

# ***CULCAIRN SHOW***


## **106th SHOW SATURDAY 5 OCTOBER 2019**

*Ring events, amusements, pavilion exhibits, Showgirl and Show boy competitions, Shearing, Dog show and much more!*

**ADMISSION: Adults - \$ 10, Pensioners- \$ 5  
Teenagers - \$5, Children under 12- free**

**President: Max Scheetz  
0428 298 537  
Assistant Sec/Treas: Joan Wood  
(02) 6029 8285**

**Secretary: Stephen Trickett  
(02) 60298683  
Treasurer: Jenni Turner  
Show Day: 0424 626 193**

## **CULCAIRN SHOW SCHEDULE 2019 INDEX**

<b><u>Section</u></b>	<b><u>Page</u></b>
Show Committee	3
President's Welcome & Rural Achiever Award	4
General Regulations	6
Attractions and What's On At The Show	5
Horse Section	8
Showjumping	18
Sheep	22
Wool	23
Shearing/Wool handling Competition	24
Poultry	29
Farm Produce	32
Poultry Produce	37
Fruit	37
Entry Forms	27
Showgirl/Show boy Competition	36
Vegetables	38
Horticulture	39
Cut Flowers	40
Jams, Jellies, Pickles and Preserves	44
Cooking	45
Needlework, Knitting etc	47
Art Work	50
Photography	51
ALL Childrens Classes	53

**ENQUIRIES: STEPHEN TRICKETT (02) 60298683**

## **CULCAIRN PAH&I SOCIETY INC.**

### **PATRONS:**

Messers. R Odewahn, R Gardiner, J Hoy, Mrs J Wood

**PRESIDENT:** Mr Max Scheetz 0428 298537  
**VICE PRESIDENTS:** Mr John Knobel, Mr Andrew Godde, Mr Nigel Scheetz  
**SECRETARY:** Mr Stephen Trickett, Ph. (02) 6029 8683  
**TREASURER:** Ms Jenni Turner Ph: 0424 626193  
**ASSIST TREASURER:** Mrs Donna Dunn  
**ASSISTANT:** Mrs Joan Wood Ph (02) 6029 8285  
**SOLICITOR:** Mr David Skinner

**COMMITTEE FOR 2019:** \* Denotes Past President

Mr C Cunningham, Mrs M Dugan, Miss B Dugan, Ms K Dugan, Mrs D Dunn,  
Mr R Gardiner\*, Mrs J Gardiner, Mr T Glasson, Mr A Godde, Mr T Harrington,  
Mr N Hogg, Mrs I Hogg, Ms N Hogg, Mr P Jarick, Mr J Knobel, Mr A Knobel, Mrs E  
Krause, Ms L Lascavo, Mrs R O'Keeffe, Mrs M Pumpa, Mr S Pumpa, Mr M Scheetz,  
Mr N Scheetz, Mrs L Taylor, Mr A Thomson, Mr D Thomson,  
Mrs C Trickett, Mr S Trickett, Ms J Turner, Mrs J Wood

### **Steward On Call & Safety Officer:**

**Ringmaster:** N Hogg & C Cunningham  
**Chief Pavilion Steward:** Margaret Pumpa  
**Announcers:** John & Adrian Knobel  
**Ground Stewards:** Max Scheetz, Stephen Trickett  
**Gate:** Jenny Wood, Wood Family , Culcairn Lions Club  
Bruce Barkley & Volunteers  
**Caravan:** W Krause, C Trickett, E Krause  
**First Aid:** St John's Ambulance

**LIFE MEMBERS: Past & Present** \* Denotes Past President

\*Mr I Bahr, Mr A Beer, Mrs M Dugan, Mr A Dunn, Mr I Dunn, Mr A Ellwood,  
Mr A Fifield, Mr J Furze Snr, \*Mr R Gardiner, Mr B Godde, Mr W Godde,  
Mr J Hoffmann, Mr N Hogg, Mrs I Hogg, \*Mr J Hoy, \*Mr J Knobel, \*Mr L Lowe,  
\*Mr A Mackie, \*Mr G Mackie, Mr J McLiesh, Mrs I McLean, Mr R Odewahn,  
Mr P Pitman, Mr V Post, Mr L Pumpa, Mr I Pumpa, \*Mr D Pitson, Mr R Pitson,  
Mr D Roberson, Mr M Scheetz , Mr R Scheetz, \*Mr S Scheetz, Mr M Schoff,  
Mr W Sim, Mr N Smyth, Mr F Shoemark, Mr R Taylor, Mr A Thomson,  
Mr R Thurling Snr, Mrs J Wood, Mr N Wood, Mrs M Wright, Mr R Wright,  
Mrs J Pitson, Mrs M Gardiner, Mrs S Wellington (McLeish)

## **Message from the President**

We in the Culcairn area are blessed with a wonderful start to the season with adequate rain to make the house gardens and countryside look a picture, as well as the animals and crops.

Culcairn Show Committee invites members of Culcairn and the wider community to attend our Show to be held on the 5th October 2019. This is the long weekend and unlike other years it is not the AFL Grand Final Weekend.

This year we have the pleasure of the new member for Albury, Mr Justin Clancy to open Culcairn's Show.

Our committee has been meeting monthly to plan since March. The key events we anticipate this year are the Shearing and Wool Handling competitions; Trick riders in the horse ring; Music entertainment, and as well as the usual horse and dog events.

Competition from the pavilion in the form of photography, produce, cooking, flowers, floral art, and the various categories of the fine arts will once again make an important contribution together with school displays and other interested groups.

With the Wool Show again being a feature, I acknowledge and thank the free testing of the wool samples by Riverina Wool Testers of Wagga. I also thank those exhibitors who donate their fleece to support the Royal Children's Good Friday Appeal which in 2018 was \$2,760

I, with the support of our committee have launched for the first time in a number of years a 'Rural Achievers' competition for young men and women between the ages of 20 -29 years, as well as Culcairn Miss Show Girl for young ladies 18-25 years. These competitions have a region and state final aspect culminating in 'Rural Achiever' and 'The Land Showgirl' announcements at the Sydney Royal Easter Show. As an added support, we are very pleased to welcome the 2019 'Land Show Girl', Miss Stephanie Clancy to our Show.

Other attractions to our Show include; Junior Show Girl and Boy; food of different styles; show bags and side show rides.

Members of our Culcairn community are most welcome to assist at the Show before and or on the day.

For details contact the secretary, Stephen Trickett at [culcairnsociety@gmail.com](mailto:culcairnsociety@gmail.com)

President Max Scheetz

### **CULCAIRN SHOW SOCIETY RURAL ACHIEVER AWARD 2019**

An encouragement award for young people involved in agriculture

Open to any young person aged 20 to 29 years of age who has an interest in Agriculture

The Award is to be presented at the Culcairn Show on Saturday 5 October 2019

Please contact the show secretary to nominate someone via email—  
[culcairnsociety@gmail.com](mailto:culcairnsociety@gmail.com) or phone 02 6029 8583 and leave a message to obtain information as to what is involved.

Mr Peter Govan from Culcairn is the Co-ordinator for this competition. Ph:0484 934140  
Please encourage anyone that may be eligible to become involved

# WHATS' ON at the 2019 SHOW ?

**OFFICAL OPENING @ 10.45am**

**SHOWGIRL AND SHOWBOY COMPETITIONS**

To be held at 11.00am

Includes prize vouchers donated by Hume Bank

**Announcement of "The Land" SENIOR SHOW GIRL and**

**Rural Acheiver Award**

**CHAMPIONSHIP DOG SHOW**

**HORSE EVENTS**

**PAVILION DISPLAYS**

**JUNIOR SHEARING ACTIVITY**

**SHEEP SHEARING COMPETITION**

**WOOL HANDLING**

**WOOL FLEECE COMPETITION**

**GUESS THE WEIGHT OF A LAMB**

**MARKET STALLS**

**POULTRY**

**CHILDRENS ART COMPETITION**

**AMUSEMENTS AND RIDES**

**SHEAF TOSSING COMPETITION**

**EXHIBITION OF SCHOOL WORK**

**SKATE PARK DEMONSTRATION**

Display of work completed in 2019 by students of Billabong High School, Culcairn Primary School, St Josephs' School & Culcairn Pre-School in the pavilion.

**Morning Tea, Luncheon and Afternoon Tea available in the Andrew Hoy Pavilion**

## GENERAL REGULATIONS

1. The Show commences at 8am Saturday October 5th 2019
2. Memberships are \$15 single. Membership entitles the holder to free entry through the gate, and a total of 15 free entries except in the horse sections.
3. Admission for the 2019 Show, Adults \$10, Pensioners \$5, Teenagers \$5 and children under 12 free.
4. All exhibits, except horses, must be the bona fide property of the exhibitors at the time of the Show. The Committee reserves the right to disqualify any exhibit or entry regarding which any false statement has been made. If called upon by the Committee, exhibitors must make Statutory Declarations that their exhibits conform to the Conditions under which the prizes for which they compete are offered.
5. All exhibitors must place their exhibits in the space allotted to them by the Stewards. All Pavilion exhibits must be in place by 8am Saturday October 5th 2019 ready for judging unless stated otherwise for their appropriate section. Entries received after this time will not be judged. The Judges are empowered to withhold a prize in any case where they feel an exhibit is unworthy.
6. The Committee will give every possible facility to exhibitors and every care will be taken of exhibits, but no responsibility will be incurred by the Society.
7. Exhibits are not to be removed from the Pavilion before 4.00pm under penalty of disqualification. The Pavilion will be closed at 3.30pm prior to exhibits being available for collection. Prize money will be available at Show Office from 3.30pm.
8. The decisions of the Judge are final. Any protest must be in writing and accompanied by \$100 which will be forfeited if the protest is deemed frivolous. The protest must be lodged with the Secretary no later than 2.30pm on the day of the Show.
9. No exhibitor is allowed in a section or yard where their exhibit is being judged except where necessary to lead, ride or drive the exhibit. No exhibitor shall interfere or insult a Judge. The Stewards have the power to remove offenders and order the forfeiture of any prizes.
10. No exhibitor or exhibit is to wear or display prizes given in another class or section while being judged.
11. The exhibit must display the prizes given at the Show for the duration of the exhibition, but must not display any prizes not won at this Show.
12. Non-competitive exhibits are able to be displayed by prior arrangement with the Secretary, 7 days prior to the Show.
13. Should there be any reason that any exhibit is either diseased, dangerous or objectionable, the Society reserves the right to order its removal or refuse its admission to the Show.
14. Prize money not collected on the day of the Show will be forfeited.
15. Entry fees are 50c each, unless otherwise stated.
17. Prize money may be reduced if insufficient entries are received.
18. Exhibitors agree to compete/exhibit at their own risk and to indemnify and keep indemnified any Agricultural Show Society, together with any other organisation or person involved in the conduct of any show against all claims, suits, actions or demands which made be brought in respect of any injury or other loss sustained by the exhibitor in the course of competing/ exhibiting at the show and agree to exonerate the Committee of management of the show society together with any other organisation or person involved in the conduct of any agricultural show from all loss or injury to the exhibitor whether due to alleged negligence or otherwise.

