

LEDBURY CARNIVAL ASSOCIATION

Bank Holiday Monday 27th August 2018

www.ledburycarnival.co.uk

www.ledfest.co.uk

Cover designed by Alex James Bonsall age 10 from Ledbury Primary **LED FEST 18**

Welcome

2018 Carnival Theme is

LED FEST

The Ledbury Carnival and procession takes place every year on
August Bank Holiday Monday,

This is our 44th year – Situated in the Town Centre
High Street, lower part of The Homend, Bye Street, Market House
St Katherine's Car Park, St Katherine's Hall & the Community Hall

The Carnival is a community event and its aim is to provide a day
of entertainment and enjoyment for all. Local and National Charities
Local Clubs and Groups are invited to use this event for free to fundraise

10 The Homend, Ledbury,
Herefordshire, HR8 1BT
Tel: 01531 632 797
Visit: **onestop.co.uk**

NEW OFFERS IN STORE EVERY 4 WEEKS

- 1 Daily Essentials • £3 Meal Deals • Ready meals any 2 for £4
- Frozen meal deal for £5 • Friendly Service

**SERVING THE NEEDS OF THE
LOCAL COMMUNITY**

OPEN

6am - 11pm Monday – Sunday

THANK YOU TO ALL OUR SPONSORS

Shane Howells, Feathers Hotel, Balfour Beatty, Speller Metcalfe
Sequani, Ledbury Carnival Website, Ledbury Funeral Services
Royal British Legion, Amcor Flexibles, Wye Fruits, H J Pugh, Tesco
Orme and Slade, Eastnor Castle, Ledbury Welding and Engineering
J B Gaynan and Sons, Ledbury Books and Maps, Ledbury Town Council
Herefordshire Council, Ledbury Traders Association, Wellworth It!

Lindsay from Ledbury Books and Maps for Cover Competition
Oops a Daisy for the Posies for the Princess Competition
One-Stop sponsors Carnival Programme
Pound Shop sponsors the bucket
Ledbury Traders sponsors the Bins
Plus sponsorship from other local businesses and companies

THANK YOU TO ALL OUR HELPERS

ABE Transport for supplying lorry on the High Street
Andy, Marie and Staff at the Talbot Hotel
Community Action Ledbury and Paul Smith for Park 'n' Ride Scheme
Hardman Security, West Mercia Police
Hereford & Worcester Fire Brigade, Herefordshire Council

Thank you to all the Ledbury Traders who dress their shops and windows, those who generously donated the raffle prizes, the individuals, companies and organisations who gave their help, time, expertise and effort and those who lend equipment free of charge.

First aid is available in the Town Centre by St Johns Ambulance, situated by Boots the Chemist.

Community Hospital is situated in Market Street

Public Toilets in Church Lane and just off Bye Street Car Park.

PROGRAMME OF EVENTS

The procession leaves the Rugby Club on Ross Road at 12 noon
proceeding up New Street, left onto the High Street, along The Homend
left down Orchard Lane to the Primary School

Estimated time of arrival in High Street around 12:35pm to 12:45pm

Stage managed by HEREFORD HOSPITAL RADIO

Timing is subject to change and correct at time of publication. Please
visit the Carnival Stand in the High Street for up to date timing, or via
our website or Facebook pages.

HIGH STREET STAGE AREA

12:00pm : Community Brass Band
Event Pause when Procession goes by.
Commentary by Hereford Hospital Radio
After procession : Community Brass Band
1:30pm-2:30pm : Frontrunner
2:45pm-3:15pm : Samba Galez
3:30pm-4:00pm : Frontrunner
4:00pm : **GRAND DRAW RAFFLE**
4:15pm onwards: Frontrunner

IN AND AROUND THE HIGH STREET

Paper Wizard
Looby Lou
Joey the Juggler

At the Talbot Hotel, at 2:30pm, the band "The Business" will be playing

Carnival Draw Tickets are available from the Carnival Stall opposite the stage on Carnival Day or near the Market House every Saturday in August between 10am and 12 noon. Also see us at Tesco on the weekend before carnival day.

