

Schedule

2019
Dorrigo Show
22ND - 24TH Nov

YOLLIE

We make the world good

by being good

Youth by future

being together

This year's theme is Our Youth, Our Future

Front Cover: Josephine Eppler, 9 yrs, Dorrigo Public School

Inside Back Cover: Isabelle Cartmill, 10 yrs, Dundurrabin Public School

Inside Front Cover: Mackenzie Cook, 10 yrs, Ebor Public School

Back Cover: Ava Mila, 9 yrs, Mt St John's Catholic School

7pm, Friday 22 November

Entries close 15 November

Enquiries: Matthew Doak 0428 237 343

ABCRA affiliated

Central Entries ABCRA Live 1800 028 992

The Dorrigo Show

RODEO

essential energy

Access Fuels

TUTTI FRUTTI
QUALITY PRODUCE
Coffs Harbour

coateshire
COFFS HARBOUR

John Turnbull

IGA
DORRIGO
How the locals like it.

CHESTERFIELD
AUSTRALIA

GUYRA FUELS
Bulk Fuel Delivery
Shell Oil
Potatoes

SPAR
DORRIGO

MCGREGOR
GOURLAY

EVENTS

OPEN BULLRIDE
8-U11 PODDY RIDE

NOVICE BULLRIDE
8-U11 MINI BULLRIDE

14-U18 BULLRIDE
11-U14 BULLRIDE

Stock supplied by Doak Bucking Bulls
FULL BAR AND CANTEEN FACILITIES

SUNDAY SHOW CHALLENGE

Proudly sponsored by Little River Brumbies

Chief Steward: Laurie Darby (6657 5123)

Location: Cutting Arena, 8am start

Entry Fee: Opens \$20; Under 17 \$10, Under 13 \$5; Under 10 \$5

Time trial under 10

Time trial under 13

Working pattern under 10

Working pattern under 13

Two-handed cutting under 13

Two-handed cutting under 17

Time trial under 17

Time trial Opens

Working pattern under 17

Working pattern Opens

Two-handed cutting Opens

Prize money:

Under 10

1st \$40

2nd \$30

3rd \$20

Under 13

1st \$50

2nd \$40

3rd \$30

Under 17

1st \$60

2nd \$40

3rd \$30

Opens

1st \$90

2nd \$60

3rd \$40

Kids, please colour us in

(ALMOST) EVERYTHING AT A GLANCE

EXHIBITORS PLEASE NOTE: WAIVERS ARE NEEDED FOR ALL SECTIONS EXCEPT PAVILION

EMAIL entries: dorrigoentries@gmail.com; ONLINE entries: www.dorrigo.com

Section	Page	Entries close	Other information
Officers & Committee	6	–	
General Information	7	–	All Entry & Dec. forms on website
Drug Testing	9	–	
Stewards	11	–	
1: Horses	12	On the day	
1A: Showjumping	22	On the day	
2: Dairy Cattle	25	15 November	Judging 23 November 9am
2A: Junior Dairy Paraders	26	On the day	Judging 23 November 8.30am
2B: Junior Dairy Judges	26	15 November	Judging 22 November 3.30pm
3: Beef Cattle	27	15 November	Judging 23 November 8am
3A: Junior Beef Judging	28	22 Nov. 12pm	Judging 22 November 1pm
3B: Junior Beef Paraders	28	22 Nov. 12pm	Judging follows Junior Beef Judging
3C: Junior Heifer Show	29	15 November	Judging 22 November 4.30pm
3D: School Section	29	22 Nov. 12pm	Judging follows Junior Heifer Show
4: Poultry	30	21 Nov. 4pm	Birds penned by 9am 23 November
5: Farm & Dairy	33	20 Nov. 5pm	Exhibits close 22 November 10am
6: Vegetables	34	20 Nov. 5pm	Exhibits close 22 November 10am
7: Fruit	34	20 Nov. 5pm	Exhibits close 22 November 10am
8: Photography	35	18 Nov. 2pm	Judging 20 November
9: Student Art	36	18 Nov. 5pm	Closes 18 Nov 5pm, judging 20 Nov
10: Flowers	38	22 Nov. 10am	Entries & exhibits close 10am
11. Cookery	39	20 Nov. 5pm	Exhibits close 22 November 10am
12: Preserves	40	20 Nov. 5pm	Exhibits close 22 November 10am
13: Needlework	42	20 Nov. 5pm	Exhibits close 22 November 10am
13A: Wool Garments	44	20 Nov. 5pm	Exhibits close 22 November 10am
14: Handicrafts	45	20 Nov. 5pm	Exhibits close 22 November 10am
15: Fine Arts	46	28 October 4pm	Preview 20 November 7.30pm
16: Apiary	47	20 Nov. 5pm	Exhibits close 22 November 10am
17: Homebrew	47	12 Nov. 5pm	Exhibits close 12 November 5pm
18: Show Ambassadors	48	14 October	Judging TBA
19: Woodchop	49	8 November	Saturday competition, 10am start
20: Fun Run	50	Sunday am	Registration 20 mins before event
21: Pet Show	51	24 November	Judging Sunday, 24 Nov. 11.30am
22: Bush Dog Trials	51	15 November	Saturday 2.15pm start; demo 10am
23: Motor Bikes	52	24 November	Sunday, 24 Nov competition, time TBA
24: Ute Show	52	24 Nov. 10am	Sunday, 24 Nov. competition
Art Union Raffle	46		Announced Saturday, at Grand Parade
Fat Bullock	23	Sat. 9am – 5.30pm	Announced Saturday
Kids' Treasure Hunt	50		Saturday 10am – 2.30pm
Kids' Whip-Cracking Competition	35	Sat. 24 Nov. 4pm	Saturday 4.30pm
Lime Auction	32		Sat. 23 Nov. 2.15pm after Grand Parade
Rodeo	3	Fri. 15 November	Friday, 22 Nov, 7pm
Tug-o'-War	49	On the day	Sunday 12pm
Forms	53		

OFFICERS AND COMMITTEE

Patrons

Mrs M Cork, Mrs I Smith, Mr W Gibson, Mr P & Mrs L Feros, Mrs M Steele

Life Members

Mrs M Cork, Mr W Gibson, Mrs B Sawtell, Mr H Winkle, Mr R Perkins, Mrs M Steele, Mrs I Smith, Mrs B Ainley, Mrs J Whelan

Appeals Committee

Mrs Sally Duckett, Mrs Jennifer Maxwell, Mr Cyril Kellett, Mr Allan Jarrett

Officers

President: Mrs Sally Duckett

Vice Presidents: Mr Robert Hawkins, Mr Wayne Burley, Ms Alexandra Fraser

Treasurer: Mrs Alison Clements

Secretary & Business Manager and Public Officer: Miss Carolyn Cannon

Entries Secretary: Mr Brad Munns

Membership Secretary: Ms Naomi Lean

Sponsorship Steward: Mr Brad Munns

Schedule Steward: Miss Carolyn Cannon

Publishing & Advertising Steward: Mr Vivian Hoskins

Webmaster: Butternut Bear Co.

Trade Space Steward: Mr Phil Corlis

Hon. Legal Advisor: Pacific Legal & Conveyancing P/L

Hon. Veterinary Surgeons: Mrs Monica Darke, Dorrigo Plateau Vet Clinic, Mr Chris Shirley, Dorrigo Vet Clinic

Auditors: 360 Financial Vision

The Committee

Mr Scott Beaumont, Miss Tahnee Beelitz, Mr Wayne Burley, Miss Carolyn Cannon, Mrs Alison Clements, Mr Phillip Clements, Mrs Meg Corlis, Mr Phillip Corlis, Mrs Sally Duckett, Mrs Julie Edmonds, Mr Adrian Fabris, Ms Alexandra Fraser, Ms Nikki Gibson, Mr Allan Grace, Mr Bob Hawkins, Ms Naomi Lean, Ms Lisa Lowe, Mrs Julie Moore, Mr Brad Munns, Mr Rob Perkins, Mr Brad Schwartz, Mrs Marie Steele, Mr Greg Tyler

The Catering Sub-Committee

President: Mrs Meg Corlis

Vice President: Mrs Bev Miller

Secretary: Mrs Marie Steele

Treasurer: Mr Phillip Corlis

Members: Mrs Elaine Adams, Mrs Barbara Ainley,
Mrs Joy Bake, Mrs Ruth Thomas
Mrs Sally Duckett, Ms Olga Szymiczek

The Dorrigo Show Society and President would like to thank all our generous sponsors and wonderful volunteers for their ongoing support for the 2019 Show.

We are especially grateful to Bellingen Youth Centre and Tursa Employment for sponsoring our membership cards.

Please join us as we celebrate the theme 'Our Youth, Our Future' on the Dorrigo Plateau.

GENERAL INFORMATION

See our website for Schedules and Forms

www.dorrigoshow.com

No general car parking is available in the Showground. Passes for the elderly, disabled, and some Show representatives are obtainable only by application at the Showground Office.

ANNUAL MEMBERSHIP

Membership entitles you to free admission on all three days of the annual Show. Members are encouraged to attend the meetings, held at 7pm on the second Tuesday of each month (6.30pm during winter months), at the Hall of St Stephen's Church, Anglican Parish of The Dorrigo.

A Membership Application Form is included in this Schedule and on the website.

MEMBERSHIP

Family membership: 2 adults & 4 schoolchildren 6-18yrs	\$50.00
Adult membership	\$25.00
Junior membership – at school	\$10.00
Aged pensioners & seniors card holders	\$10.00

DAILY SHOW ADMISSION

Non-members:	Family (2 adults & 4 schoolchildren 6-18yrs)	\$50.00
	Adults	\$15.00
	Children (at school)	\$10.00
	Children under 6yrs	Free
Members on presentation of members' card: Free		

SHOWGROUND CHARGES

Camping: \$25 per vehicle for the entire Show period.

Horse stalls: \$25 per stable for the entire Show period (includes \$10 deposit refunded after stall is deemed to be in a tidy state).

Note: preference will be given to travelling horses.

ENTRIES

- Please refer to the relevant section in the Schedule or on the website to make sure you understand entry requirements for your Class.
- For the benefit of those coming on the second day of the Show, we ask that exhibits not be removed until 3pm on Sunday.
- Closing dates for each Section are listed in this Schedule and on the website. Exhibitors are asked to assist the Stewards by entering exhibits on time.
- Method of entry:
 - All horse events (open & junior): \$4 payable at ring office. Showjumping: various fees, entry on the day.
 - All Cattle (Dairy & Beef): use the same Entry Form (in this Schedule and on the website).
 - Woodchop: please refer to this Section in the Schedule or on the website (Peter Shipman, 6649 2255).
 - All other Sections: use General Entry Form in this Schedule or on the website.
Post entries: The Secretary
Dorrigo & Guy Fawkes Agricultural Assoc. Inc.
PO Box 153, Dorrigo NSW 2453
Email entries: dorrigoshowentries@gmail.com
Online entries: www.dorrigoshow.com
- Prize money can be collected after the completion of the Grand Parade.
- The Secretary will be at the Show Office at Dorrigo Showground, Mon to Fri - 9am to 5pm from 11 November until the end of the Show on Sunday 24 November, Phone 0437 977 189, email dorrigoshowsecretary@gmail.com.

GRAND PARADE

The Grand Parade will be held on Saturday 23 November at 2pm. It would be appreciated if all entrants in the Horse and Cattle Sections participate in the parade. Anyone else who would like to participate is also welcome in the parade. **All entrants in the Grand Parade will receive an ice cream (thanks to Streets Ice Cream), and a ticket for the prize draw.**

LUCKY TICKET GRAND PARADE PRIZE: \$50.00 kindly donated by Mrs A Woodland and Mrs S McGuire.

COLOURS OF PRIZE-WINNERS' RIBBONS

Champion	Tricolour	Second Prize	Red
Reserve Champion	Green	Third Prize	White
First Prize	Blue	Special	Purple

PRIZES AND TROPHIES

All prize money, trophies and exhibits are to be collected at the Show. Prize money can be collected on Saturday. No responsibility will be taken for prize money, trophies or exhibits not collected by 3pm Sunday. Entry fees must be paid before prize money will be paid.

The Dorrigo & Guy Fawkes Agricultural Association Inc. is not registered for GST.

TRADE SPACE

All applications must be received by the Trade Space Steward by 8 November 2019, Postal address: Dorrigo Show Society Trade Space Steward, 3 Cypress Street, Dorrigo 2453; Email: dorrigo-show-tradespace@gmail.com; Phone: 0408 033 141.

Applicants will be notified within 7 days of receipt of application whether they have been successful or not. Successful applicants will be sent an invoice, which must be paid by **8 November: Bank BSB: 082 561; Account number: 509641249; Account name: Dorrigo & Guy Fawkes Agricultural Association Inc.** Receipts and membership cards will also be sent out.

Applicants will be able to obtain their receipt and Membership Card(s) at the showground office, during office hours, during the week leading up to Show commencement if not received via post.

Refund Policy - Applicants wishing to withdraw after 8 November will not be refunded. Similarly, accepted applicants who then fail to attend will forfeit a refund.

Trade space at the Dorrigo Show consists mostly of outdoor grassed area on either side of the main thoroughfare through the showground.

Almost all of this space is **unsheltered**. The very limited sheltered space that *does* exist is for use by invitation only. Unless advised otherwise, applicants should assume that they will need to provide their own shelter.

Trade space is sold to traders on the basis of square-metres of space. When calculating the amount of space you need, you will need to include all space that you require--**including your vehicle**, if you need it beside your marquee. Free non-trade space is offered to not-for-profit community groups only (however, traders are given higher priority when allocating space).

On arrival, traders should report to the Show Office for their site allocation and number. Trade Space staff will be on hand to assist. Please have your tax receipt for validation.

Traders and non-traders must ensure that trade exhibits are of an appropriate **standard** and do not constitute any danger, annoyance or offence to the attending public or to the Show Committee.

Traders and non-traders are not permitted to take up alternative sites from that allocated to them, unless specifically permitted by the Trade Space Steward, Secretary or President; nor are traders permitted to sub-let any site to other persons, organisations or traders.

Traders must be set-up and staffing their exhibit from 9am to 7pm on the Saturday and from 9am to 3pm on the Sunday. Direct vehicular access will not be permitted during these times. It would be appreciated if food stall vendors could remain open until 8pm or until after the fireworks on the night of 23 November

For the 2019 Show, **one** membership card will be complementary--any further cards will be charged at \$10.00. **The cards are to be worn AT ALL TIMES during the Show.** Please complete a Membership Application Form and return it with your Trade Space Application Form.

Traders and non-traders may camp by their vehicle if required, however, a camping permit (cost \$25) **must** be displayed so as to be easily visible through the windscreen.

All traders and non-traders must have **appropriate** and **current** comprehensive insurance (\$20M) and **proof of this insurance must be submitted with this application.**

All traders and non-traders must have all electrical equipment (extension leads, appliances, etc) professionally tested and tagged by a licensed electrical contractor so as to comply with the Workplace Health and Safety Act of 1989.

If a vehicle is needed behind your stand (limited number available only) cars will cost \$25 extra, trucks \$35. One vehicle allowed and only available with double spaces.

ELECTRICAL EQUIPMENT & POWER LEADS

Any exhibitors intending to bring electrical equipment to the Showground are required to ensure that such equipment is fitted with earthleakage circuit breakers, and that all electrical leads, tools and appliances have been inspected and tagged by a qualified electrical tagger.

Any exhibitors who do not comply will not be allowed to exhibit at the showground.

Please check all your electrical equipment and leads before you come to the showground.

Electric fencing is allowed on the showground under strict conditions: contact Chief Horse Steward for further details.

APPEALS COMMITTEE

The Appeals Committee will consist of the President, the Chief Steward from whichever Section the appeal originates, and one adjudicator, being one of the following: Mrs Jenny Maxwell, Mr Allan Jarrett or Mr Cyril Kellett.

- An appeal must be lodged by the plaintiff with the Chief Steward of the Section concerned within thirty minutes of the announcement of completion of the Class judging.
- The appeal must be in writing and accompanied by \$50, which will be refunded if the appeal is upheld. If the appeal is lost, the Society will retain the fee.

DRUG TESTING

Revised Drug Testing Rules 2014

ATTENTION ALL HORSE COMPETITORS

THIS SHOW IS A MEMBER OF THE CENTRAL NORTHERN GROUP OF SHOW SOCIETIES AND THIS GROUP UNDERTAKES A HORSE DRUGTESTING PROGRAM THAT HAS BEEN IMPLEMENTED SINCE THE COMMENCEMENT OF GROUP SHOWS IN 1991.

IT IS **YOUR** RESPONSIBILITY TO KNOW THE RULES AND REGULATIONS REGARDING THIS DRUG-TESTING PROGRAM AND THIS SHOW OR THIS GROUP WILL NOT IN ANY WAY ACCEPT RESPONSIBILITY FOR YOUR LACK OF KNOWLEDGE AND/OR UNDERSTANDING OF THIS SUBJECT.

IT IS A CONDITION OF ENTRY AT THIS SHOW THAT ALL HORSES COMPETING AT THIS SHOW, COMPETE ON THE UNDERSTANDING THAT DRUG TESTING MAY BE CARRIED OUT AT THIS SHOW AND IF DRUGS ARE DETECTED THEN PENALTIES WILL APPLY.

PROHIBITED DRUGS

It is the intention of these regulations that all animals shall perform on their merits without the aid of drugs which will affect the conduct, performance or appearance of the animal.

An exhibitor shall **NOT** administer and shall ensure that there shall **NOT** be administered to his/her exhibit any drug or substance herein called a "prohibited drug".

Prohibited drugs are substances originating externally whether or not they are endogenous to the animal and means any substance capable of affecting the performance or behavior of an animal by its action upon the central or peripheral nervous system, the cardiovascular system, the respiratory system, the alimentary digestive system, the muscular-skeletal system or the urogenital system and shall include analgesics, anti-histamines, anti-inflammatory agents, blood coagulants, diuretics, hormones, and their synthetic counterparts, cortico-steroids, anabolic steroids, local anesthetics, muscle relaxants, tranquilizers, and vitamins.

The use of antibiotic substances (anti-viral, anti-microbial, anti-parasitic) with the exception of Procaine Penicillin may be permitted.

In the Case of Showjumping and Dressage entries ONLY, which are conducted under FEI Rules, the use of Phenylbutazone and Oxyphenylbutazone is permitted provided the maximum level of either or both does not exceed 2 micrograms per millilitre of plasma, in aggregate, at the time at which the exhibit is to be judged.

The Society (or Group) may at its discretion cause an examination to be made of an exhibit by a Veterinary Officer who in the course of such examination may make by such methods as he may determine such tests of and take such samples from such exhibit, as he deems necessary or advisable. The result of the examination shall be reported to the Group and the Society.

An exhibit to which, in the opinion of a Veterinary Officer, a prohibited Drug has been administered shall not be exhibited without the consent of the Group and shall be removed from the showground forthwith upon notice from the Group or Society.

The Group may at its sole discretion impose the penalties applicable in the light of all information made available and may disallow or cancel the entry and any award made to the exhibit, without in such case being called upon to give reason therefore.

The owner or any other person who was in charge of the animal to which a prohibited drug has been administered will be disqualified and penalties shall apply.

Where samples have been taken from an exhibit by a Veterinary Officer and submitted for laboratory testing, the following rules will apply:

(a) If the A sample has returned a positive result indicating the presence in the exhibit of a banned substance, then the competitor will be immediately suspended from competition.

(b) The competitor will be entitled at the expense of the competitor to have a B sample tested at the laboratory provided that the competitor gives notice in writing within 10 days of being notified of the result of the testing of the A sample and provides with his notice payment for the cost of the testing of the B sample.

