[image: ]GUILD OF
HORTICULTURAL
JUDGES		

[bookmark: _GoBack]Members 2017

	Name
	Contact
	Horticultural Experience
	Speciality

	Cheshire
	
	
	

	Sam Youd
	Tel:
01565 634746
Email
sam.youd@cheshireeast.gov.uk
	Apprentice - Liverpool Parks, private service, Liverpool Parks, horticultural instructor, technical advisor, Garden Manager Tatton Park (31 years).
	Orchid propagation, hardy plants, vegetables, fruit.

	Devon
	
	
	

	Don Cockman, M.Hort
	Tel:
01803 326392
	Wide horticultural experience.
	General - gardens, flowers, fruit, vegetables.

	Hampshire
	
	
	

	John Penney, MI Hort
	Tel:
01425 612570
Email:
wilverley@btconnect.com
	Over 50 years of experience in commercial glasshouse horticulture. I have been involved with the Flower Show at the New Forest Show since 1992, and became the Chairman and main show organiser in 2006. I joined the Guild of Horticultural Judges in 2012.
	Cut flowers, pot plants and herbaceous. Will travel any distance for judging appointments.

	Hertfordshire
	
	
	

	David Beaumont
	Tel:
01707 258826
Mobile:
07900 583369
Email:
beaumont613@btinternet.com
	London Borough of Camden from apprentice to Nursery Manager, over last 31 years. Head Gardener for the Marchioness of Salisbury at Hatfield House.
	General horticultural exhibits, shrubs, trees, herbaceous plants grown organically.

	 
	
	
	

	Laurie Eggenton
	Mobile:
07773 726440
Email:
l.eggenton@gmail.com
	
	

	 
	
	
	

	Martyn Hird
	Tel & Fax:
01273 304523
Email:
iona1996@aol.com
	Former Head Gardener in the private sector, last 20 years self-employed garden maintenance and design.
	General ornamental, Britain in Bloom judge for last 11 years.

	Lancashire
	
	
	

	Sheenagh Panepinto BA (Hons) Garden Design
	Mobile:
07971 202728
Email:
panepinto1@btinternet.com
	11 years self employed garden designer.
	Show gardens, general ornamental.

	Lincolnshire
	
	
	

	Peter Booker
	Tel:
01652 688625
Mobile:
07990 975389
Email:
pjbooker@bofield.co.uk
	Grower and exhibitor of carnations and pinks. The author of many articles on carnations and pinks. Organiser of the Carnation World Championship 2009.
	Carnations, pinks, horticultural trade exhibits, allotments and garden competitions.

	 
	
	
	

	Mrs M Sumner-Wilson
	Tel:
01754 890256
Mobile:
07713 616904
	Have worked/shown for 42+ years in horticulture and floristry. Own oldest cactus nursery in the country. Been an Interflora florist for 25 years.
	Cacti/succulents, general ornamental, greenhouse plants.

	London
	
	
	

	Jim C Buttress, VMH, AHRHS, FI Hort
	Tel & Fax:
020 8316 7669
	Superintendent of Royal Parks for 25 years (retired), Britain In Bloom judge for 25 years, chairman and judge all RHS shows.
	All aspects of horticulture.

	 
	
	
	

	Mark Wasilewski
	Tel:
020 7839 5235
Work:
020 7930 1793
Email:
markwasilewski@tiscali.co.uk
	30 years horticultural experience in the public sector, presently with The Royal Parks as Manager of St James' Park and The Green Park.
	General ornamental horticulture.

	Merseyside
	
	
	

	Steven Perkins, F.ILAM, MI Hort, MILLM
	Tel:
0151 427 1114
Email:
steven.perkins123@btinternet.com
	50 years Local Goverment Officer, Parks and Gardens (retired).
	General ornamental horticulture, parks and decorative displays.

	 
	
	
	

	Terry Tasker
	Tel:
01704 213048
Mobile:
07951 834066
tt911.com@gmail.com
	Lecturer and writer, 25 years growing and exhibiting begonia species, Horticultural Adviser/Manager - Southport Flower Show.
	Begonias, roses, chrysanthemums, sweet peas, horticultural trade exhibits.

	Northamptonshire
	
	
	

	Nicholas Warliker, BA(Hons), MI Hort
	Tel:01933 682391
Work:
01933 353656
Email:
nicholas.warliker@gmail.com
	Lifetime professional gardener, 25 years Head Gardener to HRH Princess Alice, BBC Radio Northampton Question Time panellist, garden centre manager, consultant and writer, AE tutor.
	Fruit, vegetables, general ornamental, horticultural trade displays.

