AUTUMN SHOW

Saturday 6th September 2014
2.30 pm to 4.30 pm

Howth and Sutton Horticultural Society


[image: C:\Users\brigid\Saved Games\Pictures\flowers\autumn road.jpg]
	
St Nessan’s Community School, Moyclare Road,
Off Warrenhouse Road, Baldoyle.

Admission to Show:  € 2 
Exhibitors & children (accompanied) - free 
Members admitted free on production of current membership card

Wheelchair access to all parts of Show


Howth and Sutton Horticultural Society
www.hshs.ie
Affiliated to the Royal Horticultural Society of Ireland
& North Dublin Horticultural Societies Association


MEMBERSHIP OF THE SOCIETY
This Society is one of the longest established on Dublin’s northside having been founded in 1943.
The annual programme includes, when possible, a Spring Show in March/April, an Autumn Show in September, summer outings and a series of lectures by noted horticulturists in October, November, December, February and March.


THE ANNUAL SUBSCRIPTION
A vital source of revenue is the annual membership fee of €15.00, or €70.00 for a five year membership.  If you have not already done so, please pay the annual subscription to Pauline Gavin, before or at the Show.  (Membership runs from January to December)
Pauline Gavin, 48 Parkvale, Baldoyle, Dublin 13.  
Phone  087 9817058

If you  have e-mail, please forward  your address to: 
info@hshs.ie
[bookmark: _GoBack]------------------------------------------------------------------------------------------------------
SHOW DISCOUNT:
New members joining at the Show -  membership will cover  the remainder of 2014 and also 2015
__________________________________________________________________

            Committee for 2014
President			Máire Gorman	
Honorary Chairperson		Máire Gorman
Assistant Chairperson		Lorna Hopkins
Honorary Secretary		Ann Campbell
Assistant Secretary		Helen Walsh
Hon. Treasurer			Frances Marr
Assistant Treasurer		June Ryan 
Lecture Programme		Rose Sevastopulo
Outings Manager		Margaret Freyne
Media/Subs			Pauline Gavin
Show Liasion			Brigid McCaffrey
Publicity			Mary Sheridan

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

                                           VOLUNTEERS


Volunteers are needed for the Show between 4 pm and 8 pm on the Friday afternoon to help set up tables for show classes, the plant sale, book sale and teas, mark out class spaces, place class numbers etc., and to help with clearing up after the Show on Saturday.

If you can help, please give your name to a committee member

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~  
CURRENT CUP HOLDERS

Current cup holders are requested to return cups to a committee member  before the Show date.  


AUTUMN EVENTS/LECTURE SERIES

Wed. 1st Oct.

Starting a Garden in Howth- the story of Ardan  - - 
a talk by our own members Conall O’Caoimh and Nuala Doherty
Howth Yacht Club, 8.00pm

Wed. 5th  Nov.

Alpines at Home and Away – 
Talk by Billy Moore, Churchtown. . 
Howth Yacht Club, 8.00pm

Wed. 3rd December:  

The History and Flora of Lambay
Social Evening with a talk by Matthew Jebb, Director of the National Botanic Gardens
&
Supper (please bring a cake or savouries).  Mulled wine, tea & coffee provided.
 Howth Yacht Club, 8.00pm


Plant Exchange:
At each lecture we encourage members to bring along a plant(s) for distribution amongst ourselves.  Contributors get first choice. Surplus plants may be purchased for a small price.  Leftovers will be nurtured for future plant stalls at the shows.	


A TRIBUTE TO PERCY LOVEGROVE

Howth and Sutton Horticultural Society lost one of its most ardent members with the passing of Percy on June 15th 2014 at the great age of 93 years.  
His association with the society goes back many years.  He will be best remembered for his trojan work when, in the early 1980s, he obliged the then president, Mrs Meriel Latchford, and took on the role of chairperson.  With his typical enthusiasm and great organisational skills and the backup of a willing committee, he brought new life into the society.  He relished the celebrations to mark its Golden Jubilee in 1993, recorded for posterity on video.  He was particularly proud of the associations with Pobalscoil Neassain, the new venue he found for the two annual shows and which we still use more than twenty years later.
Percy remained an active member of the society rarely missing a lecture or excursion, an intrepid exhibitor, and a vegetable judge, even at the last spring show.  He was most generous with his time and always willing to pass on his extensive gardening knowledge.  He liked nothing better than showing his beloved seaside garden in Sutton, a true testament to a great gardener.  
J.M.J
[image: C:\Users\brigid\Saved Games\Pictures\from george\IMG_4131Maree O'Leary, Betty Pickering, Adrienne Cox and Percy Lovegrove at the 2014 Spring Show.jpg]Percy at the 2014 Spring Show with Maree O’Leary, Betty Pickering and Adrienne Cox