LEDBURY & STRÖMSTAD TWINNING ASSOCIATION

**19 YEARS OF FRIENDSHIP AND CULTURAL EXCHANGE BETWEEN
LEDBURY AND STRÖMSTAD**

**LOOK OUT FOR THE TWINNING ASSOCIATION
IN THE CARNIVAL PROCESSION**

**FOR MORE INFORMATION ABOUT OUR ACTIVITIES CONTACT
THE CHAIR 07801 661402
OR SECRETARY 01531 635129**

jill_jupp@hotmail.co.uk

Carnival Princess 2018

This Year's Carnival Princess is

Niamh Hogan age 10
(Colwall Primary School)
and her attendants

Sophie Fleeting age 10
(Ledbury Primary School)
Amelia Tustin age 9
(Bosbury Primary School)

Judging took place at the
Royal British Legion on
Saturday 5th May 2018

Left to right, Sophie, Niamh, Amelia

Other entrants : Holly Williams, Caitlin Shakesheff, Erin Clarke

SHANE Howells Ltd

Established 1995

Checkatrade.com

SHOWROOM & WORKSHOP

THE WORKSHOP
BYE STREET
LEDBURY HR8 2AG

MON-FRI 8.00AM-4.30PM
SAT 8.30AM-12.00 NOON

TEL: 01531 635338

Assure
Certified Installer

MULTI-AWARD WINNING

WWW.SHANEHOWELLS.CO.UK

CONSERVATORIES • SUN LOUNGES • WINDOWS • DOORS
FASCIA & GUTTERING • GLASS CENTRE

Carnival Princess 2017

Many thanks go to last year's carnival princess Emily Ryan and her attendants, Layla Crickett and Tilly Wright. Also thanks to their parents in making things possible.

In April, they attended a celebration afternoon tea at the Talbot Hotel in New Street. Thanks to Andy Ward for the hospitality.

Pictured from left to right, (Back) Hilary Jones, Mayor Councillor Elaine Fieldhouse, Layla, Emily, Tilly, Pauline Bates, Jill Jupp (Front) special guests, Esther, Neve and Rose.

Here are some comments from last year's princess and her attendants

Comments from Emily

I have really enjoyed being the Carnival Princess this year (2017/2018.) Because I got to speak to everyone and made new friends over the year! I will miss everyone who is running Carnival Princess and hope they have a good year, next year. I hope the next people to be the Carnival Princess and attendants have a happy year like mine, all thanks to the Carnival Committee.

Sadly I didn't get chosen the year before, but decided I would give it another go, and it was such a surprise for me to get the Carnival Princess! I've made good friends with Tilly and Layla (the attendants) they are both lovely girls. Whatever you do, don't give up trying as this year might be your year!

The day of the Carnival was fun because we got our time to stand out to everyone! My two favourite things out of the whole year were turning on the Christmas lights and Carnival day of course! Luckily they picked the happiest Mayor I've ever seen, so well done! I am going to miss the Carnival crew, and thank you all for being amazing, it's been a great time! But now sadly I have to say goodbye and make way for our new Princess. THANK YOU ALL!

Comments from Tilly

I have really enjoyed everything about being a carnival attendant. The obvious highlight was the carnival itself. It was great being the centre of attention and being made to feel so special! The mop fair was also great fun. I've made two great friends in Layla and Emily. It's a wonderful experience. Thank you to all the carnival committee for giving me the opportunity.

Comments from Layla

I've had a fabulous year, the carnival was great fun - especially riding in the convertible car, waving to everybody and picking out the draw tickets. I loved opening the summer fairs, we were lucky to have lots of sunshine. I have really enjoyed the afternoon teas; there have been so many nice things. I had made two good friends, Emily and Tilly and everybody on the carnival committee has been really friendly - I've had a blast!

Carnival Quiz Night 2018

Our Carnival Quiz Night was held on Friday 4th May 2018
at the Royal British Legion.

There was a good turnout for 6 rounds of quizzing
The winning team were the
“Jumping Jupps”

Programme Cover Design Competition

The competition was open to local primary schools. Thanks to those who took part. There were 250+ entries. Judging was very difficult and took a long time, so long it took an extra month! Entries were judged without knowing who designed them.

Many thanks to Lindsay Jackson from Ledbury Books and Maps for the judging.

Alex James Bonsall age 10 from Ledbury Primary School is the winner.

Alex and Ben with Lindsay with their certificate and winning designs

Runner up goes to Ben Wright age 6 from Much Marcle CE Primary
Commended also goes to :

Bromsberrow St Marys CE Primary: Grace Mary Phillips (9), Keaton Brocklesby (10)

Ledbury Primary: Olivia Sewell (11), Danielle Mullins (8)

Much Marcle CE Primary: Ethan Cates (9), Tilly Wright (10)

Ledbury Books & Maps

Tel: 01531 633226

20 High Street, Ledbury, Herefordshire HR8 1DS

Sponsor Carnival Cover Competition

all about
West of the Hills

Aug/Sept 2018
Issue 78

7,000 hand-delivered

Bosbury • Colwall • Cradley
Ledbury • Coddington • Mathon
Storridge • Wellington Heath
West Malvern

free
keep me for 2 months

Heating Maintenance Services Ltd
Local heating specialists
you can rely on
See Page 15 for more
information

Malvern Autumn Show
29 & 30 September
Win FREE tickets
See Page 13 for more
information

 allaboutmalvern hills.com

01531 635607

info@ledburyflorist.co.uk

www.ledburyflorist.co.uk

Ledbury Carnival Association
would like to thank **Oops-A-Daisy Florist** for making the lovely
headdresses and posies worn and
carried by the **Carnival Princess**
and **Attendants**.