(c) If the B sample produces a positive result then the disqualification provisions of these rules shall apply.

(d) If no B sample is tested in accordance with these rules, then the disqualification provision of these rules will apply.

THE PENALTIES TO APPLY SHALL BE 12 months' disqualification from exhibiting within this Group for the animal and the person in charge of the animal. It will be recommended to the ASC that these penalties shall apply on a state-wide level and that disqualification should be state-wide.

If the animal is not presented for examination within the time specified by the Group, then the same penalties shall apply as if a Prohibited Drug was detected.

TREATMENT FORMS WILL **NOT** BE ACCEPTED.

Any person who at any time administers or causes to be administered for the purpose of affecting the performance of an animal in any event or class at the Show, any drug as defined previously or has in his/her possession any improper contrivance may be disqualified or otherwise penalised by the Group.

Particular attention will be paid to the detection of sedative and tranquiliser groups of drugs but analysis for all classes of prohibited substances will be included. The collection of samples inter alia will always involve taking urine and/or blood.

An examination may include an examination for desensitised limbs. Any animal found to have a limb or part of a limb desensitised by any means will be considered to have competed under the influence of a prohibited substance and penalised accordingly. The owner or his/her representative may be present during testing, but shall not interfere in any way with the conduct of the test, and will observe the instructions of the Veterinary Officer on duty.

The Society or Group and any servant or appointee of the Society or Group shall not be liable to the exhibitor, owner or other interested parties, for the death of, or for any injury, damage or infection which may be sustained by an exhibit occasioned by or arising out of any act or omission of any servant, agent or appointee of the Society or Group done or committed in the course of his/her examination whether due to the negligence of any such servant, agent or appointee or otherwise.

Exhibitors must abide by the directions of the Society or Group as to the procedures to be followed for the examination of their exhibit and failure to adhere to this direction shall incur the same penalties as if the prohibited drugs were detected.

It is recommended that all horses are vaccinated for Hendra Virus.

ACKNOWLEDGEMENT, RELEASE & INDEMNITY

Each exhibitor, in consideration of the Society accepting one or more of the Exhibitor's entries:

a) acknowledges and agrees that the Exhibitor participates in any competition or event conducted during the Show wholly and solely at the Exhibitor's own risk of injury to his person or property; b) releases the Society and its servants and agents at the time of participation, from and against any and all liability for personal injury or damage to the exhibitor's property which the exhibitor may receive, sustain or incur directly or indirectly as a result of the negligence or alleged negligence of the Society and its servants or agents aforesaid resulting from or arising out of any accident or happening whilst the exhibitor is on the Society's Showground or elsewhere under the direct or indirect control of the Society, its servants or agents whether or not such accident or happening occurred whilst the exhibitor was participating in or competing in any event or competition and the exhibitor for himself, his executors, administrators and any person claiming through or under him indemnifies and holds the Society, its servants and agents aforesaid indemnified from and against all claims, demands, suits, actions, damages, costs and expenses which the exhibitor or any person engaged by the exhibitor might be entitled to make or bring against or which may become payable by the Society by reason of or arising from or out of directly or indirectly, any such accident or happening or by reason of any act or omission on the part of the exhibitor or of any person engaged by him whilst he is competing or attending to any exhibit entered by the exhibitor and the exhibitor further agrees that any act or omission on his part or on the part of any such person engaged by him found in any action against the Society to be negligent shall be deemed to be negligence for the purpose of any claim under the aforesaid indemnity.

Section Stewards 2019

Announcers

Mrs Elaine Leader, Mrs Pattie Hoschke. Mrs Marjorie Hawkins

Apiary

Mr David Troost, 6657 5262

Art Union

Vacant

ASH Junior Judging

Mrs Laurie Darby, 6657 5123

Bar Steward

Mr Adrian Fabris, 0490 178 219

Beef Cattle

Mr Scott Beaumont, 0428 572 389

Bush Dog Trial

Enquiries: Mrs Sally Duckett, 6657 5241

Chief Grounds Steward

Mr Gordon Cork, 0427 438 003

Cookery

Mrs Marie Steele, 6657 1570

Dairy Cattle & Junior Dairy Paraders

Mrs Julie Moore, 6657 3264

Facebook

Mrs Alison Clements, 0417 672 558

Farm & Dairy, Vegetables, Fruit

Mrs Elaine Adams, 6657 4144

Fat Bullock

Mr Mervyn McGuire

Flowers

Ms Linda Roberts, 0458 575 157

Fine Art

Ms Christine Moore, 0431 510 275

Gates

Mrs Dorothy Foster, 6657 3366

Handicrafts

Ms Amanda Steinhart, 5617 8620

Homebrew

Ms Joss Todd, 0438 629 056
Mr Travis Way, 0490 660 369

Horses

Mrs Jennifer Maxwell, 0427 576 141

Horse Measurer

Mr Arnold Duckett

Jams, Jellies, and Preserves

Ms Vicki Lawrence, 0429 504 905

Membership

Mrs Naomi Lean, 0421 364 437

Motorbike Time Trial

Mr Warren Francis, 0427 572 944
Mr Simon Beaumont, 0435 974 075

Needlework & Pure Wool Article or Garment

Mrs Julie Edmonds, 0419 998 131

Pet Show

Miss Shanlee Duckett, 6657 5241

Photographer

Mr Peter Mulheron, 6657 1174

Photography

Ms Cathy Duck, 0427 571 081

Poultry

Mr Jesse Tosh, 0429 780 997

Publicity

Mr Vivian Hoskins, 6657 2860

Ring Master & Senior Steward

Mr Fraser James, 6775 9124
Mr Rob Perkins (Assistant), 6775 9167

Ring office

Mrs Audrey Woodland
Mrs Helen Foster

Rodeo

Mr Greg Tyler, 0428 577 126

Safety Officer

Mr Bob Hawkins, 0438 613 115

School Section, Cattle

Mr Allan Grace, 6657 5236

Showgirl & Junior Showperson

Miss Tahnee Beelitz, 0429 780 997

Showjumping

Mrs Helen McNeill, 0459 811 264

Show Office Steward

Ms Alex Fraser, 6657 2001

Sponsorship

Mr Brad Munns, 0402 894 011

Stables Steward

Mr Martin Hicks, 0473 857 874

Student Section

Mrs Steffi Eppler, 6657 1963

Tradespace

Mr Phil Corlis, 0408 033 141

Treasure Hunt

Mrs Kerrie Fittock, 0439 020 847

Ute Show

Ms Debbie Williams, 0413 291 637

Webmaster

Butternut Bear Co.

Woodchop

Mr Peter Shipman, 6649 2255

FIREWORKS DISPLAY SATURDAY NIGHT

Brought to you by CD Pearson Fireworks

**Proudly sponsored by
Dorrigo 1 Real Estate**

**There will be a fireworks display at the
Showground at 8.15pm on Saturday
23 November.**

**Please ensure that small children
and the elderly are aware that there
will be loud bangs and flashes and
ensure that pets and domestic animals
are in a secure place.**

Horse Section proudly sponsored by:

Audrey Woodland David & Lyn Williams
R & S Erickson Dorrigo Sand & Gravel
Patrick Dique – Builder Dorrigo Silver Spurs
W & L Hickey Horseland Coffs Harbour
Pure Springs Water Company Ron Gillingham
Realities Cold Cast Bronze Show Selections

Neil Atkins Brian Fahey Dorrigo Plateau Vet Clinic Robyn Summerhayes
North Coast Carriage Club North Dorrigo Horse & Pony Club Components Café
Dorrigo Bus Services ANSA Northern AgriServices David Grey Shane Phillips
Showmen's Guild Australian Brumby Horse Register Guy Fawkes Heritage Horse
Scott & Roxanne Welsh Yes Optus - Coffs Harbour/Toormina Kath Parker
Fusspots (Ebor) Australian Quarter Horse Association Coast to Country Couriers
United Service Station Dorrigo Sally Duckett Wilmont Cattle Co. Laurie Darby
Southern Cross Brumby Register Champion Choice Browbands Fino Fencing
Scott Reynolds Equine Dentistry Di Menzies Little River Brumbies Cindy McRae
Australian Stock Horse Association

Section 1: Horses

Chief Steward: Jenny Maxwell (0427 576 141)

Rules and Regulations

1. **It is recommended that all horses are vaccinated for Hendra Virus.**
2. **Entry Fee:** Open - \$4, Junior - \$4 (unless otherwise stated), payable at the Ring office on the day of the Show. There is **NO REFUND** available.
3. **Prize money:** All prize money in Section 1 will be paid by the secretary in the ring office, after the Grand Parade on Saturday, and on Sunday at the conclusion of events. (**Please note - all competitors must enter the Grand Parade - Grand Parade is at 2pm Saturday afternoon.**) Prize money not claimed by 3pm on the second day of the Show may be forfeited. Four entries in a Class are needed before 2nd and 3rd prizes are paid. A pair's prize money is divided.
4. Ridden Class Prize Money: 1st - \$8, 2nd - \$6, 3rd - \$4.
Led Class Prize Money: 1st - \$8, 2nd - \$6, 3rd - \$4.
Junior Class Prize Money: 1st - \$8, 2nd - \$6, 3rd - \$4, unless otherwise stated.
Showjumping: Varying amounts—see Section.
5. All horses competing in Breed Classes must be registered in the relevant Breed Society. Registration papers may be requested.
6. Maiden and Novice Hack Classes are open to both Show Hunter and Show Hack.
7. Horses cannot compete in both Open Hack and Show Hunter Classes; select one or the other.
8. **District/Local Events:** Horse and rider must be domiciled within postcodes 2453, 2454, 2455.
9. **Stallions** not eligible for Hack Classes but are eligible for ridden Breed Classes.
10. **Maiden Horse** is one that has not won first prize in the type of event nominated for at an agricultural show, rodeo, Open Championship or sports meeting.
11. **Novice Horse** is one that has not a first prize at a Royal Show or Open Championship at an agricultural show.
12. **General:** Only judges, Stewards and competitors in the Class being judged will be allowed in the ring. Competitors in each Class must report to the judge within three minutes of the final call for that Class. No more competitors in that Class will be admitted to the ring and judging will proceed. All competitors compete at their own risk.
13. **Ring Program:** No undue delays to the ring program will be allowed. In the event of two rings clashing, competitors will be obliged to decide in which event they wish to compete.
14. Horse Stables are \$25 per stable for the duration of the Show (includes \$10 refundable deposit if stables left clean). Preference will be given to travelling horses. Unused stables will be locked.
15. Camping Fees: \$25 per vehicle for the entire Show period.
16. Where there is no competition in any Section it will rest with the judge to decide whether exhibits are worthy to receive a prize. The word 'horse' means mare or gelding, unless otherwise stated.

17. Riders to appear in clean hunting and riding costume when competing.
18. All competitors in this and any Section of the Dorrigo Show **compete entirely at their own risk**. Entries are only accepted on this understanding. Signed indemnity forms need to be sighted before ring tickets are purchased at the Ring office.
19. Safety helmets approved to Australian Standards must be worn by all competitors aged 17 years and under and are recommended for all competitors in ridden events.
20. A 'Statement by a Supplier' is required for any person receiving more than \$50 in prize money; these forms are available at the ring and main offices, and need to be signed before prize money above \$50 will be issued.
21. Any exhibitor not observing these rules shall render him/herself liable to the forfeiture of all prizes won by him/her.
22. Electric fencing is allowed on the showground under strict conditions—contact Chief Horse Steward for further details.
23. **IT IS A CONDITION OF ENTRY THAT ALL HORSES COMPETING AT THIS SHOW COMPETE ON THE UNDERSTANDING THAT DRUG TESTING MAY BE CARRIED OUT AND IF ANY DRUGS ARE DETECTED THEN PENALTIES WILL APPLY.**

Saturday Ring 1: Led Classes

8am start

Ring tickets cannot be purchased until a signed indemnity form is sighted and handed in at time of lodging entries. Led Classes registered (papers available on request).

Supremes will be judged in Ring 1 by 3 judges. All 1st place winners in led sections are eligible.

Supreme led Brumby of the Show, sponsored by Southern Cross Brumbies

Supreme Champion led stallion

Supreme Champion led mare

Supreme Champion led gelding

Grand Champion led horse of Show (from Supreme stallion, mare, gelding)

Best Groomed

1. Best-groomed horse or pony, to be judged by 3 judges - prizes only for 1st (no prize money)

Thoroughbred

2. Led Thoroughbred stallion
 3. Led Thoroughbred mare
 4. Led Thoroughbred gelding
- Champion led Thoroughbred**
Reserve Champion led Thoroughbred

ANSA

5. Led ANSA stallion or colt
 6. Led ANSA mare
 7. Led ANSA gelding
- Champion led, ribbons supplied by ANSA**

Guy Fawkes Heritage Horse

Eligibility for Led Supreme will require all Brumbies entering led Classes to produce proof of registration and current financial membership (no pending will be accepted) prior to entering the ring.

8. Maiden led
9. Under 3yrs led
10. Stallion led
11. Mare 3 & over led
12. Gelding 3 & over led

Champion GFHH led horse, Perpetual Trophy supplied by GFHHA

Reserve Champion GFHHA led horse

Champion GFHH eligible for Supreme led Brumby of the Show, sponsored by Southern Cross Brumbies

Arabian and Arabian Derivative

- | | |
|-------------------------------------|--|
| 13. Led Arabian stallion | 15. Led Arabian gelding |
| 14. Led Arabian mare | 16. Pure-bred Arab |
| Champion Arabian led | Pure-bred Arab sponsored by Robyn |
| Reserve Champion Arabian led | Summerhayes |

Heavy Horses

- | | |
|---|--------------------------------------|
| 17. Open Draught Horse led | 21. Unregistered Heavy Horse gelding |
| 18. Registered Heavy Horse mare | 22. Heavy Horse best-presented |
| 19. Registered Heavy Horse gelding | 23. Heavy Horse long rein |
| 20. Unregistered Heavy Horse mare | 24. Heavy Horse slide |
| Champion Draught/Heavy Horse led | |
| Reserve Champion Draught/Heavy Horse led | |

Any Other Breed

- | | |
|---|-------------------------------------|
| 25. Any other breed led | 26. Open Endurance Horse, led |
| Champion Any Other Breed, led | Endurance Horse sponsored by |
| Reserve Champion Any Other Breed led | Robyn Summerhayes |

Ridden Classes (to be ridden as a Hack)

- | | |
|---|--|
| 27. Thoroughbred stallion | 32. ANSA gelding, to be shown in a snaffle bit, no artificial aids |
| 28. Thoroughbred mare | |
| 29. Thoroughbred gelding | 33. Arabian & Arabian Derivative stallion |
| 30. ANSA stallion, to be shown in a snaffle bit, no artificial aids | 34. Arabian & Arabian Derivative mare |
| 31. ANSA mare, to be shown in a snaffle bit, no artificial aids | 35. Arabian & Arabian Derivative gelding |
| | 36. Heavy Horse ridden |
| | 37. Any other breed |

The Heritage Horse Challenge

Please note: these Classes are only open to current financial members leading/riding registered Guy Fawkes Heritage Horses only. Run Saturday after completion of Horse events. Entry tickets to be purchased at the ring office

- | | |
|---------|------------|
| 38. Led | 39. Ridden |
|---------|------------|

Routine

Stand in box. Start when judge is ready.

- | | |
|--|---|
| 1. Walk over tarp. | 7. Push large ball two steps. |
| 2. Rub horse over with small tarp. | 8. Crack stock whip. |
| 3. Open gate, walk through, close gate. | 9. Jump over X rails. |
| 4. Get a bag full of empty cans out of the barrel. | 10. Reverse through poles. |
| 5. Continue on and go through pool noodles. | 11. Quickly get to Start/Finish box and stop. |
| 6. Stand still once all four feet are on pallet. | 12. Acknowledge Judge. |

Judging

You will receive 5 points for every challenge completed.

10 seconds will be added to your time for every challenge not completed. The winner will be the person with the most points and the fastest time.

All registered Guy Fawkes Heritage Horses led or ridden by current financial members are eligible to enter. It is one entry per horse.

A horse cannot compete in both the Led and Ridden Classes.

Prizes

Led: 1st Realities Cold Cast Bronze Trophy and \$150; 2nd \$100; 3rd \$50 plus ribbons supplied by GFHHA.
 Ridden: 1st Realities Cold Cast Bronze Trophy and \$150; 2nd \$100; 3rd \$50 plus ribbons supplied by GFHHA.

The Heritage Horse Challenge Working Pattern

Saturday Ring 2 - Australian Brumby Horse (ABHR)

8am start

Ring tickets cannot be purchased until a signed indemnity form is sighted and handed in at time of lodging entries. Led Classes registered (papers available on request).

Eligibility for Led Supreme will require all Brumbies entering led Classes to produce proof of registration and current financial membership (no pending will be accepted) prior to entering the ring.