SHOW RULES 


1. Entries should be made on the form provided at the back of the schedule.  
A separate entry form is to be used by each entrant.  
    	Entries should be mailed to, or telephoned to, or sent by e-mail to:  
     	Ann Campbell, 34 Thormanby Lawns, Howth 
	(Telephone: 8394578; Email:  anncampbell@clonbrick.com); or,
     	Rose Sevastopulo, 21 Evora Park, Howth.  
	(Telephone: 8324598;  Email:        rose.sevastopulo@gmail.com) 
         		Entries close on Thursday 4th September.


2.	Exhibitors are restricted to 1 entry per class. Two or more persons may not exhibit separately in the same class material from the same garden or plant house.

3.	Exhibits may be brought to the school from 5pm on Friday and should be staged between 5.30 and 8.00 pm on Friday or between 8.30 and 11.00 am on Saturday.  Exhibitors must leave the hall by 11.00 am.  

4.	Judging will commence at 11.30 am. 

5. 	Maximum size of pots is the maximum external diameter.

6.  	The term ‘distinct’ refers to distinct species, varieties, forms or cultivars.

7.	The Committee reserves the right to remove from display exhibits considered to be sub-standard.  The Committee will not be held liable for loss of, or damage to, exhibits.

8.	The Judges’ decision is final.  Judges are empowered to withhold awards if the standard of exhibits in any section is not satisfactory.

9.	Horticultural Exhibits should be named, where possible, with the name of the plant (species, cultivar, etc.). Labels should be written in capital letters and should be oriented horizontally. Exhibitors may obtain white card labels and butchers’ pins at the show. Between exhibits of equal merit in the horticultural classes, clear correct naming shall be the deciding factor.


  10.	Where cups are awarded for aggregate points, each first prize will count three points; each second, two points; and each third, one point.  In the event of a tie, the exhibitor with the greater number of first prizes will be declared the winner.

	11.  	Exhibits and class cards should not be removed by exhibitors until the show is
	 over.  Class prizes will be determined from class points lists.


VASES
Vases will be available at the show.

PRIZES
Prizes will be awarded only in the Junior section. There is no entry fee in any class.


Class		Alpine,  Bonsai, Cacti and Succulents

1. Hardy Rock Plant, 1 in pot/pan, not exceeding 32 cm in outside diameter
2. Bowl of Cut Flowers of Rock plants (including dwarf shrubs)  Arrangements not to exceed 30 cm. wide or 25 cm. in height
3. Cactus or Succulent in bloom
4. Bonsai or Dwarf Conifer, 1 plant in pot or pan
5. Cacti, 3 pots or pans, each a different variety, one plant in each pot
6. Cactus, 1 pot or pan
7. Succulents, other than Cacti, 3 pots or pans, each different
8. Succulent, other than Cactus, 1 pot or pan
9. Cacti or other Succulents, 3 pots not exceeding 10 cm in outside diameter, each a different variety
10. Cacti and/or Succulent Display for a patio in a container not exceeding 40 cm. in length or width

Rose classes

11. Roses, Large Flowered, vase of 3 blooms, each different
12. Roses, Large Flowered, vase of 3 blooms, one variety
13. Rose, Large Flowered, 1 bloom
14. Roses, vase of 3 blooms to be judged on fragrance
15. Roses,  Cluster Flowered, 2 vases, each of 1 variety, 3 stems in each
16. Rose, Cluster Flowered, 1 stem
17. Rose, Climbing, 1 piece of branch not to exceed 60 cm. in length
18. Miniature/Patio Rose in pot

Auverne Perpetual Cup
awarded to the winner of class 5.
Holder: Christopher White

Mrs E M Russell Cup
awarded to the Member with the highest number of points in classes 5 – 10.  
Holder:  Christopher White

The Norah Mathews Perpetual Cup 
awarded for the most meritorious exhibit in classes 11 – 13.		
Holder: John Warren