19. Unless a current Member or Guest Ticket is PRODUCED all patrons MUST pay before entry to the showground's, except Dog exhibitors.
20. Any exhibit in the Pavillion that has previously been awarded a prize is not eligible for entry again.
21. Any regulations not herein provided by will be dealt with according to the Regulations of the Royal Agricultural Society of Sydney.
22. Membership Tickets MUST BE handed in at gate, see the Secretary at the Show if there is a problem

POST, EMAIL OR DROP ENTRIES to: 12 Melrose St, Culcairn, NSW, 2660 before **Friday 27th September 2019.**  
ALSO AT SPORTSGROUND ON Friday 27th September 2019 ONLY between 3.00 pm and 4.00 pm only.  
**ANY ENTRIES RECEIVED AFTER THIS WILL NOT BE ACCEPTED.**

***CLOSING DATES***

***GENERAL SECTIONS:*** Friday 27th September 2019

***PHOTOGRAPHY SECTION & PHOTOS DELIVERED TO SECRETARY:***  
Friday 27th September 2019

***IMPORTANT- LATE ENTRIES***

***PAVILION CLASSES:*** Late entries will not be accepted

***PRIZEMONEY WILL PAID ON THE DAY OF SHOW ONLY FROM***

## **Albury Wodonga Pest Control**

Andrew & Michelle Fagan  
admin@alburywodongapestcontrol.com.au

**For all your Pest Control needs-**

Termite Inspections and Treatments, Pre Purchase Inspections,  
Thermal Camera, General Pests, Rodents, Cockroaches and the list goes  
on.....

Give us a call and I am sure we can help.

60296128

0412 774450


## **SECTION A - HORSES**

### **CULCAIRN SHOW SOCIETY PIC: NK322018**

Entry fee \$3 per event to be paid on entering the arena. Membership does not entitle free horse entries. Prize money paid on completion of each event. **IN CASE OF EVENTS CLASHING, COMPETITORS ARE ASKED TO CHOSE ONE EVENT AS RINGS WILL NOT BE HELD.** Waiver forms with correct PIC must be signed by all competitors and handlers before entering the ring. **NO PIC NO RIDE Wristbands to be shown to stewards upon entry.**

**All riders must wear an APPROVED SAFETY HELMET while riding, this includes warming up.**

Stallions are eligible to compete in harness classes. Stallions are **not eligible** to compete in hack classes unless stated. Stallions must wear a bit and chain while being led.

**SHOWHUNTER: If a horse competes in open height classes, e.g. Hack ring they are then not eligible to enter Show hunter classes & vice versa.**

Ladies, child's & members hack are exempt, however if a horse wins one of these classes & goes on to win Champion Hack, it forfeits the right to be a Show hunter & vice versa. Same applies for led Hack/Showhunter.

**Drug testing may be carried out at this Show. Any competitor, exhibitor, owner found to have breached the ASC Disputes and Disciplinary Regulations will be investigated by the ASC Disciplinary Committee and dealt with accordingly.**

**NO ELECTRIC FENCE YARDS CAN BE ERECTED ON THE GROUNDS**

**Prize money** 1st \$5, 2nd \$2. Junior riding 1st \$5, 2nd \$2. Ribbons to Third Place

**SOME YARDS AND CAMPING AVAILABLE – THESE MUST BE BOOKED & PAID FOR PRIOR TO THE SHOW.**

**RINGMASTERS: N Hogg & C Cunningham**

### **RING 1**

**PLEASE NOTE THAT NO EXTRA CLASSES WILL BE ADDED TO THE PROGRAM**

Judge - TBA

Commences 9:00am sharp.

100. Led mare over 14 hh and not exceeding 15 hh

101. Led gelding over 14 hh and n.e. 15 hh

**Champion and Reserve Champion Led Galloway**

102. Led mare over 15 hh

103. Led gelding over 15 hh

**Champion and Reserve Champion Led Hack**

104. Novice Galloway Hack over 14 hh, n.e. 15 hh

105. Members Galloway Hack over 14 hh, n.e. 15 hh

106. Galloway Hack over 14 hh, n.e. 14.2 hh

107. Galloway Hack over 14.2, n.e. 15 hh

108. Childs Galloway Hack over 14 hh, n.e. 15 hh rider under 17 years

109. Ladies Galloway Hack over 14 hh, n.e. 15 hh rider over 17 years

**Champion and Reserve Champion Galloway Hack**

**A Balfour Memorial Prize—Donated by E/Late Alison Balfour**

110. Presidents Trophy for Mount, Rider and Equipment. Must all be owned by the rider.

**Donated by Mr Max Scheetz for Rider Over 17 years**


111. Novice Hack over 15 hh  
 112. Members Hack over 15 hh  
 113. Hack over 15 hh, n.e. 15.2 hh  
 114. Hack over 15.2 hh, n.e. 16 hh  
 115. Hack over 16 hh, n.e. 16.2 hh  
 116. Hack over 16.2 hh  
 117. Childs Hack over 15 hh rider under 17 years  
 118. Ladies Hack over 15 hh rider over 17 years  
**Champion and Reserve Champion Hack the Margaret Shoemark Memorial Prize and Sash—Donated By Mrs Julie Gittoes**  
 119. Member Rider 11 years & under 17 years  
 120. Rider 11 & under 13 years  
 121. Rider 13 & under 15 years  
 122. Rider 15 & under 17 years  
**Champion and Reserve Champion Rider 11 & under 17 years**  
*Champion receives trophy and sash donated by Mrs Cecily Trickett*  
 123. Member Rider over 17 years  
 124. Rider 17 & and under 21 years  
 125. Rider over 21 years & Under 40 years  
**Champion and Reserve Champion Rider 40 years**  
 126. Rider over 40 years & Under 50 years  
 127. Rider over 50 years  
**Champion and Reserve Champion Rider over 40 years**  
 128. Ridden Shetland  
 129. Pony Hack 12 hh & under  
 130. Pony Hack over 12 hh, n.e. 12.2 hh  
**Champion and Reserve Champion Pony 12.2 hh and under**  
 131. Pony Hack over 12.2 hh, n.e. 13 hh  
 132. Pony Hack over 13 hh, n.e. 13.2 hh  
 133. Pony Hack over 13.2, n.e. 14 hh  
**Champion and Reserve Champion Pony over 12.2 hh and n.e. 14 hh**


## **DAVID DUNBAR B. Pharm**

27 Railway Parade, Culcairn, NSW, 2660  
 Ph: (02) 60298270 Fax: (02) 60298381

Passport Photos : Gifts : Darrel Lea Chocolates  
 French Perfumes

## RING 2

Judge - TBA

**Drug testing may be carried out at this Show. Any competitor, exhibitor, owner found to have breached the ASC Disputes and Disciplinary Regulations will be investigated by the ASC Disciplinary Committee and dealt with accordingly.**

**Waiver forms with PIC must be signed by all competitors and handlers before entering the ring.**

**Wristbands to be shown to stewards upon entry.**

***IN CASE OF EVENTS CLASHING, COMPETITORS ARE ASKED TO CHOSE ONE EVENT AS RINGS WILL NOT BE HELD.***

***PLEASE NOTE THAT NO EXTRA CLASSES WILL BE ADDED TO THE PROGRAM***

Commencing 9:00am sharp

200. Led Shetland Mare or Filly

201. Led mare under 14 hh

202. Led gelding under 14 hh

**Champion and Reserve Champion Led Pony**

203. Led Pony Stallion or colt

204. Led Shetland Stallion or colt

**Champion and Reserve Champion Led Pony Stallion**

205. Novice Pony Hack 14 hh & under

206. Members Pony Hack 14 hh & under

207. Pony Hack over 12.2 hh, n.e. 13 hh

208. Pony Hack over 13 hh, n.e. 13.2 hh

209. Pony Hack over 13.2 hh, n.e. 14 hh

210. Childs Pony Hack over 12.2 hh, n.e. 14 hh rider under 17 years

**Champion and Reserve Champion Pony over 12.2 hh & and n.e. 14 hh**

211. Ridden Shetland Pony

212. Pony Hack 12 hh & under

213. Pony Hack over 12 hh, n.e. 12.2 hh

214. Pony Hack under 12.2 hh ridden by child under 17 years

**Champion and Reserve Champion Pony under 12.2 hh**

215. Member Rider under 11 years

216. Rider under 7 years

217. Rider 7 & under 9 years

218. Rider 9 & under 11 years

**Champion and Reserve Champion Rider under 11 years**

*Sash and prize Donated By Horseland Albury*

220. Galloway over 14 hh, n.e. 14.2 hh

221. Galloway over 14.2 hh, n.e. 15 hh

222. Lightweight Galloway over 14 hh, n.e. 15 hh

223. Heavyweight Galloway over 14 hh, n.e. 15 hh

**Champion and Reserve Champion Galloway**

224. Junior Equestrian Trophy for boy or girl rider under 12 years. Points awarded for mount, horsemanship and general appearance of turnout. Trophy the gift of Mr & Mrs J.G. Hoy, plus sash.

225. Intermediate Equestrian Trophy for boy or girl rider under 17 years. Points awarded for mount, horsemanship and general appearance of turnout. **Isabel Webb Memorial Trophy** prize the gift of the Family of the Late Isabel Webb plus sash.

