

Contact Us

Contact: Secretary Judy Cooper 0431 486 903
Email: admin@ymshow.com.au
Facebook: facebook.com/yarrowongashow
Address: PO Box 105, Yarrowonga 3730
Phone/ Fax: 03 5744 2046 (minimum 9am to 3pm Show week)
Website: www.ymshow.com.au

Members of Council

President: John Wright 0400 182 553
Senior Vice President: Donna Knuckey 0408 322 659
Junior Vice President: Ian Jackson 0417 524 490
Secretary: Judy Cooper 0431 486 903
Treasurer: Liz Cook 0418 894 948
Councillors:
D. Cummins, P.Hammon, J. Hammon, J. Thom, R Coulter, L.Stevenson, J. Lewis, S. Jackson, S. McPherson, J.Beattie, A.Beattie, R Coulter, J.Burn, H.Wright, C.O’Kane, K.O’Kane, L.Clark, S.Mills, T.Woodward.
Honourary Life Members:
Mrs. J Thom, Mr. P Hammon, Mr. J Ledger,
Mr. B Keenan, Mr. D Benham, Mrs. M Howard, Mrs. J Benham,
Mr. J. Beattie & Mr. D.Cummins.
Honour Roll (Deceased): Mr. P Connell (Life Governor)
Mr. R Toms, Mr. J Prescott, Mr. R Nevin, Mr. E Dowling Snr.,
Mr. James E Thom, Mr. JC Dowling, Mr. John C Thom,
Mr. J Beattie Snr., Mr. E McPherson, Mr. G McPherson,
Mr. E Dowling Jnr., Mr. M Connell, Mr. N McDonald, Mr. R Hagger,
Mr. R Prescott, Mr. W Sharp, Mr. H Vagg, Mr. A Manning,
Mr. WL Prescott, Mr. J Walker, Mr. WH Gilmour, Mr. JR Rennie,
Mr. GL Prescott, Mr. JR Hammon, Mr. J Dowling Snr., Mr. J Cooper,
Miss K Connell, Mr. L Quinn, Mr. R Montrose.

Head Stewards

Horses / Jumping: Donna Knuckey 0408 322 659
Adult Riding Club: Susan Olson 0411 297 450
Pony Club: Heidi Robertson 0437 409 575
Sheep: Stuart McPherson 0427 268 217
Poultry: John Wright 0400 182 553
Cookery: Heather Keenan 03 5744 3703
Main Pavilion: Setup & Sites: Peter Hammon 03 5748 7152
Main Pavilion Chief Steward: Joan Thom 5744 1681
Safety Officer: John Burn 0400 383 639
Sites Officer: Ian Jackson 0417 524 490
Tractor Pull: Myles O’Kane 0400 802 762
Rural & Junior Ambassador: John Wright 0400 182 553
Miss Show Girl: Kyrewyn O’Kane 0487 307 601
Grand Parade: Ian Jackson 0417 524 490
Needlecraft: Joan Thom 5744 1681
Art & Craft: Wendy Browning 03 5744 3093
Horticulture: Dave Charrington 03 5743 2647
Home Products: Heather Keenan 03 5744 3703
Pet Parade: Bec Coulter 03 5744 1267
Entertainment Officer /Young Farmers Challenge: Cam O’Kane 0407 538 044 and Liz Clark 0484 141 089
Photography: Sharon Mills
Dog Show: Kathy Humphries 0419 115 950

If you are unable to contact the relevant Head Steward, either email or phone the Secretary.

IMPORTANT NOTICE

Due to the extent of this year’s show we have decided to hold the Horse Ring Events and the DOGS VICTORIA Dog Show on Friday 6th October from 9am on the arena. There will be one vendor selling hot/cold food, coffee and drinks. There will be no gate charge for these events but side show alley, pavilions and food vendors will not be operating until Saturday. The public is very welcome to attend and watch these great events free of charge but keeping in mind that exhibits and pavilions will be setting up and public will not be able to access unless dropping off exhibits. Bring a chair or sit in the Grand Stand and enjoy the days events.

To encourage more exhibits in the Main Pavilion, Showgirl and the Horticultural Pavilion a discount exhibitors ticket can be purchased when dropping off exhibits on the Friday to use for the Saturday Show. \$10 per adult exhibitor wristband and a free exhibitor entry wristband for children 16years and under. Can only be purchased when dropping off exhibits prior to Saturday or for Miss Showgirl when calling at office to enter on Friday. Miss Showgirl can also enter Saturday but won’t be eligible for the free wristband.

**The President and Committee Members of the
Yarrowonga & Border Agricultural & Pastoral Association Inc .
would like to sincerely thank the following sponsors:**

ClubMulwala

- Acacia Auto Electrical
- Agrispray Australia
- Andrew Goldman Excavations
- Axel meets Koa
- AXT Plumbing
- Back Up Security
- Beatty's Saw & Mower Services
- Belmores Chartered Accountants
- Benham, J
- Bigger Furniture Floorworld
- Bi Rite Home Appliances
- Black Bull Golf Course
- Blooms of Yarrowonga
- Border Trophies
- Browning, Malcolm & Wendy
- Browning Pastoral Co.
- Burkes Hotel Motel
- BW & JI. Hemphill Transport
- Canning A.R.T.S
- Carline Mufflers
- Carlton United Brewery Team
- Cellarbrations
- Central Yarrowonga Motor Inn
- Central Murray Credit Union
- Connell Brothers Yarrowonga Pty Ltd
- Cummins Bros. (Telewonga)
- Dominiques Jewellers
- Elders Ltd (Yarrowonga)
- EWorks
- Flinty Range Pty Ltd
- Franks Footwear
- Fresh Decor
- GA & GC Reid Pty Ltd
- Geoff & Patricia Mills
- Graincorp
- Hadar Builders
- Hammon, P&J
- Hargreaves Joinery
- Hargraves Solicitors
- Hay Access
- Houghtons
- Hunter Group (Barastoc)
- Inchbold Farming
- Intent Fishing & Camping
- Judd & Sons Pty Ltd
- Judds Mensland
- Judy Milner Conveyancing
- Lewis, J
- Karvel Engineering
- Katty East Engineering
- Kellock, C&L
- Kevin Keenan Transport
- Kingswood Carpentry
- Lawrence, B&D
- Lioness Club of Yarrowonga
- Ledger Racing
- Lonie Builders Pty Ltd
- Mandalia P/L (Tripp Family Trust)
- McBurnie Group
- McPhails Furniture
- McGlynn Lakeside Motors
- Middy's Data & Electrical
- Moira Arts & Culture Inc.
- Mul Auto Tyre & Marine
- Multi Cube
- Mulwala Newspower & Lotteries
- Mulwala Pharmacy
- Mulwala Water Ski Club
- Mulwonga Woodturners Inc.
- Murray Medical Imaging Pty Ltd
- Murray Valley Rural Services (CRT)
- Murray Valley Tyre & Marine
- Nathan's Hair Design
- O'Bryan & O'Donnell Accounting
- O'Meara Kennedy First National Real Estate
- PC & KM Scherell Pty Ltd
- Peter Birthisel Electrical (BEC)
- Pharmasave
- Pigdons' Holden
- Purtle's Electrical
- Reliance Partners Insurance Brokers
- Rich Glen Olive Estate
- Rowallan Ag Pty Ltd
- Sandra Heaney Optometrist
- Southern Riverina Hunting Club
- Stacey Bros. Tungamah
- Staxa Freight
- STF Engineering
- St James Hotel
- Stuart Simmons Mowers, Motor Cycles & Marine
- Target Country
- Terminus Hotel
- Terry White Chemist
- Thom, J
- Thyme Café
- Travel & Cruise
- Tungamah Hotel
- Tyrrell, H
- Vodusek Meats
- Water Dynamics
- Wheaton Chiropractics
- Woods Buslines
- Yarra Fuels & Gas
- Yarrowonga Battery Centre
- Yarrowonga & Border CWA
- Yarrowonga Brake & Clutch
- Yarrowonga Bulk Spreading & Fertiliser Services
- Yarrowonga Chronicle
- Yarrowonga Denis Medical Group
- Yarrowonga Glass Pty Ltd
- Yarrowonga Holiday Park Inc. Committee
- Yarrowonga Marine Centre
- Yarrowonga Medical Clinic
- Yarrowonga Men's Shed
- Yarrowonga Mulwala Funeral Services Pty Ltd
- Yarrowonga Mulwala Golf Club Resort
- Yarrowonga Newsagency
- Yarrowonga Show Case Jewellers
- Yarrowonga Tyre Centre
- Yarrowonga Vet Clinic
- Walk West

and all other sponsors mentioned throughout the schedule

President's Message

Welcome to the 2017 'CLUB MULWALA' YARRAWONGA MULWALA AGRICULTURAL SHOW

I must firstly mention and thank my committed volunteer show committee. They meet monthly for 9 months of the year to discuss and plan the show, along with the huge number of volunteers who work during the show week, within our group and other groups who come together to make this annual community event great and for everyone to enjoy. We endeavour to provide a low cost event that is available to everyone for much less than most types of family entertainment. Once gate fee is paid you can be entertained for the whole day free of charge or to purchase additional items i.e. side show alley rides and food from vendors on site. Consider bringing your own picnic lunch and drinks and be entertained from 9am to 9pm without spending another cent over the gate entry fee. Wristband must be worn at all times, and act as a pass out if you wish to come and go during the day.

We have had several new younger members join the committee this year and it will reflect in the entertainment and events at this year's show. We have booked entertainment for all ages especially focusing on family and youth. Please support these new members as they attempt to make a difference in the community. We openly welcome new members of all ages and abilities. We have high level entertainers booked including Stilt walkers / fire show, Wild Action Zoo (native animals), Young Farmers Challenge, evening Laser Light Show naming a few and look forward to many happy faces around the grounds.

One of our new committee members Elizabeth Clark has been selected to represent the

Yarrowonga Mulwala Show and also NE VASL Group at the State Finals of the Rural Ambassador Competition. We congratulate Liz and wish her well in the final stages of this competition. Liz has done us proud even getting through the first two stages.

We have been working hard to attract grant funds to provide a large storage building at the end of the sheep 'Thom Pavilion' to store fencing and pens. We would like to sincerely thank the Lion's Club for their contribution of \$2200 towards this fund. Thank you also to Hargreaves Joinery for providing us with a kitchenette last year, Yarrowonga Glass for new doors and we have just heard that Biggers Floorworld will provide floorcoverings, and Purtle's Electrical will supply electrical needs for our meeting room renovations. What a great community we belong too. We hope to attract more generous donations for ceiling and wall linings, insulation, air conditioning and a toilet plumbed to complete a meeting room we have longed for, for over 130 years.

The committee would also like to acknowledge the sad passing of Jick Connell. Jick has been a committee member and a hard working volunteer at show time for many decades and his gentle and kind manner will be dearly missed.

Our sympathies to Helen and Family.

Wishing you all a successful and enjoyable 2017 show.

*John Wright
President.*

NORTH EAST GROUP & MOIRA SHIRE - REGIONAL SHOW DATES 2017

WANGARATTA 13th & 14th October
BENALLA 20th & 21st October
MYRTLEFORD 28th October
COROWA 8th October

COBRAM 28th & 29th October
RUTHERGLEN 22nd October
NATHALIA 7th October
NUMURKAH 25th October

**The 2017 Yarrowonga & Border
Agricultural & Pastoral Association Inc. is affiliated with
the Victorian Agricultural Societies Limited, Equestrian Federation
of Australia and Dogs Victoria.**

Preschool and School Children's Group Exhibits

The Lioness Club of Yarrawonga is pleased to sponsor the Yarrawonga Show Preschool and School Childrens' Groups Exhibits. District schools, pre-schools and other youth groups are invited to participate. Items displayed can be from any age group and may include writing, sewing, craft, painting, modelling or any article pertaining to the school's curriculum. Maximum allocation - approximately 1.5m of wall and table space will be available to each school, preschool and youth group.

Mounting of displays - Tuesday 3rd October or Wednesday 4th October, 10am - 3pm or by appointment.

There will be \$30 donated to each participating school or group.

Main Pavilion Chief Steward: Joan Thom - Telephone 5744 1681

PLEASE CONTACT JOAN THOM TO NOTIFY HER THAT YOUR SCHOOL WILL REQUIRE A SPACE TO EXHIBIT - ASAP please for planning purposes

Alternatively contact the Secretary on 0431 486 903 as we need to allocate space

Yarrawonga Urban Landcare Display

The display will be held in the MAIN Pavilion where the group will warmly invite you to receive information on water wise gardening, soils, birds and wildlife.

Morning/afternoon tea and lunch

Yarrawonga & Border CWA Branch will be serving sit down and take away food from the new Rotary Pavilion on Show Day.

Please support the CWA catering fundraiser.

Children's Entertainment **OPEN 12 Noon until 8.30pm**

The 'Hammon Pavilion' will house a participation section for children to join in with hands on activities, Face painting, biscuit decorating, fresh fruit stick, plaster figure painting, colouring etc.

Parents/carer must remain with their children at all times. The Children's Pavilion is great fun and supervised by members of the

'Ignite Church Group'

The Show committee thanks the sponsors for allow us to provide these activities free of charge to all children

C*YARRAWONGA *EST. 1883
CHRONICLE
Your local lifestyle covered

Ph. 03 5744 3731

101 Belmore Street, Yarrawonga www.yarrawongachronicle.com.au

Colouring Competition

Colouring Posters available at your school/pre school.

Entries close the last day of Victorian School Term 3, and can be handed into your local school/preschool, Yarrowonga Chronicle Office or show website. Also Show Office on Monday 2nd October.

- Sections:**
1. Preschool
 2. Prep and Grade 1
 3. Grades 2-4
 4. Grades 5 & 6

Entries without names and ages will not be judged. All entries will be displayed in main pavilion. Posters can be collected as per **MAIN PAVILION exhibitor's general rules**. If collecting on Saturday evening normal gate admission fee will be charged. No cars will be allowed to enter ground on Saturday evening, due to safety concerns while the show is still in progress.

Posters remaining after show weekend will be discarded, unless other arrangements have been made prior with secretary.

Pet Parade

Judge & Steward from Yarrowonga Veterinary Clinic

Time: 10am - Saturday 7th October 2017 Place: Main Stage **Entry: FREE**

Prizes supplied by Yarrowonga Veterinary Clinic

Categories:

- | | |
|----------------------|--|
| 1. Dog | Best Kept Small Dog
Best Kept Large Dog |
| 2. Cat | Best Kept Cat |
| 3. Rural Pet | Best Kept
Most Obedient |
| 4. Other Pets | Best Kept |
| 5. Best Costumed Pet | |

YARRAWONGA VETERINARY CLINIC

65-67 Telford Street
YARRAWONGA 3730
Phone (03) 5744 1048

Conditions

- Bring your pet and sign up on the day.
- All pets to be on leads or in suitable containers/cage.
- All exhibits are the owner's responsibility.

