be awarded to the exhibitor gaining the most points in the stitch craft section.

The Vi Ham Cup will be presented to the competitor gaining the most points in the Art Section.

The Steradent Poignard for the Best exhibit in class 2005

The Philip Ledbury Perpetual Trophy for the Best Piece of Contemporary Art.

The Dorothy Whittock Challenge Cup will be awarded to the exhibitor with most points in the photography classes.

Children's Classes:

The MASG Perpetual Trophy will be presented to the best exhibit.

Chamber of Commerce Perpetual Challenge Cup will be presented to the winner with most points in the Children's Section.

The KA Moores Perpetual Challenge Cup will be presented to the Best Exhibit in the Children's Section.

Joan Britten Trophy will be presented to the winner of class 2108.

The ICI Polyurethanes Cup will be awarded to the best photograph in the children's section.

FLOWER SHOW

Mr Gert Schley, Shepton Mallet (Judge)

The Tom Green Memorial Challenge Cup for most points in the Vegetable, Fruit and Flower Show.

The Mid-Somerset show Godden Perpetual Salver for the Most points in the flower section.

The James Allen Trophy for best flower in show from class winners of classes 2001 to 2011

Special rules:

All vases, bottles, receptacles etc are to be supplied by exhibitors.

Each separate entry must be entered either online or on the entry form.

CLASS 2001 Dahlias - Pom Pom, 1 Vase

CLASS 2002 Dahlias - Cactus, 1 Vase

CLASS 2003 Dahlias- Decorative, 1 Vase

CLASS 2004 Perfect for Pollinators, 1 vase of 3 different blooms eg. lavender, dahlia, cosmos
£10 prize money sponsored by Shepton Mallet Horticultural Society

CLASS 2005 Roses – 3 blooms

CLASS 2006 Sweetpeas, 1 vase, 3 spikes. Mixed or same colours

CLASS 2007 Fuchsia – Must be any *Fuchsia Coccinea* species in an 8inch pot

CLASS 2008 Trailing Geranium (Pelargonium) of any colour

CLASS 2009 Upright Geranium (Pelargonium) of any colour

CLASS 2010 A vase of informally presented cottage flowers.

CLASS 2011 Vase of Flowers, any single variety 1 vase 3 blooms

CLASS 2012 A house plant or succulent- any variety of succulent, cactus or other indoor plant
Must be grown indoors including in a greenhouse or conservatory

CLASS 2013 3 potatoes Of the same variety, any variety, any colour

CLASS 2014 3 carrots – With foliage

CLASS 2015 3 onions

CLASS 2016 9 shallots

CLASS 2017 3 beetroot

CLASS 2018 6 runner beans

CLASS 2019 6 French beans

CLASS 2020 Dessert apples – One dish of 3

CLASS 2021 6 tomatoes - cherry of any colour of one type

CLASS 2022 3 tomatoes - of the same variety, any colour, any variety excluding cherry

CLASS 2023 3 different herbs – Herbs in bunches and not in flower

Sponsored by Glastonbury Abbey

CLASS 2024 3 leeks

CLASS 2025 3 courgettes – Flowers optional, not exceeding 15 cms

CLASS 2026 1 pair cucumbers

CLASS 2027 Basket or tray of salad – Maximum size 46cm x 30 cm

NOVELTY CLASSES

CLASS 2028 Oversized vegetable. Any variety. For example: An exceptionally long runner bean or a huge marrow!
Sponsored by Glastonbury Abbey

CLASS 2029 Chillies – Plate of 5

CLASS 2030 A collection of vegetables – 5 different kinds of vegetable displayed attractively in a maximum space of 92cm x 68cm. No less than 2 of each kind of vegetable variety to be used

FLORAL ART

Mrs Sue Millard, Glastonbury (Judge)

A Perpetual Trophy presented by the National Westminster Bank for the Best Exhibit in Floral Art

Charles Hitchens Challenge Trophy for the most points in the Adult Floral Art

The Liz Abraham Memorial Trophy will be presented to the winner of Class 2032

The Mrs W Hitchen Memorial Trophy for the best exhibit in class 2036

Each separate entry must be entered either online or on the entry form.

