

LEDBURY CARNIVAL ASSOCIATION

Bank Holiday Monday 26th August 2019

age 11 from Ledbury Primary School

Cover designed by Sophie Fleeting

www.ledburycarnival.co.uk

Ledbury All At Sea, A Nautical Carnival

Welcome
2019 Carnival Theme is
Ledbury All at Sea
A NAUTICAL CARNIVAL

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

This is our 45th 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 use this event free of charge to fund raise.

We also congratulate 1st Ledbury Scouts on its 100th Anniversary.

Park and Ride is available from Hazel Meadows on Ross Road HR8 2LP.

A warm welcome to this year's Carnival. Many of you will be aware that, following the retirement of 3 long serving committee members, Hilary Jones, Clive Jupp and Pauline Bates, the future of the Carnival was in doubt.

In January I was appointed Chairman and was joined by several new committee members to work alongside the remaining committee with the aim of continuing this great tradition. I have a long history of involvement with Ledbury Carnival mostly taking photographs and managing our web-site. Yes, I am the man in the orange tabard who can be seen running around on Carnival Day, mobile phone in hand, taking photos and videos.

I have spent most of my life in this charming and friendly town. Many of you will remember my Dad 'Des' who ran the Chinese restaurant in Bye St. during the 1980's. Everyone loved his curries and Chicken Maryland. Please don't ask me for the recipes, sadly, I can't cook!!

On to this year's carnival, 'Ledbury All At Sea', a Nautical Carnival. I wish you all a fantastic day and hope you will support the local organisations, charities and stalls who will be taking part.

Johnny Chan, Carnival Chairman 2019

THANK YOU TO ALL OUR SPONSORS

Sequani, Amcor Flexibles, Orme & Slade, Ledbury Park Veterinary Centre, Eastnor Castle, Wye Fruit Ltd, Ledbury Welding & Engineering Ltd, Ledbury Books & Maps, Rotary Ledbury, Oops a Daisy, Chris Hill Electrical & The Market House Cafe.

TO THOSE WHO SUPPORT US THROUGH THE YEAR

J B Gaynan & Son, Ledbury Funeral Services, Royal British Legion Club, Tesco, One Stop, Ledbury Post Office, Ledbury Carnival Website, Ledbury Town Council, Hilary Jones and the Ledbury Tea Set & The Talbot Hotel.

TO THOSE WHOSE CONTRIBUTIONS HAVE HELPED MAKE CARNIVAL POSSIBLE

Shane Howells, Brookfield Veterinary Practice, Feathers Hotel, Alexander Park, Herefordshire Council & Tilley Printers.

AND A BIG THANK YOU TO OUR HELPERS ON CARNIVAL DAY

ABE, Hereford Hospital Radio, H Westons & Sons Ltd, Paul Smith, Community Action Ledbury, St John Ambulance, Ledbury Traders, Hereford & Worcester Fire & Rescue Service, Balfour Beatty Living Places, Music Pool, Safe to Go (Event Management and Planning).

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 give their help, time, expertise and effort and those who lend equipment free of charge.

First Aid is being provided by St John Ambulance who are located by Boots the Chemist on the High Street (Town Centre).

Community Hospital is situated in Market Street, HR8 2AQ.

Public Toilets in Church Lane and just off Bye Street Car Park, HR8 2AA.

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 Information Stand in the High Street for up to date
timing, or access the Carnival Website or Facebook pages.

HIGH STREET STAGE AREA

12:00pm : Community Brass Band

Event pauses when Procession goes by.

Commentary by Hereford Hospital Radio

After Procession : Community Brass Band

1:30pm-2:30pm : Nice 'N' Sleazy

2:45pm-3:30pm : Breaking News

3:30pm-4:00pm : Nice 'N' Sleazy

4:00pm : **GRAND DRAW**

4:15pm onwards: Nice 'N' Sleazy

IN AND AROUND THE HIGH STREET

Paper Wizard
Looby Lou
Joey the
Juggler

Children's Entertainment sponsor by Ledbury Welding & Engineering Ltd and Rotary.