Champion Pet and Reserve Champion Pet Ribbons awarded

Decorated Pushbike or Scooter Competition

Your pushbike or scooter can be decorated in any way, e.g. Tissue paper, ribbons, bows, flags, etc.

Sponsored by MIDDY'S DATA & ELECTRICAL, YARRAWONGA DENIS MEDICAL GROUP

Entry: FREE

Bring your pushbike or scooter to the Main Stage on Saturday at 9.30am for Judging on the main stage

- Sections:**
1. Pre School
 2. Primary School
 3. Secondary School

Prizes: 1st- \$25, 2nd- \$15, 3rd- \$10 awarded to each section.

Let your creativity and imagination run wild

The Agricultural Societies of Victoria Rural Ambassador

A partnership between VAS and the RASV
Steward: John Wright 0400 182 553

Aim:

- To highlight the importance of youth in rural Victoria and, in particular to Agricultural Show Movement
- To identify and encourage enthusiastic, skilful, industrious and unselfish young people
- To give young people a forum to express their views through education and experience and develop closer links with agriculture

Qualifications:

Entrants apply by completing an entry form. They must provide an article on their hobbies which are relevant to the competition and their current involvement with Agricultural Shows, be available to attend Regional interviews, State final interviews and announcement of awards to The Royal Melbourne Show, be enthusiastic and knowledgeable about rural life and affairs and Agricultural Shows.

Rules and Regulations:

1. Open to people aged between 20 and under 30 years as of the 1st May 2018
2. The candidate must reside in Victoria

Judging criteria

for the State Final:

• Community and Local Show/Field Day involvement - Entrants must demonstrate an active involvement and a desire to be Involved in the future and improvement of their local community and/or show.	40 points
• Rural and General Knowledge - Entrants must demonstrate a broad general knowledge, an awareness of local community Issues and an understanding of current affairs relating to rural life and industry.	20 points
• Personality traits consistent with both the awards and the entrant's ambitions & goals will be assessed (e.g. enthusiasm, creativity, confidence & leadership)	10 points
• Each Entrant's ambitions and goals will be assessed on their integrity and relevance to the awards. Entrants must demonstrate steps towards achieving their goal.	10 points
• Communication skills - Entrants are expected to demonstrate effective communication skills - written, oral and interpersonal.	10 points
• Style, Grooming and Deportment - each Entrant's presentation will be assessed according to the suitability of their attire & conduct in a range of contexts.	10 points
• Public Presentation (3minute speech) - each Entrant's public presentation will be assessed according to the quality of the content, delivery and the extent to which it addresses the set topic.	20 points
TOTAL	120 points

Prize:

Local Winner - \$50 & certificate. Announced Saturday 7th Oct. 2017 on the Main Stage
Regional Winner - A certificate and \$200 donated by North East Show Societies
State Winner - Trophy & Cash Prize for Winner and representation at the National Final.

VASL Junior Show Ambassador

Run solely by VAS Sponsored by JLT (Australian Insurance Brokers)

- Aim:**
- To give young people a chance to take part in a competition whilst still residing in their local district.
 - To be part of a local Show and therefore highlight the importance of Shows

Rules and regulations:

Age: Open to people aged 16-19 years (on the day of their Local Show/Field Day).

Judging process for the State Final:

A panel of three judges will preside over the VAS Junior Show Ambassador Awards. Group Winners (Finalists) will be invited to participate in the State Final at the Annual VAS Convention. Finalists will be invited to submit their resume prior to the State Final and this will be sent to the Judges. Finalists will attend a formal interview with the Judges and the Winner will be announced at the Annual VAS Dinner either at the end of June or early July. Finalists can invite their family and friends to the dinner at a cost to be advised closer to the Convention.

Judging criteria

for the State Final:

1. Community/ local show involvement	20 points
Community Involvement - Entrants must demonstrate an active involvement and a desire to be involved in the future and improvement of their local community.	
Local Show/Field Day Involvement - Entrants must demonstrate an active involvement and a desire to be involved in the future and improvement of their local show society.	
2. Rural and general knowledge	20 points
Entrants must demonstrate a broad general knowledge, an awareness of local community issues and an understanding of current affairs relating to rural life and industry.	
3. Ambitions and goals	20 points
Each Entrant's ambitions and goals will be assessed on their integrity and relevance to the awards. Entrants must demonstrate steps towards achieving their goal.	
4. Communication skills	20 points
Entrants are expected to demonstrate effective communication skills - written, oral and interpersonal.	
5. Personality and confidence	10 points
6. Overall presentation	10 points
TOTAL	100 points

- Prizes:** Local Winner- \$50 donated by Yarrawonga Lioness' Club. To be announced on Saturday 7th October 2017 at the Official Opening on Main Stage
- Group Winner-** \$100 and certificate donated by North East Group of Show Societies
- State Winner-** \$700 and a trophy Runner Up - \$300

Congratulations to our 2017 VASL Junior Show Ambassador Elizabeth Clark for winning the Local Show Level and then the NE GROUP level and will now represent the NE at the State Final in September 2017.

Victorian Showmen's Guild

OPEN SATURDAY ONLY - 9AM TO 9PM

To our show Guild Rep. Aubrey Ribbons and Guild Members and families.

Our committee and community would like to thank you for your continued support of the Yarrawonga Mulwala Show.

Our show would not have the carnival atmosphere without the century plus attendance of your members.

Belmores
CHARTERED ACCOUNTANTS

***Proud sponsors of the
Yarrawonga Agricultural Show***

SPECIALISING IN

Taxation

Primary Production Accounting

Business Accounting

Advanced Tax Planning

Estate & Succession Planning

Personal Taxation

Chartered Accountant

Confidential advice, specific to your needs

Ph: 5744 1221 Fax: 5744 2553

50 Belmore Street, Yarrawonga 3730

www.belmores.com.au email: belmore@belmores.com.au

Yarrawonga
03 5744 1221

Numurkah
03 5862 1411

Myrtleford
03 5752 2288

Bright
03 5755 1327

2017 Crop Competition

Proudly Sponsored by Belmores Chartered Accountants

This Crop Competition is again running for the two localities of Yarrawonga & District and Dookie and District. The winners of the respective competitions will be announced at the Yarrawonga A&P Show on Saturday 7th October at 12 noon and the Dookie A & P Show on Saturday 4th November at 1.30pm.

The competition is open to all farmers in the Yarrawonga and Dookie Districts. Entries must be entire paddocks of at least 10 hectares in size.

The following categories will be judging this year:

- Classes:**
- Champion Wheat Crop
 - Champion Canola Crop

Prizes: The prizes for the best crop in each class at the Yarrawonga and Dookie Shows will be a dinner for two at a local hotel.

Judging: Crops will be judged on a range of agronomic factors and differences in seasonal condition across the area will be taken into account when judged.

Closing Date: Entries for the Yarrawonga A & P Show and the Dookie A & P Show must be received by 18th September 2017. No entries can be accepted after the closing date.

Completed forms can be sent to:
Email: belmore@belmores.com.au
Fax: (03) 5744 2553
Post: Belmores
P.O. Box 200
YARRAWONGA, VIC. 3730

For the purposes of judging, please attach a mud map of the paddock location.

 MIDDY'S
DATA & ELECTRICAL

64-66 Benalla-Yarrawonga Rd,
Yarrawonga VIC 3730
Phone: (03) 5743 2644

 YARRAWONGA DENIS
MEDICAL GROUP

72 Woods Rd, Yarrawonga
(03) 5744 1777

BORDER TROPHIES

For all your trophy supplies,
computerised engraving and scanning

60 Piper St, Yarrawonga

Ph/Fax **5743 3262 / 0434 201 207**

bordertrophies@iprimus.com.au

Yarrawonga
Glass

Ph: 5743 2444

122 Belmore St, Yarrawonga

Show Girl Competition

Head Steward: Kyrewyn O’Kane

Please note this event is earlier than in past years

Regulations

- Contestants are required to wear an outfit suitable for attending a Country Agricultural Show.
- In view of the Anti-Cancer Council recommendations, we encourage appropriate hats be worn in all Sections.
- The Judge’s decision will be final.
- Entries will be taken at the Main Stage on Saturday 7th October from 9am to 10.15am or at show office between 9am and 3pm Friday 6th October 2017

FRIDAY entries will receive a free entry wristband to enter the show on Saturday as an incentive to enter early.

Please assemble at the left of the stage area at 10.15 am Saturday 7th October to collect your number.

Judging commences at 10.30 am. Earlier this year to allow entrants to change and participate in other activities during the day. If you win your section you will be required to dress in the same outfit to participate in the Grand Parade..

Report to Mrs Kyrewyn O’Kane at the Main Stage at 2.45 pm for the Grand Parade to follow shortly after.

MISS TEENAGE SHOW GIRL

Girls 13- 16 years

Winner to receive Trophy, Prize and Sash Donated by **Nathans Hair Design**

MISS INTERMEDIATE SHOW GIRL

Girls 10-12 years

Winner to receive Trophy, Prize and Sash Donated by **Terry White Chemist and Pharmasave**

MISS JUNIOR SHOW GIRL

Girls 6-9 years

Winner to receive Trophy, Prize and Sash Donated by **Dominiques Jewellers**

MASTER TINY TOT

Boys 3-5 years

Winner to receive Trophy, Prize and Sash Donated by **Axel meets Koa and Target Country**

MISS TINY TOT

Girls 3-5 years

Winner to receive Trophy, Prize and Sash Donated by **Axel meets Koa and Target Country**

Nathan’s Hair Design
132 Belmore St,
Yarrowonga
(03) 5744 2141

dominiques jewellers
71 BELMORE ST, YARRAWONGA
(03) 5744 1345

 **TerryWhite
Chemmart**
Proprietors: R & M Ingram Pty Ltd, & A Carnovale
54 Belmore St. Yarrowonga
Ph: 03 5744 3035

AXELMEETSKOA
BABY BOUTIQUE
Shop 124 Belmore St,
Yarrowonga
Ph: 0427 506 074

 PharmaSave
DISCOUNT PHARMACY
143 Belmore St, Yarrowonga
03 5744 3089
OPEN 7 DAYS

 Target.
154 Belmore Street Yarrowonga
Ph: 5744 9300

GARY STACEY'S DOG JUMP

Sponsored by Stacey Bros Tungamah

Everyone is welcome to bring their dog/s along to enter in this very entertaining event. More details in the Chronicle closer to Show regarding sections, time and prize money. Free to enter, just bring your dog/s along. Small or large.

TRACTOR PULL AND VINTAGE ENGINE DISPLAY

The Katamatite Vintage Tractor Pull and Machinery Club presents.

Vintage Tractor Pull and Static Engine Display featuring:

Vintage engines, tractor pull, slow tractor race, working displays of vintage machinery, display tractors and much much more.....

Tractor pull commences around 3pm on the Showgrounds Arena. Entry with vehicles will be through the middle Gilmore St, side gate of the showgrounds at on Saturday 7th October 2017. Please take notice of gatekeepers regarding directions and take the upmost care while travelling through grounds. Public and horses have right of way. A steward will escort vehicles in and out of site.

H.I.A. AWARD WINNING BUILDER

LONIE
Builders

- NEW HOMES
- EXTENSIONS
- ALTERATIONS
- CABINET MAKING
- LEADLIGHTNING

P.O. Box 383,
Yarrowonga 3730
Ph: 03 5744 1064
Mob: 0418 389 942

NSW REG. 147337c VIC.-DB-U5556 H.I.A. 525129

Horticultural Pavilion – Section T

Floral Art & Horticulture

The Garden Club Pavilion will be open from 4pm - 8pm Friday 6th October and 7am - 10am Saturday 7th October 2017, to receive exhibits.

Each adult exhibitor in the Horticultural Pavilion can purchase from the Show Office on Friday 6th October only, one \$10 adult, gate entry wristband to enter the Showgrounds on Saturday in exchange for one 'Horticultural entry ticket' on presentation to the Show Office. Please ensure that after staging your exhibit on Friday, you collect the Horticultural entry ticket for presentation to the Show Office for purchase of an exhibitor's wristband. Children 14 years and under, exhibiting can collect a free wristband from the Show Office on Friday on presentation of Horticultural entry ticket to enter the show on Saturday to encourage more children to enter.

Wristbands must be pre-purchased on Friday for Saturday access OR exhibitors bringing entries to the Horticultural Pavilion on Saturday (before 10am) will be required to pay full Show entry price.

Exhibits can be collected 5pm - 6pm Saturday (No car access Sat. due to safety issues) and 9am - 10am Sunday.

No exhibit entry fee. All entries must stay on display until 5pm Saturday 7th October 2017.

No entries to be left at Show Secretary's Office please.

FLORAL ART

OPEN SECTION (space allowed 1 metre)

Class 1: "Brian Payne Memorial Shield" - Circles
1st Blue Ribbon & \$30 and Shield.
2nd \$20.

Class 2: Fiery Cascade

Class 3: Be Creative with one Flower

Best Exhibit Classes 2-3 Blue Ribbon

INTERMEDIATE SECTION (space allowed 60cm)

Class 4: Flower/s in a Bowl

Class 5: High and Low

Best Exhibit Classes 4-5 Blue Ribbon

Classes 2-5 1st \$15. 2nd \$10.

CHILDREN'S SECTION

Children can only enter in their own age group

Age 9-14 years

Class 6: A Dinosaur using horticultural material, eg fruit/veg, plant materials, etc.

Class 7: Depicting a book title

Age 6-8 years

Class 8: Foliage and a frog/s

Class 9: Flowers, sand and shells

Age 5 years and under

Class 10: Flowers and Fairies

Class 11: Flowers floating in a bowl

Age 9-14 years

Class 12: Miniature garden

Age Under 9 years

Class 13: Miniature garden

All ages 14 years and under

Class 14: Creature Creation using nature's materials

Classes 6 - 14 1st \$5. 2nd \$3. 3rd \$1

Best Exhibit Class 6-14 Blue Ribbon & \$10.

DEFINITIONS – ABBREVIATIONS

ANS	Any number of stems
CVA	Colour variation allowed
DK	Different kinds (each must be different)
DV	Different variations (each must be different)
NAS	Not according to schedule
NND	Not necessarily different
OK	One kind
OV	One variety
SS	Staged singly

CUT FLOWERS

Class 15: 6 Cuts or Blooms - DK SS

Class 16: 3 Blooms - DK SS

Class 17: 3 Cuts of Flowers - DK SS

Class 18: Container of Flowers - 1 variety ANS

Class 19: Container of Mixed Flowers (min 3 kinds)

Class 20: 1 Cut Foliage (max height 60cm)

Class 21: 3 cuts of foliage - DK SS

Class 22: 1 Bloom

Class 23: 1 Cut of Flower

Class 24: 6 Leaves - DK SS

Class 25: 1 Cut Australian Native

Class 26: 1 Cut Flowering Shrub

Classes 15 - 26: 1st \$5. 2nd \$3.

Best Exhibit: Classes 15 - 26 Blue Ribbon

PLANTS

Class 27: Foliage pot plant/s

Class 28: Flowering plant/s

Class 29: Container of succulent/s

Class 30: Container of cacti/us

Class 31: A Bonsai exhibit

Class 32: A Container of Fern/s

Class 33: Plants in a Novelty Container

Classes 27 - 33 1st \$5. 2nd \$3.