Please note: Children's classes are now listed in the Children's Section of the schedule.

CLASS 2031 Flowers from your garden. Space allowed 64 cm

CLASS 2032 VE Day – An arrangement inspired by this special event. Flowers, foliage and accessories. Space allowed 64 cm. NO OASIS

CLASS 2033 An arrangement in a boot – An arrangement of flowers and foliage in a wellington or walking boot. Space allowed 40cm. NO OASIS

CLASS 2034 An arrangement in a tea pot – NO OASIS

CLASS 2035 An arrangement of floating flowers – To be displayed in a bowl of water. Bowl not to exceed 23cm

CLASS 2036 Pretty In Pink' floral arrangement – A pink themed flower arrangement. Not to exceed 10cm in height, width or depth. NO OASIS

PRESERVES

Mrs Helen Dauncey, Hornblotton (Judge) and Mrs Debbie Harris, Castle Cary (Judge)

A Perpetual Challenge Cup presented to the Society by Mrs M Vagg will be awarded to the exhibitor gaining the most points in the Preserves and Adult Cookery Classes.

The Glastonbury Abbey Cup will be presented to the winner of Class 2045.

Special rules:

No advertising on jars or lids.

Jars to be approximately a standard clear 1lb size.

No kilner jars to be used.

Each separate entry must be entered either online or on the entry form.

Please note only 2 entries per exhibitor can be entered into any one class.

CLASS 2037 Jar of Raspberry Jam

CLASS 2038 Jar of Blackcurrant Jam

CLASS 2039 Jar of Jam any other variety

CLASS 2040 Jar of Marmalade – any variety

CLASS 2041 Jar of Fruit Jelly

CLASS 2042 Jar of Fruit Curd

CLASS 2043 Jar of Pickles made in vinegar

CLASS 2044 Jar of Chutney – Any variety. Must be over 3 months old

CLASS 2045 Homemade non-alcoholic drink – For example: Apple juice, Elderflower cordial etc.

Sponsored by Glastonbury Abbey

CLASS 2046 Homemade flavoured spirit – For example: Sloe Gin, Damson Brandy etc

COOKERY

Mrs Hilary Clark, Ditchat (Judge)

A Perpetual Challenge Cup presented to the Society by Mrs M Vagg will be awarded to the exhibitor gaining the most points in the Preserves and Adult Cookery Classes.

The Denela's Cup - Best Home Produce Exhibit in Cookery

Special rules:

All cookery entries must be covered with cling film, cellophane or in a clear plastic bag.

Please note only 2 entries per exhibitor can be entered into any one class.

Each separate entry must be entered either online or on the entry form.

If you wish to enter gluten free, vegan or lactose free please specify

CLASS 2047 Somerset Apple Cake. Follow recipe supplied in schedule

CLASS 2048 Victoria Sandwich Cake – To be made using 3 eggs and equivalent weight of flour, fat and sugar with a jam filling

CLASS 2049 Shortbread. Follow recipe supplied in schedule – Follow recipe supplied in schedule

CLASS 2050 5 pieces of Tiffin

CLASS 2051 A Lemon Drizzle cake

CLASS 2052 A cake of choice to include a vegetable.

CLASS 2053 5 Muffins Savoury or Sweet

CLASS 2054 A fruit tart

CLASS 2055 A selection of Sweets – 5 different sweets or chocolates to be presented on a plate or in a box. Eg: fudge, toffee, coconut ice, chocolates, praline, peppermint cream etc.