MOTORISTS' WARNING

Please take extra care when approaching the town centre and the Ross Road. There are children, adults and pets running and walking about in all areas of Ledbury. Be extra vigilant, have patience and take extra care to avoid any kind of accident. Note the Full Pitcher Roundabout will be closed around 12.05pm to 12:20pm while the procession passes through.

DISABLED PARKING

Located in Market Street by the hospital. To use these parking places, you must display your blue badge in your vehicle. If not then your vehicle will be removed. This parking can only be accessed by coming along the by-pass and up Bridge Street to Bye Street.

GENERAL PARKING

St Katherine's, Bye Street and Lawnside Road car parks are CLOSED for public parking from 6am to 8pm on Carnival Day Monday 27th August 2018. Please remove parked cars from the car parks by 6am.

Limited Parking is available in Bridge Street car park. Access from the by-pass and up Bridge Street. If parking by the roadside, please do not block other people's driveway or on double yellow lines.

PARK & RIDE

Arrangements have been made on the Ross Road opposite the Rugby Club where a Park & Ride Scheme will operate. Please fill in the form in the middle of this programme, as without the completed form, you will be unable to board the minibus on the outgoing or return journeys. This is for Health and Safety and Insurance reasons. **Babies and children under 4 years of age cannot be transported without a car seat, which must be fitted by the parents/carers.**

PEDESTRIAN SAFETY

If you are attending the Carnival Procession with children, please make sure they keep off the road, as large vehicles do travel by. We will be having bucket collections from the pavements so children can throw money into them safely. Please avoid the Top Cross area with young children as it is a tight corner for vehicles to turn down onto the High Street and normal traffic passing through from Worcester Road to The Southend. You get a better and safer view by the Co-op in New Street or the Homend towards Tesco.

A Tribute to Les Thick, Chairman from the Ledbury Horticultural Society

It was with great sadness that earlier this year the family of Les Thick announced his passing away. Les was well known within the community of Ledbury for his support and active involvement in many activities around the town. In particular he was associated with, and helped to run, the Ledbury Horticultural Society for over 40 years. Les was a keen gardener and was very passionate about flowers especially chrysanthemums. This year a new memorial bowl will be awarded at the flower show for best Chrysanthemum exhibit in memory of Les. He will be sadly missed by all.

Ledbury Horticultural Society Flower Show 2018

August Bank Holiday Monday
To be held at
LEDBURY COMMUNITY HALL
(Opposite Swimming Pool)

**93 Classes includes Vegetables, Dahlias,
Flowers, Pot Plants, Fruit, Cookery, Children,
Photography, Handicraft and Floral Art**

PUBLIC ENTRY 50p

Open to the public from 12 noon

ALL PROCEEDS TO GO TO LOCAL CHARITIES

Entries close on Friday 24th August 2018

**Schedule is available from Ledbury News or
visit the Carnival Website to download a copy**

To Enter Call : Kelvin Lynch
on 01531 670037

or email : flowershow@ledburycarnival.co.uk

Highlights from the 2017 Flower Show

LOCAL SHOPS, CAFÉS AND BUSINESSES OPEN

As well as all the stalls in the Carnival area, please also support local shops which are opening on Carnival day (correct at June 2018)

These shops and cafés are planning to be open in the town
(not all the shops are open for the full duration of the Carnival)

New Street

Chez Pascal, Enchant & Allure, Co-Op

Southend

Royal Hall, Just Rachel Ice Cream

High Street

Raft, Greggs, Ledbury News (6-9am), Boots Chemist, Spar
Hay Wines, Clarks, Shaw Trust, Ethos, Retreat, Feathers Hotel, Tusk

Church Lane

The Malthouse, Mrs Muffins, Dragonfly Studio
Ledbury Heritage Centre, Prince of Wales

The Homend

Herefordshire Wildlife Trust, One Stop, Lulu Little Bear, Sue Ryder
Ice Bytes, Codfather Part II, The Horseshoe, J Mart, Blue Cross
Cameron & Swan, Seven, Muse Café, Sweet Memories
Market House Café, Tesco, Homend Garage, The Homend Mall

Bye Street

Cafe #1, The Lion, Quality Fish and Chips

Evening Only

Raduni, Sitara, Olive Tree, Pizza House

Carnival Competition 2018

Please hand in paper entry form to the Carnival Stand by **4.00 pm** on Bank Holiday **Monday 27th August 2018**. There is a £30 prize per competition up for grabs. Don't forget to fill in your name and phone number in case you win. All winners will be announced at the Carnival Open Meeting in September and on our Facebook site.