Best Exhibit: Classes 27 - 33 Blue Ribbon.

Horticultural Pavilion – Section T

FRUIT AND VEGETABLES

- Class 34: A unit of Fruit
Class 35: A unit of Vegetable
Class 36: A Container of Cut Herbs
(min 3 kinds)
Class 37: A Collection of Vegetables
(min 3 kinds)

**Classes 34 – 37 1st \$5. 2nd \$3.
Best Exhibit: Classes 34 – 37 Blue Ribbon**

The Horticultural Section of the Yarrowonga Mulwala Spring Show is conducted by the Yarrowonga & District Garden Club and it thanks the following sponsors for their support:

A&C Tripp, Border Trophies and Yarrowonga Glass.

Reg. No.
A18655H

The Yarrowonga & District Garden Club

The Committee of the Yarrowonga & Border Agricultural & Pastoral Association Inc. would like to thank the Garden Club for their contribution to the Annual Spring Show over many decades.

The quality of exhibits and the staging of the exhibits is a credit to the past and current members and an attraction that adds to the longevity of this community event.

The Yarrowonga & District Garden Club members meet 1st Tuesday, February - October and 2nd Tuesday in November, in their clubroom located at the Yarrowonga Showgrounds (entry via Dunlop Street) from 12 noon with meeting commencing at 1.15pm. In winter months members gather at 12.30pm for soup, bread and sandwiches followed by a guest speaker or DVD prior to all meeting business, with afternoon tea at meeting conclusion.

Membership subscription is \$15 p.a.

All members are encouraged to display something they have grown on the Show Bench with points awarded and bench prizes presented at the Christmas gathering. If you are interested in joining our group please come along to a meeting or two.

Reg. No.
A18655H

MAIN PAVILION

Exhibitor's General Rules-page....

Please note changes to Main Pavilion for drop off & pick up of exhibits & Pavilion opening & closing times.

GENERAL RULES FOR COOKERY, HOME PRODUCTS, NEEDLECRAFT,

ART & CRAFT, WOODWORK and PHOTOGRAPHY

PLEASE NOTE THAT MAIN PAVILION WILL CLOSE AT

5.30PM SHOWDAY

INDEX AND PAGE NUMBERS FOR MAIN PAVILION

Section A	ADULT COOKERY	PAGE 15
Section B	DÉCORATED CAKE	PAGE 15
Section C	JUNIOR COOKERY	PAGE 16
Section D	VAS LTD COOKING COMPETITIONS	PAGE 17-18
Section E	HOME PRODUCTS	PAGE 19
Section F	CLUB EXHIBIT COMPETITION	PAGE 20
Section G	ADULT NEEDLECRAFT	PAGE 21-22
Section H	VAS LTD NEEDLECRAFT	PAGE 23
Section J	JUNIOR NEEDLECRAFT	PAGE 24
Section L	ART & CRAFT - OPEN AND JUNIOR	PAGE 26 & 31
Section M	DUPLO/LEGO	PAGE 32
Section N	WOOD AND METAL CRAFT	PAGE 33
Section O	WOODEN RESTORERS	PAGE 33
Section P	PHOTOGRAPHY	PAGE 34 & 36

Each exhibitor MUST complete a separate entry form for each Section

Photocopies are accepted. (i.e; sections A-P)

Exhibits for Classes (ie; sections: G, H, J, L, M, N, O, P). **MUST** be delivered to Main Pavilion **between 8.30am & 6pm on Thursday 5th October 2017.**

Cakes and Home Products (sections A to E) will be received on **Thursday 5th October 8.30am-6pm and Friday morning, 6th October 2017 8am - 9am**

Postal entries will be accepted up until **Monday 2nd October 2017** to allow for exhibit tickets to be returned, please enclose a stamped, self-addressed envelope, alternatively, take entry form to the Chronicle Office, Belmore Street, Yarrawonga by Tuesday 3rd October 2017.

Exhibits can **ONLY** be collected 6pm – 6.30pm on Saturday 7th October, or Sunday 8th October, between 9am and 11am. If unable to collect during these times please make prior arrangements with Secretary on 0431 486 903

PLEASE NOTE THE NEW COLLECTION TIMES. IF YOU WISH TO PICK UP DURING THE SATURDAY ALLOCATED TIMES, CARS WILL NOT BE ALLOWED IN THE SHOWGROUNDS AND A GATE ENTRY FEE WILL BE CHARGED.

A NEW EXHIBITORS GATE ENTRY RATE HAS BEEN INTRODUCED WITH THE FOLLOWING CONDITIONS:

Each exhibitor (in Main Pavilion and Horticultural Pavilion show sections) will be given the opportunity to purchase one gate entry wristband for Saturday show entry, at the reduced rate of \$10. The wristband must be pre purchased, from show office (Thursday or Friday) at the time of dropping off exhibits. Limited to one per exhibitor. . Children 16 years and under, exhibiting can collect a free wristband to enter the show on Saturday to encourage more children to enter.

Exhibit Entry Fees per exhibit Adult sections \$1.00, Children's sections 50c per exhibit.

Except where otherwise stated, prizes in all Classes will be 1st - \$2. 2nd - \$1.

Exhibitors in the Main Pavilion sections do not have to complete a General Indemnity Form.

In the case that an exhibitor has a complaint regarding judging, stewards or anything pertaining to the Main Pavilion or any other sections of the show, it must be received within 48 hours of the Show and sent to the Secretary. (details on page 3 under contact us) by email with a copy of your entry form.

COOKERY – Section A

Sponsored by McPhails Furniture Wangaratta
Perpetual Trophy- Most Successful Exhibitor - Donated by Judith Benham
BEST EXHIBIT – Rosette & Cookery Book donated by CWA Yarrowonga.
All classes (except 9) – 1st Prize \$2.00 2nd Prize \$1.00
Class 9 – 1st Prize \$10, 2nd Prize \$2. Donated by Joan Lewis

Head Steward: Mrs H Keenan

Stewards: Mrs. C. Wilson, Mrs. J. Hammon, Mrs. G Reid

RULES: Cake boards under all decorated cakes are not to be larger than 36cm square. All decorated cakes must be presented on cake boards, not paper plates. Other exhibits should be presented on a disposable plate.

Please note - Use of packet cake ready mixes and pastries are prohibited (except in Junior Cooking).

Class:

1. Sweet/savory muffins, plate of five
2. Six plain scones
3. Six fruit scones
4. Six drop scones
5. Chocolate cake, iced
6. Banana cake, un-iced
7. Sultana Cake
8. Butter cake – orange, un-iced
9. Sponge sandwich (4 eggs)
not iced or filled **Class 9. 1st \$10 2nd \$2**
10. Brown sponge sandwich (4 eggs) not iced or filled
11. Swiss Roll
12. Potato Cake (recipe below)

POTATO CAKE RECIPE

1/2 cup warm mashed potato	1 tbs butter
1 egg	3/4 cup milk
1/2 cup sultanas	pinch salt
1 cup sugar	2 cups SR flour
1/2 tsp nutmeg	

Cream potato, butter, salt & sugar. Add well-beaten egg. Then add flour & milk alternatively. Lastly add nutmeg & sultanas. Spread in greased slice tin.

TOPPING

- 110 grams butter
- 1 cup plain flour
- 3/4 cup sugar
- pinch of each - salt & nutmeg
- Rub butter & flour until crumbly, add sugar, salt & nutmeg. Spread on top of mixture. Bake 20-30 minutes in moderate oven.
13. Pavlova casing
14. Exhibitors Choice
15. Six plain lamingtons (iced)
16. Shortbread 6 pieces
17. Slice uncooked 6 pieces (2.5 cm x 5 cm)
18. Slice cooked 6 pieces (2.5cm x 5cm)
19. Six Anzac Biscuits (recipe below)
20. Six Yo Yos
21. Boiled Fruit Cake
22. Fruit Cake
23. Plum Pudding cooked in a cloth
(no larger than 25cm in diameter)
24. Machine made homemade white bread
25. Machine made homemade wholemeal bread
26. Homemade bread any variety
(not machine)
27. Half dozen hen eggs, white
28. Half dozen hen eggs, brown
29. Half dozen duck eggs

COOKERY – Section B

DECORATED CAKES

30. Best Decorated Cake (no more than two tiers)
31. Decorated Novelty Cake
32. Decorated Christmas Cake
33. Decorated Cake (Novice)
34. Decorated "ANZAC" Theme Cake

Decorated Cakes Sponsored by
Sandra Heaney Optometrist
Class 30 - 34
Prizes 1st voucher 2nd \$2
All decorations to be homemade with the exception of ribbon

KITCHEN
DECOR
HOMEWARES

fd

INTERIOR
DECORATING
SERVICE

freshdecor.com.au
77/79 Belmore Street Yarrowonga
Phone 03 5744 2477

 SANDRA HEANEY
OPTOMETRIST

Sandra Heaney BSc
(Optom) GCOT (Melb)
OPTOMETRISTS
ASSOCIATION AUSTRALIA MEMBER

Shop 1/19 Piper St,
Yarrowonga, 3730
Hours: Mon-Fri 9am-5pm
PHONE: (03) 5744 2126

JUNIOR COOKING - Section C

Sponsored by Agrispray Australia, Pigdon's Holden and G&P Mills
Decorated Cakes Sponsored by Sandra Heaney Optometrist

ENTRY FEE – 50c per entry

**All Junior Classes– 1st Prize \$2.00 2nd Prize \$1.00
ALL EXHIBITS MUST BE PRESENTED ON A DISPOSABLE
PLATE WITH CHILD'S NAME UNDERNEATH THE PLATE**

Pre – School Classes:

- 35. Three decorated Marie biscuits
- 36. Three pikelets
- 37. Edible necklace–dried fruit/ pasta/ lollies

Primary School (Prep to Year 2)

- 38. Five decorated cupcakes (paper cases)

NOTE: Cupcakes must not be in muffin cases.

- 39. Plate uncooked slice 2.5 x 5cm
1 variety, 5 pieces
- 40. Five chocolate crackles
- 41. Five pikelets
- 42. Two decorated gingerbread men
- 43. Homemade biscuits - plate of 5
- 44. Anzac Biscuits – Plate of 5
(Anzac recipe on the right)
- 45. Packet cake – iced
(include packet label)

Primary School (Years 3 to 6)

- 46. Six decorated cupcakes (paper cases)

NOTE: Cupcakes must not be in muffin cases.

- 47. Plate uncooked slices 2.5 x 5cm
1 variety, 5 pieces
- 48. Five chocolate crackles
- 49. Five pikelets
- 50. Two decorated gingerbread men
- 51. Homemade biscuits - plate of 5
- 52. Five plain scones
- 53. Chocolate butter cake, iced (no ring tins)
- 54. Orange butter cake, iced (no ring tins)
- 55. Anzac Biscuits - plate of 5
(Anzac recipe on the right)
- 56. Sweet or savory muffins, plate of five
- 57. Packet cake – iced
(include packet label)

My School Lunch Box

- 58. Filled with healthy food
- 59. Filled as I would like to have it
(Section 58 & 59 - To be presented in a lunch box
labeled with name underneath)

Secondary School

- 60. Five plain scones
- 61. Five decorated cupcakes
paper cases)

NOTE: Cupcakes must not be in muffin cases.

- 62. Plate uncooked slice 2.5 x 5cm
1 variety, 5 pieces
- 63. Five pikelets
- 64. Plate of Biscuits 1 Variety, 5 pieces
- 65. Anzac Biscuits – plate of 5
(Anzac recipe on the right)

ANZAC BISCUIT RECIPE

- | | |
|--------------------------|--------------------------------|
| 1 cup rolled oats | 1 cup plain flour |
| ¾ cup desiccated coconut | ¾ cup caster sugar |
| ½ teaspoon bi-carb soda | 2 tablespoons boiling
water |
| 125g butter (melted) | 2 tablespoons golden
syrup |

Method – preheat oven 160 degrees C.

Combine oats, flour, coconut and sugar. Dissolve bi-carb soda in boiling water and add melted butter and golden syrup. Pour into dry ingredients and mix well. Place in teaspoonful size on paper lined baking trays. Bake 15 minutes or until golden.

- 66. Five lamingtons
- 67. Chocolate butter cake, iced
(no ring tins)
- 68. Orange butter cake, iced (no ring tins)
- 69. Sweet or savory muffins, plate of 5
- 70. Packet cake – iced (include packet
label)
- 71. Tea Cake - (recipe below)

TEA CAKE RECIPE

- ½ cup sugar,
- 1 egg, ½ cup milk,
- 1tbls thick cream,
- 1 cup SR flour,
- vanilla essence.

Beat ½ cup sugar & thick cream. Add well beaten egg, milk & a few drops vanilla. Stir in flour, pour into greased round tin & bake in moderate oven, until cooked. When cooked, turn onto plate & spread with butter and sprinkle one tsp cinnamon and sugar.

- 72. Two mini pizzas (no larger than 10cm
diameter)
- 73. Unfilled sponge- 4 eggs only

**Decorated Cakes: all decorations to be homemade
with exception of ribbon**

- 74. Decorated novelty cake (**cake not necessarily
made by the exhibitor**)
- 75. Decorated cake

**PLEASE NOTE: All entries and decorations must be made
by entrant in each age group unless stated otherwise.**

**Junior Decorated Cakes 1st. Voucher 2nd. \$2
Rosette awarded to Best Exhibit (in each age group of
Junior Cooking).**

**\$10.00, CWA cookery book and Blue Ribbon awarded
to Most Successful Primary School child exhibitor and
Most Successful Secondary School child exhibitor.**

VAS Cooking Competitions – Class D

CLASS D local show level sponsored by C&L Kellock and B&D Lawrence

Winners of the Four VAS Cooking Competitions must consent to bake a cake/muffins for competition in the Group Final in April 2018 (venue to be announced). The winners of the Group Finals in Classes D3 and D4 will compete at the VASL Convention in July 2018 (venue to be announced) and winners in Classes D1 and D2 will compete at the Royal Melbourne Show in 2018.

CLASS D1. VAS LTD RICH FRUIT CAKE COMPETITION

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

METHOD:

Mix together all fruits and nuts and sprinkle with sherry. Cover and leave at least 1 hour (preferably overnight). Sift together flours and spices. Cream together the butter and sugar with the essences. Add eggs one at a time, beating well, and then alternately add fruit and flour mixtures. Mix thoroughly. Mixture should be stiff enough to support a wooden spoon. Place mixture into prepared 20cm SQUARE (straight sided & square cornered) tin and bake in slow oven for approx. 3½ to 4 hours. Cool in tin.

Note: To ensure uniformity and depending on size, it is suggested the raisins be snipped into 2 or 3 pieces; cherries into 4 to 6 pieces and almonds crosswise into 3 or 4 pieces.

PRIZES: **Show Society Level 1st \$10. 2nd \$5.**
Group Level - \$25.
State Final – 1st \$200. and Trophy 2nd \$100. 3rd \$50.

