
 
NAME  ________________________________________________ 
 
 

ADDRESS  ——————————————————————— 
 
———————————————————————————— 
 
————————————————————————————- 
POSTCODE    _____________________________ 
 
Branch  ____________________          Membership No.  __________ 
 
 
Tel  ——————————   Email ———————————–—— 

ENTRY FORMS MUST BE RETURNED TO: 
Mr Arwyn Edwards FNVS, Tir Brwyn,  Rhydargaeau, Carmarthen 
SA33 6BL                               Tel:01267 253363   
NB No Telephone Entries 
 

Entries close at 18:00 on Tuesday 5th Sept. 

EXHIBITORS ENTRY VIA CORPORATE ENTRANCE 
 

On leaving the A48 dual carriageway follow the National Botanic Gardens 
signs until you get to the roundabout at the main entrance (do not use this 
entrance). Follow the signs marked “NVS Exhibitors Only” to the corporate 
entrance.  
 

ALL VEHICLES TO BE REMOVED TO THE CAR 
PARK BY 8:00 

 

The Welsh Branch of the National Vegeta-
ble Society wish to thank THE NATIONAL 
BOTANIC GARDENS OF WALES and all 
other businesses sponsors or individuals 
for their contribution to ensure the success 
of this show. 

THE NATIONAL VEGETABLE SOCIETY 

CYMDEITHAS LLUSIAU GENEDLAETHOL 

Chairman / Show Secretary                           Show manager: 
 

  Arwyn Edwards FNVS                                        Eirian Jones FNVS 
  Tel: 01267 253363                                               Tel: 01267  275432 

Welsh Branch Championships  
2017 

Saturday 9th and Sunday 10th September 

At /Yn 
THE NATIONAL BOTANIC GARDEN OF  

WALES 
YR ARDD FOTANEG GENEDLAETHOL CYM-

RU 
 

LLANARTHNE CARMARTHENSHIRE SA32 8HN 


N .V. S. SECTION 
All Classes are open to paid up members of the N V S and any one member of an Affiliated 
Society Except Junior classes which is Open to all. Only one entry per person is allowed in 
each class and there is no entry fee. 

POINTS 
Points will be allocated as follows: 

First 5 points, second 4 points, third 3 points, fourth 2 points, fifth 1 point 
 

PRIZES (except where otherwise indicated) 
First £20; second £10; third £5; fourth £2.50 

The show is to be judged according to the rules and regulations in 
The N.V.S. Judges Guide 

 

RULES AND REGULATIONS 
1. All entries to be in the hands of the show Secretary  Mr Arwyn Edwards FNVS, by Tuesday 5th 

Sept. 
2. Exhibits can be staged from 7pm Friday 8th until 6:30am Saturday 9th Sept. 
3. Judging will start at  7am Saturday 9th Sept. 
4. Exhibits must not be removed before 5:00pm on Sunday 
5. Exhibits must  not be handled after judging.  
6. Onions and shallots must be tied with natural raffia. 
7. Only plates supplied to be used for exhibiting and they must lie flat on the table. 
8. Black cloth may be used to enhance the exhibit except in classes where it is strictly  forbidden in 

the schedule. Where it is permitted it must be contained within the permitted table space. 
9. Only the variety/cultivar cards supplied by the secretary to be used. 
10. All  pointing will be done in accordance with the NVS judges guide. 
11. The base of any onion must not be more than approximately 150mm above the level of the table 

except Class 1. 
12. The tops of tap root vegetables to be trimmed to approximately 75mm. 
13. Prize money will be forwarded to the winners after the show. 
14. The judges decision is final. 
15. Objections, on technical grounds only, to be handed to the Show Manager in writing togeth-

er with a deposit of £10 within an hour of the show opening to the public. The deposit will 
only be refunded if the objection is upheld. 

 
JUDGES 

 
 

Medwyn Williams FNVS 
Owain Roberts 
Colin Henshaw 

Bob Oliver FNVS 
Mary Thomas FNVS 

SPECIAL TROPHIES 
1. R.H.S. Banksian medal and card will be awarded to the competitor  

gaining the most number of points in the whole show. In the event of a tie 
the        competitor gaining the highest number of first prizes will receive the 
award.                                                                                                                       

2. N.V.S. Silver medal and card will be awarded to the person staging the 
most meritorious exhibit in the N.V.S. classes 1 - 28.  

U.K. CLASSES 

Entry fee of £2 must accompany entries of UK classes on-
ly - pay NVS Welsh Branch 

UK 1 UK 2 UK 3 UK 4 
 
 

NATIONAL VEGETABLE SOCIETYWELSH BRANCH 
CHAMPIONSHIPS  

  

2017 ENTRY FORM 
 

NVS CLASSES 
Tick classes you wish to enter 

OPEN JUNIOR CLASSES (for all 16 years of age and under) 
 
NVS 32  One dish of a 20 point vegetable 3 of each 
Prizes: first £3; second £2; third £1 
 
NVS 33  One dish of a 18 point vegetable  3 of each 
Prizes: first £3; second £2; third £1 
 
NVS 34 One dish of a vegetable up to 15 points 3 of each 
Prizes: first £3; second £2; third £1 
 
A trophy donated by J Evans FNVS will be awarded to the junior member 
gaining  the highest number of points in the 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 S1  S2 

Cut here 


 
NATIONAL LEEK. POTATO AND TAP ROOT  

OF GREAT BRITAIN 
AND WELSH ONION CHAMPIONSHIPS 

Each entry in the championships must be accompanied by a £2 entry fee and only one 
entry per class will be permitted from each garden. 
 
PRIZES:- 
First £100; Second £50; Third £30; Fourth £10; Fifth £5 
 
CLASS 1.   WELSH ONION CHAMPIONSHIPS 
A dish of five onions each to be over 250gms. Staging allowed. 
 
CLASS 2.  NATIONAL LEEK CHAMPIONSHIPS OF GREAT BRITAIN 
A dish of three blanched leeks. 

 
CLASS 3. NATONAL POTATO CHAMPIONSHIPS OF GREAT BRITAIN 
Five dishes of four potatoes per dish. The potatoes in each dish must be the same  
variety and the five dishes must be of different varieties. A maximum of three dishes 
of white potatoes will be allowed. To be exhibited on plates provided. 
 
CLASS 4.  NATIONAL TAP ROOT CHAMPIONSHIP OF GREAT BRITAIN 
An exhibit consisting of two parsnips, two beetroot long, two carrots (other than long 
with a definite stump root ), and two carrots long. 
 

NOVICE CLASSES 
Novice class entrants must have been members of the N V S for a minimum period of 
six months and have not won a first prize in any of the N V S Championships 
 

N V S 29  Globe Beetroot, one dish of three 
Prizes first £3; second £2; third £1. 

 THE GREEN MEADOW TANKARD PERPETUAL TROPHY 
 

N V S 30.  Tomatoes, one dish of  four. 
To be displayed on staging  provided. 
Prizes: first £3; second £2; third £1 

THE  BEN CARVER PERPETUAL MEMORIAL SALVER 
 

N V S 31.   Collection of vegetables. 
A collection of four kinds of vegetables, two of each kind, to be displayed within a 
600mm run of table.              Prizes: first £15; second £10; third £5 

THE PRESIDENTõS CRYSTAL VASE 

NVS 1. A collection of six kind of vegetables chosen as follows:- 
Any individual vegetable, three in number, except potatoes, white or coloured, five in  
number; Peas, runner beans, tomatoes, french beans or shallots six in number. 
All vegetables must comply with the weight and size criteria of individual classes. 
The collection is to be displayed in the space consisting of 1m run of table and having 
a depth of 1.65m.  Black cloth and garnishing allowed 
 Prizes:- first £75; second £50; third £25; fourth £15; fifth £10   

THE  ROBERTS & SONS PERPETUAL CHALLENGE TROPHY 
 

NVS 2. Parsnips. One dish of three 

TEXACO (PEMBROKE) PERPETUAL TROPHY 
 

NVS 3. Carrots long pointed. One dish of three.  
(CLASS SPONSORED BY MEDWYNôS OF ANGLESY) 

THE E D GRIFFITHS PERPETUAL CHALLENGE TROPHY 
 

NVS 4. Potatoes white. One dish of five 
Only one variety per dish to be shown on plates provided. 

THE JOHN SPEDDING PERPETUAL CHALLENGE TROPHY 
 

NVS 5.  Potatoes coloured, one dish of five 
Only one variety per dish to be shown on plates supplied. 

WELSH BREWERS PERPETUAL TROPHY 
 

NVS 6. Carrots other than long, one dish of three. 
These to show a definite stump root. 
(CLASS SPONSORED BY MEDWYNôS OF ANGLESY) 

THE ALLTYFERIN PERPETUAL TROPHY 
 

NVS 7. Long beetroot, one dish of three 

THE  PHIL THOMAS PERPETUAL CHALLENGE TROPHY 
 

NVS 8.  Celery, one dish of two. 

THE  BLACKRABBIT CLUB (PEMBROKE) PERPETUAL CHALLENGE TROPHY 
 

NVS 9. Runner Beans, one dish of 9 (CLASS SPONSORED BY SHELLY SEEDS) 

THE CHARLES  MAISEY PERPETUAL CHALLENGE TROPHY 

 
NVS 10. Leeks, blanched, one dish of three. 

THE D K & M ROBERTS PERPETUAL CHALLENGE TROPHY 
 
NVS 11. Tomatoes, one dish of six. (CLASS SPONSORED BY SHELLY SEEDS) 
The dish to be displayed on staging  provided. 
WELSH BREWERS PERPETUAL TROPHY 
 
NVS 12. Cauliflowers, one dish of two. (CLASS SPONS0RED BY SELECT SEEDS) 

THE PORTABLE POWER TOOLS PERPETUAL SILVER CUP 


NVS 13.   Peas, one dish of nine. 
The dish to be shown on boards supplied. 

GAYNORS GARMENTS PERPETUAL CHALLENGE CUP 
 
NVS 14. Cucumbers, one dish of two. 
To be shown on the boards provided. 

THE CLWYD D. A. PERPETUAL CHALLENGE CUP 
 
NVS 15. French beans, one dish of nine. 
To be shown on boards provided. 

THE MARY MAISEY PERPETUAL CHALLENGE CUP 

 
NVS 16. Onions, one dish of  four. 
The dish to be displayed on boards provided.  
Each onion not to exceed 250gms. 

THE B. PRITCHARD & SON PERPETUAL CHALLENGE TROPHY 

 
NVS 17. Onions, one dish of three. 
Each onion must exceed 250gms and staging allowed. 

THE JIM JONES CARMARTHEN PERPETUAL TROPHY 
 
NVS 18. Shallots, pickling, one dish of twelve. 
Each shallot must pass through a 30mm ring unaided and the dish to be displayed on the 
boards provided . 

THE HOLDERNESSE PERPETUAL CHALLENGE COCKNEY TROPHY 

 
NVS 19. Shallots, larger than pickling, one dish of nine. 
Each shallot must exceed 30mm in diameter and displayed on the boards provided.  

THE HOLDERNESSE PERPETUAL CHALLENGE COCKNEY TROPHY 

 
NVS 20. Collection of onions 
The collection is to be made up as follows:- 
Three onions exceeding 250gms: three onions not exceeding 250gms; 
Nine shallots larger than pickling and must exceed 30mm; nine shallots pickling and must  
pass through a 30mm ring unaided. 
Each exhibit must be confined to 600mm run of table. Only plates supplied to be used and 
exhibitor to provide his own sand 
Prizes:  first £25; second £15; third £10; fourth £5. 

BERNARD LAVERY CHALLENGE CUP (PERPETUAL) 

 
NVS 21. A collection of 18 points or less vegetables. 
A collection of three kinds, three of each, that carry 18 points or under. Each exhibit must be 
confined to 600mm run of table. Staging will be allowed but no garnish will be permitted.  
Prizes: first £25; second £15; third £10; fourth £5 

THE PEMBROKE D. A. PERPETUAL CUP 

 

NVS 22.  The  Millennium Class (Sponsored by Glamorgan & Gwent DA’s) 
Collection of four kinds of vegetables, three of each from the following list;        pota-
toes (white or coloured, only one variety on a plate); carrots, stump rooted;  beetroot, 
globe;  tomatoes;  onions, under 250gms. 
These are to be displayed in an area of 60cms table frontage. Plates available. 
Prizes first £25; second £15; third £10; fourth £5 

THE DICK & ANN GRIFFITHS PERPETUAL TROPHY 
 

NVS 23.   
A collection of 20 point vegetables 
A collection of three kinds of 20 point vegetables, two of each except peas which must 
be 6 pods. Each exhibit to be confined to 750mm table frontage and staging allowed.       
Prizes: first £25; second £15; third £10; fourth £5 

THE E & M THOMAS PERPETUAL TROPHY 
 

NVS 24.  Table marrows, a dish of 2, maximum 375mm long 

THE BRIAN DAVIES MEMORIAL PERPETUAL TROPHY  
 

NVS 25.  Collection of 6 kinds of vegetables 1 of each. To be staged within 600mm 
of table frontage        Prizes: first £25; second £15; third £10; fourth £5 

 THE ARWYN & GILL EDWARDS PERPETUAL TROPHY 
 

NVS 26. A legume collection 
6 each of runner beans, broad beans, french beans and peas 
To be staged within 600mm run of table 
Prizes: first £25; second £15; third £10; fourth £5 

GARDEN FESTIVAL OF WALES CRYSTAL BOWL (PERPETUAL) 
 

NVS 27.  Globe beetroot, a dish of 5. 

THE JOHN EVANS PERPETUAL BEETROOT TROPHY 
 

NVS 28 Tomatoes small fruited a dish of 12 
To be shown on the boards provided. 
 

Special Classes 
 

Special-1—Dish of 9 French Beans (Variety SATELIT) 
To be shown on boards provided (SPONSORED  BY MARSHALLS) 
Prizes First £75  Second £15  Third £10 
 
Special -2 Longest Chilli (SPONSORED BY CANNA & AUTO POTS) 
Prize First Auto Pot System & Nutrients 
 
 