- 40. Led Brumby stallion or colt
- 41. Led Brumby mare or filly
- 42. Led Brumby gelding

Champion led Brumby, \$50 voucher sponsored by ABHR

Reserve Champion led Brumby

Champion ABHR eligible for Supreme led Brumby of the Show, sponsored by Southern Cross Brumbies

Colorama

White Horse, Appaloosa, Buckskin, Paint, Pinto, Palomino. All horses must be registered in the relevant breed Society

- 43. Led Colorama stallion
- 44. Led Colorama mare
- 45. Led Colorama gelding

Champion Colorama or pony led

Reserve Champion Colorama or pony

Harness

- 46. Best-presented harness horse or pony (best costume, historic, trade or other dress)
 - 47. Open pony 14hh and under
 - 48. Horse over 14hh in harness
 - 49. Pleasure horse or pony
 - 50. Gentleman driver
 - 51. Lady driver
 - 52. Open turnout
- Champion horse or pony in harness**
Reserve Champion horse or pony in harness
Champion driver
Reserve Champion driver

Harness Working Patterns

Ridden Exhibits

- | | |
|-----------------------|----------------------|
| 53. Ridden Brumby | 55. Colorama mare |
| 54. Colorama stallion | 56. Colorama gelding |

Novelty Events

57. Best pony riding bareback (school-age children only)
58. Best pony to carry two (school age children only)
59. Best pony bareback to carry a glass of water, 5-10 years
60. Best pony bareback to carry a glass of water, 11-16 years
61. Best pony bareback to carry a glass of water, 17-25 years
62. Best pony bareback to carry a plate of lollies, 5-10 years
63. Best pony bareback to carry a plate of lollies, 11-16 years
64. Best pony bareback to carry a plate of lollies, 17-25 years

Saturday Ring 3

8am start

Ring tickets cannot be purchased until a signed indemnity form is sighted and a record of attendance at horse events form is completed and handed in at time of lodging entries. Led Classes registered (papers available on request)

Miniature Ponies

- | | |
|------------------------|-----------------------|
| 65. Miniature stallion | 67. Miniature gelding |
| 66. Miniature mare | |

Champion miniature pony
Reserve Champion miniature pony

Australian Ponies

- | | |
|--------------|-------------|
| 68. Stallion | 70. Gelding |
| 69. Mare | |

Champion Australian pony
Reserve Champion Australian pony

Australian Ponies Part-bred

71. Stallion
72. Mare
73. Gelding
- Champion part-bred Australian pony**
Reserve Champion part-bred Australian pony

Welsh/Part Welsh

74. Stallion
75. Mare
76. Gelding
- Champion Welsh/part Welsh led**
Reserve Champion Welsh/Part Welsh led

Australian Saddle Ponies

77. Stallion or colt
78. Mare
79. Gelding
- Champion Australian saddle pony**
Reserve Champion Australian saddle pony

Australian Riding Ponies

80. Stallion or colt
81. Mare or filly
82. Gelding
- Champion Australian riding pony**
Reserve Champion Australian riding pony

Unregistered Horse or Pony

83. Stallion
84. Mare
85. Gelding
- Champion unregistered horse or pony**
Reserve Champion unregistered horse or pony

Ridden Exhibits

All Champion riddens judged in Ring 1 by 3 judges

86. Australian saddle pony stallion
87. Australian saddle pony mare
88. Australian riding pony mare
89. Australian riding pony gelding
90. Australian pony stallion
91. Australian pony mare
92. Australian pony gelding
93. Australian pony part-bred stallion
94. Australian pony part-bred mare
95. Australian pony part-bred gelding
96. Welsh or part Welsh mare
97. Welsh or part Welsh gelding
98. Australian saddle pony gelding
99. Australian riding pony stallion
100. Welsh or part Welsh stallion
101. Ridden GFFH horse, 1st \$20, 2nd \$10, 3rd \$5 - ribbons supplied by GFHHA
102. Working Heritage horse, 1st \$20, 2nd \$10, 3rd \$5 - ribbons supplied by GFHHA & Perpetual Trophy
103. Unregistered stallion
104. Unregistered mare
105. Unregistered gelding

Champion ridden stallion, 1st from all rings to be judged by all judges

Champion ridden mare, 1st from all rings to be judged by all judges

Champion ridden gelding, 1st from all rings to be judged by all judges

Grand Champion ridden breed horse of Show to be judged by all judges

The Dorrigo & Guy Fawkes Show Challenge Sponsors:
Northern AgriServices Brian Fahey North Dorrigo Horse & Pony Club
Dorrigo Silver Spurs David & Lyn Williams Scott Reynolds Equine Dentistry
New England Branch of Australian Stock Horse Society Scott & Roxanne Welsh
Little River Brumbies Cindy McRae

Australian Stock Horse Junior Judging

Chief Steward: Laurie Darby (6657 5123)

Entry Fee: Opens \$20, Under 17 \$10, Under 13 \$5, Under 10 \$5

Entries close: Friday 16 November

Location: Cutting arena, 7.30am start

Prizes: 8 yrs to under 13 yrs: 1st \$20, 2nd \$15, 3rd \$10 & ribbons; 13 yrs to under 21 yrs: 1st- \$25, 2nd \$20, 3rd \$15 & ribbons

Led Australian Stock Horse 3 yr old and under

All horses must be registered ASH. \$40 entry fee

106. Led ASH 3yr old and under, 1st \$300, 2nd \$200, 3rd \$100, 4th and 5th places: entry fees refunded

Australian Stock Horse

107. Led ASH stallion

109. Led ASH gelding

108. Led ASH mare

Champion Australian Stock Horse led, C Parker Memorial Trophy + free service

Reserve Champion Australian Stock Horse led

Quarter Horse

110. Led Quarter Horse stallion or colt

112. Led Quarter Horse gelding

111. Led Quarter Horse mare or filly

Champion Quarter Horse led

Reserve Champion Quarter Horse led

113. Australian Stock Horse stallion

120. Junior Stock Horse Tested, horse must be tested, not hacked, by cracking a whip, stock-horse workout, etc.

114. Australian Stock Horse mare

121. Station Hack

115. Australian Stock Horse gelding

122. Quarter Horse stallion

116. Australian Stock Horse lady rider

123. Quarter Horse mare

117. Australian Stock Horse gent rider

124. Quarter Horse gelding

118. 17 yrs and Under Australian Stock Horse junior rider

125. ASH junior horse judging 8 to under 13 yrs

119. Stock Horse Tested, horse must be tested, not hacked, by cracking a whip, carrying 10 stone, stock-horse workout, etc.

126. ASH junior horse judging 13 yrs to under 21 yrs

Chilla Menzies Memorial Trophy

Australian Stock Horse Challenge

Open to any breed of horse

Entries for Challenge to be in one week before event to enable cattle numbers to be determined. Horses must be registered if they wish to compete for the overall Highest Point Score prizes.

Location: Cutting arena

- 127. Working pattern under 10 yrs
- 128. Working pattern under 13 yrs
- 129. Working pattern under 17 yrs
- 130. Working pattern Open
- 131. Two-handed cutting under 13 yrs
- 132. Two-handed cutting under 17 yrs
- 133. Two-handed cutting Open
- 134. Time trial under 10 yrs
- 135. Time trial under 13 yrs
- 136. Time trial under 17
- 137. Time trial Open

Prizes: Under 10: 1st \$20, 2nd \$15, 3rd \$10; Under 13: 1st- \$25, 2nd \$20, 3rd \$15; Under 17: 1st- \$30, 2nd \$25, 3rd \$20; Open: 1st \$55, John McRae Perpetual Challenge Trophy and rug, 2nd \$45, 3rd \$35

ASH Challenge Working Pattern

17 Years & under – Working Pattern

Open – Working Pattern.

Time Trial 2 - Reproduced from Handbook published January 1993

Whip-cracking targets will also be included

Sunday Ring 1: Hacks

8am start

Ring tickets cannot be purchased until a signed indemnity form is sighted and handed in at time of lodging entries. Led classes registered (papers available on request).

Hacks

- 138. Maiden Hack
- 139. Novice Hack 15 to 15.2hh
- 140. Novice Hack 15.2 to 16hh
- 141. Novice Hack 16hh and over

Champion Novice Hack (winners from Classes 138 – 141 eligible)

Reserve Champion Novice Hack (winners from Classes 138 – 141 eligible)

Open Hacks

- 142. Local Hack 15 to 16hh
- 143. Local Hack over 16hh
- 144. Open Hack 15 to 15.2hh
- 145. Open Hack 15.2 to 16hh
- 146. Open Hack 16 to 16.2hh
- 147. Open Hack 16.2hh and over
- 148. Adult's Hack – rider over 17 yrs
- 149. Child's Hack – rider under 17 yrs

Champion Open Hack (winners from Classes 142 – 149 eligible)

Reserve Champion Open Hack (winners from Classes 142 – 149 eligible)

Hunter Hacks

- 150. Hunter Hack 15 to 15.2hh
- 151. Hunter Hack 15.2 to 16hh
- 152. Hunter Hack 16 to 16.2hh
- 153. Hunter Hack 16.2hh and over
- 154. Adult's Hunter Hack – rider over 17 yrs
- 155. Child's Hunter Hack – rider under 17 yrs

Champion Hunter Hack (winners from Classes 150 – 155 eligible)

Reserve Champion Hunter Hack (winners from Classes 150 – 155 eligible)

Adult Riding Classes

- 156. Lady rider 17 to 21 years
- 157. Lady rider 21 years and over
- 158. Gentleman rider over 17 years

Champion adult rider

Reserve Champion adult rider

Junior Riding Classes

- 159. Child rider under 7 years, to be Led
- 160. Child rider under 7 years, unattended
- 161. Child rider 7 to 9 years
- 162. Child rider 9 to 11 years
- 163. Child rider 11 to 13 years
- 164. Child rider 13 to 15 years
- 165. Child rider 15 to 17 years

Champion junior child rider

Reserve Champion junior child rider

Grand Champion junior child rider

Champion senior child rider (13 to 17 years)

Reserve Champion senior child rider

Grand Champion senior child rider

Sunday Ring 2

8am start

Ring tickets cannot be purchased until a signed indemnity form is sighted and handed in at time of lodging entries. Led classes registered (papers available on request)

Galloway Hacks

- 166. Maiden Galloway Hack
- 167. Novice Galloway Hack 14 to 14.2hh
- 168. Novice Galloway Hack, 14.2 to 15hh

Champion Novice Galloway Hacks (winners from Classes 166 – 168 eligible)

Reserve Champion Novice Galloway Hacks (winners from Classes 166 – 168 eligible)

Open Galloway Hacks

- 169. Local Galloway Hack
- 170. Lightweight Galloway Hack, 14 to 14.2hh
- 171. Heavyweight Galloway Hack, 14 to 14.2hh
- 172. Lightweight Galloway Hack, 14.2 to 15hh
- 173. Heavyweight Galloway Hack, 14.2 to 15hh
- 174. Adult Galloway Hack – rider over 17 yrs
- 175. Child Galloway Hack – rider under 17 yrs

Champion Galloway Hacks (winners from Classes 169 – 175 eligible)

Reserve Champion Galloway Hacks (winners from Classes 169 – 175 eligible)

Hunter Galloways

176. Hunter Galloway, 14 to 14.2hh
177. Hunter Galloway, 14.2 to 15hh
178. Adult Hunter Galloway – rider over 17 yrs
179. Child Hunter Galloway – rider under 17 yrs

Champion Hunter Galloway (winners from Classes 176 – 179 eligible)

Reserve Champion Hunter Galloway (winners from Classes 176 – 179 eligible)

Sunday Ring 3

8am start

Ring tickets cannot be purchased until a signed indemnity form is sighted and handed in at time of lodging entries. Led classes registered (papers available on request).

Pony Hacks

180. Maiden Pony Hack
181. Novice Pony Hack 12.2 to 13hh
182. Novice Pony Hack 12.2hh and under
183. Novice Pony Hack 13 to 13.2hh
184. Novice Pony Hack 13.2 to 14hh

Champion Novice Pony Hack (winners from Classes 180 – 184 eligible)

Reserve Champion Novice Pony Hack (winners from Classes 180 – 184 eligible)

Open Pony Hacks

185. Local Pony Hack
186. Open Pony Hack 12hh and under
187. Open Pony Hack 12 to 12.2hh
188. Open Pony Hack 12.2 to 13hh
189. Open Pony Hack 13.2 to 14hh
190. Adult Pony Hack – rider over 17 yrs
191. Child Pony Hack – rider under 17 yrs

Champion Pony Hack (winners from Classes 185 – 191 eligible)

Reserve Champion Pony Hack (winners from Classes 185 – 191 eligible)

Pony Hunters

192. Pony Hunter 12hh and under
193. Pony Hunter 12hh to 12.2hh
194. Pony Hunter 12.2hh to 13hh
195. Pony Hunter 13hh to 13.2hh
196. Pony Hunter 13.2hh to 14hh
197. Adult Pony Hunter – rider over 17 yrs
198. Child Pony Hunter – rider under 17 yrs

Champion Pony Hunter (winners from Classes 192 – 198 eligible)

Reserve Champion Pony Hunter (winners from Classes 192 – 198 eligible)

Supremes judged in Ring 3 by 3 judges. All 1st place winners are eligible.

Supreme Champion Show Hack

Supreme Champion Show Hunter

Sunday: Junior Events

12.30pm start

Sponsored by North Dorrigo Horse & Pony Club.

Prizes: 1st \$8, 2nd \$6, 3rd \$4

Age groups may be combined depending on numbers

- | | | |
|-------------------------|---------------------------|---------------------------|
| 199. Flag Race led line | 207. Bending under 13 | 215. Barrel Race under 17 |
| 200. Flag Race under 9 | 208. Bending under 15 | 216. Barrel Race under 25 |
| 201. Flag Race under 13 | 209. Bending under 17 | 217. 3 Mug led line |
| 202. Flag Race under 15 | 210. Bending under 25 | 218. 3 Mug under 9 |
| 203. Flag Race under 17 | 211. Barrel Race led line | 219. 3 Mug under 13 |
| 204. Flag Race under 25 | 212. Barrel Race under 9 | 220. 3 Mug under 15 |
| 205. Bending led line | 213. Barrel Race under 13 | 221. 3 Mug under 17 |
| 206. Bending under 9 | 214. Barrel Race under 15 | 222. 3 Mug under 25 |

Open Showjumping proudly sponsored by:

Doust and Fitzgerald Ford Dorrigo Leonie Box
Glen Ida Performance Horses Deer Vale NAB
Beaumonts Produce Dorrigo Memorial RSL
Dorrigo Veterinary Clinic Northern AgriServices
Advanced Pumping and Irrigation Coffs Harbour
Heritage Hotel Motel Dorrigo Schmidt Racing Stables

Section 1A: Showjumping

Steward: Helen McNeill (0459 811 264)

Regulations

1. This event is conducted under the EA rules.
2. Australian helmet standards will apply (AS 1062.3). All riders must wear an approved helmet at all times whilst mounted and have appropriate footwear.
3. Riders must wear regulation dress.
4. The Committee reserves the right to alter, delete from or add to the program.
5. Showjumping arenas and practice arenas are to be used only for competition.
6. Only riders competing in the current competition may use the practice arena. Six horses allowed in practice arena at any one time.
7. Horses can only compete in a maximum of three consecutive height Classes per day, excepting any horse that enters the 1m, 1.10m or 1.20m heights, which may only enter in two consecutive height Classes per day.
8. Photos taken at this event may be used for future publicity.
9. No refunds will be given for any withdrawal after the close of course walk.
10. Any horse and rider combination who chooses to enter in a Class non-competitively will remain non-competitive for the remainder of that day.
11. Other Classes may receive prizes although not listed in the program.

Biosecurity Arrangements: Competitors should be aware that in the case of quarantine lockdown, the owner is responsible for the welfare of his/her own horse and all costs incurred.

Saturday 23 November

8am Course Walk, 8.30am start

- | | |
|--|---|
| 1. 45cm Am7 Entry fee: \$4
Sponsored by Doust and Fitzgerald Ford Dorrigo
1st \$15, 2nd \$10, 3rd \$5 | 5. 1m Am7 Entry fee: \$10
Sponsored by NAB Dorrigo
1st \$40, 2nd \$30, 3rd \$25 |
| 2. 60cm Am7 Entry fee: \$5
Sponsored by Dorrigo Memorial RSL Club
1st \$20, 2nd, \$15 3rd, \$10 | 6. 1.10m Am7 Entry fee: \$10
Sponsored by Dorrigo Veterinary Clinic
1st \$50, 2nd \$40, 3rd \$30 |
| 3. 75cm Am7 Entry fee: \$6
Sponsored by Schmidt Racing Stables
1st \$25, 2nd \$20, 3rd \$15 | 7. 1.20m Am7 Entry fee: \$15
Sponsored by Beaumonts Produce
1st \$80, 2nd \$50, 3rd \$35 |
| 4. 90cm Am7 Entry fee: \$8
Sponsored by Advanced Pumping and Irrigation
1st \$30, 2nd \$25, 3rd \$20 | 7A. Six Bar Entry fee: \$15
Sponsored by Northern AgriServices
1st \$100 + rug, 2nd \$60, 3rd \$45 |

Sunday 24 November

7.30am Course Walk, 8am start

8. 45cm A2 Entry fee: \$4

Sponsored by Advanced Pumping and Irrigation

1st \$15, 2nd \$10, 3rd \$5

9. 60cm A2 Entry fee: \$5

Sponsored by Glen Ida Performance Horses

1st \$20, 2nd \$15, 3rd \$15

10. 75cm A2 Entry fee: \$6

Sponsored by Dorrigo Memorial RSL Club

1st \$25, 2nd \$20, 3rd \$15

11. 90cm A2 Entry fee: \$8

Sponsored by Leonie Box

1st \$30, 2nd \$25, 3rd \$20

12. 1m A2 Entry fee: \$10

Sponsored by Schmidt Racing Stables

1st \$40, 2nd \$30, 3rd \$25

13. 1.10m A2 Entry fee \$12

Sponsored by NAB Dorrigo

1st \$50, 2nd \$40, 3rd \$30

14. 1.20m Open Grand Prix Entry fee \$18

Sponsored by Heritage Hotel Motel Dorrigo

1st \$100 + rug, 2nd \$60, 3rd \$45

Fat Bullock Challenge—sponsored by The Dorrigo Butcher

Saturday, 9am to 5.30pm

Guess the weight of the beasts in the yards near Beef Cattle ring.

\$1 a ticket

See the Steward, Merv McGuire, walking around the Showground.

\$100 prize money for exact correct guess (prize money will be split if there is more than one correct guess).

OUR YOUTH, OUR FUTURE

YOUTH CAFÉ

The Youth Cafe will be serving delicious meals and treats on Saturday night from 5pm to 8pm and also Sunday evening from 3pm to 6pm.

Come and support our youth

CLOSING DATES AND TIMES FOR ENTRIES & EXHIBITS IN LIVESTOCK

ALL EXHIBITORS PLEASE NOTE: WAIVERS NEEDED FOR ALL SECTIONS
ENTRY FORMS AND HEALTH DECLARATIONS ARE AVAILABLE AT END OF SCHEDULE & ON WEBSITE

Email entries: dorrigoentries@gmail.com
ENTER ONLINE AT WWW.DORRIGOSHOW.COM
NO LATE ENTRIES WILL BE ACCEPTED

SECTION	ENTRIES CLOSE	OTHER INFORMATION:
2: Dairy Cattle	Friday 15 November	Judging 23 November 9am
3: Beef	Friday 15 November	Judging 23 November 8am
3A: Junior Beef Judging	Friday 22 November 12pm	Judging 22 November 1pm
3B: Junior Beef Paraders	Friday 22 November 12pm	Judging 22 November, after Junior Beef Judging
3C: Junior Heifer Show	Friday 15 November	Judging 22 November 4.30pm
3D: Beef School Section	Friday 22 November	Judging 22 November, after Junior Heifer Show
4: Poultry	Wednesday 21 November	Birds penned by 9am 23 November

Guidelines for Shows Regarding Johne's Disease

- As of 3 November 2016, the Australian Johne's Disease Market Assurance Program for Cattle (Cattle MAP) has transitioned to Johne's Beef Assurance Score (J-BAS). The scoring system is from 0 to 8 (0 being 'Unmanaged risk', 8 being 'High assurance'). There is also a Dairy Score with a similar range of scores that have been designed to line up directly (ie Dairy Score of 6 is equivalent to a JD risk of J-BAS 6). Although the J-BAS system is voluntary, the Dorrigo Show requires cattle being exhibited to have a minimum J-BAS of 6.
- If an exhibitor has a J-BAS score of 7 or 8, they will NOT lose their score when exhibiting at a showground that is scored at a as long as they use their own feed and water buckets and unused bedding/straw and animals are separately stalled.
- A current Cattle Health Status Declaration, completed by exhibitor/exhibitor's agent, must accompany entry forms. Exhibitors' J-BAS is entered in Section 6 of this Declaration.