CLASS D2 - VAS LTD JUNIOR BOILED FRUIT CAKE

375g mixed fruit	½ cup sherry
¾ cup brown sugar	2 eggs, lightly beaten
1 teaspoon mixed spice	2 tablespoons marmalade
½ cup water	1 cup SR flour
125g butter	1 cup plain flour
½ teaspoon bi-carb soda	¼ teaspoon salt

METHOD: Place mixed fruits, sugar, spice, water & butter in a large saucepan & bring to the boil. Simmer gently for 3 minutes, then remove from stove, add bi-carb soda & allow to cool. Add sherry, eggs & marmalade, mixing well. Fold in sifted dry ingredients, then place in greased & lined 20cm ROUND straight sided tin. Bake in a moderately slow oven, for 1½ hours or until cooked when tested.

PRIZES: **Show Society Level 1st \$10. 2nd \$5.**
Group Level - \$10.
State Final – 1st \$100. 2nd \$70. 3rd \$30.

VAS Cooking Competitions – Class D

CLASS D3 - VAS LTD CARROT CAKE COMPETITION (un-iced)

Own recipe to be used (uniced) No less than 350gms of carrots.
Baked in 20cm round straight sided tin.
Entries must have recipe attached.

VAS Prizes: **Local Show– 1st \$10, 2nd \$5.**
 Group Level– 1st \$20.
 State Level– 1st \$250. 2nd \$100. 3rd \$50.

CLASS D4 VAS LTD CARROT & DATE MUFFINS

A competition for junior cake bakers under 18 on the day of their local show.

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

METHOD: Preheat oven to 190 degrees C (moderately hot). Line a 12 hole muffin pan with larger classic white muffin cases (35mm high, 90mm wide, 50mm base). Sift dry ingredients into a large bowl; stir in dates and carrots. Then add the combined marmalade, oil, eggs, juice and milk. Mix until just combined. Spoon mixture evenly into muffin paper cases in muffin pan. Cook for 20 minutes. (To test muffins are cooked insert a cake skewer. If it comes out clean the muffins are ready.) Stand muffins in pan for 5 minutes, then turn out onto a wire rack to cool.

PRESENTATION: 4 muffins on a plate

PRIZES: **Show Society Level – 1st \$10. 2nd \$5.**
 Group Level - \$20.
 State Final – 1st \$250. 2nd \$100. 3rd \$50.

The 'CWA' Yarrawonga & Border Branch has been active for the last 86 years, providing support to country women and donating money and time to a variety of charities locally, throughout Australia and Overseas.

Meetings are held on the 2nd Thursday of the month, at 1pm in the CWA Hall in Hovell Street, Yarrawonga.

President: Kerry Hargreaves

Enquiries please phone
Sue Jackson (Secretary) 0407 094 124
The Craft Group meets on the 1st and 3rd Fridays
of the month at the CWA Hall at 10am.

Home Products- Section E

Stewards: Mrs J Lewis, Mrs. J Thom

Sponsored by Inchbold Farming

See General Rules at beginning of Main Pavilion sections

1st prize \$2 2nd prize \$1, unless otherwise stated

For jams, pickles and sauces, lids will be removed for judging. All exhibits to be presented in jars/ bottles no smaller than 250ml (1 cup). Jams, jellies or sauces must be exhibited with removable clear covers. NO screw top lids allowed. Each exhibitor will be allowed only one entry in each class. All exhibits in this section must be prepared by exhibitor.

Class:

1. Preserved peaches
2. Preserved plums
3. Preserved pears
4. Preserved cherries
5. Preserved apricots
6. Preserved tomatoes
7. Collection of preserved fruit, 3 varieties
8. Collection of jams, 3 varieties
- no marmalade
9. Berry jam - any variety
10. Apricot jam
11. Plum jam
12. Fig jam
13. Melon jam - any flavour
14. Jam - any other
15. Grapefruit marmalade
16. Marmalade - any other
17. Jelly - any flavour
18. Collection of jellies-3varieties
19. Homemade lemon butter
20. Jar of honey

Pickles and Sauces

21. Quince Paste
22. Mixed Pickles
23. Green Tomato Pickles
24. Plum Sauce
25. Tomato Sauce
26. Tomato Relish
27. Jar of Chutney - any variety
28. Collection of Pickles, 3 varieties
29. Herb vinegar
30. Home-made cordial
31. Four homemade products from the pantry shelf- not cakes
32. Collection of 3 chutneys
33. Collection of 5 different items made by a guild/ club/ organisation

School Children

34. Sauce - any variety
35. Jar of jam - any variety
36. Homemade cordial

Novice Section

(for entrants who have not previously won a prize)

37. Relish/ sauce/ chutney/ pickles

First Prize Class 33 and Class 37 \$10 2nd Prize \$5 3rd Prize \$1

Sponsored Joan Lewis

Voucher/product and rosette for the Most Successful Exhibitor Section E.

Voucher/product and rosette for Best Exhibit in Section E

MURRAY
MEDICAL
IMAGING

"Providing a service to your community"

Phone 04 28 443779
Email: murraymedical@bigpond.com

MULWALA
NEWSPower
YOUR STORE WITH MORE

& LOTTERIES

47 Melbourne Street, Mulwala
PO Box 141, Mulwala NSW 2647
Phone: 03 5744 3376 Fax: 03 5743 3196
Email: mulwalanewspower@bigpond.com

Club Exhibit - Section F

Sponsored by the Lioness Club of Yarrawonga

Open Theme (select your own if your group wishes) Entry Fee: \$5.

Stewards: Mrs J Thomas, Lioness Club Members and one Show Society Steward.

Entries Close: Entry forms in the show schedule and also online and must be lodged with Show Secretary **by Monday 2nd October 2017**. Please contact Mrs. Helen White on 57487125,

Mob: 0407 521 278, flindgem@westnet.com.au if you have any questions.

1st Prize \$20. 2nd Prize \$10.

Exhibit to be 4 set items:

1. Knitted Tea Cosy
2. Plain Sewing – Table Runner (hand or machine stitched)
3. Cooking – Marble Cake (recipe below)
4. Tomato Sauce

PLUS any 6 items of choice

MARBLE CAKE RECIPE (for Club Exhibit Section)

150g butter, softened	1 tsp vanilla extract
1 cup caster sugar	3 eggs
2 cups SR Flour	3/4 cup full cream milk
2 tbsl cocoa powder sifted	pink food colouring
Extra tbsl milk	

BUTTER CREAM ICING

100g butter, softened	1 cup icing sugar mixture
1 1/2 tbsl milk	pink food colouring

Preheat oven to 180degrees C (moderate)

Grease a deep 20cm ring cake pan and line base and sides with baking paper.

Beat butter, vanilla and sugar in bowl of electric mixer until light and fluffy. Add eggs one at a time, beating well after each addition. Fold in flour and milk in two batches. Divide mixture into 3 bowls.

Tint one pink using a skewer to add one drop at a time until colour desired is reached. Mix cocoa with extra milk and add to second bowl. Leave third bowl plain.

Drop alternate large blobs of mixture into pan. Use a large skewer to drag a few slow curvy lines through batter creating a delicate marble pattern. Tap cake pan on the bench firmly to rid of air pockets. Bake - 35 minutes or until cooked when tested. Stand pan for 5 minutes on wire rack turning out, topside up to cool.

ICING: Beat butter until pale and fluffy. Add sifted icing sugar and milk in two batches. Tint with pink food colouring and spread on cake.

Conditions of Entry

1. All articles must be the Exhibitor's own work, and in new condition.
2. Work must have been completed in the last 12 months.
3. Any work known to have been shown at a previous Show, or not being the work of a Club member, will be disqualified.
4. The Exhibits are to be prepared for judging on **Thursday 5th October**, between **10 and 4.30pm**. Judging will take place on **Friday 6th October 2017**
5. Perishables are to be stored in airtight containers overnight.
6. Each Club is responsible for supplying their own backdrop and props (1m frontage)
7. Points are awarded for individual articles and extra points are allocated for presentation.
8. In accordance with the CWA Judges' Policy, only the aggregate group totals will be displayed after judging.
9. Each Club is to provide its own Name Card (to be turned over during judging), and a card listing articles in exhibit.
10. A prize will be awarded for the Best Article in the entire display

LIONESS CLUB YARRAWONGA

Would you like to be a member of an international organisation that offers friendship, fellowship and most important, service to others?

Then you should consider membership of Yarrawonga Lionesses

**WE MEET 3RD TUESDAY OF EACH MONTH 1.30PM UNITING CHURCH HALL
CORNER PIPER AND TOM STREETS YARRAWONGA**

FOR INFORMATION CONTACT PRESIDENT CAROL COX

Ph: 0357 431 198 or email Helen - flindgem@westnet.com.au

NEEDLECRAFT - Section G

Sponsors: Franks Footwear, Blooms, Houghtons, O'Bryan & O'Donnell, Spotlight, Australian Country Spinners, Joan Thom, Yarrawonga Medical Clinic

Head Steward – Joan Thom

Stewards for Sections G, H, J.

Mrs. J. Ramsdale, Mrs.M.Mundy, Mrs J.O'Bryan, Mrs G. Dowling, Mrs.V Loomes & Mrs.S.Jackson.

Needlework which has won 1st prize at a previous Show of this Association is not eligible for competition. All work must have been done by the Exhibitor and completed within the last 12 months. All needlework is to be shown unwashed unless otherwise specified and if, in the opinion of the Judge, this condition is not observed, work will be disqualified. Exhibitors sending needlework to the Secretary are requested to firmly fix Exhibit Ticket to work and in the case of collection, to have different pieces joined by tape. In the Open Section, no more than 3 entries per person in a Class. MUST be delivered to Main Pavilion **between 8.30am & 6pm on Thursday 5th October 2017.**

Exhibits can be collected between **6pm and 6.30pm Saturday 7th October 2017** or **alternatively Sunday 8th October between 9.30am and 11am.** If these times don't suit prior arrangements can be made with Secretary on 0431486903. No cars will be allowed in the show grounds

NEEDLEWORK, EMBROIDERY & APPLIQUÉ

Class:

1. Child's garment machine sewn (hand finishing allowed)
2. Any article of sewing or dressmaking not provided for (including two piece outfits)
3. Cushion-any work
4. Piece of framed cross stitch-no more than 5% other stitches incl. backstitch and half stitches. (Please specify whether kit or own design.)
5. Embroidery other than cross stitch
6. Counted thread embroidery-any article
7. Article featuring wool and/or ribbon embroidery
8. Article featuring smocking
9. Framed picture
10. Sampler
11. Piece of needlework tapestry, framed
12. Long stitch tapestry, framed

Class 1 - 12 Best Exhibit Rosette

13. Handmade pin cushion
14. An article featuring appliqué
15. Felted article
16. Something new from something old

on Saturday and a gate entry fee will be charged (Saturday only). Exhibit tickets are to be attached with a small safety pin provided by Exhibitor.

A NEW EXHIBITORS GATE ENTRY RATE HAS BEEN INTRODUCED WITH THE FOLLOWING CONDITIONS:

Each exhibitor (in main and horticultural sections) will be given the opportunity to purchase one gate entry wristband at the reduced rate of \$10. The wristband must be pre purchased at the time of dropping off their exhibits. Limited to one per exhibitor.

Children 16 years and under, exhibiting can collect a free wristband to enter the show on Saturday to encourage more children to enter.

**1st Prize \$2 2nd Prize \$1 (unless otherwise specified)
Entry fee: \$1. per entry**

17. An article of craft with Christmas theme
18. Article of heirloom sewing
19. Hand or machine sewn fabric bag, embroidery and/or embellishments allowed
20. Beaded article (not jewellery)
21. Tea cosy – any work
22. Prettiest coat hanger

Class 13 – 22 Best Exhibit Rosette

KNITTING AND CROCHET

23. Baby's jacket or frock knitted (any ply)
24. Baby's jacket or frock crocheted (any ply)
25. Child's jumper or cardigan knitted
26. Lady's jumper or cardigan knitted
27. Man's pullover or cardigan knitted
28. Any other knitting article not mentioned
29. Baby's booties knitted or crocheted
30. Travelling rug or knee rug
31. Crocheted article not mentioned

Class 23 – 31 Best Exhibit Rosette

PATCHWORK, QUILTING, APPLIQUÉ

32. Piece of patchwork, hand worked
33. Piece of patchwork, machine worked (hand finishing allowed)

NEEDLECRAFT - Section G

34. Any article of Applique & patchwork combination
35. Piece of patchwork no larger than 1m square
36. Piece of patchwork featuring hand embroidery

Class 32 -36 Best Exhibit Rosette

NEEDLECRAFT

37. Best soft toy suitable for a young child
38. Golliwog – knitted/fabric
39. Rag Doll
40. Cot Quilt
41. Teddy bear
42. Apron
43. Hand knitted socks/beanie/gloves or scarf
44. Dressed Doll - any size (only clothing to be judged)
45. Character sets e.g. nursery rhyme, nativity

46. Over Seventies – any craft
47. Over Eighties - any craft
48. Any article of needlecraft not mentioned

Class 37 – 48 Best Exhibit Rosette

HANDSPUN

49. Skein of wool any ply.
50. 3 only skeins of natural dyed wool (state dye)
51. Hand spun knitted jumper men's or ladies
52. Hand spun crochet garment
53. Hand spun knitted/crocheted shawl
54. Hand spun knitted gloves / socks / scarf
55. Hand spun article / garment not mentioned
56. Hand woven article

Class 49 – 56 Best Exhibit Rosette and Voucher

**The
Yarrowonga
Medical Clinic**

29 Hume Street, Yarrowonga 3730
Tel (03) 5744 3115
Fax: (03) 5744 2903
www.yarrowongamedicalclinic.com.au

O'Bryan & O'Donnell
Helping Your Farm, Small Business or Trade Succeed

03 5744 3861

Level 1, 54 Belmore St, Yarrowonga
www.obryanodonnell.com.au

SPOTLIGHT

**YARRAWONGA
MULWALA
FUNERAL SERVICES**
Ph 5743 2967 AFDA

Houghtons
Yarrowonga
5744 3923

VAS LTD NEEDLECRAFT COMPETITION CLASS H

Regulations for Classes 57, 58, 60, 61.

An exhibitor may represent only one Society at Group level and one Group at State level. An article having won at a Show will compete at Group Final. The winning article will then compete at the next Royal Melbourne Show. The Melbourne Group 14 winner of the current Show will compete as a finalist in the following State Final at the Royal Melbourne Show. An article, having won a State Final, is no longer eligible to compete in the competition.