Name _____ Phone _____

If you require a ride on the minibus on the day, please complete this form and bring it with you to hand over to the driver. This is for Health and Safety and insurance reasons, over which we have no control and without the completed form, you will be unable to board the minibus on the outgoing or return journeys. **Babies and Children under 4 years of age cannot be transported without a car seat, which must be fitted by the parents/carers.**

Community Action Ledbury 1 Month Membership

Name	
Address	
Contact Number	
Age	

** the minibus services of Community Action Ledbury can only be used by members. By filling in this form you are becoming a member of C.A.L this will last for 1 month

Retain for Return Journey (Without this being completed you will be unable to board the minibus)

Name	
Contact Number	

Competition 1 – Site Locations

Where are these Festival Sites Located (Town)
and yes some are in the same location.

The Big Chill	
Glastonbury	
Download	
Parklife	
Lovebox	
Bestival	
British Summer Time	
The Great Escape	
Latitude	
The Fringe	
Wireless	
Lemonfest	
On the Hill	
Woo Fest	
El Dorado	
Lakefest	

Competition 2 – Word Search

Find the 18 hidden words in this word search

All related to previous Carnivals

B	C	B	Q	W	R	Y	U	D	H	J	L	X	V	D	F	I	G	F	C
Z	P	A	N	T	O	M	I	M	E	Z	X	C	D	V	L	G	F	E	F
L	C	T	T	H	F	C	T	E	L	E	V	I	S	I	O	N	E	S	J
E	G	T	R	D	H	C	J	F	T	J	H	G	F	S	W	O	J	T	G
D	H	L	G	P	A	G	E	A	N	T	A	T	E	F	E	P	H	I	D
F	G	E	B	F	T	Y	H	B	C	C	O	U	N	T	R	Y	G	V	R
E	F	C	A	T	A	P	I	L	V	D	G	B	V	F	T	D	G	A	F
S	B	T	N	A	C	T	R	G	A	H	R	F	X	B	E	R	F	L	S
T	R	A	N	S	P	O	R	T	S	E	S	S	U	X	E	J	D	Y	H
C	I	P	O	K	E	M	O	N	S	R	F	G	F	V	F	M	S	H	O
V	T	F	F	B	M	R	U	D	F	O	R	T	Y	B	D	N	D	K	L
B	A	C	G	V	U	F	T	G	F	E	F	G	J	H	E	N	M	E	L
C	I	R	C	U	S	H	H	H	Y	S	N	I	A	L	L	I	V	P	Y
N	N	H	F	G	I	J	F	J	H	I	Y	T	G	E	E	R	T	H	W
M	H	J	T	F	C	F	D	K	L	O	J	H	G	V	G	F	E	G	O
S	G	K	L	P	R	T	D	E	F	G	H	D	V	O	P	K	L	T	O
D	F	T	S	E	L	A	T	Y	R	I	A	F	H	N	H	J	T	O	D

Pantomime	Country	Music
Flower	Ledfest	Transport
Novel	Circus	Festival
Battle	Hollywood	Villains
Fairytales	Pageant	Television
Forty	Britain	Heroes

Competition 3

Walk through town and look in shop windows and business premises.
You need to get the first letter of the Fruit/Veg or Pokémon Characters*

Unscramble the first letters to form an event

We need both the Fruit/Veg or Pokémon Name and the letter

Item	Letter

Event _____

*Name the pokemon is especially for the Pokemon Go players in Ledbury

___ Tick Here if you would like to be added to the Ledbury Pokemon Go Raid Group

LEDBURY CARNIVAL Bank Holiday Monday 27th August 2018 LEDVEST ENTRY FOR CARNIVAL PROCESSION

The Procession will start from Ledbury Rugby Club, travel up New Street to the Top Cross, through the High Street, along the Homend into Orchard Lane, finishing at the Primary School (1.6 miles). Entrants must arrive at Ledbury Rugby Club car park by 10am to allow time for judging and the procession to be marshalled for a 12.00 noon start. On arrival please book in at the desk.