	Shropshire
	
	
	

	John Tilbury, AHRHS, MI Hort
	Tel:
01902 376960
Mobile:
07836 329156
Email:
mjtilbury@btinternet.com
	Retired owner of nursery with 30 years showing experience and previously landscaping.
	Conifers, hardy nursery stock.

	Shropshire
	
	
	

	John Tilbury, AHRHS, MI Hort
	Tel:
01902 376960
Mobile:
07836 329156
Email:
mjtilbury@btinternet.com
	Retired owner of nursery with 30 years showing experience and previously landscaping.
	Conifers, hardy nursery stock.

	Somerset
	
	
	

	Roy Cheek, AHRHS, B.Ed, M.Hort, F.Inst.Hort
	Tel:
01278 451814
Mobile:
07788 593674
	Nurseries, Parks Manager 18 years, Senior Lecturer and Curator of Cannington College 20 years, major show exhibitor 30 years, consultant, writer and international tour leader.
	Very wide range.

	 
	
	
	

	Gerald Morgan
	Tel:
01458 835861
	Lifetime in horticulture, covering public, private and commercial sectors. Principal Officer, Southampton Parks City Council. Supt. of Grounds, Royal Hospital Chelsea, now retired.
	General horticultural exhibits, trees, shrubs, herbaceous plants.

	 
	
	
	

	Mark Penton
	Mobile:
07938 503939
	
	

	 
	
	
	

	Vic Verrier, MBE, MILAM, MI Hort
	Tel & Fax:
01823 283203
Mobile:
07528 178088
Email:
vverrier@btinternet.com
	Over 40 years horticultural experience, mainly in the public sector, now retired. A former parks and amenities officer with the local authority, President of RHS South West In Bloom region, radio broadcaster, writer and college panel horticultural advisor.
	All aspects of amenity horticulture.

	 
	
	
	

	Jon S Wheatley, AHRHS
	Tel & Fax:
01275 333007
Mobile:
07896 40518br>Email:
jonswheatley@aol.com
	35 years Director of Parks & Leisure, City of Bath and City of Bristol. Now writing, broadcasting and consultant.
	Dahlias, trees and shrubs, herbaceous.

	Sussex
	
	
	

	Mike J Griffin, FILAM, FI Hort
	Tel:
01462 743722
Mobile:
07746 668127
Email:
mj-kittygriff.bton@ukonline.co.uk
	Kew trained, Director of Brighton Parks & Recreation Department (retired).
	Wide general horticultural interests and knowledge.

	Tyne & Wear
	
	
	

	Rae Beckwith
	Tel:
0191 488 7138
Work:
07854 069783
Email:raebeckwith@talktalk.net
	20 years Manager - Gateshead Council (retired), Chair - Whickham In Bloom, Chair - Houghall College Training Committee, Chair - Daffodil Society Northern Group, RHS judge for floral show and Britain In Bloom.
	Daffodils, tulips, other spring subjects, roses, garden competitions, Britain In Bloom.

	Warwickshire
	
	
	

	Paul Almond
	Mobile:
07773 573071
Email:
paul-almond@live.co.uk
	32 years as Horticultural Manager with local councils, including floral displays, landscape design and maintenance.
	General ornamental, show gardens.

	 
	
	
	

	Christopher Arnold
	Tel:
07768 915748
Email:
chris.arnold2@tesco.net
	Nurseryman, former exhibitor, landscape contractor, 42 years proprietor of own business.
	Cacti/succulents, general ornamental, horticultural trade exhibits, show gardens.

	 
	
	
	

	Nigel Bishop, AHRHS, DH(Edin), FILAM, Dip.PRA
	Tel:
01926 422014
Email:
nigel_bishop@hotmail.co.uk
	Head of Parks, Warwick District Council (retired), working in the private and public sectors for over 40 years in horticulture, landscape and arboriculture.
	General ornamental, trade, to include trees and shrubs, hardy plants, cut flowers, pot plants, fruit and vegetables, landscape gardens.

	 
	
	
	

	Mike Hinton M.Hort (RHS), Cert.Ed. (Fe)
	Tel:
02476 421958
Email:
mike.hinton@birmingham.gov.uk
Email:
mhinton27@hotmail.co.u
	40 years with Birmingham City Council, now District Parks Manager, horticultural lecturer, former exhibitor at RHS shows.
	Amenity Horticulture, general ornamental.