- 226. Hack over 15 hh, n.e. 15.2 hh
- 227. Hack over 15.2 hh, n.e. 16 hh
- 228. Hack over 16 hh, n.e. 16.2 hh
- 229. Hack over 16.2 hh
- 230. Lightweight Hack over 15 hh
- 231. Heavyweight Hack over 15 hh

**Champion and Reserve Champion Hack**

*Prize donated by Karenne & Bronwyn Dugan*

**Show Hunters**

- 232. Show Hunter Pony over 12.2 hh, n.e. 14 hh
- 233. Show Hunter Pony 12.2 hh & under

**Champion & Reserve Champion Ridden Show Hunter Pony**

*Prize donated by Nostalgia Park*

- 234. Show Hunter Galloway over 14.2 hh n.e. 15 hh
- 235. Show Hunter Galloway over 14 hh, n.e. 14.2 hh

**Champion & Reserve Champion Ridden Show Hunter Galloway**

*Prize donated by Nostalgia Park*

- 236. Show Hunter Hack over 16 hh
- 237. Show Hunter Hack over 15 hh n.e. 16 hh

**Champion and Reserve Ridden Show Hunter Over 15hh**

*Prize donated by Nostalgia Park*

- 238. Members Show Hunter Galloway over 14 hh n.e. 15 hh
- 239. Members Show Hunter Hack over 15 hh
- 240. Members Show Hunter Pony under 14 hh

**Champion & Reserve Champion Members Pony, Galloway or Hack**

# BILLABONG HIGH SCHOOL

Excellence and Success in a Supportive Community


Gordon Street Culcairn NSW 2660 Ph: (02) 6029 8377  
 Email: [billabong-h.school@det.nsw.edu.au](mailto:billabong-h.school@det.nsw.edu.au)  
 Web: [www.billabong-h.schools.nsw.edu.au](http://www.billabong-h.schools.nsw.edu.au)

## RING 3

Judge - TBA

**Drug testing may be carried out at this Show. Any competitor, exhibitor, owner found to have breached the ASC Disputes and Disciplinary Regulations will be investigated by the ASC Disciplinary Committee and dealt with accordingly.**

Commences 9.30am

**Waiver forms with correct PIC must be signed by all competitors and handlers before entering the ring. Wristbands to be shown to stewards upon entry.**

**Registered ponies eligible only. Registration papers must be produced.** Foals & Geldings not eligible for Champion and Reserve Champion in each section

**No Clipping or Dying as per APSB Rules**

***IN CASE OF EVENTS CLASHING, COMPETITORS ARE ASKED TO CHOOSE ONE EVENT AS RINGS WILL NOT BE HELD.***

***PLEASE NOTE THAT NO EXTRA CLASSES WILL BE ADDED TO THE PROGRAM***

***Shetland Ponies***

301. Stallion 4 years and over

302. Colt 3 years and under

**Champion and Reserve Champion Shetland Stallion or Colt**

*Prize donated Lentara Stud*

303. Mare 4 years and over

304. Filly 3 years and under

**Champion and Reserve Champion Shetland Mare or Filly**

*Prize donated Lentara Stud*

**Supreme Shetland Exhibit**

*Prize donated Lentara Stud*

305. Shetland Gelding 3 years and under

306. Shetland Gelding 4 years and over

**Champion and Reserve Champion Shetland Gelding**

*Trophy donated by Hoffmann Engineering*

307. Shetland Colt or Stallion Under 8.2hh

308. Shetland Mare or Filly Under 8.2hh

309. Shetland Gelding Under 8.2hh

**Champion and Reserve Champion Shetland Under 8.2hh**

***Welsh Mountain Section A***

310. Led colt or stallion

311. Filly 3 years and under

312. Mare 4 years and over

**Champion and Reserve Champion Welsh Mountain Pony prize**

*donated by Mrs Fiona Forge*

***Welsh Ponies Section B***

313. Led colt or stallion

314. Filly 3 years and under

315. Mare 4 years and over

**Champion and Reserve Champion Welsh Pony**

***Welsh Cobs Sections C & D combined***

316. Led colt or stallion

317. Led mare or filly

**Champion and Reserve Champion Welsh Cob prize donated by**

*Alcheringa Stud*

318. Led section A gelding

319. Led sections B, C, D gelding

**Champion and Reserve Champion Welsh Gelding**

**Supreme Welsh Exhibit prize donated by Welsh Pony and Cob Society**

*Australian Ponies*

320. Led stallion, colt or gelding

321. Led mare or filly

**Champion and Reserve Champion Australian Pony**

***Part Bred APSB***

322. Led stallion, colt or gelding

323. Led mare or filly

**Champion and Reserve Champion APSB**

***Connemaras***

324. Led stallion, colt or gelding

325. Led mare or filly

**Champion and Reserve Connemara**

***Part Bred Connemaras***

326. Led stallion, colt or gelding

327. Led mare or filly

**Champion and Reserve Champion Part Bred Connemara**

*Prize donated by Nostalgia Park*

***Riding Ponies***

328. Led stallion or colt

329. Led mare or filly

330. Led gelding

**Champion and Reserve Champion Riding Pony**

***Arabian Purebred***

331. Led stallion, colt or gelding

332. Led mare or filly

**Champion and Reserve Champion Purebred Arabian**

***Arabian Derivatives***

333. Led stallion, colt or gelding

334. Led mare or filly

**Champion and Reserve Champion Arabian Derivative**

335. Ridden Shetland Stallion

336. Ridden APSB Stallion

**Champion and Reserve Champion Ridden Stallion**

*Prize donated by Lentara Stud*

337. Ridden Purebred Connemara

338. Ridden Part bred Connemara

**Champion and Reserve Champion Ridden Part Bred Connemara**

*Prize donated by Nostalgia Park*

339. Ridden Arabian

340. Ridden Arabian Derivative

**Champion and Reserve Champion Ridden Pure Bred or Derivative Arabian**

**Harness - Start approx 1:30pm**

341. Harness horse over 14 hh

342. Harness turnout over 14 hh

**Champion and Reserve Champion** from classes 341 & 342

343. Harness pony under 14 hh

344. Harness pony turnout under 14 hh

**Champion and Reserve Champion** from classes 343 & 344

345. Shetland pony in harness

346. Shetland pony turnout

**Champion and Reserve Champion** from classes 345 & 346

*Prize donated by Walla Store*

## RING 4 – CLYDESDALES & MINATURE & SMALL HORSES

Judge—TBA

**Drug testing may be carried out at this Show. Any competitor, exhibitor, owner found to have breached the ASC Disputes and Disciplinary Regulations will be investigated by the ASC Disciplinary Committee and dealt with accordingly.**

**Waiver forms with correct PIC must be signed by all competitors and handlers before entering the ring.**

**Wristbands to be shown to stewards upon entry.**

***IN CASE OF EVENTS CLASHING, COMPETITORS ARE ASKED TO CHOSE ONE EVENT AS RINGS WILL NOT BE HELD.***

***PLEASE NOTE THAT NO EXTRA CLASSES WILL BE ADDED TO THE PROGRAM***

**Clydesdales To Commence 10.30am**

**Stewards: C Cunningham,**

### **MINIATURE & SMALL HORSE** *(Please Note Commence At 9.00am)*

401. Miniature horse Mare or Filly

402. Miniature Horse Gelding

403. Miniature horse Stallion or Colt

**Champion Miniature Horse**—Prize donated by Carolyn Scott

404. Small Horse Mare or Filly

405. Small Horse Gelding

406. Small Horse Stallion or Colt

**Champion Small Horse**—Prize donated by Carolyn Scott

**Supreme Miniature or Small Horse** (Both Champions are eligible for award)

Prize money donated by Cecily Trickett

### **CLYDESDALES**

407. Stallion 4 years and over

408. Colt 3 years and under

**Champion and Reserve Champion Stallion or Colt**

409. Mare 4 years and over

410. Filly 3 years and under

**Champion and Reserve Champion Mare or Filly**

**Supreme Champion Clydesdale**

411. Led gelding under 4 years

412. Led gelding 4 years and over

**Champion and Reserve Champion gelding**

413. Best Clydesdale yearling colt or filly bred by the exhibitor.

**Most Successful Exhibitor** in the Clydesdale section

Trophy Donated By Mr Ron Gardiner

414. Single Clydesdale mare or gelding driven in long reins

415. Pair of Clydesdales driven in long reins

416. Clydesdale Cross driven in long reins

### **CLYDESDALE CROSS**

417. Led Mare/Filly

418. Led Gelding

419. Led Stallion

**Champion Led Clydesdale Cross**

420. Ridden Mare/Filly

421. Ridden Gelding

422. Ridden Stallion

**Champion Ridden Clydesdale Cross**

## RING 5 – SHOW HUNTER, BREED AND COLOUR

Judge - TBA

Drug testing may be carried out at this Show. Any competitor, exhibitor, owner found to have breached the ASC Disputes and Disciplinary Regulations will be investigated by the ASC Disciplinary Committee and dealt with accordingly.

**Waiver forms with correct PIC must be signed by all competitors and handlers before entering the ring. Wristbands to be shown to stewards upon entry.**

*IN CASE OF EVENTS CLASHING, COMPETITORS ARE ASKED TO CHOOSE ONE EVENT AS RINGS WILL NOT BE HELD.*

*PLEASE NOTE THAT NO EXTRA CLASSES WILL BE ADDED TO THE PROGRAM*

**Commences 9.00am.**

500. Led Show Hunter Pony

501. Led Show Hunter Galloway

502. Led Show Hunter Hack

**Champion and Reserve Champion Led Show Hunter**

*Trophy donated by Narelle Hogg*

503. Show Hunter Galloway over 14.2 hh n.e. 15 hh

504. Show Hunter Galloway over 14 hh, n.e. 14.2 hh

505. Lightweight Hunter Galloway over 14hh and n.e. 15hh

506. Heavyweight Hunter Galloway over 14hh and n.e. 15hh

**Champion & Reserve Champion Ridden Show Hunter Galloway**

507. Show Hunter Pony over 12.2 hh, n.e. 14 hh

508. Show Hunter Pony 12.2 hh & under

509. Lightweight Hunter Pony n.e. 14hh

510. Heavyweight Hunter Pony n.e. 14hh

**Champion & Reserve Champion Ridden Show Hunter Pony**

511. Show Hunter Hack over 16 hh

512. Show Hunter Hack over 15 hh n.e. 16 hh

513. Lightweight Hunter Hack over 15hh

514. Heavyweight Hunter Hack over 15hh

**Champion and Reserve Ridden Show Hunter Over 15hh**

*Lentara Special Choice memorial sash & trophy donated by Narelle Hogg*

**Palominos**

515. Led stallion, colt or gelding

516. Led mare or filly

**Champion and Reserve Champion Palomino**

*Prize donated by Karenne & Bronwyn Dugan*

**Pinto**

517. Led stallion, colt or gelding

518. Led mare or filly

**Champion and Reserve Champion Pinto**

***Buckskins***

519. Led stallion, colt or gelding

520. Led mare or filly

***Champion and Reserve Champion Buckskin***

***Thoroughbreds***

521. Led stallion, colt or gelding

522. Led mare or filly

***Champion and Reserve Champion Thoroughbred***

*Prize donated by Michelle Herbert*

***Australian Stock Horses***

523. Led stallion, colt or gelding

524. Led Mare or filly

***Champion and Reserve Champion Stockhorse***

*Prize Donated by Horseland Albury*

***Supreme Led Exhibit***

*Prize donated by Supreme Choice Horseware/Debra Cooper*

***Ridden Classes***

525. Ridden Pinto, Palomino or Buckskin

526. Ridden Thoroughbred

527. Ridden Stock Horse

***Champion and Reserve Champion Ridden Breed***

**RING 6—HRACV**

Hosted by **Gerogery Equestrian Club**

Start Time: 9.30am

Please See HRCAV Website for details

**\*\*\*\*Also Note that**

**Waiver forms with correct PIC MUST be completed and signed by ALL competitors and handlers and ASC wrist bands worn before entering any ring on the grounds. Forms must be in the hands of the Ring 6 Co-ordinator before participating in any event**


## Ring 7

### FUN RING

Start Time: 9.30am

**Waiver forms with correct PIC must be signed by all competitors and handlers before entering the ring. Wristbands to be shown to stewards upon entry.**

***NO PRIZE MONEY AWARDED. Ribbons to 3rd Place.***

This is a fun ring and riders CANNOT compete in any other ring. Pony Club Uniform and long boots not permitted and jackets must not be worn. Approved helmets and boots MUST be worn by all competitors.