Ledbury Carnival 26th August 2019 No SAMPLE

GRAND RAFFLE

£150 first prize

-in cash

3 course meal for 2 at The Feathers Hotel
Spa Day for 2 at Alexander Park

* Plus many other prizes donated by local traders *

'Ledbury All at Sea'

Draw to take place at 4.00 pm, Carnival Day,
Monday 26th August 2019 by the new Carnival Princess

Promoter: Janet Meredith, 41 Lawnside Road, Ledbury HR8 2AE
Printed to conform to the Lotteries & Amusements Act, 1976
Lottery Reg. No: SLOT306
Printed by Tilley Printing, Ledbury

Ticket £1

Carnival Draw Tickets are available from the Carnival Information 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 the Ledbury Car Boot Sale on Ross Road on Sunday 18th August and at Tesco on Saturday 24th August.

TESCO Bags of Help

We were fortunate to be selected as one of the nominated charities for Tesco Bags of Help during May and June. Thanks to all who have supported us. Special thanks to Tesco for their invaluable support for this year's carnival.

PROCESSION CLASSES

To enter please contact Jamie on 07456 570840, pick up an entry form from One Stop, complete the entry form inside this programme or download from the Carnival Website. www.ledburycarnival.co.uk

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

(Sponsored by Amcor Flexibles)

Class 2 – Adult Fancy Dress

(Sponsored by Sequani)

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

(Sponsored by Eastnor Castle)

Class 4 – Best Equine Entry

(Sponsored by Ledbury Park Veterinary Centre)

Class 5 – Best Small Float

(Sponsored by Sequani)

Class 6 – Best Large Float

(Sponsored by Wye Fruit LTD)

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

(Sponsored by Amcor Flexibles)

There will be a prize for the best overall winner

(The Christopher Holbourn Cup)

Please be at the Rugby Club by 10:00am ready for judging

Carnival Princess 2019

This Year's Carnival Princess is

Isobel Barnes.

Her attendants are **Madison Peggs and Elsie Fletcher**

Judging took place at the Royal British Legion Club on Saturday 11th May 2019

Other entrants : Maisie Wood, Caitlin Shakesheff, Poppy Clarke, Amelia Phillips, Angela Meredith. All attend Ledbury Primary School, except Maisie who attends The Downs School, Colwall.

Thanks to the two judges who found it incredibly difficult to select the winners.

Below are some of the photos taken on Community Day on Saturday 8 June

Carnival Princess 2018

Many thanks go to last year's Carnival Princess Niamh Hogan and her attendants, Sophie Fleeting and Amelia Tustin. Thanks to their parents for their support.

On 23rd March, they attended a celebration afternoon tea at the Talbot Hotel in New Street. Thanks to Andy and Maria Ward for their generous hospitality.

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

Comments from Niamh

Being Carnival princess is a big responsibility as you have to go to lots of events. At the carnival procession, I got to ride in an open top car, it was really fun. You get to go to tea parties and they are fun and exciting. It is a lovely opportunity as you get to meet other people. Thank you for letting me be Carnival Princess 2018. I have really enjoyed my time as Carnival Princess. Thank you.

Comments from Sophie

My time being a carnival attendant has been wonderful. It has gone from having a sweet afternoon tea with my mum, to speaking to people I would have never talked to. My confidence levels have risen as I am not so nervous about talking to adults anymore. Not only have I spoken to councillors, I have never met before, but I have made two lovely friends, Niamh and Amelia. Opening the October fair was really fun. We got to have a free ride on the waltzers and the Bumper Cars. On Carnival day, I felt like a celebrity! We got driven around in a convertible Mini with people waving at us all of the time. We got money to buy gorgeous dresses and a pair of shoes. In December, we got to turn on the Christmas lights. Before we turned them on, they provided us with a tiara and something fluffy to put our hands in so we didn't get cold. I would recommend this incredible opportunity to every girl who wants to be treated like a princess.

