

Mae Cwmni Ifor Williams yn falch o gefnogi
Sioe Cerrigydrudion
Ifor Williams Trailers are pleased to be supporting
Cerrigydrudion Show

01490 412527

sales@iwt.co.uk

www.iwt.co.uk

Sefydlwyd 1894 *Established*

CYMDEITHAS AMAETHYDDOL UWCHALED
UWCHALED AGRICULTURAL SOCIETY

TREFNLEN / SCHEDULE

SIOE CERRIGYDRUDION SHOW

LLYWYDD / PRESIDENT: Brian J. Roberts, Cerrigydrudion

DYDD SADWRN MEDI 3^{ydd} 2016
SATURDAY 3rd SEPTEMBER 2016

ar Gaeau Gwynfa PH 56/089/8003

trwy garedigrwydd Arthur Jones, Ysw., Perthi Llwydion a Chaeau
Aled Ellis, Bryn Awen, Cerrigydrudion a Geraint Owen, Plasau, Tŷ Nant

DYDDIAD CAU AR GYFER CYSTADLU: AWST 30^{ain} 2016

CLOSING DATE FOR ENTRIES: AUGUST 30th 2016

ADRAN GEFFYLAU / HORSE SECTION: AWST 26ain / AUGUST 26th 2016

Ysgrifennydd Cyffredinol y Sioe / Show General Secretary:

Gwyn Davies: 01490 460591 / 07731 550632

E-bost / Email: sioecerrig@gmail.com

www.cerrigshow.co.uk

SIOE FEDAL EFYDD CYMDEITHAS MERLOD
A CHOBIAU CYMREIG / WELSH PONY & COB SOCIETY
BRONZE MEDAL SHOW

Dymuna bob llwyddiant
i Sioe Amaethyddol Cerrigydrudion

**ForFarmers, Wales' leading animal
feed manufacturer and supplier of:**

Compound Feeds • Blends • Straights & Moist Feeds
Pet & Equine • Minerals & Buckets • Organics
Liquids • Forage Products • Milk Powder

Agricultural Goods and Feed
available to collect from our
Denbigh Store.

Nwyddau Amaethyddol a
Dwysfwyd ar gael i'w casglu o
Storfa Dinbych.

the *total* feed business
www.forfarmers.co.uk

Ymholiadau/Enquiries: 01745816391

Colomendy Industrial Estate
Denbigh
Denbighshire
LL16 5TA

G. R. EVANS & Co

Cig Da o Gymru

Y Lladd-dy

**Ty Gwyn
Corwen**

Corwen - 01490 412999

Siop Gig a Delicatessen

**Queen's House
Y Sgwar
Corwen**

Corwen - 01490 412144

Yn falch of gefnogi Sioe Cerrig

Cig Da o Gymru

Adran y Plant Children's Section

*Cyfyngedig i blant o dan 12 oed sydd yn mynychu ysgolion o fewn cylch y Sioe.
(Agored i blant oedd yn mynychu'r ysgolion hynny pan gaewyd dros wyliau'r haf).*

Beirniaid / Judges: Mr Cledwyn Jones, Fron Derwen, Ffordd Rhyl, Dinbych

Gwobrwyon / Prizes: 1af/1st £2; 2il/2nd £1.50; 3ydd/3rd £1; HC 50c; C 30c.

Gwobrau yn rhoddedig gan Mr Huw Davies, Uwchaled, Ruthin

176. Cawg o ddail amrywiol
177. Blodau Gwyllt i'w gwisgo mewn twll botwm (caniateir papur metel)
178. Anifail allan o lysiau/ffrwythau
179. Addurno canwyll
180. Gardd fechan (dim mwy na 30cm)

Arlunio Neu Baentio (Ysgolion)

Beirniaid / Judges: Mr Cledwyn Jones, Fron Derwen, Ffordd Rhyl, Dinbych

Gwobrwyon / Prizes: 1af/1st £2; 2il/2nd £1.50; 3ydd/3rd £1; HC 50c; C 30c.

181. Meithrin cyn ysgol- Llun i'w liwio – Blodyn (llun a'r gael)
182. Dosbarth Meithrin – Llun i'w liwio – Blodyn (llun a'r gael)
183. Dosbarth Derbyn – Blodyn Haul
184. Blwyddyn 1 a 2 – Yr Ardd
185. Blwyddyn 3 a 4 – Anifail Fferm
186. Blwyddyn 5 a 6 – Creu anifail dychmygol

Mae Pwyllgor Adran Cynnyrch, Gardd, Fferm, Cartref a Gwaith Llaw y Sioe yn cydnabod yn ddiolchgar pob cyfraniad, cwpan, nawdd a rhodd a dderbyniasant.

Swyddogion am 2016 / Officers for 2016

Cadeirydd / Chairperson

Ifan Jones, Tan Ffordd, Cerrigydrudion

Trysorydd / Treasurer

Mrs Teleri Jones, Llety Mihangel, Llanfihangel Glyn Myfyr
01490 420005

Milfeddygon / Hon. Vet.:

Wern Surgery, Bala 01678 521466
Dinbych / Denbigh 01745 812366
Ruthun / Ruthin 01824 702445

Cyfarwyddwr y Sioe / Show Director

Mr Iwan Price, Fron Heulog, Cerrigydrudion

Ysgrifennydd Cyffredinol / General Secretary

Mr Gwyn Davies: 01490 460591 / 07731 550632
E-bost / Email: sioecerrig@gmail.com

Gofalwr a Chyfarwyddwr Stondinau Masnach / Trade Stand Secretary

Mr Trebor Jones, Is y Coed, Ty Nant, Corwen 01490 420611

Is Ofalwr a Chyfarwyddwr / Vice Trade Stand Secretary

Mr Roger Williams, Bryn Llys, Llanfihangel Glyn Myfyr

Ysgrifennydd Adran Gwartheg a Defaid / Cattle and Sheep Section Secretary

Mr Ifor Jones, Tai'n y Waen, Llanfihangel Glyn Myfyr LL21 9UW
01490 420332 / 07766 637095
ifor@blackwelshmountain.co.uk

Ysgrifennydd Adran Ceffylau / Horse and Gymkhana Section Secretary

Meriel Evans, Cwrt y Llyn, Pentrefoelas, Betws-y-coed LL24 0TR
01690 770277

Cyhoeddwr Adran y Ceffylau / Horse Section Commentator

Mr Jeff Parry, 'Talponciau Stud' 01978 823633

Ysgrifennydd Adran Cynnyrch Gardd, Fferm, Cartref a Gwaith Llaw Horticultural, Home Produce, Children and Handicraft Section Secretary

Mrs Nesta Evans, Fron Deg, Maerdy, Corwen LL21 0NY 01490 460361

Cymdeithas Amaethyddol Uwchaled Rheolau Cyffredinol

Mae copi o reolau cyffredinol Cymdeithas Amaethyddol Uwchaled i'r cael i lawr lwytho ar wefan y sioe neu gan yr ysgrifennydd. Byddent hefyd ar gael ym mhabell yr ysgrifennydd ar ddiwrnod y sioe.

Uwchaled Agricultural Society Rules and Regulations

A copy of Uwchaled Agricultural Society's rules and regulations are available to download from the show's website.

If you would like to receive a copy of the rules and regulations by post, please contact the Show Secretary. They will also be available in the Secretary's tent on the day of the show.

www.cerrigshow.co.uk

Arddangosiad o Hen Beiriannau

Vintage machinery exhibition

Ffotograffiaeth / Arlunio Photography / Painting

Beirniad / Judge: Mr Cledwyn Jones, Fron Derwen, Ffordd Rhyl, Dinbych

Gwobrwyon / Prizes: 1af/1st £2; 2il/2nd £1.50; 3ydd/3rd £1
Os oes gwobrau rhoddedig, byddant yn lle y gwobrau uchod.

Pris ymgeisio / Entry fee: 20c pob ymgais/20p each entry

*Ni chaniateir arddangos nwyddau sydd wedi eu harddangos yn y Sioe o'r blaen

168. Llyn Ffotograff – 'Machlud Haul'/Photo – 'Sunset'
(1st prize £5 kindly donated by Lluniau Mariers)
169. Llyn Ffotograff – 'Tro Trwstan'
170. 2 Llyn Ffotograff – 'Pell ac agos' / 2 Photos – 'Near and far'
171. Llyn Ffotograff 'Cysgodion' / 1 Photo – 'Shadows'
(1st prize £5 kindly donated by Lluniau Mariers)
172. Llyn Ffotograff 'Dail' / Photograph – 'Leaves'
(2nd prize £2 kindly donated by Lluniau Mariers)
173. Llyn mewn Olew neu Ddyfrliw / Oil Painting or Watercolour
(2nd prize £2 kindly donated by Lluniau Mariers)
174. Sgets mewn pensil neu siarcol / A pencil or charcoal sketch
(1st prize £10 kindly donated by Lluniau Mariers)
175. Arlunio dan 21 oed – Unrhyw gyfrwng/any medium
(1st prize £10 kindly donated by Lluniau Mariers)

Sioe Cerrigydrudion Show, 1960

149. Unrhyw item - Gwaith Aur / Any item – Gold Work
150. Unrhyw eitem heb ei arddangos yn yr adran hon o'r blaen / Any item not exhibited in this section before.
151. Dan 30 oed – Eitem allan o ddeunydd wedi ei ail gylchu / Under 30 years old – An item made from recycled material
152. Dan 30 oed – Eitem allan o fotymau / An item using buttons
153. Dan 21 oed – Eitem bersonnol / A personal item
154. Dan 21 oed – Unrhyw eitem yw roi i briodasferch / An item to give a bride
155. Dan 16 oed – Cynllunio poster 'Fy Arwr' / Design a poster 'My Hero'
156. Dan 16 oed – Anrheg / Present
(1st prize £5 kindly donated by Carys Evans, Pen y Gaer, Llanfihangel G.M.)
157. Gwau / Gwehyddu dan 12 oed – 'Perthyn'
158. Gwnio dan 12 oed – 'Perthyn'
159. Crefft dan 12 oed – Sawl eitem allwch roi mewn bocs matsys bach
160. Crefft dan 12 oed – Poster diogelwch ar y fferm
161. Crefft dan 12oed – Model allan o focs esgidiau
162. Crefft dan 12oed – Addurno/Ailgylchu CD
163. Crefft dan 12 oed – Llun allan o hadau
164. Gwau / Gwehyddu dan 8 oed - 'Perthyn'
165. Gwnio dan 8 oed – 'Perthyn'
166. Ymgais Gydweithredol (Merched) 4 eitem gwahanol o grefft - 'Rhamant' / 4 items using different crafts - 'Love' - '48" x 24": 1st £5, 2nd £3, 3rd £2
167. Ymgais Gydweithredol (Mudiad Ieuenctid) 4 eitem gwahanol o grefft 48"x24"
1st £5, 2nd £3, 3rd £2

UNRHYW BELLTER
PRISIAU CYSTADLEUOL

DISTANCE NO OBJECT
COMPETITIVE PRICES

GODDARD

**Gwasanaethau Tacsis Goddard i gario 4 neu 7
Bysus Mini yn cario 8, 11, 14 neu 16**

Goddard Taxis & Mini Bus Service

Cars to carry 4 & 7. Mini Buses to carry 8, 11, 14 & 16

**CERRIGYDRUDION
01490 420458/420356/420690**

Amserlen y Gweithgareddau (brasamcan) Timetable of Events (approximate times)

9.00 y.b. / a.m.	Barnu'r Adran Geffylau / <i>Judging of Horse Classes</i>
9.30y.b. / a.m.	Yr Anifeiliaid a'r Cynnyrch i fod ar y Maes <i>All Livestock and Produce to be on the field</i>
10.00y.b. / a.m.	Y Sioe ar agor i'r cyhoedd / <i>Show Field open to the public</i>
10.00y.b. / a.m.	Barnu Gwartheg a'r Defaid / <i>Judging of Livestock</i>
10.00y.b. / a.m.	Llwyfannu Cynnyrch Ffarm, Gardd a Thŷ a gwagu'r babell ar gyfer barnu / <i>Horticulture and Home produce exhibits to be staged and marquee cleared for Judging</i>
1.30y.p. / p.m.	Cystadleuaeth Cneifio Gwellau / <i>Hand Shearing Competition</i>
1.30y.p. / a.m.	Agor y Babell i'r cyhoedd / <i>Marquee open to the public</i>
2.00y.p. / p.m.	Barnu Adran Cŵn a Adran Gyriant <i>Judging of Dog Classes & Driving Classes</i>
3.00y.p. / p.m.	Barnu Prif Bencampwriaeth y Ceffylau-Merlod <i>Judging of Supreme Championship Horse/ Pony Classes</i>
3.30y.p. / p.m.	Gorymdaith Enillwyr yr holl adrannau, cyflwyno'r cwpanau a'r tlysau a wedyn gorymdaith Hen Beiriannau / <i>Grand Parade of winning livestock, presentation of cups and trophies, followed by parade of tractors and old machinery.</i>
4.00y.p. / p.m.	Gymcana / <i>Gymkhana</i>
4.30y.p. / p.m.	Caniateir i'r ymgeiswyr nôl eu Cynnyrch o'r Babell <i>Exhibits may be removed from the Horticulture and Produce Marquee</i>

Cyhoeddwyr / *Announcers*

Guto Jones, Cefnhirfynydd Isa, Glasfryn
Alun Jones, Glanffrwd, Tŷ Nant

Yng ngofal y gatiâu /
In charge of gates

Gwyndaf Jones, Llwyn Saint
Carwyn Edwards

Gofalwyr y Meysydd Parcio /
In charge of Car Parking

Rheinallt Jones, Pentre Bach
Arwyn Roberts, Pentre Mawr

Bydd aelodau o Sant Ioan yn bresennol ar y Cae Sioe trwy'r dydd

Is-Lywyddion 2016 Vice-Presidents

Brown, Melissa, Cefnhrifnydd Ucha, Glasfryn
Davies, Gareth Ll., Dolweryfyl, Cerrigydrudion
Davies, Gwenno, Ty'n Pistyll, Ty Nant
Davies, Gwyn Ll., Ty'n Pistyll, Ty Nant
Davies, Huw Th., Uwchaled, Wernfechan, Rhuthun
Davies, R. David
Edwards, Carwyn, Rhoshelyg, Llangwm
Edwards, Erfyl, Pen y Bryniau, Betws Gwerful Goch
Edwards, Hefin, Pen-y-Bryn, Cerrigydrudion
Edwards, Huw, Bwlch Mawn, Cerrigydrudion
Ellis, Cadi, Plas Hafod y Maidd, Cefn Brith
Ellis, Eifion
Ellis, Glyn Ll., Plas Hafod y Maidd, Cefn Brith
Ellis, Hywel M., Bala
Ellis, Thomas, Plas Hafod y Maidd, Glasfryn
Evans, Miss Carys, Hilyn, 15 Cae'r Gofaint, Groes, Dinbych
Evans, Mrs Carys, Tan-y-Gaer, Llanfihangel Glyn Myfyr
Evans, Mr a Mrs Dewi, Cwrt y Llyn, Pentrefoelas
Evans, Iolo V., Amaethwyr Corwen
Evans, T.O., Hafod Dinbych, Pentrefoelas
Griffiths, D.H., Garthmeiliol, Llangwm
Hall, Peter, 87 Ffordd Llewelyn, Wrecsam
Hitchmough, T.J., Pant y Mèl Mawr, Betws Gwerful Goch
Hughes, Berwyn, Ystrad Fawr, Llangwm
Hughes, Hywel, Pant Dedwydd, Cerrigydrudion
Hughes, Lois, Erw Fair, Llangwm
Humphreys, Aeron, Tai Draw, Cerrigydrudion
Humphreys, David, Tai Draw, Cerrigydrudion
Jackson, Mr a Mrs, Maesmor Hall, Maerdy
Johnson, F.C., Tredegar Villa, 50 North Road, Abergavenny
Jones, Aerwyn G., Garth Gwyn, Llangwm
Jones, Alun, Glanffrwd, Ty Nant
Jones, Alwyn, Llangwm
Jones, Arthur, Perthi Llwydion, Cerrigydrudion
Jones, Arwel, Arddwyfaen, Ty Nant
Jones, Arwel, 12 Heol y Castell, Bala
Jones, Bryn, Tan Ffordd, Cerrigydrudion
Jones, Ceiriog, Cilgoed, Derwen
Jones, Elain, Disgarth Isa, Ty Nant
Jones, Emyr W., Ty Tai'n y Foel, Cerrigydrudion
Jones, Eurfyl, Pantgriafolen, Cerrigydrudion
Jones, Gareth M., Plas Onn, Cwmpenanner
Jones, Mrs Glenys, Gwernannau, Llangwm