CLASS 2056 5 Sausage rolls

CLASS 2057 5 Cheese straws

CLASS 2058 5 Plain, fruit or savoury scones

CLASS 2059 6 Bread rolls

CLASS 2060 A loaf of bread – Any style, any flavourings

HANDICRAFT

Mrs Christine Jackson, Shepton Mallet (Judge) and Mrs Celia Clark, Pilton (Judge)

The Hylda Page Perpetual Challenge Cup will be awarded to the exhibitor gaining the most points in the stitch craft section.

Special rules:

All garments to be unworn and not entered at a previous Mid-Somerset Show.

Please note only 2 entries per exhibitor can be entered into any one class.

Each separate entry must be entered either online or on the entry form.

CLASS 2061 A knitted or crocheted Hat & Scarf set

CLASS 2062 Hand knitted garment for an adult

CLASS 2063 Hand knitted garment for a child

CLASS 2064 Sewn garment for an adult

CLASS 2065 Sewn garment for a child

CLASS 2066 A crocheted garment for an adult

CLASS 2067 A crocheted garment for a child

CLASS 2068 A crocheted animal, bird, person or flower

CLASS 2069 Christmas Jumper – A handmade Christmas jumper of any size

ENTRY FORM

CONTINUATION FORM[illegible]

Total from previous page:

Total payable: £

Name of Exhibitor:

Please ensure that full details are completed overleaf.

RECIPES TO BE USED

Somerset Apple Cake

Ingredients:

115g unsalted butter, diced and chilled, plus extra for the tin

225g self-raising flour

2 tsp ground cinnamon

115g light brown sugar

1 large egg, beaten

6-8 tbsp milk

225g Bramley or Granny Smith apples, peeled, cored and diced

100g sultanas

2 tbsp demerara sugar (optional)

Method:

STEP 1

Heat the oven to 180C/160C fan/gas 4. Butter and line a deep 20cm cake tin with baking parchment.

STEP 2

Mix the flour and cinnamon together in a large bowl. Add the butter and rub into the flour using your fingers, until it resembles fine breadcrumbs. Stir in the light brown sugar. Beat in the egg followed by 6-8 tbsp of milk – add it gradually until you have a smooth, thick batter.

STEP 3

Add the apples and sultanas and mix to combine. Scrape the batter into the prepared tin and gently level out. Sprinkle over the demerara sugar, if using, and bake for 30-40 mins or until golden and a skewer inserted into the middle comes out clean.

STEP 4

Allow to cool in the tin for 15 mins and then carefully turn out onto a wire rack to cool further.

Class 2057 Shortbread Biscuits (Makes about 18)

Ingredients.

100g butter

50g caster sugar

150g plain flour (sifted)

Extra caster sugar for dusting

Method

1. Turn on oven gas mark 2, 150 C
2. Lightly grease a baking tray.
3. Beat the butter to a soft consistency, then beat in the sugar. Beat in the sifted flour.
4. Bring the mixture together with your hands to form a paste.
5. Transfer to a board lightly dusted with caster sugar, quickly and lightly roll out until 3mm thick.
6. Use a 6cm fluted cutter to cut the biscuits out.
7. Place on the baking tray.
8. Bake for about 25 - 30 minutes.
9. Cool the biscuits on a wire rack.
10. Dust biscuits with some caster sugar and place in an airtight tin to keep them crisp.

PHOTOGRAPHY

The Mid Somerset Photography Club (Judge)

The Dorothy Whittock Challenge Cup will be awarded to the exhibitor with most points in the photography classes.

Special rules:

Each photograph must have been taken by the exhibitor.

Each photograph must not have been entered before at the Mid-Somerset Show.

Each exhibitor cannot enter more than 2 photographs in each class.

All categories can be colour/black and white, film or digital, not exceeding 7 x 5 inches mounted on a piece of card not exceeding A5.

Each individual photograph must be entered either online or on the entry form.

CLASS 2091 Historical Buildings – take a picture of one of the many historical buildings in the UK

CLASS 2092 Horses at Work – these magnificent animals work in many ways eg: Showjumping, Racing, Ploughing etc.