Comments from Amelia

I've had a fantastic year. I couldn't believe I was chosen to be one of the carnival princess attendants. I was very nervous on the day but the judges were really friendly, it was a dream come true. The actual carnival day was totally amazing it's been the highlight of my year; it was so special to be part of the carnival procession. Turning on the Christmas lights was a real magical event and the Ledbury lights looked beautiful. Opening the October Mop Fair was by far one of the most exciting events over the year and being one of the first to ride the waltzers with the other princess was so much fun. It's been a real privilege to be part of the Ledbury Carnival and I wish the new princesses for 2019 lots of luck and remember to smile lots and most importantly have loads of fun plus you'll need lots of lovely dresses. Thank you to everyone involved for giving me this opportunity, one that I will remember and cherish forever. We can't all be stars but we can twinkle.

Carnival Quiz Night 2019

Our Carnival Quiz Night was held on Friday 10th May 2019 at the Royal British Legion. Thanks to Clive Jupp for compiling the quiz and acting as quiz master.

There was a good turnout and the winning (solo) team was "I've Started" with "Waiting for Chris" as runner up and "2 Plus 2" in third place.

For all your Safety and Security Needs
Over 25 Years Security Experience
For further information please contact
Shaun Roberts 07583750394
safetogo@yandex.com

One Stop Ledbury

10 The Homend,
Ledbury,
HR8 1BT
01531 632797

Opening Hours

Monday: 0600 - 2300
Tuesday: 0600 - 2300
Wednesday: 0600 - 2300
Thursday: 0600 - 2300
Friday: 0600 - 2300
Saturday: 0600 - 2300
Sunday: 0600 - 2300

www.bit.ly/OneStopCarriersForCauses

VISIT
Our newly
refurbished
SHOWROOM
today

SHANE Howells

Established 1995

Ltd

SHOWROOM & WORKSHOP

THE WORKSHOP
BYE STREET
LEDBURY HR8 2AG

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

TEL: 01531 635338

Checktrade.com

MULTI-AWARD WINNING
WWW.SHANEHOWELLS.CO.UK

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

Programme Cover Design Competition

The competition was open to local primary schools. Thanks to those who took part. Judging was very difficult as the standard of the entries this year was again very high. Entries were judged anonymously.

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

Sophie Fleeting age 11 from Ledbury Primary is the winner.

Sophie with her winning design and Lindsay Jackson from Ledbury Books and Maps

Runners up were

Louis Johnson (11) from Much Marcle CE Primary
Emma Kokidko Da Silva (11) from Ledbury Primary

Commended Certificates were given to :

Ledbury Primary:

Mason Zakotti (11), Liepa Balciunaite (11)

Much Marcle CE Primary: Nancy Thomas (9),
Lexie Hopkins (10), Abbi Miller (11), Ava Smith (11),
Millie Richards (11), Freddie Davis (11),
Tilly Wright (10), Rosie Layton (11)

*(ages at time of entry March 2019). Photos: Emma and Sophie (left), Louis (right)

Ledbury Books & Maps

Tel: 01531 633226

20 High Street, Ledbury, Herefordshire HR8 1DS

Sponsors of the Carnival Cover Competition

all about
West of the Hills

Aug/Sept 2019
Issue 84

7,000 hand-delivered
Bosbury • Colwall • Cradley
Ledbury • Coddington • Malthon
Storridge • Wellington Heath
West Malvern • Much Marcle

free
keep me for 2 months

LOVING LOCAL FOR
10
YEARS

allaboutmalvern hills.com

**Malvern
Autumn Show
28 & 29 September
Win FREE tickets
See Page 19 for more
information**

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. Please Note there will be temporary road closure from the Rugby Club to Full Pitcher (Leadon Way) Roundabout and New Street to Junction with Upper Cross from 12pm onwards. Also, from the Homend from junction with Bank Crescent to Orchard Lane to Ledbury Primary School while the procession is passing through.