Show Day

- Assessed and non-assessed cattle to be housed in separate buildings. If separate buildings not available a 2 to 3 metre space and a wall or such is positioned between assessed and non-assessed cattle in the one building. This separation should be capable of preventing traffic of stock, machinery, contaminated water, bedding, and feeding.
- Cattle should be separate from eligible species (ie goats, alpacas & deer).
- Animals should be individually fed and watered from above-ground facilities.
- NB: There are NO common watering facilities.**
- Wash and tie-up rails for assessed and non-assessed cattle should be separated.
- Calves to be tethered at all times.
- Chief Steward and Stewards of the Cattle Section have full authority and control of rules in conjunction with the Minimum Risk requirements at the Show.
- Entrants need to state where/which property the animals came from.
- Pestivirus clearance declaration must clearly indicate animals tested and date.**

Dairy Cattle proudly sponsored by:

Norco Co-Operative Ltd Beaumonts Produce

Simon & Tekoa Atkins – Oakleigh Downs Jerseys

Wyatt Artificial Breeders Northern AgriServices

SRH Milk Haulage Dorrigo Plateau Vet Clinic

Riverina Australia Dairy Express Norco Rural Stores

Jenni McLennan – ENJO ‘Clean the World’

Stan Cork Machinery Adam & Donna Darley

Winvarl Jerseys Wayne & Robyn Burley – Moonpah Jerseys

Garth and Catherine Burley – Braelyn Jerseys Scotts Smash Repairs & Towing

Michael & Julie Moore – MeadowVale Guernseys

Section 2: Dairy Cattle

Chief Steward: Julie Moore (6657 3264)

All Breeds Schedule Enquiries: Julie Moore

Dairy Cattle Ring Stewards: Cory & Leonie Heather, Renae Connell

Entry Fee: Members: \$5, non-members: \$8. **Entries close 15 November**

Conditions

1. All stock will be judged from 9am on Saturday 23 November 2019.
2. Exhibitors are to supply their own bedding.
3. Where there is no competition in any Class the judges will use their discretion whether to award a prize.
4. Heifers must not have had a calf, unless specified.
5. All cattle must be thoroughly tractable.
6. All exhibits must be on the grounds no later than 8.30am on judging day.
7. The Committee shall take all reasonable care but will not be held responsible for any accident or loss that may occur.
8. Prize monies or vouchers are subject to change without notice. All vouchers or product prizes are of equivalent monetary value. Prize monies or vouchers will be allocated to the Classes once confirmed entries and entry fees are received, at the discretion of the Chief Stewards.

Rules and Regulations

1. To comply with regulations set down by the relevant Dairy Breed Societies.
**All entries close with the Secretary, PO Box 153, Dorrigo, 2453, on Friday 15 November.
No late entries will be accepted.**
 2. Ages to be taken from 1 July.
 3. All cattle to be registered with the relevant Dairy Breed Societies.
 4. All entries to be made on standard cattle entry forms included in Schedule or available on website or from Secretary.
 5. For production Classes any herd-recording scheme, group, or official, is admissible. Lactation statements to accompany entries.
 6. EBL & Johne's Disease Declaration forms must accompany entries.
 7. **Pestivirus clearance declaration must clearly indicate animals tested and date.**
-

New for 2019 -- Farm Sculpture Competition

Collect your scrap metal and bits and pieces from around the place and re-imagine them into a creative sculpture

1st \$100, 2nd \$60, 3rd \$40, proudly sponsored by Plateau Farms

Combined All Breeds Dairy Cattle Show

Juvenile

- | | |
|--|---|
| 1. Heifer under 6 months | 4. Heifer, 18 months & under 24 months |
| 2. Heifer, 6 months & under 12 months | 5. Pen of 3 females, under 2 years |
| 3. Heifer, 12 months & under 18 months | 6. Sire's progeny pair of heifers under 2 years |
- Champion of each breed**
Reserve Champion of each breed
- Supreme Juvenile**
Reserve Supreme Juvenile

Intermediate

- | | |
|--------------------------------|-----------------------------|
| 7. Cow under 2 years, milking | 10. Cow 2 to 3 years, dry |
| 8. Cow 2 to 2 ½ years, milking | 11. Best intermediate udder |
| 9. Cow 2 ½ to 3 years, milking | |
- Champion of each breed**
Reserve Champion of each breed
- Supreme Intermediate**
Reserve Supreme Intermediate

Senior

- | | |
|-------------------------------|-----------------------------------|
| 12. Cow 3 to 4 years, milking | 14. Cow 5 years and over, milking |
| 13. Cow 4 to 5 years, milking | 15. Cow 3 years and over, dry |
| 16. Best udder, open age. | |
17. Cow, 2 or 3 years, Points allocated for both type and production. Based on 305-day lactation. Lactation statements to accompany entries.
18. Cow, 4 years & over, Points allocated for both type and production. Based on 305-day lactation. Lactation statements to accompany entries.
19. Jersey cow, any age, producing highest solids in the previous 12 months. Based on 305-day lactation. To be judged on production only.
20. Sire's progeny, 2 females, age open.
21. Maternal- related progeny: to consist of dam and daughter or two daughters or one daughter and one grand-daughter of the one cow.
22. Pen of 3 females, milking, dry or mixed, any age.
23. Group of 5 females owned by exhibitor.
- Champion of each breed**
Reserve Champion of each breed
Grand Champion
- Supreme Senior**
Reserve Supreme Senior
Most Successful Exhibitor

Section 2A: Junior Dairy Paraders' Competition

Chief Stewards: Lloyd & Rowena Walker (6657 1433) or Julie Moore (6657 3264)

The Sam Bartlett Alex Cork Memorial Paraders

Judging 8.30am, Saturday 23 November

Entries on the day

NOTE: All animals paraded are to be less than 2 years of age

- | | |
|-------------------------------|-------------------------------|
| 1. Competitors 12 to 18 years | 2. Competitors under 12 years |
|-------------------------------|-------------------------------|

Competitors must be over 15 and under 25 years of age on 1 May in the year of the State Final at the Royal Easter Show. They must be living in NSW or be in regular paid employment there or be in full time education in NSW at the time of first competing in any competition year. There will be two age groups in the U18 Class at the discretion of the Judges.

Section 2B: Dairy Young Judges' Group Final Competition

Chief Steward: Julie Moore (6657 3264)

1st, 2nd & 3rd places will be eligible to compete at Sydney Royal in the Dairy State Final

Judging 3.30am, Friday 22 November

Entries close 15 November

Competitors must be over 15 and under 25 years of age on 1 May in the year of the State Final at the Royal Easter Show. They must be living in NSW or be in regular paid employment there or be in full time education in NSW at the time of first competing in any competition year.

Once a competitor has qualified to represent a Group at Sydney Royal Show, he/she may not enter another Group Final as a potential qualifier in that competition year.

Beef proudly sponsored by:

ANZ Barbara Dowling Beelitz Transport
Beaumonts Produce Northern Rivers Artificial Breeders
Brooklana Angus Stud Bruce Block Rabobank
Charlie Calleja Livestock Transport Killara Feedlot
Country Fresh Nationwide Stan Cork Machinery
Northern AgriServices United Service Station Dorrigo
Elaine Adams Wyatt Artificial Breeders Chemvet
Scotts Smash Repairs & Towing Bindaree Beef
Jenni McLennan – ENJO ‘Clean the World’ Elders Dorrigo
Lowbeau Simmental Stud Ray White Rural Dorrigo
Glenlea Charolais – Roderick Binny AG Solutions
NSW Farmers Association

Section 3: Beef Cattle

Chief Steward: Scott Beaumont (0428 572 389)

Entry Fee: Members \$6, non-members \$10 **Entries close Friday 15 November**

Judging to commence at 8am, Saturday 23 November.

Cattle Exhibitors’ BBQ 6pm Friday 22 November (for all Beef and Dairy exhibitors only).

General Conditions

1. Age of cattle will be taken as at 1 November.
2. All cattle entered must be registered in name of exhibitor as owner in a herd book of the respective breed, recognised by the Association for that breed in accordance with the rules of the Herd Book Society.
3. Entry fee must be paid at time of application.
4. Calves up to 9mths of age can compete with their dam or in their individual event (but not both).
5. All bulls over 12mths must have a permanent nose ring fitted. All animals must have nose grips fitted.
6. All cattle stalled overnight must be haltered and fitted with neck chains.
7. All animals being paraded must have halters and nose rings/grips on.
8. **No children under 12 years of age are permitted to lead bulls or bull calves.**
9. All persons leading exhibits in judging ring should wear applicable uniform.
10. All exhibitors must have paperwork (NVD & Waybill, PIC) for NLIS available on request by Steward.
11. Committee reserves the right to change the program.
12. **All animal health certificates (BVDV FREE) must be completed and returned with entry form.**
13. **All animals must have been tested negative for Pestivirus. Certificate to accompany entry forms.**
14. All interbreed Classes need to be entered into and entry fee paid.

Classes

Classes identical for each breed. Please nominate breed on entry form.

Prizes: 1st \$15 and ribbon, 2nd \$10 and ribbon, 3rd ribbon

1. Bull under 12 mths
2. Bull 12 mths and under 16 mths
3. Bull 16 mths and under 20 mths
4. Bull 20 mths and under 24 mths
5. Bull 24 mths and under 30 mths
6. Bull 30mths and over

Champion Bull, ribbon

Reserve Champion Bull, ribbon

- | | |
|-------------------------------------|--------------------------------------|
| 7. Female under 12 mths | 10. Female 20 mths and under 24 mths |
| 8. Female 12 mths and under 16 mths | 11. Female 24 mths and under 30 mths |
| 9. Female 16 mths and under 20 mths | 12. Female 30 mths and over |

Champion Female, ribbon

Reserve Champion Female, ribbon

INTERBRED CLASSES

Prizes: 1st \$120, 2nd \$80, 3rd \$50, and ribbons

13. **Led steer**, any beef breed, or beef cross. Milk Tooth. \$250 sponsored by Country Fresh Nationwide
14. **Pair of bulls**, any age, bred & owned by exhibitor. \$250 sponsored by Stan Cork Machinery
15. **Pair of females**, under 24 months, bred & owned by exhibitor. \$250 sponsored by Northern Rivers Artificial Breeders
16. **Breeders group**, 3 head, any age, both sexes represented. \$250 sponsored by Rabobank
17. **Sire's/dam's progeny**, 3 head, any age, all by the same sire or dam, both sexes represented. \$250 sponsored by Wyatt Artificial Breeders

Grand Champion Female, \$200 sponsored by Charlie Calleja Livestock Transport

Grand Champion Bull, \$200 sponsored by Bruce Block

Supreme Stud Beef Exhibit, \$1000 sponsored by ANZ

Most Successful Exhibitor, \$50 sponsored by Jenni McLennan – ENJO 'Clean the World' + \$50 fuel voucher sponsored by Dorrigo United Service Station.

Section 3A: Junior Beef Judging

Chief Steward: Allan Grace (6657 5236)

Entry Fee: Nil

Entries close 12pm Friday 22 November, with judging at 1pm.

Open to competitors under 25 years on Show Day.

Special Note: Group Finals will be held at Armidale Show on 7–8 March 2020.

If successful at Armidale competitors will be eligible to compete at the State and National Junior Judging Competition held by the Agricultural Societies Council at the Sydney Royal Easter Show. Competitors must be 15yrs and not have reached their 25th birthday, as at 1 May next year, to be eligible to compete at Sydney.

Classes

1. Competitors under 13 years. 1st \$15, 2nd \$10, 3rd \$5 and ribbons
2. Competitors 13 to under 15 years. 1st \$20, 2nd \$15, 3rd \$10 and ribbons
3. Competitors 15 to under 19 years. 1st \$20, 2nd \$15, 3rd \$10 and ribbons
4. Competitors 19 to under 25 years. 1st \$40, 2nd \$25, 3rd \$15 and ribbons

Trophy for 1st in each age group sponsored by NSW Farmers Association; Champion Judge ribbon

Prize money sponsored by Brooklana Angus Stud

Section 3B: Junior Beef Paraders' Competition

Chief Steward: Allan Grace (6657 5236)

Entry Fee: Nil

Entries close 12pm Friday 22 November. Judging to follow Junior Beef Judging Competition.

Open to competitors under 25 years on Show Day.

Special Note: Group Finals will be held at Armidale Show on 7–8 March 2020.

If successful at Armidale, competitors will be eligible to compete at the State and National Junior Paraders' Competition held by the Agricultural Societies Council at the Sydney Royal Easter Show. Competitors must be 15yrs and not have reached their 19th birthday, as at 1 May next year, to be eligible to compete at Sydney.

Classes

1. Competitors under 13 years. 1st \$15 + prize, 2nd \$10, 3rd \$5, and ribbons
2. Competitors 13 to under 15 years. 1st \$25 + prize, 2nd \$15, 3rd \$10, and ribbons
3. Competitors 15 to under 19 years. 1st \$25 + prize, 2nd \$15, 3rd \$10, and ribbons
4. Competitors 19 to under 25 years. 1st \$35 + prize, 2nd \$20, 3rd \$15, and ribbons

Trophy for 1st in each age group sponsored by NSW Farmers Association; Champion Parader ribbon;

Prize money sponsored by Lowbeau Simmental Stud; **Prizes** sponsored by Beaumonts Produce

Section 3C: Junior Heifer Show

Chief Steward: Scott Beaumont (0428 572 389)

Entry Fee: \$8.00

Entries close Friday 15 November. Judging 22 November at 4.30pm.

Open to handlers under 25 years on Show Day.

Prizes 1st \$50, 2nd \$30, 3rd \$20 and ribbons

General Conditions

1. Entries close **Friday 15 November**.
2. Entries to be made on the Cattle Entry Form provided in this Schedule and addressed to Beef Cattle Section, PO Box 153, Dorrigo NSW 2453.
3. Admittance into the judging ring only permitted with proof of payment of showground entrance or show membership fee, and Indemnity Form signed.
4. Age of cattle to be taken on and inclusive of 1 November.
5. Exhibits must be registered or eligible for registration with their respective Breed Society.
6. All exhibits to be led for judging.
7. Committee reserves the right to combine Classes.
8. Current Health Declaration forms to accompany entries.
9. Pestivirus Certificates to accompany entries and **MUST be negative**.
10. **Cattle must have NILS tags and must be scanned in and out of Show.**
11. **NVD & Waybill must be sighted and copy given to Steward.**

Classes

1. Heifer 8 to 12 months
2. Heifer 12 to 16 months
3. Heifer 16 to 20 months
4. Heifer 20 to 24 months

Prize money sponsored by Glenlea Charolais – Roderick Binny

Champion Heifer: \$50 sponsored by Barbara Dowling, plus \$50 sponsored by Glenlea Charolais – Roderick Binny, and ribbon

Reserve Champion Heifer: \$50 sponsored by Glenlea Charolais – Roderick Binny, and ribbon

Section 3D: School Section

Chief Steward: Allan Grace (6657 5236)

Entry Fee: Nil

Entries close 12pm Friday 22 November. Judging on 22 November after Junior Heifer Show.

Prizes: 1st \$20, 2nd \$10, 3rd \$10 sponsored by Elaine Adams and ribbons

Animals of any age or sex, breed or cross breed will be accepted and judging will be based on how well the animal is prepared and presented by the student. Judging will take place on Friday immediately after the Junior Heifer judging.

Classes

1. Best prepared and presented animal, either beef or dairy, by a school.

A complimentary BBQ will be held for all Dairy and Beef Cattle exhibitors only at 6pm on Friday 22 November.

All Cattle exhibitors are encouraged to participate in the Grand Parade.

All Grand Parade entrants will receive an ice cream (thanks to Streets Ice Cream), and a ticket in the

PRIZE DRAW for \$50, kindly donated by Mrs A Woodland and Mrs S McGuire.

Poultry proudly sponsored by:
Belling Poultry Club
North Coast Chicken Supplies
Amy Johnson Plumbing
Jesse Tosh & Tahnee Beelitz
Components Café Yam Stick Farm

Section 4: Poultry

Chief Steward: Jesse Tosh (0429 780 997)

Entry Fee: \$1

1st \$3, 2nd \$2

One-day Poultry Show SATURDAY 23 November

Rules and Regulations

1. All entries close 4pm Wednesday 21 November with the Secretary, PO Box 153, Dorrigo, 2453.
2. All birds to be penned by 9am morning of Show. Judging commences at 9.30am.
3. No birds are to be removed from the pens without the Stewards' consent.
4. All exhibits will be cared for by the stewards. Coops will be provided for exhibits. Birds will be fed and watered.
5. Every care will be taken with exhibits, but no responsibility will be accepted for any accident or death.

Champions

Champion Bird of Show, Trophy & ribbon

Champion Large Soft Feather, \$10 & ribbon

Champion Large Soft Feather Opp. Sex, \$10 & ribbon

Champion Large Hard Feather, \$10 & ribbon

Champion Large Hard Feather Opp. Sex, \$10 & ribbon

Champion Soft Feather Bantam, \$10 & ribbon

Champion Soft Feather Bantam Opp. Sex, \$10 & ribbon

Champion Hard Feather Bantam, \$10 & ribbon

Champion Hard Feather Bantam Opp. Sex, \$10 & ribbon

Champion Waterfowl, \$10 & ribbon

Champion Waterfowl Opp. Sex, \$10 & ribbon

Champion Bird in Junior Section, \$10 and ribbon

Large Hardfeather

- | | |
|--------------------------------|----------------------------------|
| 1. Malay/Game AC - Male | 13. OEG D/Wing Silver - Male |
| 2. Malay/Game AC - Female | 14. OEG D/Wing Silver - Female |
| 3. Australian Game AC - Male | 15. OEG D/Wing AOC - Male |
| 4. Australian Game AC - Female | 16. OEG D/Wing AOC - Female |
| 5. Indian Game AC - Male | 17. OEG AOC - Male |
| 6. Indian Game AC - Female | 18. OEG AOC - Female |
| 7. OEG Black/Red - Male | 19. Pit Game AC - Male |
| 8. OEG Black/Red - Female | 20. Pit Game AC - Female |
| 9. OEG Blue/Red - Male | 21. Henfeather Pit Game - Male |
| 10. OEG Blue/Red - Female | 22. Henfeather Pit Game - Female |
| 11. OEG Pile - Male | 23. Large Game AOV - Male |
| 12. OEG Pile - Female | 24. Large Game AOV - Female |

Large Softfeather

- | | |
|-------------------------------|----------------------------|
| 25. Ancona - Male | 39. Wyandotte AOC - Male |
| 26. Ancona - Female | 40. Wyandotte AOC - Female |
| 27. Australorp - Male | 41. Sussex - Male |
| 28. Australorp - Female | 42. Sussex - Female |
| 29. Barnevelder - Male | 43. Leghorn White - Male |
| 30. Barnevelder - Female | 44. Leghorn White - Female |
| 31. Rhode Island Red - Male | 45. Leghorn Brown - Male |
| 32. Rhode Island Red - Female | 46. Leghorn Brown - Female |
| 33. Langshan Black - Male | 47. Leghorn AOC - Male |
| 34. Langshan Black - Female | 48. Leghorn AOC - Female |
| 35. Langshan AOC - Male | 49. New Hampshire - Male |
| 36. Langshan AOC - Female | 50. New Hampshire - Female |
| 37. Wyandotte White - Male | 51. Orpington AC - Male |
| 38. Wyandotte White - Female | 52. Orpington AC - Female |
| | 53. Silkie White - Male |

- 54. Silkie White - Female
- 55. Silkie AOC - Male
- 56. Silkie AOC - Female

- 57. AOV Softfeather - Male
- 58. AOV Softfeather - Female

Softfeather Bantam

- 59. Ancona - Male
- 60. Ancona - Female
- 61. Australorp - Male
- 62. Australorp - Female
- 63. Langshan - Male
- 64. Langshan - Female
- 65. Langshan AOC - Male
- 66. Langshan AOC - Female
- 67. Leghorn White - Male
- 68. Leghorn White - Female
- 69. Leghorn Black - Male
- 70. Leghorn Black - Female
- 71. Leghorn Blue - Male
- 72. Leghorn Blue - Female
- 73. Leghorn AOC - Male
- 74. Leghorn AOC - Female
- 75. Pekin Black - Male
- 76. Pekin Black - Female
- 77. Pekin Blue - Male
- 78. Pekin Blue - Female
- 79. Pekin Buff - Male
- 80. Pekin Buff - Female

- 81. Pekin AOC - Male
- 82. Pekin AOC - Female
- 83. Rhode Island Red - Male
- 84. Rhode Island Red - Female
- 85. Wyandotte White - Male
- 86. Wyandotte White - Female
- 87. Wyandotte Col - Male
- 88. Wyandotte Col - Female
- 89. Wyandotte Part - Male
- 90. Wyandotte Part - Female
- 91. Wyandotte AOC - Male
- 92. Wyandotte AOC - Female
- 93. Rosecomb - Male
- 94. Rosecomb - Female
- 95. Sussex - Male
- 96. Sussex - Female
- 97. Sebright - Male
- 98. Sebright - Female
- 99. Japanese - Male
- 100. Japanese - Female
- 101. AOC - Male
- 102. AOC - Female