- 701. Handler under 9yrs
- 702. Handler 9 years and under 13 years
- 703. Handler 13 years and under 17 years
- 704. Rider 6yrs & under [may be led]
- 705. Rider 7 & under 10 yrs
- 706. Rider 10 & under 13yrs
- 707. Rider 13 & under 15yrs
- 708. Rider 15 & under 18yrs
- 709. A pair of riders under 13yrs
- 710. A pair of riders 13 & under 18yrs
- 711. Ridden Black, Brown, Bay horse or pony
- 712. Ridden Grey, Chestnut horse or pony
- 713. Ridden any other colour horse or pony
- 714. Horse or pony with the longest Tail
- 715. Horse or pony with the shortest Tail
- 716. Fancy dress


**SECTION B**

**RING 8 – SHOWJUMPING**

**Drug testing may be carried out at this Show. Any competitor, exhibitor, owner found to have breached the ASC Disputes and Disciplinary Regulations will be investigated by the ASC Disciplinary Committee and dealt with accordingly.**

All competitors must jump the course laid down by the committee.

All entry fees are to be paid to the Steward in the arena prior to the event.

Riders must wear Approved safety helmets. Article 238.2.2 (AM5) applies to all events.

Horses are only allowed to compete in 3 events on the day.

**Waiver forms with correct PIC must be signed by all competitors and handlers before entering the ring.**

**Wristbands to be shown to stewards upon entry.**

Starting time 9am

**Jumping Co-ordinator:** Kay Harding

**Course Builder:** Kay Harding

- B1. Andrew Fagan Showjumping Competition.  
Entry fee \$5. Starting height 60cm.  
1<sup>st</sup> \$25, 2<sup>nd</sup> \$11, 3<sup>rd</sup> \$5
- B2. Paull & Scollard Landmark Freshman's Showjumping Competition  
Entry fee \$5. Starting height 75cm.  
1<sup>st</sup> \$25, 2<sup>nd</sup> \$10, 3<sup>rd</sup> \$5
- B3. Culcairn Butchery Freshman's Showjumping Competition  
Entry fee \$5. Starting height 90cm.  
1<sup>st</sup> \$25, 2<sup>nd</sup> \$10, 3<sup>rd</sup> \$5
- B4. J. Hoy D Grade Showjumping Competition  
Entry fee \$5. Starting height 1m.  
1<sup>st</sup> \$45, 2<sup>nd</sup> \$20 3<sup>rd</sup> \$10
- B5. Culcairn Butchery & Killara Open Showjumping  
Entry fee \$10  
1<sup>st</sup> \$80, 2<sup>nd</sup> \$40, 3<sup>rd</sup> \$20, 4<sup>th</sup> \$5


## RIVERINA WOOL TESTERS

Providing Testing of all fleeces at the 2018 Culcairn Show

12 Cheshire Street  
WAGGA WAGGA NSW 2650

CONTACT: Trent Fordham

Telephone: 02 6925 1407 Mob: 0400 170 176

Email: [rwt@wooltesters.com.au](mailto:rwt@wooltesters.com.au)


**GODDE'S**  
GRAIN & FERTILISER

CULCAIRN

☎ 6029 8332

15 Reapers Road,  
Culcairn, NSW, 2660

Office: 02 6029 8332 Fax: 02 6029 8256

Paul Godde: 0429 686 368

Andrew Godde: 0428 691 856

Cath Godde: 0408 296 101

### *Grain*

- ♦ Buyers
  - Wheat
  - Triticale
- ♦ Traders

### *Fertiliser*

- ♦ Testing
- ♦ Cropping
- ♦ Pasture
- ♦ Grain @ harvest.

### *Freight*

- ♦ Bulk
- ♦ Dropdecks
- ♦ Lime

good 
**Friday**  
appeal

THE ROYAL CHILDREN'S HOSPITAL


## BITI MOTORS

BALFOUR ST, CULCAIRN

COME IN AND FIND OUT WHAT THE NEW ENDURA SUV IS ABOUT


NOW THE AUTHORISED FORD DEALER FOR THE AREA COVERING

*"our best price includes customer service"*

Phone (02) 60298279 [www.bitimotors.com.au](http://www.bitimotors.com.au)


**Plumbers, Drainers & Gasfitters**

**Bobcats, Excavators & Tippers**

**Farm Water Supply**

**Reticulation, Trenching**

**Troughs, Tanks & Solar Pumps**

**Septic Systems**

**Septic & Trade Waste Pumping**

**Sand & Gravel Cartage, Grader Hire**

**If you want to dig it, pipe it, pump it or fix it...**

**...we can do it!**

**Mobile: 0403 191 780**

**[www.blueysplumbin.com.au](http://www.blueysplumbin.com.au)**

## SECTION E - SHEEP

Display of stud sheep only

Sheep stud breeders are invited to take this opportunity to display their stud sheep as part of the expanded sheep and wool section at this year's show incorporating a shearing and wool handling competition.

Please Note: This is an accredited show. **All sheep for display must be from Ovine Brucellosis and Johnes free flocks.** Brucellosis accreditation numbers must be supplied with entries. All sheep must have been vaccinated for Johnes disease as lambs and the stud must have maintained a minimum level of 5 consecutive years of a vaccination program for Johnes disease prior to attending this show.

Please contact Stephen Trickett 7 days prior to show. **The exhibitor is responsible for providing a completed National Sheep Health Statement form (available on the internet) and a completed NVD (Waybill) form to be provided for the Chief Steward on arrival.** The exhibitor is responsible for checking all sheep prior to their departure from their source for evidence of footrot and external parasites. Sheep indicating signs of such problems are not to be exhibited.

### ***CULCAIRN SHOW SOCIETY PIC: NK322018***

#### **Culcairn Show Senior Show Girl Competition.**

Culcairn Show announces the recommencement of this competition for the 2019 Show. The competition is open to young ladies between 18 – 25 Years age (as at Easter 2020)

Culcairn Show Day

Saturday 5<sup>th</sup> October 2019

Please contact the Secretary at

[culcairnshowsociety@gmail.com](mailto:culcairnshowsociety@gmail.com) or

phone 0260 2989683 to obtain further details

such as entry date and judging dates as well as entry forms.

Details of what is involved can be found

on the Agricultural Society's Council of NSW website

The committee welcomes interest in this competition.

The winner will be sashed at 11am on show day.

## **SECTION G – WOOL**

**SPONSORED BY FOX & LILLIE WOOL BROKERS & RIVERINA WOOL TESTERS**

Stewards: A Godde, P Godde, R Lieschke, P Lowe, T Tresidder,  
P Tresidder, D Dunn, J Turner

(Skirted fleeces only)

Fleeces can be donated to the Royal Children's Hospital Good Friday Appeal

Entry fee is free if fleece is to be donated to Royal Children's Hospital, otherwise entry fee is \$1 –

Prizes - Classes 1-7 First Prize \$40

Champion Merino Fleece \$140

Champion British Breed \$80


Lambs wool to be exhibited in plastic bag supplied by the exhibitor

To be judged on a points basis. Rams wool not eligible, class 7 excepted.

Skirtings not to be included.

1. Superfine Merino
2. Fine Merino
3. Medium Merino
4. Prem Shorn Merino
5. Fine British Breed (can be first cross)
6. Strong British Breed
7. Junior Farmer – 1kg lambs wool (either Merino or XB)

**Fleeces are to be delivered to Fox & Lillie Rural, 47 –49 Railway Parade, Culcairn on or before 4pm Wednesday 25th September for testing courtesy Riverina Wool Testers.**


**2019 CULCAIRN SHOW SHEARING  
& WOOLHANDLING COMPETITION**

NOVICE SHEARING  
INTERMEDIATE SHEARING  
OPEN/SENIOR SHEARING  
NOVICE WOOLHANDLING  
SENIOR WOOLHANDLING

PHILLIP LIESCHKE MEMORIAL TROPHY  
To be judged as part of novice/intermediates

BEST LOCAL SHEARER (must live within 25kms of Culcairn PO)  
To be judged from results of all events

**All categories – first place receive a trophy**  
Included with event entry – singlet, sausage & drink  
**GREAT CASH & PRIZES TO BE ANNOUNCED!!!**

KIDS SHEARING  
MONSTER RAFFLE

**FOR OTHER DETAILS CONTACT –**  
**Steve Pumpa—0429 327 317**

**FACEBOOK PAGE –**  
Culcairn Show Shearing & Woolhandling Competition


# COMMERCIAL CLUB ALBURY


5 venues to choose from  
Professional and highly experienced staff  
Intimate gatherings of 30 to large weddings for 350  
Table and room decor available for hire  
Completely private and modern rooms  
Inspections welcome

Phone: 02 6057 2000  
618 Dean Street, Albury NSW 2640  
[info@commclubalbury.com.au](mailto:info@commclubalbury.com.au)  
[www.commclubalbury.com.au](http://www.commclubalbury.com.au)

EXPERIENCE  
OUR EXCELLENCE


**Martins Travel & Tours** are constantly releasing new tours showcasing the latest attractions, utilising good quality accommodation and giving value for money.

Tempting **Tasmania**, the wonders of the **Northern Territory** and **WA**; **The Ghan**, **Kimberley** and **West Coast**. **Norfolk Island**; a dream destination or discover **Kangaroo Island**.