Jones, Goronwy, Bron y Garth, Nebo
Jones, Guto, Cefnhrifnydd Isa, Glasfryn
Jones, Gwynndaf, Llwyn Saint, Ty Nant
Jones Gwynfryn O., 'Rhafod, Ty Nant
Jones, Hefin, Ty Mawr, Cwmpenanner
Jones, Ieuan, Cynefin, Ty Nant
Jones, Ifor, Tai'n y Waen, Llanfihangel Glyn Myfyr
Jones, John, Bwlch y Beudy, Cerrigydrudion
Jones, Lloyd, 7 Maes Hyfryd, Ffordd Cae Glas, Rhuthun
Jones, Llŷr, Derwydd, Llanfihangel Glyn Myfyr
Jones, Rhys, Bwlch y Beudy, Cerrigydrudion
Jones, R.R., Pentre Bach, Cwmpenanner
Jones, T.Lloyd, Glyn Myfyr, Cae Castan, Rhuthun
Lewis, Peter, Groudd Hall, Cerrigydrudion
Mannerling, John, Bwlch, Cerrigydrudion
Morris, Endaf, Gydros, Cwmpenanner
Morris, Huw, Isgaer, Cerrigydrudion
Morris, Huw I., Hafod Wen, Pentrefoelas
Morris, Mrs Ruth, glasgoed, Llangwm
Norton, Dr D.P., Hendre Llan, Cerrigydrudion
Owen, Elwyn, Gwern Newydd, Betws Gwerful Goch
Owen, Ifor, Penrhiw, Cerrigydrudion
Owen, Neville, Tyddyn Tudur, Llanfihangel Glyn Myfyr
Parry, Jessie W., Clegir, Betws Gwerful Goch
Price, Iwan, Fron Heulog, Cerrigydrudion
Price, Gwynfor, Tyddyn Heulog, Cerrigydrudion
Roberts, Mrs Ann, Hafod, Wern Ucha, Rhuthun
Roberts, D.K., Ty'n Gilfach, Cefn Brith
Richards, Gwilym, Rhyddfa, Pentrellyncymmer
Thomas, Bryan, Ty Ucha, Betws Gwerful Goch
Thomas, Gerallt, Llwyn Brith, Cerrigydrudion
Thomas, Glanli, Bron Gader, Dinmael
Williams, Alwyn, Cappel, Cwmpenanner
Williams, Emyr, Bodynlliw
Williams, Huw C., Y Bwthyn, Tai'n y Foel, Cerrigydrudion
Williams, Ieuan, Llys Mai, Cerrigydrudion
Williams, Mr a Mrs Ifor C.,
Williams, Roger, Berth Lwyd, Llanfihangel Glyn Myfyr
Williams, Sion, Tai Uchaf, Cwmpenanner
Williams, Wyn, Godre'r Cwm, Cerrigydrudion
Wynne, Carol, Hendre Glan Alwen, Llanfihangel GM
Wynne, Trefor, Hendre Glan Alwen, Llanfihangel GM

Adran Crefftau a Gwaith Llaw Lleol Handicrafts Section District Classes

Beirniaid / Judges:	Mrs Ann P. Williams, Pedair Croesffordd, Penmachno Mrs Anwen Gwynndaf, Llechwedd Hafod, Penmachno
Gwobrwyo / Prizes:	1af / 1 st £2; 2il / 2 nd £1.50; 3ydd / 3 rd £1 Os oes gwobrau rhoddedig, byddant yn lle y gwobrau uchod.
Pris ymgeisio / Entry fee:	20c pob ymgais / 20p each entry 50c Ymgais gydweithredol

Cystadlaethau Lleol yn gyfyndedig i bum plwy' Uwchaled, Cerrigydrudion, Llangwm, Llanfihangel Glyn Myfyr, Pentrefoelas a Thir Ifan, neu o fewn 8 milltir i bentref Cerrigydrudion.

District Classes are confined to those residing in the Parishes of Cerrigydrudion Llangwm, Llanfihangel Glyn Myfyr, Pentrefoelas and Tir Ifan or places within a radius of 8 miles from Cerrigydrudion village.

*Ni chaniateir arddangos nwyddau sydd wedi eu harddangos yn y Sioe o'r blaen

Caniateir 2 ymgais yn unig / 2 items only

141. Gwau – Clustog / Knitting – Cushion
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
142. Cerdyn Genedigaeth – unrhyw gyfrwng (dim mwy na 8" x 6") / Card to celebrate a birth - any medium (not exceeding 8" x 6")
143. Gwnio – Top at yr Haf/Sewing – Summer Top
144. Crosio – Unrhyw eitem/Crochet – Any item
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
145. Unrhyw eitem yn dangos Brodwaith (Peiriant neu llaw) / Any Embroidered item (Machine or handmade)
146. Addurn i'r lloft – unrhyw gyfrwng/Decoration for bedroom – any medium
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
147. Eitem o waith canvas / Any item of canvas work
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
148. Addurn Nadolig – unrhyw gyfrwng / Christmas Decoration – any medium

Special Prizes - District Classes

1. A perpetual challenge cup presented by the late Dr I.H. Davies for the Best Exhibit in the Home Produce Section and a miniature cup donated by the Show Committee.
2. A shield for the highest number of points in the Home Produce Section (1st, 2nd and 3rd to count as 3, 2 and 1) and a miniature cup by the Show Committee.
3. A challenge cup presented by the Uwchaled Youth Council for the most points in the Youth Section (1st, 2nd and 3rd to count as 3, 2 and 1 respectively)
4. A silver cup kindly presented by Mrs Meryl Metcalfe, Trefriw for the highest number of points in the Co-operative Section (Handicraft)
5. Cup kindly donated by members of Merched y Wawr Cerrigydrudion for the highest number of points in the Co-operative Classes (Cookery)
6. A perpetual challenge cup 'The Ellen Ellis, Llety'r Bugail Memorial Cup' for the best exhibit in the Home Produce Section under 30 years old to be kept for one year along with a gift.
7. A perpetual glass bowl kindly donated by Ian and Patsie Rodger, Country Cooks, Ty Nant for the Best Exhibit in the cookery section numbers 124 – 134 to be kept for one year along with a miniature cup given by the Show Committee.
8. A perpetual challenge cup in memory of Mary Jones, Ty Tan Foel kindly presented by Trefor and Gwyneth Wynne and children for the best exhibit in the Handicraft Section together with a gift kindly given by Carol Humphreys, Tai Draw, Cerrigydrudion.
9. A perpetual challenge cup 'The Cecil Owen Cup' kindly presented by his children Meryl, Gareth and David for the highest number of points in the Handicraft Section 141 – 149 along with a miniature cup given by the Show Committee.
10. £25 kindly donated by Mrs Dora Edwards, Tain Rhos, Cerrigydrudion for the highest number of points for the over 16 and under 30 years old category in the Home Produce Section.
11. £10 gift voucher kindly donated by Patchwork, Ruthin for the highest number of points in the numbers 96, 98, 101, 103 and 106.
12. £10 gift voucher kindly donated by Patchwork, Ruthin for the highest number of points in the numbers 110, 112, 114, 116 and 117.
13. £10 gift voucher kindly donated by Tesco, Ruthin for the highest number of points in the numbers 85, 88, 90, 94 and 99.
14. £10 gift voucher kindly donated by Tesco, Ruthin for the highest number of points in the numbers 95, 97, 100, 102 and 111.
15. £5 gift voucher kindly donated by Adloniant Maelor for the highest number of points in numbers 89,91,104 and 109
16. £5 gift voucher kindly donated by Adloniant Maelor for the highest number of points in the numbers 105,107,113 and 115

Adran y Ceffylau Horses Section

- ** NI FYDDWN YN ANFON RHIFAU I'R CEFFYLAU, BYDDANT I'W CAEL WRTH Y FYNEDFA FORE'R SIOE.
- ** WE WILL NOT BE SENDING NUMBERS FOR THE HORSES. THEY WILL BE AVAILABLE AT THE ENTRANCE TO THE SHOW.

Entry fee for Horses: £4 per entry following entries £3

Any number of entries: £16

All entry fees must be paid at time of entry, before Friday 26th August 2016.

CUP RULES

WINNERS OF CHALLENGE CUPS AND PLAQUES STILL IN COMPETITION SHALL UNDERTAKE TO RETURN THEM TO THE SECRETARY ONE MONTH PRIOR TO THE SHOW.

The Cerrigydrudion Show is held on the first Saturday in September each year. Winners wishing to have their names inscribed on the cups, should do so at their own expense, in view of the increasing costs in staging the Show.

Please note all cups and shields are perpetual unless otherwise noted.

**Noddir Medalau Efydd Cymdeithas Merlod a Chobiau Cymreig gan:
Welsh Pony & Cob Society Bronze Medals are kindly sponsored by:**

Adran A / Section A—Machnad Rhuthun / Ruthin Farmers Auction

Adran B / Section B - Wynnstay Farmers

Adran C / Section C - Teulu Cwrt y Llyn

Adran D / Section D—Amaethwyr Corwen / Corwen Farmers

DAWNS FAWR

Medi 3ydd, 2016

yn

Y BABELL AR Y MAES

WYNNSTAY

The sign that serves the rural community

**Yr arwydd sydd yn gwasanaethu y
gymuned wledig**

Arable • Feed • Retail

Animal Feeds, Grassland & Arable, Agricultural Supplies, Equestrian Products,
Animal Health, Gardening, Pet Food, Clothing & Shooting

www.wynnstay.co.uk

Good Quality, Good Value, Good Advice

Tel: 01691 828512 • Fax: 01691 828690 • Email: info@wynnstay.co.uk

Rhoddion Arbennig - Lleol

1. Cwpan barhaol rhoddedig gan y diweddar Dr I.H. Davies, Meolwyn am yr arddangosiad gorau yn yr Adran Cynnyrch Cartref, ynghyd a chwpan fach rhoddedig gan Bwyllgor y Sioe.
2. Tarian am y nifer mwyaf o farciau yn yr Adran Cynnyrch Cartref. (Cyfrifir y marciau – 1af, 2il a 3ydd – 3, 2 ac 1) a chwpan fach rhoddedig gan y Pwyllgor Sioe.
3. Cwpan barhaol leuenticid Uwchaled am y nifer mwyaf o farciau yn Adran leuenticid (1af, 2il a 3ydd – 3, 2 ac 1)
4. Cwpan Mrs Meryl Metcalfe, Trefriw am y marciau uchaf yn yr Adran Gydweithredol (Gwaith Llaw).
5. Cwpan barhaol rhoddedig gan Aelodau Merched y Wawr, Cerrigydrudion am y marciau uchaf yn yr Adran Gydweithredol (Coginio).
6. Cwpan barhaol 'Cwpan Coffa Ellen Ellis, Llety'r Bugail' i'r eitem orau yn yr Adran Coginio i rai dan 30 oed i'w chadw am flwyddyn, ynghyd a rhodd.
7. Bowlen Wydr rhoddedig gan Ian a Patsy Rodger, Country Cooks, Ty Nant i'r eitem orau yn yr adran goginio 124 – 134 i'w chadw am flwyddyn yn unig a chwpan fach rhoddedig gan Pwyllgor y Sioe.
8. Cwpan barhaol er cof am Mary Jones, Ty Tan Foel rhoddedig gan Trefor a Gwyneth Wynne a'r plant am yr eitem orau yn Adran Gwaith Llaw ynghyd a rhodd gan Carol Humphreys, Tai Draw, Cerrigydrudion.
9. Cwpan barhaol 'Cwpan Cecil Owen' rhoddedig gan ei blant, Meryl, Gareth a David am y nifer mwyaf o farciau yn Adran Gwaith Llaw 141 – 149 ynghyd a chwpan fach yn rhoddedig gan Bwyllgor y Sioe.
10. £25 yn rhoddedig gan Mrs Dora Edwards, Tain Rhos, Cerrigydrudion am y marciau uchaf i rai 16 oed i 30 oed yn yr Adran Cynnyrch Cartref.
11. Tocyn Rhodd £10 yn rhoddedig gan Patchwork, Rhuthun am y marciau uchaf yn 96, 98, 101, 103 a 106.
12. Tocyn Rhodd £10 yn rhoddedig gan Patchwork, Rhuthun am y marciau uchaf yn 110, 112, 114, 116 a 117.
13. Tocyn Rhodd £10 yn rhoddedig gan Tesco, Rhuthun am y marciau uchaf yn rhifau 85, 88, 90, 94 a 99.
14. Tocyn Rhodd £10 yn rhoddedig gan Tesco, Rhuthun am y marciau uchaf yn rhifau 95, 97, 100, 102 a 111.
15. Tocyn Rhodd £5 yn rhoddedig gan Adloniant Maelor am y marciau uchaf yn rhifau 89, 91, 104 a 109.
16. Tocyn Rhodd £5 yn rhoddedig gan Adloniant Maelor am y marciau uchaf yn rhifau 105, 107, 113 a 115.

130. Dan 21oed / Under 21 years old Unrhyw eitem yn defnyddio meringue / Any item using meringue
(1st prize £5 kindly donated by Alwena Roberts, Maes yr Odyn, Llanfihangel G. M.)
131. Dan 21oed / Under 21 years old Cawl / Soup
132. Dan 21oed / Under 21 years old Eitem yn defnyddio choux pastry / Item using choux pastry
133. Dan 16 oed / Under 16 years old 3 Cacen Cwpan wedi ei haddurno / 3 Decorated Cup Cakes
(1st prize £5 kindly donated by Meinir Jones, Bro Alwen, Llanfihangel G.M.)
134. Dan 16 oed / Under 16 years old Llysieu wedi ei stwffio / Stuffed Vegetable
135. Dan 12 oed / Under 12 years old Addurno pítsa (caniateir prynnu crwst) / Decorated Pizza (base can be bought)
136. Dan 12 oed/Under 12 years old Taten pob gyda llenwad / Baked Potato with filling
(1st prize £5 kindly donated by Rhian Ellis, Plas Hafod y Maidd, Cefnbrith)
137. Dan 8 oed / Under 8 years old Addurno 2 fised / 2 Decorated Biscuits
138. Dan 8 oed / Under 8 years old Addurno pizza (caniateir prynnu crwst) / Decorated Pizza (base can be bought)
139. Ymgais Gydweithredol yn agored i Sefydliad y Merched neu Ferched y Wawr – 4 eitem wahanol (48" x 24") 'Tir a Mor' / 'Land and Sea' 1st £5, 2nd £3, 3rd £2
140. Ymgais Gydweithredol yn agored i unrhyw Fudiad Ieuencid – 4 eitem wahanol 'Bocs Bwyd i Ffarmwr' / 'Lunch Box for a Farmer'(48" x 24") 1st £5, 2nd £3, 3rd £2

Ceffylau Gwedd / *Shire Horses* Dosbarthiadau Agored / *Open Classes*

Beirniad / Judge: Mr H. W. Roberts, Cerrigafael, Ty Croes, Ynys Mon
Gwobrau / Prizes: 1af £8; 2il £4; 3ydd £2

Judging to commence at approximately 11am in the Main Ring

CYSTADLAETHAU / COMPETITIONS

1. Best Groomed and Trimmed Horse (no false plait allowed)
2. Best Shod Horse
Special Plaque presented by Michael Main, Rectory, Cerrig, to be won 3 times in succession or 4 times in all
3. Best Stallion
1st Lem Jones Memorial Cup presented by Mrs Jones
4. Mare with own foal at foot
5. Colt or Filly Foal
6. Yearling Colt, Filly or Gelding
7. Colt, Filly or Gelding 2 or 3 years old
8. Mare or Gelding 4 years and older (Class 4 not eligible)
9. Team of Heavy Horses
1st Pennant Abergele Perpetual Cup
10. Best Harness exhibit
11. Competitors under 21 years showing a horse to its best advantage

Best Foal: The Bob Jones (Kinsale) Memorial Perpetual Challenge cup. Presented by his family.

Junior Champion Prize for the best exhibit in classes 5, 6 or 7

'Cwpan Gwynfa', presented by Trebor Roberts Ysw., Gwynfa, Cerrig to be won 3 times in succession or 5 times in all.

Champion Prize for the best exhibit in the Heavy Horse Section

'Hafod Unos Cup' rhoddedig gan Edward Evans Ysw., Bwthyn, Dimael, I'w hennill 5 gwaith yn olynol neu 7 gwaith i gyd, ac £20 yn rhoddedig gan Sioe Cerrig.

AMAETHWYR CORWEN CYF.

Iard yr Orsaf, Corwen, Sir Ddinbych LL21 0EG
Ffôn: (01490) 412272 Ffacs: (01490) 412431
e-bost: enquiries@corwenfarmers.co.uk

1916 - 2016

DATHLU CANRIF O WASANAETH ELENÍ

**Nwyddau o bob math / blawdiau anifeiliad /
gwrteithiau / offer ffensio /
offer adeiladu / hadau /
bwydydd anifeiliaid anwes /
gwellt a gwair /
nwyddau garddio a llawer mwy**

Cynrychiolwr lleol: Geraint Roberts 01745 812346

Ffôn symudol: 07730 989807

Hefyd Cangen yng Ngherrigyrudion Ffôn:
01490 420443

109. 3 Scon / 3 Scones
(2nd prize kindly donated by Wholebake, Corwen)
110. Pwdin Posh i un person / Posh Pudding for one person
(1st prize kindly donated by J. Jackson, Maesmor Hall, Maerdy)
(2nd prize kindly donated by Wholebake, Corwen)
111. Quiche
(1st prize kindly donated by Blodyn Aur)
112. Tarten Ffrwythau / Fruit Tart
113. Cacen Caws / Cheesecake
(1st prize £5 kindly donated by Eleri Thomas, Glasgoed, Cerrigydrudion)
114. 3 Gwahanol fath o dip / 3 Different types of dips
(1st prize kindly donated by Blodyn Aur)
115. 1 Chicken Kiev
(1st prize kindly donated by Blodyn Aur)
116. 3 Millionaire Shortbread
(2nd prize kindly donated by Wholebake, Corwen)
117. Dysgl fach o Crème Brûlée / Small dish of Crème Brûlée
118. Dysgl fach o gyffyg / Small dish of fudge
(1st prize £5 kindly donated by Myfanwy Stubbs, Planhigion Glyndwr, Corwen)
119. 3 Cacen Gri / 3 Small Griddle Cakes
(1st prize £5 kindly donated by Eleri Price, Tyddyn Heulog, Cerrigydrudion)
120. Diod di-alcohol / Non-alcoholic drink
121. Potel o Wirodlyn / Bottle of Liqueur
(1st prize £5 kindly donated by Carys Padan, 'Refail, Cerrigydrudion)
122. Unrhyw beth yn defnyddio mango/Any item using mango
(1st prize £5 kindly donated by Myfanwy Stubbs, Planhigion Glyndwr, Corwen)
123. Crymbl unrhyw ffrwyth / Crumble any fruit
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
124. Dan 30 oed / Under 30 years old Casserole
(1st prize £5 kindly donated by Beryl Edwards, Bryn Alwen, Llanfihangel G.M.)
125. Dan 30 oed / Under 30 years old Battenburg
(1st prize £5 kindly donated by Ann Hughes, Cerrigellgwm Uchaf, Ysbyty Ifan)
126. Dan 30 oed / Under 30 years old 3 Mince Pies
(2nd prize kindly donated by Wholebake, Corwen)
127. Dan 30 oed / Under 30 years old 2 Chelsea Buns
(1st prize £5 kindly donated by Barbara Jones, Llys Eiddion, Cerrigydrudion)
128. Dan 30 oed / Under 30 year old Lasagne
(1st prize £5 kindly donated by Rhian Ellis, Plas Hafod y Maidd, Cefnbrith)
129. Dan 30 oed / Under 30 years old Marble Cake

98. Cacen Novelty / Novelty Cake
(1st prize £5 kindly donated by Doris Hughes, Glascoed, Betws GG)
99. Torth Sunsur / Gingerbread
(1st prize £5 kindly donated by Mair Williams, Bwthyn Tain y Foel, Cerrigydrudion)
100. Spwng Fictoria (heb eu haddurno) (3 wy) / Victoria Sandwich (undecorated) (3 eggs)
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
101. Cacen Ffrwythau Cymysg / Mixed Fruit Cake
102. Torth Lemwn / Lemon Loaf
(1st prize £5 kindly donated by Jet Petrol Station, Ty Nant)
103. 3 Brownie Siocled / 3 Chocolate Brownies
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
(2nd prize kindly donated by Wholebake, Corwen)
104. Cacen heb gluten / Gluten Free Cake
(1st prize kindly donated by Grace Foods, Corwen)
105. Torth o Fara (unrhyw gyfrwng) / Loaf of Bread (any variety)
(1st prize kindly donated by Blodyn Aur)
106. Torth Wen / White Loaf
107. Pwdin wedi ei stemio / Steamed Pudding
(2nd prize kindly donated by Wholebake, Corwen)
108. Torth Frith heb furum (gweler rysait) / Torth Frith without yeast (see recipe below)
(1st prize £5 kindly donated by Gwenfron Jones, 'Rhengwm, Llangwm)

Torth Frith

1lb dried mixed fruit
9 ozs soft brown sugar
1/2 pt warm black tea
2 tsp mixed spice
1lb self raising flour
1 egg (beaten)

- * Soak the fruit and brown sugar in tea overnight.
- * Mix the remaining ingredients into the fruit mixture and beat well.
- * Line a 2lb loaf tin.
- * Bake for 90 minutes or until the skewer comes out clean.
- * Oven 170c / 325F / Gas 3

Merlod Mynydd Cymreig Adran A Welsh Mountain Ponies Section A

Beirniad / Judge: Mr E Prosser, Ffordd Dinas, Cwmbran (Mintfield) (Trosolwg)

Entrance Fee: See beginning of Horse Section

Judging to commence with District Classes at 9 a.m. in Ring 2.

DISTRICT CLASSES

12. Yearling and 2 year old Colt, Filly or Gelding
1st Llechwedd Gaer Challenge Cup & £6; 2nd £4; 3rd £2
13. Best Welsh Mountain Pony 3 years and over
1st Cae Lloi Cup presented by Mr & Mrs W.E Hitchmough to be won 4 times in succession or 6 times in all & £6; 2nd £4; 3rd £2

OPEN CLASSES

14. Yearling Filly or Gelding: 1st £8; 2nd £4; 3rd £2
15. Yearling Colt: 1st £8; 2nd £4; 3rd £2
16. Filly or Gelding 2 or 3 years old: 1st E. Evans Cup & £8; 2nd £4; 3rd £2
17. Best Colt 2 or 3 Years old: 1st £8; 2nd £4; 3rd £2
18. Brood Mare with own Foal at foot: 1st £8; 2nd £4; 3rd £2
19. Best Foal: 1st T.A. Orrey Cup & £8; 2nd £4; 3rd £2
20. Best Barren Mare or Gelding, 4 years and older
1st challenge cup presented by Mrs. W.J. Edwards, Perthi, Llangollen, to be won 3 times succession or 4 times in all & £8; 2nd £4; 3rd £2
21. Stallion 4 years old and over: 1st £8; 2nd £4; 3rd £2

Champion Prize: for the best Welsh Mountain Pony under 12 h.h. Challenge Cup presented by Ruthin Farmers Auction Co.Ltd.

Youngstock Champion: A cup presented by T.A. Orrey for the best exhibit 3 years old and under. To be won 3 times in succession, or 5 times in all.

The Gwynedd Welsh Pony & Cob Association offer members rosettes for Best Foal in Section A,B,C,D & Part Bred and must be bred by exhibitor. Yearlings A,B,C,D & Part Bred and bred by exhibitor. Section A – 2 + 3 yrs old Filly bred by exhibitor.

Section A – 4 yrs old Barren or Brood Mare bred by exhibitor.

The Clwyd Welsh Pony & Cob Association will award a special rosette for the Best Barren Mare or Gelding. Members of the Gwynedd & Clwyd must wear official armband and produce their membership card in the ring for the judge to sign.

Noddir Medal Efydd Cymdeithas Merlod a Chobiau Cymreig Adran A gan Farchnad Ruthun/ The Welsh Pony & Cob Society Bronze Medal Section A is kindly sponsored by Ruthin Farmers Auction.

Cigydd

Bala

Butcher

69 Stryd Fawr, Y Bala

01678 520422

Local Welsh Beef, Lamb and Pork
Homemade burgers and sausages
Hog Roast service available

Biff Cymreig, Cig Oen a Phorc Lleol
Byrgys a Sosej Cartref
Gwasanaeth Rhostio Mochyn ar gael

Cynnyrch Cartref Home Produce

Beirniaid / Judges: Mrs Linda Phillips, 16 Gwern Gwalia, Glanrafon, Corwen
Mrs Iona Davies, Godre'r Coed, Calwddnewydd, Ruthin
Mrs Myra Davies, Nant y Wrach Bach, Llanrwst
Mrs Rhian Williams, Ty Isa Cefn, Pandy Tudur, Abergele
Mrs Jane Roberts, Plas Trofarth, Llangernyw

Gwobrau / Prizes: 1af / 1st £2; 2il / 2nd £1.50; 3ydd / 3rd £1

Noder: Os oes gwobrau rhoddedig, byddant yn lle y gwobrau uchod.
Please note that all prizes donated are instead of prizes shown above.

CANIATEIR DWY YMGAIS YN UNIG / 2 ITEMS ONLY

85. Dysgl fechan o Salad Tatws / Small dish of Potato Salad
(1st prize kindly donated by Blodyn Aur)
86. 3 Wy Brown / 3 Brown eggs
87. 3 Wy Golau / 3 Light Coloured eggs
88. Potel o Saws Melys / Bottle of Sweet Sauce
(1st prize kindly donated by Blodyn Aur)
89. 3 Canapes
90. Potel o Saws Chilli / Bottle of Chilli Sauce
(1st prize kindly donated by Grace Foods, Corwen)
91. Jar o Siwti – unrhyw fath / Jar of Chutney – any variety
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
92. Jar o Gaws Lemwn / Jar of Lemon Cheese
(1st prize £5 kindly donated by Jet Petrol Station, Ty Nant)
93. Jar o unrhyw Jeli / Jar of any Jelly
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
94. Jar o Jam Ffrwythau Cymysg / Jar of Mixed Fruit Jam
95. Jar o Farmaled (unrhyw ffrwyth) / Jar of Marmalade (any fruit)
(1st prize kindly donated by Grace Foods, Corwen)
96. Jar o Friwfwyd / Jar of Mincemeat
(1st prize £5 kindly donated by Haircare, Corwen)
97. Torth Datys a Chnau Ffrengig / Date and Walnut Loaf
(2nd prize kindly donated by Wholebake, Corwen)

D H JONES LTD

BALA

Unit 6, Bala Enterprise Park,
Y Bala, Gwynedd LL23 7NL

Tel: 01678 520666

Fax: 0845 030 5062

dhjonesltd@btconnect.com

www.dhjonesltd.co.uk

Heiniger

blodynAUR

IACHUS, BLASUS... CAMPUS!

Olew gwbl Cymreig wedi'i dyfu a'i wasgu ganddon ni, dafliaid carreg o Cerrig.

Dymunwn Sioe lwyddiannus yn 2016 i Sioe Cerrigrudion.

@BlodynAur

Merlod Cymreig Adran B *Welsh Ponies Section B*

Beirniad/ Judge: Mr K. N. Williams, Fynnon Fedw, Felindre, Morryston, Swansea (Celton)
Entrance Fee: See beginning of Horse Section

Judging to commence with District Classes at 9 a.m. in Ring 1.

DISTRICT CLASSES

22. Yearling and 2 year old Colt, Filly or Gelding
1st The Pant y Mel Cup presented by Mr & Mrs Hitchmough & £6; 2nd £4; 3rd £2
23. Best Pony in District 3 years old and over
1st Cup kindly presented by Miss J.I. Williamson & £6; 2nd £4; 3rd £2

OPEN CLASSES

24. Yearling Colt, Filly or Gelding: 1st £8; 2nd £4; 3rd £2
25. Filly or Gelding 2 or 3 years old: 1st £8; 2nd £4; 3rd £2
26. Colt 2 or 3 Years old: 1st £8; 2nd £4; 3rd £2
27. Brood Mare with own Foal at foot
1st Cwpan Hendre Glan Alwen yn rhoddedig gan deulu Hendre er cof am Mr a Mrs T.O. Wynne, Hendre Glan Alwen & £8; 2nd £4; 3rd £2
28. Colt of Filly Foal, produce of Mare in former class
1st T.A. Orrey Cup & £8; 2nd £4; 3rd £2
29. Best Barren Mare or Gelding, 4 years and older
1st £8; 2nd £4; 3rd £2
30. Stallion 4 years old and over: 1st £8; 2nd £4; 3rd £2

Champion Prize: For the Best Welsh Pony Section B. Challenge Cup presented by J.G. Lynch Esq., to be won 3 times in succession or 5 times in all.

The Gwynedd Welsh Pony & Cob Association offer members rosettes for Best Foal in Section A,B,C,D & Part Bred and must be bred by exhibitor. Yearlings A,B,C,D & Part Bred and bred by exhibitor.

The Clwyd Welsh Pony & Cob Association will award a special rosette for the Best 2 or 3 year old Filly or Gelding.

Members of the Gwynedd & Clwyd must wear official armband and produce their membership card in the ring for the judge to sign.

Noddir Medal Efydd Cymdeithas Merlod a Chobiau Cymreig Adran B gan Wynnstay.

The Welsh Pony & Cob Society Bronze Medal Section B is kindly sponsored by Wynnstay.

Young Handlers Classes

Beirniad / Judge: Mr E Prosser, Ffordd Dinas, Cwmbran (Mintfield) (Trosolwg)

Entrance Fee: See beginning of Horse Section

Judging to commence after Section A in Ring 2

OPEN CLASSES

31. 10 years old and under
1st £8; 2nd £4; 3rd £2
*If entries permit, the Judge may split this class into 8 years old and under and 8 to 10 years old.
32. 11 years old to 16 years old
1st £8; 2nd £4; 3rd £2

SPECIAL PLAQUES PRESENTED TO THE WINNERS BY THE CERRIG SHOW COMMITTEE

ARWERTHWYR, PRISWYR A GWERTHWYR EIDDO
AUCTIONEERS, VALUERS & ESTATE AGENTS

Yn cynrychioli cleientau dros Ogledd a Chanolbarth Cymru
Representing clients across North and Mid Wales

Am fwy o fanylion am ein gwasanaethau a'n tim ewch i:
For further information of our services & our team visit:

www.farmersmarts.co.uk
www.rgjones-property.co.uk

 Like us on
Facebook

Dolgellau: (01341) 422334/422789	Bala: (01678) 520495
Machynlleth: (01654) 710202	Tywyn: (01654) 710132

Yn falch o gefnogi Sioe Cerrigydrudion / Pleased to support Sioe Cerrigydrudion

Special Prizes

1. A perpetual challenge cup presented by Cerrigydrudion and Llanfihangel Garden Produce Association for the Best exhibit in the Vegetable Section, together with a miniature cup kindly given by F.C. Johnson, Abergavenny.
2. A perpetual challenge cup presented by the family of the late Dr I.H. Davies, Moelwyn, for the Best Exhibit in the Flower Section, together with a miniature cup kindly given by the Show Committee.
3. A perpetual challenge silver cup kindly presented by Mr Ray Watson, Hafotty Llechwedd, Cerrigydrudion, together with a miniature cup for the highest number of points in the Flower Section, kindly given by Mr H.L.I. Roberts, 5 Cae Llwyd, Cerrigydrudion.
4. A perpetual challenge silver cup, presented by Mr Ray Watson, Hafotty Llechwedd, Cerrigydrudion, together with a gift for the highest number of points in the Vegetable Section kindly given by Mr Aeryn Jones, Tremafon, Dinmael.
5. A Rose Bowl kindly presented by the late Mr and Mrs J.S. Jones, Isgaer, Cerrigydrudion to be won 5 times in succession for the Best Exhibit in the Floral Art Section with a miniature cup kindly given by R. Kirkman, 2 Cae Gwyn, Rhyduchaf.
6. A perpetual challenge cup presented by Mrs Mallt Jones, Frondeg, Cerrigydrudion for the Best Exhibit in the Floral Art Section age under 16 – 21 years of age along with £5 kindly given by Mrs Ann Hughes, Cerrigellgwm, Ysbyty Ifan.
7. A Murphy perpetual challenge cup for the Best Exhibit in the Potato Section together with a gift kindly given by Mrs Megan Davies, Erw Fair, Cerrigydrudion.
8. A prize kindly donated by the family of the late Mr Eifion Jones, Moelfre Fawr, Cerrigydrudion for the highest number of points in the Dahlias Section.
9. A cup to be won 3 times in succession or 5 times in all for the Best Exhibit in numbers 68-74 kindly donated by Mrs Ann Hughes, Cerrigellgwm, Ysbyty Ifan with a £5 voucher kindly donated by Nurseries, Betws-y-coed.
10. The 'Hiraethog' Cup in memory of the late Elizabeth and John Hughes Jones kindly presented by Mrs Glenys and the late J.W. Goddard and family for the highest number of points in the Floral Art Section with a £5 gift voucher kindly donated by J. and M. Stubbs.
11. A glass bowl – kindly donated by the late Phyllis Evans, Llanrwst for the highest number of points in sections 50 – 67 to be won 3 times in succession with a miniature cup kindly given by the Show Committee.
12. £10 gift voucher kindly donated by Wynnstay Farmers, Ruthin for the highest number of point in the numbers 3, 5, 13, 53, 57 a 61.

Rhoddion Arbennig

1. Cwpan barhaol rhoddedig gan Glwb Garddio Cerrigydrudion / Llanfihangel G.M am yr arddangosiad gorau yn yr Adran Llysiau gyda chwpan fach rhoddedig gan F.C. Johnson, Y Fenni (Rhiwgoch gynt).
2. Cwpan barhaol rhoddedig gan deulu y diweddar Dr I.H. Davies, Moelwyn am yr arddangosiad gorau yn yr Adran Flodau ynghyd a chwpan fach rhoddedig gan y Pwyllgor Sioe.
3. Cwpan barhaol rhoddedig gan Mr Ray Watson, Hafoty Llechwedd, Cerrigydrudion, am nifer fwyaf o farciau yn Adran y Blodau, ynghyd a chwpan fach rhoddedig gan Mr H.Ll. Roberts, Cae Llwyd, Cerrigydrudion.
4. Cwpan barhaol rhoddedig gan Mr Ray Watson, Hafoty Llechwedd am y nifer mwyaf o farciau yn Adran Llysiau ynghyd a rhodd gan Mr Aeryn O. Jones, Tremafon, Dinmael.
5. 'Rose Bowl' rhoddedig gan y diweddar Mr a Mrs J.S. Jones, Isgaer, Cerrigydrudion i'w hennill 5 gwaith yn olynol am yr arddangosiad gorau yn yr Adran Gosod Blodau, ynghyd a chwpan fach rhoddedig gan R. Kirkman, 2 Cae Gwyn, Rhydychaf.
6. Cwpan barhaol rhoddedig gan Mrs Mallt Jones, Frondeg, Cerrigydrudion am yr arddangosiad gorau yn yr Adran Gosod Blodau oedran 16 i 26 oed ynghyd a £5 gan Mrs Ann Hughes, Cerrigellgwm, Ysbyty Ifan.
7. Cwpan barhaol 'Murphy' am yr arddangosiad gorau yn Adran y Tatws, ynghyd a rhodd gan Mrs Megan Davies, Erw Fair, Cerrigydrudion.
8. Gwobr rhoddedig gan deulu'r diweddar Mr Eifion Jones, Moelfre Fawr, Cerrigydrudion am y marciau uchaf yn Adran Delias.
9. Cwpan i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd am yr arddangosiad gorau rhifau 68 - 74 rhoddedig gan Mrs Ann Hughes, Cerrigellgwm, Ysbyty Ifan ynghyd a thocyn rhodd £5 gan Feithrinfa Betws-y-coed.
10. Cwpan 'Hiraethog' er cof am y diweddar Elizabeth a John Hughes Jones rhoddedig gan Mrs Glenys a'r diweddar J. W. Goddard a'r teulu i'r nifer mwyaf o farciau yn Adran Gosod Blodau ynghyd a tocyn rhodd £5 gan J and M Stubbs.
11. Bowlen Wydr rhoddedig gan y diweddar Phyllis Evans, Llanrwst i'w hennill 3 gwaith yn olynol am y marciau uchaf yn rhifau 50-67 ynghyd a chwpan fach gan Bwyllgor y Sioe.
12. Tocyn Rhodd £10 yn rhoddedig gan Wynnstay Farmers, Rhuthun am y marciau uchaf yn rhifau 3, 5, 13, 53, 57 a 61.

Cobiau Cymreig Adran C

Welsh Cobs Section C

Beirniad / Judge: Mr V. Moore, 179 Marine Street, Cwm, Ebbw Vale, (Ty Cwm)
Entrance Fee: See beginning of Horse Section

Judging to commence at 9 a.m. in the Main Ring

OPEN CLASSES

33. Yearling Colt, Filly or Gelding
1st £8; 2nd £4; 3rd £2
34. Filly or Gelding 2 or 3 years old
1st £8; 2nd £4; 3rd £2
35. Brood Mare with own Foal at foot
1st £8; 2nd £4; 3rd £2
36. Colt or Filly Foal, produce of Mare in former class
1st £8; 2nd £4; 3rd £2
37. Best Barren Mare or Gelding, 4 years and older
1st £8; 2nd £4; 3rd £2
38. Stallion 4 years old and over
1st £8; 2nd £4; 3rd £2

Champion Prize: A special Rosette kindly presented by Mr & Mrs Trebor G. Jones, Traian, Bala, and shield kindly presented by Mr & Mrs B. Williams, Cefn Welyn Stud, Cilcain.

The Gwynedd Welsh Pony & Cob Association offer members rosettes for Best Foal in Section A,B,C,D & Part Bred and must be bred by exhibitor. Yearlings A,B,C,D & Part Bred and bred by exhibitor.

The Clwyd Welsh Pony & Cob Association will award a special rosette for the Best Foal. Members of the Gwynedd & Clwyd must wear official armband and produce their membership card in the ring for the judge to sign.

Noddir Medal Efydd Cymdeithas Merlod a Chobiau Cymreig Adran C.

The Welsh Pony & Cob Society Bronze Medal Section C is kindly sponsored by Cwrt-y-Llyn.

Cobiau Cymreig Adran D

Welsh Cobs Section D

Beirniad / Judge: Mr V. Moore, 179 Marine Street, Cwm, Ebbw Vale, (Ty Cwm)

Entrance Fee: See beginning of Horse Section

Judging to commence after Section C's in the Main Ring

OPEN CLASSES

39. Yearling Colt, Filly or Gelding
1st £8; 2nd £4; 3rd £2
40. Filly, Colt or Gelding, 2 or 3 years old
1st £8; 2nd £4; 3rd £2
41. Brood Mare with own Foal at foot
1st £8; 2nd £4; 3rd £2
42. Colt or Filly Foal
1st £8; 2nd £4; 3rd £2
43. Best Barren Mare or Gelding, 4 years and older
1st £8; 2nd £4; 3rd £2
44. Stallion 4 years old and over
1st £8; 2nd £4; 3rd £2

Champion Prize: A perpetual cup given by Miss V. Wright, Llechwedd Gaer.

Junior Champion: Tegid Owen Cup kindly presented by Mrs Rosemary Davies, Caernarfon in memory of Mr. Tegid Owen and Family, Cerrigydrudion.

The Gwynedd Welsh Pony & Cob Association offer members rosettes for Best Foal in Section A,B,C,D & Part Bred and must be bred by exhibitor. Yearlings A,B,C,D & Part Bred and bred by exhibitor.

The Clwyd Welsh Pony & Cob Association will award a special rosette for the Best Foal

Members of the Gwynedd & Clwyd must wear official armband and produce their membership card in the ring for the judge to sign.

Noddir Medal Efydd Cymdeithas Merlod a Chobiau Cymreig Adran D.

The Welsh Pony & Cob Society Bronze Medal Section C is kindly sponsored by Corwen Farmers.

59. Bowlen o Rosod / Bowl of Roses
60. 3 Rhosyn mewn cawg / Vase of 3 Roses
61. Cawg o 9 Pys Per / Vase of 9 Stems of Sweet Peas
62. 4 Mari Affricannaidd wedi eu gosod / 4 African Marigolds (mounted)
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
63. 4 Mari Ffrengig wedi eu gosod / 4 Mounted French Marigolds
64. 6 Pansi wedi eu gosod / 6 Pansies (mounted)
65. 1 Head of Hydrangea
66. Cawg o Fflocs / A vase of Phlox
67. 3 Stem o Grysanthemums / 3 Stems of Chrysanthemums
68. Y Planhigyn Deiliog gorau wedi ei dyfu gan yr ymgeisydd / Specimen Foliage Plant in Pot
69. Planhigyn Blodeuog gorau wedi ei dyfu gan yr ymgeisydd / Specimen Flowering Plant in Pot
70. Grwp o 3 Planhigyn Cactws / Group of 3 Cacti Plants
71. Planhigyn Cactws mewn pot / A specimen Cacti in a pot
72. Pot o Fynawyd y Bugail / Pot of Geranium
73. Pot o Begonia / Begonia in Pot
74. Planhigyn Ffiwsia mewn pot / 1 Pot of Fuschia

Adran Gosod Blodau

Floral Art Section

Gwobrau / Prizes: (yn yr adran hon yn unig) 1af / 1st £4; 2il / 2nd £3; 3ydd / 3rd £2
(in this section only)

75. Arddangosiad / Exhibit – Olwyn - Olwynion / Wheel - Wheels 24" x 24"
76. Gosodiad ddim mwy na 4" / Arrangement not to exceed 4"
77. Arddangosiad / Exhibit - 'Gwlan' / 'Wool' 18" x 18"
78. Arddangosiad / Exhibit – 'Ailgylchu' / 'Recycling' 18" x 18"
79. Arddangosiad / Exhibit 'Tyfiant a cherrig' / 'Vegetation and stones' 24" x 24"
80. Arddangosiad / Exhibit Dan 26 oed 'Calan Gaeaf' / 'Halloween' 60 cm x 60 cm
81. Arddangosiad / Exhibit Dan 26 oed 'Into the deep unknown' 60cm x 60cm
82. Arddangosiad / Exhibit Dan 21 oed 'Ceinder Hydref' / 'Autumn Elegance' 60cm x 60cm
83. Arddangosiad / Exhibit Dan 21 oed Hand Tied Bouquet - 'The Space Age'
84. Arddangosiad / Exhibit Dan 16 oed Gosodiad canol bwrdd ar gyfer penblwydd arbennig / Table Centre for a celebration dinner 60cm x 60cm

T.J.ROBERTS & SON FAMILY BUTCHERS

Established 1873

www.welshqualitymeat.co.uk

Tŷ Tryweryn, 8 Ffordd yr Orsaf, Bala, Gwynedd LL23 7NG

Telephone: 01678 520471
info@welshqualitymeat.co.uk

Award Winning Pies & Sausages

www.ruthinfarmers.co.uk

Vale of Clwyd Livestock Centre, Parc Glasdir, Ruthin. LL15 1PB

Telephone: 01824 705000

Auctioneers & Valuers / Arwerthwyr & Priswyr

PRIMESTOCK AUCTIONS EVERY TUESDAY @ 10am & FRIDAY @ 10.30am

ARWERTHIANNAU DA TEW POB DYDD MAWRTH @ 10yb

A DYDD GWENER @ 10.30yb

Weekly Store Stock Auctions every Thursday @ 10am

Arwerthiannau Stoc Stor Wythnosol pob Dydd Iau @ 10yb

MONTHLY AUCTIONS OF PIGS ON THE FIRST FRIDAY OF THE MONTH @ 12noon

ARWERTHIANNAU MISOL O FOCH DYDD GWENER CYNTAF YN Y MIS @ 12o'r gloch

Special Seasonal Auctions of Store Cattle, Store Sheep & Lambs

Arwerthiannau Tymhorol Arbennig o Wartheg Stor, Defaid a Wyn Stor

SPRING & AUTUMN AUCTIONS OF FARM MACHINERY & IMPLEMENTS,

ARWERTHIANNAU GWANWYN A HYDREF O BEIRIANNAU AC OFFER FFERM

In conjunction with / ar y cyd a

— CLOUGH & CO —

Residential, Agricultural, Commercial
Auctioneers, Valuers, Surveyors, Land & Estate Agents

45 High Street, Denbigh, Denbighshire LL16 3SD
Tel: (01745) 812049 Fax: (01745) 812180
e-mail: enquiries@cloughco.com
website: www.cloughco.com

Light Horse & Part Bred Classes

Beirniad / Judge: Ms Dawn Lee, Old School House, Ruabon

Entrance Fee: See beginning of Horse Section

Judging to commence at 9 a.m. in the Main Ring

OPEN CLASSES

(Section A, B, C, & D not eligible in Classes 45-52)

45. Yearling Colt, Filly or Gelding
1st £8; 2nd £4; 3rd £2
46. Filly, Colt or Gelding 2 or 3 years old
1st £8; 2nd £4; 3rd £2
47. Brood Mare with own Foal at foot
1st £8; 2nd £4; 3rd £2
48. Colt of Filly Foal, produce of Mare in former class
1st £8; 2nd £4; 3rd £2
49. Best Barren Mare or Gelding, 4 years and older
1st £8; 2nd £4; 3rd £2
50. Stallion 4 years old and over
1st £8; 2nd £4; 3rd £2
51. Veteran Class, any breed
1st £8; 2nd £4; 3rd £2
52. Best Coloured Horse / Pony excluding Shetlands
1st £8; 2nd £4; 3rd £2

Champion Prize: The Bridfa Caereini Cup kindly donated by Mr Huw Gruffydd, Caereini Sports Horses, to be won 4 times in succession or 5 times in all.

The Gwynedd Welsh Pony & Cob Association offer members rosettes for Best Foal in Section A,B,C,D & Part Bred and must be bred by exhibitor. Yearlings A,B,C,D & Part Bred and bred by exhibitor.

Members of the Gwynedd & Clwyd must wear official armband and produce their membership card in the ring for the judge to sign.

Merlod Arabaidd Pur / *Pure Bred Arab*

Beirniad / Judge: Ms Dawn Lee, Old School House, Ruabon

Entrance Fee: See beginning of Horse Section

Judging to commence after Light Horse Section in the Main Ring

OPEN CLASSES

53. Best Pure Arab 3 years old & over: 1st £8; 2nd £4; 3rd £2

54. Best Pure Arab under 3 years old: 1st £8; 2nd £4; 3rd £2

Champion Prize: Cup kindly donated y Mr & Mrs Evans, Cwyrtaid Stud, to be won 4 times in succession or 5 times in all.

Palomino Ponies

Beirniad / Judge: Ms Dawn Lee, Old School House, Ruabon

Entrance Fee: See beginning of Horse Section

Judging to commence after Pure Bred Arabs in the Main Ring

OPEN CLASS

55. Best Pony, any age: 1st Llechwedd y Gaer Cup & £8; 2nd £4; 3rd £2

Bethel (B4366) Caernarfon Gwynedd LL55 1UN ☎ 01248 671770/670451

Glasfryn (A5) Corwen Sir Ddinbych LL21 0RY ☎ 01490 420231

Adran Ffrwyth *Fruit*

- 37. 3 Afal Coginio / 3 Cooking Apples
- 38. 3 Afal Bwyta / 3 Desert Apples
- 39. 3 Gellyg / 3 Pears
- 40. 5 Eirin / 5 Plums (stalks attached)
- 41. Dysglaid o Eirin Duon/Dish of Damsons (stalks attached)
- 42. Dysglaid o unrhyw ffrwyth heb ei nodi uchod
Dish of any fruit not covered in the above class

Adran Blodau *Flowers*

- 43. 1 Cawg o Ddelia Addurnol (3 blodeuyn) / 1 Vase Decorative Dahlias (3 blooms)
- 44. 1 Dahlia Enfawr dros 6" o led / Giant Dahlia over 6" in diameter (any variety)
- 45. 1 Cawg o Ddelia Cactws neu Led-Gactws (3blodynn) / 1 Vase Cactus or Semi-Cactus Dahlias (3 blooms)
- 46. 1 Cawg o Ddelia Pom Pom (3 blodeuyn dim mwy na 2") / 1 Vase PomPom Dahlias (3 blooms not exceeding 2")
- 47. 1 Cawg o Ddelia / 1 Vase of Dahlias
- 48. 1 Cawg o Ddelia Peli (3 blodeuyn) / 1 Vase of Ball Dahlias (3 blooms)
- 49. 1 Cawg o Ddelia Collette (3 blodeuyn) / 1 Vase of Collette Dahlia (3 blooms)
- 50. 1 Cawg o 3 Blodau Cleddyf (mawr) / 1 Vase Gladioli, 3 spikes (large)
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
- 51. 1 Cawg o 3 Blodau Cleddyf (Pili Pala) / 1 Vase 3 Butterfly Gladioli
- 52. 1 Cawg o Flodau'r Ser / 1 Vase Asters
- 53. 1 Ffiol o Flodau / 1 Vase of Cut Flowers
- 54. 1 Cawg o Flodau Blynnyddol / 1 Vase Annual Flowers
- 55. 2 Cawg o Flodau Amrywiol / 2 Vases Cut Flowers – 2 separate kinds
- 56. 1 Cawg o Flodau wedi eu gosod yn addurniadol / Cut Flowers arranged for decorative effect – 1 container
- 57. Rhosyn gorau / Best Rose
- 58. 1 Goes o Rosyn Floribunda / 1 Stem of Floribunda Rose

16. a) 5 Sibwls mawr / Shallots – 5 large (not French type)
 b) 5 Sibwls bach / Shallots – 5 small
(1st prize £5 kindly donated by Jet Petrol Station, Ty Nant)
 c) 5 Sibwls Ffrengig / Shallots – 5 French type
17. Y Nionyn trymaf / Heaviest Onion (as grown) (seed set) (1 prize only)
18. a) 1 Pwmpen / 1 Vegetable Marrow
(2nd prize – seeds kindly donated by Thompson & Morgan)
 b) 2 Pwmpen (uchafswm 14”) / 2 Vegetable Marrow (max. 14”)
 c) 1 Pwmpen / 1 Pumpkin
(1st prize – seeds kindly donated by Thompson & Morgan)
19. 3 Courgettes (2nd prize – seeds kindly donated by Thompson & Morgan)
20. a) 3 Nionyn wedi eu tyfu o setiau / 3 Onions (grown from sets)
(1st prize – seeds kindly donated by Thompson & Morgan)
 b) 3 Nionyn wedi eu tyfu o hadau / 3 Onions (grown from seeds)
(1st prize – seeds kindly donated by Thompson & Morgan)
21. a) 5 Taten wen / 5 White Potatoes, variety named
 b) 5 Taten lliw / 5 Coloured Potatoes, variety named
22. 2 Daten drymaf (un math) / Heaviest couple of potatoes – one variety (1 prize only)
23. 6 Taten hadyd / 6 Seed Potatoes – one variety
24. Casgliad o 3 math o datws wedi eu henwi yn gywir – 4 yr un
 Collection of 3 varieties of potatoes, correctly named – 4 of each
25. 3 Meipen Gardd / 3 Garden Turnips
26. 3 Swedan Gardd / 3 Garden Swedes
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
27. 3 Rhiwbob / 3 Rhubarb
28. 3 Cenhinen / 3 Leeks
29. 5 Tomato gyda choes / Tomatoes – 5 with calyx
(2nd prize – seeds kindly donated by Thompson & Morgan)
30. 8 Tomato Ceirios gyda choes / Dish of 8 Cherry Tomatoes with calyx
31. Y trws trymaf o Domatos / Heaviest truss of Tomatoes
32. Ciwcymer / Cucumber
(1st prize – seeds kindly donated by Thompson & Morgan)
33. Dysgl o Bersli / Dish of Parsley
34. Basged o 3 llyisiau salad / Basket of 3 salad vegetables
35. Unrhyw lysieuyn heb ei gynnwys yn y rhaglen / Any other vegetable not listed in schedule
36. Casgliad o lysiau – 4 gwahanol fath / Collection of vegetables – 4 distinct kinds of vegetables on a tray or on table 18” run

Adran Marchogaeth

Riding Classes

Beirniad / Judge: Mrs Gwyneth Eastwood, 66 Whalley Road, Wiltshire
Entrance Fee: See beginning of Horse Section

Judging to commence after A & B, Young Handler Class in Rings 1 + 2 Area

ALL RIDERS MUST WEAR PROTECTIVE HATS

DISTRICT CLASSES

56. Best Pony ridden by rider 16 years and under: 1st £6; 2nd £4; 3rd £2
 57. Best Pony/Horse ridden by a rider 17 years and over: 1st £6; 2nd £4; 3rd £2

OPEN CLASSES

58. Best Leading Rein Pony
 1st £8; 2nd £4; 3rd £2
59. Best Pony 12.2 h.h. and under to be ridden by a child 12 years old and under
60. Best Pony 13.2 h.h. and under to be ridden by rider under 16 years of age
 1st £8; 2nd £4; 3rd £2
61. Best Pony over 13.2 h.h. and under 14.2 h.h. Rider any age
 1st £8; 2nd £4; 3rd £2
62. Best Riding Horse over 14.2 h.h. Rider any age
 1st £8; 2nd £4; 3rd £2
63. Best Ridden Mountain and Moorland (small)
 1st £8; 2nd £4; 3rd £2
64. Best Ridden Mountain and Moorland (large)
 1st £8; 2nd £4; 3rd £2

Champion Prize: in Riding Classes. Special Rosette presented by Mr & Mrs Dewi Evans,
 Cwrt y Llyn.