PEDESTRIAN SAFETY

If you are attending the Carnival Procession, please keep children off the road when vehicles are passing. Bucket collections will be made from the pavements so children can put coins into them safely. Please avoid the Top Cross area with young children, as it is a tight corner for procession vehicles to turn down onto the High Street and for regular 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.

DISABLED PARKING

Limited Disabled parking is available in Market Street by the Hospital. Blue Badges MUST be displayed. Any other vehicles will be removed. Access is only available via Bridge Street into Bye Street. Alternatively, use the Park and Ride.

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 26th August 2019. 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 driveways or park on double yellow lines.

PARK & RIDE

Arrangements have been made for Public Parking on the Ross Road opposite the Rugby Club where a Park & Ride Scheme will operate a conveniently located and manned parking area, with regular bus service. Parking is £2.50 all day. Please complete the form in the centre 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.**

The postcode to the parking area is HR8 2LP. Car Park will be locked at 6pm. Ledbury Carnival Association are not responsible for any theft/damage to vehicles whilst they are located there.

The Market House

Ledbury's premier cafe & restaurant

Using the finest locally sourced produce serving breakfasts, lunches, homemade cakes and much more.

The Market House, 1 The Homend, Ledbury,
Herefordshire, HR8 1BN

Thanks to the cafe for supplying refreshment to St John Ambulance.

TALBOT LEDBURY

Thanks to Andy and Maria from the Talbot Hotel for all their support over the year including the Princess Tea Celebration, Prize for the Carnival Quiz and for allowing the Committee to use their restaurant as a meeting room.

LOCAL SHOPS, CAFES AND BUSINESSES OPEN

As well as all the stalls in the Carnival area, please support local shops which are opening on Carnival day (correct at June 2019)

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

New Street

Co-Op, Talbot Hotel, Chez Pascal

Southend

Royal Hall, Just Rachel Ice Cream

High Street

Raft, Greggs, Ledbury News (till 9:00am), The Snugg, The Retreat, Spar, Boots the Chemist, Hay Wines, Clarks, Shaw Trust, Ethos, Blandfords.

Church Lane

The Malt House Cafe and Gallery, Prince of Wales.

The Homend

AR Mobile Care, La Passione, Codfather Part II, Sue Ryder, Ice Bytes, Homend Mall, One Stop, J Mart, Blue Cross, St Michael's Hospice Shop, Cameron and Swan, Seven Stars, The Ledbury Pet Co, Sweet Memories, Herefordshire Wildlife Trust, Y Pass Fish & Chips, Market House Cafe, Tesco, Homend Garage.

Bye Street

Coffee #1, Quality Fish and Chips.

Other shops and businesses may open who are not on this list.

CAR BOOT

LEDBURY

Hazel Meadows, HR8 2LP.

Ross Road A449 1 mile from town centre, opposite Rugby Club

EVERY SUNDAY

11a.m to 3p.m

Space for 100's of sellers.

Unlimited parking for buyers.

Huge flat field with easy access and exit.

CARS £7 - VANS from £10

'Just turn up on the day'

BUYERS FREE

Catering & Toilets

Enquiries 07711905510

www.ledburycarboot.com

Carnival Competition 2019

Please hand in entry form to the Carnival Stand by **4.00 pm** on Bank Holiday **Monday 26th August 2019** or they can be left at One Stop in the Homend. 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 pages.