Enjoy the best of country at the **Tamworth Country Music Festival** in January 2020. You will be amazed as you follow the **Silo Art Trail** at **Rochester and Wimmera – Mallee Region**.

And lets not forget our Concerts and Musicals: **An Evening with Michael Buble**, **Chicago The Musical**, **Billy Elliot The Musical**, and **Shrek The Musical** is on its way!!

Join us in January for our **Australian Open Tennis 2 Day Tour** and cheer on the Aussies!

Head overseas and experience the **Cultural Treasures of Japan**, or perhaps **New Zealand - Land Of The Long White Cloud**

These are just a few of our popular destinations.

Give us a call and speak to one of our experienced travel consultants.

### ***Enjoy Your Day at the Culcairn Show***


MARTIN'S TRAVEL GROUP ALBURY  
ABN 76 158 288 389 ACN 158 288 389  
66 Fallon Street, PO Box 361, Albury NSW 2640  
73 Railway Parade, Culcairn NSW 2660  
Ph Albury 02 6040 4400 Ph Culcairn 02 6029 8657  
Email: [coach@martinsalbury.com.au](mailto:coach@martinsalbury.com.au)  
Website: [www.martinsalbury.com.au](http://www.martinsalbury.com.au)

## Culcairn Show Society

[ 2019 Show – Saturday 5<sup>th</sup> October 2019]

**Please use this form to enter pavilion classes.** No late or phone entries will be accepted.

To receive new/extra/replacement forms please email on [culcairnshowsociety@gmail.com](mailto:culcairnshowsociety@gmail.com) or phone the secretary and leave a message.

Mail entry forms OR deliver to the secretary [C/- Stephen Trickett, 12 Melrose St., Culcairn. NSW 2660] **to arrive before Friday 27<sup>th</sup> September 2019.** Entries can also be emailed to the show address or delivered in person, including on Friday 27<sup>th</sup> September at the Culcairn Show Ground between 3 – 6pm.

The schedule should be available on the Greater Hume, Agricultural Societies Council websites and the society 'facebook' page.

**Please enter on this form the exhibitor name, address, the 'Section', 'Class Number' and brief details describing the 'Class'.** There are further spaces for entries over the page

Early entries will be appreciated. You may check to see that your entry form has arrived or make minor changes with the secretary on 0260 298683 up to 27<sup>th</sup> September. We will email/post/deliver exhibitor 'return' information asap. **Horse entries are on the day** and do not require this form.

**Photography** entry forms and photos should be with the secretary by Friday 27<sup>th</sup> September 2019.

Membership (**\$15 per person**) entitles entrants to 15 free entries, gate entry and participation in the business of the society.

**This form will be returned to you** by mail, email or personal delivery with your entry's class

Section	Class No.	Class description in summary	Entry 1	No. in Class (we add in)	Entry 2	No. in class (we add in)	Fee

number and the class item number slips. [There are more entry spaces on the back of this sheet.

Please be aware of the society's general and section regulations as outlined in the schedule.

Please provide you contact details here.

Name:.....

Address: .....Contact phone no: .....

email address (for delivery of your entries and class slips by email).....

Section	Class No.	Class description in summary	Entry 1	No. in Class (we add in)	Entry 2	No. in class (we add in)	Fee
		Total Fee Owing (once membership is considered)				Fee owing	

## **SECTION H – POULTRY**

Chief Stewards: Tony Glasson

Stewards: Neville Feuerherdt, Ian Pumpa, Paul Jarick

Entry fee .50c

1<sup>st</sup> \$2., 2<sup>nd</sup> \$1

Exhibits to be caged by 9am, judging 9.30am sharp

Entries close Tuesday 1st October 2019

Entries not to be removed before 4.00p.m. Removal before this time will result in forfeiture of prize monies

		<b>MALE</b>	<b>FEMALE</b>
<b>Softfeather Standard</b>			
	Ancona	1	2
	Australorp AC	3	4
	Leghorn White	5	6
	Leghorn Black	7	8
	Leghorn AOC	9	10
	Orpington	11	12
	Rhode Island Red	13	14
	Sussex AC	15	16
	Sussex AC	17	18
	Wyandotte White	19	20
	Wyandotte AOC	21	22
	AOV Softfeather Standard	23	24
<b>Hardfeather Standard</b>			
	Australian Game AC	25	26
	Indian Game AC	27	28
	Pit Game AC	29	30
	OEG Black/ Red	31	32
	OEG AOC	33	34
	Malay Game AC	35	36
	AOV Hardfeather Standard	37	38

		MALE	FEMALE
<b>Softfeather Bantam</b>			
	Ancona	39	40
	Australorp Black	41	42
	Australorp AOC	43	44
	Belgian Dúccle AC	45	46
	Japanese AC	47	48
	Langshan AC	49	50
	Leghorn White	51	52
	Leghorn Brown	53	54
	Leghorn AOC	55	56
	Pekin AC	57	58
	Rhode Island Red	59	60
	Rosecomb AC	61	62
	Sebright AC	63	64
	Sussex AC	65	66
	Wyandotte White	67	68
	Wyandotte AOC	69	70
	AOV S/F Bantam	71	72
<b>Hardfeather Bantam</b>			
	Australian Game AC	73	74
	Modern Game Blk./Red	75	76
	Modern Game AOC	77	78
	Indian Game Dark	79	80
	Indian Game AOC	81	82
	Pit Game	83	84
	OEG Black Red L/L	85	-
	OEG Wheaten	-	86
	OEG Black Red/Partridge	87	88
	OEG Blue Red	89	90
	OEG Duckwing	91	92
	OEG Ginger	93	94
	OEG AOC	95	96
	Malay Game AC	97	98
	AOV H/F Bantam	99	100
<b>Waterfowl</b>			
	Muscovy AC	101	102
	Mallard AC	103	104
	Indian Runner AC	105	106
	AOV Light Waterfowl	107	108
	AOV Heavy Waterfowl	109	110
	AOV Bantam Waterfowl	111	112

<b>Juniors</b>	Standard SF AV	113	114
	Standard HF AV	115	116
	Bantam SF AV	117	118
	Bantam HF AV	119	120
	Ducks AV	121	122

**Society's Champion ribbons:**

**Champion Standard Fowl—\$30 donated by Albury Poultry Club & Bag of feed donated by Ian Pumpa**

**Champion Bantam Fowl—\$30 donated by Albury Poultry Club**

**Champion Waterfowl— \$30 donated by Albury Poultry Club**

**Champion Junior—\$20 donated by Shannon Blair**

**Champion Reserve Champion Junior \$10 donated by Albury Poultry Club**

**Champion HF Male Standard**

**Champion HF Standard**

**Champion HF Standard—Bag of Feed**

**Champion SF Male Standard**

**Champion SF Female Standard**

**Champion SF Standard—Bag of Feed**

**Champion HF Male Bantam**

**Champion HF Female Bantam**

**Champion HF Bantam—Bag of Feed**


**Champion SF Male Bantam**

**Champion SF Female Bantam**


**Champion SF Bantam**

**Champion Waterfowl Male**

**Champion Waterfowl Female**


**Ian Macdonald**  
**PH: 0427298057**  
 - Residential  
 - Commercial  
 - TV, Phone and Data  
**NSW LIC #143423C**

  
**A-OZ ELECTRICAL**

**Joshua Groch**  
**PH: 0447685887**  
 588 Zago Court  
 Lavington NSW 2641  
 Est. 2003  
**VIC LIC #E38323**

## SECTION I – FARM PRODUCE

Exhibits to be in position for judging at 8am

All exhibits to be grown by the exhibitor. Name of wheat must be attached to the bag.

All exhibits of grain must be a fair example of the bulk grown and not mill graded or prepared by abrasive treatment.

Entry fee .50. 1<sup>st</sup> \$2, 2<sup>nd</sup> \$1

1. 2kg of Lupin seed
2. 2kg of Oats
3. 2kg of Wheat
4. 2kg of Barley
5. 2kg of Triticale
6. Sheaf of green Wheat, Oats or Barley
7. Bundle of Green Lucerne
8. Quarter small bale or quarter biscuit of large bale of Hay

*Sash for the M/S Exhibitor in Section*

*Prize \$50 donated by NSW Farmers Billabong Branch*

Farm Produce points 1<sup>st</sup> 5 points, 2<sup>nd</sup> 3 points.

## KOTZUR SILOS — Designing the future

### Quality Built Storage for Australian Conditions

- Catering for all storage and handling requirements
- Flat bottom built on site silos to over 8,000m<sup>3</sup>
- Elevated built on site silos to over 800m<sup>3</sup>
- Transportable silos to 144m<sup>3</sup>
- Specialists in aeration and grain drying
- Drying silo options from 50m<sup>3</sup> to 600m<sup>3</sup>

OUR SEALED  
SILOS ARE  
**GUARANTEED  
GAS TIGHT**

**OFF SEASON  
DISCOUNTS  
NOW ON  
OFFER**


KOTZUR Pty Ltd  
60 Commercial Street, Walla Walla, NSW 2659  
Ph: (02) 6029 4700 Fax: (02) 6029 2307  
Email: [info@kotzur.com](mailto:info@kotzur.com)  
Visit us on-line at [www.kotzur.com](http://www.kotzur.com)


# COMMERCIAL CLUB ALBURY


*Dining*


*Entertainment*


*Bars*


*Sports*


For further information call  
02 6057 2000 or visit the club at  
618 Dean Street, Albury NSW 2640  
[www.commercialclubalbury.com.au](http://www.commercialclubalbury.com.au)

*Experience Our Excellence*

# GRADER FOR HIRE


- ◆ FARM ROADS
- ◆ DRAINS
- ◆ CONTOUR BANKS
- ◆ SHED SITE PREPARATION
- ◆ GENERAL EARTHWORKS
- ◆ FIRE BREAKS


PHONE: TONY HARRINGTON 0418 691 994

**"GIVE ME A CALL AND I'LL TAKE THE BUMP OUT OF YOUR RIDE"**


## SHEAF TOSSING—ADULT

Sponsored by William & Trevor Smith

BARRY GODDE MEMORIAL JUNIOR  
SHEAF TOSSING

COMMENCING AT APPROXIMATELY 2.00 p.m


# Growing the best

# Paul & Scollard

**Livestock Agents · Real Estate · Auctioneers**

## **Proud supporters of the Culcairn Show**

### **REAL ESTATE**

#### **Residential**

Brendan Lee  
0455 889 998

#### **Rural**

Tim Ward  
0428 362 561

**[paulscollard.com.au](http://paulscollard.com.au)**

### **LIVESTOCK**

Sam McCulloch  
0428 578 489

Tim Robinson  
0408 868 582

**rma network.**

Accredited Member

**PERSONALISED SERVICE  
SINCE 1981**

**CULCAIRN  
SHOWGIRL and SHOWBOY  
COMPETITION**

Chief Stewards: Michelle Godde

Appropriate Dress

*11.00am start*

**OPEN SHOW GIRL**—Over 18 years and under 26 years

Sash and gift donated by Show Society

**SENIOR SHOW GIRL:** 14years and under 18 years

Sash and gift donated by Show Society

**INTERMEDIATE:** 11 years and under 14 years

Trophy the gift of **HAIR VOGUE SALON**

Sash donated by Pennant Products.