Regulations for Section 59 – To be constructed in fabric, using natural fibre or fibre-blend and to be made by the Exhibitor. An Exhibitor may represent only one Society at Group level and one Group at State level. An exhibit may only win one Group Final in a Show season. Should the same article be entered again and found to have already won a Group Final in the same Show season, the Exhibitor must return the prize money and will be disqualified from exhibiting for 12 months. A garment having won at a Show will compete at a Group Final. The winning garment will then compete in the State Final at the next Royal Melbourne Show. An exhibit having won at a State Final is no longer eligible to compete in the competition. Each garment entered must be the bona fide work of the Exhibitor. If for any reason a winner is unable to compete at a Group or State Final level, then the second place-getter is eligible to compete. A person will not be permitted to win at more than one Show within the State in any one Show year. Not adhering to this rule, will mean forfeiting/refunding prize moneys. All work to have been completed within the last twelve (12) months.

Winners of Classes 57 - 61 must consent to providing winning exhibit for competition in the Group Final in April 2018
Classes 57-58 Yarn voucher donated by Australian Country Spinners

Class 57 & 58 – attach label wool used or label or receipt from Woollen Mill.

57. VAS Ltd Hand Knitting Competition

Hand knitted jumper or cardigan, made from Pure Wool/Wool Blend of any ply.

58. VAS Ltd Hand Crochet Competition

Crocheted article made from pure wool/wool blend of any ply. * One article no larger than 50cm on any one side.

59. Spotlight State Sewing Competition

SPOTLIGHT

Item is to be a tote/carry bag no larger than 50cm on either side.

Fabric handles.

Minimum embellishments allowed.

Must be lined.

Knitted/Crocheted items not acceptable.

60. VAS Ltd - Patchwork Competition

Patchwork piece, no more than 1 metre on any one side, machine pieced and machine quilted.

Minimal embellishments allowed. Only finished articles will be accepted.

Society level sponsored by Judy Milner Conveyancing

Class 59/60 Prizes - Society level.

1st - \$20 2nd - \$5

61. VAS Ltd Hand Embroidery Competition

An article of hand embroidery, any type excluding cross stitch

Society level sponsored by Mrs. Joan Thom

Class 61. Prizes - Society level

1st \$20. 2nd \$5.

11 South Rd, PO Box 542
Yarrawonga, Vic. 3730
P 0357 43 1610
M 0418 327 134
F 0357 44 3876
E shane@agrispray.com.au
www.agrispray.com.au

AGRISPRAY AUSTRALIA
ASSISTING FARMERS TO GET RESULTS

For Efficient & Professional Conveyancing Service when
BUYING OR SELLING
REAL ESTATE
Phone - Judy Milner
MILNER CONVEYANCING
Tel: 5744 3080 Mob: 0427 432 780
P.O. Box 635 Yarrawonga, VIC 3730
25 years conveyancing experience
Member of the Australian Institute of Conveyancers

JUNIOR NEEDLECRAFT - Section J

Sponsored by GA & GG Reid and Moira Arts & Culture Inc.

ENTRY FEE - 50c. Open to all school children.

10 years & Under

1. Any item of knitting
2. Piece of sewing (hand or machined)
3. Piece of embroidery
4. Any article not specified
5. Article of material weaving

14 years & Under

6. Any item of knitting
7. Piece of sewing (hand or machined)
8. Piece of embroidery
9. Fabric toy
10. Cushion featuring stitched decorations
11. Any article not specified
12. Article of material weaving
13. Article of patchwork
14. Handmade bear or doll

Open (School Age Only)

15. Any hand knitted/crochet garment
16. Any hand knitted/crochet article
17. Piece of embroidery
18. Article of patchwork
19. Garment of own choice
20. Piece of sewing (hand or machined)
21. Any article not specified
22. Article of material weaving

Prize Money - 1st \$2. 2nd \$1.
Best Exhibit Rosette and \$10.

Most Successful Exhibitor - Primary School and Secondary School awarded \$10 and a rosette donated by Yarrawonga & Border CWA Branch.

45 Belmore Street, Yarrawonga
Ph. (03) 5744 1688

YARRAWONGA BATTERY CENTRE

32 Bayly Street, MULWALA
Ph. (03) 5743 1144

MULWALA PHARMACY

Shop 2/47 Melbourne Street
Mulwala

Ph: 5743 1777

- Dr. Amanda Wheaton
- Dr. Helen Wallace
- Dr. Dorothy Brodie
- Dr. Nick Lee

17A Piper St Yarrawonga 3730
(03) 5744 3848

97-99 Belmore St,
Yarrawonga
(03) 5744 1269

first
national
REAL ESTATE

O'Meara Kennedy

91 Belmore Street, Yarrawonga
Ph. 5744 1331
www.okfn.com.au

ART & CRAFT - Section L

Sponsored by 'Flinty Range P/L and Rowallan Ag P/L

Head Steward: Mrs. Wendy Browning

Stewards: Mrs Margaret White, Rev George Elliott, Mrs. Kathy Hunter,
Mrs. Narda Walters and Mrs. Dianne Duffy

See General Rules for Main Pavilion: Any Exhibit having taken 1st prize at a previous
Yarrowonga - Mulwala Show is not eligible for competition.

A maximum 3 entries per exhibitor, per class.

Entry fee \$1. Per exhibit. Prize 1st \$2. 2nd \$1.

OPEN SECTION

Class: 1-6- Framed 50x75cm maximum size

1. Oil - including acrylics
2. Pastel- any subject
3. Water colour- any subject
4. Mixed media
5. Drawing-charcoal, pencil.
6. Any medium not mentioned.

Classes 1-6 Rosette & \$20 voucher

Sponsored By Canning A.R.T.S.

7. Article of folk art
8. Article of lead light
9. Article or set of handmade jewellery
10. Single hat pin
11. Tassel doll
12. Any item of decoupage
13. Calligraphy - any medium
14. Gift wrapped box - no bigger than small shoe box

15. Article of ceramics
16. Handmade card - any occasion
17. Paper tole picture - framed
18. Scrap booking
 - a). Family/friends
 - b). Holidays
 - c). Heritage
 - d). Off the page
 - e). Photo book

Classes a). to d). - please note:

Single page must be in plastic sleeve.

19. Colouring competition - Single page must be FROM ADULT COLOURING BOOK OR INTERNET and displayed in a plastic sleeve.
20. Any other craft not mentioned

Classes 7 - 20 Rosette & Voucher for Best Exhibit

Sponsored by "Blooms Yarrowonga"

**KEVIN KEENAN
TRANSPORT PTY. LTD.**

28 Dunlop St Yarrowonga
Ph. (03) 5744 3703

**STAXA
FREIGHT**

59 Boathaven Road Ebdon
Ph. 0427 3352 29

**Blooms
OF YARRAWONGA**

69 Belmore Street, Yarrowonga
03 5744 0042
www.bloomsyarrowonga.com.au

**Canning
A.R.T.S.**

**51 Belmore St, Yarrowonga
Ph 5744 2188**

MCGLYNN LAKESIDE MOTORS

25 Havelock Street, Mulwala
Ph: 0418 137 878

Walk West

Rotational moulders, manufacturers of equine products and Milk Bar Calf Feeders
Custom moulding available short and long runs

Phone 03 5743 1534
fax no 03 5743 2575
em: walkwest@bigpond.com.au
web: www.walkwest.net.au

Mulwala Auto Tyre & Marine P/L

A.C.N. 070 097 693

Service & Repairs to all Makes
Tyres • Batteries • Windscreens
Inboard Boat Specialist

Licensed Vehicle Tester for Vic. & N.S.W. including L.P.G.

119 Melbourne St. Mulwala 2647

Prop. John Lee

Phone: (03) 5743 2300 Fax: (03) 5743 2366

Sarah Conway Tyler Bonat
0409 470 512 0406 402 317
northeastvic@atfservices.com.au

Kaiela Business Park
Murray Valley Hwy, Yarrawonga

Ph: (03) 5743 9700

222 Travelstop Way, Albury NSW

Ph: (02) 6058 6800

1300 641 619

www.backupsecurity.com.au

RICH GLEN olive estate

734 Murray Valley Hwy Yarrawonga

Ph: (03) 5743 3776

PLEASE NOTE: WAIVER NOT REQUIRED FOR MAIN, HORTICULTURAL & WOOL SECTIONS.

**Victorian Agricultural Shows Ltd
Participants Indemnity and Waiver
RISK WARNING**

Victorian Agricultural Shows Ltd advises that the participation, including passive participation, in events or activities at an agricultural show contains elements of risk, both obvious and inherent. The risks involved may result in property damage and/or personal injury including death.

- 1 I, the undersigned acknowledge, agree, and understand that participation, including passive participation, in events and activities at this, or at any show contains an element of risk of injury and I agree that I undertake any such risk voluntarily of my own free will and at my own risk.
 - 2 I, the undersigned acknowledge, agree, and understand that this document constitutes a contractual waiver pursuant to Section 22 of the Australian Consumer Law and Fair Trading Act 2012 (ACLFTA). In that regard, I have initialled the "warning" contained at the end of this document".
 - 3 I, the undersigned acknowledge the risk referred to above and agree to waive any and all rights that I, or any other person claiming through me, may have against the Yarrowonga A&P Assoc. Inc. in relation to any loss or injury (including death) that is suffered by me as a result of my participation in this show.
 - 4 I, the undersigned agree to continually indemnify Yarrowonga A&P Assoc. Inc. on a full indemnity basis against any claim or proceeding that is made, threatened or commenced and any liability, loss (including consequential loss and loss of profits), damages or expense (including legal costs on a full indemnity basis) that the Yarrowonga A&P Assoc. Inc. incurs or suffers, as a direct or indirect result of my participation in any event held by the Yarrowonga A&P Assoc. Inc. I have read this Indemnity and Waiver form and the ACLFTA Warning provided at the end of this document and acknowledge and agree with its contents. I have made any further enquiries which I feel are necessary or desirable and fully understand the risks involved in this activity.
- I agree that this agreement will be binding on my (and their) heirs, next of kin, executors and administrators.

**Victorian Agricultural Shows Ltd
Parental Indemnity and Waiver
TO BE SIGNED ON BEHALF OF ALL CHILDREN
UNDER 18 YEARS OLD
RISK WARNING**

Victorian Agricultural Shows Ltd advises that the participation, including passive participation, in events or activities at an agricultural show contains elements of risk, both obvious and inherent. The risks involved may result in property damage and/or personal injury including death.

- 1 I, the undersigned acknowledge, agree, and understand that participation, including passive participation, in events and activities at this, or at any agricultural show contains an element of risk of injury.
 - 2 I, the undersigned acknowledge, agree, and understand that this document constitutes a contractual waiver pursuant to Section 22 of the Australian Consumer Law and Fair Trading Act 2012 (ACLFTA). In that regard, I have initialled the "warning" contained at the end of this document".
 - 3 I, the undersigned understand that by participating in this show, (name of minor) may become exposed to the risk of injury, and I consent to the participation.
 - 4 I, the undersigned assert that the above named minor voluntarily consents to participation in this show.
 - 5 I, the undersigned acknowledge the risk referred to above and agree to waive any and all rights that I, the above named minor or any other person, may have against the Yarrowonga A&P Assoc. Inc. in relation to any loss or injury (including death) that is suffered by the above named minor as a result of participation in this show.
 - 6 I, the undersigned agree to continually indemnify the Yarrowonga A&P Assoc. Inc. on a full indemnity basis against any claim or proceeding that is made, threatened or commenced and any liability, loss (including consequential loss and loss of profits), damages or expense (including legal costs on a full indemnity basis) that the Yarrowonga A&P Assoc. Inc. incurs or suffers, as a direct or indirect result of the above named minor's participation in any event held by the Yarrowonga A&P Assoc. Inc. I have read this Indemnity and Waiver form and the ACLFTA Warning provided at the end of this document and acknowledge and agree with its contents. I have made any further enquiries which I feel are necessary or desirable and fully understand the risks involved in this activity.
- I agree that this agreement will be binding on my (and their) heirs, next of kin, executors and administrators.

WARNING UNDER THE AUSTRALIAN CONSUMER LAW AND FAIR TRADING ACT 2012

Under the Australian Consumer Law (Victoria), several statutory guarantees apply to the supply of certain goods and services. These guarantees mean that the supplier named on this form is required to ensure that the recreational services it supplies to you-

- Are rendered with due care and skill; and
- Are reasonably fit for any purpose which you, either expressly or by implication, make known to the supplier; and
- Might reasonably be expected to achieve any result you have made known to the supplier.

Under section 22 of the Australian Consumer Law and Fair Trading Act 2012, the supplier is entitled to ask you to agree that these statutory guarantees do not apply to you. If you sign this form, you will be agreeing that your rights to sue the supplier under the Australian Consumer Law and Fair Trading Act 2012 if you are killed or injured because the services provided were not in accordance with these guarantees, are excluded, restricted or modified in the way set out in this form.

NOTE: The change to your rights, as set out in this form, does not apply if your death or injury is due to **gross negligence** on the supplier's part. Gross negligence, in relation to any act or omission, means doing the act or omitting to do an act with reckless disregard, with or without consciousness, for the consequences of the act or omission. See regulation 5 of the Australian Consumer Law and Fair Trading Regulations 2012 and section 22(3)(b) of the Australian Consumer Law and Fair Trading Act 2012.

Parent / Guardian Initial.....

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

OFFICE COPY

ENTRY FORM FOR ALL CLASSES

Date

EXCEPT HORSE SECTION - ENTRY ON SHOW DAY AT HORSE TENT

Mr. / Mrs / Miss

Address

Email:

Phone number: (Block Letters)

Yarrowonga & Border Agricultural & Pastoral Association

P.O. Box 105, Yarrowonga 3730 Telephone/Fax (show week only) (03) 5744 2046 Mob. 0431 486 903

ANNUAL SPRING SHOW 2017

EMAIL: ADMIN@YMSHOW.COM.AU ABN: 18 151 784 105 ACN: A000 3818 M

Section	Class	Office Use	Name and/or Description of Exhibit	\$	¢

Please fill in separate form for each section (2 copies)

Each exhibitor (in Main Pavilion and Horticultural Pavilion show sections) will be given the opportunity to purchase one gate entry wristband for Saturday show entry, at the reduced rate of \$10. The wristband must be pre purchased from show office (Thursday or Friday) at the time of dropping off exhibits. Limited to one per exhibitor. **Children 16 years and under exhibiting can collect a free wristband to enter the show on Saturday to encourage more children to enter.**

SUB TOTAL

ADULT WRISTBAND \$10 TICK NO FEE

JUNIOR WRISTBAND FREE TICK NO FEE

Exhibitors entitled to one discounted exhibitors pass if purchased at time of delivering exhibits. **TOTAL \$ DUE**

ENTRY FEES AS PER SCHEDULE

ENTRY FEES MUST ACCOMPANY ALL ENTRIES

This entry is made subject to the Rules and Regulation of the Society

Please fill in carefully - **RETURN TWO COPIES**

TOTAL AMOUNT ENCLOSED

ENTRY FORM FOR ALL CLASSES

Date

EXCEPT HORSE SECTION - ENTRY ON SHOW DAY AT HORSE TENT

Mr. / Mrs / Miss

Address

Email:

Phone number: (Block Letters)

Yarrowonga & Border Agricultural & Pastoral Association

P.O. Box 105, Yarrowonga 3730 Telephone/Fax (show week only) (03) 5744 2046 Mob. 0431 486 903

ANNUAL SPRING SHOW 2017

EMAIL: ADMIN@YMSHOW.COM.AU ABN: 18 151 784 105 ACN: A000 3818 M

Section	Class	Office Use	Name and/or Description of Exhibit	\$	¢

Please fill in separate form for each section (2 copies)

Each exhibitor (in Main Pavilion and Horticultural Pavilion show sections) will be given the opportunity to purchase one gate entry wristband for Saturday show entry, at the reduced rate of \$10. The wristband must be pre purchased from show office (Thursday or Friday) at the time of dropping off exhibits. Limited to one per exhibitor. **Children 16 years and under exhibiting can collect a free wristband to enter the show on Saturday to encourage more children to enter.**

SUB TOTAL	
ADULT WRISTBAND \$10	TICK NO FEE
JUNIOR WRISTBAND FREE	TICK NO FEE
TOTAL \$ DUE	

Exhibitors entitled to one discounted exhibitors pass if purchased at time of delivering exhibits.
ENTRY FEES AS PER SCHEDULE

ENTRY FEES MUST ACCOMPANY ALL ENTRIES

This entry is made subject to the Rules and Regulation of the Society
 Please fill in carefully - **RETURN TWO COPIES**

TOTAL AMOUNT ENCLOSED

PLEASE NOTE: WAIVER NOT REQUIRED FOR MAIN, HORTICULTURAL & WOOL SECTIONS.