Hardfeather Bantam

- 103. Modern Game Black / Red - Male
- 104. Modern Game Black / Red - Female
- 105. Modern Game Pile - Male
- 106. Modern Game Pile - Female
- 107. Modern Game AOC – Male
- 108. Modern Game AOC - Female
- 109. Pit Game - Male
- 110. Pit Game - Female
- 111. Henfeather Pit Game - Male
- 112. Henfeather Pit Game - Female
- 113. OEG Black/Red DL - Male
- 114. OEG Black/Red DL - Female
- 115. OEG Black/Red LL - Male
- 116. OEG Black/Red LL - Female
- 117. OEG Black Tail Wheat - Male
- 118. OEG Blue Tail Wheat - Female
- 119. OEG Black - Male
- 120. OEG Black - Female
- 121. OEG Spangle - Male

- 122. OEG Spangle - Female
- 123. OEG D/Wing Silver - Male
- 124. OEG D/Wing Silver - Female
- 125. OEG D/Wing AOC - Male
- 126. OEG D/Wing AOC - Female
- 127. OEG Blue/Red - Male
- 128. OEG Blue/Red - Female
- 129. OEG Pile - Male
- 130. OEG Pile - Female
- 131. OEG Blue - Male
- 132. OEG Blue - Female
- 133. OEG LL Partridge – Male
- 134. OEG LL Partridge – Female
- 135. OE AOC - Male
- 136. OE AOC - Female
- 137. AOV Game - Male
- 138. AOV Game - Female
- 139. Indian Game AC - Male
- 140. Indian Game AC - Female

Waterfowl

- 141. Pekin - Male
- 142. Pekin - Female
- 143. Muscovy - Male
- 144. Muscovy - Female

- 145. Khaki Campbell - Male
- 146. Khaki Campbell - Female
- 147. AOV - Male
- 148. AOV - Female

Junior Classes - Champions

School-aged children

Champion Large Softfeather, Trophy donated by Bellingen Poultry Club and ribbon
Champion Bantam Softfeather, Trophy donated by Bellingen Poultry Club and ribbon
Champion Large Hardfeather, Trophy donated by Bellingen Poultry Club and ribbon
Champion Bantam Hardfeather, Trophy donated by Bellingen Poultry Club and ribbon

Junior Softfeather

149. Large Male
150. Large Female

151. Bantam Male
152. Bantam Female

Junior Hardfeather

153. Large Male
154. Large Female

155. Bantam Male
156. Bantam Female

CENTRAL NORTHERN DISTRICT SHOW DATES FOR 2020

Bundarra: 25-26 January

Uralla: 1 February

Tenterfield: 7-9 February

Glen Innes: 14-16 February

Guyra: 21-22 February

Ashford: 22-23 February

Coffs Harbour: 8-10 May

Inverell: 28, 29 Feb., 1 March

Armidale: 7-8 March

Barraba: 7-9 March

Walcha: 13-14 March

Manilla: 14-15 March

Quirindi: 11-13 September

Bellingen: 16-17 May

The Show Society would like to thank our wonderful General Sponsors who may not be otherwise listed in this Schedule:

Greg and Carmen Billing

Andrew Bragg Electrical

The Butterfly House

Urunga Windows and Glass

The Big Banana Fun Park

The Paper Boys

Majestic Cinemas

Billabong Zoo

Showbags R Us

Wilair

Michael Lee

GRAYMONT

Lime Auction

2.15pm after the Grand Parade
Main Ring, Saturday 23 November

A load of Aglime (32 tonnes), kindly donated by **Graymont** and **Northern AgriServices**, will be auctioned.

Freight from Attunga to the Plateau kindly donated by **Sheridans Hard Rock Quarry**.

CLOSING DATES AND TIMES FOR ENTRIES & EXHIBITS IN THE PAVILION

ENTRY FORMS ARE AVAILABLE IN THIS SCHEDULE AND ON THE SHOW WEBSITE

Email entries: dorrigoentries@gmail.com. NO LATE ENTRIES WILL BE ACCEPTED

ENTER ONLINE AT WWW.DORRIGOSHOW.COM

SECTION	ENTRIES CLOSE	EXHIBITS IN BY:
5: Farm & Dairy	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
6: Vegetables	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
7: Fruit	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
8: Photography	Monday 15 Nov. 2pm	Monday 15 Nov. 2pm
9: Student Art	Monday 15 Nov. 5pm	Monday 15 Nov. 5pm
10: Flowers	Friday 22 Nov. 10am	Friday 22 Nov. 10am
11: Cookery	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
12: Preserves	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
13: Needlework	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
13A Wool Garment	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
14: Handicrafts	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
15: Fine Arts	Monday 28 October, 4pm	Monday 15 Nov. 4pm
16: Apiary	Wednesday 20 Nov. 5pm	Friday 22 Nov. 10am
17: Homebrew	Tuesday 12 Nov. 5pm	Tuesday 12 Nov. 5pm

Special Prizes

Most Successful Exhibitor in Pavilion: Doreen Morgan Memorial Trophy sponsored by Catering Committee
Most Successful Exhibitor in Pavilion Under 18: voucher sponsored by Camp Creative

Farm & Dairy, Vegetables, and Fruit

proudly sponsored by:

Mrs Elaine Adams Yates
 Food Angel Café Plateau Farms

Section 5: Farm & Dairy

Chief Steward: Elaine Adams (6657 4144)

Entries close 5pm Wednesday 20 November; Exhibits in by 10am Friday 22 November

Prizes: 1st Certificate plus \$3, 2nd Certificate plus \$2
 Entry Fee: \$1

Farm and Dairy

1. EGGS, hen, 1 dozen in single yolks, to be judged by appearance and to be tested
2. EGGS, duck, 1 dozen in single yolks, to be judged by appearance and to be tested

High School Students

2. EGGS, hen, 1 dozen in single yolks, to be judged by appearance and to be tested

Primary School Students

3. EGGS, hen, 1 dozen in single yolks, to be judged by appearance and to be tested

Section 6: Vegetables

Chief Steward: Elaine Adams (6657 4144)

Entries close 5pm Wednesday 20 November; Exhibits in by 10am Friday 22 November

Prizes: Prizes: 1st Certificate plus \$3, 2nd Certificate plus \$2

Entry Fee: \$1

Classes

1. Beetroot, any variety, 4 in bunch
2. Beet, silver or spinach, 6 stalks in bunch
3. Cabbage, table, 1 head
4. Carrots, any variety, 4 in bunch
5. Eschalots, 1 bunch
6. Lettuce, 1 head
7. Onions, brown. 2
8. Onions, white, 2
9. Garlic, 2
10. Avocado, 2
11. Cauliflower, 1 head
12. Broccoli, 1 head
13. Nuts, any variety, 500gms
14. Potatoes, home garden class, 1kg
15. Parsley, 1 bunch
16. Rhubarb, 6 stalks
17. Radishes, any variety, 6 in bunch
18. Zucchini, 3
19. Collection of new or exotic vegetables, eg Chinese vegetables, snow peas, sugar snap peas, zucchini, etc
20. Collection of kitchen herbs
21. Collection of vegetables, grown wholly by the exhibitor
22. Any other vegetables, soft skin
23. Any other vegetables, hard skin

High School Section

24. Lettuce - 1 head
25. Cabbage - 1
26. Beans - 250 grams
27. Potatoes (home grown) - 1/2 kilogram
28. Any other vegetable, soft skin
29. Any other vegetable, hard skin
30. Collection of vegetables, grown wholly by the exhibitor
31. Novelty – best-dressed vegetable

Primary School Section

32. Lettuce - 1 head
33. Broccoli - 1 head
34. Beans - 250 grams
35. Potatoes (home grown) - 1/2 kilogram
36. Any other vegetable, soft skin
37. Any other vegetable, hard skin
38. Collection of vegetables, grown wholly by the exhibitor
39. Novelty: best-dressed vegetable

Section 7: Fruit

Chief Steward: Elaine Adams (6657 4144)

Entries close 5pm Wednesday 20 November; Exhibits in by 10am Friday 22 November

Prizes: Prizes: 1st Certificate plus \$3, 2nd Certificate plus \$2

Entry Fee: \$1

Classes

1. Lemons, any variety, 4
2. Oranges, any variety, 4
3. Any other variety of fruit, 4
4. Collection of fruit, grown by exhibitor

Most Successful Exhibitor in Sections 7, 8 and 9, EJ Stafford Memorial Trophy, prize & ribbon

Sections 6/7, Class 40: Fruit and Vegetable Art

Proudly sponsored by Plateau Farms

Total prize money \$300

Primary School children: 1st \$40, 2nd \$25, 3rd \$15

High School children: 1st \$50, 2nd \$30, 3rd \$20

Open: 1st \$60, 2nd \$40, 3rd \$20

Photography proudly sponsored by:

360 Financial Vision Pty Ltd Waterfall Way Hire
Dorrigo Plateau Pharmacy Fino Fencing
Jenni McLennan – ENJO 'Clean the World'
Angus & Robertson Bookworld Cath's Creations

Section 8: Photography

Chief Steward: Cathy Duck (0427 571 081)

Prizes: Prizes: 1st Certificate plus \$5, 2nd Certificate plus \$3

Entry Fee: Adults \$1, School children \$0.50

Rules and Regulations

1. Entry is limited to three photographs per Class. Exhibits must be in the hands of the Secretary or Chief Steward by 2pm on 15 November. NO ENTRIES WILL BE ACCEPTED AFTER THAT TIME.
2. Photographs are to be of the DORRIGO AREA ONLY; any overseas or other areas will not be accepted. This is the community's chance to show off our beautiful piece of paradise.
3. All photos must have titles and be mounted on black cardboard/mounts.
4. PRINT SIZE: 6' X 8' (TOTAL).
5. MOUNT SIZE: 8' X 10' (TOTAL).
6. Oversize prints or mounts will NOT be accepted.
7. Photographs must NOT have been entered in a previous Dorrigo Show. Each photo can only be entered in one Class.
8. All photographs must be the work of the exhibitor.
9. All reasonable care is taken with exhibits, but no responsibility will be taken for any loss or damage.
10. Digital entries will be accepted, however they will incur a printing fee of 50c per photo as all entries are required to be printed for judging. Digital entries can either be emailed to the Chief Steward at cathsimage@mail.com or handed in at the Show Office on a USB stick/CD.
11. Any digital entries must be received by the Chief Steward **by 8 November**.

Classes

Open

1. Land/water/skyscape
2. Portrait
3. Black and white
4. Wildlife (animals, birds, reptiles)
5. Vintage
6. Emotions
7. Funny foto with caption
8. Dusk and dawn
9. Plateau life
10. Dorrigo legendary (e.g. what you love about Dorrigo, your favourite/special spot, an inspiring local, etc)

Champion Open photograph, \$50 voucher sponsored by Jenni McLennan - ENJO " Clean the World ", and ribbon

Children's whip-cracking competition

proudly sponsored by: John Hodgson

4.30pm, Saturday 23 November

Entries close 4pm on the day. Entry is free

Whip-cracking competition for kids, adjudicated by Brian Fahey

Primary School Section

Entry Fee: \$0.50

11. Landscape or waterscape
12. BFF (Best Friends Forever)
13. Animal, bird, reptile, or insect
14. Funny selfies

Champion Primary School photograph, \$25 voucher sponsored by Bookworld, and ribbon Most Successful, \$60 Big Banana Gift Certificate

High School Section

Entry Fee: \$0.50

15. Land/water/skyscape
16. BFF (Best Friends Forever)
17. Still life
18. Selective colour (one colour)

Champion High School photograph, \$20 voucher sponsored by Dorrigo Plateau Pharmacy, and ribbon Most Successful, \$65 Big Banana Gift Certificate

19. Best mobile phone picture

Most Successful Exhibitor, \$50 plus gift sponsored by Cath's Creations, and ribbon People's Choice Award, crystalwear

Student Art Section proudly sponsored by:

Dorrigo Public P & C

Hernani Public

Dorrigo High P & C

Dundurrabin Public

Mt St John's Primary

Components Café

P & F Regional Architects Pty Ltd

Office Choice

Section 9: Student Art

Chief Steward: Steffi Eppler (6657 1963)

Entry Fee: \$0.50

Prizes: Certificate 1st & \$4; Certificate 2nd & \$2 in each category

One Champion Exhibitor in each age category (total of 7) will receive a \$25 gift voucher for art supplies

Entries: Monday 11 November – Monday 18 November at Show Office.

Limit of 2 entries per student per Class

Rules and Regulations:

1. **Artists are advised (optional) to present 2D works mounted on a very thin sheet of cardboard or thick paper, providing a 2cm frame around each piece. This will assist Stewards in minimizing damage from pinholes and stickers used in the display process.**
2. All exhibits to be the work of the exhibitor and not to have won a prize at a previous Dorrigo Show.
3. Exhibitors must ensure that all articles in the Picture and Project sections can be easily hung. Heavy exhibits must have hooks or wire attached.
4. Any Class may be divided into two or more sections at the Stewards' discretion, if warranted by number of entries.
5. **Each exhibit must be clearly marked with Name, School, Age, and the Class to be entered on the back, not the front.**
6. **All exhibits to be with the Stewards by 5pm on Monday 18 November (Monday before the Show).**
7. Late entries will not be judged and may not be displayed due to space limitations. Receiving late entries without notice results in a lot of double handling and wasted time of volunteers. The courtesy of notification of late entries would be appreciated. **Entries after 18 November will not be accepted.**
8. Art will be judged as soon as entries close and before works are hung. Works may not necessarily be hung beside other works in the same category.
9. All care, but no responsibility, will be taken for entries.
10. All exhibits are to remain on display until close of Pavilion at 3pm. No exhibit may be removed without the Stewards' authority.

Preschool-aged Children

- | | |
|---|--------------------|
| 1. Painting and drawing | 4. Paper craft |
| 2. Jewellery – to be mounted on cardboard | 5. Any other craft |
| 3. 3D-constructed model including Lego | |

6 and Under

- | | |
|---|--|
| 6. Painting and drawing | 9. 3D-constructed model including Lego |
| 7. Jewellery – to be mounted on cardboard | 10. Any other craft |
| 8. Recycled art/craft using any recycled medium | |

8 and Under

- | | |
|---|--|
| 11. Painting and drawing | 14. Recycled art/craft using any recycled medium |
| 12. Moulded article – plaster of Paris, clay, dough, papier-mache | 15. 3D-constructed model including Lego |
| 13. Nature art/craft using any nature medium | 16. Any other craft |

10 and Under

- | | |
|---|--|
| 17. Painting and drawing | 20. Needlework –sewing, knitting, crochet, cross-stitch, etc |
| 18. Moulded article – plaster of Paris, clay, dough, papier-mache | 21. 3D-constructed model including Lego |
| 19. Recycled art/craft using any recycled medium | 22. Any other craft |

12 and Under

- | | |
|--|--|
| 23. Painting and drawing | 26. Mosaic, any medium |
| 24. Construction using recycled items | 27. Needlework –sewing, knitting, crochet, cross-stitch, etc |
| 25. Clay, dough, papier-mache artwork, not moulded | 28. Any other craft |

14 and Under

- | | |
|---------------------------|------------------------|
| 29. Painting and drawing | 32. Metalwork |
| 30. Sculpture, any medium | 33. Mosaic, any medium |
| 31. Woodwork | 34. Any other craft |

18 and Under

- | | |
|--------------------------|---------------------------|
| 35. Painting and drawing | 38. Sculpture, any medium |
| 36. Woodwork | 39. Mosaic, any medium |
| 37. Metalwork | 40. Any other craft |

Display Challenge

This year the Dorrigo Show Society is inviting schools, youth organisations and sporting clubs to promote their organisation in the Display Challenge with the theme 'OUR YOUTH OUR FUTURE'. If you have any questions please contact the Chief Steward.

CALLING ALL YOUNG PEOPLE FROM 6 TO 18 YEARS

The Show Society needs your help to paint signs that will be hung around the Showground to show people where to find the Beef Cattle, Woodchop, Poultry and Animal Nursery. Painting workshops will be held in the Birdcage Pavilion (in front of the Main Pavilion) between 11am and 5pm on Saturday and 10am and 2pm on Sunday of the Show. A local artist, Rudy Kistler, will show you how it's done, so call in for some painting fun. Everything is supplied, but maybe bring an old T-shirt to wear! And everyone gets to see your work around the grounds—how cool will that be?

Flowers proudly sponsored by:

Greg & Carmen Billing

Clayton & Foster

Lawnz

Dorrigo Natural Health Centre

Meg Corlis

Yates

Section 10: Flowers

Chief Steward: Linda Roberts (0458 575 157)

Stewards: Annette Clark, Jan Wilson

Entry Fee: \$1

Prizes

CUT FLOWERS: 1st \$4 and Certificate; 2nd \$2 and Certificate; Highly Commended, Certificate;

Champion: \$20, Certificate and ribbon; Reserve Champion: \$10, Certificate and ribbon

COLLECTIONS: 1st \$4 and Certificate; 2nd \$2 and Certificate, Highly Commended, Certificate; Best Collection: Certificate and ribbon

FLORAL ART: 1st \$5 and Certificate; 2nd \$3 and Certificate; Champion \$20, Certificate and ribbon;

Reserve Champion: \$10, Certificate and ribbon

BEST YOUTH ARRANGEMENT: \$20 and Certificate; MOST SUCCESSFUL EXHIBITOR: \$25 Beaumonts Produce voucher

Rules and Regulations

1. **ENTRIES CLOSE on Friday 22 November** at 10am with the Secretary at the Showground Office.
2. **All exhibits must be entered and in the Pavilion by 10am on Friday 22 November.**
3. All Exhibits must be in conformity with the Schedule. Exhibits infringing this rule will be marked NAS (Not According to Schedule). Please read the Schedule carefully to avoid disappointment.
4. The Society will take every reasonable care of all exhibits and containers, but will not be responsible for any loss or damage thereof.
5. Exhibits **MUST** be grown by exhibitors with the exception of floral arrangements.
6. Exhibits should be staged with care in order to show the flowers to the best advantage. Please ask Stewards for help.
7. All exhibits are to remain on display until close of Pavilion at 3pm. No exhibit may be removed without the Stewards' authority.