J Bramwell Smith Perpetual Cup
 awarded to the exhibitor gaining the highest number of points in classes 11 – 18.
Holder: Rachel Naughton


Flowers
Class
19. Sweet Pea, vase of 6 stems, may be mixed
20. Tuberous Begonias, double, 3 blooms, may be mixed
21. Tuberous Begonias, outdoor, 3 blooms, may be mixed
22. Hardy Geraniums, vase of 3 blooms, may be mixed
23. Carnations, outdoor, vase of 3 blooms, may be mixed
24. Violas, 5 blooms, may be mixed
25. Pansies, 5 blooms, may be mixed
26. Asters, double, vase of 5 blooms, may be mixed
27. Asters, single, vase of 5 blooms, may be mixed.
28. Annual, 1 vase of one species, excluding aster/sweetpea
29. Heleniums, 1 vase of three stems
30. Cut Flowers, 2 vases, a different variety in each.
31. Vase of Cut Flowers, may be mixed.  Confined to exhibitors who have not won a first prize for Cut Flowers at a previous Howth & Sutton Horticultural Show


32. Hardy Herbaceous Flowers, 2 vases, one distinct species in each vase. All varieties must be named.  This class will be judged on points (see below)
Quality and freshness:	   		40
Interest, variety and novelty:	 	25
Arrangement and general effect:   	25
Correct naming:   			10
33. Hydrangea hortensis (Mophead), 1 vase, 3 blooms, may be mixed
34. Any other Hydrangea, 1 vase, 3 blooms, may be mixed
35. Hydrangea, 1 bloom
36. Hardy Herbaceous Flowers, 1 vase of one variety
37. Shrub Flower, other than Hydrangea, 1 vase, 1 variety
38. Any Berried Shrub, portion of branch not to exceed 45 cm in length
39. Michaelmas Daisies, vase of 3 stems, may be mixed
40. Gladiolus, 1 spike, large flowered
41. Gladiolus, vase of 3 spikes, large flowered, may be mixed
42. Gladiolus, vase of 3 spikes, one or more varieties other than large flowered (e.g. Primulinus)
43. Dahlias, decorative, 1 vase, 3 blooms
44. Dahlias, Cactus or Semi-cactus, 1 vase, 3 blooms
45. Dahlias, Pompom, 1 vase, 3 blooms, flowers fully double, almost round in shape with tightly quilled petals. Flower size not to exceed 52mm in diameter.
46. Dahlias, 3 blooms not provided for in previous classes


Stanley J Land Memorial Perpetual Trophy
awarded to the member who gains the highest number of points in classes 19 – 30 	
Holder: Phyllis Owens
St Lawrence Perpetual Cup
will be awarded to the winner of class 32.
Holder: Brian Lynch
Colonel Woods Perpetual Cup
awarded for the best exhibit of Gladiolus in classes 40,41,42.			
Holder:  John Warren
Colonel J G Woods Perpetual Cup
 awarded for the best exhibit of dahlias in classes 43 - 46			
Holder: Pat Thornton


Pot plants
Class
49. Pelargonium, in a pot not to exceed 20 cm in maximum diameter
50. Pelargoniums in flower, 3 distinct in pots, not to exceed 20 cm in maximum diameter
51. Pot plant, 1 plant in a pot, any cool greenhouse or house plant in bloom not otherwise provided for
52. Pot plant, any greenhouse or house plant, other than Pelargonium, in pot not exceeding 10 cm maximum diameter
53. Pot plant, not necessarily in bloom, to be judged for foliage effect
54. Fuchsia, in a pot
55. Fern, in a pot
56. Hanging basket, ornamental
57. A container, planted for effect with two or more plants, maximum dimension 40 cm x 40 cm
58. Any unusual plant
59. Orchids in bloom, one or more plants of the same variety in a pot

Florence Griffin Perpetual Trophy
awarded to the winner of first prize in class 50.
Holder: Madeleine Harford
Violet Jameson Perpetual Cup
To be awarded for most outstanding exhibit in classes 49 - 59
Holder: Madeleine Harford
Fruit
Class
62. Pears, dish of 5, one named variety
63. Plums, dessert, dish of 9
64. Rhubarb, 3 sticks
65. Apples, cooking, dish of 5, any one variety
66. Apples, dessert, dish of 5, any one variety
67. Grapes, 1 bunch
68. Dish of any other fruit