The theme is Ledfest. Safety on a float must be paramount, particularly if there are young children aboard, one person should be nominated as responsible for safety. Water pistols are not allowed. If you are able to have music of any sort on your float, it all adds to the day!! All entries will be provided with official collection buckets for raising money for the Carnival and local organisations, all buckets and any money collected must be handed to one of the marshals at the end of the procession. NO other collection buckets are permitted.

JUDGING – Entries will be judged under one of the following categories, and only one class may be entered by any one individual.

FANCY DRESS	CLASS 1	Children's Fancy Dress age up to 16 years	3 prizes	Total £100
	CLASS 2	Senior Fancy Dress	3 prizes	Total £75
	CLASS 3	Best Bicycles, or hand propelled vehicle/walking group	3 prizes	Total £75
	CLASS 4	Best Equine Entry	3 prizes	Total £75
FLOATS	CLASS 5	Best Small Float	3 prizes	Total £160
	CLASS 6	Best Large Float	3 prizes	Total £160
	CLASS 7	Best Children's Float (Large or Small)	3 prizes	Total £160

Class of Entry _____ Length of Vehicle (If Applicable) _____

Title of Entry _____

Name _____ Organisation _____

Address _____

Telephone _____ Mobile _____

Please send form to... **Hilary Jones, Ledbury Funeral Services, 132 The Homend, Ledbury**

Any enquiries please call 07456 570840 Email: procession@ledburycarnival.co.uk

I have received and understood the Ledbury Carnival Health and Safety Regulations...

Signed _____ Date _____

Ledbury Carnival Association

Information for those who would like to take part in the procession

Safety Policy Statement

The Ledbury Carnival Association recognises and accepts it has a duty for providing, so far as is reasonably practicable, a safe environment for all who take part in, or attend, any carnival activity.

The Carnival Association considers that all persons taking part in the carnival accept and take their share in the duties and responsibilities contained within this policy statement and the provisions below.

Safety Policy Provisions

1. An adult representative of each entry must register with the committee and sign for receipt, understanding and agreement to comply with these provisions. This representative will be the 'responsible adult' for their entry and will enforce the following provisions.
2. The appointed "responsible adult" must not be the driver of any vehicle.
3. Pedestrian members of the procession must keep clear of motorised vehicles in the procession. Adults must accompany children to ensure that they maintain appropriate clearance.
4. Members of the procession participating in the "bucket collection" may not travel on a float. Bucket holders must walk and approach spectators so that they may drop money into the bucket; no encouragement shall be given to spectators to throw money toward buckets.
5. It is the responsibility of the driver to ensure that any vehicle taking part in the procession is fit for that purpose. The Carnival Association reserve the right to exclude any vehicle it deems unsafe, but this does not remove the responsibility from the driver for ensuring safety.
6. Drivers are responsible for ensuring that all road traffic regulations have been met for the vehicle, e.g. Tax, MOT, Insurance, Fire Extinguishers, etc.
7. The driver must ensure that all fittings, e.g. scenery, chairs, podiums, etc. are attached or located such that they do not pose a risk to the people on the vehicle or any third party.
8. No passengers will hang feet over the edge of a vehicle side.
9. The "responsible adult" must ensure that no passengers on a vehicle approach the edge of the vehicle. Suitable ropes, holding points, seating or harness should be available for all passengers.
10. No passengers shall throw items, such as sweets, from the float. Providing sweets for spectators is an activity restricted to walkers who must approach spectators to give out sweets.
11. Any restraint system fitted to a vehicle must be "fit for purpose".
12. Motorised vehicles must attempt to keep moving at all times and must not exceed 5 miles an hour.
13. A smoking ban operates at all points in the procession.
14. An alcohol ban operates at all points in the procession. The Carnival Association reserves the right to exclude any person from the procession if in its opinion that person is suffering from the effects of alcohol.
15. A drug ban operates at all points in the procession. The Carnival Association reserves the right to exclude any person from the procession if in its opinion that person is suffering from the effects of any drug.
16. Any person taking prescription medication may only enter the procession on the advice of their Doctor. Where appropriate such persons must ensure that an adult, who is fully aware of their condition and any emergency actions that may be required, accompanies them.

LDA Meats

**PURVEYORS AND SUPPLIERS
OF LOCALLY PRODUCED
BEEF – PORK – LAMB &
POULTRY**

**We are traditional meat suppliers to over
100 catering establishments across**

Herefordshire & Worcestershire

We also have an outlet based in Ledbury

With fantastic deals available

For price lists – Catering & Retail

Lynden Business Park

Ledbury – Herefordshire HR8 2DJ

Tel (01531) 634382

Fax (01531) 631007

**VISIT OUR PIG ROAST
ON CARNIVAL DAY**

(we have 2 stands)

Fun Dog Show

Saturday 18th August
The Nest, Little Verzons
Hereford Road, HR8 2PZ

Prizes for all shapes and sizes!