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 can only be transported with a car seat which must be supplied and 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 – Quiz

Answer these nautical theme questions in this quiz

What is the name of the CBeebies quiz show which feature Cook, Line and Captain Sinkers?	
What is Captain Horatio called in this early BBC Children's Cartoon?	
Which side of a ship is Portside?	
What year did the Titanic sink?	
What is a measurement of speed on a ship?	
What is the Name of the Mermaid in the Disney Film?	
The new 34 mile bridge crosses the South China Sea connecting Macau, Zhuhai and which other Asian City?	
What is the name of the largest Ocean?	
Where is the Great Barrier Reef?	
What does HMS stand for?	
What is the name of the swimming pool which is located in the London Olympic Park?	
In Which book of the Bible do the animals go in 'two by two'?	
In Gloucester they host an event called what? _____ Ships Festival	
What is the name of the railway bridge which crosses the body of water just outside Edinburgh?	
What shipwreck did the Blue Peter presenters dive down to in 1982?	
What type of fish is Nemo?	

Competition 2 – Crossword

Answer the clues and fill in the gaps

		1																	
2												8							
																			13
														11					
				9					5										
							4												
	3																		
											10								
													15						
		12							14										
							6												
													16						
				7															

- | | |
|---|---|
| 1 Long Running Children’s TV Programme | 10 The tropic line south of the equator |
| 2 Ocean Between Europe and America | 11 An island in the middle of the Pacific |
| 3 Right Side of a Boat | 12 The name of an Asian sailing boat |
| 4 Largest Ocean in the World | 13 An Asian boat race |
| 5D Sea between Europe and Africa | 14 Is used to steer the ship |
| 5A Pole to hold the sail on | 15 The river which runs through Worcester |
| 6 English Port closest to France | 16 The sea between Ledbury and Strömstad |
| 7 What area in France are the D Day Landings? | |
| 8 The Theme this year | |
| 9 The name of line at 0-degree longitude | |

Competition 3

Walk through town and look in shop windows and business premises to find each letter.

You need to get the first letter of the nautical theme and unscramble them to form another nautical item.

We need both the shop name and the letter.

Shop Name	Letter

Unscrambled Word _____

LEDBURY CARNIVAL
Bank Holiday Monday 26th August 2019
Ledbury All At Sea, A Nautical Carnival
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 "Ledbury All at Sea, A Nautical Carnival". 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 nor is the throwing of sweets. 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, 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. Bucket collections are not permitted on the floats

JUDGING – Entries will be judged under one of the following categories, and only one class may be entered by any one individual. Entrants with more than one individual under the same theme must be entered as a walking group and not as individual fancy dress

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.. Jamie Hobby, 45 Lawnside Road, Ledbury, HR8 2AE or hand into One Stop Ledbury.
 Any enquiries please call 07456 570840 Email: procession@ledburycarnival.co.uk

I have received, understood and will adhere to the Ledbury Carnival Health and Safety Regulations. I also give consent on behalf of my organisation for photos to be taken and used to facilitate publicity for the Carnival in any format decided upon by the Ledbury Carnival Association.

Signed _____ Date _____

Ledbury Carnival 2019 Carnival Procession Entry Form

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 should 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. Those carrying buckets must walk along side and approach spectators to drop money into the bucket; no encouragement must be given to spectators to step off the pavement and throw money.
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 including vaping, 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.

PET STARTER PACKAGE FOR KITTENS AND PUPPIES

We can give your pet the best start for just £50

WHAT'S INCLUDED:

- ✓ Full Health Check
- ✓ Primary Vaccination Course
- ✓ 4 weeks free Pet Plan Insurance
- ✓ Initial flea, mite and worm treatment
- ✓ £5 off a bag of Royal Canin food
- ✓ Identichip
- ✓ 10% off Neutering
- ✓ Receive free monthly nurse check ups till 6 months of age, as well as a 9 month adolescence check

Brookfield
veterinary practice

PET STARTER PACKAGE

**ALL FOR
£50**

HEREFORD

1 OLD EIGN HILL

HEREFORD

HR1 1TU

01432 357222

brookfieldvets@hotmail.com

LEDBURY BRANCH

39 NEW STREET

LEDBURY

HR8 2EA

01531 633922

brookfieldledbury@outlook.com

www.brookfieldvets.co.uk

Follow us on

Ledbury Horticultural Society

2019 Annual Flower Show

Monday 26th August

Ledbury Horticultural Society will be holding its annual Flower Show in the Community Centre on Carnival Day. This year brings some new and exciting changes to the layout of the Schedule and to the show itself