Flower, plant and vegetable collections

69 1. Two vases of cut flowers, may be mixed
2. Two pot plants
3. Two vegetables, not more than three of each kind, or two fruit, two distinct kinds, not more than five of each kind

70. A gourmet collection to comprise any 3 of the following, variety to be named:  1 lettuce, 3 courgettes, 5 mangetout or sugarsnap peas, 1 bouquet garni (bunched ready for use), 1 dish cherry tomatoes, 1 dish edible flowers

71  A collection of vegetables, not exceeding 5 kinds, selected from the following: cabbage 1 head; lettuce 1 head; onions 3 bulbs; beetroot 3 roots; peas 6 pods; French beans 6 pods; runner beans 6 pods; broad beans 6 pods; potatoes 3 tubers; carrots 3 roots; cauliflower 1 head; celery 1 head; sweet corn 1 cob; vegetable marrow 1. Space allowed – 100 cm x 100 cm 


D Mullin Memorial Perpetual Trophy
awarded to the winner with the highest number of points in classes 62 – 68
Holders: John Harford
Dr Michael Woods Golden Jubilee Trophy: awarded to the winner of class 69
Holder: Ann O’Meara
The Douglas Mellon Perpetual Cup: awarded to winner of class 71
Holder: Sean Brady


Vegetables
Class
72 Cucumber, 2 fruits
73 Tomatoes, dish of 5, with stems, one variety named
74 Tomatoes, 1 truss, as cut from plant, ripeness to count
75 Tomatoes, 1 truss of small fruited variety
76 Cabbage, 2 1 heads
77 Cauliflower, 2 1 heads
78 Carrots, 3 stump-rooted
79 Carrots, 3 long-rooted
80 Beetroot, 3 roots
81 Lettuce, 1 head
82 Peas, 6 pods
83 French Beans, dwarf or climbing, 6 pods
84 Runner Beans, 6 pods
85 One Runner Bean, longest pod, judged by length only
86 Pumpkin, largest, to be judged by weight 
87 Turnips, White or Orange Jelly, 3 roots
88 Parsley, bunch of 6 stalks
89 Culinary Herbs, 3 vases, each different (excluding parsley)
90 Vegetable Marrow, 1
91 Courgettes, 3
92 Vegetable Marrow, largest, to be judged by weight
93 Parsnips, 3 roots
94 Potatoes, 5 tubers of any variety
95 Onions, 5 of any variety (excluding sets)
96 Onions, 5 sets only
97 Shallots, 10
98 Dish of any other vegetable

Armstrong Perpetual Cup
awarded to the member gaining the highest number of points in classes 72 – 98 
Holder: John Warren


PHOTOGRAPHY
Class
104. A close up photograph of a flower, animal or bird, mounted, titled, but not framed.  Photograph no larger than 7” x 5”/13 cm x 18 cm.

105. Any photograph of horticultural interest, mounted, titled, but not framed.  Photograph  no larger than.  7” x 5”/13 cm x 18 cm

106. A photograph of a Garden, Park-land, Seascape, General Scenery, mounted, titled, but not framed.  Photograph no larger than 7” x 5”/13 cm x 18 cm.  

    Please write your name and class no. on back of photographs


ART
Class
107. Painting, water colour
108. Painting, oil
109. Picture in any other medium
110. A drawing or sketch

CRAFTS
Class
112	Any handcrafted article excluding woodwork
113  Any handcrafted article made of wood

	Latchford Trophy
awarded to the most outstanding exhibit in classes 104 - 113
Holder: Florence Campbell


COOKERY
Class
125. Chutney (1 pot), date made to be stated
126. Brown/White yeast bread
127. White Soda Bread
128. Brown Soda Bread
129. Tea Scones (6)
130. Tea Brack
131. Light Fruit Cake made according to recipe (see following page)
132. Victoria Sandwich Cake (filled and iced on top only)
133. Vegetarian bake, e.g. tart, quiche, pizza, etc.
134. Chocolate Cake (iced and decorated)
135. Madeira Cake
136. Mince Pies (6)
137. Biscuits, undecorated (6)
138. Raspberry, Tayberry or Loganberry Jam (1 pot)
139. Strawberry Jam (1 pot)
140. Marmalade, fresh fruit (1 pot)
141. Jelly (1 pot)
142. Blackcurrant Jam  (1 pot)
143. Any jam other than in classes 138 – 142