**Victorian Agricultural Shows Ltd
Participants Indemnity and Waiver
RISK WARNING**

Victorian Agricultural Shows Ltd advises that the participation, including passive participation, in events or activities at an agricultural show contains elements of risk, both obvious and inherent. The risks involved may result in property damage and/or personal injury including death.

- 1 I, the undersigned acknowledge, agree, and understand that participation, including passive participation, in events and activities at this, or at any show contains an element of risk of injury and I agree that I undertake any such risk voluntarily of my own free will and at my own risk.
 - 2 I, the undersigned acknowledge, agree, and understand that this document constitutes a contractual waiver pursuant to Section 22 of the Australian Consumer Law and Fair Trading Act 2012 (ACLFTA). In that regard, I have initialled the "warning" contained at the end of this document".
 - 3 I, the undersigned acknowledge the risk referred to above and agree to waive any and all rights that I, or any other person claiming through me, may have against the Yarrowonga A&P Assoc. Inc. in relation to any loss or injury (including death) that is suffered by me as a result of my participation in this show.
 - 4 I, the undersigned agree to continually indemnify Yarrowonga A&P Assoc. Inc. on a full indemnity basis against any claim or proceeding that is made, threatened or commenced and any liability, loss (including consequential loss and loss of profits), damages or expense (including legal costs on a full indemnity basis) that the Yarrowonga A&P Assoc. Inc. incurs or suffers, as a direct or indirect result of my participation in any event held by the Yarrowonga A&P Assoc. Inc. I have read this Indemnity and Waiver form and the ACLFTA Warning provided at the end of this document and acknowledge and agree with its contents. I have made any further enquiries which I feel are necessary or desirable and fully understand the risks involved in this activity.
- I agree that this agreement will be binding on my (and their) heirs, next of kin, executors and administrators.

**Victorian Agricultural Shows Ltd
Parental Indemnity and Waiver
TO BE SIGNED ON BEHALF OF ALL CHILDREN
UNDER 18 YEARS OLD
RISK WARNING**

Victorian Agricultural Shows Ltd advises that the participation, including passive participation, in events or activities at an agricultural show contains elements of risk, both obvious and inherent. The risks involved may result in property damage and/or personal injury including death.

- 1 I, the undersigned acknowledge, agree, and understand that participation, including passive participation, in events and activities at this, or at any agricultural show contains an element of risk of injury.
 - 2 I, the undersigned acknowledge, agree, and understand that this document constitutes a contractual waiver pursuant to Section 22 of the Australian Consumer Law and Fair Trading Act 2012 (ACLFTA). In that regard, I have initialled the "warning" contained at the end of this document".
 - 3 I, the undersigned understand that by participating in this show, (name of minor) may become exposed to the risk of injury, and I consent to the participation.
 - 4 I, the undersigned assert that the above named minor voluntarily consents to participation in this show.
 - 5 I, the undersigned acknowledge the risk referred to above and agree to waive any and all rights that I, the above named minor or any other person, may have against the Yarrowonga A&P Assoc. Inc. in relation to any loss or injury (including death) that is suffered by the above named minor as a result of participation in this show.
 - 6 I, the undersigned agree to continually indemnify the Yarrowonga A&P Assoc. Inc. on a full indemnity basis against any claim or proceeding that is made, threatened or commenced and any liability, loss (including consequential loss and loss of profits), damages or expense (including legal costs on a full indemnity basis) that the Yarrowonga A&P Assoc. Inc. incurs or suffers, as a direct or indirect result of the above named minor's participation in any event held by the Yarrowonga A&P Assoc. Inc. I have read this Indemnity and Waiver form and the ACLFTA Warning provided at the end of this document and acknowledge and agree with its contents. I have made any further enquiries which I feel are necessary or desirable and fully understand the risks involved in this activity.
- I agree that this agreement will be binding on my (and their) heirs, next of kin, executors and administrators.

WARNING UNDER THE AUSTRALIAN CONSUMER LAW AND FAIR TRADING ACT 2012

Under the Australian Consumer Law (Victoria), several statutory guarantees apply to the supply of certain goods and services. These guarantees mean that the supplier named on this form is required to ensure that the recreational services it supplies to you-

- Are rendered with due care and skill; and
- Are reasonably fit for any purpose which you, either expressly or by implication, make known to the supplier; and
- Might reasonably be expected to achieve any result you have made known to the supplier.

Under section 22 of the Australian Consumer Law and Fair Trading Act 2012, the supplier is entitled to ask you to agree that these statutory guarantees do not apply to you. If you sign this form, you will be agreeing that your rights to sue the supplier under the Australian Consumer Law and Fair Trading Act 2012 if you are killed or injured because the services provided were not in accordance with these guarantees, are excluded, restricted or modified in the way set out in this form.

NOTE: The change to your rights, as set out in this form, does not apply if your death or injury is due to **gross negligence** on the supplier's part. Gross negligence, in relation to any act or omission, means doing the act or omitting to do an act with reckless disregard, with or without consciousness, for the consequences of the act or omission. See regulation 5 of the Australian Consumer Law and Fair Trading Regulations 2012 and section 22(3)(b) of the Australian Consumer Law and Fair Trading Act 2012.

Parent / Guardian Initial.....

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

ART & CRAFT - JUNIOR SECTION I

Sponsored by Moira Arts & Culture Inc.

ENTRY FEE: 50c- Open to all children.

Note: Paintings and Drawings will not be accepted if larger than A3.

6 years & Under

21. Play dough sculpture displayed on solid base
22. A handmade bookmark
23. Article made of household rubbish (base no larger than 30x30cm)
24. Painting
25. Drawing
26. Any craft not mentioned

8 years & Under

27. Article made from household rubbish (base no larger than 30x30cm)
28. A handmade bookmark
29. Decorated face mask
30. Painting
31. Drawing
32. Any craft not mentioned

10 years & Under

33. Decorate and/or make a mask
34. Any article made from recycled/natural material (base no larger than 30x30cm)
35. A handmade bookmark
36. Gift wrapped box (15cm² or less)
37. Painting
38. Drawing
39. An article of weaving
40. Any craft not mentioned

12 years & Under

41. Item made from wool/ fleece
42. One decorated gumboot
43. Item made from recycled materials (base no larger than 30x30cm)

44. Design a tablet/phone cover
45. A handmade bookmark
46. Painting
47. Drawing
48. An article of weaving
49. Any craft not mentioned

16 YEARS & UNDER

50. Card for any occasion
51. Design a tablet/phone cover
52. Item made from recycled material (base no larger than 30x30cm)
53. Scrapbooking any theme (Single page only, displayed in plastic pocket)
54. Decorate &/or make a mask
55. Painting
56. Drawing
57. An article of weaving (rope, paper or other)
58. Any craft not mentioned

Open - (School Age Only)

59. Article of folk art
60. Handmade card any technique
61. Hand written envelope (addressed)
62. Article or set of handmade jewellery
63. Any craft not mentioned
64. An article of weaving
65. Scrapbooking any theme (Single page only, displayed in plastic pocket)

(please state age on entry form)

Voucher & Rosette for Best Junior Exhibit in each age group.

DUPLO / LEGO COMPETITION - Section M

Sponsored by Hargraves Solicitors and H.Tyrrell. Steward: Heather Tyrrell

JUNIOR SECTION

ENTRY FEE: 50c- To be staged on a duplo / lego board / cardboard.

Exhibits in this section must be the work of the exhibitor and no larger than 45cm square surface.

Oversized entries will not be judged

Age 6 years and under

1. Own design of any creation
2. Made from a kit (no bigger than 45cm sq – finished size) including board

Age 7 – 9 years

3. Own design of any creation
4. Made from a kit (no bigger than 45cm sq – finished size) including board

Age 10 to 12 years

5. Own design of any creation
6. Made from a kit (no bigger than 45cm sq – finished size) including board

Age 13 years and over

7. Own design of any creation
8. Made from a kit (no bigger than 45cm sq – finished size) including board

The two Best Exhibits in this section receive \$10 each

Sponsored by Mrs Heather Tyrrell.

CARPET TIMBER LAMINATE VINYL BAMBOO RUGS

floorworld MORE THAN JUST FLOORING

BIGGER FURNITURE FLOORWORLD

44 - 46 Belmore St
Yarrowonga
Ph: (03) 5743 2946

For all your furniture and bedding requirements

Floorworld MORE THAN JUST FLOORING
BIGGER FURNITURE FLOORWORLD
CARPET TIMBER LAMINATE VINYL BAMBOO RUGS

BEATTYS
SAW & MOWER SERVICE

Sales & service of powerboats
Cnr Belmore & McNally St, Yarrowonga
5744 2406

hadar homes
Building a Better Future

03 5743 2066
Lisa Starr 0409 404 037
145 Belmore Street Yarrowonga
www.hadar.com.au
info@hadar.com.au

HARGRAVES
SOLICITORS

Victoria and New South Wales
(03) 5743 2666
16 Orr Street, Yarrowonga
email: hargrave@hargrave.com.au

WOOD AND METAL CRAFT – Section N

Sponsored by Mulwonga Woodworkers Group

Stewards: Heather Tyrrell

Please include the type of wood used in the carpentry.

Make up wood kits not accepted.

Entry Open Classes \$1. School children 50c

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

Open Class

1. Any item of woodwork
2. Item of woodwork face chuck turned
3. Item of woodwork spindle turned
4. Item of woodwork in segmented form
5. Item produced with scroll saw or band saw

Open Class – Novice

6. Any item of woodwork
7. Item of woodwork face chuck turned
8. Item of woodwork spindle turned
9. Item of woodwork in segmented form
10. Item produced with scroll saw or band saw

Primary School: Years 3-4, 5-6

11. Any item of manufactured wood
12. Any item of woodwork

Secondary School

13. Any item of woodwork-Yrs 7-9
14. Any item of woodwork-Yrs10- 12
15. Any item of metalwork

\$10 and Rosette awarded to Best Exhibit in Each Class

WOODEN RESTORERS - Section O

Sponsored by Yarrowonga Mulwala Men's Shed

Stewards: Neil Povey 5744 1276

Class

1. Junior 15 years and under – any item of restoration i.e. chair, cabinet, toy. Must be made of wood.
2. Adults – Open Must be made of wood.

Prizes in both classes: 1st \$15. 2nd \$7. 3rd \$3.

Yarrowonga Mulwala Men's Shed is open Monday, Wednesday and Friday mornings at the Men's Shed, Yarrowonga Showgrounds
New members most welcome to drop in.

**MULWONGA
WOOD
TURNERS**

**TRIPP
FAMILY
TRUST**

VAS LTD PHOTOGRAPHY COMPETITION

SHOWING VICTORIA

Conditions of entry for OPEN and JUNIOR Sections

Unframed, not larger than 20cm x30cm (8" x 12") MUST be mounted on mount board or cardboard (mount no larger than 3cms wide) black & white or colour.

Entry Fee: Open \$1 Junior 50c

Prize Money: Show Society Level: 1st \$10.00 both Open and Junior sections

Group Level: \$25 both Open and Junior sections

Open: State Level: 1st \$70, 2nd \$20, 3rd \$10

Junior: State Level: 1st \$30, 2nd \$15, 3rd \$10

STATE COMPETITIONS GENERAL REGULATIONS

1. An exhibitor may represent only one Society at Group level and one Group at State level.
2. An exhibit may only win a Group final in a show season.
3. An item having won State final is no longer eligible to compete in the competition
4. Each item must be the bona fide work of the exhibitor.
5. If a show winner is unable to compete at Group or state level then 2nd place getter is eligible to compete.
6. The person will not be permitted to win at more than one Show within the State in any one show year. Persons not adhering to this rule will be required to forfeit/refund prize money.
7. All work is to have to been completed within the last twelve (12) months
8. No distance restriction.

Class: Open

38. Sunrise/Sunset
(unframed, no larger than 20cm x 30cm, mounted – no larger than 3cm wide)

Class: Junior 18yrs & under on day of their local show

39. Spiderweb
(unframed, no larger than 20cm x 30cm, mounted – no larger than 3cm wide)

**65-67 Belmore St
Yarrowonga
Ph. 5743 1033**

Helping you celebrate

**162 Belmore Street
Yarrowonga
Ph (03) 5744 0777**

PHOTOGRAPHY - Section P

SPONSORED BY PETER & JENNIE HAMMON

Steward: Sharon Mills

Open Sections Regulations: Open & Junior Class- Prizes: 1st \$2. 2nd - \$1.

Entry Fee: Open section \$1 per image. Junior section 50c per image.

1. All entries to be received on **Thursday 5th October between 8.30am & 6.00 pm at the Main Pavilion.**
2. A maximum of 3 entries per exhibitor per class.
3. All exhibits must be displayed on mount board or cardboard - not in a frame and **MUST** comply with dimensions otherwise will not be judged.
4. Name and address are to be placed on back of mount board or cardboard.
5. The society will take all care, but will not be responsible for any loss or damage to the exhibits.
6. All entries must be the original work of the exhibitor and may be computer enhanced but no computer generated entries accepted
7. Exhibits can be collected between **6pm and 6.30pm Saturday 7th October 2017** or **alternatively Sunday 8th October between 9.30am and 11am.** If these times don't suit prior arrangements can be made with Secretary on

0431486903. No cars will be allowed in the show grounds on Saturday and a gate entry fee will be charged (Saturday only). Exhibit tickets are to be attached with tape, left hand corner exhibit number facing out..

A NEW EXHIBITORS GATE ENTRY RATE HAS BEEN INTRODUCED ALSO WITH THE FOLLOWING CONDITIONS:

Each exhibitor (in main and horticultural sections) will be given the opportunity to purchase one gate entry wristband at the reduced rate of \$10. The wristband must be pre purchased at the time of dropping off their exhibits. Limited to one per exhibitor.