To give you a taste of some of these changes we now have four family classes with a new cup awarded to the family with most points in these classes. There is a “Community Day Geranium” class, with a special prize awarded to the winner for the best Geranium plant that was grown from plug plants given out free on Ledbury Community day on June 8th. We have also included two men only classes for a bit of fun, in the floral art and cookery sections

There are also some changes to the organisation of the 2019 show as follows:

- Doors to the Community Hall will open from 7am until 10.00am for staging the exhibits. Judging will take place between 10.00am and 12.30pm.
- The hall will open to the public at 12.30pm and prizes will be awarded at 4.00pm
- Show schedules with entry form attached can be obtained from James at the Ledbury Hardware Store, Ledbury News in the High street or contact the show secretary Kelvin Lynch.
- Entry forms to be received by 5.00pm on Friday 23th August.

Have a browse through the schedule and whether you have entered before or are thinking about your first entry, there will be something in the schedule to suit every family member. We look forward to welcoming you and any entries you may have. Even if you're not competing this year, remember this is a fun day so come along in the afternoon and enjoy. Oh yes tea/coffee with delicious cakes will be served throughout the afternoon.

If you would like any further information or a copy of the schedule, please contact Kelvin Lynch, Show Secretary on 07875 478484. Schedules are also available from James at Ledbury Hardware or Jason at Ledbury News.

Highlights from the 2018 Flower Show

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**

**With you
every step
of the way**

Professional, affordable, advice from people you can trust

Whatever life brings, Redkite Solicitors incorporating Orme & Slade, are here to help you protect what matters most. Our specialist teams can help you buy or sell your home, write your will, deal with the death or injury of a loved one, guide you through the breakdown of a relationship, and support you with a wide range of commercial issues.

We are proud to have been advising individuals, families and businesses in our local community for over 100 years.

General Enquiries: 01531 632 226
Email: enquiries@ormeandslade.co.uk
Visit: www.ormeandslade.co.uk

redkite
solicitors

INCORPORATING
Orme and Slade

TRADERS/BUSINESSES/CHARITIES & GROUPS

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

In the High Street

Mini Yakis

M & M Ices

Ledbury Cricket Club

Lena's Gift

Joseph Jones Catering: hot baguettes, coffees/teas, fruit cocktail and doughnuts/crepes

LDA Meats LTD : Pork Roast and Burgers and Sausages

Hereford Hospital Radio Fund Raising

In the Homend

Gage Catering: Hot Dogs, Burgers, Chips, Sweets and Candy

Hook a Duck

Ledbury Pet Co

Blue Cross

Guide Dogs

Wildlife Trust

Wartime Books

Rob Wilson All Plants Wholesale

Reo Cards : Handmade Cards

In St Katherines Car Park

Ledbury Maritime Cadets

Friends of Pendock School

Eastnor Cricket Club

RSPB

Alzheimer's Research

Guide Dogs

Walsingham Support (formerly Salters Hill)

Apologies for any stalls not mentioned. List correct at time of going to press. July 2019.

RIDES AND AMUSEMENTS

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

On Sunday 12th May, Hilary Jones hosted a Carnival Afternoon Tea event to help fundraise for the Carnival. Pictured below are "Hilary and the Ledbury Tea Set"

The Glasshouse Opticians

A local Opticians run by Elaine & David Fieldhouse. Offering NHS and Private Eye Tests, as well as a great range of Glasses, Sunglasses and Contact Lenses.

Open Monday to Saturday.

Please don't hesitate to contact us with any questions or queries.