Classes to include: Handsomest Dog, Prettiest Bitch, Best Veteran, Cutest Puppy, Waggiest Tail, Musical Sits, Best Rescue, Best Young Handler, "Temptation Alley", Judge's Favourite....

Registration: from 10.00 Judging from 11.00
Entries £2.00 per class

In aid of Community Action Ledbury
Registered Charity no. 1137377

A message from Strömstad

Have a nice Carnival Day in the beautiful Town of Ledbury!
In Strömstad, we have had a really hot and dry summer with more Tourists than ever before.

One Saturday in the end of July we celebrated "The Shrimps day", and that is as close to a Carnival as we can get in Strömstad. If you want to visit a Carnival in our area you have to visit Grebbestad the first Saturday in July.

I am now looking forward to our next visit to Ledbury in the middle of September.

Peter Dafteryd, the Mayor of Strömstad

TRADERS/BUSINESSES/ CHARITIES & GROUPS

Here are a selection of stalls who will be at Ledbury Carnival this year

LDA MEATS : Pork Roast and Burgers and Sausages

JOSEPH JONES : hot baguettes, coffees/teas, fruit cocktail and doughnuts/crepes

GAGE CATERING : Hot Dogs, Burgers, Chips, Sweets and Candy

M & M ICES in both St Katherine's car park and in the High Street

EVANS TOY TOMBOLA

BLUE CROSS

LENA'S GIFTS

HEREFORDSHIRE WILDLIFE TRUST

ROB WILSON ALL PLANTS WHOLESALE

EASTNOR CRICKET CLUB

SEASONS CORDIALS

LEDBURY CRICKET CLUB

RADFIELD HOME CARE (Herefordshire)

GUIDE DOGS (Ledbury)

RICHARD BEMAND
WARTIME MEMORIES BOOKSTALL

HEREFORD HOSPITAL RADIO
FUND RAISING

REO SELWYN HAND MADE CARDS

CHRIST CHURCH PCC - Bric a Brac

MARIE CURIE CANCER CARE

Apologies for any stalls not mentioned
list correct at time of going to press July 2018

RIDES AND AMUSEMENTS

Rowlands Fair in St Katherine's Car Park and Bye Street
Hook a Duck in the Homend

Some of the highlights from the 2017 Carnival

Shop Window Competition : Winner – J B Gaynan and Sons – The Homend

Overall Winner : Ledbury Community Choir

Entertainment

More photos on our website at www.ledburycarnival.co.uk

More photos on our website at www.ledburycarnival.co.uk

How to book

For further details and to make your booking call us now on:

01531 632963 or email: talbot.ledbury@wadsworth.co.uk

Free

Rock & Roll bingo for parties of 10 or more

Christmas Eve

Relax before the big day!

We have an evening of friends and festive cheer on offer... Join us!

Boxing Day

Boxing Day Hunt is at 10:30am

Join us for brunch/lunch from 11:30 - 3pm. Please book in advance to avoid disappointment

New Year's Eve

Join us for a

three course celebration dinner for
£29.95 PER PERSON

- seated between 7:30 and 8:30pm.

A glass of bucks fizz on arrival and entertainment to see in the New Year.

Limited numbers, advance bookings only

Driving?

Designated driver **DRINKS FREE**

Throughout December we will reward all designated drivers with free soft drinks

Christmas at The Talbot Hotel

9 New Street, Ledbury, Herefordshire, HR8 2DX

talbot.ledbury@wadsworth.co.uk

01531 632963

Terms & Conditions: A non-refundable deposit is required for confirmation of all bookings. Deposits will be a minimum of £5 per person (pp) for party bookings and £10pp on Christmas & New Year's Eve. We require payment in full prior to arrival and a pre-order is required to confirm the booking. All payments by cheque must be received at least 10 working days prior to booking. Cheque payments on the day are not accepted. Please do not send cash by post. If you for any reason have a cancellation and/or menu change due to unforeseen circumstances this can be made up to 48 hours in advance of the booking. We reserve the right to charge in full for any cancellations or amendments made after this point. Please advise well in advance of any special dietary or access requirements and we will do our best to accommodate. We reserve the right to amend these conditions without prior notice and to withhold service in compliance with health and safety and/or licensing regulations. **Allergy advice - all food is prepared in our kitchen where nuts, gluten and other allergens are present. Our menu descriptions do not include all ingredients. If you have a food allergy, please let us know before ordering. Full allergen information available upon request.** All weights are approximate before cooking. Fish dishes may contain small bones. We aim to support local farmers and growers from the Assured Food Standards Association. (v) = Suitable for Vegetarians. *Party nights may carry a supplement on certain dates.