Classes

CUT FLOWERS

- | | |
|---|---|
| 1. Agapanthus – 1 cut | 14. Lillium - (Asiatic or Oriental, tiger, November, etc) – 1 cut |
| 2. Alstromeria – 1 cut | 15. Pansy – 3 flowers not necessarily different |
| 3. Arum or Calla lily – 1 cut | 16. Rhizome – 1 cut |
| 4. Azalea – 1 cut | 17. Rhododendron – 1 cut |
| 5. Bulb – 1 cut | 18. Viola – 3 flowers not necessarily different |
| 6. Corm – 1 cut | 19. Rose – red – 1 cut |
| 7. Dahlia – 1 cut | 20. Rose – white – 1 cut |
| 8. Flower from a tree or shrub – 1 cut | 21. Rose – pink – 1 cut |
| 9. Fuchsia – 1 cut | 22. Rose – yellow – 1 cut |
| 10. Geranium – 1 cut | 23. Rose – most fragrant – 1 cut |
| 11. Hydrangea (mop head) – 1 cut | 24. Rose – miniature – 1 cut |
| 12. Hydrangea (lace cap or other) – 1 cut | 25. Any flower not already listed – 1 cut |
| 13. Mollis azalea – 1 cut | |

CHAMPION CUT FLOWER \$70 voucher sponsored by Dorrigo Natural Health Centre

RESERVE CHAMPION CUT FLOWER, sponsored by Greg and Carmen Billing

COLLECTIONS

- | | |
|---|--|
| 26. Collection of flowers from your garden – 1 cut
3 different varieties | 29. Collection of perennials – 1 cut 3 different varieties |
| 27. Collection of white flowers – 1 cut
3 different varieties | 30. Collection of hydrangeas – 1 cut 3 different varieties |
| 28. Collection of roses – 1 cut 3 different varieties | 31. Collection of fuschias – 1 cut 3 different varieties |
| | 32. Collection of native flowers – 1 cut |

BEST COLLECTION, sponsored by Meg Corlis

AUSTRALIAN NATIVE FLOWERS

- | | |
|--------------------------|---|
| 33. Callistemon – 1 cut | 36. Tallest Kangaroo Paw – 1 cut |
| 34. Grevillea – 1 cut | 37. Leptospermum (tea tree) – 1 cut |
| 35. Kangaroo Paw – 1 cut | 38. Any other native not listed – 1 cut |

CHAMPION NATIVE FLOWER \$70 voucher sponsored by Dorrigo Natural Health Centre

RESERVE CHAMPION NATIVE FLOWER, sponsored by Greg and Carmen Billing

FLORAL ART

39. Mountain to the Sea – fresh and/or dried flowers/foilage, any embellishments
40. Lime Splice Table Centre piece – fresh and/or dried flowers/foilage, any embellishments, viewed all round, no bigger than 40cm x 40cm
41. Lovely Leaves – fresh foliage only, any container
42. Spring Fling – fresh flowers only, any container
43. Oriental approach – fresh and/or dried flowers/foilage, any embellishments
44. Youth arrangement – 1-5 years – flowers in a kitchen container
45. Youth arrangement – 6-12 years – A Posy for your Teacher
46. Youth arrangement – 13-18 years – Basket of Beauty

BEST YOUTH ARRANGEMENT, sponsored by Lawnz

CHAMPION FLORAL DISPLAY. \$70 voucher sponsored by Dorrigo Natural Health Centre

RESERVE CHAMPION FLORAL DISPLAY, sponsored by Greg and Carmen Billing

MOST SUCCESSFUL EXHIBITOR, \$25 voucher from Beaumonts

Cookery proudly sponsored by:

Mr Phillip Beaumont Mrs Nola Tyson
Dorrigo Express Couriers Sip-a-While Café
Mrs Marie Steele Dorrigo Bakery
Mrs Bev Miller Woolworths Ltd
Dorrigo Show Catering Committee Tyler Family

Section 11: Cookery

Chief Steward: Marie Steele (6657 1570)

Stewards: Bev Miller, Mara Troost

Entry Fee: \$1

Prizes: 1st \$3, 2nd \$2 (except where otherwise stated). **2nd prize will not be awarded unless 3 or more entries in the Class.**

Rules and Regulations

1. **All entries close on Wednesday 20 November at 5pm with the Secretary at the Showground Office. No late entries will be accepted.**
2. **Exhibits to be in the Pavilion by 10am on Friday 22 November.**
3. Cakes to be iced only where specified.
4. All exhibits must be bona-fide work of the exhibitor.
5. A separate article must be entered for each Class.
6. No ring tins in any Class.
7. No cooler rack marks on cakes and no paper cases.
8. Please use a suitable plate to display entries as space is limited; do not use a dinner plate to display 4 biscuits, etc.
9. All exhibits are to remain on display until close of Pavilion at 3pm Sunday. No exhibit may be removed without the Stewards' authority.
10. Where a brand name is specified, please include the top of the packet with your entry.

Classes

- | | |
|--|--|
| 1. Pumpkin fruit cake – 20cm square or round tin | 12. Carrot cake, gluten free, lemon icing on top only |
| 2. Fruit cake, 1/2 lb. mixture – 20cm square or round tin.
Special prize: 1st \$10, 2nd \$5, 3rd \$3 | 13. Date loaf, loaf tin |
| 3. Boiled Fruit Cake - 20cm square or round tin.
Special prize: 1st \$10 voucher donated by Sip-a-While Café | 14. Marble cake, icing on top only – 20cm square or round tin |
| 4. Tea cake, cinnamon sugar on top – loaf tin | 15. Anzac biscuits, 4 |
| 5. Sultana cake - 20cm square or round tin | 16. Plum pudding, boiled; Memorial for Mrs N James.
Special prize: 1st \$5, 2nd \$3, 3rd \$2 |
| 6. Butter cake, iced on top only – 20cm square or round tin | 17. Steamed date pudding |
| 7. Orange cake, iced on top only, NO decoration | 18. Patty cakes, 4, iced, not in paper cases |
| 8. Chocolate cake, iced on top only; Memorial for Mrs F Read.
Special prize: 1st \$5, 2nd \$3, 3rd \$2 | 19. Butterfly cakes, 4, not in paper cases |
| 9. Banana cake, iced with lemon icing only | 20. Lamingtons, 4, 4cm square |
| 10. Muffins, 4, fruit | 21. Slice using fruit, 4, 6cm square |
| 11. Sponge sandwich, Fielders cornflour, jam-filled | 22. Slice, any other variety, 4, 6cm square |
| | 23. Slice, caramel, 4, 6cm square |

24. Kentish cake, chocolate icing on top only, using recipe below:

Ingredients:

125g butter	2 tablespoons cocoa	30g walnuts, chopped	¾ cup sugar
½ cup milk	30g cherries, chopped	2 eggs	¼ cup sultanas
2 tablespoons coconut	1 large cup SR flour		

Method:

Cream butter and sugar. Add eggs, one at a time. Add dry ingredients alternately with milk. Add coconut and fruit. Bake in a bar tin at 180 degrees C for about 45 minutes. Ice with chocolate icing.

- | | |
|--|---|
| 25. Jam drops, 4 | 32. Scones, pumpkin, 4 |
| 26. Savoury pikelets, 4 | 33. Fruit scones, 4 |
| 27. Biscuits, collection, 3 varieties, 3 of each (no jam drops).
Memorial for Mrs D Freeman. Special prize: 1st \$5, 2nd \$3 | 34. Bread, one loaf, any variety, using bread-maker machine. Special prize: 1st \$10 voucher donated by Dorrigo Bakery |
| 28. Biscuits using any Kellogg's product, 4 | 35. Bread, one loaf, any variety, handmade |
| 29. Gingernuts, 4 | 36. Banana bread, 1 loaf made in loaf tin |
| 30. Zucchini slice, 4, 6cm square | 37. Special cake by men only, a cake any variety, iced.
Sponsored by Catering C'tee, 1st \$15, 2nd \$6, 3rd \$4 |
| 31. Scones made with butter or cream, 4. Special prize:
1st \$10 voucher donated by Dorrigo Bakery | |

Champion Exhibit, ribbon

Most Successful Exhibitor, \$50 Woolworths voucher and ribbon

High School

- | | |
|--|--|
| 38. Patty cakes, 2 plain, 2 iced, not cooked in paper cases. | 41. Anzac biscuits, 4 |
| 39. Scones, plain, made with butter or cream, 4
Special prize: 1st \$5, 2nd \$3, 3rd \$2 | 42. Jam drops, 4 |
| 40. Slice, any variety, 4, 6cm square | 43. Chocolate cake, 20cm square or round tin |
| | 44. Decorated cake, Youth theme |

Most Successful Exhibitor, ribbon

Primary School

- | | |
|--|--|
| 45. Butter cake, white icing on top only - 20cm square or round tin. Special prize: 1st \$5, 2nd \$3, 3rd \$2 | 48. Gingerbread-man biscuits, 4, NO decoration |
| 46. Patty cakes, 4, iced and decorated, not in paper cases | 49. Novelty-shaped biscuits, 4, iced and decorated |
| 47. Scones, plain, made with butter or cream, 4
Special prize: 1st \$5, 2nd \$3, 3rd \$2 | 50. Arrowroot biscuits, 4, iced and decorated |
| | 51. Slice, any variety, 4, 6cm square |

Most Successful Exhibitor, ribbon

Jams, Jellies & Preserves proudly sponsored by:

Boomalicious	Pam's Fruit and Veg
Dorrigo Post Office	Dorrigo Hardware
Sip-a-While Café	Components Café

Section 12: Jams, Jellies & Preserves

Chief Stewards: Vicki Lawrence (0429 504 905), Barbara Carter (6657 2383)

Prizes: Prizes: 1st Certificate plus \$3, 2nd Certificate plus \$2

Entry Fee: \$1

Rules and Regulations

1. All entries close on Wednesday 20 November at 5pm with the Secretary at the Showground Office.
2. No Late Entries Will Be Accepted.
3. Exhibits to be in the Pavilion by 10.30am on Friday 22 November.
4. Use uniform jars over 375gms and unbranded lids (cover lids with contact or similar).
5. Conserves should have large pieces of fruit.
6. All exhibits must be bona-fide work of the exhibitor.
7. A separate article must be entered for each Class.
8. All exhibits remain on display until close of Show at 3pm and may not be removed without the Stewards' authority.

Hints from the Judge

Read your Schedule carefully.

All bottles to be clean.

No commercial printing (cover with contact or similar).

No measurements, etc. are to be marked on glass.

All lids to be clean.

No rust or dirt on inside of lid.

No jam/jelly/pickles to be on inside of lid.

No cloth covers on lids.

Do not use wax in bottles.

Bottle to be filled to neck – do not overfill or underfill.

Bottle to be cleaned around inside of neck.

Pickles should be thickened.

Jam containing lumps of fruit is really a conserve.

Collections of jams/jellies, etc should have the same-sized bottles.

If you have any questions or suggestions that may improve the Section, please talk with one of the Stewards.

Jams

1. Blackberry jam
2. Melon jam, any flavour, name flavor
3. Plum jam
4. Tomato jam
5. Strawberry jam

Most Outstanding jar of jam, \$10 voucher

6. Jam made from any dried fruit
7. AOV jam, please name variety
8. Apricot jam
9. Orange jam

Butter

10. Jar of lemon butter
11. Jar of passionfruit butter

12. AOV Butter

Jellies and Conserves

13. Any variety of jelly
14. Any variety of conserve

Most Outstanding jar of jelly, butter or conserve, \$10 voucher

15. Paste any variety eg quince, pear

Marmalade

16. Grapefruit marmalade
17. Lemon marmalade

Most Outstanding jar of marmalade, \$10 voucher

18. Sweet orange marmalade
19. AOV citrus marmalade

Chutneys, Pickles, and Relish

20. Chutney, apple any variety
21. Chutney, tomato
22. Chutney AOV, name variety
23. Relish, tomato
24. Relish, corn
25. Relish any variety, name variety

Most Outstanding jar of chutneys, pickles or relish, \$10 voucher

26. Picked vegetable any variety
27. Pickles, green tomato
28. Pickles, choko
29. Pickles, mixed mustard
30. Pickles, mixed vinegar
31. Pickles, AOV, name variety

Sauces

32. Caramel sauce
33. Tomato sauce
34. Mint sauce
35. Worcestershire sauce

Most Outstanding bottle of sauce, \$10 voucher

36. Chilli sauce
37. Savoury sauce, AOV, name variety
38. Sweet sauce, AOV, name variety

Salad Dressing

- | | |
|-------------------------------|------------------------------|
| 39. Salad dressing uncooked | 42. Salad dressing in oil |
| 40. Dressing cooked | 43. Bottle flavoured vinegar |
| 41. Salad dressing in vinegar | 44. Bottle flavoured oil |
- Most Outstanding jar of salad dressing, \$10 voucher**

Preserves

- | | |
|--------------------------------------|---------------------|
| 45. Vegetable preserved, any variety | 47. Fruit in wine |
| 46. Fruit, any variety | 48. Fruit in spirit |
- Most Outstanding jar of preserves, \$10 voucher**

Dried Fruit, Herbs & Vegetables

- | | |
|----------------------------------|--|
| 49. Any variety dried fruit | 53. Fruit leathers any variety |
| 50. Any variety dried herbs | 54. Dried beef jerky |
| 51. Any variety dried vegetable | 55. Any other pantry item not listed
eg that has a shelf life |
| 52. Marinated fruit or vegetable | |
- Most Outstanding dried fruit, herb or vegetable, \$10 voucher**

Youth Section (12-24 years)

- | | |
|--|--|
| 63. Any variety jam | 68. Any variety sauce |
| 64. Any variety jelly | 69. Any variety preserved vegetable |
| 65. Any variety conserve | 70. Any variety salad dressing |
| 66. Any variety marmalade | 71. Any variety bottled fruit or preserves |
| 67. Any variety chutney, pickles, relish | 72. Any variety dried fruit, herbs, or vegetable |

Most Outstanding Exhibit in Children Section, \$10 voucher

Most Successful Exhibitor Section 12, \$25 voucher sponsored by Sip-a-While Café

Needlework proudly sponsored by:

Dorrigo CWA Branch Dorrigo Craft Group
Misty Threads Guys 'n' Girls Hair Salon
Dorrigo Support Services Caba's Drapery
Country Quilting Bellingen Mrs J Edmonds

Section 13: Needlework

Chief Steward: Julie Edmonds (0419 998 131)

Stewards: Deirdre Allison, Anita Williams

Prizes: 1st Certificate plus \$3; 2nd Certificate plus \$2

Entry Fee: Class 2, 7 and 10: \$2, Class 9: \$5, all other Classes \$1

Rules and Regulations

1. All entries close on **Wednesday 20 November at 5pm** with the Secretary at the Showground Office.
No Late Entries Will Be Accepted.
2. **Exhibits to be labeled and in the Pavilion by 10am on Friday 22 November.**
3. Work entered must not have won a prize at a previous Dorrigo Show.
4. Needle and Fancy Work, Knitting, and Crochet to be shown unwashed and unworn.
5. All exhibits must be bona-fide work of the exhibitor.
6. A separate article must be entered for each Class., except for Section 13A (Wool)
7. All exhibits are to remain on display until close of Show at 3pm. No exhibit may be removed without the Stewards' permission.
8. All exhibitors shall use manners and respect the Stewards.

Sewing

1. Apron
2. Cushion, filled – **1st \$25 voucher sponsored by Caba's Drapery.** \$2 entry
3. Dress hangers, 2 prettiest, sewn
4. Hand-embroidered article, traditional (d'oiley, table centre, etc)
5. Hand-embroidered article, any other
6. Article in counted cross stitch
7. Creative bag – **1st prize sponsored by Misty Threads.** \$2 entry
8. Hat
9. Patchwork quilt – max. size 60" X 50" (150cm X 127cm) – **1st prize sponsored by Dorrigo CWA Most Outstanding Exhibit, \$50 sponsored by Dorrigo CWA**
10. Patchwork quilt – any size commercially quilted – **Branch. 1st Certificate plus \$150, 2nd Certificate plus \$50.** \$5 entry
11. Patchwork quilt – any size domestically quilted
12. Patchwork article – placemats, table centre, etc
13. Article featuring applique – **1st prize sponsored by Dorrigo Craft Group**
14. Article made from your scrap bag
15. Any other article not listed
16. Article depicting the Youth theme
17. Article made by group – any technique

Crochet

18. Tea cosy
 19. Baby bonnet
 20. Baby article, traditional
 21. Baby article, modern
 22. Baby booties or shoettes
 23. Washer or towel – crochet edge
 24. Hat
 25. Handkerchiefs, 2 – crochet edge
 26. Article from your scrap bag
 27. Scarf
 28. Crochet rug
 29. Any other crochet not listed
 30. Article depicting the Youth theme
- Most Outstanding Exhibit – \$25 voucher sponsored by Caba's Drapery, Coffs Harbour**

Knitting

31. Tea cosy
 32. Hat
 33. Baby bonnet
 34. Baby booties or shoette
 35. Baby article, traditional (set, etc)
 36. Baby article, modern
 37. Jumper or cardigan – child's
 38. Jumper or cardigan – adult's
 39. Sleeveless jumper – adult's
 40. Knitted rug
 41. Scarf
 42. Article from your scrap bag
 43. Any other knitting not listed
 44. Article depicting the Youth theme
- Most Outstanding Exhibit – \$25 voucher sponsored by Caba's Drapery, Coffs Harbour**

Special Section - Over 70 Years

45. Knitted article made by a person over 70 years
46. Crochet article made by a person over 70 years
47. Needlework article made by a person over 70 years

Most Successful Exhibitor Section 13 – prize sponsored by Dorrigo Support Services

School-Age Section

48. Knitted article
 49. Patchwork article
 50. Decorated cushion
 51. Apron
 52. Garment for man or beast (eg doggy jumper)
 53. Any other article not listed
- Special Encouragement Award, voucher sponsored by Chief Needlework Steward**

Most Successful Junior Exhibitor Section 13 – prize sponsored by Guys 'n' Girls Hair Salon Dorrigo

Youth Section (12-24 years)

54. Article made from any fibre (knitting, crochet, etc.) – prize \$20 voucher
 55. Article made from fabric (patchwork, applique, etc.) – prize \$20 voucher
 56. Article of embroidery (cross stitch, etc.) – prize \$20 voucher
- Vouchers sponsored by Chief Needlework Steward**

Section 13A: Pure Wool Article or Garment

Chief Steward: Julie Edmonds (0419 998 131)

Prizes: 1st Certificate plus \$3, 2nd Certificate plus \$2

Entry Fee: \$1

State Competition

Competition to be conducted at Society, Group and State Level

Class: Three different types of Wool Articles and/or Garments Distinct

Conditions

1. For the purpose of this competition the following definitions apply:
 - a. **Garment:** an item that can be worn, e.g. dress, jacket, scarf, hat
 - b. **Article:** a utility item that is not worn but can be used in the home, e.g. toy, as a decoration, e.g. picture etc.
2. The **whole** article and/or garment must be constructed of, and contain a minimum of, **80% wool**.
3. Exhibits (articles/garments) may be knitted, crocheted, sewn, felted, etc and must be hand crafted (use of sewing machine is permitted).
4. **A sample of the yarn, fabric or fibre with label must be attached to each item making up the exhibit.** If a label is not available (as in handspun/felted item), a handwritten label with relevant details and sample will suffice.
5. An exhibit in this competition may consist of the work of one individual or a group of individuals, or an organisation.
6. All three articles/garments must have been made within 12 months of the local Show and made by the exhibitor/s. *Need not be made by same exhibitor.*
7. An exhibit having won at a local Show may exhibit the same three articles/garments at the Group Final. The winning exhibit at the Group Final is then eligible to compete in the State Final.
8. An exhibitor is only eligible to represent one Society at Group level and one Group at State level.
9. An exhibit (article/garment) that has previously competed at Group level is not eligible to compete again.
10. If this Class is not scheduled or attracts no entries at a local Show, the Chief Pavilion Steward in consultation with the appropriate Pavilion Section Judges, may select three suitable individual exhibits and, with the exhibitors' permission, enter them in the Group judging as an exhibit representing the particular Society concerned.
11. It is the responsibility of the Group Secretary and winner to coordinate the transfer of the winning entry to the ASC Office in Sydney for the State judging.

Articles entered for this competition may be also entered in the Needlework Section or the Handicraft Section. Please enter in the above Class, as well as your intended Section and Class. The articles need not be the winners of these Sections, but must be judged when grouped to be the most suitable for presentation and entry to the above competition.

The winning articles from each Show in this Section will be judged in 2020 by a Show to be advised. The winning articles there will then be transported to Sydney for judging at the Royal Show.

Luncheon Pavilion

A delicious array of food provided by the Show Society's Catering Committee will be available in the Luncheon Pavilion, including cakes, classic Devonshire teas, toasted sandwiches and a wide range of salads

You know it will be good for you and it's the best value on the Showground

Handicrafts proudly sponsored by:
Misty Threads Mulder Apiaries
Bartlett Accounting
Dorrigo Bus Service

Section 14: Handicrafts

Chief Steward: Amanda Steinhart (5617 8620)

Stewards: Jane Tomkins, Gwenda Creighton, Di Hartnett (0448 571 543)

Prizes: 1st Certificate plus \$3; 2nd Certificate plus \$2

Entry Fee: \$1

Rules and Regulations

1. All entries close on Wednesday 20 November at 5pm with the Secretary at the Showground Office.
2. No late entries will be accepted.
3. **Exhibits to be in the pavilion by 10am on Friday 22nd November.**
4. Work entered must not have won a prize at a previous Dorrigo Show.
5. All exhibits must be the bona-fide work of the exhibitor.
6. All exhibits are to remain on display until the close of Pavilion at 3pm on Sunday.
7. All exhibits and prize money to be picked up by 3pm on Sunday.
8. No exhibit to be removed without the Stewards' authority.
9. Cleanliness is essential and all work MUST NOT have been washed or worn.
10. ALL exhibitors must use manners and show respect towards Stewards.
11. All articles are to be clearly labelled; no label, no exhibit. Labels will be provided by Entries Secretary and must be attached to the exhibit.
12. The Schedule is not to be altered.
13. One article per Class.

Classes

- | | |
|--|---|
| 1. Sample of hand-spun fibre | 21. Woodwork item – tray, bowl, picture frame, toy, furniture item, sculpture |
| 2. Sample of hand-spun Alpaca fibre | 22. Metalwork – any article |
| 3. Sample of hand-spun wool | 23. Article costing less than \$10 (list costs) |
| 4. Article woven by hand | 24. Article made by a person over 70 years of age |
| 5. Hand-woven scarf | 25. Article made by a person with a disability |
| 6. Hand-spun article | 26. Novelty door- or draft-stopper |
| 7. Bathroom article – bathmat, decorated towel, tissue box cover, etc. | 27. Pottery article |
| 8. Kitchen article - potholder/oven mitt, pot stand, tea towel, tea cozy, etc. | 28. Handmade or machine-made teddy bear |
| 9. Article from handmade felt | 29. Toy (A) soft (B) hard |
| 10. Article from Nuno felt | 30. Article of basketry (any medium) |
| 11. Article from commercial felt | 31. Any other handicraft not listed – decoupage, macramé, papier-mache, etc. |
| 12. Handmade slippers | 32. Lego – any creation. Base no larger than 40cm x 40cm |
| 13. Handmade bag | 33. Painted stone or pebble (A) preschool (B) primary (C) high school/adult |
| 14. Article dyed – any medium | 34. Decorated hat (A) garden (B) fashion hat. Any material |
| 15. Greeting card – any medium | 35. Indigenous handcrafted or painted article - boomerang, bowl, bark painting, etc |
| 16. Pin cushion | 36. Miniature doll house |
| 17. Article of beadwork (A) jewellery (B) other | 37. Article depicting the Youth theme |
| 18. Picture with (A) embroidery (B) without embroidery | 38. Article created by a young person under 18 |
| 19. Wall hanging (A) with embroidery (B) without embroidery | |
| 20. Scrapbooking any subject (A) on paper (B) on fabric | |

Most Successful Exhibitor Class 38 – Prize donated by Dorrigo Bus Services

Most Successful Exhibitor Section 14 – \$30 voucher donated by Misty Threads

Fine Arts proudly sponsored by:
Arts Council of the Dorrigo
G & A Cork Trust Barbara Dowling
Dorrigo Visual Arts Group
Components Café
Peter Mortimore Gallery

Section 15: Fine Arts

Chief Steward: Christine Moore (0431 510 275)

Entry Fee: \$10 per exhibit,

Entries close 4pm Monday 28 October

The Dorrigo Visual Arts Group is a thriving subcommittee of the Arts Council of The Dorrigo, Inc., and it promotes art on the Dorrigo Plateau. At the invitation of the Dorrigo Show Society, the Arts Group has for many years promoted and organised the Fine Arts Section at the annual Show. The exhibition covers almost half the wall space in the Show Pavilion, providing a stunning backdrop to the other interesting and beautiful Section displays.

A preview of the exhibition, presentation of awards, and judge's critique, will be held on Wednesday 20 November at 7.30pm. Over the years the preview has proved a popular social event plus an opportunity to purchase first-class visual art. Entry to the preview is by donation and each year Group members donate work to be raffled. Invitations to attend are extended to all who enjoy the great diversity of art. Many works will be for sale.

See entry form for delivery and collection dates and exhibition conditions.

Entry forms for this year's exhibition can be downloaded from www.artscouncilofthedorrigo.com, or forms can be collected from Dorrigo Library, Food Angel Café, Nexus Gallery, and Belling Gallery and Framing.

Awards

1st: \$600

Sponsored by Dorrigo Visual Arts Group

2nd: \$400

Sponsored by Peter Mortimore Gallery

3rd: \$200

Sponsored by Dorrigo Visual Arts Group

Portrait Award: \$200

Sponsored by Barbara Dowling

Drawing Award: \$200

Sponsored by the Cork Trust

People's Choice Award: \$50

Sponsored by Dorrigo Visual Arts Group

Art Union Raffle

Tickets: \$10 each or 3 for \$20. Drawn Saturday 23 November 2019

- | | |
|----------------------|--|
| First Prize | Two nights at Green Valley Farm in holiday cabin accommodation for two adults & two children, including unlimited access to activities and water-slide area in peak season |
| Second Prize | Two night's accommodation at Ridgetop Hideaway (\$270) |
| Third Prize | Doust and Fitzgerald voucher: Tyre Rotation, tyre balance, wheel alignment by 'Ravagioli' Four-Wheel Aligner (new) (\$160) |
| Fourth Prize | Fruit and veg tray, donated by local suppliers (\$100)
Dorrigo United Service Station fuel voucher (\$50) |
| Fifth Prize | Melissa's Hair Design voucher, shampoo/conditioner/treatment pack plus hair cut (\$85)
Heritage Hotel voucher (\$50) |
| Sixth Prize | Canopy Café voucher (\$50)
Plateau Pharmacy voucher (\$50) |
| Seventh Prize | Components Café voucher (\$50)
Dorrigo Post Office voucher (\$50) |
| Eighth Prize | Dorrigo Cellars voucher (\$50) |

**Apiary proudly sponsored by:
The Honey Place, Urunga**

Section 16: Apiary

Chief Steward: David Troost (6657 5262)

Entry Fee: \$1

Prizes: 1st \$5, 2nd \$3

Rules and Regulations

1. **All entries close on Wednesday 20 November at 5pm** with the Secretary at the Showground Office.
2. No late entries will be accepted.
3. **Exhibits to be in the Pavilion by 10am on Friday 22 November.**

Classes

1. Frame of Honeycomb
2. Extracted Honey – Dark, 1 bottle
Champion Exhibit - \$10
3. Extracted Honey – Light, 1 bottle

**Homebrew proudly sponsored by:
The Country Brewer, Toormina**

Section 17: Homebrew

Chief Steward: Jocelyn Todd (0438 629 056), Travis Way (0490 660 369)

Entry Fee: \$1

Prizes: 1st \$5, 2nd \$3

Rules and Regulations

1. **All entries close on Tuesday 12 November at 5pm** with the Secretary at the Showground Office.
2. No late entries will be accepted.
3. **Exhibits to be with the Secretary by 5pm on Tuesday 12 November.**
4. Two bottles to be entered.

Classes

1. Lager
2. Pale ale
3. Stout
4. Cider
5. Ginger beer
6. Spirits, 250ml
7. Liqueur, 250ml

Show Ambassadors proudly sponsored by:
Morgan & Fortin Jewellers
Dorrigo Show Catering Committee

Section 18: Showgirl Competition

Chief Steward: Tahnee Beelitz (0427 780 997)

The Dorrigo and Guy Fawkes Agricultural Show Society invites young women between the ages of 18 and 25 years (before 1 May 2020) to enter the Dorrigo Showgirl Competition. Only five Entrant positions are available and entries close on 14 October, with the judging date to follow soon after. **Please contact Tahnee Beelitz—tahnee.a.beelitz@hotmail.com, 0429 780 997.** Young men and women also may enter Rural Achievers—see www.agshowsnsw.org.au or www.dorrigo-show.com for details.

The Showgirl Competition seeks a young woman to represent Dorrigo. It is not a beauty pageant. Each Entrant will be assessed on her general knowledge, confidence, personality, ambition, life goals and deportment. All you need is to have a genuine interest in, and knowledge of, your local area and rural affairs.

The successful Entrant will have the opportunity to attend judging at Zone level. If successful at Zone level, she will represent Dorrigo in the State Competition at the Sydney Royal Show in 2020. Dorrigo women, Yvonne Berry in 1989 and Kate Woodward in 2001, both won at Sydney. As part of the prize package, the Dorrigo Showgirl will receive a weekend-long Personal Development Coaching Course, including travel and accommodation. This will be prior to the Zone judging and is invaluable in developing confidence in public speaking, deportment, social etiquette and personal presentation, among other skills.

All Entrants will receive a personal portfolio, a sash, and a gift kindly donated by Dorrigo businesses, in appreciation of the Entrant's participation and desire to help continue a tradition that is over 50 years old.

Dorrigo hosts the 2020 Zone 4 Land Royal Showgirl Competition

The Dorrigo Show Society is proud to be hosting the Zone 4 Showgirl Competition on Saturday, 8 February 2020. It has been 19 years since the Dorrigo Show Society last hosted this event, so we are looking forward to producing a great night for you.

Zone 4 consists of Central Northern and Northwest Shows. Central Northern covers Armidale, Ashford, Barraba, Bundarra, Dorrigo, Glen Innes, Guyra, Inverell, Manilla, Quirindi, Tenterfield, Uralla and Walcha. Northwest covers Bingara, Brewarrina, Gunnedar, Moree, Mungindi, Narrabri, Tamworth, Walgett, Warialda and Wee Waa.

The Showgirl judging and luncheon will be held at the Lookout Mountain Retreat and the evening's proceedings will be held in the Main Pavilion at the Dorrigo Showground. Our own Catering Committee and friends will provide a delicious 3-course meal; there will be inspirational speakers and great music; but the highlight of the evening will undoubtedly be the capable, poised, articulate and impressive young women who will be representing their Show Societies.

Nineteen years ago Dorrigo turned out in force to support this event. We do hope that you will be there this time, to support the event, your own Showgirl and your Show Society.

Woodchop proudly sponsored by:

Stan Cork Machinery Hickeys Urunga Smash Repairs
Caltex Woolgoolga Baff & Laws Motors A & S Cuthel
Michael Wright Electrical M & M Timbers Guyra Fuels
Noble Auto Repairs Dorrigo Mountain Holiday Park
Dorrigo Jewellers All Diesel Equipment Sales & Service
Components Café Aaron's Small Engine Repairs

Section 19: Woodchop

Chief Steward: Peter Shipman (6649 2255)

Association Secretary: Michele Kellett (6657 3310)

Entry Fee: Events 1 to 7 \$12; Event 8 \$10

Rules and Regulations

Conducted under the rules and regulations of the North Coast Axemen's Association Incorporated.

1. Competition commences at 10am, Saturday 23 November.
2. Only the first 32 entries will be accepted.
3. **All competitors to pay showground entry.**
4. **No parking on the showground.** Axemens' parking is available and drop-off passes are available.

Classes

- | | |
|----------------------------------|--|
| 1. 300mm Underhand Handicap | 5. 300mm Championship |
| 2. 300mm Standing Block Handicap | 6. 300mm Tree Handicap |
| 3. 325mm Underhand Handicap | 7. 275mm Veterans' Handicap |
| 4. 250mm Standing Block Handicap | 8. 400mm Double-Handed Sawing Handicap |

Roger Supple Memorial Trophy for point score winner

Tug of War

Sunday 12 noon
In the main arena
Come and cheer
on the teams

Proudly sponsored by
Subway Mid North Coast,
Coast & Plateau Fine Foods,
Dorrigo Rain Forest Centre,
Bean About Espresso, Wayne
Burley, Bellingen Solar Depot
and Plateau Farms

Fun Run proudly sponsored by:
 Dorrigo Post Office Dorrigo Sweet Shop
 Plateau Farms Dorrigo Wholefoods
 Spar Supermarket BCU NAB
 Pacific Legal & Conveyancing
 Red Cedar Emporium Lily & Me

Section 20: Fun Run

Chief Steward: Nikki Gibson (0438 239 400)
 Prizes: awarded for 1st, 2nd, and 3rd in all categories
 All children receive a prize!

Entry fee: \$12 Adults, \$8 Junior (17 years & under).
 The fee includes admission to Dorrigo Show for the day.

Category	Sections
13km Run	Open Male
	Open Female
6.5km Run/Walk	Open Male (18 + years)
	Open Female (18 +years)
	Youth Male (12 – 17 Years)
	Youth Female (12 – 17 Years)
	Junior Male (under 12 years)
	Junior Female (under 12 years)
3km Walk/Run Anyone is welcome to enter this event however prizes will only be awarded to Juniors.	Junior Male (under 12 years)
	Junior Female (under 12 years)

Start times

Category	Start Time	Start Location
13km Run	7.20am	North Dorrigo Store
6.5km Run/Walk	7.30am	North Dorrigo Store
3km Walk/Run	7.30am	3km along Tyringham Road

Registrations and transport to Start Line

Registration will open at 6.30am on the day at the **Dorrigo Showground Main Gate**.

Participants will be transported by bus from the Main Gate to the start line for each event.

All events end back at the Dorrigo Showground Main Gate.

Children's Treasure Hunt

Saturday 23 November between 10am and 2.30pm

Steward: Kerrie Fittock (0439 020 847)

Entry fee: \$2 per child

Children and parents are invited to participate in a Treasure Hunt at this year's Show (BCU's Scoot will be there so say 'hello').

A Treasure Map will be provided to encourage children to discover all the different displays and venues around the Showgrounds, with many treasures to be found.

**Proudly sponsored by BCU, Components Café,
 A1 Plumbing & Gas Solutions.**

**Pet Show proudly sponsored by:
Dorrigo Pet Resort**

Section 21: Pet Show

Chief Steward: Shanlee Duckett (6657 5241)

Prizes: 1st and 2nd, prize and ribbon

Entry Fee: Free

Judging to be held in the marquee in front of the Pavilion at 11.30am on Sunday 24 November.

Rules and Regulations

1. Child handlers only. Open to all school-aged children and preschoolers.
2. Exhibitors to provide suitable cage, pen or lead.
3. Competitors may enter as many Classes as they wish.
4. Puppies and kittens must have their eyes open.
5. Children must be accompanied by an adult.
6. Parents and exhibitors are responsible for the cleaning up, care and welfare of their animals in this Section.

Classes

- | | |
|----------------------------------|--|
| 1. Smallest pet | 8. Best-smelling pet |
| 2. Largest pet | 9. Worst-smelling pet |
| 3. Best trick performed by a pet | 10. Best-dressed pet |
| 4. Best chook/bird | 11. Most obedient pet |
| 5. Best kitten/cat | 12. Friendliest pet |
| 6. Best puppy/dog | 13. Shyest pet |
| 7. Most unusual pet | 14. Novelty high jump, open to any pet |

Bush Dog Trials proudly sponsored by:

Elders Dorrigo Northern AgriServices
Marengo Pastoral Co. Riddleys GrazAg
Caranna Pastoral Co. Mick & Emma Kelsall
KES Partners (Neil & Debbie Stocks) Marty Wykes

Section 22: Bush Dog Trials

11am, Saturday 23 November

Enquiries Sally Duckett (6657 5241)

Entries close 15 November, with Sally Duckett. Late entries will only be accepted depending on the availability of cattle.

Exhibitors may only enter their dogs in one Class

Starting at 10am in front of the Grandstand, there will be a demonstration of Dog Handling with cattle in a quite manner by well-known Dog Trialler Warren Taylor and commented by Scott Amon.

1. Open Bush Dog Trial—11am start

Entry fee: \$15

1st Place – BR Darby Trophy and \$80 & 1 bag of dog food

2nd Place – \$70 & 1 bag of dog food

3rd Place – \$50

2. Local Bush Dog Trial—2.30pm start

Entry fee: \$10

1st Place – \$80 & 1 bag of dog food

2nd Place – \$60 & 1 bag of dog food

3rd Place – \$40

3. Juniors under 18 (run in conjunction with either of the above Classes)

1st Place – Dog collar (by Marty Wykes) + chain & 1 bag dog food

2nd Place – 1 bag dog food

BR Darby Trophy donated by Elders Dorrigo

Dog food donated by Riddleys

Motorbike Time Trials proudly sponsored by:
Wazza's Plumbing Coffs City Moto
Beaumont Hydraulics Beauy's Electrical
Graham and Jenny Beaumont

Section 23: Brett Beaumont Memorial Motorbike Time Trial

Chief Stewards: Warren Francis (0427 572 944), Simon Beaumont (0435 974 075)

Entry fee: \$5. Enter on the day – Sunday, time will be announced

Time trial around set obstacle course, best time wins

1st – \$100, 2nd – \$50, 3rd – \$20

Classes

1. Junior Classes advised on day
2. Senior up to 250cc
3. Senior over 250cc

Ute Challenge proudly sponsored by:

Bridgestone Nambucca

Geoff King Motors Elders Dorrigo

"if it feels good, do it!!" Ute Club Mid North Coast

Section 24: Ute Challenge

Steward: Debbie Williams (0413 291 637 or email: debb_williams@hotmail.com)

Entry Fee: Time Trial \$10, Static Display \$5

Entries close 10am Sunday 24 November

Classes

1. **Time Trial Event**
Time trial is over an uncomplicated set course – open to any ute that goes.

Classes 2 to 9 are Display Classes and will be judged using the following categories:

2. **Best Street /Town Ute**
Well-accessorised, clean, shiny, new or old – with or without 4WD capability.
3. **Best Vintage Ute**
Old-timer that's been well maintained or restored – vintage, post-vintage, veteran or classic.
4. **Best Chick's Ute**
Ute shows evidence of the female touch; but appeals to the blokes! Registered female owner.
5. **Best Exhaust System**
Large, loud, and shiny.
6. **Best Farm Ute**
The ultimate workhorse with or without 4WD capability – can be clean or dirty, accessorised with work equipment.
7. **Best Ute "Gone Wild"**
Most dilapidated, unrepaired, poorly doctored, dirty, run down, but still running!
8. **Best Ute 'n' Dog**
Simple but usually the dog determines the winner.
9. **Best Parade Ute**
For clubs, groups and businesses to participate in the Show and promote themselves with a float-style display – can be silly, humorous, or smart with a theme throughout.

THE DORRIGO AND GUY FAWKES AGRICULTURAL ASSOCIATION LTD

MEMBERSHIP APPLICATION/RENEWAL 2019
 Show Dates 22 – 24 NOV Webpage: www.dorrigo.show.com

Membership of the Dorrigo and Guy Fawkes Agricultural Association Inc. entitles you to entry to the 2019 Dorrigo Show and associated discounts/offers. You are also invited to attend and make suggestions at the AGM and join/elect/vote in the Committee.

I hereby apply for Membership of the Dorrigo and Guy Fawkes Agricultural Association Inc. for the 2018 Year and agree to be bound by the Rules of the Association.

This Membership is - **NEW** **RENEWAL**

Main Contact SURNAME: _____ **FIRST NAME:** _____

ADDRESS: _____
 _____ **STATE:** _____ **POSTCODE:** _____

EMAIL: _____

MOBILE: _____ **PHONE:** _____

Family Membership is available for bona fide families of 2 adults & up to 4 school-age children (up to 18 yrs).

If you are applying or renewing Show membership please list names of **ALL** applicants, and Date of Birth for Children & Seniors (over 65 yrs). Membership Cards will be mailed out if paid before **NOV 16**; after this date cards will be available at the Show Office. Our Membership Cards are printed on hard plastic so please print your name as you would like it to appear on your card: ie – “Mr W Bloggs” or “Bill Bloggs”.

Member Name	Category (Family, Adult, Senior, Junior)	Member Number (If known)	Date of Birth

Membership Fees & Category (Please tick box below)

Family (2 Adults & up to 4 Junior)	<input type="checkbox"/> \$50	Junior (Under 18/School Age)	<input type="checkbox"/> \$10
Senior	<input type="checkbox"/> \$10	Adult	<input type="checkbox"/> \$25
Payment Enclosed \$	<input type="checkbox"/> Cash or Cheque Payable to Dorrigo & Guy Fawkes Agricultural Assoc Inc.	<input type="checkbox"/> EFT / Online Transfer BSB 082561 AC 509641249 *REF - Inv No/Surname/M'Ship No	

Please return this form with payment to –
 The Membership Secretary
 Dorrigo & Guy Fawkes Agricultural Assoc Inc.
 PO Box 153, Dorrigo, NSW, 2453

Please email this form if you have paid online to
dorrigo.show.membership@gmail.com
 *REFERENCE - Required to match your payment

DORRIGO SHOW 2019 STABLE AND CAMPING FORM

Please mail or email to: Martin Hicks
 PO Box 153, Dorrigo NSW 2453
 6655 2772, 0473 857 874
 theberea_@hotmail.co.uk

Stable Hire Fee: \$25.00 for the whole Show irrespective of time actually occupied.
 Camping: \$25.00 for the whole Show (Friday, Saturday and Sunday nights)

NAME

ADDRESS

PHONE NoMOBILE.....

EMAIL

NUMBER OF HORSES.....(other than stallions) NUMBER OF PONIES.....

NUMBER OF STALLIONS..... VEHICLE REGO No.....

- HENDRA VACCINATION IS STRONGLY RECOMMENDED
- THERE WILL BE A FIREWORKS DISPLAY ON SATURDAY EVENING
- ALL HORSES AND PONIES ON SHOWGROUND MUST BE STABLED FOR FIREWORKS DISPLAY ON SATURDAY NIGHT AND ATTENDED BY OWNER OR GROOM

	FRIDAY	SATURDAY	SUNDAY	\$
STABLES at \$25 each (Includes \$10 deposit, refundable if stable clean)				
CAMPING at \$25 per site				
TOTAL				\$

PAYMENT: Stables must be booked and PAID FOR IN ADVANCE OF SHOW. NO PAY – NO STABLE. **TELEPHONE BOOKINGS WILL NOT BE TAKEN UNLESS PAID FOR AT THE TIME.**

- By cheque: Please return this form with cheque payable to Dorrigo & Guy Fawkes Agricultural Assoc. Inc.
- Direct Deposit: NAB. BSB: 082 561 A/c. No. 509641249
Include your NAME, plus the word STABLES or CAMPING as reference

Stables will be clean when you arrive. Your \$10 per stable cleaning deposit will be refunded to you after an inspection finds the stable (s) clean. Please see the Stable Steward to arrange inspection and refund of deposit.

STABLE AND CAMPING RULES AND REGULATIONS

Stables

- Stable accommodation consists of two covered stable blocks. One contains 60 stables, 30 with access from a corridor running the centre of the building and the remainder with exterior access. The second building has 50 slightly larger stables, all with exterior access. All have half partitions.
- Application for stables via post, accompanied with **full payment** of stable fee, are to be received by Friday 15 November.
- Stables can also be booked and paid for in person at the Show Office from 11 November.
- **Phone bookings may be made from the beginning of November but only if a credit card payment is made at the same time.**
- Cancellations prior to 4.00pm Friday 15 November will be refunded in full. Cancellations after this may result in forfeiture of stable fee.
- Stable cost is \$25.00 flat fee for the period of Friday 22 to Sunday 24 whether a stable is required for day use only or for the entire Show period.
- Stallion boxes are for stallions only.
- Stables must be thoroughly cleaned out on leaving and signed off by Stable Steward or stable deposit will not be refunded.
- If horse is to stay overnight owner or groom must camp on site and pay camping fee.
- The Committee reserves the right to require the removal from the showground any animal which they, at their absolute discretion, consider to be uncontrollable or a danger or potential danger to adjoining stabled horses or to the public.
- **PLEASE NOTE THAT THERE WILL BE A FIREWORKS DISPLAY ON SATURDAY AT AROUND 8.15pm IN THE MAIN RING. ALL HORSES ON SHOWGROUND MUST BE STABLED AND ATTENDED BY ADULT HANDLERS DURING THE FIREWORKS DISPLAY.**

NO FORM NO PAYMENT NO STABLE!!

Camping/Admission

- Camping cost is \$25.00 flat fee per vehicle for the entire Show period, whether campers stay the entire period or not.
- Camping to be booked and paid for at time of stable booking/payment.
- Show admission must be paid by all competitors and those accompanying them. Any competitor arriving prior to the Show must include admission costs with stable bookings; competitors arriving after 6.00am Saturday morning onwards are to pay at the Show Office.

If you are attending both days of the Show, we suggest you consider taking out Membership as the most economical option. A Membership Form is included on page 53.

All Traders and Non-Traders

must have all electrical equipment (extension leads, appliances, etc) professionally tested and tagged by a licensed electrical contractor, so as to comply with the Workplace Health and Safety Act of 1989.

NATIONAL CATTLE HEALTH DECLARATION EXPLANATORY NOTES

OVERVIEW

The Cattle Health Declaration is a legal document. Please complete accurately before signing.

Cattle Health Declarations are a way for producers to provide information about the health status of the cattle they are selling. Buyers should ask vendors for a Declaration and use the information provided to determine the health risks associated with the animals offered for sale.

Some states require testing or certification additional to that outlined in this document.

e.g. Johne's disease (JD) in WA. Please check the entry requirements for any interstate movements at:

www.animalhealthaustralia.com.au/what-we-do/endemic-disease/livestock-movements/

The original is to be attached to the National Vendor Declaration (NVD) form accompanying the cattle, if applicable. A duplicate remains with the vendor; it is recommended the vendor retains a copy of this declaration for seven (7) years.

QUESTION 3: PESTIVIRUS TESTING

Persistently infected animals can be detected by conducting a pestivirus antigen test. This test only needs to be conducted once in an animal's life. Cattle that test positive in most cases are persistently infected animals. Pestivirus antibody testing may be done to check the pestivirus status of the herd. Contact your veterinarian for assistance in understanding the test results.

QUESTIONS 4 & 5 – ENZOOTIC BOVINE LEUCOSIS (EBL)

All cattle entering Tasmania must meet at least **ONE** of the following criteria:

- Cattle have been tested for EBL with the ELISA test within 42 days before shipment with negative results and evidence supplied via an attached laboratory report. If samples were pooled, no more than 10 sera or 30 milk samples were combined in each pool. Unweaned calves less than 12-weeks-of-age transported with their dam do not require testing for EBL; *OR*
- Dairy cattle from a registered dairy herd must be accredited as Monitored Negative (MN) or better, according to the national guidelines for EBL Control; *OR*
- Beef or beef-cross breeds must come from herds in Victoria, South Australia, Western Australia (*excluding the cattle tick infested area*), New South Wales (*excluding the former North Coast Livestock Health and Pest Authority District*), or Queensland (*excluding the cattle tick infested area*). The herd of origin must have been in existence for at least three (3) years with no evidence of EBL infection in the last three (3) years.

QUESTIONS 6, 7 & 8: JOHNE'S DISEASE BEEF CATTLE

Note: JD is a notifiable disease, so it is important to answer these questions.

Occurrence of JD refers to clinical disease in the herd or on the property. Clinical disease is an infected animal with chronic diarrhoea and weight-loss that does not respond to treatment.

The **Johne's Beef Assurance Score (J-BAS)** is a tool developed for JD risk profiling. Details are available on the Animal Health Australia website under 'JD in cattle'. The J-BAS is an initial guide and purchasers should ask for more information about JD in the origin herd (see JD in Cattle Biosecurity Checklist on the AHA website under 'JD in cattle'). Transitional arrangements are in place until 30 June 2017. The *National Farm Biosecurity Reference Manual - Grazing Livestock Production* provides a template to use for the property biosecurity plan. All plans should include the JD in Cattle Biosecurity Plan Checklist.

Check test – testing of 50 adult animals in the herd (or all eligible animals in a herd if less than 50 adult animals) biased to increase the probability of detecting infection, tested by ELISA, (pooled) faecal culture or (pooled) HT-J faecal PCR.

Sample test - screening of the adult herd or a large representative sample of the adult herd by an approved test (ELISA, (pooled) faecal culture or (pooled) HT-J faecal PCR).

QUESTION 9: JOHNE'S DISEASE DAIRY CATTLE

JD herd status information about Dairy Assurance Score calculation is available at www.dairyaustralia.com.au/bjd

QUESTION 10 & 11: TREATMENTS & VACCINATIONS

Provide details on any cattle treatments and vaccinations within the last six (6) months.

Some manufacturers include more than one of the categories listed in the same vaccine, known as a combination vaccine. If you use a combination vaccine, each agent(s), as appropriate, should be detailed.

For vaccinations to be current, you must have followed the manufacturer's recommendation for vaccination. Typically, young animals or first time vaccinated animals need two (2) doses, followed by annual boosters. As variations to this general rule do occur (e.g. Siliurum is given once only), you must use the manufacturer's recommendations.

At the date the declaration is made, the animals must be considered protected from the diseases listed.

DECLARATION

This section must only be completed by the owner or person responsible for the husbandry of the cattle in the consignment.

AGRICULTURAL SOCIETIES COUNCIL OF NEW SOUTH WALES LIMITED
PARTICIPANT RISK ACKNOWLEDGEMENT & WAIVER

Event Name (Subsequently referred to as “the Event”): Dorrigo & Guy Fawkes Agricultural Assn Inc. Show

Event Date:

Participant Name:

Participant Address:

Participant Contact Number:

Participant Email:

Section A – General Acknowledgement

Agricultural Societies Council of New South Wales Limited and Dorrigo & Guy Fawkes Agricultural Assn (together the Suppliers) advise that participation (including passive participation) in animal handling or physical competitions or Events at an agricultural show contains elements of risk, both obvious and inherent.

The handling of animals if applicable is a dangerous recreational activity as animals can act in a sudden and unpredictable way, especially when frightened or hurt.

Physical competitions, activities and events of all types are dangerous recreational activities.

1. By signing this waiver I acknowledge that:

1.1 participation in the Event is a recreational service for the purposes of section 139A of the Australian Competition and Consumer Act (Cth) 2010, and also a recreational activity for the purposes of section 5K of the Civil Liability Act (NSW) 2002;

1.2 participation in the Event is a hazardous activity and involves a significant risk of physical harm and may result in injury, loss, damage or death to me;

1.3 participation in the Event requires certain skills and experience. I declare that I have sufficient skills and experience to be able to safely and properly participate in the Event;

1.4 if applicable to the Event, animals can act in a sudden and unpredictable ways, especially if frightened or hurt, or if exposed to loud or unfamiliar noises;

1.5 the Event will be held in close proximity to rides and large groups of people, and that there may be loud and unfamiliar noises which can frighten animals used in the Event, if applicable;

1.6 if the event is held outdoors, there are risks to me as a result of the weather conditions, including either extreme hot or cold weather, rain or wind;

1.7 insects or other animals may cause animals used in the Event, if applicable, to become frightened and act in an unpredictable way;

1.8 if the Event involves the handling of animals, there is a risk of suffering injury including injuries caused by animals;

1.9 I am responsible for ensuring that I have and will wear equipment suitable for my safety in my participation the Event;

1.10 I am responsible for the condition of any tools and equipment and ensuring that they are appropriate for the Event; and

1.11 I use the facilities supplied for the Event entirely at my own risk, as I find them and with the prior acceptance of the risk of possible danger to me.

2. If I suffer personal injury or death while participating in an animal handling event, I will not hold the Suppliers, their employees or agents legally responsible for any personal injury or death I suffer. I will not sue the Suppliers, their employees or agents for any claims, costs, damages or liability. I agree to release the Suppliers and their employees from legal responsibility for the services I have been provided and/or activity I have participated in.

3. I acknowledge and agree that my participation in the event and associated activities is dangerous and may have inherent risks as a result of which personal injury (and sometimes death) may occur. I acknowledge that the event and associated activities carry with them a significant risk of physical harm. I accept and assume all such risks of personal injury or death in anyway whatsoever arising from these activities and hereby waive my individual right to sue the Suppliers for all claims I may have for such personal injury or death against the Suppliers in any way whatsoever arising from or in connection with these activities.

- 4 At the time of participating in the Event, I have not been to any degree under the influence of alcohol or illicit drugs.
- 5 I will not consume any alcohol or illicit drugs while participating in the Event and agree that such use may result in my being excluded from the Event or other events with no entitlement to any refund of money paid for entry to the Suppliers.
- 6 I agree to be bound by the rules and guidelines of the Suppliers as varied from time to time.

Section B – Horse Details and Acknowledgement

If there are no horses in this activity then leave this Section Blank. If there are horses in this event then this Section MUST BE COMPLETED.

Name of Horse	Owner of Horse	Microchip / Reg # or Description (Sex, Colour, Brand)	PIC No.	Last Event and Date

I, the owner/rider/exhibitor of the above horse/s, declare that, to the best of my knowledge, it is/they are fit and healthy and I agree that if found to be otherwise it/they will not be allowed to compete at this event.

Signature: Dated:

Section C - Signature

Where the participant is **over** 18 years of age: I agree that I have read and understood this waiver prior to signing it.

I acknowledge that the Suppliers have permitted me to participate in the activity the subject of this document in reliance upon the matters acknowledged by me and the representations I have made herein.

I agree that this waiver shall be governed in all respects by and interpreted in accordance with the laws of New South Wales.

I agree that this agreement, where relevant, will be binding on my heirs, next of kin, executors and administrators.

Signature: Dated:

Where participant is **under** 18 years of age (to be completed by a parent or guardian):

Participant's Date of Birth - I (insert guardian name), being a parent or legal guardian of the above named participant, hereby consent to my child participating in this event.

I confirm that I have read and understood and explained to the participant this waiver prior to signing it.

I acknowledge that the Suppliers have permitted the participant to participate in the activity the subject of this document in reliance upon the matters acknowledged by me and the representations that I have made herein.

I agree that this waiver shall be governed in all respects by and interpreted in accordance with the laws of New South Wales.

I agree that this agreement, where relevant, will be binding on my (and his/her) heirs, next of kin, executors and administrators.

Signature: Dated:

VEHICULAR ACCESS

Due to stringent workplace Health and Safety requirements by our Insurer, vehicular parking within the Showground will be strictly limited to:

- Campers (email dorrigoshowsecretary@gmail.com)
- Aged and disabled patrons (dorrigoshowsecretary@gmail.com or dorrigoshowmembership@gmail.com)
- Some Trade Space holders (dorrigoshowtradespace@gmail.com)
- Some Exhibitors (dorrigoshowsecretary@gmail.com).

All these must have **PRIOR** approval via the above email addresses.

Anyone parking on the Showground without the appropriate permit displayed on their dashboard, or in an area not designated for parking, will be asked to move their vehicle. Once correctly parked, vehicles may not move within the Showground other than to depart.

Access for drop off or collection of Exhibits will only be allowed through the Tyringham Gate.

ALL DRIVERS MUST COMPLETE THE INDEMNITY AGREEMENT BELOW.

1

RELEASE & INDEMNITY AGREEMENT

In exchange for being allowed to enter the show grounds with a motor vehicle I hereby agree as follows:

1. TO WAIVE ANY AND ALL CLAIMS that I may have against the....., their directors, officers, employees, agents and representatives.
2. TO RELEASE the from any and all liability for any loss, damage, injury or expense that I, or my next of kin, may suffer or incur as a result of my actions due to any cause whatsoever.
3. TO HOLD HARMLESS AND INDEMNIFY the from any and all liability for property damage, personal injury or death suffered by myself or by a third party as a result of (a) my use of the facilities and/or (b) my breach of the terms and conditions upon.
4. THAT THIS RELEASE AND INDEMNITY AGREEMENT shall be effective and binding upon my heirs, next of kin, executors, administrators, ad assigns, in the event of my death;
5. TO OBEY all warning signs and other notices posted within the facilities.
6. Carefully follow all instructions given by the, their directors, officers, employees, agents and representatives.
7. TO NOT drink alcohol or take drugs prohibited by law before or whilst my vehicle is within the show grounds.

I have read and understood this Release and Indemnity Agreement prior to signing it and am aware that by signing this document, I am affecting the legal rights and liabilities of myself, my heirs, next of kin, executors, administrators and assigns.

Signed: _____ Witness: _____

Name: _____ Name: _____

Date: _____ Date: _____

Annual Show—Poultry Section Entry Form

Dorrigo Show Entries: Entries will not be accepted unless accompanied by entry fees.
Exhibitors need to sign Indemnity & Waiver Forms when entering.

Exhibitor's Name:.....Email:.....

Address:.....

.....Telephone:.....

Office Use	Pen No.	Class No.	Description	Entry Fee
e.g.		4	Australian Game AC	\$1.00
			Total Entry Fees enclosed	\$

I agree to abide by all decisions of the committee in regard to the exhibits which I enter, and to the Rules and Regulations of the Society. I will not hold the Society responsible for any loss to exhibits through accident or miss-delivery or any other cause.

Signed:.....

Please sign statement below, relating to your exhibition:

Under the requirements of the ATO, exhibitors must supply the following information, otherwise 48.5% of the value of any prize money will be withheld.

1. Is your exhibition a hobby (please circle answer)? Yes No

2. If No, please supply your ABN:.....

Name:.....

Address:.....

.....

Signature:.....Date:...../...../.....

Annual Show—General Entry Form

Dorrigo Show Entries: Entries will not be accepted unless accompanied by entry fees.

Exhibitors need to sign Indemnity & Waiver Forms when entering.

Exhibitor's Name:.....Email:.....

Address:.....

.....Telephone:.....

Office Use	Section No.	Class No.	Description	Entry Fee
e.g.	13	10	4 muffins	\$1.00
Total Entry Fees enclosed				\$

I agree to abide by all decisions of the committee in regard to the exhibits which I enter, and to the Rules and Regulations of the Society. I will not hold the Society responsible for any loss to exhibits through accident or mis-delivery or any other cause.

Signed:.....

Please sign statement below, relating to your exhibition:

Under the requirements of the ATO, exhibitors must supply the following information, otherwise 48.5% of the value of any prize money will be withheld.

2. Is your exhibition a hobby (please circle answer)? Yes No

3. If No, please supply your ABN:.....

Name:.....

Address:.....

.....

Signature:.....Date:...../...../.....

Dorrego Show 2019

November

Friday 22 - Sunday 24

Dorrigo Show 2019

Fun for everyone

LAUGH, EAT, PLAY

By Ava milda