Children 16 years and under, exhibiting can collect a free wristband to enter the show on Saturday to encourage more children to enter.

OPEN SECTIONS:

Small Prints

Max. size including mount-20x30cm (8"x12")

Class:

1. Landscape/ Waterscape
2. Sunrise/ Sunset
3. People/ Portrait
4. Pets/ Animals/ Insects
5. Nature/ Flora
6. Sports /Action
7. Life on the Farm
8. Architecture/structure
9. Any other subject

Best Exhibit: \$10 & Society Rosette

Large Prints

Max size including mount-40x50cm (16"x20")

Class:

10. Landscape/Waterscape
11. Sunrise/ Sunset
12. People/ Portrait
13. Pets/ Animals/ Insects
14. Nature/ Flora
15. Sports/ Action
16. Life on the Farm
17. Architecture/Structure
18. Any other subject

Best Exhibit: \$10 & Society Rosette

VIC 0795 NSW 2929760

B.E.C. YARRAWONGA P/L
BIRTHISEL ELECTRICAL CONTRACTORS
03 5744 2228
ELECTRICAL WORKS AND 24/7 BREAKDOWN SERVICE
EMPLOYING LOCALLY SINCE 1987

Office: **Factory 6A/1 Acacia St Yarrowonga**
website: www.becyarrowonga.com.au
info@becyarrowonga.com.au

ALL TYPES OF ELECTRICAL WORK
• Domestic • Industrial • Commercial • Rural • Solar

Level 2 Service Provider	Thermal Imaging
Switchboards	PLC Programming
Hot Water Repairs	Motor Repairs & Controls
Phone and Data Points	Medical Wiring
Irrigation and Pumps	Food & Grain Industry Specialists
Cable Location	

PHOTOGRAPHY - Section P

BLACK AND WHITE (OPEN)

Max. size including mount-20x30cm (8"x12")

Class:

- 19. Landscape/Waterscape
- 20. Sunrise/ Sunset
- 21. People/ Portrait
- 22. Any other subject

Best Exhibit: \$10 & Society Rosette

TRIPTYCH SECTION (OPEN)

Max. size including mount-20x30cm (8"x12")

Class:

- 23. Any Subject
Three images must form a story or be related in some way.
Images to be no larger than 15x10cm (6"x4") & MUST be mounted on one board no larger than 50x40cm (20"x 16")

Best Exhibit: \$10 & Society Rosette

JUNIOR SECTION

maximum size including mount - 20cm x 30cm (8" x 12")

11 years to 16 years

Class:

- 24. Landscape/ Waterscape
- 25. Pets/ Animals/ Insect
- 26. People/ Portrait
- 27. Sports/ Action
- 28. Sunrise/Sunset
- 29. Any other subject

Best Exhibit: \$10 & Society Rosette

10 years and under

Class:

- 30. Landscape/ Waterscape
- 31. Pets/ Animals/ Insects
- 32. People/ Portrait
- 33. Sports/ Action
- 34. Sunrise/Sunset
- 35. Any other subject

Best Exhibit: \$10 & Society Rosette

'AUSTRALIAN NATIVE ANIMAL' PHOTOGRAPHY COMPETITION

Sponsored by Southern Riverina Hunting Club

Max size including mount-20x30cm (8"x12")

Class: 36. Juniors 16 years and under - Photo of Australian Native Animal

Class 36: Prizes 1st \$15. & rosette 2nd \$5.

Class: 37. Open Age (over 16 years) - Photo of Australian Native Animal

Class 37: Prizes 1st \$20. & rosette 2nd \$10.

Looking for the best electrical service in this area?		✓ Domestic ✓ Solar
	Purtle Electrical Contractors 45 Years of Service	✓ Commercial
admin@purtlelectrical.com.au	(03) 5744 3321	Possum: 0407 344 046
www.purtlelectrical.com.au		Nick: 0408 342 649
		Tom: 0408 304 423
		Lucas: 0400 092 189

Find us on online...

@essenzadayspa
#essenzadayspa

Essenza Day Spa

essenza
day spa

Immerse yourself in the tranquility of Essenza Day Spa. Take a beautifully appointed escape with one of our spa packages, unwind with a hot stone massage or enjoy a simple soak in the hot pool!

Relax, Revive,
Rejuvenate

CALL 03 5743 2222 TO MAKE AN APPOINTMENT

Located at ClubMulwala | 271 Melbourne Street Mulwala NSW 2647
essenza@clubmulwala.com.au | www.clubmulwala.com.au

The best seat in town!

malibudeck

mulwala
waterski
Club

www.mulwalawaterski.com.au — Ph: (03) 5744 1888 — The perfect place to relax!

St James Hotel

Tungamah Hotel

58 Belmore Street, Yarrowonga
Ph. 5744 3713
www.cmcu.com.au

WOODS BUS LINES

P. 5743 1157
M. 0428 359 433

BROWNING PASTORAL COMPANY

83-87 Benalla-Yarrowonga Rd,
Yarrowonga
Ph: (03) 5744 1200

STUART SIMMONS MOTORCYCLE, MOWER & MARINE

Ph: 03 5744 3130
105 Benalla Road Yarrowonga
www.stuartsimmons.com.au

S.T.F. Engineering Pty Ltd
Welding Specialist

Factory:
3-5 Melalueca St,
Yarrowonga
Ph: 03 5744 1733

FRIDAY HORSE EVENTS

Friday 6th October 2017

IMPORTANT NOTICE

Due to the extent of this year's show we have decided to hold the Horse Ring Events and the DOGS VICTORIA Dog Show on Friday 6th October from 9am on the arena. There will be one vendor selling hot/cold food, coffee and drinks. There will be no gate charge for the public, (flat \$10 per vehicle for horse exhibitors) for these events but side show alley, pavilions and food vendors will not be operating until Saturday. The public is very welcome to attend and watch these great events free of charge but keeping in mind that exhibits and pavilions will be setting up and public will not be able to access unless dropping off exhibits. Bring a chair or sit in the Grand Stand and enjoy the day's events.

SPONSORED BY HEMPHILLS TRANSPORT

Schedule of Events Friday 6th October 2017
Certificate of measurements of Led and Ridden exhibits may be requested.

Note: no ridden exhibit is eligible to compete for two Champion Sashes

Under no circumstances will there be any changes to this programme of events.

Friday - Ring 1 commencing 9am

Judge: Michelle Harpley

Entry Fee \$3 Price Money 1st \$6 2nd \$3 3rd Ribbon

- | | |
|--|--|
| 1. Smartest on Parade 18 yrs and over | Champion & Reserve Led Hack |
| 2. Led Mare, over 15h | |
| 3. Led Gelding, over 15h | |
| 4. Led Pony Mare under 13hh | |
| 5. Led Pony Mare 13hh and under 14hh | |
| 6. Led Pony Gelding under 14hh | |
| 7. Rider 12yrs and under 14yrs | |
| 8. Rider 14yrs and under 16yrs | |
| 9. Rider 16yrs and under 18yrs | |
| 10. Rider 18yrs and under 21yrs | |
| 11. Rider 21yrs and over | |
| 12. Ridden Hack 15hh and under 15.2hh | |
| 13. Ridden Hack 15.2hh and under 16hh | |
| 14. Ridden Hack 16hh and under 16.2hh | |
| 15. Ridden Hack over 16.2hh | |
| 16. Open Ridden Hack | |
| 17. Ridden Hunter Hack 15hh and under 15.2hh | |
| 18. Ridden Hunter Hack 15.2hh and under 16hh | |
| 19. Ridden Hunter Hack 16hh and under 16.2hh | |
| 20. Ridden Hunter Hack over 16.2hh | |
| 21. Open Ridden Hunter Hack | |
| 22. Ridden Pony under 12hh | |
| 23. Ridden Pony 12hh and under 12.2hh | |
| 24. Ridden Pony 12.2hh and under 13hh | |
| 25. Ridden Pony 13hh and under 13.2hh | |
| 26. Ridden Pony 13.2hh and under 14hh | |
| 27. Open Ridden Pony | |
| 28. Ridden Hunter Pony under 12hh | |
| 29. Ridden Hunter Pony 12hh and under 12.2hh | |
| 30. Ridden Hunter Pony 12.2hh and under 13hh | |
| 31. Ridden Hunter Pony 13hh and under 13.2hh | |
| 32. Ridden Hunter Pony 13.2hh and under 14hh | |
| 33. Open Ridden Hunter Pony | |
| 34. Ridden Galloway 14hh and under 14.2hh | |
| 35. Ridden Galloway 14.2hh and under 15hh | |
| 36. Open Ridden Galloway | |
| 37. Ridden Hunter Galloway 14hh and under 14.2 | |
| 38. Ridden Hunter Galloway 14.2hh and under 15hh | |
| 39. Open Ridden Hunter Galloway | |

QUALIFICATIONS

A competitor must choose to enter in classes as either a Show Hunter or a Show Horse, but not enter both. Once a horse has competed as a Show Hunter or a Show Horse at its first VAS Event in a calendar year it must remain as a Show Hunter or a Show Horse at VAS Competitions for that calendar year. Once a horse has successfully won a Champion in its first ring it cannot continue to compete in that equivalent section in other rings during the show. First place getters are eligible to compete in multiple rings until successful as Champion.

BW & JI HEMPHILL

P O Box 149
Yarrawonga 3730
Lot 3 McCarthy Street
Mulwala 2647
Email: hemphilltransport@bigpond.com

Phone:
Office 03 5744 1399
Donna 0408 322 659
Todd 0417534814
Neal 0429441399

Ledger Racing Pty Ltd

3 Purbrick Street
Wangaratta VIC 3677
(03) 5721 9446

FRIDAY HORSE EVENTS

Friday - Ring 2 commencing 9am

No ridden exhibit is eligible to complete for 2 champion sashes

Judge: Penny Claney

Entry Fee \$3 Price Money 1st \$6 2nd \$3 3rd Ribbon

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Smartest on Parade under 12yrs 2. Smartest on parade 12yrs and under 18yrs 3. Led Galloway Mare 4. Led Galloway Gelding
Champion & Reserve Led Galloway 5. Rider under 6yrs 6. Rider 6yrs and under 8yrs 7. Rider 8yrs and under 10yrs 8. Rider 10yrs and under 12yrs
Champion & Reserve Rider 9. Ridden Pony under 12hh 10. Ridden Pony 12hh and under 12.2hh 11. Ridden Pony 12.2hh and under 13hh 12. Ridden Pony 13hh and under 13.2hh 13. Ridden Pony 13.2hh and under 14hh 14. Open Ridden Pony
Champion & Reserve Ridden Pony 15. Ridden Hunter Pony under 12hh 16. Ridden Hunter Pony 12hh and under 12.2hh 17. Ridden Hunter Pony 12.2hh and under 13hh 18. Ridden Hunter Pony 13hh and under 13.2hh 19. Ridden Hunter Pony 13.2hh and under 14hh 20. Open Ridden Hunter Pony | <ol style="list-style-type: none"> 21. Ridden Galloway 14hh and under 14.2hh 22. Ridden Galloway 14.2hh and under 15hh 23. Open Ridden Galloway
Champion & Reserve Ridden Galloway 24. Ridden Hunter Galloway 14hh and under 14.2hh 25. Ridden Hunter Galloway 14.2hh and under 15hh 26. Open Ridden Hunter Galloway
Champion & Reserve Ridden Hunter Galloway 27. Off the Track Series, Thoroughbred Hack Ridden 28. Ridden Hack 15hh and under 15.2hh 29. Ridden Hack 15.2hh and under 16hh 30. Ridden Hack 16hh and under 16.2hh 31. Ridden Hack over 16.2hh 32. Open Ridden Hack
Champion & Reserve Ridden Hack 33. Ridden Hunter Hack 15hh and under 15.2hh 34. Ridden Hunter Hack 15.2hh and under 16hh 35. Ridden Hunter Hack 16hh and under 16.2hh 36. Ridden Hunter Hack over 16.2hh 37. Open Ridden Hunter Hack
Champion & Reserve Ridden Hunter Hack 38. Hero Series Ridden Standardbred |
|---|---|

Friday - Ring 3 LED CLASSES commencing 9am

Judge: Janine Holland

Entry Fee \$3 Ribbons in each section

All horses need to be registered with the appropriate Breed Society and owners also need to be financial members.

Small Shetland/mini (8.2hh and under)

1. Led Male
2. Led Female
Champion & Reserve Champion

Shetland

3. Led Male
4. Led Female
Champion & Reserve Champion

Welsh A

5. Led Male
6. Led Female
Champion & Reserve Champion

Welsh B

7. Led Male
8. Led Female
Champion & Reserve Champion

Welsh C/D

9. Led Male
10. Led Female
Champion & Reserve Champion

Part Welsh

11. Led Male
12. Led Female
Champion & Reserve Champion

Riding Pony

13. Led Male
14. Led Female
Champion & Reserve Champion

APSB

15. Led Male
16. Led Female
Champion & Reserve Champion

Arabian/Arabian derivative

17. Led Male
18. Led Female
Champion & Reserve Champion

Western Breeds (QH, Paint, Appaloosa)

19. Led Male
20. Led Female
Champion & Reserve Champion

Any other registered breed

21. Led Male
22. Led Female
Champion & Reserve Champion

SUPREME LED BREED

COLOURED

(Palamino, Buckskin, Crémello, Pinto, Paint, Roan, etc.. Must be registered with a colour society)

23. Led Male 10.2hh and under
24. Led Female 10.2hh and under
25. Led Male 10.2 - 12.2hh
26. Led Female 10.2 - 12.2hh
27. Led Male 12.2 - 14hh
28. Led Female 12.2 - 14hh
29. Led Male 14hh and over
30. Led Female 14hh and over
Champion & Reserve Champion Coloured

ALL CHAMPION RIDDEN EXHIBITS IN RING 1 & 2, TO RECEIVE A BALE OF HAY DONATED BY DA & BJ THOMAS

SATURDAY 'CLUB MULWALA' YARRAWONGA MULWALA SHOW SHOWJUMPING EVENTS

Starting 8.30am

Ring Master: Donna Knuckey

Starting 8.30am

All events to be run under EFA rules and conducted by the Border District Show Jumping Club
Committee reserve the right to alter programme if necessary

- | | |
|---|---|
| <p>1. Unofficial 245.3 (AM7) starting height 65cm
Entry \$2.
1st \$25 2nd \$20 3rd \$10 4th \$5.</p> <p>2. Junior, under 18yrs 245.3 (AM7) Jackpot
Starting height 80cm
Entry \$2.
1st \$25 2nd \$20 3rd \$10 4th \$5
Sponsored by: L&K Donald</p> <p>3. Unofficial Open 245.3 (AM7) Starting height
80cm
Entry \$2.
1st \$40 2nd \$30 3rd \$20 4th \$10</p> | <p>4. AM5 245.3 Starting Height 95cm
Entry \$3.
1st \$60 2nd \$40 3rd \$30 4th \$20
Sponsored by: Ledger Racing</p> <p>5. AM5 238.2.1 Starting Height 110cm
Entry \$5.
1st \$60 2nd \$40 3rd \$30 4th \$20
Sponsored by Woods Bus Line</p> <p>6. AM5 238.2.1 Starting Height 125cm
Entry \$7.
1st \$100 2nd \$80 3rd \$60 4th \$40
Sponsored by Andrew Goldman Excavations</p> |
|---|---|