**JUNIOR SHOWGIRL:** 7 years and under 11 years

Trophy the gift of **CULCAIRN PHARMACY** and Society's sash

**JUNIOR SHOWBOY:** 7 years and under 11 years

Trophy and sash donated by Society

**JUNIOR SHOWBOY:** 3 years and under 7 years.

Trophy and sash donated by Maurie Godde.

**Nerrida Godde Memorial Trophy**

**JUNIOR SHOWGIRL:** 3 years and under 7 years.

Trophy and sash donated by Society.

**TINY TOTS GIRL:** 1 and under 3 years.

Trophy and sash donated by Society.

**TINY TOTS BOY:** 1 and under 3 years.

Trophy and sash donated by Society.

**BABY BOY:** Under 12 months

Trophy and sash donated by Society

**BABY GIRL:** Under 12 months.

Trophy and sash donated by Society

**Winners receive vouchers donated by Hume Bank.**

## ***SECTION J – POULTRY PRODUCE***

Entries close Friday 27th September 2019

Exhibits to be in position for judging at 8am.

Steward: R Gardiner, M Pumpa, Glenn Wright

Entry fee .50c. 1<sup>st</sup> \$2, 2<sup>nd</sup> \$1

1. Half Dozen Hens Eggs, White
2. Half Dozen Hens Eggs, Brown
3. Half Dozen Duck Eggs
4. Half Dozen Hens Eggs, White
5. Half Dozen Hens Eggs, Brown

**Classes 4 and 5 are to be exhibited by child under 16 years of age.**

***Most Successful Exhibitor—Prize \$10 donated by Billabong Branch NSW Farmers***

## ***SECTION K – FRUIT***

Entries close Friday 27th September 2019

Exhibits to be in position for judging at 8am.

Steward: R Gardiner , M Pumpa

Entry fee .50c. 1<sup>st</sup> \$2, 2<sup>nd</sup> \$1

All exhibits to be grown by the exhibitor.

1. Three Oranges (Navel)
2. Three Lemons
3. Three Oranges (other than Navel)
4. Three Mandarins
5. Three Grapefruit
6. Three Limes
7. Collection of Citrus Fruit
8. Plate of Walnuts
9. Plate of any other nut

***Most Successful Exhibitor—Prize \$10 donated by Billabong Branch NSW Farmers***


## **SECTION L – VEGETABLES**

Exhibits to be in position for judging at 8am.

Steward: R Gardiner, M Pumpa

Entry fee .50 1<sup>st</sup> \$2, 2<sup>nd</sup> \$1

All exhibits to be grown by the exhibitor.


1. One bunch of Three Parsnips
2. One bunch of Three Carrots
3. One Cabbage
4. One Cauliflower
5. One Butternut Pumpkin
6. One Pumpkin (any other variety)
7. Five Stalks of Silver Beet
8. Five Stalks of Rhubarb
9. Eight Pods of Broad Beans
10. One Lettuce
11. Twelve Pods of Peas
12. Collection of Garden Herbs
13. Collections of Vegetables (to be judged one quality)

**Most Successful Exhibitor** - Prize \$10 donated by Billabong Branch NSW Farmers

**Gus Biti Memorial Trophy** to be awarded to the M/S exhibitor in Sections K & L. Donated by Lois and Bruno Biti. Champion Ribbon

**CULCAIRN MOTOR  
INN**

The Culcairn Motor Inn is a family operated motel with 12 guest rooms that are spacious, clean and comfortable.


**Craig, Glenda and Jack**  
[info@culcairnmotorinn.com.au](mailto:info@culcairnmotorinn.com.au)  
[www.culcairnmotorinn.com.au](http://www.culcairnmotorinn.com.au)

Cnr Olympic Hwy & Melrose Street  
Culcairn NSW 2660  
(02) 6029 8233

## **SECTION M -HORTICULTURE**

**ENTRIES CLOSE FRIDAY 27th SEPTEMBER, 2019, Entry forms can be posted, emailed or hand delivered in time to receive entry confirmation and exhibit slips in reply**

Exhibits to be in the pavilion in position for judging at 8 am **sharp**.

Members are entitled to 15 free entries.

Stewards: L Roennfeldt & L Watson, L Taylor, M Purvis

Assistants to the Stewards: Members of the Culcairn Garden Club.

All exhibits in cut flowers, pot plants, etc. must be grown by exhibitor.

Floral Art: Foliage, ferns and aids allowed.

Materials used need not be grown by the exhibitor, but must be their own work.

Cut Flowers: Shrubs etc., to be not more than 45 cms above bottle.

Exhibitors to supply own bottles. Bottles must be clean and with no labels.

**No Late Entries.**

***FLORAL ART : Foliage, Ferns and Aids Allowed. Artificial flowers only to be used where stated in class.***

Entry fee: .50c First prize: \$2, second prize: \$1.

1. Arrangement celebrating—An arrangement with an Australian Theme
2. Church arrangement for Wedding.
3. Presentation basket of dried and/or artificial flowers or foliage.
4. Arrangement using the Colours of a Sunset.
5. Arrangement suitable for a breakfast tray
6. Arrangement Green/White
7. In miniature -3 flowers under 10cm
8. Christmas arrangement, mainly fresh flowers and foliage
9. My fantasy -any material allowed with some fresh flowers
10. Marvelous Mauve
11. Quick arrangement using one flower
12. 3 Flowers with junk
13. Vine and Flowers arrangement
14. A Peaceful arrangement

***Best Exhibit, Trophy donated by The Culcairn Newsagency.***

***M/S Exhibitor in classes 1-14 Prize \$10 donated by Billabong Branch NSW Farmers and gift donated by Bunnings Albury.***

### ***POT PLANTS, FERNS ETC***

*Entry fee: .50c. First prize: \$2, second prize: \$1*

15. One pot or container of Maidenhair Fern, Coarse
16. One pot or container of Maidenhair Fern, Fine
17. One pot or container of any other fern
18. Hanging container of fern

**Most Successful Exhibitor Classes 15—18 Kathleen Thurling Award**

**\$20 donated by Mrs Joan Wood and gift donated by Bunnings Albury.** 39

19. Pot or container Cacti or Succulent, more than one plant
20. One pot of Bonsai
21. Geranium in pot or container (foliage)
22. Azalea in pot or container
23. One pot or container of flowering plant or plants not previously specified.
24. Plants in pot or container used mainly for foliage
25. One pot plant in a recycled container
26. One pot or container of Cyclamen in bloom
27. One pot or container of Indoor plant
28. Geranium in pot or container (flowering)
29. Pot or container of Cacti and/ or succulent( must be growing)
30. Hanging container other than fern
31. One pot or container of Orchid in bloom
32. One pot or container of Ornamental Grass

***Most Successful Exhibitor Classes 19—32 Jphn FurzeJnr Memorial Award  
donated by the Furze Family***

***CUT FLOWERS ETC***

Entry fee: .50c. First prize: \$2, second prize: \$1

Exhibitors to supply own bottles which must be clean and without labels.

***ABBREVIATIONS:*** "D" Distinct, "NND" Not necessarily distinct

33. Six cuts of flowers (D) in one container (no shrub)
34. Three cuts of flowers (D) in one container (no shrub)
35. Three cuts of flowering shrubs (D) in separate bottles
36. Six Sweet Peas, 3 distinct Colours, 2 stems of each in 3 separate bottles
37. Six Sweet Peas, (NND) in one container
38. Three head of Double Stock (NND) in 3 separate bottles, laterals not allowed.
39. One cut of flowering shrub
40. Collection of four Iceland Poppies (D) in one bottle
41. Collection of six Iceland Poppies (NND) in one bottle
42. One Snapdragon
43. Three cut Polyanthus
44. One Pansy, exhibitor to supply own bottle/jar
45. Six Pansies, (D) exhibitor to supply own bottle/jar
46. Collection of six Pansies (NND), exhibitor to supply own bottle/jar
47. One Arum Lily
48. Collection of six Anemones (NND) in-groups of two in three bottles
49. One Carnation
50. Three carnations; (NND) in three bottles
51. Three Single Geraniums; (D) in three bottles
52. Three Double Geraniums (NND) in three bottles
53. Specimen of Geranium


54. Three Calendulas (NND) in a bottle
55. Six Calendulas (NND) in groups of two in three bottles
56. Three Tulips (D) in one bottle
57. Three Cyclamen (NND) in one bottle
58. One stem of Perennial, not previously specified in schedule. (shrubs not allowed)
59. One stem of Annual, not previously specified in schedule
60. One stem of Bulbous, Tuberos, Rhizome Bloom not specified in schedule
61. Collection of three Bulbs, Rhizome, Tuber (D) in separate bottles
62. Collection of six Ranunculi (NND) in groups of two in three bottles
63. Collection of three daffodils (NND) in three bottles

**Most Successful Exhibitor** Classes 33—63 the JN Furze Memorial Trophy \$10 donated by the Society

64. One light Rose
  65. One dark Rose
  66. Three roses, (NND) in separate bottles
  67. Six roses (NND) in separate bottles
- Best Rose in Show - may be an individual bloom or group Prize \$5 and gift donated by Bunnings Albury***

***Noel Wood Memorial Most Successful Exhibitor Classes 64—67 Prize donated by Mrs Joan Wood***

68. One cut of bearded Iris
  69. Bearded Iris one flower head with 9 cm or less stem.
  70. Three cuts of Bearded Iris (D) in three containers
  71. Three cuts of Bearded Iris (NND) in three containers
- Best Bearded Iris in Show - may be an individual bloom or group Prize \$5 donated by Stephen Trickett and gift donated by Bunnings Albury***

72. One cut of Camellia
  73. Three cuts of Camellia (NND) in three containers
  74. One cut of Dutch Iris
  75. Three cuts of Dutch Iris (D) in three containers
  76. Three cuts of Dutch Iris (NND) in three containers
- Best Dutch Iris in Show - may be an individual bloom or group Prize \$5 donated by Stephen Trickett and gift donated by Bunnings Albury***
77. One cut Dwarf Iris stem less than 9 cms

78. Three cuts dwarf Iris (D) in three containers
79. Three cuts Dwarf Iris (NND) in three containers
80. Three flowering Perennials (D) in one container
81. One cut or specimen of Native Tree or Shrub
82. Three cuts of Native Tree or Shrub in three containers
83. One cut of Orchid.
84. Collection of up to six flowers not previously mentioned
85. Best cut of succulent.
86. Best cut of three succulent (NND) in 3 bottles

**The Culcairn Garden Club Award and prize to be awarded to the Most Successful exhibitor in classes 33—86.**

**Best Bloom of the Show—judges award sponsored by Mrs Cheryl Peach**

**The Ray Moore Perpetual Trophy for Champion Iris. (Bearded, Dutch or Dwarf)**

**The Rev Fr. J.C: Cochrane Memorial Trophy to be awarded to the most successful exhibitor overall in the Horticulture section and an Annual Trophy donated by the St.Patrick's Catholic Church. Prize \$20**

**The Trophy for Perpetual competition to be held by the winner for 12 months. Trophy to be returned to the Secretary seven days prior to the show.**


# HVC

Our friendly team is passionate about providing our clients  
with superior customer service and patient care.

CATTLE | HORSES | SHEEP | DOGS | CATS & MORE

reception@holbrookvetcentre.com.au | P 02 6036 2374  
18 Byng St Holbrook NSW 2644 | holbrookvetcentre.com.au

ROSLYN VALE SOUTH  
  
**WILKSCH**

ESTATE WINES

**Simon & Kirsty Wilksch**

P.O. Box 44  
Culcairn NSW 2660

Ph/Fax: 02 6029 7001  
Mob: 0428 297 001

  
www.wilkschestate.com.au

## ***SECTION N – JAMS, JELLIES, PICKLES & PRESERVES***

**Exhibits to be in position for position for Judging at 8.00 am.  
No more than two (2) entries allowed in any class by a single exhibitor.**

**Entry Fee .50c First prize \$2, Second \$1**

1. Collection Of Pickles. Three Varieties
2. Mustard Pickles
3. Pickled Onions
4. Relish
5. Chutney
6. Plum Sauce
7. Tomato Sauce
8. Orange Marmalade
9. Grapefruit Marmalade
10. Any Other Marmalade
11. Lemon Butter
12. Passionfruit Butter
13. Quince Jam
14. Fig Jam
15. Plum Jam
16. Apricot Jam
17. Collection of Homemade Jam. Three Varieties
18. Collection of Homemade Jellies. Three Varieties

All exhibits must be made by the exhibitor.

All exhibits must have the entry ticket glued to the bottle.

Prizes: Ribbon for Most Successful Exhibitor in above section. (\$20 prize donated by Billabong Branch NSW Farmers)

First prize 5 points, second prize 3 points.

Prize money donated by Henty Branch of Bendigo Community Bank, Culcairn Show Society, and Billabong Branch NSW Farmers

## **SECTION O – PASTRY, CAKES & COOKING**

Entries close Friday 27th September 2019 or by Mail the 20th September

**ENTRIES TO BE IN CLEAR OVEN BAGS ONLY, NOT FREEZER BAGS.** Exhibits to be in position for Judging at 8.00am.

**Chief Steward: Ruth Scheetz, Cynthia Maher, Jeannie Kenney, Sue Govan**

**Entry Fee .50c First prize \$2, Second \$1.00**

**Special Classes for cakes made with prepared cake mix.**

***Cakes are not to be iced unless specified.***

1. Chocolate Cake, made with prepared packet cake mix
2. Plain Cake, made with prepared packet cake mix

*Packet Mixes are not to be used in the following Classes*

3. Banana Cake
4. Plain Cake
5. Sponge Cake (not sandwich & Not made with cornflour)
6. Sponge Cake (Made with Cornflour)
7. Orange Cake
8. Chocolate Cake
9. Boiled Fruit Cake
10. Six Cup Cakes
11. Fruit Cake 1.5kg approx
12. A Cake not described in Classes 1 -11(Must have label with Description)

***Most Successful Exhibitor Classes 1 –12—Prize \$5 donated by Stephen Trickett***

13. Homemade Shortbread—Three pieces—minimum of 2.5sq.cms
14. Plate of Six Anzacs
15. Collection of Homemade Biscuits (three varieties, two of each, not iced)
16. Two Slices, Three Pieces of Each—Minimum of 2.5sq.cms
17. Plate of Six Ginger Nut biscuits
18. Six Biscuits not described in classes 14—17 (Must have label with Description)

***Most Successful Exhibitor Classes 1 –12—Prize \$5 donated by Show Society***

19. Steam Pudding
20. Nut Loaf (not roll)
21. Fruit Loaf (not roll)
22. Six Plain Scones
23. Six Fruit Scones
24. Home Made Bread, White
25. Home Made Bread, Other than 'White'

***Most Successful Exhibitor Classes 19 –25—Prize \$5 donated by Show Society***

*Best Exhibit Section O Classes 3—25 (Ribbon donated by Society)*

*Most Successful Exhibitor in Section O Classes 1– 25 The Allan and Gwen Fifield Memorial Award*

*The Perpetual Trophy to be engraved with exhibitor name and year of competition. To be kept by the Society.*

*Most Successful Ribbon to the Exhibitor. A \$50 Society cheque to the Exhibitor courtesy of the Fifield Bequest*

## Stronger & Higher Quality Farm Sheds At More Competitive Prices

**In-house processing & roll-forming eliminates the middleman, maintains quality control & cuts waste.**

- **Heavier & Longer Lasting Finishes**
- **Personally handled from start to finish by business owner**
- **Erection of your shed commences within 2 days of delivery with installation fully arranged.**
- **Customisation if required**


*"Simply Better Sheds"*

Licence No 164513C

**Ph: (02) 60292411**

Email: [phil@pjnsheds.com.au](mailto:phil@pjnsheds.com.au)

Web: [www.pjnsheds.com.au](http://www.pjnsheds.com.au)

## ***SECTION P – NEEDLEWORK***

No points given to Most Successful Exhibitor unless at least two entries in section. **Amateurs only.** Entries close Friday 27th September 2019

Exhibits to be in position for judging at 8.00am.

Stewards: Mrs M Dugan, J Steer, R Wilksch, K Wilksch, Y Wright,  
L Gardiner

All exhibits throughout this class must be the bone fide work of the exhibitor and must not have been exhibited at any previous show of this association.

Articles must have been completed within the previous two years. No one piece of work may be entered for more than one section. No soiled work will be judged. **Entry tickets must be pinned with safety pins.**

**No more than two (2) entries allowed in any class by a single exhibitor.**

Members entitled to 10 free entries.

Entry fee: .50c First Prize \$2 Second Prize \$1.

1. Novelty Article Costing No More Than \$5
2. Child's Dress
4. Article With Wool Embroidery
5. Patchwork, Machine Made
7. Article Of Counted Threadwork (Not Cross Stitch)
8. Article Of Cross Stitch
9. Coathanger
10. Cushion
11. Collection Of Needlework, three distinct varieties
12. Article of Needlework Suitable for a Gift
13. Hand Made Toy or Teddy Bear
14. Article of Bead Embroidery
15. Article Of Machine Embroidery
16. Something New from Something Old
17. Wall Hanging
18. Collection Of Handicraft, three Distinct Varieties
19. Handicraft Article Suitable for a Gift
20. Article Of Quilting
21. Article or Garment Featuring Appliqué
22. Article of Embroidery (Not Cross Stitch, Tapestry or Wool)
23. Any Article or Garment Not previously mentioned
24. Article or Garment of Smocking

***Miss Margaret O'Keeffe Memorial Award For Best Article Of***

***Needlework Classes 1-24 & 49-62  
(Knitting, Crochet or macramé not eligible)  
Most successful Exhibitor classes 1-24 Society Ribbon***

***P – Knitting & Crochet***

25. Child's hand knitted jumper (8 ply and over)
26. Knitted Set Baby Clothes (3 articles)
27. Lady or Gents Hand Knitted Cardigan (with sleeves)
28. Pair of Hand Knitted Socks
29. Baby's Hand Knitted Matinee Jacket or Carrying Coat
30. Pair of Baby's Hand Knitted Booties
31. Lady or Gents Knitted Jumper (8 ply and over)
32. Lady or Gents Hand Knitted Jumper (under 8 ply)
33. Any Knitted Article Not Previously Mentioned
34. Child's Knitted Jumper or Cardigan (under 8 ply)
35. Dressed Doll in Hand Knitted Garments
36. Crochet Rug
37. Crochet Shawl or Stole
38. Crochet Jumper or Cardigan
39. Crochet Baby's Matinee Jacket or Carrying Coat
40. Crochet Table Centre
41. Crochet Doyley
42. Article Of Crochet Not Previously Specified
43. Article of Bead Knitting

***Most Successful Exhibitor Classes 25—43 Society Ribbon and Culcairn Anglicare Op Shop Prize \$20.00, Runner up \$10.00***

***P – Machine Knitting***

44. Article of Craft
45. Fancy Garment
46. Plain Garment
47. Article of Fairisle Patterns
48. Article Not Mentioned

***Most Successful Exhibitor - Society Ribbon and \$10 donated By Society***

***P – Senior Citizens - Over 65 Years***

49. Cushion
50. Any Crochet Article or Garment
51. Knitted Article or Garment
52. Article of Craft


53. Christmas Decoration
54. Article of Needlework Suitable for a Gift
55. Article of Handicraft Suitable for a Gift
56. Article of Wool Embroidery
57. Article of Counted Threadwork
58. Article of Ribbon Embroidery
59. Article or Garment of Smocking
60. Home-made Toy
61. Article of Patchwork
62. Article of Needlework not specified

***Diana Ponting-Burns Perpetual Trophy MS Ribbon and Prize of \$10 donated by Society***

***P - First Time Exhibitors***

63. Article of Folk art
64. Article of Tapestry
65. Article of Needlework
66. Article of Crochet
67. Article of Handicraft
68. Article of Knitting
69. Hand Made Toy
70. Any Article Not Mentioned

***Most Successful Exhibitor Classes 63—70 - Ribbon and \$10 donated by Society***

***P CRAFT***

71. Article of Folk Art
72. Article of Paper Tole
73. Article of Jewellery (Not Beading)
74. Article of Handicraft
75. Article of Beading, not bead embroidery or knitting
76. Scrapbooking

***Most Successful Exhibitor Classes 71—76 - Ribbon and \$10 donated by Society***

## **SECTION Q – ART WORK**

If desired, exhibits may be displayed only (Please indicate)

Exhibits to be in position for judging at 8.30am.