Gwisg Ffansi / Fancy Dress

Beirniad / Judge: Llywydd y Sio/Show President
Entrance Fee: See beginning of Horse Section

Judging to commence after Lunch in the Main Ring.

65. **Fancy Dress for Pony under 16 years of age**
 1st J.W. Lees Perpetual Challenge Cup & £6; 2nd £4; 3rd £2 (all entries receive a rosette)

Shetland Ponies

Beirniad / Judge: Mr V.B. Rees, Lower Hasguard Farm, Haverfordwest, Pems

Entrance Fee: See beginning of Horse Section

Judging to commence at 9 a.m. in the Main Ring

OPEN CLASSES

66. Mare or Gelding 4 years old or over
1st £8; 2nd £4; 3rd £2
67. Foal – (including Miniature Shetlands 34” and under)
1st £8; 2nd £4; 3rd £2
68. Colt, Filly or Gelding 1 years old (including Miniature Shetlands 34” and under)
1st £8; 2nd £4; 3rd £2
69. Colt, Filly or Gelding 2 or 3 years old
1st £8; 2nd £4; 3rd £2
70. Stallion 4 years old or over
1st £8; 2nd £4; 3rd £2
71. Miniature Shetland (34” and under) 2 & 3 year old
1st £8; 2nd £4; 3rd £2
72. Miniature Shetland (34” and under) Mare or Gelding, 4 year old and over
1st £8; 2nd £4; 3rd £2
73. Miniature Shetland Stallion 4 years and over
1st £8; 2nd £4; 3rd £2
74. Coloured Shetland, any age
1st £8; 2nd £4; 3rd £2

Champion Prize: in the Shetland Ponies Section. Tankard kindly donated by the Cerrigydrudion Show.

Junior Champion: Special Rosette for the Best Exhibit in classes 68, 69, 70 & 71

SPSBS Affiliation terms and Conditions apply:

- Classes must be confined to registered ponies. Ponies **MUST BE NAMED** on the entry form.
- Society Rosettes will only be given to Ponies registered with the Society or eligible for registration (i.e. Foals).
- Three Year Old Fillies with Foals at Foot may not be shown. All Foals must be a minimum of three weeks old on Show Day.
- Hard hats must be worn by all exhibitors 14 yrs or under.
- Children aged under 14 years may not show Colts (excluding Foals) or entire Males in In-hand classes.

Cynnyrch Gardd - Lleol Horticulture District Class

Beirniad / Judges: Mr John Rowlands, Maes y Wern, Llandyrnog
Mr Alun Evans, 4 Victoria Drive, Llandudno Junction

Adran Gosod Blodau: Mrs Dyfyr Tudor, Traian, Henllan, Dinbych
Floral Art

Pris ymgeisio / Entry fee: 20c pob ymgais / 20p each entry

Gwobrwyon / Prizes: 1af / 1st £2; 2il / 2nd £1.50; 3ydd / 3rd £1

Noder / Please note: Os oes gwobrau rhoddedig, byddant yn lle y gwobrau uchod.
All prizes donated are instead of prizes shown above.

Caniateir 2 ymgais yn unig / 2 items only

1. Llysieuyn Anghyffredin / Freak Vegetable – as grown
(2nd prize – seeds kindly donated by Thompson & Morgan)
2. 1 Flodfresythen / 1 Cauliflower
3. Ffa Rhedeg / Runner Beans – 5 pods
4. Ffa Ffrengig / French Beans – 5 pods
5. Ffa Codau Broad Beans – 5 pods (1st prize £5 kindly donated by Jet Petrol Station, Ty Nant)
6. 2 Letys / 2 Lettuce
7. Y Foron Hwya (1 gwobr yn unig) / Longest Carrot (1 prize only)
8. 1 Fresythen / 1 Cabbage
9. 1 Bresythen Goch / 1 Red Cabbage
(2nd prize – seeds kindly donated by Thompson & Morgan)
10. Casgliad o 4 math o berlysiâu / Collection of 4 kinds of herbs
(3rd prize – kindly donated by Thompson & Morgan)
11. 3 o Foron byr / Carrots – 3 stump rooted
12. 3 o Forn Hir / Carrots – 3 long
13. 3 Betys Gron / Beetroot – 3 round
(1st prize £5 kindly donated by J. Jackson, Maesmor Hall, Maerdy)
14. 3 Betys hir / Beetroot – 3 long
15. Pys - 5 poden / Peas - 5 pods

Gwasanaeth dylunio ar gyfer prosiectau preswyl bach a mawr

Design service for small and large residential projects

Estyniadau / Extensions

Adeiladau Newydd / New Builds

Trosi Ysguboriau / Barn Conversions

Adeiladau Masnachol / Commercial Buildings

Adeiladau Amaethyddol / Agricultural Buildings

Ceisiadau cynllunio ac rheoliadau adeiladu

Planning and Building Regulation Applications

Osian Parry Jones

01490 420 667

07833340997

tyarchitecture@hotmail.com

Dosbarth Harnais / *Driving Classes*

Beirniad / Judge: Mr V. Moore, 179 Marine Street, Cwm, Ebbw Vale, (Ty Cwm)

Entrance Fee: *See beginning of Horse Section*

Judging to commence after Lunch in the Main Ring

74. Best driven Exhibit
1st Cerrigydrudion Show Cup & £15; 2nd £10; 3rd £5
75. Junior Whip for 17 years and under
1st Cerrigydrudion Show Cup to be won 3 times in succession or 4 times in all & £8; 2nd £6; 3rd £4

Gwobr Arbennig - Adran A, B, C, D & Pencampwriaeth *Special Prize - Section A, B, C, D & Championship*

Beirniad / Judge: Mr B. Jones, Canol Rhos, Rhostrehwfa, Llangejni

Champion Prize: For the best exhibit in Sections A, B, C & D
A perpetual cup kindly donated by friends of the late John Evans, Cwrt y Llyn in his memory.

Champion Foal: For the best exhibit in Section A, B, C & D
Eyarth Perpetual Cup kindly presented by the Williamson family in memory of the late J.T. Williamson.

Supreme Champion: For the Supreme Chamion in the Horse, Pony & Cob Sections – Cwpan Traian kindly donated by Mr & Mrs Trebor Jones, Y Bala.

***WELSH PONY & COB SOCIETY BRONZE MEDALS**

Please note the following Cerrigydrudion Bronze Medal Show is affiliated by the Welsh Pony and Cob Society – therefore all exhibitors entering classes in Sections A, B, C, D competing for the Medals – must adhere to the Welsh Pony & Cob terms and conditions 2016.

**Rydym yn falch o gefnogi
Sioe Cerrig-y-drudion
2016
Dewch atom am banded a sgwrs.**

Eich Ysgrifennyddion Lleol
Sioned Lloyd & Lona Davies

Ffôn: 01492 640983 neu 01492 640113

E-bost: llanrwst@nfumutual.co.uk

Am yswiriant sy'n bersonol i chi a chyngor ariannol

Cysylltwch â'ch
ysgrifennyddion lleol neu ewch i
www.nfu-cymru.org.uk

Additional Rules

HORTICULTURAL, FARM, HOME PRODUCE AND CHILDREN'S SECTION

1. The Horticultural Classes are confined to Amateur Gardeners who do not employ professional help.
2. All exhibits in the Horticultural and Home Produce Sections must be bona-fide grown, produced or made by the exhibitor.
3. Gardens will be open to be inspected by a Committee of Inspection. The terms in the Horticultural Section are used in the following sense: Potatoes and Peas are 'kinds' of vegetables. 'Sharpe's Express' and 'Kerr's Pink' are varieties of potatoes.
4. Exhibitors are requested to provide their own plates and vases, etc
5. NO exhibit can be altered after staging **OR REMOVED BEFORE 4.30p.m. (NO EXCEPTIONS)**.
6. The Marquee to be cleared promptly for judging **at 10.00a.m.** Competitors are therefore requested to stage their entries well before that time. Competitors in the Children's Section are requested to make their entries through the Headteacher of their respective schools before they close for the Summer holidays.
7. Owing to increased work, late entries on the morning of the Show will no longer be accepted.

ALL ENTRIES TO BE IN NO LATER THAN AUGUST 19th.

PREMIUM HAFOD Y MAIDD WELSH LUIG BEEF

Cig blasus a thyner o'r safon
uchaf sy'n ddelfrydol fel pryd
stêc a rhôst.

These home bred animals
graze the mountain heather and
grass, resulting in delicious, sweet
tasting meat with natural marbling
perfect for steaks and roasts.

Iwan & Eleanor Davies

Hafod Y Maidd

Glasfryn, Corwen LL21 0RY

E: info@welshluigbeef.co.uk

T: 01490 420232

M: 07879 436958

Rheolau Ychwanegol

ADRAN CYNNYRCH GARDD, FFREM, CARTREF, LLAW AC ADRAN Y PLANT

1. Cyfyngir yr adran gynnyrch i aelodau amatur yn unig.
2. Mae'n rhaid i'r cynnyrch yn yr adran gynnyrch a'r cartref fod wedi eu tyfu, eu cynhyrchu neu eu gwneud gan yr arddangoswr.
3. Rhaid i'r gerddi fod yn agored i gael eu harchwilio gan aelodau o'r pwyllgor.
4. Rhaid i'r arddangoswyr ofalu am eu platiau, cawgiau a.y.y.b.ei hunain.
5. Nid yw'n bosibl newid dim unwaith mae wedi ei osod **NA SYMUD DIM CYN 4.30yp.**
6. Rhaid i'r babell gael ei chlirio **cyn 10.00 o'r gloch** yn barod i'r beirniaid. Dylai'r arddangoswyr felly osod eu cynnyrch dipyn ynghynt. Dylai'r ymgeiswyr yn Adran y Plant ddweud wrth Brifathrawon eu hysgolion beth maent yn ymgeisio ynddo cyn gwyliau'r haf.
7. Gan fod pwysau gwaith yn fawr, ni chaniateir i **NEB** roi cais i mewn i gael ymgeisio bore y Sioe.

POB YMGEISYDD I ANFON EU ENWAU CYN AWST 19eg.

2016 Cadeirydd Adran Cartref a Gwaith Llaw:
Mrs Meir Jones, Bro Alwen, Llanfihangel G. M.

2016 Cadeirydd Adran Cynnyrch Gardd, Fferm a Phlant:
Mrs Carol Humphreys, Tai Draw, Cerrigydrudion

TRYDANWR **R JONES** ELECTRICIAN

DOMESTIC*COMERCIAL*AGRICULTURAL

All Electrical Work Undertaken*New installations*Rewires
Maintenance*Repairs*Showers*Sockets*Lighting*Alarms
Caravan Parks*New Consumer Unit*CCTV
Emergency Call Out

Phone: 01490 420 362
Mobile: 07831777959
E-MAIL rjonesfrondeg@tiscali.co.uk

APPROVED
CONTRACTOR

Electrical Safety
Register

incorporating
ELECSA ECA
Certification Ltd

DOMESTIC
INSTALLER

Gymkhana

Beirniad / Judge: Fran Hughes, Pennant Farm, Denbigh

Entrance Fee: £1 per entry (day of show)

Prizes: 1st £1.50; 2nd £1.00; 3rd 50p

Commencing not before 4.30pm

ALL COMPETITORS MUST WEAR PROTECTIVE HATS

LEAD REIN CLASSES

77. Musical Race
78. Bending Race
79. Potato Race
80. Sack Race
81. Walk, Trot & Lead Race

Lead Rein Competitors not eligible to compete in the Junior / Senior Classes

JUNIOR CLASSES (10 years and under)

82. Bending Race
83. Potato Race
84. Musical Race
85. Mug Race
86. Trotting Race
87. Gallop

SENIOR CLASSES (Over 10 years)

88. Bending Race
89. Potato Race
90. Musical Race
91. Mug Race
92. Trotting Race
93. Gallop

A Shield kindly donated by Cerrigydrudion Show to the person with the highest points in the Junior & Senior Section.

ENTRIES CLOSE ON FRIDAY 26th AUGUST 2016

****TELEPHONE ENTRIES WILL NOT BE ACCEPTED****

NUMBERS: We will not be sending numbers for the horses.
They will be available on entrance to the Show, on the gate.

RHYBUDD

Oherwydd newidiadau gan DEFRA a wnaiff pawb sydd yn cystadlu yn adrannau'r Gwartheg a'r Defaid wneud yn siwr fod eu trwyddedau symud wedi eu llenwi cyn cyrraedd y cae.

NOTICE

Due to changes applied by DEFRA, could all exhibitors in the Cattle and Sheep sections make sure movement forms to and from the show are completed before arrival.

Cystadleuaeth Gwartheg - Cattle Competition

Dau ar Dennyng - Two on a Halter

Noddwyd trwy garedigrwydd / Kindly sponsored by
Sioned Lloyd & Lona Davies, NFU Cymru, Swyddfa Llanrwst
Sioeau Eglwysbach, Llanrwst & Cerrigydrudion Shows 2016
Manylion ar y Safle we www.cerrigshow.co.uk

Daearwaith Cyf. Wil Edwards Groundworks Ltd.

Rhos Fawr, Llangywair,
Bala, Gwynedd LL23 7BT

☎: 07715 595 018

✉: w.edwards1@btconnect.com

Adran Cŵn Dog Section

Beirniad / Judge: Emyr Jones, Blaencwm, Cwmpennaner (gynt)
Stiward / Steward: Mike Kynnaston, Moelwyn & Wyn Jones, Llety Mihangel
Beirniadu / Judging: 2.15 o'r gloch / 2.15 p.m. Prif Gylch/Main Ring
Open Classes: Dim Tâl Cystadlu
Gwobrau / Prizes: 1af / 1st £2; 2il / 2nd £1.50; 3ydd / 3rd £1

300. Best conditioned sheepdog
301. Sheepdog pup under 6 months
302. Large dog breed
303. Small dog breed
304. Ci unrhyw frid, dan 6 mis oed i'w arddangos gan blentyn dan 11 oed
305. Ci unrhyw frid, dros 6 mis oed i'w arddangos gan blentyn dan 11 oed
306. Dog with waggy tail
307. Dog which looks like its owner
308. Best fancy dress dog
309. Dog with best trick
310. Dog the judge would like to take home

Mae Pwyllgor y Sioe yn cydnabod yn ddiolchgar y gefnogaeth hael a dderbyniwyd ganddynt eleni ac mae pob cyfraniad, cwpan, nawdd a rhodd yn cael ei werthfawrogi'n fawr.

The Show Committee gratefully acknowledge the generous support received this year, and all donations, sponsorship, cup and gifts are very much appreciated.

Ffon Fugail / Shepherd's Crook

Beirniad / Judge: I'w benderfynu / to be decided
Tâl Cystadlu / Entry Fee: 50c / 50p
Gwobrau / Prizes: Rosetiau / Rosettes i'r 1af/1st; 2il/2nd; 3ydd/3rd

Dosbarth / Class

1. Ffon Fugail neu Farchnad trwyn allan, blaen - Corn
Plain Shepherd's Crook or nose out Market stick – Horn
2. Ffon Fugail neu Farchnad trwyn allan, blaen – Pren
Plain Shepherd's Crook or nose out Market stick – Wood
3. Ffon Fugail neu farchnad wedi ei haddurno – Corn
Decorated Shepherd's Crook or Market stick – Horn
4. Ffon Fugail neu Farchnad wedi ei haddurno – Pren
Decorated Shepherd's Crook or Market stick – Wood
5. Ffon Farchnad blaen trwyn i mewn – Corn
Plain nose in Market Stick – Horn
6. Ffon Farchnad blaen – Pren / Plain Market stick - Wood
7. Ffon gerdded – Corn / Walking stick – Horn
8. Ffon Gerdded – Pren / Walking stick – Wood
9. Ffon Fawd – Corn / Thumb Stick – Horn
10. Ffon Fawd – Pren / Thumb stick – Wood
11. Ffon Pennau Anifeiliad – Corn / Animal Head Stick – Horn
12. Ffon Pennau Anifeiliad – Pren / Animal head stick – Wood
13. Ffon Corn Carw / Antler Horn Stick
14. Ffon Fugail Un Darn – Pren / One Piece crook – Wood
15. Ffon i ymgeiswyr heb ennill o'r blaen (unrhyw fath) / Novice stick
16. Ffon i ieuencid o dan 16 oed / Junior Stick, under 16
17. Llwy Garu / Love Spoon

Ffyn i mewn i'r babell gynnyrch erbyn 10 o'r gloch ar fore'r sioe

Entries to be in the produce tent by 10a.m. on show day

Ymholiadau / Enquiries: Ray Jones Gwneuthurwyr Ffyn Gogledd Cymru
North Wales Stickmakers, Ffôn / Tel: 01492 622079

Adran y Gwartheg Cattle Section

THE BRUCellosIS (ACCREDITED HERDS) SCHEME

1. Entries will be accepted only from herds, which are fully accredited within the above scheme.
2. Cows or Heifers calving at the Show, or which have any sign of abnormal discharge, will be placed into isolation and returned to the herd of origin as soon as practicable. If calving takes place or an abnormality occurs before the time of judging, such animals will not be allowed to compete.
3. The permission of the Divisional Veterinary Officer must be obtained before any animal in a Scheme Herd is subject to a blood test for Brucellosis.

Cerrigydrudion Show has been designated by the Welsh Black Cattle Society as a qualifying for the Bull of the Year, and Female of the Year competitions.

SPECIAL AWARD

This show is a qualifying show for the Welsh Black Cattle Society's Bull & Female of the Year Competition. Prizes from 'RUMENCO' will be awarded at each show to the owners of the highest placed Welsh Black bull and female. Animals must be exhibited by WBCS members and no animal may win more than one prize in any season.

A further prize will be awarded by 'RUMENCO' to the owners of the bull and female who gain the highest aggregate points at the nominated shows, and prizes will also be awarded to the reserve and second reserve winners. A further cash prize will be awarded to winners by the Welsh Black Cattle Society.

All exhibits must be entered in the WBCS Herd Book, Grading-up appendix or Polled register. WBCS judges may only judge one qualifying show in any season.

This will be administered by the Welsh Black Cattle Society.

Conditions

1. The competition is administered by the Welsh Black Cattle Society.
2. All exhibits must be entered or accepted for entry in the Welsh Black Cattle Society Herd Book, Grading-up appendix or Polled register.
3. Animals must be exhibited by members of the Welsh Black Cattle Society.
4. No animal may win more than one Award in any show season.
5. Welsh Black Cattle Society Judges can only judge **one** qualifying show in any show season.

NWF Agriculture is a national supplier of high quality dairy, beef and sheep feeds to UK farmers.

All our blends, straights and compound feeds are supported with expert advice from sales and technical teams.

Call **0800 756 2787**

www.nwfagriculture.co.uk

[@NWFAgriculture](https://twitter.com/NWFAgriculture)

Cynnyrch Fferm / Farm Produce

Beirniad / Judges: i'w benodi
Dim Tâl Cystadlu

Gwobrau / Prizes: 1af £3; 2il £2; 3ydd £1.

CF1 Piece of Turf, 18" square
CF2 One bale of hay
CF3 Best sample of silage

ENTRIES TO THE PRODUCE TENT

Cystadleuaeth Gwaith Metel

Beirniad / Judges: i'w benodi

GM1 Teclyn defnyddiol i'r fferm allan o fetel
1af £10; 2il £5; 3ydd £2

GM2 Eitem allan o scrap fferm
1af £10; 2il £5

ENTRIES TO THE PRODUCE TENT

GUTHRIE JONES & JONES

CYFREITHWYR / SOLICITORS
Y BALA A DINBYCH

01678 520 428 bala@guthriejj.co.uk
01745 814 817 dinbych@guthriejj.co.uk

Pob llwyddiant i'r Sioe.

Cystadleuaeth Cneifio Gyda Gwellau

Hand Shearing Competitions

am 1.30 o'r gloch / at 1.30 p.m.

Beirniad / Judge: Eilir Ll. Jones, Llangwm

228. Open. Best hand shearing of one lamb. Time: 12 minutes. One cut to disqualify Cneifio un oen â gwellau. Amser 12 munud.
1af. Cwpan Gwyn Lewis, Llanrwst, i'w hennill 3 gwaith yn olynol neu 4 gwaith i gyd a £7; 2il £5; 3ydd £3.
Dim Tâl Cystadlu.
229. Cylch Uwchaled. Cneifio un oen â gwellau.
1af Tancard i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd a £7; 2il £5; 3ydd £3.

DAN 30 OED

230. Cneifio un oen gyda gwellau
Cwpan rhoddedig gan Mr Glyn Rowlands, Ty'r Onnen, Cerrigydrudion, i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd a £7; 2il £5; 3ydd £3.

ARFON ROBERTS

A'i Gwmni Cyf

Fron Ddu
Padog
Betws-y-Goed
Gonwy
LL24 0NF

www.arfonroberts.co.uk

NEW and Second Hand Farm
Machinery
Peiriannau Amaethyddol
NEWYDD ac Ail-law

07860 952 435

01690 770 240

Email : arfon@arfonroberts.co.uk

Amserlen / Timetable

- 10.00 Gwartheg Duon Cymreig / Welsh Black Cattle
- 10.00 Friesian Holstein Cattle
- 10.30 Gwartheg Limousin Cattle
- 10.30 Gwartheg Charolais Cattle
- 11.00 Gwartheg Eraill Lleol ac Agored
- 12.00 Adran Ieuenctid Gwartheg
- 1.30 Pencampwriaeth Interbreed
- 3.30 Grand Parade

Milfeddygon y Wern +
Wern Veterinary Surgeons

Gwasanaeth a Chyngor Milfeddygol o'r Safon Uchaf
High Standards in Veterinary Care and Advice

Ffoniwch/Phone: -

Ruthin : Farm Animal & Equine - 01824 703066

Companion animal - 01824 702445

Bala : 01678 521466

Denbigh: 01745 812336

Abergele: 01745 832113

Llanrwst: 01492 640255

Mold: 01824 703066

We also offer advanced breeding in Cattle and Sheep

Visit us @ www.wernvets.co.uk

Dymuniadau gorau i'r sioe/Wishing the show every success

Gwartheg Duon Cymreig

Beirniad / Judge: R T Richards, Bron Llan, Llansannan
Stiward / Steward: Glyn Ellis, Plas ac Iwan Jones, Llaethwryd
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

1. Tarw a aned cyn 31af o Rhagfyr, 2014
2. Llo Tarw a aned ar neu wedi 1af o Ionawr, 2015
3. Buwch a aned ar, neu cyn, 31^{fed} Rhagfyr 2012, gyda llo sugno
4. Heffer a aned ar, neu cyn, 1^{af} Ionawr 2013, gyda llo sugno
5. Heffer a aned ar, neu cyn, 1^{af} Ionawr 2014
6. Heffer dan ddwyflwydd oed ar ddyddiad cyntaf Sioe Frenhinol Cymru
7. Heffer a aned ar, neu cyn, 1^{af} Ebrill 2015
- 7a. Pâr gorau yn yr adran o eiddo'r perchennog
- G3 Grŵp o Dri, o eiddo'r un perchennog

GWOBRAU ARBENNIG – AGORED

GD1 Tarw gorau yn yr Adran

Cwpan barhaol Hafod Ifan

GD2 Tarw gorau sydd heb ennill yn ystod y tymor hwn.

Tancard Nat West

GD3 Y Fenyw orau yn yr adran

Cwpan Amaethwyr Cymru i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd.

GD4 Y Fenyw orau sydd heb ennill un o'r blaen yn ystod y tymor hwn

Tancard Nat West

GD5 Grŵp o dri anifail yn yr adran

Cwpan barhaol Llaethwryd er cof am Mr J.G. Ellis, rhoddedig gan Mrs Elen Ellis, Gerallt a Meinir

GD6 Tarw Du gorau o gylch lleol y Sioe

Cwpan barhaol 'Farmers Marts'

GD7 Pencampwr yn yr adran

Cwpan Tai'n Foel er cof am Mr a Mrs Dwalad Williams.

Gwobr Banc Lloyds

Bydd pwyntiau a enillir yn y sioe hon yn gyfrannol tua'r cyfanrif uchaf fydd yn hawlio gwobr gyntaf o £250 ac ail wobwr o £150 trwy garedigrwydd Banc Lloyds.

Bridiau Cyntefig / Primitive Breeds

Beirniad / Judge: Derek Harrison, Penllwyn, Carmel
Stiward / Steward: Trystan Price, Fron Heulog
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

213. Hwrdd unrhyw oed / Ram – any age
214. Oen Hwrdd / Ram Lamb
215. Un Famog / 1 Ewe
216. Un Famog flwydd / 1 Shearling Ewe
217. Un Oen Fenyw / 1 Ewe Lamb

218. Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw

Cwpan i'w chadw gan John Jones, Toppan

219. Arddangosiad gorau yn yr Adran / Best exhibit in the Section

Tarian i'w chadw

Beltex ***Cystadleuaeth Newydd 2016***

Beirniad / Judge: Elfor Morris, Ruthin Farmers Auction
Stiward / Steward:
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

220. Hwrdd unrhyw oed / Ram – any age
221. Hwrdd Blwydd / Shearling Ram
222. Oen Hwrdd / Ram Lamb
223. Un Famog / 1 Ewe
224. Un Famog flwydd / 1 Shearling Ewe
225. Oen Fenyw / 1 Ewe Lamb

226. Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw

Cwpan Barhaol

227. Arddangosiad gorau yn yr Adran / Best exhibit in the Section

Cwpan Barhaol

Defaid Duon Cymreig / *Black Welsh Mountain Sheep*

Beirniad / Judge: Dyfed Rowlands, Isallt, Gaerwen
Stiward / Steward: Gareth Williams, Disgarth Uchaf
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

- 200. Hwrdd / Ram
- 201. Hwrdd Blwydd / Shearling Ram
- 202. Oen Hwrdd / Ram Lamb
- 203. Un Famog / 1 Ewe
- 204. Un Famog flwydd / 1 Shearling Ewe
- 205. Oen Fenyw / 1 Ewe Lamb

DDU1 Arddangosiad gorau yn yr Adran / Best exhibit in the Section
Cwpan Barhaol Cerbydau BJ Cars

DDU2 Grŵp o 1 Hwrdd neu Oen Hwrdd a 2 Fenyw
Cwpan Barhaol 'Wynners Rosettes'

Bridiau Prin a Lleiafrifol

Rare & Minority Breeds

Beirniad / Judge: Derek Harrison, Penllwyn, Carmel
Stiward / Steward: Trystan Price, Fron Heulog
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

- 206. Hwrdd unrhyw oed / Ram – any age
- 207. Oen Hwrdd / Ram Lamb
- 208. Un Famog / 1 Ewe
- 209. Un Famog flwydd / 1 Shearling Ewe
- 210. Oen Fenyw / 1 Ewe Lamb

211. Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw
Tarian i'w chadw.

212. Arddangosiad gorau yn yr Adran / Best exhibit in the Section
Cwpan Barhaol 'Pentre' rhoddedig gan Mr a Mrs A. Williams, Pentre

Bridiau Traddodiadol Prydeinig

Traditional Native British Breeds

Beirniad / Judge: R T Richards, Bron Llan, Llansannan
Stiward / Steward: Llyr Humphreys, Tai Draw
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

- 8. Tarw dros 18 mis / Bull over 18 months old
- 9. Llo tarw o dan 18 mis oed / Bull calf under 18 months old
- 10. Buwch gyflo neu mewn llaeth / Cow in milk or in calf
- 11. Heffer gyflo neu mewn llaeth / Heifer in milk or in calf
- 12. Heffer wag / Maiden Heifer
- 13. Pâr gorau yn yr adran o eiddo'r un perchennog
Best pair in the section owned by the same exhibitor

TR1 Arddangosiad gorau yn yr Adran / Best exhibit in the Section
Cwpan barhaol Sioe Cerrigydrudion.

TR2 Y Fenyw Orau yn yr Adran
Tarian i'w chadw

G3 Grŵp o Dri, o eiddo'r un perchennog

Gwartheg Godro Agored / *Dairy Cattle Open*

Beirniad / Judge: Peter Lewis, Groudd Hall, Cerrigydrudion
Stiward / Steward: Dylan Jones, Caerddunod
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

- 14. Maiden Heifer showing calf teeth
- 15. Heifer in calf
- 16. Heifer in milk
- 17. Cow in calf
- 18. Cow in milk

FF1 Champion Female:

Bryndedwydd Perpetual Cup kindly donated by Capt. and Mrs Allday.

FF2 Best Group of 3 Cattle

Cwpan barhaol Y Sioe.

Pâr gorau yn yr adran o eiddo'r un perchennog

Best pair in the section owned by the same exhibitor

Dosbarthiadau Lleol / *Local District*

Cylch o 8 milltir / *Radius of 8 miles*

Gwobrau / Prizes: 1af £5; 2il £4; 3ydd £3.

19. Heffer yn dangos dannedd llo / Maiden Heifer showing calf teeth
20. Heffer mewn llaeth neu gyflo / Heifer in calf or in milk
21. Pâr gorau yn yr adran o eiddo'r un perchennog

Best pair in the section owned by the same exhibitor

FF3 Buwch gyflo neu mewn llaeth / Cow in milk or in calf

Cup kindly donated by M.E. Waterhouse Ltd, Malpas, to be won 4 times in succession or 5 times in all.

***Os oes llai na 2 arddangoswr yn y ddau adran isod, bydd yr adrannau hyn yn cyfuno a chystadleuaeth Unrhyw Wartheg Brid Pur Cyfrandirol Eraill.**

***If less than 2 exhibitors competing in either of the sections below, these classes will be combined with the Any Other Pure Continental Cattle.**

Gwartheg Limousin Agored *Limousin Cattle Open*

Beirniad / Judge: Llyr Hughes, Llanbabo
Stiward / Steward: Alun Jones, Llwyn Saint
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

22. Tarw dros 18 mis / Bull over 18 months old
23. Llo tarw o dan 18 mis oed / Bull calf under 18 months old
24. Buwch gyflo neu mewn llaeth / Cow in milk or in calf
25. Heffer gyflo neu mewn llaeth / Heifer in milk or in calf
26. Heffer wag / Maiden Heifer
27. Pâr gorau yn yr adran o eiddo'r un perchennog
Best pair in the section owned by the same exhibitor

L1 Arddangosiad gorau yn yr Adran / Best exhibit in the Section

Cwpan barhaol, Hendre Glan Alwen.

L2 Y Fenyw orau yn yr Adran

G3 Grŵp o Dri, o eiddo'r un perchennog

Defaid Torddu / *Badger Face*

Beirniad / Judge: R Pierce, Ty'n Llan Uchaf, Llanddeiniolen
Stiward / Steward: Iwan & Meredydd Price, Fron Heulog
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

191. Hwrdd / Ram
192. Hwrdd Blwydd / Shearling Ram
193. Oen Hwrdd / Ram Lamb
194. Un Famog / 1 Ewe
195. Un Famog flwydd / 1 Shearling Ewe
196. Oen Fenyw / 1 Ewe Lamb

TO1 Arddangosiad gorau yn yr Adran / Best exhibit in the Section
Cwpan Brenig i'w hennill 4 gwaith yn olynol neu 5 gwaith i gyd.

TO2 Grŵp gorau o 1 hwrdd, neu oen hwrdd a 2 fenyw
Cwpan Alwen i'w hennill 4 gwaith yn olynol neu 5 gwaith i gyd.

Miwls Allan o Unrhyw Frid Mynydd *Mules Out Of A Hill Breed*

Beirniad / Judge: Emrys Jones, Gosen, Llanddoget
Stiward / Steward: Elin a Lois Lambie, Ystrad Bach
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

197. 2 Famog / 2 Ewes
198. 2 Hesbin / 2 Shearlings
199. 2 Oen Fenyw / 2 Ewe Lambs

M1 Arddangosiad gorau yn yr Adran / Best exhibit in the Section
Cwpan Hiraethog i'w hennill 4 gwaith yn olynol neu 5 gwaith i gyd.

Defaid Lleyn

Beirniad / Judge: Sian Jones, Pentre Farm, Rhuabon
Stiward / Steward: Eifion Ellis, Cernioge Bach
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 177. Hwrdd / Ram
- 178. Hwrdd blwydd / Shearling Ram
- 179. Oen Hwrdd / Ram Lamb
- 180. Un Famog / 1 Ewe
- 181. Un Famog flwydd / 1 Shearling Ewe
- 182. Oen Fenyw / 1 Ewe Lamb
- 183. Arddangosiad gorau yn yr adran / Best exhibit in the section.
Tarian i'w chadw.

LL1 Grŵp o 1 Hwrdd neu Oen Hwrdd a 2 Fenyw / Group of 1 Male or Ram Lamb & 2 Female
Cwpan rhoddedig gan Strand Catering i'w hennill 4 gwaith yn olynol neu 5 gwaith i gyd

Defaid Cheviots

Beirniad / Judge: Meirion Howatson, Awel y Brenig, Nantglyn
Stiward / Steward: Hywel Ellis, Y Bala
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 184. Hwrdd / Ram
- 185. Hwrdd blwydd / Shearling Ram
- 186. Oen Hwrdd / Ram Lamb
- 187. Un Famog / 1 Ewe
- 188. Un Famog flwydd / 1 Shearling Ewe
- 189. Oen Fenyw / 1 Ewe Lamb
- 190. Arddangosiad gorau yn yr Adran / Best exhibit in the Section
Cwpan Barhaol, Gerallt Davies, Caer Mynydd.

CHEV1 Grŵp o 1 Hwrdd neu Oen Hwrdd a 2 Fenyw
Cwpan Hen Foelas rhoddedig gan W. & E. Williams

Gwartheg Charolais Agored Charolais Cattle Open

Beirniad / Judge: Llyr Hughes, Llanbabo
Stiward / Steward: Alun Jones, Llwyn Saint
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

- 28. Tarw dros 18 mis / Bull over 18 months old
- 29. Llo tarw o dan 18 mis oed / Bull calf under 18 months old
- 30. Buwch gyflo neu mewn llaeth / Cow in milk or in calf
- 31. Heffer gyflo neu mewn llaeth / Heifer in milk or in calf
- 32. Heffer wag / Maiden Heifer
- 33. Pâr gorau yn yr adran o eiddo'r un perchennog
Best pair in the section owned by the same exhibitor

CH1 Arddangosiad gorau yn yr Adran / Best exhibit in the Section
Cwpan Barhaol Plas Hafod y Maidd

CH2 Y Fenyw orau yn yr Adran
Tarian i'w chadw Sioe Cerrigydrudion

G3 Grŵp o Dri, o eiddo'r un perchennog

GWAITH PAPUR AMAETHYDDOL

AGRICULTURAL BOOK-KEEPER

...in Rural Business
Administration

Angen cymorth gyda TAW, PAYE, symydiadau anifeiliaid, ffurflen SAF, Glasdir ayyb?

Need help with VAT, PAYE, animal movements, SAF forms, Glasdir etc?

Llio Hâf Jones

Ffôn / Phone: 07795 278384 / 01490 420393

Ebst / Email: lliohafjones@gmail.com

Unrhyw Wartheg Brid Pur Cyfandirol Eraill Agored *Any Other Pure Continental Cattle Open*

Beirniad / Judge: Llyr Hughes, Llanbabo
Stiward / Steward: Llion Jones, Maes Tyddyn
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

- 34. Tarw dros 18 mis / Bull over 18 months old
- 35. Llo tarw o dan 18 mis oed / Bull calf under 18 months old
- 36. Buwch gyflo neu mewn llaeth / Cow in milk or in calf
- 37. Heffer gyflo neu mewn llaeth / Heifer in milk or in calf
- 38. Heffer wag / Maiden Heifer
- 39. Pâr gorau yn yr adran o eiddo'r un perchennog
Best pair in the section owned by the same exhibitor (owner)

GE3 Arddangosiad gorau yn yr Adran / Best exhibit in the Section

Cwpan Barhaol

GE2 Y Fenyw Orau yn yr Adran

G3 Grŵp o Dri, o eiddo'r un perchennog

Gwartheg Eraill Lleol / *Other Cattle Local*

Ddim i'w arddangos mewn unrhyw dosbarth arall.
I'w dangos mewn corlan.

Beirniad / Judge: Wyn Williams, Penrhyn, Holyhead
Stiward / Stewards: Iwan Williams, Tai'n y Foel a Gareth Jones, Plas Onn
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

- 40. Buwch neu Heffer gyda llo sugno wedi ei eni yn 2016
GE1: Cwpan barhaol BOCM .
- 41. Bustach neu heffer, unrhyw frid, sydd ddim wedi cael ei harddangos mewn unrhyw sioe eleni.
GE4a Arddangosiad gorau yn yr Adran Gwartheg Lleol
Cwpan barhaol Mr & Mrs David Thomas Memorial Cup.

Defaid Texel

This Section Sponsored by Peter Lewis, Groudd Hall, Cerrigydrudion

Beirniad / Judge: Aled Williams, Ysgelloog Farm, Amlwch
Stiward / Steward: Prys Ellis, Ty'r Ale
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

- 170. Hwrdd / Ram
- 171. Hwrdd blwydd / Shearling ram
- 172. Oen Hwrdd / Ram Lamb
- 173. **Arddangosiad** gorau yn nosbarthiadau 170-172 / **Champion** ram in classes 170-172.
- 174. Un Famog / 1 Ewe
- 175. Un Famog flwydd / 1 Shearling Ewe
- 176. Oen Fenyw / 1 Ewe Lamb

T1 Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw

Tarian I'w chadw.

T2 Arddangosiad gorau yn yr Adran

Cwpan Barhaol, Ruthin Farmers Auction

J. BRADBURNE PRICE & CO.

***PERCHNOGION
MARCHNADOEDD
ANIFEILIAID LLANRWST A WYDDGRUG
*YN CYNNIG GWASANAETH CYFLAWN
I AMAETHWYR GOGLEDD CYMRU****

Arwerthiannau wythnosol i bob dosbarth o anifeiliaid,
Ac arwerthwyr tir, eiddo SFP a.y.b

**RHIF CYSYLLTU:
LLANRWST 01492 640693
WYDDGRUG 01352 753873
e.bost : llanrwst@auctionmarts.com**

**DYMUNWN POB LLWYDDIANT
I SIOE CERRIG 2016**

A PHOB LWC IR HOLL GYSTADLEUWYR

Defaid Pennau Brith Caled Cymru *Hardy Welsh Speckled Face*

AGORED / OPEN CLASS

Beirniad / Judge: Tom Evans, Pendre, Llanfihangel y Creuddyn
Stiward / Steward: Aeron & Owain Humphreys, Tai Draw
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

- 164. Hwrdd
- 165. Hwrdd blwydd
- 166. Oen Hwrdd
- 167. Un Famog
- 168. Un Famog flwydd
- 169. Oen fenyw

PB1 Grŵp o 1 Hwrdd neu Oen Hwrdd a 2 Fenyw

Cwpan Y Gader i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd

PB2 Arddangosiad gorau yn yr adran

Cwpan Bro Aled rhoddedig gan Richard Howatson, i'w hennill 5 gwaith yn olynol neu 7 gwaith i gyd.

MEIRION DAVIES & CO LTD

Masnachwyr Amaethyddol/Agricultural Merchants

Colomendy Industrial Estate, Denbigh LL16 5TA

Tel: 01745 812400 Fax: 01745 817474

info@meiriondavies.co.uk

www.meiriondavies.co.uk

Hydrated Lime	IAE Products	Animal Medicines
Fertiliser	Sheep/Cattle Tags	Clothing
Agrochemicals	Household	Animal Feeds and Minerals
Fencing Supplies	Shavings and Sawdust	Toys

At eich gwasanaeth yn y byd amaethyddol
Pob lwc i'r sioe

Gwartheg Masnachol Agored *Commercial Cattle Open*

Rhaid rhoi rhif clust yr anifail ar y ffurflen ymgeisio.
All eartag numbers to be provided on entry form.

Beirniad / Judge: Wyn Williams, Penrhyn, Holyhead
Stiward / Steward: Rhys Jones, Bwlch y Beudy
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5.

- 42. Best Butchers Bullock, any breed or cross breed, under 24 months
 - 43. Best Butchers Heifer, any breed or cross breed, under 24 months
 - 44. Unrhyw bar o anifeilaid, wedi ei arddangos yn y dosbarthiadau 42 – 43.
- GE6 Best exhibit in classes 42 – 43**
Cwpan Starlyne Feeds i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd.
- GE7 Y Fenyw Orau yn yr Adran / Best Female in the Section**
- G3 Grŵp o Dri, o eiddo'r un perchennog.**

Enillwyr yr adran i fynd ymlaen i'r Pencampwriaeth Bridiau Gwartheg

*Dymunai aelodau MALAC pob llwyddiant
i Sioe Cerrigydrudion.*

*Gwasanaeth i anifeiliaid sydd wedi trigo.
Prisau yn dechre o £8.
Hefyd gwasanaeth i hen blastig silwair.*

Cysylltwch ar: 07885702877

Derwydd, Llanfihangel G.M, Corwen, Conwy LL21 9UP

Adran Ieuentid Gwartheg

Beirniad / Judge: Wyn Williams, Penrhyn, Holyhead
Stiward / Steward: Gethin Jones, Hafotty Hendre, Llanfihangel Glyn Myfyr
Gwobrau / Prizes: 1af £10; 2il £6; 3ydd £4.

45. Un Heffer neu Fustach. Cyfyngedig i Ffermwyr Ieuainc dan 26 oed.
Ddim i'w harddangos mewn unrhyw ddsbarth arall.

IG1 Gwobr Arbennig rhoddedig gan y Gymdeithas 'North Wales Show Potentials'.

Dosbarth Llaw'r Ieuainc - Gwartheg Biff

Beirniad / Judge: Llyr Hughes, Llanbabo
Stiward / Steward: Gethin Jones, Hafotty Hendre, Llanfihangel Glyn Myfyr
Gwobrau / Prizes: 1af £10; 2il £6; 3ydd £4.

46. Dosbarth Llaw'r Ieuainc – dan 13 oed / Young Handler – under 13 yrs

47. Dosbarth Llaw'r Ieuainc – 13-26 oed / Young Handler –13-26 yrs

IG2 Pencampwr Adranau 46 a 47 Tarian i'w chadw gan Star Grooming

Dosbarth Llaw'r Ieuainc - Gwartheg Godro

Beirniad / Judge: Peter Lewis, Groudd Hall, Cerrigydrudion
Stiward / Steward: Gethin Jones, Hafotty Hendre, Llanfihangel Glyn Myfyr
Gwobrau / Prizes: 1af £10; 2il £6; 3ydd £4.

48. Dosbarth Llaw'r Ieuainc – dan 13 oed/Young Handler – under 13 yrs

49. Dosbarth Llaw'r Ieuainc – 13-26 oed/Young Handler –13-26 yrs

IG3 Pencampwr Adranau 48 a 49 Tarian i'w chadw gan Star Grooming

Bydd pob cystadleuydd yn derbyn Rhosglwm.

All competitors will receive a Rosette.

Defaid Suffolk

Beirniad / Judge: Aled Williams, Ysgello Farm, Amlwch
Stiward / Steward: Gwyn Owen, Y Bala
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

158. Hwrdd / Ram

159. Hwrdd blwydd / Shearling Ram

160. Oen Hwrdd / Ram Lamb

DS1a Hwrdd gorau yn nosbarthiadau 158-160 /Champion Ram in classes 158-160.
Tarian Bwrdd Dwr, Parhaol.

161. Un Famog / 1 Ewe

162. Un Famog flwydd / 1 Shearling Ewe

163. Oen Fenyw / 1 Ewe Lamb

DS1 Arddangosiad unigol gorau yn yr Adran / Best individual exhibit in the Section
Cwpan Gwynedd Farmers Challenge Cup rhoddedig gan Gwynedd Farmers Ltd.

DS2 Grŵp gorau o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw
Cwpan Barhaol

HUMPHREYS

Tai Draw, Cerrigydrudion

☎ 01490 420270

- LAND DRAINAGE BY BRUFF TG3
- TRENCHLESS
- LASER CONTROLLED BRUFF TRENCHER
- GRAVEL FILLED MOLING
- EXCAVATORS ON WIDE TRACKS
- DRAIN JETTING
- HYDRAULIC PIPE REPAIRS
- WATER SUPPLIES
- GENERAL PLANT HIRE
- BIG BALING AND WRAPPING (ROUND & SQUARE)
- STRIP SEEDING WITH HUNTERS DRILL
- WINCHING SERVICE

PLANT & MACHINERY
LAND DRAINAGE – CONSTRUCTION & AGRICULTURAL CONTRACTORS

Bridiau Eraill (Agored) / *Other Breed (Open)*

Ddim i gystadlu mewn unrhyw ddsbarth arall / Not to compete in any other class

Beirniad / Judge: Dylan Evans, Bodtegir, Llanfihangel GM

Stiward / Steward: Rhyrid Roberts, Llais Afon

Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 145. Hwrdd / Ram
- 146. Hwrdd blwydd / Shearling Ram
- 147. Oen Hwrdd / Ram Lamb
- 148. Un Famog / 1 Ewe
- 149. Un Famog flwydd / 1 Shearling Ewe
- 150. Oen Fenyw / 1 Ewe Lamb
- 151. Grŵp o 1 Hwrdd neu Oen Hwrdd a 2 Fenyw / Group of 1 Ram or Ram Lamb and 2 females
Tarian i'w chadw

DE3 Arddangosiad gorau yn yr Adran / Best exhibit in the Section

Cwpan Barhaol Midland Bank

Defaid Beulah

Beirniad / Judge: Dylan Evans, Bodtegir, Llanfihangel GM

Stiward/ Steward: Geraint Williams, Disgarth

Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 152. Hwrdd
- 153. Hwrdd blwydd
- 154. Oen Hwrdd
- 155. Un Famog
- 156. Un Famog flwydd
- 157. Oen fenyw

B1 Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw

Cwpan Bryn Teg, rhoddedig gan Bledwyn Ellis Ysw., i'w hennill 4 gwaith yn olynol neu 5 gwaith i gyd.

B2 Arddangosiad gorau yn yr Adran

Cwpan Barhaol Heulfryn Garage, rhoddedig gan Selwyn Lloyd, Carreg Berfedd.

B3 Y Fenyw orau yn yr Adran

Cwpan Barhaol Tai'n y Waen, rhoddedig gan Ifor a Jane Jones

Pencampwriaeth Bridiau Gwartheg *Cattle Interbreed Championship*

Arddangosiad gorau ymhob adran / Best exhibit in each section

Beirniad / Judge: Meirion Thomas, Bryn, Nebo

Stiward / Steward: Sion Williams, Tai Uchaf, Cwmpenanner

PBG1 Arddangosiad gorau unigolyn

Cwpan barhaol Teulu Pen y Bryniau rhoddedig gan Mr a Mrs T.C. Edwards a'r teulu.
Mae Cwmni Rhuthun Farmers Auction yn rhoi £50 i'r Pencampwr.

PBG1a Is-bencampwr Tlws Coffa "Clwyd Ellis" (parhaol) yn rhoddedig gan y Teulu er côf amdano.

PBG2 Y pâr gorau yn adran y Gwartheg

Cwpan Coffa R E Roberts (Parhaol) yn rhoddedig gan y teulu er cof amdano.

PBG3 Pencampwr y llo tarw gorau yn y Sioe

Tarian

PBGF Y Fenyw Orau yn yr Adran Gwartheg

PG3. Grwp o Dri. Mae Cwmni Corwen Farmers yn rhoi £30 i'r Pencampwr a £20 i'r Is-bencampwr.

Cystadleuaeth NFU – "Dau ar Denyn" Manylion ar y Safle We: www.cerrigshow.co.uk

SPS1 Marciau uchaf yn Adran yr Anifeiliaid

Most points in the Livestock Section

Cwpan barhaol Crown Chemicals Co. Ltd, trwy law y diweddar Mr Idwal Jones, Hindda, Cynwyd *Crown Chemicals Co. Ltd Perpetual Cup, per the late Mr Idwal Jones, Hindda, Cynwyd*

Os cystadleuir yn yr Adran Agored a'r Lleol, dim ond marciau'r Adran Leol a gyfrif tuag at y Gwpan hon. Ni chyfrifir marciau y gwobrau arbennig.

If you compete in the Local and Open Classes, only marks for the Local competitions will count towards this Cup. Special prizes do not count.

www.saracenstyres.co.uk

0% FINANCE*
on Michelin and Kleber
Agricultural Tyres
*terms and conditions apply

CAR TYRES	4X4 TYRES	AGRICULTURAL TYRES
ATV TYRES	TRUCK TYRES	TYRE REPAIRS
CAR BATTERIES	WHEEL BALANCING	WHEEL ALIGNMENT

BF GOODRICH 4X4 STOCKISTS
OVER 1000 TRACTOR IMPLEMENT TYRES
ALWAYS IN STOCK
PLUS TYRES TO FIT
IFOR WILLIAMS TRAILERS

CONTACT OUR BRANCHES

SARACENS BALA
Industrial Estate, Bala, Gwynedd, LL23 7NL • TEL: 01678 520906

SARACENS CERRIG
King Street, Cerrigydrudion, Corwen, LL21 9ST • TEL: 01490 420355

SARACENS PWLLHELI
Unit 1 (Wynnstay), Rhos Fawr Y Ffor Pwllheli, Gwynedd, LL53 6NF
TEL: 01766 810053

NANT CONWY TYRES
Station Road,
Llanrwst
LL26 0EH
Tel: 01492 641858

Dosbarth Agored Bridiau Cyfandirol
Open Class For Continental Breeds

Os oes llai na 3 arddangoswr, bydd yr adran hon yn cyfuno â chystadleuaeth Unrhyw Frid Agored. If less than 3 exhibitors competing in this section, this class will be combined with the Any Other Breed Open Section.

Beirniad / Judge: Neil Oughton, Lymore Farm, Montgomery
Stiward / Steward: Huw Roberts, Hafodwen
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 139. Hwrdd / Ram
- 140. Hwrdd Blwydd / Shearling Ram
- 141. Oen Hwrdd / Ram Lamb
- 142. Un Famog / Ewe
- 143. Un Famog flwydd / Shearling Ewe
- 144. Oen Fenyw / Ewe Lamb

- C1 Arddangosiad gorau yn yr Adran hon / Best exhibit in the Section**
Cwpan Barhaol Wynnstay Farmers, Ruthin,
- C2 Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw**
Cwpan Sioe Uwchaled i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd.

DEWI MARK

WILLIAMS

contractwr amaethyddol / agricultural contractor
Pen y Bryn • Llangernyw • 01745 860454

07776 372396

GWASANAETH YCHWANEGOL - SILWAIR gyda 'FORAGE WAGON'

SLYRI gyda
'TRAILING SHOE'

SILWAIR PIT,
WHOLECROP, MAIZE

TROI, TRIN, HADU

HAU GIWANA efo 'GPS' a
CHYFLEUSTER DARLLEN MAPIAU

TORRI CLODDIAU

Dosbarth Agored i Ddefaid Charollais Open Class for Charollais Sheep

Beirniad / Judge: Neil Oughton, Lymore Farm, Montgomery
Stiward / Steward: Einion Edwards, Pentre Draw
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 133. Hwrdd / Ram
- 134. Hwrdd Blwydd / Shearling Ram
- 135. Oen Hwrdd / Ram Lamb
- 136. Un Famog / Ewe
- 137. Un Famog flwydd / Shearling Ewe
- 138. Oen Fenyw / Ewe Lamb

C1a Arddangosiad gorau yn yr Adran hon / Best exhibit in the Section.