No member of the Bakery and Confectionery Trade may exhibit 

Desmond Bell Cup
awarded to the exhibitor gaining the highest number of points in classes 125 – 143 Holder: Ann Coulter

[image: j0215779]


Light Fruit Cake Recipe (Class 131)
Ingredients:
5oz/150g butter at room temperature
5oz/150g caster sugar
3 large eggs 
8 oz/225g plain flour, sifted together with baking powder  
1 teaspoon baking powder
6oz/175g currants
6oz/175g sultanas
2 oz/50g glace cherries, rinsed, dried and cut into halves
2 oz/50g mixed whole candied peel, finely chopped
2 Tablespoons ground almonds
The grated rinds of 1 small orange and 1 small lemon
2 oz/50g whole blanched almonds
A 7-8”/18-20cm round tin, lined with baking parchment. 
Preheat the oven to gas mark 3, 325oF, 170oC, 160oC for fan oven

Method:-  In a mixing bowl beat butter and sugar together until light and fluffy.  In a separate bowl whisk the eggs, then, a little at a time, beat them into the creamed butter and sugar, adding a dessertspoon of flour each time.  Carefully fold in the remainder of the flour.  The mixture needs to be of a good soft dropping consistency. If it seems too dry, add a dessertspoon of milk.

Carefully fold in the fruit, ground almonds, and orange and lemon rinds.  Then spoon the mixture into the prepared cake tin, smoothing it out evenly with the back of the spoon.  Next arrange the whole almonds in circles on top of the mixture, but do this carefully and lightly;  if they are pressed in they will sink during the baking.
Place the cake in the centre of the oven and bake 2 – 2 1/2 hours or until the centre is firm and springy to the touch.  Let it cool before taking it out of the tin.  This cake keeps very well in an airtight tin and tastes all the better if kept for a few days before cutting.					

JUNIOR SECTION

Entries in the Junior section to be the exhibitors’ own unaided work.
Only one entry per person is allowed in any one class
Age on day of Show to be stated on back of all class cards

Children under 8 years (on the day of the Show)
Class
150 A bunch of  flowers in a jam jar
151 A biscuit decorated as a face
152 A painting or drawing, subject  of your own choice – any size up to A3 (42cm x 30cm)
153 A collage of a bird on A4 sheet (21cm x 30cm)
154 Something I have made – an article from natural materials, e.g. sea shells, plant material, feathers, etc. (not from a kit)

Children 8 years and under 15 years (on the day of the Show) 
Class
155 A novelty cake
156 A bunch of wild flowers in a tea cup
157 A collage of a fish on A4 sheet (21cm x 30cm)
158 The best photograph I have taken – mounted, titled but not framed . Photograph no larger than 7” x 5”/13 cm x 18 cm.
159 A painting or drawing with an Autumn theme, any size up to A3 (42cm x 30cm)
160 A garden Gnome based on a 1 litre milk carton and any natural material
161 A miniature garden in a seed tray (or container approximate size 36cm x 22cm)


AGE WILL BE TAKEN INTO CONSIDERATION IN ALL CHILDREN’S
CLASSES


Amount enclosed: € …..


Howth & Sutton Horticultural Society
Membership/Renewals Form

Membership subscriptions are due on 1st January each year

I wish to renew my membership of the HSHS for the year ending 31st December 2014 and I enclose my subscription of  €15 for one year to 31st December 2014 or €70 for five years to 31st December 2019..

New Membership ..... .. or Renewal Membership  .......   [please tick]


Rates are as follows:
€15 :  Family membership                        €70 :   membership for 5 years

Name: 		.......................................................................................
Address:.................................................................................................
	...................................................................................................
Telephone: .........................                Mobile:..................................
Email: 		......................................................................................

Cheques should be made payable to Howth and Sutton Horticultural Society and forwarded with this membership Form to:
Pauline Gavin, 48 Parkvale, Baldoyle,  Dublin 13.                     
 


The North Dublin Horticultural Societies Association
The ‘Exhibitor of the Year’ Perpetual Trophies

The ‘Exhibitor of the Year’ Perpetual Trophies will be competed for at The North Dublin Horticultural Societies Association Annual Summer Shows.
The Trophies will be awarded to the exhibitors who obtain the highest total number of points at all ten Shows (or as many as exhibited in) at the open horticultural classes in two categories –

(A) Cut Flowers and Pot Plants	(B) Fruit and Vegetables

Points will be determined on the basis of 3, 2, 1, for 1st, 2nd and 3rd respectively.
The names of the ten exhibitors obtaining the highest points in each of the two categories at each Show will be sent to the Association for inclusion in this competition.
The NDHSA Trophies will be presented at the ‘End of Season Show’ hosted by Rush on 11th October in St. Maur’s GAA Club. 


North Dublin Show dates for 2014
	
	
	

	26th & 27th July*
	Malahide
	8453947

	2nd August*
	Cameron
	8480538

	4th  August*
	Fingal (Swords)
	086 3343680

	16th & 17th August*
	Dublin 5 - Vista Show
	8473559

	31st August*
	St. Brigid's
	8342140

	6th September*
	Howth & Sutton
	8324598

	7th September*
	Balbriggan
	087 7520506

	13th & 14th September*
	Naul
	8413494

	21st September*
	Clontarf
	   087 988 6177


The Society wishes to express sincere thanks to the Principal and the staff of Pobalscoil Neasáin and to Howth Yacht Club for their co-operation and assistance in its various activities.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

The Committee is grateful to the following firms whose generous donations of special prizes are greatly appreciated . 
Please support them whenever possible

Main Street Flowers & Country Market,  Howth

McDermotts Pharmacy, Howth

Whelehans of Finglas

Howth Garden Centre


Howth & Sutton Horticultural Society
Entry Form for Autumn Show 2014

  Entries close on Thursday before show, 4th September  2014
  Exhibits to be staged between 5.00pm and 8.00pm on Friday night 
  or between 8.30am and 11.00am on the morning of the show.  
  I give notice that I intend to exhibit in the classes detailed below.    
  I will conform with the rules and regulations in the Show Schedule.   
  I fully understand that I may not remove my entries or class cards 
  before 4.30pm. I declare that my entries will be my own production. 

 Signed…………………………………     Tel…………………

CLASS NUMBERS

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	


 Name (capitals)……………………………….    Age (child only)…….

 Address………………………………………………………..
             ………………………………………………………..
 Please state if you have paid your 2014 membership    ………

 Please send your entries to 	either 
1. Ann Campbell , 34 Thormanby Lawns, Howth
Tel: 8394578               Email: Anncampbell@clonbrick.com 
2. Rose Sevastopulo , 21 Evora Park, Howth
Tel: 8324598               Email: rose.sevastopulo@gmail.com


PLANT SALE

Please propagate for the plant stall.  It is becoming increasingly difficult to source unusual plants or even old favourites.  We need to increase our range of ‘well presented, named plants’ for the many eager buyers.  Contributions can be left at the school on Friday 5th September, between 4 pm and 6.45 pm, or as early as possible on the Saturday morning.

BOOK SALE

If you have unwanted books, magazines, CDs or DVDs in good condition, please give them to the book stall.  They will be gratefully accepted.


(Location Map)

[image: img142]


Howth and Sutton Horticultural Society


[image: ]


www.hshs.ie

image4.jpeg
Baldoyle

A

Location -- St. Nessan's Community School

an 32 S(nnd Road

‘ 324 |
PR T Yy L_ _J W_MJIH \
+*”[St.Nessan's | [ Moyclare Road | | |
Footpath _. 2% | school I __ "Busi102
10 minugeS walk | S | Warrenhause Road |
o | 1
e
[jBn)slde '6 & \ Sutton
“station Dart Line b \ station

|
|

Baldo\ le Rond

Slnlion >R—oard7

o O, |

Dublin Road Bus 31 31A 3B SutonX


image5.png
ENEngleh (reland) (2P =

} 0ld maps o.. | | Lindsay Rit
<

€ @ wwchshsie

nd Plant Love

Archives.
July 2014

. June2014
tton Horticultural May 2014

y members who helped m: nd (21st and 22nd April 2014
June) in aid of St. March 2014

February 2014
ns were Conall January 2014

s garden and Howth Allotments. ‘November 201;
October 2013

) . ) September 201
Here are a few pictures taken in Janet and David Jeffrey’s garden during the Open Garden

nd. The sun shone non stop for tl tire time, so conditions were ideal for our

many visitors to relax and enjoy the peaceful surroundings.
¥ s voy peac s ines. March 2013

November 2012

LT N———————————


image1.jpeg


image2.jpeg


image3.wmf