	 
	
	
	

	John Staite
	Tel:
01386 446562
Email:
pjstaite@hotmail.co.uk
	Nurseryman (retired) and former exhibitor of chrysanthemums and dahlias.
	Wide range of horticultural trade stands.

	Wiltshire
	
	
	

	Angela Cave, NDH
	Tel:
01249 713520
Work:
01225 308092
Email:
cavea23@gmail.com
	NDH Lackham, winner of Menhinnick Trophy and RHS award. Mendip District Council - Landscape Department. Own company design and gardening. Currently writing for Minerva Publications.
	General ornamental

	Worcestershire
	
	
	

	David Hatfield
	Tel:
01905 827342
Mobile:
07866 885616
Email:
accounts@g4b.co.uk
	Former nurseryman and exhibitor, many years judging experience across full range of exhibits.
	Greenhouse/house plants, general ornamental, very wide range of horticulture.

	 
	
	
	

	Robin Pearce MI Hort
	Tel:
01905 640977
Email:
robin@robinpearce.co.uk
	Former exhibitor, nurseryman and show organiser, 35 years judging horticultural exhibits.
	Herbaceous, hardy plants, general ornamental.

	 
	
	
	

	Graham Redfern
	Tel:
01905 458863
Email:
grayjen@btinternet.com
	
	

	 
	
	
	

	W J (Bill) Simpson, MBE, AHRHS, BSc (Hort), FCI Hort
	Tel:
01905 353314
Mobile:
07770 411611
Email:
wbillsimpson@btinternet.com
	Over 40 years, education and training. Former Vice Principal Merrist Wood College, Principal of Pershore College of Horticulture (1980-1991), RHS Director of Horticulture (retired).
	Cut flowers, pot plants, fruit and vegetables, horticultural trade stands, educational and scientific exhibits.

	Yorkshire (North)
	
	
	

	Roger Burnett
	Tel:
07967 465284
Email:
roger.burnett@scarborough.gov.uk
	39 years in parks, arboriculture and parks management, Chairman of Britain in Bloom.
	Pelargoniums.

	 
	
	
	

	Martin Fish, FCI Hort
	Tel:
01845 577157
Mobile:
07976 928005

	Experienced horticulturist with over 30 years in gardening. Parks Department trained, followed by nursery, landscape and garden writing and broadcasting. Show Director for North of England Horticultural Society (Harrogate Flower Shows).
	Fruit and vegetables, general ornamental.

	 
	
	
	

	David Matthewman Dip Hort (Kew)
	Tel:
01977 621381
Email:
paulinepeas@gmail.com
	37 years in the public sector, nurseryman and seedsman.
	Sweet peas, dahlias, daffodils, dwarf rhododendrons and azaleas.

	Yorkshire (West)
	
	
	

	Malcolm Evans, FNVS
	Tel:
01924 271869
Email:
mhe1@hotmail.co.uk
	President of the Northern Branch of the National Vegetable Society. Grower and exhibitor, 45 years qualified judge.
	Gardens, allotments, exhibition vegetables and horticultural trade exhibits.

	 
	
	
	

	David Mitchell, BSc (Hons), ILAM Dip.SDH, FI Hort
	Tel:
01977 689858
Mobile:
07967 730010
Email:
dave@daviddmitchell.co uk
	26 years in Parks, Chief Officer, 20 years self employed landscape contractor. Commercial experience in glasshouse crops and hardy nursery stock. Green Flag judge trainer, freelance writer and lecturer.
	Gardens and allotments, hardy nursery stock, general ornamental, house plants, fruit and vegetables, horticultural trade stands.

	 
	
	
	

	Sue Wood CI Hort
	Tel:
01423 505832
Mobile:
07732 155187
sue.wood@harrogate.gov.uk
	Horticultural Officer with Harrogate Borough Council since 1988, responsible for landscape schemes, liaising and mentoring "In Bloom" district councils and judging Britain in bloom.
	General ornamental horticulture.


Chairman – Rae Beckwith	Tel: 0191 4887138; Mob: 07854 069783; Email: raebeckwith@talktalk.net
Vice-Chairman – David Hatfield	Tel: 01905 827342; Mob: 07866 885616; Email: accounts@g4b.co.uk
Secretary – John Penney	Tel: 01425 612570; Mob: 07762 214494; Email: wilverley@btconnect.com
image1.jpg
\o