Cwpan Barhaol Tegni Cyf. rhoddedig gan Huw Smallwood

C2a Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw

Cwpan Barhaol Sioe Cerrig

Clwyd Ellis Transport Ltd

Haulage, Plant & Agricultural Contractor
Bod Hyfryd, Glasfryn, Corwen LL21 0RY
Telephone: (01490) 420 276

info@clwydellistransport.co.uk

Adran y Defaid Sheep Section

*Competitors please state on entry
form if flock is Maedi Visna*

Amserlen / Timetable

- 10.00 Beirniadu Adran y Defaid / Judging of Sheep Classes
- 1.00 Oen Swci
- 1.00 Bugail Ifanc / Young Handler
- 1.30 Cystadleuaeth Beirniadu
- 2.00 Cystadleuthau Pencampwriaeth / Interbreed Competitions
- 3.30 Grand Parade

Mae'r Adran Defaid wedi ei noddi gan Gwmni Bwyd I'Ansons

ACT
Your Farming Supplies People

A farmer-owned national supply company offering you...

- ✓ FERTILISERS, FEEDS, SEEDS, MINERAL SUPPLEMENTS, ADDITIVES, FUEL/OIL, ANIMAL HEALTH PRODUCTS AND MUCH MORE
- ✓ Genuine good value
- ✓ High quality, reliable products
- ✓ Speedy, efficient service backed by expert technical advice

For more information call:

Celfyn Williams	07778 817415	(Denbighshire)	or
Kate Oleszko	07826 521388	(Shropshire)	

Pencampwriaeth Bridiau Defaid *Interbreed Champion Sheep*

Beirniad / Judge: Michael Owens, Glantre, Llanddysul
Stiward / Steward: Sion Williams, Tai Uchaf, Cwmpenanner

OEN HWRDD / RAM LAMB

PBDR Cwpan Barhaol Y Sioe

GRŴP / GROUP

Arddangosiad gorau ymhob adran / Best exhibit in each section

Gwobrau / Prizes: Cwpan Barhaol steel kitform buildings, rhoddedig gan Dylan ac Yvonne Hughes, Tŷ Cerrig, Tŷ Nant, Corwen.

PBDG Grŵp yn cynnwys 3 anifail: 1 Gwryw & 2 Fenyw
Group to comprise 3 animals: 1 Male & 2 Females

UNIGOL / INDIVIDUAL

Pencampwr Cyflawn Bridiau Defaid / Interbreed Overall Sheep Champion

PBD **Champion**
 Cwpan rhedegol er cof am Mr H.O. Parry, Wern Ddu, Gwyddelwern (beirniad a chystadleuydd), rhoddedig gan Llew ac Audrey Jones.
 Cwpan i'w chadw yn rhoddedig gan Gadeirydd y Sioe.

Res-Champion

Cwpan i'w chadw yn rhoddedig gan Is-gadeirydd y Sioe.

NEWYDD / NEW 2016

Pencampwriaeth Bridiau Defaid Mynydd

Champion Sheep - Hill Breeds

Arddangosiad gorau ymhob adran Defaid Mynydd / Best exhibit in all the Hill Breed Sections

Pencampwriaeth Bridiau Defaid Tir Isel

Champion Sheep - Lowland Breeds

Arddangosiad gorau ymhob adran Defaid Tir Isel / Best exhibit in all the Lowland Breed Sections

Ŵyn Cigydd (Agored) / Butchers' Lambs (Open)

Beirniad / Judge: Arwyn Jones, Maes Llan, Derwen
Stiward / Steward: Dafydd Roberts, Ty'n Gilfach.
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 127. Dau Oen Cymreig i'r cigydd
- 128. Dau Oen Croes i'r cigydd
- 129. Dau Oen i'r cigydd o frid Pur ac eithrio'r Oen Cymreig

Ŵyn Cigydd (Lleol) / Butchers' Lambs (Local) Cylch o 8 milltir / Radius of 8 miles

Beirniad / Judge: Arwyn Jones, Maes Llan, Derwen
Stiward / Steward: Dafydd Roberts, Ty'n Gilfach.
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 130. Dau Oen Cymreig i'r cigydd
- 131. Dau Oen Croes i'r cigydd
- 132. Dau Oen i'r cigydd o frid pur ac eithrio'r Oen Cymreig
- WT1 Arddangosiad gorau yn yr adran 130, 131, 132.**
Cwpan Barhaol, AL & R O Jones, Cigydd, Llanrwrst
- WT2 Arddangosiad gorau yn yr adran 127, 128, 129, 130, 131 & 132.**
Cwpan Barhaol HSBC.

**PROVIDING AGRICULTURAL AND
GROUND CARE SALES AND SERVICES
ALL OVER NORTH WALES**

Mona Tractors Co Ltd
LLANGFNI
Industrial Estate
Llangefni
Ynys Môn
LL77 7JA

Mona Tractors Co Ltd
RUTHIN
Denbigh Road
RUTHIN
Denbighshire
LL15 2TN

Mona Tractors Co Ltd
LLANYSTUMDWY
Parc Amaeth
Llanystumdwy, Criccieth
Gwynedd
LL52 0LJ

T. 01248 750075
F. 01248 750423

T. 01824 708810
F. 01824 705284

T. 01766 810222
F. 01766 810999

Cystadleuaeth Bugail Ifanc Young Sheep Handler Competition

Pet lamb competitors eligible in this competition

Dim Tâl Ymgeisio / No Entry Fee

Beirniad / Judge: Gwion Owen, Hendrearddwyfan, Llangwm
Stiward / Steward: Endaf Morris, Gydros
Gwobrau / Prizes: Tarian barhaol rhoddedig gan T. ac E. Jones, Erw Wen, Llangwm i'r Pencampwr Cyflawn a £4; 2il £3; 3ydd £2.

Dan 12 oed / Under 12 years

12-16 oed / 12-16 years

BYDD POB CYSTADLEUYDD YN DERBYN RHOSGLWM - ALL COMPETITORS WILL RECEIVE A ROSETTE

Cystadleuaeth Beirniadu

Cyfyngedig i ieuencid dan 26 oed (1.30-2.30 y.p.)

Beirniad / Judge: Gwion Owen, Hendrearddwyfan, Llangwm
Stiward / Steward: Endaf Morris, Gydros
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

Cystadleuaeth barnu 4 oen i'r cigydd.

Cwpan NFU Uwchaled i'w chadw am flwyddyn a hefyd Tancard i'w chadw yn rhoddedig gan y Sioe

SPS2 Y marciau uchaf yn Adran yr Ieuencid

Highest number of points in the Youth Section

Cwpan gan Bwyllgor y Sioe

Cystadleuaeth FUW “Y Tri Hwrdd” FUW Competition “The Three Rams”

Beirniad / Judge: Michael Owens, Glantre, Llanddysul

Manylion ar y Safle we www.cerrigshow.co.uk

Cystadleuaeth Defaid Newydd - New Sheep Competition

Y Tri Hwrdd - The Three Rams

Noddwyd trwy garedigrwydd / Kindly sponsored by

FUW

Sioeau Eglwysbach, Llanrwst & Cerrigydrudion Shows 2016

Manylion ar y Safle we www.cerrigshow.co.uk

FOELAS ARMS MOBILE BAR

available for weddings, birthdays and functions

Telephone: 01690 770213

Cwpan Hafodwen Cup

Beirniad / Judge: Cennin Eifion, Winllan, Caernarfon
Stiward / Steward: Gareth Jones, Bwlch y Beudy
Gwobrau / Prizes: 1af £15; 2il £10; 3ydd £5
Cwpan barhaol er cof am Mr a Mrs E.K. Roberts, rhoddedig gan y teulu.

**Agored i unrhyw frid, wedi ei eni a'i fagu gan y perchennog
Open to any breed, born and bred by the exhibitor (owner).**

Grŵp i gynnwys dwy Famog, wedi magu eleni, **neu** dwy hesbin flwydd, Hwrdd Blwydd ac Oen Hwrdd. DDIM i'w harddangos mewn unrhyw ddsbarth arall.

Group to comprise two Ewes, having reared this year, or two Shearling ewes, Shearling Ram and Ram Lamb. NOT to be shown in any other class.

PEIRIANNWYR AMAETHYDDOL AGRICULTURAL ENGINEERS

GAERWEN IND ESTATE
GAERWEN
YNYN MńN
LL60 6HR
☎ 01248 421900
📠 01248 421123

info@emyrevans.co.uk

UNIT 9
COLOMENDY IND ESTATE
DENBIGH
LL16 5TA
☎ 01745 812333
📠 01745 817218

www.emyrevans.co.uk

Adran Ieuenctid Unrhyw Frid Ac Eithrio Defaid Mynydd Cymreig

Ddim i gystadlu mewn unrhyw ddsbarth arall - Cyfyngedig i rai o dan 26ain oed

Beirniad / Judge: Cennin Eifion, Winllan, Caernarfon
Stiward / Steward: Gwion Owen, Hendreddwyfan
Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

- 119. Oen Hwrdd
- 120. Un Oen fenyw
- 121. Un Famog
- 122. Grŵp yn cynnwys un Oen Hwrdd a dwy Fenyw
Tarian fach i'w chadw.
- 123. Arddangosiad gorau yn nosbarthiadau 119, 120, 121.
Cwpan Barhaol, Mark Watkins, y Cigydd Bala
- 124. Pencampwr o 117 a 123. (Yr enillwyr i fynd ymlaen i'r Pencampwriaeth). Tarian barhaol er
cof am Mr Gruffudd Ellis, Moelfre Newydd, gan ei briod Mrs Doris Ellis.
- 125. Grŵp Gorau o 118 a 122. (Yr enillwyr i fynd ymlaen i'r Pencampwriaeth) (Grŵp) Tlws
Coffa Edward Rowlands (Parhaol), Cyfarwyddwyr y Sioe 1962 – 2002.
- 126. Oen Hwrdd Gorau o 114 a 119 i fynd ymlaen i'r Pencampwriaeth Oen Hwrdd.

Oen Swci / Pet Lamb

I'w arddangos gan un o dan 11 oed / To be shown by someone under 11 years

Dim Tâl Ymgeisio / No Entry Fee

Beirniad / Judge: Y Llywydd
Stiward / Steward: D.K. Roberts, Ty'n Gilfach
Gwobrau / Prizes: Tarian a £4; 2il £3; 3ydd £2.

I'w feirniadu 1.00 y.p. a phob arddangoswr i fod yn gyfrifol am arddangos yr oen

Adran Ieuenctid - Defaid Cymreig Agored

Cyfyngedig i rai o dan 26ain oed

Beirniad / Judge: Cennin Eifion, Winllan, Caernarfon

Stiward / Steward: Gwion Owen, Hendreddwyfan

Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3

DDIM I'W HARDDANGOS MEWN UNRHYW DDOSBARTH ARALL.

- 114. Oen Hwrdd (i ddangos nod fferm)
- 115. Un Oen Fenyw (i ddangos nod fferm)
- 116. Un Famog (i ddangos nod fferm)
- 117. Arddangosiad gorau yn nosbarthiadau 114, 115 a 116.
Cwpan barhaol Tom Ellis, Bwlch Mawn
- 118. Grŵp yn cynnwys un Oen Hwrdd a dwy Fenyw
Tarian fach i'w chadw.

Ian Evans

Saer Maen *Stonemason*

Hurio Mini Digger *Hire*

Waliau Sych *Dry Stone Walls*

Gwynebu Tai *Stone Facing*

Waliau Cynnal *Retaining Walls*

Tirlunio *Landscaping*

Ffôn: 01490 460262

Symudol: 07789094847

Corlanaid gorau o 6 Oen Fenyw Gwobr Arbennig i Ddosbarthiadau Lleol

Beirniad / Judge: Emrys Jones, Gosen, Llanddoget

Stiward / Steward: Elin a Lois Lambie, Ystrad Bach

Gwobrau / Prizes: Unrhyw frid neu goesiad o fridiau. DDIM i'w harddangos mewn unrhyw gystadleuaeth arall. Cwpan barhaol Humber, rhoddedig gan Humber Organic Fertilizer a 1af £15; 2il £10; 3ydd £5

Defaid Pedigri Cymreig Agored Welsh Pedigree Sheep Section

Points will be awarded towards the J O Pritchard Ram of the Year Trophy Award and the H L and O E Roberts Female of the Year Trophy of the WMSS (Pedigree Section) 2016

Beirniad / Judge: Olwen Roberts, Troell yr Alun, Llanarmon yn Ial

Stiward / Steward: Tomos Lloyd Evans, Bodtegir

Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

- 101. Hwrdd / Ram over 2 years old
- 102. Hwrdd Blwydd / Shearling Ram
- 103. Oen Hwrdd / Ram Lamb

- DP1 Champion Ram in above classes**
Tarian i'w chadw

- 104. Un Famog, wedi magu wyn yn 2016 / Ewe over 2 years old, having reared lambs in 2016
- 105. Un Famog Blwydd / Shearling Ewe
- 106. Oen Fenyw / Ewe Lamb

- DP2 Grŵp o 1 Hwrdd, neu Oen Hwrdd a 2 Fenyw**
Group of sheep consisting of one Male and two Females
Tarian i'w chadw

- DP3 Arddangosiad gorau yn yr Adran hon / Best exhibit in this Section.**
Tlws Coffa 'Twm Jim' i'w hennill 3 gwaith yn olynol, neu 5 gwaith i gyd.

Defaid Mynydd Cymreig Hardy Welsh Mountain

Beirniad / Judges: Alwyn Rees, Cae Ceinach, Machynlleth (Beinw)
Ken Jones, Tyddyn Gethin, Penmachno, (Hyrddod)

Stiward / Steward: Hefin Jones, Ty Mawr a Gareth Davies, Dolwerfyl

Gwobrau / Prizes: 1af £6; 2il £4; 3ydd £3.

DOSBARTH AGORED

- 107. Hwrdd tair a throsodd
- 108. Hwrdd ddim yn dangos mwy na phedwar dant
- 109. Hwrdd tri-hanner-blwydd
- 110. Oen Hwrdd

DMA3 Tarian i'r hwrdd gorau

Mae'r Hwrdd Gorau yn yr adran yn cyfri yn y cystadleuaeth Cymdeithas Defaid Mynydd Cymreig "Hwrdd y Flwyddyn."

- 111. Dwy Famog wedi magu ŵyn yn y tymor hwn
- 112. Dwy Hesbin flwydd
- 113. Dwy Oen Fenyw

DMA4 Tarian i'r gorau yn nosbarth 111, 112 a 113

CYSTADLAETHAU ARBENNIG

DMA1 Grŵp o un Hwrdd, dwy Famog, dwy Hesbin flwydd a dwy Oen Fenyw. Y rhai benyw i ddangos nod y fferm

Cwpan rhoddedig gan Gwmni Teiars Saracens i'w hennill 5 gwaith i gyd.

DMA2 Pencampwr yn yr Adran

Cwpan rhoddedig gan Gwmni L.E. Jones i'w hennill 5 gwaith i gyd.

DMA5 Grŵp yn cynnwys un Hwrdd neu Oen Hwrdd a dwy Fenyw – yr enillwyr i fynd ymlaen i'r Pencampwriaeth Grŵp).

Tarian i'w Chadw.

GWOBR ARBENNIG

Beirniad / Judge: Alwyn Rees, Cae Ceinach, Machynlleth
Stiward / Steward: Hefin Jones, Ty Mawr a Gareth Davies, Dolwerfyl

Corlanaid o 10 Hesbin tri hanner blwydd. Cyfyngedig i ddiadelloedd cofrestredig gyda Chymdeithas Defaid Mynydd Sir Ddinbych. Y mae'n anhepgor i'r cyfan fod â nod clust diadell y cystadleuydd.

DDIM i'w harddangos mewn unrhyw ddsbarth arall.

Cwpan barhaol Mr Joe Tee, B.E.M. a chwpan fechan i'w chadw; 2il £6; 3ydd £4

Corlanaid o 10 oen fanw. Cyfyngedig i ddiadelloedd cofrestredig gyda Chymdeithas Defaid Mynydd Sir Ddinbych. Y mae'n anhepgor i'r cyfan fod â nod clust diadell y cystadleuydd.

DDIM i'w harddangos mewn unrhyw ddsbarth arall.

Cwpan coffa J. Morris, Hafod y Maidd rhoddedig gan H.I. Morris a'r teulu Hafod y Maidd i'w hennill 3 gwaith yn olynol neu 5 gwaith i gyd.

DOSBARTHADAU LLEOL

DM1 Anifail Fenyw orau yn yr adran

Cwpan A.G. & E.L.I. Jones, Aeddren, Llangwm a £6; 2il £4

DM2 Nifer mwyaf o farciau yng nghystadlaethau 107-113

Cwpan Mr J.P. Rees

DM3 Hwrdd gorau yng nghystadlaethau 107-110

Cwpan rhoddedig gan Mrs W.D. Jones, Tŷ Tan Graig, er cof am ei phriod.

DM4 Grŵp gorau o ddefaid yn cynnwys un Hwrdd, dwy Famog, dwy Hesbin flwydd a dwy

Oen Fenyw. Yr oll, ag eithrio'r Hwrdd, i ddangos nod y fferm
Cwpan barhaol Garthmeilio, rhoddedig gan Mr David Griffiths

DM6 Corlanaid o Hyrddod yn cynnwys Oen Hwrdd, Hwrdd tri-hanner-blwydd a Hwrdd dros ddwyflwydd i ddangos nod eu perchennog.

Cymdeithas Defaid Mynydd Dinbych yn rhoi £10 i'r enillydd.

DM7 Am yr Anifail unigol gorau yng nghystadlaethau 107-113

Cwpan barhaol ACT a model o gwpan rhoddedig gan ACT Cymru.