MS12_K

WWM346

Christmas CELEBRATION

Available from November

Come and join us for your Christmas celebration

**2 Courses
£16.95
Per Person**

Starters

Pea and mint soup with bread and butter (v)

Classic prawn cocktail with Marie Rose sauce

Ham hock and pickled carrot terrine with piccalilli and toast

Camembert, fig and onion tart on a dressed walnut salad (v)

**3 Courses
£20.95
Per Person**

Mains

Turkey roulade with sausage meat, sage and onion stuffing, pigs in blankets, vegetables and roast potatoes

Roast topside of beef with Yorkshire pudding, vegetables, roast potatoes and horseradish sauce

Salmon, lemon and parsley fishcakes with sweet chilli mayonnaise, fries and dressed leaf salad

Butternut squash, bean chilli and cheese pie with seasonal vegetables, potatoes and vegetarian gravy (v)

Puddings

Traditional Christmas pudding with brandy sauce

Chocolate and coconut tart with vanilla ice-cream (v)

Lemon meringue tartelette with lemon sorbet (v)

Selection of cheeses, grapes, celery, chutney and biscuits (v)

Christmas Day

4 COURSE MEAL

A sumptuous feast ending with coffee and mini mince pies

Starters

Pea and mint soup with bread and butter (v)

Prawn and smoked salmon cream cheese mousse with rustic bread

Ham hock and pea terrine with chutney and rustic bread

Baked Camembert with cranberry relish and rustic bread (v)

**4 Courses
£59.95
Per Person**

Mains

Turkey roulade with sausage meat, sage and onion stuffing, pigs in blankets, cranberry sauce and gravy

Roast beef with Yorkshire pudding, horseradish sauce, seasonal vegetables and roast potatoes

Baked cod fillet in a parsley, white wine and butter sauce

Hazelnut and almond nut roast with mature Cheddar cheese and vegetarian gravy (v)

All of our main courses are served with seasonal vegetables and potatoes

Puddings

Traditional Christmas pudding with brandy sauce

Chocolate delicie with winter berry compote and cream (v)

Lemon meringue tartelette with lemon sorbet (v)

Selection of cheeses, grapes, celery, chutney and biscuits (v)

Pay in full by 1st Nov 2018 & receive **10% discount** on your total food bill. This offer does not include Christmas Day.

Gluten free and vegan options are available please ask us for more details

WOODSIDE
COUNTRY PARK

LUXURY LODGES
FOR SALE

Lodges • Camping Pods • Touring & Camping • Bunkhouse

In a gloriously rural setting, Woodside Country Park offers a wide range of accommodation in the peace and tranquillity of our 28 acre landscaped grounds, superb views over the surrounding countryside – and the relaxed and friendly environment of the family run park.

With a backcloth of over 100 acres of mixed woodland, care has been taken to preserve and enhance the surrounding environment by providing a wild flower and natural woodland area, encouraging an abundance of wildlife.

Falcon Lane, Ledbury, Herefordshire HR8 2JN
Tel: 01531 670269 info@woodsidelodges.co.uk

You can now book with us online at
www.woodsidelodges.co.uk

Leadon Vale

Veterinary Centre

Lower Road Trading Estate, Ledbury,
Herefordshire. HR8 2DJ

01531 632276

Website: www.leadonvale-vets.co.uk

Email: surgery@leadonvale.co.uk

Purpose built long established practice, looking after all your Equine, Farm and Small Animal needs with in-house laboratory, ultrasound and digital radiography facilities.

24 Hour Call-Out Service, covered by our own vets

All consultations are by appointment

Mon-Fri: 8.30am – 7pm

Sat: 8.30am – 1pm

Sun: Emergencies only

PROCESSION CLASSES

To enter contact Jamie on 07456 570840, pick up an entry form from Past and Present and Homend Shopping Mall, inside this programme or download from the website.

Please note, classes have been amended this year.