CLASS 2093 Snouts – Animal Noses

CLASS 2094 Mountains & Moorlands – The most dramatic views

CLASS 2095 An English Rose – A picture of a single rose bloom

CLASS 2096 My worst photo – Just for a bit of fun - We don't get it right every time

CLASS 2097 Shepton Mallet Carnival – capture the floats at this iconic event

CLASS 2098 Collett Park – The hidden Gem of Shepton Mallet

CLASS 2099 Spiders – Show us the beautiful homes these amazing creatures create for themselves

POULTRY PHOTOGRAPHY CLASSES

Entry fee: £1.00

Prizes: 1st £5.00, 2nd £3.00, 3rd £2.00

This class will be staged in the Fleece, Fodder & Poultry Tent in the Livestock Field

ENTRIES TO BE DELIVERED TO THE FLEECE, FODDER & POULTRY MARQUEE EITHER ON SATURDAY 16TH AUGUST BETWEEN 8.00 am and 1.00 pm OR BY 9.00 am on SUNDAY 17TH AUGUST

Class 165 Photograph of a cockerel

Class 166 Photograph of any poultry group

2026 Photography Classes – the following will be in the 2026 schedule

Holidays - Time away

VE-Day – A day of commemoration

Rainy Days – Grey days can still be photogenic

Donkeys – A favourite on the Farmyard

Buildings of Shepton Mallet – The architecture of our area

Food Glorious Food - Sweet treats, meals & more

Shadows - They come in all shapes and sizes

Beautiful Somerset - The gorgeous County we call home

SPECIAL EDUCATIONAL NEEDS AND LEARNING DIFFICULTIES

Mrs Chrys Henning, Alhampton (Judge)

Mrs Liz Gould, Ditchheat (Judge)

Open to all ages – Free entry

The **MASG Perpetual Trophy** will be presented to the best exhibit.

NO MORE THAN TWO ENTRIES PER EXHIBITOR IN ANY ONE CLASS.

Please state exhibitor age on entry form.

CLASS 2100 Handmade model on a board, any medium except lego. No bigger than 45cm.

CLASS 2101 A photograph of an animal – Photography section rules apply

CLASS 2102 Rocket – Make a rocket from recycled materials

CLASS 2103 A painting of an animal or bird. Max size A3

CHILDREN'S SECTION

FREE ENTRY

Prizes in all children's classes: 1st - £2.00, 2nd - £1.50, 3rd - £1.00

Points will be awarded as follows: 1st: 4 points, 2nd: 2 points, 3rd: 1 point

Chamber of Commerce Perpetual Challenge Cup will be presented to the winner with most points in the Children's Section.

The KA Moores Perpetual Challenge Cup will be presented to the Best Exhibit in the Children's Section.

Children may enter all classes at the show but only the children's section will be judged taking age into account.

SPECIAL RULES

All exhibits must to be the work of the exhibitor.

All exhibits are not to have been entered at a previous Mid-Somerset Show.

A separate entry form to be completed for each child.

Where required exhibits should be corded for hanging.

Please note only 2 entries per exhibitor can be entered into any one class.

FLORAL ART & FLOWER SHOW

Flower Show: Mr Harry Godden, Shepton Mallet (Judge)

Joan Britten Trophy will be presented to the winner of class 2108

CLASS 2106 A single dahlia, any size, any kind (eg single or Anemone) in a bottle or vase of your choice.
£10 prize money sponsored by Shepton Mallet Horticultural Society

CLASS 2107 Grow a Cress Head

CLASS 2108 A flower arrangement in a jam jar

CLASS 2109 Garden on a plate

CLASS 2110 Vegetable Animal – Make an animal from vegetables- any animal using any vegetables

PHOTOGRAPHY

The Mid Somerset Camera Club (Judge)

Prize: **The ICI Polyurethanes Cup** will be awarded to the best photograph in the children's section.