The Glasshouse Opticians
2 Church Street, Ledbury
Herefordshire, HR8 1DH
01531 637333

Some of the highlights from the 2018 Carnival

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

Overall Winner : Vegfest at Ledfest (Allotment Association)

Highlights from the Town

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

WOODSIDE
COUNTRY PARK

LUXURY LODGES
FOR SALE

Lodges • Camping Pods • Touring & Camping • Bunkhouse

In need of extra room for your visitors or guests?

We have a range of accommodation to suit all budgets and we can cater for just an odd night to complete weeks. Situated just outside Ledbury in Little Marcle our award winning family run site has 28 acres of superb views over surrounding countryside, with a backcloth of 100 acres of mixed woodland and an abundance of wildlife.

Just the place for your guests to relax and unwind.

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

[www.Facebook.com/WoodsideCountryPark](https://www.facebook.com/WoodsideCountryPark)

[WoodsideLodges](https://www.tweet.com/WoodsideLodges)

[woodsidecountrypark](https://www.instagram.com/woodsidecountrypark)

2019 Carnival Photos and Results

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

Facebook page, search for Ledbury Carnival 2019

Video from 2009 to 2018 on You Tube www.youtube.com/user/ledburycarnival

Videos will appear within 1 week and Photos within 3 days of Carnival Day

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 last year we will be doing it again this year.

This will be filmed on a Samsung Gear 360 and Photos/Video on a S9+ 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 THE TIME OF PUBLICATION, JULY 2019.

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 Stalls' Manager and 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, Social Media and future Carnival Publication as well as the local newspaper.

LEDBURY CARNIVAL & PROCESSION

Meeting Schedule

Open Meeting

Wednesday 25th September 2019
Ledbury Market House @ 7.30pm

2019 Carnival AGM

Wednesday 13th November 2019
Ledbury Market House @ 7.30pm

Meetings in 2020 are scheduled for the 2nd Wednesday of the month.

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 us by attending the Open Meeting and or AGM, contacting one of the Committee Members, visiting 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 on the Day of Carnival. Look out for notices on the Carnival Website, Ledbury Reporter or Facebook pages around April - May 2020 for Dates and Location.

LEDBURY & STRÖMSTAD TWINNING ASSOCIATION

**20 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

2019 Carnival Committee

Ken Davies	President	
Johnny Chan	Chairman / Social Media Editor	07788 805641
Peter Fryar	Vice Chairman	07748 771383
Janet Meredith	Treasurer/Information Officer	07842 355286
Jill Jupp	Minutes Secretary / Admin Support	07531 311991
Laura Clarke	Princess and Attendants Co-ordinator	07530 920058
Jamie Hobby	Procession Co-ordinator	07456 570840
Christian Hill	Health & Safety/ Risk Assessment	07810 022008
Elaine Fieldhouse and Lisa Turner	Stalls Co-ordinator email : stalls@ledburycarnival.co.uk	
Tiffany Wixey	Raffle and Shop Window Coordinator	07922 173246
Paul Bartlett	Ledbury Traders Association	
Annette Crowe	Ledbury Traders Association	
Keith Francis	Committee Member	

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

We would like to take this opportunity of thanking former Committee Members, Hilary Jones, Clive Jupp and Pauline Bates for all their support over the years. Also, in photo, President Ken Davies.

If you wish to have a stall next year, please contact the Stalls' Co-ordinator.

Judging of the Shop Window Competition will take place on the afternoon of Friday 23rd August, with the results announced on the morning of Saturday 24th August. Please have you windows ready by 1pm.

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

LEDBURY CARNIVAL 2019

Ledbury All at Sea, A Nautical Carnival

Runner Up

(Left) Emma Kokidko Da Silva Age 11 from Ledbury Primary

(Right) Louis Johnson Age 11 from Much Marcle CE Primary

Programme printed by HelloPrint

HelloPrint

For more details and photos, please visit our Website

www.ledburycarnival.co.uk

Website hosted by Ionos, www.ionos.co.uk