**139 East School Rd,
Cobram East
Ph: 0428 577 916**

McBURNIE GROUP P/L
12 ACACIA ST YARRAWONGA (03)5744 1111

**Tyler
Sprunt**

Please Call for
Prompt Service

0439 306 525

fax 03 5743 2462
axtplumbing@bigpond.com

LIC No: VIC 49817 NSW 211955C PO BOX 29 YARRAWONGA VIC 3730

**Yarrowonga
BRAKE AND CLUTCH**

**Lot 31 Melaleuca St Yarrowonga
Ph: 03 5744 2718**

Yarrowonga & Border A&P Association Inc. Presents as part of the Annual Spring Show

SATURDAY EVENT

PONY CLUB, FUN RING, GAMES & FRESHMANS JUMPING

Venue: Yarrowonga Showgrounds (Melways Ref Pg 622, A5)
Date: Saturday 7th October 2017 – commences at 9am **ENTRIES ON DAY ONLY**
Judge: TBA
Enquiries: Heidi Robertson 0437 409 575
Facebook: Yarrowonga Pony Club
Email: yarrowongapc@gmail.com
Prizes: Ribbons /Rosettes to 6th place; Champion & Reserve Champion sashes

PONY CLUB RING - TERMS AND CONDITIONS

- Plaiting is optional
 - Pony Club Competitors must wear correct Pony Club uniform, other riders must have neat, tidy riding attire.
 - Pony Club cards must be inspected at event office before riding presented to participate in Pony Club classes.
 - One horse One rider - One rider One horse
 - Combinations that start the day on Lead rein must remain on Lead rein
 - No refund on unused tickets
 - Lunging is not permitted at this competition
 - Entering the Pony Club competition constitutes acknowledgement that PCAV rules apply and acceptance of these rules
- The organising committee reserves the right to cancel any class or competition; divide any class; alter times; refuse any entry with or without stating the reason
 - All riders must wear complying helmets and boots. Spot checks to ensure compliance may occur
 - Medical Armbands are required to be worn by all Pony Club competitors
 - Dogs must be on a lead
 - Queries, protests, horse abuse as per the EA/PCAV rules (depending on class) Handbook of By-Laws
 - No stallions, colts or rigs Horses must be over 4 years.
 -
- Neither the organising committee of this competition nor the PCAV accepts any responsibility whatsoever for any accident, damage, injury or illness to horses, riders, ground spectators or any other person or property

MARGARET BROWNING PERPETUAL TROPHY TO OVERALL PONY CLUB CHAMPION

All Competitors in classes 6, 12, 19, 26, 33, 40, 47 must be current Pony Club Members and compete in Pony Club Uniform. Competitors for the Margaret Browning Sash must abide by PCAV rules. All other riders are subject to EA Rules - If there is a clash/conflict in rules for Pony Club Riders then the Pony Club rules will apply.

1st prize – blue sash and trophy donated by Malcolm Browning.

RING ONE commencing 9am

Snaffles only, \$2 entry per class. Pony Club members or Riders that do not show on a regular basis.

Section: Leadrein 7 years and under

1. Led
2. Best presented
3. Rider
4. Paced and Mannered
5. Ridden Mount
6. Pony Club Mount (Pony Club members only - card to be presented)

Champion & Reserve Champion Leadrein (classes 3 - 6)

Section: First Ridden 10 years and under

7. Led
8. Best Presented
9. Rider
10. Paced and Mannered
11. Ridden Mount
12. Pony Club Mount (Pony Club members only - card to be presented)

Champion & Reserve Champion First Ridden (classes 9 - 12)

Section: Open Pony up to 12hh

13. Led
14. Best Presented
15. Rider 7 years and under
16. Paced and Mannered
17. Ridden Mount - Show Type
18. Ridden Mount - Show Hunter
19. Pony Club Mount (Pony Club members only - card to be presented)

Section: Open Pony over 12hh - up to 13hh

20. Led
21. Best Presented
22. Rider 8 years and under 11 years
23. Paced and Mannered
24. Ridden Mount - Show Type
25. Ridden Mount - Show Hunter
26. Pony Club Mount (Pony Club members only - card to be presented)

RING TWO commencing 9am

Snaffles only, \$2 entry per class. Pony Club members or Riders that do not show on a regular basis..

Section: Open Pony over 13hh - up to 14hh

27. Led
28. Best Presented
29. Rider 12 years and under 14 years
30. Paced and Mannered
31. Ridden Mount - Show Type
32. Ridden Mount - Show Hunter
33. Pony Club Mount (Pony Club members only - card to be presented)

Section: Galloway over 14hh - up to 15hh

34. Led
35. Best Presented
36. Rider 15 years and under 25 years
37. Paced and Mannered

38. Ridden Mount - Show Type
39. Ridden Mount - Show Hunter
40. Pony Club Mount (Pony Club members only - card to be presented)

Section: Hacks over 15hh

41. Led
42. Best Presented
43. Rider over 25 years
44. Paced and Mannered
45. Ridden Mount - Show Type
46. Ridden Mount - Show Hunter
47. Pony Club Mount (Pony Club members only - card to be presented)

Champion + Reserve Champion

Judging starts at end of flat classes

First place getters in each section to present with seconds to stand-by
Champion + R.C. Rider (classes 3, 9, 15, 22, 29, & 36)
Champion + R.C. Ridden - Show Type (classes 5, 11, 17, 24, 31, 38 & 45)
Champion + R.C. Ridden - Show Hunter Type (classes 18, 25, 32, 39, & 46)
Champion + R.C. Pony Club (classes 6, 12, 19, 26, 33, 40 & 47)
M. Browning Perpetual Trophy Best Overall Pony Club Mount.
Paced & Mannered (classes 4, 10, 16, 23, 30, 37 & 44)

HOBBY HORSE EQUITATION

BYO or borrow one of ours, to jump a small course and complete a workouts
To be run during lunch break

OPEN FUN RING (Open to all, Ridden) - to start at completion of Ring One Flat Classes
Snaffles only, \$2 a class - Open to all Riders

1. Longest Tail (closest to ground)
2. Longest Mane (from neck)
3. Hairiest
4. Quietest
5. Best Walker
6. Trotting
7. Combination - Pony and Rider look alike
8. Fancy Dress (maybe split)

Games to start at the completion of Ring Two Flat Classes the spirit of these are fun. If you are a superstar gamester please enter the zoom events. Judges reserve the right to move you from friendly to zoom grade. Runs are timed.
\$1 gold coin per run.

1. Bending Race - friendly
2. Bending Race - zoom
3. Cup Race - friendly
4. Cup Race - zoom

5. Sack Race - friendly
6. Sack Race - zoom
7. Barrel Race - friendly
8. Barrel Race - zoom

OPEN FRESHMANS JUMPING

\$2 per round (open) EA Rules apply - maximum 5 rounds per horse
Prize for Best Presented/Ridden in each height.

- Class 1. 30cm
Class 2. 45cm
Class 3. 55cm

Yarrowonga Mulwala ARC & Yarrowonga & Border A&P Association Inc.

Presents as part of the Annual Spring Show

OFFICIAL HRCV SHOW RING SATURDAY 7TH OCTOBER 2017

HRCV RING - TERMS AND CONDITIONS

- To be run under HRCV Rules and regulations
- Membership, Showing card & completed HRCV entry form must be handed to the card secretary by 8.30am
- Classes may be split or combined at Judges discretion
- All competitors must supply their own number to be displayed on both sides of the horse or on breastplate
- All competitors must wear approved helmets, boots and club uniforms

- Medical armband will be required for any jumping phase
- All manure and used stable bedding to be collected and deposited in designated area- follow the signs. Rake and barrow available from clubhouse
- Neither the Organizing Committee of this competition nor the HRCV accepts any responsibility whatsoever for any accident, damage, injury or illness to horses, riders, ground spectators or any other person or property

Venue: Yarrowonga Showgrounds (Melways Ref Pg 622, A5)
Date: Saturday 7th October - commences at 9am
Cost: \$40 entry ON DAY - all classes or \$8.00 per class
Judge: Rob Daggett
Card Sec: Susan Olson
Enquiries: Susan Olson 0411 297 450
Facebook: Yarrowonga/Mulwala Adult Riding Club
Email: yarramularc@gmail.com
Prizes: Ribbons to 6th place; Sashes to 4th for SOP; Champion & Reserve Sashes

(*indicates classes eligible for points on cards)

Classes:

1. *Smartest on Parade Level 1 & 2
2. *Smartest on Parade Level 3
3. *Smartest on Parade Level 4
4. *Smartest on Parade Level 5
5. Led Exhibit under 15hh
6. Led exhibit 15hh to 16hh
7. Led exhibit over 16hh

Champion & Reserve Led Exhibit

8. *Ridden Mount Level 1 & 2
 9. *Ridden Mount Level 3
 10. *Ridden Mount Level 4
 11. *Ridden Mount Level 5
- *Champion & Reserve Mount**

12. *Rider Level 1 & 2
13. *Rider Level 3
14. *Rider Level 4
15. *Rider Level 5

***Champion & Reserve Rider**

16. *Mount Most Suitable HRCV Level 1 & 2
17. *Mount Most Suitable HRACV Level 3
18. *Mount Most Suitable HRCV Level 4
19. *Mount Most Suitable HRCV Level 5

***Champion & Reserve MMS HRCV**

Classes 16 to 19 may be required to jump and a medical armband must be worn

RELIANCE PARTNERS
INSURANCE BROKERS

73a Belmore Street, Yarrowonga
Ph: 03 5743 3833

Eworks
Employment Solutions

3 Witt Street, Yarrowonga
Ph: 03 5743 2237

Black Bull

GOLF CLUB | YARRAWONGA

Black Bull

Golf Course Pro-Shop

“For all your Golfing needs”

- Including: • Golf Bookings • Lessons
• Club Fits • Hire equipment • Corporate Golf Days

Plus

We are agents for Club Car Golf Carts

Contact James or Philip McCully on

03 57440044

Email: proshop@blackbullgc.com.au

Or see them at the pro-shop,

1-7 Silverwoods Blvd, Yarrawonga

**ANDREW
GOLDMAN**
EXCAVATIONS

Phone Andrew

0418 307 822

Civil works - Road Construction - Channel construction & repairs - Dam desilting & reshaping - Whole farm plans
Constructing recylce systems - Drainage & environmental work - Survey & design - General excavation work

Office 5748 4372 • Fax 5748 4378

admin@agexcavation.com.au

1843 Murray Valley Highway, Burramine

Sheep Events

Saturday 7th October 2017

Gold Sponsors: PC & KM Scherell Pty Ltd, Elders Yarrowonga & Murray Valley Rural (CRT)

Silver Sponsors: Yarrowonga Bulk Spreading & Fertiliser Services, Yarrowonga Veterinary Clinic, O'Bryan & O'Donnell Accounting, Water Dynamics, Hay Access, Grain Corp, Stuart Simmons Mower, Motorcycles & Marine

assisted by the following:

- Acacia Auto Electrics
- Bi Rite Home Electrics
- E Works
- Kevin Keenan Transport
- Hunter Group
- INTENTS Fishing & Outdoors
- Karvel Engineering
- M&W Browning
- McBurnie Group
- McGlynn Lakeside Motors
- Mul Auto Tyres & Marine
- Multicube
- Mulwala Pharmacy
- Murray Valley Tyre & Marine
- Pharmasave Yarrowonga
- Reliance Partners Insurance Brokers
- Staxa Freight
- STF Engineering
- Thom Family
- Walk- West Pty Ltd
- Yarra Mul Fuels & Gas
- Yarrowonga Battery Centre
- Yarrowonga Clutch & Brake
- Yarrowonga Glass
- Yarrowonga Marine Centre
- Yarrowonga Newsagency
- Yarrowonga Tyres Centre
- Yarrowonga Central Motor Inn

Important notice to all Sheep Exhibitors- As a preliminary measure, pens are to be divided in between each Exhibitor's stock.

Entry Fee: Member Ticket Holders- \$3 per entry. Non- members \$4 per entry

Head Steward: Stuart McPherson. Tel: 0427 268217

Stewards: A Frazer, P Thomas, G Thomas, M Browning, A Hammon, L Stevenson, P Mansfield, N & M. Heather, D Cooper, J Beattie, A Beattie.

JUNIOR SHEEP HANDLING & MEAT JUDGING COMPETITION

Sponsored By Hay Access

Both competitions are open to 25 years and under.

1st and 2nd Placegetters of the Meat Sheep Judging competition will be eligible to compete in the Victorian State Final held at the 'Australian Sheep and Wool Show' in Bendigo the following year.

J A Cooper Encouragement Award for the Junior Meat Sheep Judging Competition
Sponsored by his Grandson Nick Heather from 'Kingswood Carpentry'

Yarrowonga Bulk Spreading & Fertilizer Service

12a Acacia St, Yarrowonga

Ph. 03 5726 8239

Mob. 0428 789 911

E. yarrabulk@bigpond.com.au

HAY ACCESS
Suppliers of quality hay & grain, fertilizer too!

Gilbert Dickie
(03) 5748 5623
0408 573 422

Ray Donnan
(03) 5873 5397
0409 573 423

Your CRT Local Bloke knows...

FARMING

MURRAY VALLEY RURAL SERVICES PTY LTD

- **Agronomy Services**
- **Fertilizer**
- **Rural Merchandise**
- **Animal Management**
- **Fencing**
- **Stockfeed & Pet Food**
- **Water & Irrigation**

At two convenient locations

Murray Valley Rural
12A Acacia Street
Yarrawonga VIC 3730
Ph 03 5743 1900

Berrigan Rural
37 Chanter Street
Berrigan NSW 2712
Ph 03 5885 1155

www.crt.com.au

PC & KM SCHERELL PTY LTD

PLUMBING CONTRACTORS

ABN 74 237 950 682

- **Industrial**
- **Commercial**
- **Domestic**
- **Maintenance**

13 Melaleuca St, YARRAWONGA VIC 3730

Peter 0417 362855 - Jeff 0412908383

E. admin@schereplumbing.com.au

W. www.schereplumbing.com.au

Sheep Events

J.A. Thom Trade Sheep Competition

Sheep section to be judged at 9am. All entries include insurance levy. No exhibit to be over four tooth. To be judged on quality, finish and general suitability for the trade. Market value to be taken into consideration. All trade sheep to be shorn. Lambs not to be shorn.

1st prize \$10 2nd prize \$5

- | | |
|---|--|
| <ol style="list-style-type: none"> 1. Pen of two 1st X ewe weaners. 2. