

**PASTORAL & AGRICULTURAL
SOCIETY OF DENILQUIN LTD**

139TH ANNUAL SHOW

1st 2nd & 3rd MARCH 2019

**Affiliated with ASC (NSW) and VAS
Ltd (VIC)**

Admission

Adults \$15 for one day, \$20 for both days

Children 5-16 \$2 each day

Under 5yrs free

Family package \$30 for both days

(e.g. 2 adults and 2 children)

SATURDAY ONLY

Fireworks Special from 6pm-\$5

Tickets available at

My Shop and Deniliquin Jewellers from
February 2nd, 2019 to the week prior to Show

Web: www.deniliquinshow.com.au

Email: deniliquinshow@hotmail.com

OFFICE BEARERS

PRESIDENT: Graham Doncon

VICE PRESIDENT: Peter Caruso

TREASURER: Dawn Morris

SECRETARY: Robyn Lawson

**SHOWGROUND OFFICE: PO Box 128, Deniliquin
NSW 2710, Ph 0487008175**

(from 12/02/19 to 12/3/19 10am-4pm)

BOARD OF DIRECTORS

D Morris, P Morris, G. Doncon, R. Lawson,

P Caruso, T. McElroy, Lyn Rose

LADIES COMMITTEE

PRESIDENT: Graham Doncon 0428629636

SECRETARY: Dianne Doncon 0358817551

TREASURER: Pam Ward 0358816896

GENERAL SECTIONS

Sheep & Wool	GA	03
Merino Sheep	GA1	03
Wool	GA2	04
Meat and Dual Purpose	GA3	04
Prime Lamb Competition	GA4	05
Beef Cattle	GB	05
Dairy Cattle	GC	06
Horse Events	GD	06
Horse of the Show & ASH	GD1	07
Show Jumping	GD2	07
Horse Events	GD3	09
Poultry	GE	10
Yard Dog Trials	GF	11
Shearing Competition	GG	12
Tiny Tots to Junior Show Girl/Boy	GH	12
Ambassadors	GI	13
Dog Show & Dog Jump	GJ	13

PAVILION SECTIONS

		14
Swaggie Competition	PA	16
Food and Cookery Competition	PB	16
Teenage Cookery	PC	20
Junior Cookery	PD	22
Rice	PE	23
Jams and Sauces	PF	23
One Person's Work	PG	24
Special CWA Class	PH	24
Wool craft	PI	24
Needle Work	PJ	27
Junior Needle Work	PK	28
Patchwork /Quilting	PL	29
Handcraft	PM	30
Photography	PN	31
Fine Arts	PO	32
Junior Hobby Work & Art	PP	33
Floral Art	PQ	34
Junior Floral Art	PR	34
Horticulture	PS	35
Farm & Garden Produce	PT	36
Giant Atlantic Pumpkin	PV	36

HEAD STEWARDS

MERINO SHEEP	Jocelyn Harriage 0428994975
WOOL	Warren Bull 0358814424
MEAT AND DUAL-PURPOSE	Jason O'Loghlin 0429024261
	Erika Heffer 0432089978
PRIME LAMB COMPETITION	Lou Whyborn 0428652646
BEEF CATTLE	Peter Morris 58811655
DAIRY CATTLE	Don Ward 0427505631
	Anthony Michael 58815738
HORSE EVENTS	Judy Bond 0408408298
SHOW JUMPING	Kevin Hare 0417238011
POULTRY	Rod Laverty 0358824314
	John Holschier 0358812498
YARD DOG TRIALS	Liz White 0428810071
	Marc Braybon 0419625815
SHEARING	Brian Sullivan 0429815816
TINY TOTS	Kristy Tanner 0459140801
	Eliza Tobin 0416373727
AMBASSADOR	Hamish Thomson 0419532259
	Simone Dudley 0438816747
DOG SHOW & DOG JUMP	Penny Hanson 0358815488
PAVILION	Graham Doncon 0428629636
GIANT PUMPKIN	John Russell 0358813604
	Ken Allitt 0358814207

GENERAL REGULATIONS

1. Entry fee must accompany entry except in the case of Post entries. The Council reserves the right of refusing or Cancelling any entry without giving reason for doing so.
2. The P & A Society must comply with the withholding tax Laws i.e. withhold 48.5% of prize money over \$50, unless The recipient can supply an ABN or verify that the payment is to be made to him/her as a hobbyist.
3. All exhibits on the day of entry, must be the absolute bona fide property of the exhibitor, and all horticultural produce must be grown by the exhibitor. Vegetables and flowers must be grown by the exhibitor except where stipulated to the contrary. Fancy work and selections must be the work of the exhibitor. The council may call on any exhibitor to make a statutory declaration to certify the statement made there to.
4. All entries, except post entries, must be in writing and Signed by the exhibitor or his agent and lodged with the Secretary on or before 6pm on the closing date.
5. The Council reserves the right of adjudicating on any questionable entry, or on any point not provided in these rules and to alter the time and or to abandon any events, and its decision on all questions shall be final.
6. Judges shall have the power to say if any exhibit not be worthy of a first prize if they consider the exhibit of insufficient merit.
7. The Judge's decision shall be final.
8. Any protest must be made in writing, and lodged with the secretary within one hour of judging. The sum of \$100 Must accompany a protest and shall be forfeited to the secretary if in the opinion of the Council the protest is frivolous.
9. The Society shall not be responsible for any accident that may be caused through or by any exhibitor and it shall be the condition of entry that each exhibitor shall not hold the society responsible, and shall indemnify it against any legal proceedings arising from such accident.
10. The society shall not under circumstances be held responsible for any loss or MI delivery or livestock or other exhibits at the Society's exhibition. The Society shall not under any circumstances be held responsible for any loss by THEFT, STORM and DAMAGED BY WATER, FLOOD or LIGHTNING. Exhibitors and displays of all kinds are accepted only on this condition. The Council advises all exhibitors to insure their exhibits against any or all the foregoing risks.
11. All machinery in motion shall be securely fenced or be in such position or of such construction as to be equally safe to every person as it would be if securely fenced.
12. Should exhibits gaining a prize be disqualified, the next one on the list does not necessarily gain a prize. The Council shall decide the question.
13. The signing of the certificate of entry of any animal shall be taken as a guarantee that the animal is free from disease so far as is known to the owner. In the case, of Infectious disease being spread through or by an exhibit, the exhibitor shall be responsible. If in the opinion of the veterinary surgeon of the society, an animal on the Showground be so injured or affected by sickness, disease or other ailment as to warrant its destruction or removal from the showground the Society shall be entitled to have the animal destroyed and or removed from the showground and or entitled to require the owner to forthwith remove the animal from the showground.
14. In the event of any person occupying a stand or side show on the grounds causing a nuisance or distressing noise or in any way interfering with the pleasure of the public, the Council shall have the power to cancel the occupation of the stand or side show and eject the person or persons responsible for the nuisance from the showgrounds
15. District means areas within the Murray River Council
16. Edward River Council However, when an animal is depastured for six months of the year in country leased by the exhibitors within these defined areas such an animal may be entered in district classes, even though the exhibitor resides outside the area.
17. In all classes where age is a condition of entry, a birth certificate, statutory declaration, baptismal certificate, school certificate or pony club certificate may be called for.
18. All competitors MUST provide their own feed and water containers in all sections
19. Times and event may be subject to changes.

SECTION GA- SHEEP & WOOL

REGULATIONS FOR SHEEP CLASSES.

Entries close with the Secretary P & A Society Ltd PO Box 128, Deniliquin NSW 2710 on Tuesday 26th February 2019.

All sheep must come from Ovine Brucellosis Accredited Free Flocks. All entries must be supported by a current Owner/Vendor Declaration of Footrot Freedom and Ovine Johnes Disease Freedom.

All Merino sheep must be from a registered flock and carry a Merino Sheep Breeders AUGUST inspection tag. This does not apply to unhoused section. All Merino sheep must be owned and bred by exhibitor.

All exhibits must remain on the ground until 4pm on the day Of the Show.

All sheep will be inspected by veterinary officers, and in the event of any sheep being found to have parasites or disease, or being in any way objectionable, the exhibitor will be required to return all his exhibits to the holding of origin immediately. First, second and third ribbons in all classes.

Exhibitors shall be responsible for correct classification as Medium or Strong, and if in doubt must consult stewards Before judging commences.

Judges have the right to discount sheep wrongly classified. Champion Junior Ram, special class, not necessarily eligible for Open Championships. Winners of all two (2) tooth classes are eligible for Junior Champion Ram or Ewe, as appropriate. All Poll Merinos must conform to the definitions of a Poll Merino as laid down by the Poll Merino Breeders Association of Australia.

No trophy will be awarded if there are less than two entries.

All sheep in Unhoused section are NOT to be gone over with shears, other than wiggling and crutching.

Unhoused sheep will be classified as such at the discretion of the stewards.

Feed and water tins to be provided by the exhibitor.

TROPHIES

Supreme Merino Exhibit: Ribbon plus Jane Graham Memorial Perpetual Trophy donated by the **Graham Family** plus, semen collection donation by **Apiam Genetic Services**.

Supreme Champion Ram: Ribbon plus "Barratta Station" Perpetual trophy plus \$250 donated **Dighton's Auto**.

Junior Champion Ram: (2 tooth- August shorn) Ribbon plus John Rourke Centenary Perpetual Trophy.

Breeders Pair of Merinos. Edgar B Cable Memorial Perpetual Trophy awarded to Breeders Group of (1) Ram and (1) Ewe that has been bred by the exhibitors Ribbons awarded also to Champion and Reserve breeders' pair. plus, product prize donated by **Watters Clothing**.

SECTION GA 1 – MERINO SHEEP

Chief Steward: Jocelyn Harriage Mobile 0428 994 975

Phone (03) 5881 8842

Entry Fee \$5.00

ELDERS PAIR OF RAMS

Overall winner receives \$500 prize money Donated by **Elders Deniliquin**

Ram Lambs-best pair of unshorn lambs

Ram Lambs-best pair of short wool lambs

Strong Wool-Rams Housed

1. Merino Ram, 2 teeth, August Shorn

2. Merino Ram, 4 teeth, August Shorn

Champion & Reserve Champion Strong Wool Ram (Ribbon & Prize)

Ewes Strong Wool Housed

3. Merino Ewe, 2 teeth, August Shorn

4. Merino Ewe, 4 teeth, August Shorn

Champion & Reserve Champion Strong Wool Ewe (Ribbon & Prize)

Grand Champion Strong Wool Housed Ram (Ribbon & Prize)

Grand Champion Wool Housed Ewe (Ribbon & Prize)

5. Dual Purpose Merino Ram (Bred for meat & Wool) any Shearing (Ribbon & Prize)

-Merino Ram -2 teeth or less

-Merino Ram -4 teeth

-Merino Ram -6 teeth

Unhoused Merino sheep (any Shearing)

Rams: Medium Wool Unhoused

6. Merino Ram Lambs, milk teeth (Eligible to enter Elders pair of Ram Lambs)

7. Merino Ram - 2 teeth

8. Merino Ram - 4 teeth

9. Merino Ram -6 teeth

Champion & Reserve Champion Medium Wool Unhoused Ram (Ribbon & Prize Money)

Rams Strong Wool Unhoused

10. Merino Ram Lamb, milk teeth Eligible to enter elders pair ram lambs

11. Merino Ram -2 teeth

12. Merino Ram -4 teeth

13. Merino Ram -6 teeth

Champion & Reserve Champion Strong Wool Unhoused Ram (Ribbon & Prize money)

Grand Champion Unhoused Ram- (Ribbon & Prize)

Ewes: Medium Wool Unhoused

14. Medium wool Unhoused Ewe -2 teeth or less

15. Medium Wool unhoused Ewe -4 teeth

16. Medium Wool unhoused ewe -6 teeth or more

Champion & Reserve Champion Medium Wool, Unhoused Ewe (Ribbon & Prize)

Ewes: strong wool unhoused

17. Strong wool unhoused ewe -2 teeth or less

18. Strong wool unhoused ewe – 4 teeth

19. Strong wool unhoused ewe -6 teeth or more

Champion & Reserve Champion Strong wool, unhoused ewe (ribbon & Prize)

Grand Champion unhoused ewe (Ribbon & Prize)

SECTION GA 2 – WOOL

Chief Steward Warren Bull BH (03) 5881 1777 AH (03) 5881 4424

Judging will commence at 9am Saturday, March 2nd, 2019

Entry fee \$1.00

Sheep from which fleeces are taken must be the property of the exhibitor for three months prior to shearing.

- In all classes, fleeces to be skirted and rolled ready for exhibition.
- There must be three entries in each class before monetary prize is given.
- Society championship ribbons will be awarded for best fleece (fleece scoring highest number of points) ewe or wether and ram's fleece.
- Prize ribbons will be awarded to first and second fleeces in all classes.
- If in the opinion of the judge or steward if any exhibit is entered in the wrong class, he may place same in correct class.
- Judged on point system.
- All merino and crossbred ewe and whether fleeces unhoued will be eligible for the most valuable fleece competition, to be valued on a visual appraisal using current market values.
- Merino ram fleeces are to be judged on points system however the calculation of the top and nail prints is to be calculated on 75% of the skirted greasy weight.

WARGAM TROPHY: Feature section – valuable perpetual trophy donated by **Naroo Pastoral Co.** Awarded to champion ram fleece of the show and major prize.

OLD COBRAN CUP: this valuable cup is a perpetual trophy donated by the **Old Cobran Stud Caldwell NSW.** It will be awarded to the champion ewe or wether fleece (Merino) of the Show to be held by the winner for one year, and to be returned to the Secretary one month prior to the next show. A sash will also be awarded to the winner.

CEDAR GROVE TROPHY: This valuable trophy has been donated by the **Cedar Grove Merino Stud Hay NSW** (owner L Milliken) for the best unhoued ewe or wether fleece other than from registered stud. To be won three times in succession or five times in all.

FSF WOOLMAKERS TROPHY: Is a trophy donated by **Australian Food & Agriculture Conargo NSW.** To be awarded to the most valuable Merino fleece from an ewe or wether run in an unhoued environment. To be held by the winner for one year and to be returned to the Secretary one month prior to the Show.

EDITHVALE TROPHY: Awarded to the Most Successful Exhibitor. This is a perpetual trophy, donated by **Edithvale Merino Stud**

Merino ewe or wether fleece, Section A and Section B

1. Fine 70's or finer, housed
2. Fine 70's or finer unhoued
3. Medium, housed
4. Medium, unhoued
5. Strong, housed
6. Strong, unhoued
7. Extra Strong, housed
8. Extra Strong, unhoued

Merino Ram Fleeces

9. Fine 70's or finer, housed
10. Fine 70's or finer unhoued
11. Medium, housed
12. Medium, unhoued
13. Strong, housed

14. Strong, unhoued
 15. Extra Strong, housed
 16. Extra Strong, unhoued
- Other Fleeces
17. Comeback 58's or finer
 18. Fine crossbred
 19. Medium crossbred
 20. Strong crossbred
 21. Corriedale fleeces
 22. Border Leicester fleeces
 23. Most valuable crossbred fleeces
 24. Dohne fleece

SECTION GA3 – MEAT AND DUAL-PURPOSE SHEEP

MEAT AND DUAL-PURPOSE SHEEP – Saturday 2nd March 2019

Sheep to be penned prior to 8.30am Judging commences 9am

Judges Peter & Shane Baker

Stewards: **Jason O'Loughlin 0429024261 Erika Heffer 0432089978**

Entry Fee \$5.00 per class

Prize Ribbons 1st 2nd 3rd Prize Money \$50 each champion Ewe and Ram

Entries close Tuesday 27th February 2019

- All sheep to come from current registered studs and financial members of registering breed association
- All studs must be brucellosis accredited
- All sheep to be free of lice and footrot
- All sheep must be NLIS tagged
- All sheep must be owned 3 months prior to the show
- Entries limited 2 per class, per exhibitor
- NVD and NSHS to accompany entries
NO NVD, NO NSHS NO UNLOADING
- Unlead classes are not eligible for champions

Sponsors: **Tarakan Poll Dorset Stud**
Saber Poll Dorset Stud
Tillara Park Poll Dorsets & Suffolks

LANDMARK

[Type here]

POLL DORSET:

1. Ram over 1yr showing permanent teeth
2. Ram under 1yr showing milk teeth only
3. Pair of Rams
4. Rams under 1yr unlead judges in pen

5. Ewe over 1yr showing permanent teeth
6. Ewe under 1yr showing milk teeth only
7. Pair of Ewes
8. Ewe under 1yr unlead judged in pen
9. Group 1 Ram 2 Ewes under 1yr

Champion and Reserve Champion Ram-Ribbon
 Champion and Reserve Champion Ewe-Ribbon

ALL OTHER BREEDS: Please state breed

10. Ram over 1yr showing permanent teeth
11. Ram under 1yr showing milk teeth only
12. Ewe over 1yr showing permanent teeth
13. Ewe under 1yr showing milk teeth only
14. Group 1 Ram 2 Ewes under 1yr

Champion and Reserve Champion Ram-Ribbon
 Champion and Reserve Champion Ewe-Ribbon
 Sponsored by: **O'Loughlin Whiltshire Horn Stud**
 Champion Ram of Show-Ribbon
 Champion Ewe of Show-Ribbon
 Champion Group of Show-Ribbon

Plant & Equipment New & Used, Private Sales
 Home loans Commercial & Residential
 Motor Vehicles

P: 0427 629 522 E: chantelle@grassrootsfinance.com.au

**SECTION GA 4 -
 PRIME LAMB COMPETITION**

Stewards: Lou Whyborn (03) 58814015 Mob 0428 652 646

Entry Fee \$5.00 per Class
 One entry per class per exhibitor
 Judging 9am Saturday 2nd March 2019
 Lambs to be penned prior to 8.30am

Pens of three (3) lambs

- All lambs to NLIS tagged, NVD and NSHS to accompany entries close 27th February 2019

Prize 1st \$100 2nd \$50 3rd \$25 Plus Ribbons

1. 43kg and under live weight Sired by Poll Dorset
2. 43.1kg and over live weight Sired by Poll Dorset

Champion Pen Sired by Poll Dorset

Sponsored by **Australian Poll Dorset Association South West Region Poll Dorset**

3. 43kg and under live weight-Sire other than Poll Dorset
4. 43.1kg and over live weight-Sire other than Poll Dorset

Champion Pen Sire other than Poll Dorset

Sponsored by **Rodwells Deniliquin, Steve Arentz, Justin Barker**

**SECTION GB –
 BEEF CATTLE**

Saturday March 2nd, 2019 at 9.30am

Chief Steward: Peter Morris (03) 58811655

- Entries close Friday 1st March, 2019
- A Veterinary Certificate must accompany entries stating Johnes disease position of originating property.
- All cattle to have identification of NLIS tags to be in them
 Ears, and they will be read
- Entry fee of \$4 per entry to be INCLUDED with entry
- All property to be bona fide property of exhibitor
- Only registered stock to be entered
- All exhibits may be inspected for identification purposes by an inspector appointed by the P & A Society of Deniliquin
- All entries must be named on entry form, including birth date etc
- Judging will commence 9.30am, Saturday 2nd March 2019
- No prize money
- Age of exhibits to be taken from judging day
- Open to all recognised breeds
- **NOTE:** When making entries, exhibitor **MUST** stipulate breed and date of birth
- Each animal to be exhibited only once in single animal classes
- Calves shown on cows must be under 8 months of age at date of show. All cattle this year will be shown as "INTERBREED" classes

CLASSES

1. Male under 16 months
2. Male 16-20 months
3. Junior and Reserve Junior Champions from above classes
4. Male 20-24 months
5. Male over 24 months
6. Senior and Reserve Senior Champions from classes 4 & 5
7. Female under 16 months
8. Female 16-20 month
9. Junior and Reserve Junior Champions from classes 7 & 8
10. Female 20-24 months
11. Female over 24 months
12. Senior and Reserve Senior Champions
 from classes 10 & 11
13. Pair of Junior Bulls
14. Pair of Junior Heifers
15. Group of three (3) both sexes to be represented
16. Best Junior Beast of the Show
17. Champion Female of the Show
18. Champion Bull of Show. Trophy
19. Grand Champion Beast of Show.
- Donated by Heskett and Saber Studs.**
20. Handlers Encouragement Award

Sponsor
 Glowreys Riverina Law Firm
 Mathoura Bulk Grain & Fertilizer
 Peppin Planners

SECTION GC- DAIRY CATTLE

STEWARD: Don Ward, Phone (03)58816896, Mobile 0427505631, Anthony Michael, (03)58815738

Judging will be held Saturday 2nd March 2019 commencing 10.30am

Entry fee \$5 must be included with Entry Form

The Dairy Section will be all Breeds,

i.e. Dairy judged together

We have excellent sponsorship and look forward to your participation

CLASSES

1. Heifer born before 1st September 2018
2. Heifer born between 1st July 2018 & 30th August 2018
3. Heifer born between 1st January 2018 and 30th June 2018

CHAMPION JUNIOR HEIFER

4. Heifer born between 1st July 2017 and 31st December 2017
5. Heifer born between 1st January 2017 and 30th June 2017
6. Heifer dry born 2016

CHAMPION SENIOR HEIFER

7. Cow in Milk born 2015 to 2016
8. Cow in Milk born 2010 to 2014
9. Mature Cow in Milk born 2009 or before

CHAMPION COW

DAIRY CATTLE HANDLERS CLASSES

10. Handlers class up to year 3
11. Handlers class year 4 to 6
12. Handlers class year 7 to 10
13. Handlers class year 11 & over (to age 25)

JUNIOR JUDGING

14. Judges up to and including student in yr. 9
15. Judges in yr. 10 or older (to age 25)

For Schedules please contact Don Ward 0358816896
140 McMillan Street Deniliquin NSW

[Type here]

SECTION GD- HORSE EVENTS

SHOWJUMPING EVENTS

SATURDAY & SUNDAY

.....
3 OPEN RINGS

DENI CAR CARE SPECIAL EVENT

ASH, FUN & PONY CLUB RING

SUPREME CHAMPION SHOW HUNTER

SUPREME CHAMPION RIDDEN EXHIBIT

(RING 1, 2 & 3)

.....
GENERAL ENQUIRIES: JUDY BOND 0408408298

Email: bond-06@hotmail.com

SHOW JUMPING: Kevin Hare: 0417238011

HORSE AND RIDING SPECIAL REGULATIONS

1. Entry on the day of show **Tickets are NOT refundable.**
2. **All competitors must pay gate admission**
3. **Competitors compete at their own risk (recommend that each competitor be self-insured)**
4. The Society only recognizes its official measurement certificate issued on the day of the current show Royal Agricultural society or EA measurement certificates. In the event of a disputed measurement, the official measurer may at his discretion, call upon the ringmaster for a second opinion, the result of the consultation shall without course be final and binding upon the horse measured, any person or persons who attempts to obtain a current measurement certificate with the production of altered, falsified, or otherwise fraudulent documents, or life certified, will be at the discretion of the committee be banned from future competition at the Deniliquin Show, and their behaviour reported to the Royal Agricultural Society.
5. Stabling: Stabling is available (**Stallions Only**) Stall are available at \$10 per weekend.
6. Camping: \$20 per weekend. truck/caravan/tent
Pre-entry form for yards must be booked and paid by 26th February 2019 as there is a limited no of yards available.
7. Stallions will not be permitted in Rider, Pony, Galloway or Hack classes.
All Stallions to have a bit attached to the bridle, with a lead attached to the bit. Stallions to be under the control of an adult and must be bitted.
8. **Helmets:** All riders for all events and while mounted must wear an accredited helmet (as per new equestrian regulations)
9. **NO RING WILL BE HELD UP FOR ANY REASONS**
10. Any competitor who wins champion in 1 ring is ineligible to compete in open hacking classes in another ring on the same day.

11. DISTRICT: to reside within Edward River Council, Murray River Council.
12. PROTESTS: any protest must be made in writing and lodged with the horse Secretary within 1 hr of judging. The sum of \$100 must accompany a protest and shall be forfeited to the secretary if in the opinion of the council the protest is frivolous.
13. You must decide on the day if you are an open hack or show hunter, NOT BOTH.

**SECTION GD 1 SATURDAY
9AM
ENTRY: \$10**

**DENI CAR CARE HORSE OF THE SHOW
TOP 6**

- ❖ Open to all saddle horses including hunters, pony club & showjumpers
- ❖ Entry fee \$10
- ❖ To be judged on manners. Paces, presentation & conformation in led and ridden
- ❖ Led workout and ridden workout judged at any time between 9am-11.30am
- ❖ Workouts available at office

WINNER: Garland, sash and prize money

RUNNERUP: Sash, prize money

ALL OTHER FINALISTS: Sash and prize money

Generously sponsored by:

Neil Boswell
& Kevin DeKryger
& Brenton Hussey
Tel: (03) 5881 3121

DENI CAR CARE

91-97 End Street, Deniliquin NSW, 2710

**1 pm ASH
ENTRY FEE: \$3**

All Horses must be registered with the ASH Society

1. Led Male
2. Led Female

Champion & Reserve Champion Led ASH

3. Ridden Male
4. Ridden Female
5. Open working ASH

Champion & Reserve Champion Ridden ASH

Trophies for Champions donated by the Deniliquin Branch of the ASH

**SECTION GD2
SHOWJUMPING**

Affiliated with EA. Conducted under National EA & FEI rules
Registration Cards for each Horse to produce before
Entries will be accepted, course to be walked 15min before each class event. Course Builder: Kevin Hare

- SATURDAY MAIN RING 8am start Judge: Ron Waddell**
1. **90cm(am5)** Entry Fee: \$10
Prize: 1st: \$50, 2nd: \$30, 3rd: \$20, 4th: \$10
Sponsored by: **Deni Fire Demo Team**
 2. **105cm (am5)** Entry Fee: \$10
Prize: 1st: \$100, 2nd: \$70, 3rd: \$40, 4th: \$20
Sponsored by: **Riverina Watermatic**
 3. **115cm 238.22(am5)** Entry Fee: \$15
Prize: 1st: \$100, 2nd: \$70, 3rd: \$40, 4th: \$20
Sponsored by: **Ag Spares**
 4. **125cm (am5)** Entry Fee: \$15
Prize: 1st: \$150, 2nd: \$100, 3rd: \$50, 4th: \$25
Sponsored by: **All Automotive Terrain**
 5. **Rescue Relay 100cm Under Lights Saturday night**
Jackpot (only if riders show enough interest)

Riverina Watermatic
ABN : 15 774 322 886
Phone (03) 5881-5044
Fax (03) 5881-5329
rivmatic@inet.net.au

SATURDAY RING 2 FRESHMANS Judge: Alf Parsons

- 8am START Entry Fee: \$5 per round**
1. **60cms** 2. **75cms** 3. **90cms**
- SATURDAY AFTERNOON UNOFFICIAL CLASSES**
4. **80CMS (am5)** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5
Sponsored by: **A C & N S Grant Hay Sales**
 5. **100cms (am5)** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5
Sponsored by: **A C & N S Grant Hay Sales**

A.C. & N.S. GRANT
HAY SALES

Lucerne Oaten Silage

Ian	Norma
0418 383 618	03 5881 3485
Alan	Michele
0418 503 493	03 5884 1233

SUNDAY MAIN RING

- 1A. 105cm Junior 18yrs and under (am5)** Entry Fee: \$10
Prize: 1st: \$70, 2nd: \$50, 3rd: \$20, 4th: \$10
Sponsored by: **Les Bond**
- 1B. 105cm Open (am5)** Entry Fee: \$15
Prize: 1st: \$150, 2nd: \$100, 3rd: \$50, 4th: \$25
Sponsored by: **Dunn's Engineering**
- 1C. Under 16 points Championship** Entry Fee: \$20
Prize: 1st: \$200, 2nd: \$150, 3rd: \$100, 4th: \$50
Sponsored by: **Downs Rice Hulls (Deniliquin)**
- 2. 115cm (am5)** Entry Fee: \$15
Prize: 1st: \$100, 2nd: \$70, 3rd: \$40, 4th: \$20
Sponsored by: **Deniliquin Pastoral & Agricultural Society**
- 3. Under 40pts CHAMPIONSHIP** Entry Fee: \$30
Prize: 1st: \$500, 2nd: \$250, 3rd: \$150, 4th: \$100
Sponsored by: **Hermiston Family**
- 4. 130cm CHAMPIONSHIP** Entry Fee: \$30
Prize: 1st: \$500, 2nd: \$250, 3rd: \$150, 4th: \$100
Sponsored By: **Hare Family in Memory of the late
Ellie & George Hare
Saddle world Shepparton**

SECTION GD3/SATURDAY 9AM
RING 1 ENTRY \$3

1. Smartest on Parade under 6yrs
2. Smartest on Parade 6yrs au 8yrs
3. Smartest on Parade 8yrs au 12yrs
4. Led Pony under 11hhs
5. Led Pony 11hhs ne 12hhs
6. Led Pony 12hhs ne 14hh
- Champion & Reserve Champion Led Pony under 14hhs**
7. Leading Rein Pony ne 12hh-Riders 3yrs au 8yrs
8. Childs First Ridden Pony ne 12.2hh Rider 5-11yrs
9. Rider under 6yrs
10. Rider 6yrs au 8yrs
11. Rider 8yrs au 10yrs
12. Rider 10yrs au 12yrs
- Champion & Reserve Champion Rider under 12yrs (9-12)**
13. Novice Pony under 14hhs
14. Intermediate Pony ne 12.2hhs
15. Ridden Pony under 11hhs
16. Ridden Pony 11.2hh ne 12hhs
17. Ridden Pony 12hhs ne 12.2hhs
- Champion & Reserve Champion Ridden Pony ne 12.2hhs**
18. Intermediate Pony over 12.2hh ne 14hh
19. Ridden Pony over 12.2hh ne 13hh
20. Ridden Pony over 13hh ne 13.2hh
21. Ridden Pony 13.2hh ne 14hhs
- Champion & Reserve Champion Large Pony**
22. Intermediate Hack over 15hh
23. Hack over 15hh ne 15.2hhs
24. Hack over 15.2hh ne 16hhs
25. Hack over 16hh ne 16.2hhs
26. Hack over 16.2hh
- Champion & Reserve Champion Ridden Hack**
27. Intermediate Galloway over 14hh ne 15hhs
28. Galloway over 14hh ne 14.2hhs
29. Galloway over 14.2hh ne 15hhs
30. Childs Galloway (Rider under 18yrs)
- Champion & Reserve Champion Galloway
RIDDEN SHOW HUNTER, GALLOWAY & PONIES**
- Open Ring Exhibits NOT eligible to
Compete in Show Hunter Classes**
31. Show Hunter Horse over 15hh ne 16hhs
32. Show Hunter Hose over 16hhs
- Champion & Reserve Show Hunter Hack**
34. Show Hunter Galloway over 14hh ne 14.2hhs
35. Show Hunter Galloway over 14.2hh ne 15hh
- Champion & Reserve Champion Show Hunter Galloway**
36. Show Hunter Pony 12hh & under
37. Show Hunter Pony over 12hh ne 13hhs
38. Show Hunter Pony over 13hh ne 14hhs
- Champion & Reserve Champion Show Hunter Pony**

HARE FAMILY

HERMISTON FAMILY

SUNDAY UNOFFICIAL CLASSES

- 1A. 45cms (am5) OPEN** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5
- 1B. 12yrs and under 45cms (am5)** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5
- 2. 60cms (am5)** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5
- 3A 75cms (am5)** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5
- 3B Junior under 16yrs 75cms (am5)** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5
- 4. 100cm (am5) Open** Entry Fee: \$5
Prize: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$5

[Type here]

**SECTION GD3 / SATURDAY 9AM
RING 2 ENTRY \$3**

1. Smartest on Parade 12yrs au 15yrs
2. Smartest on Parade 15yrs au 18yrs
3. Led Galloway 14hh & ne 14.2hh
4. Led Galloway 14.2hh ne 15hh

Champion & Reserve Champion Led Galloway

5. Novice Rider under 18yrs
6. Rider 12yrs au 14yrs
7. Rider 14yrs au 16yrs
8. Rider 16yrs au 18yrs

Champion & Reserve Champion Rider 12yrs au 18yrs

RIDDEN SHOW HUNTER HACK, GALLOWAY & PONIES

Open Ring Exhibits NOT eligible to compete in Show Hunter Classes

9. Show Hunter Pony 12hh & under
10. Show Hunter Pony over 12hh ne 13hh
11. Show Hunter Pony over 13hh ne 14hh

Champion & Reserve Champion Show Hunter Pony

12. Show Hunter Galloway over 14hh ne 14.2hh
13. Show Hunter Galloway over 14.2hh ne 15hh

Champion & Reserve Champion Show Hunter Galloway

14. Show Hunter Horse over 15hh ne 16hh
15. Show Hunter Horse over 16hh

Champion & Reserve Champion Show Hunter Hack

16. Novice Galloway over 14hh ne 15hh
17. Intermediate Galloway over 14hh ne 15hh
18. Galloway over 4hh ne 14.2hh
19. Galloway 14.2hh ne 15hh

Champion & Reserve Champion Galloway

20. District Pony ne 14hh (Not to be won before)
21. District Galloway over 14hh ne 15hh
22. District Hack over 15hh

Champion & Reserve Champion District Pony/Horse

**District Pony Classes
Sponsored by the Lea Family**

Please Note:

can only be won by same pony/horse once

23. Intermediate Pony ne 12.2hh
24. Ridden Pony ne 11hh
25. Ridden Pony 11hh ne 11hh
26. Ridden Pony 12hh ne 12.2hh

Champion & Reserve Champion Pony ne 12.2hh

27. Intermediate Pony over 12.2hh ne 14hh
28. Ridden Pony over 12.2hh ne 13hh
29. Ridden Pony over 13hh ne 13.2hh
30. Ridden Pony over 13.2hh ne 14hh

Champion & Reserve Champion Pony over 12.2hh ne 14h

31. Ladies Hack over 15hh (Rider over 18yrs)
32. Intermediate hack over 15hh
33. Hack over 15hh ne 15.2hh
34. Hack over 15.2hh ne 16hh
35. Hack over 16hh ne 16.2hh
36. Hack over 16.2hh

Champion & Reserve Champion Hack

**SECTION GD3 / SATURDAY 9AM
RING 3 ENTRY \$3**

1. Smartest on Parade 18yrs and over
2. Led Hack over 15hh ne 16hhs
3. Led Hack over 16hhs

Champion & Reserve Champion Hack

4. Rider 18yrs au 25yrs
5. Rider 25yrs au 50yrs
6. Rider 50yrs and over

Champion & Reserve Champion Senior Rider

7. **OFF THE TRACK-Retired Racehorses. Vic Series-Final to be held at VAS Saddle Horse Championships 2017**
8. **ALABAR HERO-purebred freeze branded Standardbreds registered with Harness Racing Australia. Raced or unraced**

9. Novice Hack over 15hh
10. Intermediate Hack over 15hh
11. Hack over 15hh ne 15.2hh
12. Hack over 15.2hh ne 16hh
13. Hack over 16hh ne 16.2hh
14. Hack over 16.2hh

Champion & Reserve Champion Hack

15. Intermediate Galloway over 14hh ne 15hh
16. Galloway over 14hh ne 14.2hh
17. Galloway over 14.2hh ne 15hh

Champion & Reserve Champion Galloway

RIDDEN SHOW HUNTER HACK, GALLOWAYS & PONIES

Open Ring Exhibits NOT eligible to compete in Show Hunter Classes.

18. Show Hunter Pony 12hh au
19. Show Hunter Pony 12hh ne 13hh
20. Show Hunter Pony over 13hh ne 14hh

Champion & Reserve Champion Show Hunter Pony

21. Show Hunter Galloway over 14hh & ne 14.2hh
22. Show Hunter Galloway over 14.2hh & ne 15hh

Champion & Reserve Champion Show Hunter Galloway

23. Show Hunter Horse over 15hh ne 16hh
24. Show Hunter Horse over 16hh

Champion & Reserve Champion Show Hunter Hack

25. Intermediate Pony ne 12.2hh
26. Pony ne 11hh
27. Pony over 11hh ne 12hh
28. Pony 12hh ne 12.2hh

Champion & Reserve Champion Pony ne 12.2hh

29. Intermediate Pony over 12.2hh ne 14hh
30. Pony over 12.2hh ne 13hh
31. Pony over 13hh ne 13.2hh
32. Pony 13.2hh ne 14hh

Champion & Reserve Champion Pony over 12.2hh ne 14hh

SECTION GD 3 / SATURDAY
9.30AM
RING 4: FN RING & PONY CLUB
ENTRY \$3

FUN RING

1. Hairiest Pony
2. Longest Tail
3. Longest Mane
4. Fattest Pony
5. Fancy Dress

PONY CLUB

All Pony Club events are run under PCAV Rules

Medical arm bands to be worn when competing and

Snaffle bit ONLY

6. Best Presented 7yrs au (may be Led)
7. Best Presented 8yrs au 10yrs
8. Best Presented 10yrs au 12yrs
9. Best Presented 12yrs au 14yrs
10. Best Presented 14yrs & over
11. Led Handler 7yrs au
12. Led Handler 8yrs au 10yrs
13. Led Handler 10yrs & 13yrs
- Champion & Reserve Champion Junior Handler**
14. Led Handler 13yrs au 15yrs
15. Led Handler 15yrs au 17yrs
16. Led Handler 17yrs and over
- Champion & Reserve Champion Senior Handler**
17. Rider 7yrs au (Led)
18. Rider 7yrs au
19. Rider 8yrs au 10yrs
20. Rider 10yrs au 13yrs
- Champion & Reserve Champion Junior Rider**
21. Rider 13yrs au 15yrs
22. Rider 15yrs au 17yrs
23. Rider 17yrs and over
- Champion & Reserve Champion Senior Rider**
24. Ridden Club Mount ne 12hh
25. Ridden Club Mount over 12hh ne 13hh
26. Ridden Club Mount over 13hh ne 14hh
- Champion & Reserve Champion Mount ne 14hh**
27. Ridden Club Mount 14hh ne 15hh
28. Ridden club Mount 15hh ne 16hh
29. Ridden Club Mount 16hh and over
- Champion & Reserve Champion Mount over**

SECTION GE –
POULTRY

Chief Steward: Rodney Laverty (03) 58824314

Judging will be Saturday March 2nd, 2019

Entry Fee \$1.00

1. All Birds to be bona fide property of the exhibitor.
2. Entries close with the Secretary on Thursday, February 28th 2019
3. Trophy for the best bird in show donated by the P & A Society
4. Additional trophies supplied by Deniliquin Poultry Club
5. All care will be taken, but no responsibility will be accepted for deaths and losses.
6. All exhibits must be penned by 9am on Saturday, March 2nd, 2019
7. All Poultry not penned by this time will be excluded from judging.
8. No person or poultry will be allowed access/entry to pen prior to Head Steward's arrival.
9. Junior can enter in either senior or junior but not in both. Junior may not show same breed or variety as a senior living at the same address.

POULTRY STANDARD BREEDS

	Male	Female
OEG, Black red dark leg	1	2
OEG Blue Red	3	4
OEG Duck wing	5	6
OEG Pile	7	8
OEG AOC	9	10
AOV HF	11	12
White Leghorn	13	14
AOC Leghorn	15	16
Black Hamburg	17	18
AOC Hamburg	19	20
Ancona	21	22
Minorca	23	24
Silke	25	26
AOV Light Breed	27	28
Indian Game	29	30
Modern Game	31	32
Pit Game	33	34
AOV	35	36
Australorp	37	38
Barred Plymouth Rock	39	40
Orpington AC	41	42
White Wyandotte	43	44
Wyandotte	45	46
Rhode Island Red	47	48
Sussex	49	50
Langshan	51	52
AO Heavy Breed	53	54
BANTAMS		
OEG Black red dark leg	55	56
OEG Black red-light leg	57	58
OEG Spangled	59	60
OEG Duck wing	61	62
OEG Bluetail Wheaten	63	64
OEG Blue, Red	65	66
OEG AOC	67	68
Modern game, black red	69	70
Modern game pile	71	72
Modern Game AOC	73	74
Indian Game	75	76

**SECTION GF-
DENILIQVIN YARD DOG TRIALS**

STEWARDS: Liz White 0428 810 071
Marc Braybon 0419 625 815

Deniliquin YDT is affiliated with the NSW Yard Dog Association.

Saturday March 2nd, 2019

Held in conjunction with 2019 Deniliquin P & A Show

Start: Walk the course & judges talk 7am (EDST) SHARP

Open Entry \$15.00

Novice Entry \$10.00

Riverina Sheep Studs Dog Challenge: Nomination fee \$50
Stud represented

(Nomination fee is paid on behalf of the stud sponsoring the handler and dog combination)

Riverina Sheep Studs Dog Challenge

- Dogs representing a Riverina Sheep Stud must be a Novice Dog and worked by a Maiden Handler under the definitions of the NSW Yard Dog Association.
- This event will be run with the Novice trial. Dogs representing a Riverina Sheep Stud will have a run in the Novice event – No final – Winner Takes All.
- In the event of two 'Stud' dogs receiving equal top scores in the Challenge, they will run off for 1st Place.
- The reason for running the Stud Dogs Challenge within the novice trial is to allow dogs representing Riverina Sheep Studs to also compete in the novice trial.
- Challenge dogs may also go into the Novice final if their score is high enough

pollards pest control

BUGS
you don't like them
and neither do we

(03) 5881 5220
muzza.murray2@bigpond.com

AOV HF	77	78
Australorp	79	80
Pekin Black	81	82
Pekin White	83	84
Pekin AOC	85	86
White Wyandotte	87	88
AOC	89	90
Leghorn White	91	92
Leghorn AOC	93	94
Rhode Island Red	95	96
Sussex	97	98
Ancona	99	100
Roscombe	101	102
Langshan	103	104
AOV SF	105	106

JUNIOR

Bantam, hard feather	107	108
Bantam black red	109	110
Bantam spangled	111	112
Bantam Duck wing	113	114
Bantam soft feather	115	116
Bantam Pekin	117	118
Bantam Wyandotte	119	120
Bantam Leghorn	121	122
Bantam Australorp	123	124
Bantam Langshan	125	126
AOV Waterfowl	127	128
Large Bird	129	130
Silkie	131	132
AOV	133	134

WATER FOWL

Muscovy	135	136
Indian runner	137	138
AOV	139	140

RIBBONS

Light Breeds	Male	Female
Champion Bird of Show Junior	Male	Female
Reserve Junior Bird of Show	Male	Female
Heavy Breeds	Male	Female
Bantam Hard Feather	Male	Female
Bantam Soft Feather	Male	Female
Champion Drake		
Champion Duck		
Champion Water Fowl		
Champion Bird in Show		
Reserve Bird in Show		

TROPHIES AWARDED TO:
Best Bird of Show
Reserve Best Bird in Show
Champion Bantam in Show
Champion Large Fowl in Show
Champion Waterfowl in Show
Junior Bird in Show
Champion Light Breed
Champion Heavy Breed
Champion Hard Feather Bantam
Champion Soft Feather Bantam

[Type here]

**SECTION GG-
SHEARING COMPETITION**

RIVERINA SHEARING CHAMPIONSHIPS

Entry Co-ordinator-Brian Sullivan 0429815816

Riverina Pro Quick Shear

Friday, March 1st, 2019 – 6pm Start

Section	Entry Fee	Places
Open	\$50	1 st to 4 th
Senior	\$40	1 st to 4 th
Intermediate	\$30	1 st to 4 th
Contractors Team Challenge		

Shearing & Wool Handling Competition

Saturday, March 2nd, 2019 – 9am start

Section	Entry Fee	Places
Open	\$50	1 st to 4 th
Senior	\$40	1 st to 4 th
Intermediate	\$30	1 st to 4 th
Learners		1 st to 4 th
Novice Wool Handler		1 st to 4 th
Wool Handler	\$30	1 st to 4 th

Competitors are required to check in 8am

Ernie Beehag Memorial Best Local Shearer: 1st to 4th

SPECIAL REGULATIONS

- Entries close prior to the day of the event if positions have been filled
- Enter early to avoid disappointment
- Entry forms on website www.deniliquinshow.com.au
- Entries close February 25th, 2019
PO Box 128 Deniliquin NSW 2710
- All Competitors MUST pay gate admission
- Competitors compete at their own risk (recommend that each competitor be self-insured)
- Affiliated Sport Shear Victoria rules apply

Riverina Shearing Championships Sponsors

**SECTION GH –
TINY TOT to JUNIOR SHOW
GIRL/BOY**

**STEWARD: Kristy Tanner 0459140801
Eliza Tobin 0416373727**

Saturday, March 2nd, 2019

Entry Fee \$2.00

Entries and judging will take place on a mobile stage near show Canteen. Previous winners (1st place only) of all sections listed below are ineligible to compete in same sections.

NOTE: Judging will take place on the Saturday of the Show on the following basis:

- In afternoon clothes only, hats appropriate for local show may be worn.
- General Appearance
- Department
- Grooming
- Dress Sense
- Personality

CLASSES 8 Months to 5 Years entries taken from 10.00am

8 Months – 17 Months

Pre-Miss Tiny Tot - 1st, 2nd and 3rd Prizes

Pre-Master Tiny Tot – 1st, 2nd and 3rd Prizes

18 Months – under 3 years

Miss Tiny Tot 1st, 2nd and 3rd Prizes

Master Tiny Tot 1st, 2nd and 3rd Prizes

3 years – 5 years

Miss Toddler 1st, 2nd and 3rd Prizes

Master Toddler 1st, 2nd and 3rd Prizes

CLASSES 6 years to 16 years entries taken from 11am

6 years to 9 years

Miss Autumn 1st, 2nd and 3rd Prizes

Master Autumn 1st, 2nd and 3rd Prizes

10 years – 12 years

Miss Pre-Teen 1st, 2nd and 3rd Prizes

Master Pre-Teen 1st, 2nd and 3rd Prizes

13 years – 16 years

Miss Teenager 1st, 2nd and 3rd Prizes

Affiliations NDAS the winner of Miss Teenager can go on to compete in the regional finals.

[Type here]

SECTION GI- AMBASSADORS

**STEWARDS: Hamish Thomson 0419532259
Simone Dudley 0438816747**

Saturday, March 2nd, 2019 at 11.am

The Agricultural Societies of Victoria Rural Ambassador Award

Rules and Regulations:

The award is conducted annually, jointly by the RASV and VAS Ltd.

AIMS:

The aims of the competition are:

*To highlight the talent, creativity and ingenuity of young rural Victorians and in doing so encourage entrants to be role models across local communities;

* To encourage and reward enthusiastic, skilful and industrious young people living or having an involvement in rural and local environments: and

* To assist all entrants through their participation to develop strong communication and leadership qualities.

Qualifications:

*Entrants must be aged over 20 years and under 30 years as at May 1st 2018.

*Finalists may be involved in a rural or agricultural based industry or associated with a Show Society but not necessarily need to reside in a rural community.

*Apply and complete application/entry form which is available from the Secretary PO Box 128 Deniliquin 2710

*Be available to attend Regional interviews, and an information session in June at the Melbourne Showgrounds and attend the State Final during the Royal Melbourne Show.

* An unsuccessful applicant may re-apply providing they meet the guidelines set out.

Judging Criteria

Entrants must wear smart casual tailored clothing and will be judged in accordance with the following guidelines:

Community/Show involvement	20 points
Rural and General Knowledge	20 points
Personality and Confidence	10 points
Communication Skills	20 points
Ambitions/Goals	20 points
Overall Presentation	10 points
Total	100 points

Prizes

Certificates will be given to winners at local country shows. Regional winners will receive a certificate, RASV membership and will be provided with a jacket to be worn at the State Final judging held at the Royal Melbourne Show. The State Final winner will receive a major prize and an opportunity to compete in the national finals. The winner will be asked to compete at the regional finals in 2019.

JUNIOR SHOW AMBASSADOR

The rules and regulations are exactly the same as for the Agricultural Societies of Victoria Rural Ambassador Awards. The age range is 16 years to 20 years inclusive at the time of the show. The winner will be asked to compete at the Regional Finals in 2019.

SECTION GJ- DOG SHOW & DOG JUMP 6pm On Main Oval

STEWARDS: Penny Henson (03)58815488

Saturday, March 2nd, 2019 at 6pm (On main oval)

Entry Fee: a gold coin

Entry: On the day, Deniliquin Veterinary Clinic Facebook page,
Or call into the Clinic

6pm: Best Dressed Dog

Flat chat dog race (25m)

Dog Jump

Rules:

Dogs on leads when not competing

To prevent injury, dogs entering the dog race must be able to interact with other dogs appropriately and be under the handlers control at all times

Unsociable dogs will not be able to compete in off lead events (decision will be made by event organisers)

All breeds and ages 4months and up

Sponsored by Deniliquin Veterinary Clinic

DOG JUMP To follow junior events

SECTION PA -PT
PAVILION EXHIBITS

2019 Theme-
Australian Flora and Fauna

Pavilion Committee

- President:** Graham Doncon 0428629636
Mobile 0427 813 193
- Secretary:** Di Doncon phone (03) 58817551
Mobile 0408 629 636
- Treasurer:** Pam Ward phone (03) 58816896
- Publicity:** Bronwyn Bathgate phone (03) 58814167
- Schedule:** Judy Bond & Di Doncon
- School Entries:** Christine Buchanan phone (03) 58812844
Mobile 0407 708 011
- Website:** www.deniliquinshow.com.au
- All correspondence to the Secretary, 9 Harvey Court Deniliquin NSW 2710

Pavilion Rules, Procedures and Definitions

Please read the following carefully and refer to any special rules and conditions that may apply to the section you plan to enter before entering your exhibits.

Rules

- Entries must have been finished in the last 12 months
- Entries must be the work of the exhibitor.
- An entry ticket will be issued for each exhibit and the tear-off portion given to exhibitors must be produced when collecting the exhibit.
- All entries must be submitted by the deadline for each section stated in this Pavilion Schedule. **NO LATE ENTRIES WILL BE ACCEPTED.**
- Postal entries will only be accepted by prior arrangement with, and at the discretion of the section Steward.
- Every care will be taken with exhibits, but the Pavilion Committee will not be responsible for any loss or damage.
- Exhibits not meeting the conditions of each section will not be judged and judges may withhold any prize, or award second prize only, if exhibits are deemed to be of insufficient merit.
- **Exhibits can only be collected from the Pavilion on Sunday 3rd March between 10am and noon.** If you are unable to collect your entry, please organise alternate arrangements **beforehand** with the section Steward.
- Prize money will be paid out in the Pavilion on Saturday March 2nd from 1pm-4pm and on Sunday, March 3rd from 10am-noon only. **Prize money not collected by noon Sunday, March 3rd will be forfeited.**

Procedures

- Fill in the entry form at the back of this schedule.
- Read the Risk and Warning and sign the Indemnity and Waiver form.
- Present both forms to the Steward when submitting your entry (the indemnity and Waiver form needs only be presented once).
- An entry ticket will be issued for each entry.
- You may register and pay for your entry early on and then submit the exhibit, with the entry ticket attached, to the Steward closer to the section deadline.

- Please retain the tear-off portion of your entry ticket, as this will be required when collecting your exhibit.

Definitions

- *Article:* a particular item, piece or accessory.
- *Set:* a number of items belonging together.
- *Garment:* an article of clothing
- *Outfit:* a set of clothing.
- *Novice:* an exhibitor who has never won first prize in the section being entered at any Agricultural Show.

Sponsors 2019

3G Printing & Graphics	Janet Mathewson
102.5 Edge FM	Jan Macknight
1521 2QN	Jan Quayle
Art Life Deniliquin	Jean Williams
Ashley Hall	Jennifer Clark
Bakers Delight	Jennifer Gow
Barbara Bull	Joan Allitt Family
Barry Kerr	Josh's Bakehouse
Bec Doncon- Creative Memories	Judy Bond
Bendigo Bank	Judy Holden Family
Bendigo Woollen Mills	Karen Hay
Bernard & Margaret Clancy	Karen Zanatta
Blue Bird Bazaar	Ken Allitt
Boobook CWA	Liz Henderson & Ann Bull
Brontes'	Liz Macdonald
Brush Hair & Beauty	Lyn Baker
Café' Bakery 285	Lyn Rose
Central IGA Deniliquin	Malcolm & Judy Burge Memorial
Coles Supermarket	Marg Conallin
Conargo Store	Marg Harris
Country Wedding & Event Hire - Party Pack & Wrap	Mary Allitt Mary & Will Gemmell
David Grimison & Co Transport	Mary O Roberts
Deniliquilters & Friends	Mathoura Mandarins
Deniliquin Bakery	Metcalfe Family
Deniliquin Betta Home & Living	Memory Gaye Burge
Deniliquin Dry Cleaners	Mitre 10
Deniliquin Florist	My Shop
Deniliquin Info Tech Solutions	McKenzie Family
Deniliquin Jewellers	Mokanger Butchery
Deniliquin Men's Shed	Nina O'Brien Hehir
Deniliquin Newsagency & Bookstore	Noel Murray
Deniliquin RSL Club	North Deniliquin Steel
Deniliquin Travel Centre	Pru Lea
Diggers Australian Clothing	Quilting Patch Rochester
Diane Bridgeford	River & Grain
Doll Stephens	Riverina Truck Electrics
Don & Pam Ward	Roger & Sandra Chong
Donna & Andrew Jefferies	Ray Jefferies
Dorothy Gemmell	Ruth Dunn
Dunn's Engineering	Shirley Mitsch
Edward River Arts Society	Steven Fiscaro
Echuca CWA Group	Stubb Wallace
Enjo – Neisha Prendergast	Sue & John Raccanello
Eric Sim Pharmacy	Sue Miles
Espresso – Michael & Cyndy Pitt	SunRice
Exchange Hotel	Terry & Bobby Murphy
Faye & Les Croft	That Pizza
Fellows Bulk Transport	Three Rivers Shearing
G & K Dedman Painting	Total Bliss
Graeme & Robyn Lawson	Val Maher
Graham & Di Doncon	Vera Landale Memorial
Heather Fleming	Visattak – Anthony Smith
Henderson Earthmoving	Wandook
IQ Grain Cleaning	Warehouse Centre
Irene Braham	Wettenhall Flight Training
J & K Picture Framing	Wired Entertainment
Deni Tyre Service	

[Type here]

Quick Guide to Section Deadlines

Monday, February 25 th 5pm	PP - Junior Hobby Work and Art
Wednesday, February 27 th 4pm	PB - Food and Cookery PF - Jams and Sauces PG - One Person's Work PH- CWA Special Class PI - Wool craft PJ - Needlework PK - Junior Needlework PL - Patchwork and Quilting PM - Handcraft PN - Photography PO - Fine Arts
Thursday, February 28 th 9.30am	PA - School Swaggie Competition PD - Junior Cookery PC - Teenage Cookery PE – Rice
Thursday, February 28 th 4.00pm	PT - Farm and Garden Produce
Friday, March 1 st 9.30am	PQ - Floral Art PR - Junior Floral Art PS - Horticulture

Pavilion Opening Hours

OPEN FOR ENTRY TAKING AND ENQUIRIES ONLY	
For Junior Hobby Work and Art ONLY	Monday, February 25 th 11am – 5pm
For All other sections	Wednesday February 27 th 9am – 4.30pm
	Thursday February 28 th 8.30am – 4.30pm
	Friday, March 1 st 8.30am - 9.30am
PAVILION SHOW OPENING HOURS	
Friday, March 1 st 4pm – 9pm	Saturday, March 2 nd 10am – 9pm
OPEN FOR EXHIBIT AND PRIZE MONEY COLLECTION ONLY	
Saturday, March 2 nd 1pm – 4pm	
Sunday, March 3 rd 10.am -12 noon	

PAVILION AWARDS and PERPETUAL TROPHIES

Mona Kerr Memorial Trophy

For the most outstanding adult exhibit in Wool craft, Needlework, Handcraft and Fine Arts.

Mona Kerr Memorial Trophy 2018 winner- **Di Stubbings**

Dr Ian Harper Memorial Trophy

For most outstanding exhibit in Food and Cookery, Jams and Sauces, Horticulture and Floral Art

Dr Ian Harper Memorial Trophy 2018 winner-**Lyn Baker**

Doreen Lawson Memorial Trophy

For the best article of Crochet in Wool craft

Doreen Lawson Memorial Trophy 2018 Winner- **Sandra Chong**

Mary Allitt Perpetual Trophy

For the best article in Wool craft

Mary Allitt Perpetual Trophy 2018 winner-**Betty Murray**

Malcolm and Judith Burge Memorial Trophy

For the most outstanding exhibit in Photography.

Malcolm and Judith Burge Memorial Trophy 2018

Winner –**Chloe Blenkiron**

Kay Oldham Memorial Trophy

For the most outstanding Junior Needlework exhibit.

Kay Oldham Memorial Trophy 2018 winner-**Issy Macknight**

Joan Allitt Memorial Trophy

Aggregate trophy encouragement award for most successful exhibitor 12 years and under in Junior Cookery

Joan Allitt Memorial Trophy 2018 winner- **Ruby Caruso**

Frances Langman Memorial Trophy

For the most outstanding exhibit in Junior Floral Art

Frances Langman Memorial Trophy 2018 winner-**Alice Petersen**

Robyn Mott Memorial Trophy

Aggregate for Junior Cookery

Robyn Mott Memorial Trophy 2018 winner -**Isla Andrews**

Boobook CWA Champion Junior & Teenage Cook Trophy

For the exhibitor with the most outstanding entries in Junior & Teenage Cookery with a min of three entries

Trophy 2018 Winner- **Georgie Butcher**

Dr Paul and Family Award

For most successful exhibitor aggregate over the Mona Kerr section.

Dr. Paul and Family Award 2018 winner – **Betty Murray**

Metcalfe Family Award

An aggregate award for the most successful Junior exhibitor over all sections

Metcalfe Family Award 2018 winner – **Chloe Blenkiron**

Frank Fiscaro Memorial Trophy- awarded to the Most Outstanding Exhibit in Farm and Garden Produce - **Bob Johnson**

Kathleen McMahon Memorial Award- awarded to the

Most Outstanding Exhibit in Senior Floral Art – **Leanne Varty**

Perpetual Trophy Conditions

- Exhibits must be the work and property of the exhibitor.
- **Only District exhibitors are eligible to compete for perpetual trophies. District is defined as exhibitors living in the Edward River Council & Murray River Council.**
- If the most Outstanding Exhibit in any section has not been entered by a district resident, an additional Outstanding Exhibit will be selected by the judge to be eligible for competition for a Perpetual Trophy
- The perpetual trophy will be inscribed each year with the winner's name.
- A winner of a perpetual trophy will hold the trophy until one month prior to the next Deniliquin Show.
- All perpetual trophies must be returned to the President of the Pavilion Committee one month prior to the next Deniliquin Show.

VAS Ltd and NDAS

Victorian Agricultural Shows (VAS) Ltd sponsor competitions in certain classes in home craft, cookery and photography where the winning entries will be eligible to compete at a Group Final in Bendigo 30th March 2019. The winning entries from the Group Finals will be eligible to compete at the Royal Melbourne Show. Strict regulations apply to VAS Ltd competitions and must be abided by for entries to be eligible for Group and State finals. See individual classes and regulations in Food and Cookery, Junior Cookery, Wool craft, Needlework, Patchwork /Quilting and Photography for details.

Northern District Agricultural Shows

NDAS sponsor competitions in certain classes in handcraft and photography where the winning entries are eligible to enter the NDAS Regional Finals held at the conclusion of the Show season. An exhibitor is eligible to compete and win at one show within this group each year. An exhibitor having won at Regional level is eligible to compete again in the competition the following year. Rules apply to NDAS competitions and must be abided by for entries to be eligible for the Regional final. See individual classes for details. See individual classes and regulations in Jams & Sauces, Handcraft Wool craft, One Person's work, Patchwork/Quilting, Needlework and Photography

[Type here]

SECTION PA
Australiana Swagman

Australiana Swaggie Competition 2019

For any enquires:
contact Lyn Rose on 0427813193

The school Challenge has been set!
All schools are invited to participate in our
Swagman making Competition

ENTRY FEE: \$2

Teachers are encouraged to help their students
make a Swaggie that we have ever seen.
Teacher and students can enter a Swaggie as a class
group entry and students are also able to
individually enter a Swaggie.

Conditions:

Entries accepted between 9am and 4.30pm
Wednesday 27th February 2019 until 9.30am
Thursday 28th February 2019

**All Swaggie must be a minimum 2ft and
maximum 4ft and attached to a 5-6ft
garden stake**

School class -1st prize \$50 2nd prize \$30 3rd prize \$10
donated by **Brush Hair and Beauty**

Individually -1st prize \$50 2nd prize \$30 3rd prize \$10
donated by **Brush Hair and Beauty**

Eye-spy Competition 2019

All children who visit the Pavilion during the show are
invited to participate in our Eye-Spy competition.

Pick up an entry form at the Pavilion and search the
displays for hidden items.

First prize Voucher, Second prize Voucher,

donated by **Wired Entertainment.**

SECTION PB-
FOOD & COOKERY

STEWARDS: Lyn Baker 0427 846 745 Mary Allitt (03) 58814207
First prize \$2, Second prize \$1 (unless stated otherwise)
Entry Fee \$1 (unless stated otherwise)

CONDITIONS

Deadline for entries – Wednesday February 27th at 4.30pm
Cooking can then be brought in up until 9.30am Thursday
February 28th with entry tickets attached to exhibit.

- Late entries will not be eligible for judging
- Class 31 is for men only
- A novice is an exhibitor who has not won a First prize at the previous show.
- All entries to be displayed on a paper plate with a paper doily.
- Cakes to be put on tea towel to cool not cake rakes as they leave marks.
- No packet cakes to be used unless stated otherwise.
- All decorated cakes are to be iced all over.
- All ordinary cakes are to be iced on top only.
- Special decorated cakes are to be one tier with no exceptional high decoration. Decoration to be made by exhibitor. Runners under board to allow for easier lifting.
- Use correct tin size or shape as stated, e.g. bar tin
- All entries will be judged on fineness, neatness and appearance.
- All entries must be collected between 10am and 12 noon Sunday March 3rd

COOKING HINTS

- Lamingtons – Use butter cake mix, uniform size 4cm (1 ½ in) square.
- Chocolate cake – Fine soft mixture. Blend cocoa with a little water and cool before adding to mixture.
- Orange Cake – Fine even texture, golden brown and well flavoured with orange.
- Patty cakes – Moist fine texture, peak to rise above paper.
- Nut Loaf – NO fruit, nuts clearly visible. Cook in nut loaf tin and top should be flat.
- Fruit Loaf – Cut fruit finely and cook as for nut loaf.
- Plain sponge – No butter, both layers same thickness with same mixture.
- Pavlova – Marshmallow in centre, no colour.
- Scones – Dainty 4 to 5 CMS round with uniform shape and colour, free from excess flour. Glaze with butter after cooking. Best cooked on the day of judging (Thursday)
- Fruit Cake – Cut all fruit current size. Round tins are better than square (except for VAS LTD Senior Fruit Cake Competition where square straight sided is required) and cakes best made three weeks before show to allow to mature. Too hot an oven causes cracks.

Most Successful Exhibitor in Food and Cookery Section \$50 voucher donated by **Coles Supermarket**.

Most outstanding Exhibit- Nominated for Dr Harper Memorial Trophy selection \$100 voucher donated by **Central IGA Deniliquin** and Ribbon donated by the **P & A Ladies Committee**.

Exhibitor with most exhibits in Food and Cookery Section - \$20 donated by **Jean Williams**.

1. Butter Cake. First prize \$5 voucher donated by **Deniliquin Bakery**
2. Tea Cake, with topping. First prize \$5 voucher donated by **Deniliquin Bakery**.
3. Four Plain Scones. First prize \$10 voucher donated by **Central IGA Deniliquin**. Second prize \$1
4. Four Sweet or Savoury Scones. First prize \$3, Second prize \$1 donated by **Wandook**
5. Four Pikelets. First prize \$3 Second prize \$1 donated by **Wandook**.
6. Pumpkin Fruit Cake. First prize \$5 Second prize \$2 donated by **Ken Allitt**.
7. Two Varieties Uncooked Slices, three pieces of each. First prize \$3 voucher Second prize \$2 voucher donated by **Cafe' Bakery 285**.
8. Two Varieties Cooked Slices, three pieces of each. First prize \$3 voucher Second prize \$2 voucher donated by **Cafe' Bakery 285**.
9. Four Lamingtons (4cmx4cm each). First prize \$7 Second prize \$3 donated by **That Pizza**.
10. Six Yo-yos. First prize \$7 Second prize \$4 donated by **Conargo Store**
11. Sponge Sandwich (without butter, icing or filling) prize donated by **Lyn Baker**.
12. Cake not mentioned in Schedule. First prize \$10 voucher donated by **Central IGA Deniliquin** Second prize \$1
13. Steamed Plum Pudding. First prize \$10 voucher donated by **Central IGA Deniliquin** Second prize \$1
14. Three Muffins, any variety, not packet. First prize \$7 Second prize \$3 donated by **That Pizza**.
15. **NDAS Competition:** Four Anzac Biscuits. **Recipe on page 22** on First prize \$7 Second prize \$3 donated by **Conargo Store**
16. **NDAS Competition:** Chocolate Mud Cake own recipe-No icing or topping 20cm Tin.
17. Three varieties Homemade Biscuits, two of each, varieties must be distinct and dainty. First prize \$10 voucher donated by **Deniliquin Bakery**
18. Iced Chocolate Cake (not sandwich) First prize \$10 voucher donated by **Deniliquin Bakery**
19. Iced Orange Bar Cake. First prize \$10 voucher donated by **Deniliquin Bakery**
20. Sultana Cake. First prize \$10 Second prize \$5 donated by **3G Printing**
21. Six Butterfly Cakes. First prize \$10 voucher Second prize \$6 voucher donated by **Cafe' Bakery 285**.
22. Novelty Decorated Cake **J. Beckwith Memorial** donated by **Jan Quayle** First prize \$9, Second prize \$3.
23. Boiled Fruit Cake. First prize \$10 Second prize \$7 donated by **Jan Quayle for Mrs. J. Conallin**.
24. Four-egg Pavlova (shell only) First prize \$5 second prize \$3 donated by **Wandook**
25. **Local Anzac Biscuit Competition** 4 Anzac Biscuits First prize \$7 Second prize \$3 donated by **Conargo Store**
26. Banana Cake. First prize \$20 voucher donated by **Central IGA Deniliquin**, second prize \$1
27. Microwave Cake or Slice, packet mix as base of recipe (label must accompany). First prize donated by **Deniliquin Betta Home Living**.

28. Bread made in Bread Maker. First prize \$5 Second prize \$2 donated by **Lyn Baker**.
29. Homemade Bread not bread maker. First prize \$15 Second prize \$5 donated by **Three Rivers Shearing**.
30. Fruit Cake. First prize \$3 Second prize \$1 donated by **Wandook**.
31. Diabetic Cake, Loaf or Roll (recipe must Accompany) First prize \$7 voucher, second \$3 voucher donated by **Eric Sim Pharmacy**
32. For Men, only – Iced Chocolate Cake, will be tested. First prize \$12 Second prize \$8 Third prize \$5 donated in Memory of **Richard Bridgeford**.
33. Wholemeal Bar Cake, any variety. First prize \$5 voucher donated by **Deniliquin Bakery**
34. Gluten-free Cake, Slice or Biscuit, must contain rice flour (recipe must accompany). First prize \$10 Second prize \$5 donated by **Sun Rice**.
35. Competition Cooking (entry fee \$1) Boiled Fruit Cake Orange Cake, Cooked Slice 500g Jar Jam. First prize \$30 voucher donated by **Central IGA Deniliquin**.
36. Afternoon Tea Tray (30cm tray) e.g. cup and saucer, sugar bowl, milk jug etc. First prize donated by **Lyn Baker**.
37. **VAS Rich Fruit Cake Competition –** to be made with the recipe See Also Regulations and note that a 20cm Square tin is required. Winner will receive a cash prize of \$15.00 donated by **Graham & Di Doncon**. and will be required baking a second "Rich Fruit Cake" to compete in the Group Final. The winner of the Group level is required to bake a third "Rich Fruit Cake" for the State Final Judging at the Royal Melbourne Show. State Final Prizes sponsored by **Ward McKenzie** First - \$200, Second - \$100, Third \$50
38. **VAS Carrot Cake Competition-** Open to carrot cake enthusiasts Competitors to provide their own recipe. The criteria to entering this competition is that the recipe **MUST** include no less than 350grams of carrots. The cake is to be baked in a 20cm **round** tin and to be uniced. Entries must be submitted with the recipe attached. Please see Regulations.

Sun Rice Shortbread Competition

39. Shortbread, to be made with the recipe (over page) First prize \$5 Second prize \$3 Third prize \$2 donated by **Sun Rice**.
40. Ayrshire Shortbread, to be made with the recipe (over page) First prize \$5 Second prize \$3 Third prize \$2. Donated by **Sun Rice**.
41. Scotch Shortbread, to be made with the recipe (over page) First prize \$5 Second prize \$3 Third prize \$2 donated by **Sun Rice**.

[Type here]

VAS Rich Fruit Cake

Open to fruit cake enthusiasts everywhere

Sponsored by Ward McKenzie Pty Ltd

Regulations:

- The Fruit Cake Competitions follows the show-group-state level of competition.
- An exhibitor having won at the show, will bake another cake for entry in the Group Final; the winner will then be required to bake a further cake for the State Final.
- Exhibitors are to follow the recipe and specifications (listed over).
- An exhibitor having won at the show is not eligible to enter any other show/field day until after the Group judging, when, if not the winning entry, can compete further.
- An exhibitor is only eligible to represent one Group in the State final.
- Each cake entered must be the bona fide work of the exhibitor.
- If for any reason a winner is unable to compete at Group or State Final level the second placegetter is eligible to compete.

VAS Carrot Cake – (Judged at Convention)

Open to carrot cake enthusiasts

Sponsored by Rocky Lamattina & Sons

Regulations:

- The Carrot Cooking Competitions follows the show-group-state of competitions.
- An exhibitor having won at the show will bake another cake for entry in the Group Final; the winner will then be required to bake a further cake for the State Final.
- Exhibitors are to follow the specifications
- An exhibitor having won at the show is not eligible to enter any other show/field day until after the Group judging, when, if not the winning entry, can compete further.

[Type here]

- An exhibitor is only eligible to represent one Group in the State Final.
- Each cake entered must be the bona fide work of the exhibitor.
- For any reason, a winner is unable to compete at Group or State Final level then the second placegetter is eligible to compete.

VAS Rich Fruit Cake

Ingredients:

- 250g sultanas
- 250g chopped raisins
- 250g currants
- 125g chopped mix peel
- 90g chopped red glace cherries
- 90g chopped blanched almonds
- 1/3 cup sherry or brandy
- 250g plain flour
- 60g self-raising flour
- ¼ teaspoon grated nutmeg
- ½ teaspoon ground ginger
- ½ teaspoon ground cloves
- 250g butter
- 250g soft brown sugar
- ½ teaspoon lemon essence OR finely grated lemon rind
- ½ teaspoon almond essence
- ½ teaspoon vanilla essence
- 4 large eggs

Method

- Mix together all the fruits and nuts and sprinkle with the sherry or brandy. Cover and leave for at least 1 hour, but preferably overnight.
- Sift together the flours and spices. Cream together the butter and sugar with the essences. Add the eggs one at a time, beat well after each addition, and then alternately add the fruit and flour mixtures. Mix thoroughly. The mixture should be stiff enough to support a wooden spoon.
- Place the mixture into a prepared tin **20cm square, straight sided, square cornered tin** and bake in a slow oven for approximately 3 ½ - 4 hours. Allow the cake to cool in the tin.

Hot Tip

To ensure uniformity and depending upon the size, it is suggested the raisins be snipped into 2 or 3 pieces, cherry into 4 or 6 pieces and almonds crosswise into 3 or 4 pieces

VAS Carrot Cake Competition

Ingredients:

- 375g Plain Flour
- 2 tsp Baking Powder
- 1½ tsp bicarb soda
- 2 tsp ground cinnamon
- ½ tsp ground nutmeg
- ½ tsp allspice
- 2 tsp salt
- 345g caster sugar
- 375 ml vegetable oil
- 4 eggs
- 3 medium carrots grated (350 grams)
- 220g tin crushed pineapple, drained
- 180g pecans, crushed

Steps

- Preheat oven to 180C (160 fan), Grease a 20cm (8") round cake tin and line with baking paper.
- Sift the dry ingredients into a bowl. In a separate bowl, beat the eggs and oil, then add to the dry ingredients. Mix well then add the carrots, crushed pineapple and pecans. Mix to form a smooth batter and pour into the cake tin.
- Bake for approximately 90-100 minutes
- Remove from the oven and allow to cool for 10 minutes in the tin on a wire rack. Upend and allow to cool on the wire rack.

Shortbread

Ingredients:

- 2 cups plain flour
- 1 tablespoon ground rice
- ¼ cup icing sugar
- 6oz butter

Method

- Sift flour, sugar and ground rice into a bowl. Rub in butter and knead until smooth.
- Press mixture into two ungreased 18cm (7in) round sandwich tins. Pinch edges cut each round with a sharp knife into 8 triangles. Prick with fork.
- Bake in moderate slow oven for 30 minutes until lightly browned. Cool in tins before turning out.
- Shortbread may also be shaped in a mould – press mixture firmly into mould, invert onto greased baking tray, remove mould and bake as above.

Ayrshire Shortbread

Ingredients:

- 1 cup plain flour
- 1 egg yolk
- 2/3 cup ground rice
- 2 tablespoons castor sugar
- 125g (4ozs) butter
- Extra castor sugar

Method

- Sift flour and ground rice into bowl then rub in butter, add sugar and mix well, Mix to stiff dough with egg yolk.
- Knead lightly on floured surface: roll out to ¼ inch thickness. Cut into rounds with 5cm (2ins) cutter, prick well with fork.
- Placed on lightly greased oven tray and bake in moderate oven for approximately 15 minutes or until pale golden. Sprinkle with extra castor sugar and cool on trays.

Scotch Shortbread

Ingredients:

- 200g (7oz) butter
- 1 ¼ cups plain flour
- ½ teaspoon vanilla
- ¼ cup ground rice
- 1/3 cup castor sugar

Method

- Cream butter and vanilla until light and fluffy then gradually beat in sugar. Work in sifted ingredients and knead well on lightly floured surface until smooth.
- Press into lightly greased 18cm (7ins) x 28cm (11in) lamington tin, cut into bars and prick each bar decoratively with a fork. Bake in a slow oven for 50 to 60 minutes.
- Alternatively, divide mixture into two, roll each portion out to form 18cm (7in) circle, pinch edges decoratively. Mark into wedges and place on greased oven tray. Bake in a slow oven for approximately 45 minutes.

SECTION PC – TEENAGE COOKERY

**Steward: Jo Francis 0403020607
Elaine Russell (03) 58813607**

First prize \$2 Second prize \$1 (unless stated otherwise)

Entry Fee 20c

Conditions:

- Entries and cooking accepted between 9am and 4.30pm Wednesday 27th February and until 9.30am Thursday, 28th February
- **All entries are to be displayed on a suitably sized disposable plastic plate or a paper plate with a paper doily and covered with plastic wrap or cellophane bag (no sticky tape).**
- All entries to be the bona fide work of the exhibitor.
- Slices should be cut in fingers approximately 5cm x 3cm.
- All entries to be made from separate ingredients (not from packets) unless otherwise stated.
- All entries to be collected between 10am and noon Sunday, 3rd March or they may be disposed of.

Bronte's Gourmet Award for Best Exhibit in Teenage and in Junior Sections. First prize \$10 voucher each donated by **Bronte's Gourmet.**

Robyn Mott Memorial Trophy – Best Exhibit in VAS Cookery in the Teenage Section.

Most Successful Exhibit in Teenage Cookery section. First prize \$10 donated by **Judy Bond**

Boobook CWA Champion Trophy – Exhibitor with highest aggregate in combined Teenage and Junior cookery. First prize \$15. donated by **Boobook CWA.**

Boobook CWA Champion Teenage and Junior Cookery Trophy 2018 winner – **Georgie Butcher**

Open (all ages under 18 years of age on Deniliquin Show Day)

1. Orange Cake, iced. First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport.**
2. Novelty Decorated Cake. First prize \$7 Second prize \$3 donated by **Ashley Hall.**
3. Four small Decorated Cakes. First prize \$7 Second \$3 donated by **Fellows Bulk Transport.**
4. Any item made using Rice or a Rice product, recipe to accompany. First prize \$25 Second prize \$10 donated by **Sun Rice.**
5. Four Chocolate Chip Biscuits. First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport.**
6. Four plain scones First prize \$7 Second prize \$3 donated by **Ashley Hall.**
7. Carrot Cake. First prize \$7 Second prize \$3 donated by **Ashley Hall.**
8. Healthy Lunch Box (suitable for school) First prize \$7 Second prize \$3 donated by **Ashley Hall.**
9. Three Iced Gingerbread People. First prize \$10 voucher donated by **Josh's Bakehouse.**
10. Four Muffins (any type). First prize \$5 voucher donated by **Cafe' Bakery 285.**
11. **NDAS Competition** Four (4) Anzac Biscuits. Recipe on Page 22 First prize \$7 Second prize \$3 donated by **Diggers Australian Clothing Co.**
12. Any Cake not mentioned. First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport.**

13. Sponge Sandwich, without butter, filling or icing. First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport**
14. Four Yo Yo's.
15. Uncooked Slice – 2 varieties, 2 of each. First prize \$7 Second prize \$3 donated by **The Edge 102.5 FM**
16. Cooked Slice – 2 varieties, 2 of each. First prize \$5 voucher donated by **Cafe' Bakery 285.**
17. Loaf of Bread cooked in a bread making machine. First prize \$7 Second prize \$3 donated by **1521 2QN**
18. **VAS Junior Boiled Fruit Cake Competition. To be made with the recipe and specifications provided at the end of this Junior Cookery sections.** First prize \$10 voucher Second prize \$5 voucher donated by **Cafe' Bakery 285.**
19. **VAS Carrot and Date Muffin Competition – Four Muffins. To be made with the recipe and specifications provided at the end of this Junior Cookery section.** First prize \$13 Second prize \$7 donated by **Judy Bond**
20. **NDAS Chocolate Cake. To be made with the recipe And specifications provided at the end of this Junior Cookery section.** First prize \$13, Second prize \$7 donated by **Espresso**

REGULATIONS:

VAS Junior Boiled Fruit Cake

Regulations.

A competition for Junior cake bakers aged under 18 on the day of their local show/field day

- The Fruit Cake Competitions follows the show-group-state level of competition.
- An exhibitor having won at the show will bake another cake for entry in the Group Final: the winner will then be required to bake a further cake for the State Final.
- Exhibitors are to follow the recipe and specifications (listed over)
- An exhibitor having won at the show is not eligible to enter any other show/field day until after the Group Judging, when, if not the winning entry, can compete further.
- An exhibitor is only eligible to represent one Group in the State Final.
- Each cake entered must be the bona fide work of the exhibitor.
- If for any reason a winner is unable to compete at Group or State Final level the second-place placegetter is eligible to compete.

State Final Prizes – Sponsored by Ward McKenzie

First \$200
Second \$100
Third \$50

Hot tips for exhibitors

A well-kept competition cake making secret: lay a tea towel over the cake rack before turning the cake out to prevent the imprint of the cake rack appearing on your competition cake.

[Type here]

RECIPES

VAS Junior Boiled Fruit Cake

Ingredients:

- 375g Mixed Fruit
- ¾ cup brown sugar
- 1 teaspoon mixed spice
- ½ cup water
- 125g butter
- ½ teaspoon bicarbonate soda
- ½ cup sherry
- 2 eggs, lightly beaten
- 2 tablespoons marmalade
- 1 cup self-raising flour
- 1 cup plain flour
- ¼ teaspoon salt

Method:

Place the mixed fruit, sugar, spice water and butter in a large saucepan and bring to the boil. Simmer gently for 3 minutes, then remove from stove, add bicarbonate soda and allow to cool. Add sherry, eggs and marmalade, mixing well. Fold in the sifted dry ingredients then place in a greased and lined **20cm round cake tin**. Bake in a moderately slow oven for 1.5 hours or until cooked when tested.

VAS Carrot and Date Muffins Competition

Ingredients:

- 2 ½ cups self-raising flour
- 1 teaspoon ground cinnamon
- ¼ teaspoon ground nutmeg
- 1 cup brown sugar (firmly packed)
- 1/3 cup chopped pitted dates
- 1 cup coarsely grated carrot
- 1 tablespoon orange marmalade
- 1 cup canola oil
- 2 eggs, lightly beaten
- ¾ cup orange juice
- 1 cup reduced fat milk

Method:

- Preheat oven 190 degrees (moderately hot)
- **Line a 12-hole muffin pan with round paper muffin cases (Classic White Muffin Cases (35mm height x 90mm wide x 50mm Base))**
- Sift dry ingredients into a large bowl, stir in dates and carrots. Then add the combined marmalade, oil, eggs, juice and milk. Mix until just combined
- Spoon mixture evenly into muffin paper cases in muffin pan.
- Cook for 20 minutes. To test if muffins are cooked insert cake skewer, if it comes out clean the muffins are ready.
- Stand Muffins in pan for 5 minutes before removing to cool.

Show entries: Four (4) muffins per plate

VAS Carrot and Date Muffins

A Competition for junior cake bakers under 18 on the day of their local show/field day

Rules & Regulations.

- The Carrot Cake Competition follows the show-group-state level of competition.
- An exhibitor having won at a show, will bake another cake for entry in the Group Final: the winner will then be required to bake a further cake for the State Final.
- Exhibitors are to follow the recipe and specifications (listed)
- An exhibitor having won at show/field day level is not eligible to enter any other show/field day until after the Group judging, when, if not the winning entry, can compete further.
- An exhibitor is only eligible to represent one Group in the State final.
- Each cake entered must be the bona fide work of the exhibitor.
- If for any reason a winner is unable to compete at Group or State Final level, then the second placegetter is eligible to compete.

State Final prizes:

First-\$250 plus Trophy, Second-\$100, third-\$50

Hot Tips for Exhibitors

A well-kept competition cake making secret: lay a tea towel over the cake rack before turning the cake out to prevent the imprint of the cake rack appearing on your competition cake

NDAS Junior Chocolate Cake Competition

Ingredients:

- 1 cup self-raising flour
- 1 cup castor sugar
- 2 eggs
- 1 teaspoon Vanilla
- ½ cup milk
- 2 tablespoons cocoa
- 125g butter, melted

Method:

Line and grease 20cm Round Cake tin. Preheat oven to 180c. Place a clean tea towel on a cake cooling rack (this prevents rack marks on the cake) Whisk eggs slightly, add milk and vanilla and set aside. Sift S/R Flour and cocoa together, add castor sugar mix well. Add egg mixture and melted butter and with whisk to mix well. Put mixture into prepared tin. Place in oven for 35minutes, or until cooked, when tested with skewer. Test with fine skewer to ensure cake is cooked. Remove from oven, let stand in tin for 5minutes. Turn out onto tea towel covered cooling rack to cool.

NDAS Anzac Biscuits

Ingredients:

- 1 cup one-minute oats
- 1 cup sugar
- 1 cup plain flour
- ¾ cup desiccated coconut

Method:

Mix all above dry ingredients in bowl
 Melt together 125g butter, 1 tablespoon golden syrup, 2 tablespoons milk, 2 tablespoons water
 Stir in 1 ½ teaspoon Bi Carb soda, stir until mixture foams.
 Add to dry ingredients and mix well.
 Place teaspoons of mixture on tray, leaving room to spread
 Bake 180 degrees for 10-12 minutes
 Cool on tray
 Note-for show bench roll mixture into ball before placing on tray-makes neat round shape biscuit for show bench

- All prizes must be collected before noon Sunday March 4th or they will be forfeited.

Most Outstanding Exhibit – First prize \$10 donated in memory of Judy Holden and Ribbon donated by the **P & A Ladies Committee**
Joan Allitt Memorial Trophy – Aggregate Encouragement Award for **Most Successful Exhibitor** 12 years and under \$15.00 donated by **Joan Allitt Family**.

Bronte’s Encouragement Award - for Junior Cookery voucher \$10 donated by **Bronte’s**

12 years and under

Sponsored by Henderson Earthmoving

1. **NDAS Chocolate Cake, Uniced.** First prize \$7 Second prize \$3 donated by **Henderson Earthmoving**
2. **NDAS 4 Anzac Biscuits.**
3. **NDAS Primary School Children Only-Three (3)** Decorated Marie Biscuits.
4. Four small Decorated Cakes must be edible. First prize \$7 Second prize \$3 donated by **Henderson Earthmoving**
5. Four Chocolate Crackles First prize \$7 Second prize \$3 donated by **Henderson Earthmoving**
6. Edible Necklace. First prize \$7 Second prize \$3 donated by **Henderson Earthmoving**
7. Four Pikelets. First prize \$7 Second prize \$3 donated by **Henderson Earthmoving**

7 years and under

Sponsored by Josh’s Bakehouse

8. Four Chocolate Crackles. First prize \$10 voucher donated by **Josh’s Bakehouse**
9. Any Packet Cake 20cm round. Icing Optional. Label to Accompany. First prize \$10 voucher donated by **Josh’s Bakehouse**
10. Decorated Rice Cake (must be edible) First prize \$10 Second price \$6 Third prize \$4 donated by **Sun Rice**
11. Four Honey Joys. First prize \$10 voucher donated by **Josh’s Bakehouse**
12. Four Decorated Biscuits must be edible First prize \$10 voucher donated by **Josh’s Bakehouse**

Guides (up to 16 years of Age)

Sponsored by Fellows Bulk Transport

13. Four Muffins (not packet) First prize \$7 Second prize \$3 Donated by **Fellows Bulk Transport**
14. Four Pikelets. First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport**
15. Four Small Decorated Cakes must be edible First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport**
16. Four Biscuits. First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport**
17. Four Chocolate Balls. First prize \$7 Second prize \$3 donated by **Fellows Bulk Transport**

NDAS Chocolate Cake

Regulations.

- Exhibitors are to follow the recipe and specifications in the recipe over page
- The winner will be required to bake a second Chocolate Cake in order to compete in the Regional Final.
- Exhibitors must be under 18years of age on the day of the Deniliquin Show.
- An exhibitor having won at Show Level is not eligible to enter any other Show until after the Regional judging, when, if not the winning entry, can compete further.
- Each cake entered must be the bona fide work of the exhibitor.
- If for any reason a winner is unable to compete at the Regional Final, then the second placegetter is eligible to compete.

SECTION PD – JUNIOR COOKERY

STEWARDS: Marie Hovenden 58825949

First prize \$2 Second prize \$1 unless stated otherwise

Entry Fee: 20c

Conditions:

- Entries and cooking accepted between 9am and 4pm
Wednesday February 27th until 9.30am
Thursday February 28th
- Entries to be displayed on a paper plate with a paper doily and covered with plastic wrap (no sticky tape)
- All entries to be the bona fide work of the exhibitors
- Slices should be cut in fingers approximately 6cm x 3cm
- All entries to be made from separate ingredients (not from packets) Unless otherwise stated.
- Exhibitors are also eligible to enter Teenage Sections and VAS Ltd Competitions.

[Type here]

SECTION PE – RICE

STEWARD: Ruth Dunn (03) 58812523

Entry Fee 50c

Conditions:

- **Deadline for entries – Thursday 28th at 9.30am**
- No meat to be added.
- Garnish (optional) to be only half cherry or a spring of parsley
- Cup of Rice to be placed on paper or plastic plate with doily.
- Sculpture board to be no bigger than 30cm x 30cm

- No embellishments or glue in sculpture (must be edible)
- All prizes must be collected before noon Sunday March 4th or they will be disposed of.

Most Successful Exhibitor in Rice Section First prize \$15 donated by **Sun Rice**

1. Open Rice Dish. First prize \$10 Second prize \$5 donated by **Sun Rice**
2. One Cup of Rice Salad. First prize \$10 Second prize \$5 donated by **Sun Rice**
3. One Cup of Boiled Rice First prize \$10 Second prize \$5 donated by **Sun Rice**
4. Single serve Rice Dessert. First prize \$10 Second Prize \$5 donated by **Sun Rice**
5. Rice Sculpture. First prize \$7.50 Second prize \$5 donated by **Sun Rice**
6. Junior Rice Sculpture made by an exhibitor who is 14 years and under. First prize \$7.50 Second prize \$5 donated by **Sun Rice**.

SECTION PF – JAMS AND SAUCES

Steward: Norma Hughes 0428823531

Jan Macknight 0427694008

First Prize \$2 Second Prize \$1 (unless stated otherwise)

Entry Fee 50c

Conditions:

- **Deadline for entries – Wednesday, February 27th at 4pm**
- Jams not to exhibited in small jars, smallest approx. 300gms
- All exhibits must be clearly dated and labelled.
- All sauces to be in Sauce Bottles
- All prizes must be collected before noon Sunday March 4th or they will be forfeited.
- All entries must be collected between 10am and noon Sunday March 3rd or they will be disposed of.

Most Successful Exhibitor in Jams and Sauces –

Prize \$40 voucher donated by **Di Doncon**

Most Outstanding Exhibit -Eligible for inclusion in Dr Harper Memorial Trophy selection – Ribbon donated by the P & A Ladies Committee.

Jams and Jellies

1. Marmalade, any variety
2. Plum Jam
3. Apricot Jam First prize \$7 Second prize \$3 donated by **Mathoura Mandarin**
4. Fig Jam
5. Strawberry Jam. First prize \$7 Second prize \$3 donated by **Mathoura Mandarin**
6. Jam, any variety not mentioned.
7. Lemon Butter. First prize \$5 donated by **Judy Bond**
8. Jelly, any variety
9. Three Homemade Preserves from Kitchen Shelf, three distinct varieties. First prize \$15 Second prize \$5 donated by **Country Wedding & Event Hire-Party Pack & Wrap**
10. Cordial, any variety.
11. Preserved Fruit or Vegetable, any variety.

Sauce and Pickles

12. Tomato Sauce
13. Tomato Sauce made with Ezy Sauce
14. Worcestershire Sauce
15. Plum Sauce
16. Tomato Relish. First prize \$7 Second prize \$3 donated by **Donna and Andrew Jefferies**
17. Relish, any other variety.
18. Green Tomato Pickles
19. Collection of 3 tomato Products First prize \$15 Second prize \$5. donated by **Graham and Di Doncon**
20. Chutney, any variety
21. Pickles, any other variety.
22. Boiled Salad Dressing
23. Uncooked Salad Dressing
24. Dip, any variety
25. Herb Vinegar
26. Herb Oil.
27. Mustard, any variety
28. **NDAS Preserve Competition- Preserves One Person's Work**

From My Pantry 3-items – own choice e.g. Jam, Sauce, Pickles, Jelly, Chutney etc. to be named. Jars uniformed size, maximum Size 500g lids must open easy. No wax and jars to be labelled with type and date made. The winner is eligible to enter to NDAS Regional Finals at the conclusion of the Show Season. Note the exhibitors can only win at one Show within the NDAS Group each year.

First prize \$15 Second prize \$5. Donated by **Mrs. Doll Stephens**

[Type here]

SECTION PG – ONE PERSON'S WORK

**Steward: Lyn Rose (03)58813192
Mobile 0427 813 193**

First Prize \$20 Voucher Second Prize \$10 Voucher Donated by
Bakers Delight

Entry Fee \$1

Conditions:

- **Deadline for entries Wednesday February 27th at 4pm**
- Three distinct articles of hand craft by one person, for example, needlework, patchwork, knitting, pottery, china painting etc.
- Each article must be a distinctly different medium of hand craft that is represented by an eligible section of the Pavilion.
- Eligible sections are: Wool craft, Needlework, Patchwork/Quilting, Handcraft, Junior Needlework (Junior class only); and any three-dimensional item from Junior Hobby Work and Art (Junior Class only)
- No edible articles allowed.
- All prize money must be collected before noon Sunday March 3rd or they will be forfeited.
- All entries must be collected between 10am and noon Sunday March 3rd

All prizes proudly donated by **Baker's Delight**

1. **NDAS One Person's Work** – Open. Three (3) items of different Craft ie- Knitting, painting, sewing, crochet etc. The winner is eligible to enter the NDAS Regional Finals, held after the Show season. Note the exhibitors can only win at one Show within the NDAS group each year.

SECTION PH – SPECIAL CWA CLASS

Sponsored by Echuca CWA Group

First prize \$15 Second prize \$5 (unless state
Entry Fee 50c (unless stated otherwise)

Conditions:

- # Open to all current members of CWA.
- # To be finished in the last 12 months and all the exhibitors own work.
- # No edible or perishable exhibits

 1. Three articles, each using a different technique
 2. Any article of craft

CRAFT AND PHOTOGRAPHY COMPETITIONS

Sponsored by Spotlight

VAS Sewing Competition
VAS Crochet Competition
VAS Patchwork Competition
VAS Knitting Competition
VAS Embroidery Competition
VAS Photography Competition
VAS Junior Photography Competition

[Type here]

Summary

The Craft and Photography competitions are grouped together because they follow the same tri-level path, that is; the winning exhibit at a show/ field day is entered into the local group final and then the exhibit that wins at the group final is sent to the State final.

Traditionally the State Final is held at the Royal Melbourne Show. Craft and Photography are pursuits that are experiencing resurgence, not just in rural areas, but in urban areas as well.

Prizes

All Craft and Photography competitions have a prize for the State winner. Prizes for individual competitions will be listed under the specific heading for each of the Craft and Photography competitions.

Rules and Regulations

1. Each exhibit must be bona fide work of the exhibitor
2. Professional photographers are not eligible to enter. (Someone that derives the greater percentage of their income as a photographer)
3. An Exhibit having won at a Show will compete at group final. The winning exhibit will then compete in the State Final
4. An exhibitor may represent only one local show at Group Level and one Group at State Level
5. An exhibit having won at State Final, is no longer eligible to compete in the competition
6. If for any reason a winner is unable to compete at Group or State Final Level, then the second placegetter is eligible to compete
7. A person will not be permitted to win at more than one Show within the state in any one show year. Persons not adhering to this rule will be required to forfeit/refund prize money
8. All work to have been completed in the last twelve (12) months prior to its entry at a local show/field day
9. An exhibit may only win one group final in a show season (Spring to Autumn), should the same article be entered again and found to have already won a Group Final in the same show season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months
10. Late entries not accepted

SPOTLIGHT

SECTION PI – WOOLCRAFT

Stewards: Faye Croft (03) 58816716

First prize \$2 Second prize \$1 (unless stated otherwise)
Entry Fee 50c (unless stated otherwise)

Conditions:

- **Entries accepted from 10am Wednesday 27th February 2019.**
- **Deadline for entries – 4pm Wednesday February 27th, 2019.**
- **NO** late entries will be accepted
- New work only and to have been completed in the last 12months.
- Hand knitting unless otherwise stated, labels and samples must be attached.
- Attach exhibit tickets with safety pins or sewn on.
- No soiled work accepted.

- Any yarn unless stated otherwise. Natural fibre includes wool, mohair, angora, alpaca, silk, cotton etc.
- Refer to pavilion rules, procedures on page 14, as well as perpetual trophies conditions on page 15
- Also check definitions below relating to wool craft exhibits

DEFINITIONS:

- *Article:* an item, piece or accessory.
- *Set:* several items belonging together
- *Garment:* an article of clothing
- *Outfit:* a set of clothing
- *Beginner:* an exhibitor who has never entered an exhibit in the Deniliquin Show
- *Novice:* an exhibitor who has never won first prize in the section being entered at any Agricultural Show

Most Outstanding Exhibit in Wool Craft Eligible for inclusion in Mona Kerr Selection – Vouchers donated by **Bendigo Woollen Mills** and Ribbon donated by the **P & A Ladies Committee**.

Most Successful Exhibitor in Wool craft - Voucher donated by **Bendigo Woollen Mills**.

Doreen Lawson Memorial Trophy – awarded to the Best Article of Crochet, donated by **Graeme & Robyn Lawson**

Mary Allitt Perpetual Trophy – awarded to the Best Article of Knitting donated by **Mary Allitt**.

Crochet – Cotton

1. Filet Crochet article. First prize \$5 donated by **Graeme & Robyn Lawson**
2. Table Centre or Runner. First prize \$5 donated by **Graeme & Robyn Lawson**
3. Crochet Doily – maximum 30cms. First prize \$5 donated by **Graeme & Robyn Lawson**
4. Novelty Hat-Cloche or Panama for babies or toddlers. First prize \$5 donated by **Graeme & Robyn Lawson**

Crochet – any yarn

5. Cushion. First prize \$5 donated **R & S Chong**
6. Baby Shawl or Cot Cover. First prize \$5 donated by **S & J Raccanello**
7. Baby Garment: See definitions. First prize \$5 donated by **Enjo-Neisha Prendergast**.
8. Two- piece Baby Set. First Prize \$5 donated by **R & S Chong**
9. Adult Shawl/wrap/Scarf First prize \$5 donated by **Exchange Hotel**
10. Article of Tunisian Crochet. First prize \$5 donated by **Enjo -Neisha Prendergast**
11. Knee Rug- maximum size 100cms square/diameter. First prize voucher donated by **Bendigo Woollen Mills**
12. One set for Head/Hands/Feet, e.g. Beanie & Gloves First prize \$5 donated by **Exchange Hotel**
13. Novelty Article. e.g. toy, tea cosy. First prize \$5 donated by **Enjo-Neisha Prendergast**
14. Any Small Article not mentioned. First prize \$5 donated by **Exchange Hotel**
15. Any Large Article not mentioned no larger than 150cm square/diameter First prize \$5 donated by **Enjo-Neisha Prendergast**
16. Beginner – first time as an exhibitor (Free Choice). First prize \$5 donated **R & S Chong**

Knitting – any yarn

17. Baby Garment: see definitions. First prize \$5 donated by **Exchange Hotel**

18. Baby Accessory e.g. Hat/Beanie/Mittens/Bootees. **(Head bands not accepted)** First prize \$5 donated by **Enjo-Neisha Prendergast**
19. Two-piece Baby Set: see definitions. First prize \$5 donated by **S & J Raccanello**
20. Childs Garment: see definitions. First prize \$5 donated by **Exchange Hotel**
21. Knee Rug No larger than 100cms square/diameter First prize \$5 donated by **Enjo-Neisha Prendergast**
22. Adult Shawl/Scarf. First prize \$5 by **Exchange Hotel**
23. One set for Head & Hands e.g. Beanie & gloves First prize \$5 donated by **F & L Croft**
24. Dressed Doll. First prize \$5 donated by **Enjo-Neisha Prendergast**
25. Any Small Article not mentioned. First prize \$5 donated by **Exchange Hotel**
26. Any Large Article not mentioned no larger than 150cms square/diameter. First prize \$5 donated by **Enjo-Neisha Prendergast**
27. Beginner: First time as an exhibitor – Free choice. First prize \$5 donated **Exchange Hotel**

JUNIOR SECTION: 14 years and under as at the first day of the 2019 Deniliquin Show. Entry Fee: 50c

28. Crochet – Granny Square – 20cm square. (These will be kept, to be made into knee rugs for Deniliquin Community) 1st prize \$5 donated by **Exchange Hotel**
29. Any Crochet Article using any yarn 1st prize \$5 donated by **Enjo-Neisha Prendergast**
30. Knitting – Granny Square – 20cm square. (These will be kept making into knee rugs for Deniliquin Community) 1st prize \$5 donated by **Exchange Hotel**
31. Any Knitted Article using any yarn 1st prize \$5 donated by **Enjo-Neisha Prendergast**

MENS SECTION:

32. Crochet – Any Article 1st prize \$5 donated by **Graeme & Robyn Lawson**
33. Knitting – Any Article 1st prize donated by **F & L Croft SPECIAL WOOLCRAFT – Labels Attached**
34. Adults Garment: See definitions. Pure wool or wool blend, label attached. First prize Voucher donated by **Bendigo Woollen Mills**
35. Childs Garment: See definitions. Pure wool or wool blend, label attached. First prize Voucher donated by **Bendigo Woollen Mills**
36. Article made from Natural Fibres, pure wool or wool blend, label attached. First prize voucher donated by **Bendigo Woollen Mills**
37. Baby Set: See definitions - pure wool or wool blended, label attached. First prize \$5 donated by **Boobook CWA**.
38. Article of Fair Isle or Swiss Knitting pure wool or wool blend, label attached. First prize \$5 donated by **F & L Croft**
39. Any Article not mentioned, pure wool or wool blend, label attached. First prize Voucher donated by **Bendigo Woollen Mills**

SPECIAL COMPETITIONS:

40. **NDAS Hand Knitted Garment or Article**, any ply, pure wool blended. Label must be attached. Winner goes to group final. First prize voucher by **Bendigo Woollen Mills**
41. **NDAS Hand Spun Garment or Article**, fibre must be spun by exhibitor, sample to be attached, pure or blended natural fibre. Winner goes to group final. First prize \$10 donated by **R & S Chong**.
42. **NDAS Crocheted Article**, any yarn, label attached. Winner goes to group final. First prize \$15 Second Prize \$10 donated by **G&R Lawson**

[Type here]

43. **VAS Ltd Knitting Competition.** Hand knitted garment for an infant/child, up to 3yrs made from pure wool/wool blend of any ply and must have attached label. Winner goes to Group Final, see Regulations below.
Entry Fee \$1.

First prize Voucher donated by **Bendigo Woollen Mills.**
State Final Prizes: First prize \$300 voucher Second prize \$150 voucher Third prize \$50 voucher donated by

Spotlight.

VAS Ltd Knitting and Crochet Competitions – Regulations:

- An exhibitor may represent only one Society at Group level and one Group at State Level.
- A garment or article having won at a Show will compete at a Group Final; the winning article will then compete at the next Royal Melbourne Show.
- (Knitting only) The Melbourne Group 14 winner of the current Show will compete as a finalist in the following State Final at the Royal Melbourne Show
- A garment or article, having won a State Final, is no longer eligible to compete in the competition.
- Each garment or article entered must be the bona fide work of the exhibitor
- If, for any reason, a winner is unable to compete at Group or State Final level, then the second placegetter is eligible to compete
- A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be required to forfeit/refund prize money
- All work to have been complete within the last 12 months

VAS Knitting Competition

Sponsored by Spotlight

Rules and Regulations

- **Hand knitted garment for an infant/child, up to 3 years of age**
- Each exhibit must be made from pure wool/wool blended of any ply
- Exhibitor to attach label from wool used or receipt from the woollen mill
- Each exhibit entered must be the bona fide work of the exhibitor
- An exhibit having won at a Show will compete at a 2019 Group Final. The winning exhibit will then compete in the State Final at the 2019 Royal Melbourne Show
- An exhibitor may represent only one local show at Group level and one Group at State level
- An exhibit having won at State Final, is no longer eligible to compete in the competition
- If for any reason a winner is unable to compete at Group or State Final level, then the second placegetter is eligible to compete
- A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be required to forfeit/refund prize money

[Type here]

- All work to have been completed in the last twelve (12) months prior to its entry at a local show/field day
- An exhibit may only win one Group Final in a show season (Spring to Autumn), should be the same article be entered again and found to have already won a Group Final in the same show season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months
- Late entries not accepted

State Prizes

First prize: Trophy and \$300 Spotlight Voucher
Second prize \$150 Spotlight Voucher
Third prize \$50 Spotlight Voucher

44. **VAS Ltd Crochet Competition.** An article of crochet made from pure wool/wool blend of any ply. **One item no larger 50cm on any one side.** Winner goes to group final. See Regulations below. Entry fee \$1. First prize Voucher donated by **Bendigo Woollen Mills.** State Final Prizes First prize \$300 voucher Second prize \$150 voucher. Third prize \$50 voucher donated by **Spotlight.**

VAS Ltd Crochet Competition

Sponsored by Spotlight

Rules and Regulations

- **One item of crochet, no larger than 50cm on any one side made from pure wool/wool blend of any ply (Label must be attached or receipt from the Woollen Mill)**
- Exhibitor to attach label from wool used or receipt from the woollen mill
- Each exhibit entered must be the bona fide work of the exhibitor
- An exhibit having won at a Show will compete at a 2019 Group Final. The winning exhibit will then compete in the State Final at the 2019 Royal Melbourne Show
- An exhibitor may represent only one local show at Group level and one Group at State level
- An exhibit having won at State Final, is no longer eligible to compete in the competition
- If for any reason a winner is unable to compete at Group or State Final level, then the second placegetter is eligible to compete
- A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be required to forfeit/refund prize money
- All work to have been completed in the last (12) twelve months prior to its entry at a local show/field day
- An exhibit may only win one Group Final in a show season (Spring to Autumn), should the same article be entered again and found to have already won a Group Final in the same show season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months
- Late entries not accepted

State Prizes

First prize: Trophy and \$300 Spotlight voucher
Second prize \$150 Spotlight Voucher
Third prize \$50 Spotlight Voucher

SECTION PJ – NEEDLEWORK

STEWARD: Lyn Rose Mob 0427 813 193

First prize \$2, Second prize \$1 (unless stated otherwise)

Entry Fee 50c (unless stated otherwise)

Conditions:

- **Deadline for entries – Wednesday, February 27th at 4pm**
- Work to be completed in last 12 months and to be entered clean.
- Exhibit ticket to be pinned by safety pin or sewn to article by exhibitor.
- **No soiled work will be accepted**

- Please refer to Pavilion Rules printed on page 14 of this schedule.
- All prize money must be collected before noon on Sunday March 3rd or they will be forfeited
- All entries must be collected between 10am and noon Sunday, March 3rd

Most Outstanding Exhibit in Needlework Section Eligible for inclusion in Mona Kerr Selection– Ribbon donated by **P & A Ladies Committee.**

1. Novice – Article of Counted Thread work (not necessarily framed). First prize \$5 donated by **Bendigo Bank.** (A novice is anyone submitting work into this class for the first time who hasn't previously won a prize.)
2. **NDAS Article of Counted Thread work** - max 80cms on all sides frame work accepted. Winner to compete at 2019 Group Finals First Prize Voucher donated by **Bakers Delight**
3. Framed article of Counted Thread on Aida cloth. First prize \$10 donated by **Prue Lea**
4. Framed article of Counted Thread on even weave linen. First prize \$10 Second prize \$5 donated by **3G Printing and Graphics**
5. Decorated Baby Blanket. First prize \$10 donated by **Shirley Mitsch**
6. Applique Article using Australian Theme. First Prize \$7 Second prize \$3 donated by **Deni Tyre Service**
7. Article of Embroidery (including rework, candle wicking, stitcheries etc.) First prize \$5 donated by **Pam Ward**
8. **VAS Embroidery Competition** - An article of embroidery, any type (excluding cross stitch), see Regulations. First Prize \$20 donated by **Bakers Delight** State Final Prizes First \$300 voucher Second \$150 Third \$50 voucher donated by **Spotlight**
9. Apron. First prize \$10 donated by **Deniliquin Motel**
10. Coat hanger, any medium. First prize \$5 donated by **Boobook CWA.**
11. Embroidered Picture or Decorative Panel not counted thread. First prize \$5 donated by **Bendigo Bank**
12. Article made from fat quarter or less of fabric. First prize \$7 voucher second prize \$3 voucher donated by **Bakers Delight**
13. Article made from Recycled Material First prize \$7 Second prize \$3 donated by **Mary and Will Gemmell**
14. Carry Bag made from material. First prize \$5 donated by **Mary O. Roberts.**
15. Two small Gift articles. First prize \$5 donated by **Pam Ward.**

16. Smocked article. First prize \$20 donated in **Memory of Gaye Burge.**
 17. Cushion, any medium First prize \$7 Second prize \$3 donated by **Mary and Will Gemmell.**
 18. Adult garment. First prize \$5 donated by **Lyn Rose.**
 19. Childs outfit (1 or 2 pieces) including stretch fabric, First prize \$5 donated by **Prue Lea.**
 20. Article suitable for Christmas. First prize \$10 donated by **Marg Conallin**
 21. Pincushion or Needle case. First prize \$7 voucher second \$3 voucher donated by **Bakers Delight**
 22. Decorated Towel/ Tea Towel/Hand Towel any medium. First prize \$7 voucher second \$3 voucher donated by **Bakers Delight**
 23. Article not mentioned. First prize \$10, donated by **Shirley Mitsch**
 24. Tea Cosy made from Fabric First prize \$7 voucher second \$3 voucher donated by **Bakers Delight**
 25. **VAS Spotlight State Sewing Competition.**
 - Item is to a tote/carry bag no larger than 50cm on either side,
 - Fabric handle/s
 - Minimum embellishments allowed
 - Must be lined
- Entry Fee \$2.
First prize \$50 voucher donated by **My Shop.**
See Regulations

VAS Embroidery Competition Sponsored by Spotlight

Rules and Regulations:

- **The exhibit to be an article of hand embroidery any type, excluding cross stitch**
- Each exhibit entered must bona fide work of the exhibitor
- An exhibit having won at a show will compete at a 2019 Group Final the winning exhibit will then compete in the State Final at the 2019 Royal Melbourne Show
- An Exhibitor may represent only one local show at Group Level and one Group at State Level
- An exhibit having won at State Final, is no longer eligible to compete in the competition
- If for any reason a winner is unable to compete at Group or State Final Level, then the second placegetter is eligible to compete
- A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be required to forfeit/refund prize money
- All work to have been completed in the last twelve (12) months prior to its entry at local show/field day
- An exhibit may only win one Group Final in a show season (Spring to Autumn), should the same article be entered again and found to have already won a Group Final in the same show season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months
- Late entries not accepted

[Type here]

State Prizes

- First Prize: Trophy and \$300 Spotlight Voucher
- Second Prize: \$150 Spotlight Voucher
- Third Prize: \$50 Spotlight Voucher

VAS Sewing Competition Sponsored by Spotlight

Rules and Regulations:

- Tote/Carry Bag
 - No larger than 50cm on any one side
 - Fabric Handle/s
 - Minimum embellishments allowed
 - Must** be lined
 - Sewn by machine
 - May be hand finished
 - Knitted/Crocheted items not acceptable
-
- Each exhibit entered must be the bona fide work of the exhibitor
 - An exhibit having one at a Show will be compete at a 2018 Group Final. The winning exhibit will then compete in the State Final at the 2018 Royal Melbourne Show.
 - An exhibitor may represent only one local show at Group Level and one Group at State Level
 - An exhibit having won at State Level, is no longer eligible to compete in the competition
 - If for any reason a winner is unable to compete at Group or State Final Level, then the second placegetter is eligible to compete
 - A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be required to forfeit/refund prize money
 - All work to have been completed in the last twelve (12) months prior to its entry at a local show/field day
 - An exhibit may only win one Group Final in a show season (Spring to Autumn), should the same article be entered again and found to have already won a Group Final in the same show season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months
 - Late entries not accepted

State Prizes

- First prize: Trophy and \$300 Spotlight voucher
- Second prize \$150 Spotlight voucher
- Third prize \$50 Spotlight voucher

SECTION PK - JUNIOR NEEDLEWORK

Steward: Jenny Clark (03) 58825920

- First prize \$2 Second prize \$1 (unless stated otherwise)
- Entry Fee 20c

Conditions:

- Deadline for entries – Wednesday February 27th at 4pm**
- All prizes must be collected before 12 noon Sunday March 3rd or they will be forfeited.
- Entries must be collected between 10am and 12 noon Sunday 3rd March or they may be disposed of.

Kay Oldham Memorial Trophy - awarded to the Most Outstanding Article in Junior Needlework. Trophy and \$25.00 donated by **Val Maher**. Ribbon donated by the **P & A Ladies Committee**.

Best Article of Embroidery: Gift donated by **Lyn Rose** NDAS Competition

All Ages are eligible

Cushion- Any medium, maximum size 50cm each side

Vera Landale Memorial Ribbon donated by **P & A Ladies Committee** for Every Age Group

8 Years and Under Section

- Fabric covered Coat hanger.
- Article of Patchwork or Applique. First prize \$5 donated by **Deniquilters & Friends**
- Article-recycled any medium. First prize \$3 Second prize \$2 Sponsored by **Warehouse Centre**
- Article not mentioned. First prize \$6 Second prize \$4 Sponsored by **North Deni Steel**
- Article made from a tea towel First prize \$6 second prize \$4 Sponsored by **G & K Dedman Painting**

10 Years and Under Section

- Fabric Bag First Prize \$2 Second prize \$1 donated by **Jan Macknight**
- Fabric covered coat hanger First prize \$7 Second prize \$3 donated by **Jenny Clark**
- Article made from a tea towel First Prize \$2 Second prize \$1 donated by **Jan Macknight**
- Article – Recycled any medium First prize \$3 Second prize \$2 donated by **Warehouse Centre**
- Pin cushion First Prize \$2 Second prize \$1 donated by **Jan Macknight**

12 Years and Under Section

- Article of Patchwork or Appliqué First prize \$7 Second \$3 donated by **David Grimison & Co Transport**
- Article not mentioned First prize \$2 second \$1 donated by **Mrs W Macdonald**
- Article – Recycled any medium First prize \$3 Second prize \$2 Sponsored by **Warehouse Centre**
- Article made from a tea towel First prize \$2 second \$1 donated by **Mrs W Macdonald**

Best Article of Patchwork or Applique First prize \$5 donated by **Deniquilters & Friends**

14 Years and Under Section

- Article of Clothing (may include accessories)
- Article of Patchwork or Appliqué First prize \$7 Second prize \$3 donated by **David Grimison & Co Transport**
- Article made from fat quarter
- Article not mentioned

18 Years and Under Section

- A garment or Outfit First prize \$7 Second \$3 Donated by **Marg Harris**
- Article of Patchwork or Appliqué
- Article of Wearable Art First prize \$7 Second \$3 Donated by **Marg Harris**
- Article Not mentioned
- Article – Recycled any medium
- NDAS Competition-Cushion-any medium, maximum size 50cm each side. All ages are eligible**

[Type here]

SECTION PL – PATCHWORK / QUILTING

Steward: Di Stubbings 0407902518

First prize \$2 Second prize \$1 (unless stated otherwise)

Entry Fee \$1 (unless stated otherwise)

Conditions:

- **Deadline for entries – Wednesday, February 27th at 4pm**
- Work to be completed in last 12 months and to be entered clean.
- Exhibit ticket to be pinned by safety pin or sewn to article by exhibitor.
- **No soiled work will be accepted.**
- Please refer to Pavilion Rules on page 14 of this schedule
- All prizes must be collected before noon Sunday March 4th or they will be forfeited.
- All entries must be collected between 10am and noon Sunday March 4th.

Most Outstanding Exhibit Patchwork/Quilting

Ribbon donated by **P & A Ladies Committee**

Most Successful Exhibitor donated by **Quilting Patch, Rochester.**

1. Article of Appliqué (any Technique) First prize \$5 donated by **Mary O Roberts.**
2. Beginners 1st Quilt completed in last 2 years. First prize \$10 donated by **Janet Mathewson.**
3. Small Quilt (no more than 1.5m) First prize \$10 Second prize \$5 donated by **Denilquilters & Friends Inc.**
4. Large Quilt to be quilted by Exhibitor First prize \$15 Second prize \$5 donated by **Denilquilters & Friends Inc.**
5. Large Quilt-**Machine Appliqued**, Professionally Quilted First prize \$10 Second prize \$5 donated by **Denilquilters & Friends Inc.**
6. Large Quilt-**Hand Appliqued/Paper Pieced**, professionally quilted First prize \$15 Second prize \$5 donated by **Denilquilters & Friends Inc.**
7. Large Quilt professionally quilted (to be judged on colour, design & workmanship only) First prize \$10 Second prize \$5 donated by **Denilquilters & Friends Inc.**
8. Small Quilt professionally quilted (to be judged on colour, design & workmanship only) First prize \$10 Second prize \$5 donated by **Denilquilters & Friends Inc.**
9. Patchwork Wall Hanging (with sleeve) /Table Runner /Bag First prize \$10 donated by **Margaret Conallin.**
10. Christmas – Wall hanging (with sleeve)/Table runner /decorations First prize \$5 donated by **Mary O Roberts.**
11. Article featuring Hand Stitcheries. First prize \$10 Second prize \$5 donated by **Denilquilters & Friends Inc.**
12. Patchwork Cushion. First prize \$10 Second prize \$5 donated by **Denilquilters & Friends Inc.**
13. Patchwork Article made from recycled materials First prize \$5 donated by **Mary O Roberts.**
14. **NDAS Patchwork Table Runner Competition**
First prize \$10 Second prize \$5 donated by **Denilquilters & Friends Inc.**
Patchwork Table Runner/any style, max length 1.2mts
Winner to compete at 2019 Group Final
An exhibitor is only eligible to compete and win at one show within this group. The winner at Regional Level is eligible to compete again in the competition the following year.

NDAS Patchwork Table Runner- any style-max length 1.2mts.

15. VAS Patchwork Competition

A piece of patchwork, no more than 1 metre on any side, machine pieced, and machine quilted.

Minimal EMBELLISHMENTS.

See Regulations below. First prize \$30 donated by **3G Printing & Graphics.** State Final Prizes First prize \$300 voucher, second prize \$150 voucher Third prize \$50 voucher donated by **Spotlight.**

VAS Patchwork Competition – Supported by Spotlight
Rules and Regulations:

- The exhibit is not to be more than one metre on any one side.
- Machined pieced and machine quilted.
- **Minimal Embellishments. Small amount only not to overpower patchwork.**
- Each exhibit entered must be the bona fide work of the exhibitor.
- An exhibit having won at a Show will compete at a 2019 Group Final. The winning exhibit will then compete in the State Final at the 2019 Royal Melbourne Show.
- An exhibitor may represent only one local show at Group level and one Group at State level.
- An exhibit having won at State Final, is no longer eligible to compete in the competition.
- If for any reason a winner is unable to compete at Group or State Final level, then the second placegetter is eligible to compete.
- A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be required to forfeit/refund prize money.
- All work to have been complete in the last twelve (12) months prior to its entry at a local show/field day.
- An exhibit may only win one Group Final in a show season (Spring to Autumn), should the same article be entered again and found to have already won a Group Final in the same show Season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months.
- Late entries not accepted.

**Sponsored by
Spotlight**

State Prizes

First Prize: Trophy and \$300 Spotlight Voucher

Second Prize: \$150 Spotlight Voucher

Third Prize: \$50 Spotlight Voucher

SECTION PM – HANDCRAFT

**Steward: Liz Macdonald (03) 58825933
Irene Braham (03) 58813787**

First prize \$2 Second prize \$1 (unless otherwise stated)
Entry Fee 50c

Conditions:

- **Deadline for entries – Wednesday 27th February at 4pm.**
- New work only and must have been finished in the last 12 months.
- No soiled work.
- Exhibits may be rejected if too large to fit into the display cases.
- All prizes must be collected before 12 noon Sunday 3rd March or they will be forfeited.
- All entries must be collected between 10am and 12 noon or they may be disposed of.

Most Successful Exhibitor –
Prize \$10 voucher donated by
Mitre 10.

Most Outstanding District Exhibit Eligible for inclusion in Mona Kerr Selection – Ribbon donated by P & A Ladies Committee

1. Dressed doll – clothes only to be judged. First prize \$7 Second prize \$3 donated by **Henderson Earthmoving**
2. Cloth doll, any style, First Prize \$7 Second prize \$3 donated by **Deniliquilters & Friends.**
3. Toy, any type, first prize \$7 Second prize \$3 donated by **Pam Ward**

Scrapbooking

4. Dogs, one page of Scrapbooking, in plastic sleeve First prize \$5 Second prize \$2 donated by **Liz Macdonald**
5. One-page scrapbooking any theme in plastic sleeve
6. One-page scrapbooking any theme by exhibitor under 14yrs First prize \$5 Second prize \$2 donated by **Liz Macdonald**
7. One page of Scrapbooking by exhibitor with a disability First prize \$5 donated by **Liz Macdonald**

Best Exhibit in Scrapbooking – Prize donated by Bec Doncon Creative Memories Album Scrapbook Supplies

8. **NDAS Craft or Hobby work by a Man.**
One article of craft or hobby work by a male.
The winner is then eligible to enter the NDAS Regional Final judging. No bigger than 1m x 1m. First prize \$10 donated by Deniliquin Men's Shed
9. Book mark Handmade First prize \$5 Second prize \$2 donated by **Liz Macdonald.**
10. Flower or Flowers, handmade, any medium First prize \$5 Donated by **Karen Zanatta.**
11. Exhibit made using recycled materials First prize \$7 Second prize \$3 donated by **Henderson Earthmoving.**
12. Exhibit of Beadwork. First prize \$7 Second prize \$3 donated by **Dorothy Gemmell.**
13. Collage any medium First prize \$5 Donated by **Karen Zanatta.**
14. Exhibit suitable for a new baby. First prize \$10 voucher donated by **Blue Bird Bazaar.**
15. Article of Canvas work (includes tapestry & long stitch)
16. Any article with a Christmas theme. First prize \$7 Second prize \$3 donated by **Barbara Bull.**

17. Useful item for around the home (e.g. potholder, tea cosy, door stopper or pot plant stand). First prize \$7 Second prize \$3 donated by **Heather Fleming**
18. Exhibit of Paper Craft First prize \$7 Second prize \$3 donated by **Janet Mathewson.**

Card Making

19. Birthday Card. First prize \$5 Second prize \$2 donated by **Henderson Earthmoving.**
20. Christmas card, first prize \$5 Second prize \$2 donated by **Henderson Earthmoving.**
21. Special Occasion Card First prize \$5 Second prize \$2 donated by **Henderson Earthmoving**
22. **NDAS Competition:** Handmade greeting card-maximum size 14cm x 20cm envelope included
Best Exhibit in Adult Card Making
\$10 donated by **Irene Braham**
23. Best Wrapped special occasion present First prize \$5 donated by **Liz Macdonald**
24. Bag any type, excluding carry bag (may include draw string, zipped back pack type) First prize \$7 Second \$3 donated by **Jennifer Gow**
25. Exhibit using Natural Resources First prize \$5 donated by **Janet Mathewson.**
26. Two distinct articles, suitable as gifts.
First prize \$5 donated by **Judy Bond**

Special Needs Exhibitors, including Yallambee

27. Exhibit using fabric
 28. Art Work
 29. Paper Crafts
 30. Article not mentioned
 31. Article made using commercial felt.
First prize \$7 Second prize \$3 donated by **Henderson Earthmoving.**
 32. Article for the Sewing Basket (e.g. chatelaine, thimble holder, pin cushion etc. First prize \$7 Second prize \$3 donated by **Henderson Earthmoving.**
 33. Any article of metal work First prize \$10 voucher donated by **Mitre 10.**
 34. Any article of woodwork \$10 donated by **Deniliquin Men's Shed**
 35. Any article of craft made by an 80 year and over.
 36. Any article of craft not mentioned.
- Teenage (15-18 Years) Entry Fee \$1**
37. Steel Fabrication, such as pot stand, tool box, boot scraper, gate or outdoor table. First prize \$15 Second prize \$10 donated by **Dunn's Engineering**

Junior Section Entry Fee 50c

Craft from Guides

38. Paper Craft
39. Exhibit including natural resources
40. Jewellery
41. Article not mentioned
42. Card Making. 14 years and under Featuring Australian Floral or Fauna in design First prize \$10 voucher donated by **Blue Bird Bazaar**
43. Any other craft made by Junior 14yrs and under
44. **NDAS Junior Competition:** Handmade greeting card maximum size 14cm x 20cm envelope included.
First prize \$5 donated by **Liz Macdonald.**

45. THE BIG BAG CHALLENGE

Homemade cloth bag suitable to replace the outlawed single use plastic supermarket bag.
1st Prize \$20 Voucher donated by **River & Grain**

SECTION PN – PHOTOGRAPHY

Steward: Bobby Murphy (terry.bobby@bigpond.com)

First Prize \$10. Second Prize \$5 (unless otherwise stated)

Entry Fee \$1 Junior 50c

Conditions:

Entries taken on **Wednesday February 27th, 2019 between 9am and 4pm ONLY**

- Maximum of 3 entries per exhibitor per class
- All photographs to be taken by non-professional exhibitor and photographs are not to have been previously awarded at a Deniliquin Show.
- Maximum photo size is **6x8 inches** or square within the range, unless otherwise stated*stated.
- All photographs must be mounted on thin cardboard of optional colour with a maximum 3cm boarder surrounding the print.
- Exhibitors are requested to trim mounting to meet regulated size
- Exhibitors name and phone number must be written on the back of the mount. No frames allowed. No photo series allowed.
- All entries must be collected between **10am and noon on Sunday March 3rd** or they may be forfeited.

Most outstanding exhibit in photography –

Malcolm and Judith Burge Memorial Trophy- ribbon donated by the **P & A Ladies Committee**

Most outstanding Teenage Photography Exhibit

Most outstanding Junior Photography Exhibit

Junior (under 13 years) Maximum size is 8x8 ins with 3 cm border

1. **Close up.** First prize \$10 Second prize \$5 sponsored by **Edward River Arts Society**
2. **Animal, Bird or Pet** First prize \$10 Second prize \$5 Sponsored by **Edward River Arts Society**
3. **Landscape.** First prize \$20 Second prize \$10 sponsored by **Deniliquin RSL Club.**
4. **Open.** (Any image excluding class topic 1 to 3) First prize \$10 Second prize \$5. Sponsored by **Sue Miles.**

Teenage (13 to 18 years) Maximum size is 6x8ins with 3 cm border

5. **Nature.** (including fauna, flora and macro photography) First prize \$10 Second prize \$5 sponsored by **Edward River Arts Society.**
6. **Grain Production.** The subject must contain elements or an element of the production, handling of these grains or selected grains: Wheat, barley, oats and/or canola. First prize \$30, second prize \$10. Sponsored by **IQ Grain Cleaning.**
7. **Landscape.** First prize \$40 Second prize \$20 sponsored by **Deniliquin RSL Club**
8. **Bird or Pet.** First prize \$10 Second prize \$5 sponsored by **Edward River Arts Society.**
9. **Open** (any image excluding class topic 5 to 8) First prize \$10 Second prize \$5 sponsored by **Nina O'Brien Hehir.**
10. **VAS Junior Photography Competition. MAXIMUM SIZE 20X30cm/8x12ins. With 3cm border (see regulations)** Subject: **A photo featuring Water** First prize \$10, second \$5. Winner to compete in Group Finals. Sponsored by **Bernard and Margaret Clancy**

11. NDAS. Junior Photography Competition

Subject: **Bird/Birds** First prize \$10, second \$5
Unframed, maximum size 20x30cms, must be mounted (mount not larger than 3cm) on black and white or colour. Winner to compete at Regional Finals 2019.
Sponsored by **Edward River Art Society**

Open Section

12. **Landscape.** First prize \$50 Second prize \$20 sponsored by **Deniliquin RSL Club.**
13. **Nature.** (includes flora, fauna and macro photography) First prize \$10 Second prize \$5 sponsored by **Wettenhall Flight Training.**
14. **Street photography.** (documenting everyday life in a public place) First prize \$10 Second prize \$5 sponsored by **The Mackenzie Family**
15. **Photo from the Air e.g. drone/plane** First prize \$10 Second prize \$5 sponsored by **Edward River Arts Society.**
16. **Open.** (Any image excluding class topic 12 to 15) First prize \$10 Second prize \$5. sponsored by **Visattak**
17. **NDAS. Open Photography Competition** Subject: **By the Roadside** Print size maximum 20x30cm. Mounted on cardboard with 3cm border. Winners to compete in Regional finals First prize \$10 second \$5 sponsored by **Edward River Arts Society.**
18. **VAS Ltd Open Photographic.** Subject: **Photo featuring Water** First Prize \$10. Second Prize \$5. **Unframed. Maximum size 20x30cms, must be mounted (mount not larger than 3cms).** Winner to compete in Group finals in Group finals in 2019. Sponsored by **Edward River Arts Society**

Enlargement Section

19. **Landscape.** First prize \$50 Second prize \$20. Sponsored by **Deniliquin RSL Club.**
20. **Grain Production.** The subject must contain elements or an element of the selected grain: wheat, barley, oats, and/or canola. Photographs can be black and white, sepia, or colour. First prize \$30 Second prize \$10 Sponsored by **Grain I Q Grain Cleaning.**
21. **Monochrome** (black and white and sepia) photo of any subject. First prize \$10 Second prize \$5. Sponsored by **Terry and Bobby Murphy.**

Panoramic Section

Panoramic (photo Aspect with a 2:1 ratio or larger. The image being at least twice as wide as it is high)

22. **Grain Production** The subject must contain elements or an element and/or canola. Photographs can be black and white, sepia, or colour. First prize \$30 Second prize \$10 Sponsored by **Grain I Q Grain Cleaning**

VAS Junior and Open Photography Competition

Regulations

Junior Competition

- Exhibitors to be aged under 18years on the day of their local show/field day

Open Competition

- Print no larger than 20cm by 30cm
- Must be mounted (mount no larger than 3cm)
- Each exhibit entered must be the bona fide work of the exhibitor
- Professional Photographers are **not** eligible to enter. (Someone that derives the greater percentage of their income as a photographer)
- An exhibit having won at a Show will compete at a Group Final. The winning exhibit will then compete in the State Final.

- An exhibitor may represent only one local show at Group level and one Group at State level
- An exhibit having won at State Final, is no longer eligible to compete in the competition
- If for any reason a winner is unable to compete at Group or State Final level, then the second placegetter is eligible to compete
- A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be forfeit/refund prize money
- All work to have been completed in the last twelve (12) months prior to its entry at a local show/field day
- An exhibit may only win one Group Final in a show season (Spring to Autumn), should the same article be entered again and found to have already won a Group Final in the same show season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months
- Late entries not accepted

State Prizes

First Prize: Trophy and \$30
Second Prize: \$15

NDAS Regulations:

Black and White or coloured. Mounted on cardboard with edge/border of 3cms. Photo maximum size 20cms x 30cms.

- Unframed
- Print no larger than 20cm by 30cm
- Must be mounted (mount no larger than 3cm)
- Each exhibit entered must be the bona fide work of the exhibitor
- Professional Photographers are **not** eligible to enter (Someone that derives the greater percentage of their income as a photographer)
- Each exhibit entered must be the bona fide work of the exhibitor\
- An exhibit having won at a Show will compete at a Group Final. The winning exhibit will then compete in the State Final
- An exhibitor may represent only one local show at Group level and one Group at State level
- An exhibit having won at State Final, is no longer eligible to compete in the competition
- If for any reason a winner is unable to compete at Group or State Final level, then the second placegetter is eligible to compete
- A person will not be permitted to win at more than one Show within the State in any one Show year. Persons not adhering to this rule will be required to forfeit/refund prize money
- All work to have been completed in the last twelve (12) months prior to its entry at a local show/field day
- An exhibit may only win one Group Final in a show season (Spring to Autumn), should the same article be entered again and found to have already won a Group Final in the same show season the exhibitor must forfeit/refund any and all prizes and will be disqualified from exhibiting for 12 months
- Late entries not accepted

Junior State Prize

First Prize: Trophy and \$30
Second Prize: \$15
Third Prize: \$10

Open State Prize

First Prize Trophy and \$70
Second Prize: \$20
Third Prize: \$10

Enlargement Section

23. **Grain Production.** The subject must contain elements or an element of the production, handling, or the nature of these grains or selected grain: wheat, barley, oats, and/or canola. Photographs can be black and white, sepia, or colour. Maximum size 20x30cm mounted on black or white/cream backing maximum of 5cm edge, unframed. First prize \$40 Second prize \$20 Sponsored by **Grain I Q Grain Cleaning.**
24. **Monochrome** (black and white and sepia) photo of any subject. First prize \$10 Second prize \$5. Sponsored by **Terry and Bobby Murphy.**
25. **Grain Production** The subject must contain elements or an element of the production, handling, or the nature of these grains or selected grain: wheat, barley, oats, and/or canola. Photographs can be black and white, sepia, or colour. First prize \$40 Second prize \$20 Sponsored by **Grain I Q Grain Cleaning**

SECTION PO-FINE ARTS

Steward: Bronwyn Bathgate (03) 58814167

Conditions of Entry:

- Entry fee - \$1 per painting
- **Size limit:** 60cm x 76cm (24in x 30in)
- Work must not have been entered at Deniliquin Show in previous years
- All paintings must be wired ready to hang.
- All paintings delivered to Pavilion between 9am and 3pm on Wednesday February 27th, 2019.
Deadline for entries 3pm Wednesday 27th February 2019
- Prize money to be collected on Friday 1st March, Saturday 2nd March 1pm – 4pm or Sunday 3rd March between 10am - 12 noon.

Classes:

1. Traditional – any medium, any subject
2. Non-Traditional any medium, any subject

Prizes: First prize Voucher donated by **J&K Picture Framing**
Second prize \$20 Donated by **Art Life Deniliquin**

Most Outstanding chosen from

class winners:

\$40 donated by **Edward Arts Society** + Ribbon donated by **Deniliquin P&A Ladies Committeee**

Eligible for inclusion in Mona Kerr Selection

SECTION PP – JUNIOR HOBBY WORK AND ART

Steward: Christine Buchanan 0407 708 011

First prize \$2, Second prize \$1 (unless stated otherwise)

Entry Fee 20c

Conditions:

- **Please note closing time for entries:** All entries must be received by stewards at the Pavilion from 10.30am to 4.30pm Monday February 25th, 2019.
- No late entries will be accepted.
- School entries: please have school stamp and full name of entrant on back of entry and use coloured entry tickets provided.
- Prize money for school entries to be collected by school representative. NO Prize money for school entries can be picked up at show.
- School entries can be collected in bulk by school representative between 10am and noon Sunday, March 3rd.
- Due to the substantial number of entries received and the limited space available, the following rules apply:
- Individual entries from all age groups **except**
- Teenage 15-18 years: paper size or entry size must not measure more than 55cmx40cm (approx. Large size school art paper)
- All/Group/school class entries must not measure more than 130cmx105cm.
- All handwriting text must be the first four (4) lines of the Australian National Anthem.
- All prizes must be collected before noon Sunday March 3rd or they will be forfeited.
- All entries must be collected between 10am and noon Sunday, March 3rd or they may be disposed of.

Teenage (15-18 Years)

Sponsored by **Deni Dry Cleaners**

1. One Painting
2. One Pencil drawing
3. One Drawing, any medium
4. Wooden article

14 years and under

Sponsored by **Deni Info Tech Solutions**

5. One Painting
6. One Drawing, any medium
7. One Pencil drawing
8. Wooden article
9. Metal article
10. Specimen Craft Work, girl First prize \$10 Second prize \$5 donated by **Country Wedding & Event Hire-Party Pack & Wrap**
11. Specimen Craft Work, boy. First prize \$10, Second prize \$5, donated by **Country Wedding & Event Hire-Party Pack & Wrap**
12. School project, any medium.

12 years and under sponsored by Mokanger Butchery

13. One Painting-girl
14. One Painting-boy
15. One Pencil Drawing, any medium

[Type here]

16. Collage, any medium
17. Primary School project (any medium)
18. Four lines of Handwriting in biro, handwriting style appropriate to age group, paper not to measure more than 10cmx21cm. **(No illustrations)**
19. Specimen Craft, girl. First prize \$10 Second prize \$5 donated by **Country Wedding & Event Hire-Party Pack & Wrap**
20. Specimen Craft, boy. First prize \$10 Second prize \$5 donated by **Country Wedding & Event Hire-Party Pack & Wrap**
21. Story using computer with own illustrations. First prize \$20 voucher. Second prize \$10 voucher donated **Wired Entertainment**.
22. Lego, boys. First prize \$11 voucher second prize \$5 voucher Third prize \$3 voucher. Donated by **Deniliquin Newsagency & Book Store**.
23. Lego, girls. First prize \$11 voucher Second Prize \$5 voucher Third prize \$3 voucher donated by **Deniliquin Newsagency & Book Store**.

10 years and under

24. One Painting-girl
25. One Painting-boy
26. One Drawing, any medium
27. Collage, any medium
28. School project, any medium
29. Four lines of Handwriting in biro or pencil, handwriting style appropriated to age group, paper not to measure more than 10cmx21cm. **(No illustrations)**
30. Specimen Craft girl. First prize \$10. Second prize \$5 donated by **Country Wedding & Event Hire-Party Pack & Wrap**
31. Specimen Craft Boy. First prize \$10 Second prize \$5 donated by **Country Wedding & Event Hire-Party Pack & Wrap**
32. Best Group entry article of Craft.
33. Story using computer with own illustrations. First prize \$20 voucher Second prize \$10 voucher donated by **Wired Entertainment**
33. Lego, boys. First prize \$11 voucher Second prize \$5 voucher Third prize \$3 voucher donated by **Deniliquin Newsagency & Book Store**.
34. Lego, girls. First prize \$11 voucher Second prize \$5 voucher Third prize \$3 voucher donated by **Deniliquin Newsagency & Bookstore**

8 years and under

Sponsored by **Riverina Truck Electrics**. For classes 35 to 41

First prize \$5 Second prize \$2

35. One Painting-girl
36. One Painting-boy
37. One Drawing, any medium
38. Collage, any medium
39. Paper bag Puppet must be on a stick
40. Four lines of NSW Foundation Handwriting in biro or pencil, handwriting style appropriate to age group, paper not to measure more than 10cmx21cm **(No illustrations)**
41. Best Group Entry Painting.
42. Craft work by child. First prize \$7 Second prize \$3 donated by **Country Wedding & Event Hire-Party Pack & Wrap**
43. Lego, boys. First prize \$11 voucher Second prize \$5 voucher Third prize \$3 voucher **Deniliquin Newsagency & Book Store**
44. Lego girls. First prize \$11 voucher Second prize \$5 voucher Third prize \$3 voucher **Deniliquin Newsagency & Book Store**.

6 years and under

Sponsored by **Stubbs Wallace**

First prize \$5 Second prize \$3 Third prize \$2

45. Painting, any medium-girl
46. Painting, any medium-boy
47. Drawing, any medium
48. Finger painting
49. Article of Craft
50. Collage, any medium
51. Best group entry Collage
52. Article made from Recycled Materials.
53. Lego boys. First prize \$10 voucher second prize \$5 voucher Third prize \$3 voucher donated by **Deniliquin Newsagency & Book Store.**
54. Lego girls. First prize \$10 voucher Second prize \$5 voucher Third prize \$3 voucher donated by **Deniliquin Newsagency & Book Store.**

Pre-School

Sponsored by **Deniliquin Travel Centre**

First prize \$7 Second Prize \$3

55. Best group entry painting
56. Painting, any medium
57. Drawing, any medium
58. Collage, any medium
59. Best group Collage
60. Best Group article

Sponsored by **Total Bliss**

First prize \$7 Second Prize \$3

61. Best decorated Paper Plate Girl
62. Best decorated Paper Plate Boy
63. Painting done with vegetable - Girl
64. Painting done with vegetable - Boy
65. Any other Craft – Girl
66. Any other Craft- Boy

SECTION PQ – FLORAL ART

Stewards: Stacey Clancy 0419 574 727
Lynda Maher 0422828074

First prize \$2 Second prize \$1 (unless stated otherwise)
Entry Fee 50c

Conditions

- Entries only accepted Thursday 28th February between 9am and 4pm and on Friday March 1st until 9.30am.
- No late entries will be accepted.
- **Deadline for entries – Friday March 1st at 9.30am**
- All prizes must be collected before noon Sunday March 3rd
- or they will be forfeited.
- All entries must be collected between 10am and noon Sunday, March 3rd.

Mrs Kath McMahon Memorial Prize – Awarded to the Best Exhibit - Eligible for inclusion in Dr Harper Memorial Trophy selection - First Prize \$30 plus ribbon, Second prize \$20 donated by Liz Henderson and Ann Bull,

1. Bowl of Roses. First prize \$10 donated by **Deniliquin Florist**
2. Pink and Pretty arrangement using fresh flowers. First prize \$7 donated by **Deniliquin Florist**
3. Miniature vase of flowers, arrangement size 8-13cm First prize \$7 donated by **Deniliquin Florist**
4. Buttonhole.
5. Arrangement – tall and elegant
6. Arrangement of foliage, no flowers First prize \$10 Voucher donated by **Mitre 10**
7. Arrangement of foliage, artificial flowers
8. Party table arrangement – fresh or art flowers and accessories. Place on tray no bigger than 30x20cm. First prize \$10, donated by **Deniliquin Florist.**
9. Arrangement of fresh flowers and dried material. First prize \$10 donated by **Deniliquin Florist.**
10. Arrangement from my garden using flowers and plants.
11. Arrangement of three blooms and foliage.
12. Christmas Theme Arrangement using artificial flowers and accessories. First prize \$10, donated by **Henderson Earthmoving.**
13. Arrangement using one candle and fresh or art flowers, First prize \$10. donated by **Henderson Earthmoving**
14. Flowers for a hospital patient in container. First prize \$10.00 donated by **Henderson Earthmoving**

© Can Stock Photo - cap5269760

SECTION PR – JUNIOR FLORAL ART

Stewards: Stacey Clancy 0419574727
Linda Maher 0422828074

First prize \$2 Second prize \$1 (unless state otherwise)
Entry Fee 20c

Conditions

- Entries only accepted on Thursday February 28th between 9am and 4pm and on Friday, March 1st until 9.30am
- No late entries will be accepted.
- **Deadline for entries – Friday, March 1st at 9.30am.**
- All prizes must be collected before noon Sunday March 4th or they will be forfeited.
- All entries must be collected between 10am and noon Sunday, March 3rd.
- **All work must be done by 1 person only in all sections**

Frances Langman Memorial Trophy awarded to the Most Outstanding Exhibit in Junior Floral Art – Tray donated in memory of **Mrs Frances Langman** \$20 donated by **Riverina Truck Electrics** and Ribbon donated by the **P & A Ladies Committee**

[Type here]

Special Encouragement Award Junior Floral Art

in classes 1 to 5 Prize \$5, donated by **Henderson Earthmoving.**

Special Encouragement Award Junior Floral Art

in classes 6 to 12 Prize \$10, donated by **Henderson Earthmoving**

11 years and under

First prize \$4 Second prize \$2

sponsored by **Henderson Earthmoving**

1. Novelty Fruit or Vegetable
2. Floral saucer (saucer must be completely covered, and fresh flowers used).
3. Fresh flower posy must be tied
4. Decorated Greeting Card, including envelope (decorated with dried horticultural material, glued flat on card.
5. Container of mixed foliage

12- 15 Years

First prize \$5 Second prize \$1

sponsored by **Bendigo Bank.**

6. Novelty Fruit or Vegetable
7. Floral saucer (saucer must be completely covered, and small flowers used)
8. Fresh flower posy must be tied
9. Container of mixed foliage
10. Decorated Greeting Card including envelope (decorated with dried horticultural material, glue flat on card.
11. Collection of Weeds in a vase.
12. Decorated Pot (any medium) with Plant.

**SECTION PS-
HORTICULTURE**

Steward: Ruth Dunn (03) 58812523

First prize \$2 Second prize \$1 (unless stated otherwise)

Entry Fee 50c Junior 20c

Conditions

- **Deadline for entries – Friday 1st at 9.30am**
- Pots can be brought in on Thursday, February 28th
- Make sure all containers are clean with no stain marks, spider or cracked pots.
- Pots to be free from ants, snails etc.
- If any entry says potted plant, only one plant used
- If entry says potted plants, more than one plant used
- Plants to be healthy with no dead flowers or seedpods and no weeds growing in pots
- Leaves not to be eaten by snails, grubs etc. And no holes in leaves.
- Ferns to be fresh and green, no dead fronds left underneath nor dead stalks under fronds.
- All prizes must be collected before noon Sunday March 4th or they will be forfeited.
- All entries must be collected between 10am and noon Sunday March 3rd

Best Exhibit in Potted Plants- Exhibit Eligible for inclusion in Dr Harper Memorial Trophy selection – Prize \$10 donated by Judy Bond

Champion Rose Trophy donated by **Ruth Dunn**

Ribbon donated by **P&A Ladies Committee** \$10 donated by **Dunn’s Engineering**

Best Results in Another Flowers Section - \$10 Voucher donated by **Mitre 10**

Most Successful Exhibitor in any other Flower Section – Ribbon donated by **P & A Ladies Committee** \$10 donated by **Dunn’s Engineering**

Potted Plants

1. Pot Plant in Bloom
2. Mixed flowers in Bloom (one or more varieties)
3. Foliage Plant
4. Geranium in Flower
5. Best Succulent or Cactus First prize \$10 donated by **Dunn’s Engineering**
6. Cactus or Succulent Garden. First prize \$10 donated by **Henderson Earthmoving**
7. Herb
8. Maiden hair Fern
9. Any other Fern
10. Hanging Fern
11. Hanging Flowering Plant
12. Decorated Pot and plant (Australian Flora and Fauna) made by Exhibitor 14 years and under. First prize \$7 second \$3 donated by **Ruth Dunn**

Roses

Must be grown by Exhibitor

13. Red Rose
14. Pink Rose
15. Bi-colour Rose
16. Yellow Rose
17. Rose in Full Bloom First prize \$10 donated by **Dunn’s Engineering**
18. Stem of Floribunda or Cluster Rose
19. Rose of any other colour
20. Collection of David Austin Roses
21. Three stems of Miniature Roses.

Other Flowers

22. Dahlia, any variety, grown within 48km radius of Deniliquin. Champion Ribbon in memory of **Mrs. Priscilla Landale** First Prize \$10 donated by **Dunn’s Engineering**
23. Three different Dahlias. Prize \$10 donated by **Henderson Earthmoving**

[Type here]

24. Three Geraniums
25. Three stems variegated Geranium Foliage
26. Container of mixed Flowers and Shrubs
27. One cut Native or Shrub
28. Bloom not mentioned
29. Stem or spike not mentioned.
30. Crepe Myrtle

SECTION PT – FARM & GARDEN PRODUCE

Steward: Ariane Fehring 58983100 (Library)

First prize \$2 Second prize \$1 (unless otherwise stated)

Entry Fee for all exhibitors 50c

Conditions:

- **Deadline for entries – Thursday 28th February at 4.00pm**
- Produce must be grown by exhibitor. Declaration, if necessary, to be made to this effect.
- All fruit must have stems and leaves left on
- Vine produce must have stalk left on.
- Tomatoes must have stalk left on.
- Root vegetables must retain their leaves.
- Judges may need to slice open produce to determine "BEST"
- All prizes and entries must be collected before noon Sunday, March 3rd or they will be forfeited

Frank Fiscaro Memorial Trophy – awarded to the **Most Outstanding Exhibit** in Farm and Garden Produce Trophy & \$20 sponsored by **Stephen Fiscaro**

1. Three Apples, any variety
2. Three Peaches, any variety
3. Three Pears, any variety
First prize \$5, donated by **Don Ward**
4. Three Lemons, any variety
First prize \$5 donated by **Don Ward**
5. Three Stalks Rhubarb
First prize \$5, donated by **Don Ward**
6. Best Bunch Grapes
First prize \$5, donated by **Noel Murray**
7. Any fruit not mentioned
8. Three Carrots First prize \$5
donated by **Don Ward**
9. Three Beetroot
First prize \$5 donated by **Noel Murray**
10. Three Onions, any variety
11. Three Tomatoes, any variety
First prize \$5, donated by **Heather Fleming**
12. Three Apple Cucumbers
13. Three long green cucumbers
14. Three Zucchini
First prize \$5, donated by **Don Ward**
15. Any vegetable not mentioned
16. Best Butternut Pumpkin
First prize \$5, donated by **Noel Murray**
17. Best Pumpkin, any variety
First prize \$5 donated by **Karen Hay**
18. One dozen Eggs
First prize \$5 donated by **Karen Hay**
19. One Rock Melon

First prize \$5 donated by **Karen Hay**

20. Any Melon not mentioned

First prize \$5 donated by **Karen Hay**

21. Heaviest Watermelon

First prize \$5, donated by **Noel Murray**

22. Best Bunch of Herbs

23. Collection of Seasonal fruit presented as a gift.

First prize \$5, donated by **Noel Murray**

24. Collection of vegetables nicely presented – Ribbon donated by **P & A Ladies Committee**

JUNIOR CLASSES (16years and under)

25. Longest Zucchini Marrow grown by Child 16 years and under. First prize \$5, donated by **Heather Fleming**

26. Best Vegetable grown by Child 16 years and under
First prize \$5, donated by **Noel Murray**

27. Collection of Vegetables from School Garden.
First prize \$5, donated by **Noel Murray**

28. Smallest pumpkin, by weight, any variety. Grown by child 16 years and under.

First prize \$5, donated by **Heather Fleming**

SECTION PU- GIANT ATLANTIC PUMPKIN COMPETITION

Steward: Ken Allitt (03) 58814207, John Russell (03) 58813607

Entry Fee \$2 if not already prepaid

Entries accepted on the day from 9.30am – 11.30am

Weigh- at 12.30pm, Saturday March 2nd 2019

OPEN SECTION:

1. Heaviest Pumpkin
 - 1st – 20 litres of Charlie Carp - \$200 donated by **P&A Society**
 - 2nd – 10 litres of Charlie Carp - \$100 donated by **P&A Society**
 - 3rd - 5 litres of Charlie Carp - \$50 donated by **P&A Society**
2. Guess the weight of the Pumpkin
 - 1st \$50
3. Creative Pumpkin
 - 1st \$15, 2nd \$10 donated by **P&A Society**
4. Guess the amount of Pumpkin seeds in Jar
 - 1st prize \$15 donated by **P&A Society**

JUNIOR SECTION:

1. Heaviest Pumpkin
 - 1st – 20 litres Charlie Carp - \$60 donated by **P&A Society**
 - 2nd – 10 litres Charlie Carp - \$30 donated by **P&A Society**
 - 3rd – 5 litres Charlie Carp - \$15 donated by **P&A Society**
2. Paper-mache' Pumpkin **Entry Fee \$1.00**
 - 1st \$15, 2nd \$10 donated by **P&A Society**

[Type here]

NATIONAL SHEEP HEALTH DECLARATION

Completing this National Sheep Health Declaration (NSHD) will assist prospective buyers to make an informed decision about the health status and management history of these sheep. The NSHD is mandatory for all sheep movements in SA and for sheep being moved into NSW and Tasmania. It is voluntary in other states (Version 5, May 2017).

Property Identification Code (PIC) of this property

This MUST be the PIC of the property that the stock is being moved from

Attached to accompanying NVD/Waybill No.

SECTION A – BIOSECURITY INFORMATION

- All consigned sheep were born on the consignment property. Yes No
- The number of different sources of sheep that have been **INTRODUCED** onto the consignment property in the last 5 years is:
 0 (closed flock) 1-5 6+ Rams Only
- All consigned sheep are from a property with a livestock biosecurity plan ⁽¹⁾.
 If Yes, Property Plan Regional Biosecurity Plan (name)
- Have the consigned sheep had access to weeds that are declared noxious in your region?⁽²⁾ Yes No
 If yes, please provide further information.

SECTION B – FOOTROT/LICE/OVINE BRUCELLOSIS

- All consigned sheep are from a **flock that is free** of VIRULENT FOOTROT ⁽³⁾. Yes No
- All consigned sheep are from a **flock that is free** of LICE. Yes No
- All consigned sheep are from a flock in an OVINE BRUCELLOSIS accreditation scheme. Yes No
 If Yes, Flock Accreditation No. (except Qld) Expiry Date / / 20.....

SECTION C – JOHNES DISEASE (JD)

- (a) All consigned sheep are Approved Vaccinates ⁽⁴⁾. Yes No
 (b) If Yes, I have been continuously vaccinating all retained lambs in the consignment flock against JD for years.
- All consigned sheep are from a SheepMAP flock ⁽⁵⁾. Yes No
 If yes, Status Year commenced in SheepMAP
- All consigned lambs are NLIS 'T' tag (terminal) lambs ⁽⁶⁾. Yes No

- JD is suspected or known to occur in the flock of the consigned sheep ⁽⁷⁾. Yes No
- All consigned sheep are from a flock with a negative test for JD ⁽⁸⁾. If Yes, which test?
 Faecal 350 within the past 24 months Abattoir 500 within the past 24 months
 Abattoir 150 within the past 12 months Other ⁽⁹⁾
- Sheep **INTRODUCED** onto the consignment property in the last 5 years were from a flock with ^(4, 5 and 8). (multiple answers may be applicable)
 SheepMAP accreditation Negative Faecal 350
 Negative Abattoir 500 Negative Abattoir 150
 All Approved Vaccinates Unknown status
 Other ⁽¹⁰⁾

SECTION D. TREATMENT INFORMATION OF CONSIGNED SHEEP

Treatments	Product	Date of last treatment
External Parasite Treatment		
Internal Parasite Treatment		
Vaccination (other than JD)		

E. DECLARATION ⁽¹¹⁾

I (full name):

 Address.....
 declare that, I am the owner and/or person responsible for the husbandry of the sheep in this consignment and all the information on this Sheep Health Declaration is true and correct:
 Signed: Date: / / 20.....
 Phone number: Fax/Email:

Producers are advised to retain appropriate records to support this declaration. Persons making false statements may be liable under fair trading and other relevant state legislation.

National Sheep Health Declaration - Explanatory Notes

1: Biosecurity Plan: Agreed and documented actions and activities to prevent the incursion of animal disease(s) into a flock or onto a property. It may outline measures including (but not limited to) conditions on sheep movements into an area, vaccine policy and response to disease detection. These plans can be at a property or regional level and can cover a range of diseases. The National Farm Biosecurity Reference Manual for Grazing Livestock Production and Regional Biosecurity Plan guidelines can be used to develop plans.

2: Declared noxious weeds: Declared noxious weeds can be referred to as declared weeds or plants, noxious weeds or Weeds of National Significance. Details regarding your relevant state information and legislation can be found at:
<http://www.farmbiosecurity.com.au/essentials-toolkit/ferals-weeds/#weeds>

3: Footrot: Virulent footrot is defined differently in each state. For information on interstate movements of sheep, producers should visit the relevant state department website or contact animal health staff from that department.

4: Approved Vaccinate: A sheep that is identified by an NLIS (sheep) 'V' tag and is:

- vaccinated with an approved OJD vaccine by 16 weeks of age, or
- vaccinated with an approved OJD vaccine after 16 weeks of age, when the flock:
 - was in the SheepMAP, or
 - had undertaken a negative Faecal 350 test in the two (2) years preceding the vaccination, or
 - had a Negative Abattoir 500 status at the time of vaccination.

5: SheepMAP: An audited quality assurance program incorporating a property biosecurity plan, animal health risk assessment, testing, and movement controls that provide a source of low risk animals. (Note: level of testing varies depending on status)

6: NLIS 'T' tag (terminal) lamb: A lamb which is to be slaughtered before it cuts its first permanent teeth and is identified by an NLIS (sheep) 'T' tag. The 'T' tag may be a requirement for trading into some areas.

7: Answering this question is important for movements of sheep into or within Regional Biosecurity Plan areas and to other low risk properties. It is less important for movements which rely on vaccination to manage Johne's disease (JD, previously referred to as OJD) impacts. Flocks which are not known or suspected of being infected should answer 'No'.

Infected Flocks: A flock which is infected with JD, and there is evidence of or likely potential for transmission of infection within the flock, and the flock has not met the requirements for resolution of infection in accordance with the current [National OJD Standard Definitions, Rules and Guidelines \(SDR&Gs\)](#).

Suspected of being infected: A flock is suspected of being infected with JD if the owner has reasonable grounds to believe that the flock has been exposed to JD infection or that JD may exist in the flock, based on:

- trace back or trace forward contact with an infected flock
- contact with JD contaminated land or facilities
- a positive JD screening test, e.g. abattoir monitoring or blood (ELISA) test
- is a neighbour of an infected flock unless there is an effective biosecurity barrier
- clinical signs of JD, or
- advice from the relevant state agricultural department.

AND the flock has not met the requirements for resolution of suspicion in accordance with the SDR&Gs.

8: Faecal 350: A test of 350 representative sheep over 2 years of age (or all sheep over 2 years of age in smaller flocks) by Pooled Faecal Culture (PFC) or High Throughput Johne's (HT-J) PCR in pools of up to 50 sheep. The sheep must have been on the property for at least 2 years.

Abattoir 500: At least 500 sheep, over 2 years of age, have been submitted to an abattoir in the past 24 months, in 1 or more lots, have been examined and all found negative for JD. The sheep must have been on the property for at least 2 years.

Abattoir 150: At least 150 sheep, over 2 years of age, have been submitted to an abattoir in the past 12 months, in 1 or more lots, have been examined and all found negative for JD. The sheep must have been on the property for at least 2 years.

9: Other: Post mortem examination by a SheepMAP vet with no indication of JD, or other negative test.

10: Other: This could include sheep sourced from historical Low Prevalence Areas (LPA).

11: Declaration: Signing this declaration has legal significance. Regulatory authorities may take legal action, and purchasers may seek damages for any information that is incorrect. Before signing you must be satisfied you understand all elements of the document, and these explanatory notes.

For more information on biosecurity go to

www.farmbiosecurity.com.au

DENILQUIN P & A SOCIETY

PO BOX 128

DENILQUIN NSW 2710

Email: denilquinshow@hotmail.com

BSB:633108 ACC:146130786

PRE-ENTRY FORM YARD and CAMPING

CLOSING DATE: FEBRUARY 27TH, 2019

<u>No Yards</u>	<u>Gender</u>	<u>Height</u>	<u>Fri/Sat</u>	<u>Total</u>

Camping \$20 per weekend per Truck/Caravan/Tent

\$10 Per Yard **(Please bring a good front for your yard)**

Friday night – Yes/No

Saturday night – Yes/No

Please fill out this form with money and return to above address

Before closing date to ensure a yard

Enclose total.....

Name:

Address:

Email Address:

Phone No:

[Type here]

Pastoral & Agricultural Society of Deniliquin

ENTRY FORM

FOR ALL SECTIONS (NOT HORSES)

Entries to P&A Secretary, PO Box 128, Deniliquin NSW 2710

SECTION	CLASS	OFFICE USE	EVENT/ DESCRIPTION	DATE/BITH/ HARDBOOK NO	ENTRY FEE

<p>If you are entering an event where prize Money exceeds \$50 you must complete the Following:</p> <ol style="list-style-type: none"> Are you entering as a hobbyist? YES - SIGN DECLARATION NO - go to Question 2 Are you entering as an enterprise? <p>Signature..... ABN.....</p>	<p>I hereby certify that the particulars are correct And agree to bound by the decision of The Society or Committee</p> <p>Signature..... Date.....</p> <p>Name.....</p> <p>Address.....</p>
---	--

Pastoral & Agricultural Society of Deniliquin

ENTRY FORM

FOR ALL SECTIONS (NOT HORSES)

Entries to P&A Secretary, PO Box 128, Deniliquin NSW 2710

SECTION	CLASS	OFFICE USE	EVENT/ DESCRIPTION	DATE/BITH/ HARDBOOK NO	ENTRY FEE

<p>If you are entering an event where prize Money exceeds \$50 you must complete the Following:</p> <ol style="list-style-type: none"> Are you entering as a hobbyist? YES - SIGN DECLARATION NO - go to Question 2 Are you entering as an enterprise? <p>Signature..... ABN.....</p>	<p>I hereby certify that the particulars are correct And agree to bound by the decision of The Society or Committee</p> <p>Signature..... Date.....</p> <p>Name.....</p> <p>Address.....</p>
---	--

[Type here]