Any work having taken a first prize at a previous show of the society is not eligible.

It is the artist's responsibility to enter in the correct section and entry is at own risk.

Entries close Friday 27th September 2019

Steward: Mrs J Gardiner,

Entry Fee .50c, Students Free

Prizes: 1st \$2, 2nd \$1

1. Traditional oils/acrylic—any subject
2. Landscape in oils/acrylic- subject within 80km radius of Culcairn
3. Watercolour—any subject
4. Drawing (pencil, charcoal etc)
5. Portrait—any medium
6. 2D (e.g. printmaking, design, collage)
7. 3D artwork—any medium
8. Novice—any medium
9. Novice—school age—(high school or primary)
10. High School—Landscape—any medium

***Ribbon Most Successful exhibitor***

***Ribbon will be awarded to the Best Exhibit taken from the above classes.***

### **CHILDRENS SECTION**

School Art Work—presentation of the 'Culcairn Show' sketch as provided to the Primary Schools by the Show Society for display. Entries must be returned before the October School Holidays

Classes—Year 2 and under, Years 3-4, Years 5-6 completed in colour pencil , crayon or paint. Prizes presented at Show Opening Ceremony.

*Section Sponsored by Mr Stephen Trickett*

## **Culcairn Newpaper Newsagency**

**36 Balfour Street, Culcairn**

Suppliers of Newspapers, Magazines, Stationary,  
Toys & Lotto, Gifts, Cards & Friendly Service

**Ken & Jan Scheuner**  
**Ph: (02) 60298265**

## **SECTION R - PHOTOGRAPHY**

**Stewards:** TBA

Entries close on Friday 20th September 2019. Exhibits to be with the Secretary no later than the Tuesday 27th September 2019 (***any after this date will not be accepted***). Any work having taken a first prize at a previous show of the society is not eligible.

Commercial developing and printing is permitted. Digital prints are eligible for all classes and must be marked as such. **Prints can be of any size and must be mounted on black or white cardboard**. The same photograph cannot be entered in two sections. All

photographs to be taken by the exhibitor and no more than two years old.

Exhibitors to be of amateur status.

**No more than two (2) entries allowed in any class by a single exhibitor.**

Entry fee .50c. 1st \$2, 2nd \$1

### ***JUNIOR SECTION***

Open to all exhibitors under the age of 18 years at Show time.

***Black and White Print*** (Digital greyscale eligible)

1. People/Portrait
2. Scene
3. Building
4. Nature in Detail - NOT SCENE

#### ***Colour Print***

5. People/Portrait
6. Scene
7. My Pet
8. Building
9. Nature in Detail—NOT SCENE

### ***OPEN SECTION***

***Black and White Print*** (Digital grey scale permitted)

10. People/Portrait
11. Nature in Detail—NOT SCENE
12. Scene
13. Sport
14. Building

#### ***Colour Print***

15. People/Portrait
16. Nature in Detail—NOT SCENE
17. Scene
18. Sport
19. Building
20. Culcairn / Culcairn Show
21. Animal/Bird/Insect
22. Wedding or Party
23. Child / Children
24. Sunrise/Sunset
25. Open print (any subject other than those above)

***Champion Print Junior Black and White \$5***

***Champion Print Junior Colour \$5***

***Most successful Junior Exhibitor \$5***

***Most successful Exhibitor Open Black and White \$10***

***Overall Most Successful Junior Exhibitor—Prize donated by Bunnings Albury***

*Champion Print Open Black and White \$5*  
*Most successful Exhibitor Open Colour \$10*  
*Champion Print Open Colour \$5*

*Supported by Culcairn Show Society and Lyn Taylor and Bunnings Albury*  
*Overall Most Successful Exhibitor—prize a gift donated by Bunnings Albury \$20*

CULCAIRN MOTOR  
INN

The Culcairn Motor Inn is a family operated motel with 12 guest rooms that are spacious, clean and comfortable.


**Craig, Glenda and Jack**  
[info@culcairnmotorinn.com.au](mailto:info@culcairnmotorinn.com.au)  
[www.culcairnmotorinn.com.au](http://www.culcairnmotorinn.com.au)

Cnr Olympic Hwy & Melrose Street  
Culcairn NSW 2660  
(02) 6029 8233

## SECTION S—CHILDRENS CLASSES

### SPECIAL CLASSES FOR CHILDREN 16 Years And Under COOKING

**Entry free. First Prize \$2, Second Prize \$1.**

1. Plate of Scones
2. Six Decorated Cupcakes
3. Plate of Six Biscuits—Two Varieties
4. Home Made Chocolate Cake (Iced)
5. Plate of For Decorated Muffins
6. Six Pikelets
7. Six ANZAC Biscuits
8. Microwave Cakes (a packet mix)
9. Decorated Gingerbread Person
10. Decorated Children's Birthday Cake (Sponsored by Mrs Glynis Miller \$25)
11. Plate of Decorated Arrowroot Biscuits

**Best Cake—Prize \$10—donated By Mrs Glynis Miller**

**Ribbon and \$10 prize to Most Successful Exhibitor**

**First prize - 5 points, second prize - 3 points**

*Sponsored by Malcolm & Marilyn Lee*

### FLORAL ART

Entry free. Prizes: First \$2, Second \$1

### FOR CHILDREN 8 YEARS AND UNDER

12. Arrangement of Flowers **in a vase**
13. A **painted** stone (stone up to 15cm in length)
14. An arrangement of roadside weeds and things in a container (max. height 45cms)
15. Arrangement of fruit, vegetables, seed pods and/or nuts with a named theme. (No pins allowed but toothpicks are)
16. A decorated hard boiled egg
17. An arrangement of leaves
18. An arrangement of feathers

***Most Successful Exhibitor sponsored by the Culcairn Garden Club***

### 9 YEARS TO 11 YEARS INCLUSIVE

19. Vase of mixed flowers less than 45cm high
20. Arrangement using two flowers less than 45cm
21. A painted stone (stone up to 15cm in length)
22. An arrangement of roadside weeds and things in a container less than 45cm
23. A picture or sculpture using natural materials with a named theme (presented on paper or cardboard)
24. An arrangement of fruit, vegetables, seed pods and/or nuts with a named theme. (No pins allowed but toothpicks are)
25. A decorated hard boiled egg
26. An arrangement of junk with a named theme (no larger than 45cm x 45cm)
27. Painted pot and plant with a named theme

***Most Successful Exhibitor sponsored by the Culcairn Garden Club***

## **12 YEARS TO 16 YEARS. INCLUSIVE**

28. Arrangement with “ANZAC’ theme
29. Arrangement using two flowers less than 45cm high
30. A painted on a stone (stone up to 15cm in length)
31. An arrangement of roadside weeds and things in a container less than 45cm
32. A picture or sculpture using natural materials with a named theme
33. An arrangement of fruit, vegetables, seed pods and/or nuts with a named theme. (No pins allowed but toothpicks are)
34. A hard boiled egg decorated with a face or floral art
35. An arrangement of junk with a named theme (no larger than 45cm x 45cm)
36. Painted pot and plant with a named theme

***Most Successful Exhibitor sponsored by the Culcairn Garden Club \$10***

### ***LEGO—Must be original design (Not a boxed set)***

37. 5 years and under – up to 100 pieces
38. 7 years and under – up to 100 pieces
39. 12 years and under – up to 200 pieces
40. 16 years and under - up to 200 pieces

**Judges choice for classes: 37 - 40 Ribbon and Prize of \$10 donated by Society**

## **NEEDLEWORK & CRAFT**

### ***P – Junior Needlework 16 Years and Under***

41. Article of Craft
42. Article Suitable for a Gift
43. Any Article, Large
44. Any Article, Small
45. Article of Knitting

**Judges choice for classes: 41 - 45 Ribbon and Prize of \$10 donated by Society**

*The Show Society wish to thank all Donors and Sponsors and we ask the public to show their appreciation by supporting those who have supported the Show Society. This list is incomplete at the time of printing and we apologise for omitting any names:*

Mr Justin Clancy MP	Hume Bank
Alcheringa Stud	Mrs Irene Hogg
Supreme Choice Horsewaeear	Ms Narelle Hogg
Mr & Mrs JG Hoy	Horseland ALBURY
E/Late Mrs Alison Balfour	D Howard Plumbing
Mr & Mrs Bruno Biti	Ian McDonald Electrician
Biti Motors	Mrs Sussan Ley MP
Billabong High School	Lentara Stud
Martins Bus Service	Mrs Glynis Miller
Greater Hume Shire Council	Mackie Family
Commercial Club Albury	Mr Dick & Mrs Jill Odewahn
Culcairn Pharmacy	Holbrook Vet Centre
Culcairn Newsagency	PJN Sheds
Culcairn Butchery	Hoffman Engineering
Paull & Scollard	Culcairn Garden Club
Mr & Mrs Ian Pumpa	St Patricks Church
Dugan Family	Albury Wodonga Pest Control
Andrew Fagan Termite Technology	Max Scheetz
Anglicare Op Shop	Culcairn Motor Inn
Bunnings Warehouse Albury	Mrs Lyn Taylor
Nostalgia Park Palominós	Bendigo Bank Henty
Mrs F Forge	Kotzur Walla Walla
T & W Smith	C Furze & Family
NSW Farmers	Mrs Cecily Trickett
R Gardiner	Mr Stephen Trickett
Mrs Julie Gittoes	Welsh Pony and Cob Society
Pam & Graeme Schulz	Tony Harrington
Goddes Grain & Fertilizer	Mrs Joan Wood
Bluey's Plumbin' & Diggin	Family of Late Isabel Webb
Wilksch Wine Estate	Fox & Lillie
Shoey's Spraying, Spreading & Welding	Michelle Herbert
Riverina Wool Testers	Emma's Website (Horse Schedule)
Mr M Godde	Shearaway Contractors (W & W Godde)
Hume Country Mill—Walla Walla	

Brocklesby Burrumbuttock Culcairn Gerogery Henty Holbrook  
Jindera Morven Walbundrie Walla Walla Woomargama


Greater  
Hume  
Council

Greater Hume proudly supports  
the Culcairn Agricultural Show  
and encourages the  
community to participate.


**Greater Hume Visitor Information Centre**

02 6036 2422

[tourism@greaterhume.nsw.gov.au](mailto:tourism@greaterhume.nsw.gov.au)

[www.visitgreaterhume.com.au](http://www.visitgreaterhume.com.au)


 Like us on  
**Facebook**