Special rules:

All categories can be colour or black and white, film or digital.

Exhibits must not exceed 18 x 13 cm and are to be mounted on a piece of card not exceeding A5.

No more than **2** entries per child per class.

Each photograph must be entered individually either online or on the entry form.

- CLASS 2111** Smell the roses – take a picture of your favourite flower
CLASS 2112 Woodlands – take a picture on a woodland walk
CLASS 2113 Circles – There are round objects everywhere
CLASS 2114 Wildlife – Capture an animal in its natural habitat
CLASS 2115 Shepton Mallet Carnival – capture the pretty lights and colours of this wonderful event
CLASS 2116 My worst photo – the one I got wrong - We don't get it right every time

2026 Photography Classes – the following will be in the 2026 schedule

Wellington Boots – What do your boots get up to?

Rainy Days – Grey days can still be fun

Donkeys – A favourite on the Farmyard

Food Glorious Food - Sweet treats, meals & more

Shadows - They come in all shapes and sizes

My Worst Photo – We don't get it right every time!

COOKERY

Mrs Hilary Clark, Ditcheat (Judge)

- CLASS 2118** 6 chocolate crispy cakes
CLASS 2119 Create a pizza face
CLASS 2120 Decorated cake – decorate a cake (cake can be homemade or pre-prepared)
CLASS 2121 6 butterfly cakes

HANDICRAFT

Mrs Chrys Henning, Alhampton (Judge) & Ms Liz Gould, Ditcheat (Judge)

7 and under on day of the show Please state age on entry form.

- CLASS 2122** A model made from plasticine, play-doh, clay or salt dough
CLASS 2123 An potato print
CLASS 2124 A pasta picture
CLASS 2125 A painted stone
CLASS 2126 A drawing of where you live
CLASS 2127 Handwriting competition - poem supplied below

Humpty Dumpty

Humpty Dumpty sat on a wall
Humpty Dumpty had a great fall.
All the king's horses and all the king's men
Couldn't put Humpty together again.

8 to 11 year olds. Age on the day of the show Please state age on entry form.

- CLASS 2128** A natural collage – Made from natural materials eg: leaves, shells etc.
CLASS 2129 Make a Robot using recycled materials
CLASS 2130 A sewn, knitted or crocheted scarf
CLASS 2131 Something interesting in a matchbox
CLASS 2132 Decorate a wooden spoon
CLASS 2133 An item in cross stitch
CLASS 2134 Handwriting competition. Poem supplied below

Alligator Problem by Michael Rosen

If an excavator excavates
And a motivator motivates
And a rotavator rotivates
And an operator operates
And an indicator indicates
And an investigator investigates,
What does an alligator do?

12 to 16 years old. Age on the day of the show. Please state age on entry form.

- CLASS 2135** Pom Poms – Make anything out of pom poms
CLASS 2136 Textiles – any piece of sewing, knitting, crochet, cross stitch or needle felt
CLASS 2137 Recycling – make something new from old
CLASS 2138 Design & make a desk tidy – to fit a collection of pens/pencils etc. Made from any medium
CLASS 2139 Painting or Drawing of a flower – Max size A4. Any medium
CLASS 2140 A natural collage – make a collage using any natural items eg: feathers, shells, leaves etc.
CLASS 2141 Write an original poem – Subject: Carnival
CLASS 2142 Write a limerick – Subject: Avalon. **Sponsored by Glastonbury Abbey**

• Advertisement Sales • Design and Print • Showground Sales

Running an event? Need a programme? Improve profits! Call:

Graham Walton Publishing Ltd
Print and Publishing Solutions

Dean, Cranmore, Shepton Mallet, Somerset BA4 4SA

Tel: 01749 880181 Email: sales@gwpublishing.co.uk Website: www.gwpublishing.co.uk

Working in partnership with the Agricultural Show and Event Industries

follow us on Facebook for regular updates "GW Publishing & Event Support Ltd"