Class 1 – Children's Fancy Dress, Age up to 16 years old

(Sponsored by Amcor)

Class 2 – Senior Fancy Dress

(Sponsored by Sequani)

Class 3 – Best Bicycle, Hand Propelled Vehicle, Walking Group

(Sponsored by Speller Metcalfe)

Class 4 – Best Equine Entry

(Sponsored by Speller Metcalfe)

Class 5 – Best Small Float

(Sponsored by Sequani)

Class 6 – Best Large Float

(Sponsored by Amcor)

Class 7 – Best Children's Float (Large/Small)

(Sponsored by Wye Fruits)

There will be a prize for the best overall winner

(The Christopher Holbourn Cup)

Please be at the Rugby Club by 10am ready for judging

2018 Carnival Photos and Results

Visit our website for more photos at **www.ledburycarnival.co.uk**

Facebook page, search for Ledbury Carnival 2018

Video from 2009 to 2017 on You Tube **www.youtube.com/user/ledburycarnival**

Videos will appear within 1 week and Photos within 72 hours of Carnival Day

There will be no live pictures from the Market House this year, however we will be posting photos on our facebook pages throughout the day.

Results from the judging competition are announced on the website within 48 hours and via Facebook (the winners will be announced just before 12noon)

After a success from the 360 video camera, we will be doing it again and you can view the carnival 360 degrees. Filmed on a Samsung Gear 360 v2 and Photos/Video taken on a Samsung S7 Edge/S9 Plus mobile.

ADVERTISING AND EDITORIAL

Johnny Chan on 07788 805641 via email at johnny@ledburycarnival.co.uk or via the contact us page on our website

DISCLAIMERS

Care is taken to ensure that the advertisements are correct.

INFORMATION IN THIS PROGRAMME IS CORRECT AT PUBLICATION, JULY 2018.

We accept no responsibility for any inaccuracy in any third party publication, being online, newspaper, noticeboards and TV.

Facebook comments are written by the contributor which may or may not agree with the Carnival Committee.

All the businesses, traders, caterers, charities, groups, artists, amusements and rides mentioned in this programme attend the carnival of their own free will. Therefore the Stall's Manager or the Carnival Association holds no responsibility for them not attending on the day. Only pre booked trading is permitted.

Photos taken by the Carnival Association will be used for the Carnival Website and future Carnival Publication. It will not be used for any other purposes.

LEDBURY CARNIVAL & PROCESSION

Meeting Schedule

Open Meeting

Monday 17th September 2018

Ledbury Market House @ 7.30pm

2018 Carnival AGM

Monday 12th November 2018

Ledbury Market House @ 7.30pm

Meetings in 2019 are scheduled on the 2nd Monday of the month.

Several committee members are retiring this year after many years of service.

Volunteers are needed to help plan during the year and support on the day. Without these volunteers, the Carnival will not happen.

If you volunteer, we will help steer you in the right direction.

If you wish to become involved, please support by attending the Open Meeting and AGM. Contact any of the committee members, visit our website or Facebook page or visit the carnival stand on Carnival Day.

If you would like to enter the Carnival Princess competition, you must be between the ages of 8 and 10 at the time of judging. Look out for notices on the Carnival Website, Ledbury Reporter or Facebook pages around April - May 2019 for Dates and Location.

2018 Carnival Committee

Ken Davies	President	
Hilary Jones	Chairman / Sponsorship / Windows Competition / Raffle Organiser	07779 432289
Janet Meredith	Treasurer/Information Officer	07842 355286
Hilary and Jill	Princess Chaperone	
Jill Jupp	Minutes Secretary / Admin Support	01531 635129
Johnny Chan	Photographer / Website / Programme Editor	07788 805641
Jamie Hobby	Procession Co-ordinator	07456 570840
Clive Jupp	Health & Safety/ Risk Assessment / Vice Chairman	01531 635129
Elaine Fieldhouse and Lisa Turner	Stalls Co-ordinator email : stalls@ledburycarnival.co.uk	
Christian Hill	Safety Officer	07810 022008
Andy Manns	Committee Member	07428 862345
Pauline Bates	Committee Member	07960 479502
Annette Crowe	Committee Member	

For information during the day, please visit the carnival stand next to the bus stop opposite the stage.

Would like to take this opportunity of thanking John McQuaid for all his support over the years. John moved away from the Ledbury area a couple of years ago and is now organising events and projects in the Birmingham area. We wish him luck and success for the future

If you wish to have a stall at a future Ledbury Carnival event, please contact us using the contact above.

For those shops entering the shop window competition, the judging takes place on the afternoon of Friday 24 August, with the results and prize giving on the morning of Saturday 25 August.

Many thanks for all your support and hope everyone has fun decorating their windows.

LEDBURY CARNIVAL 2018

Runner Up, Ben Wright Age 6 from Much Marcle CE Primary

Programme printed by HelloPrint
& sponsored by One Stop, Ledbury

For more details and photos, please visit our website

www.ledburycarnival.co.uk

Website hosted by 1and1.co.uk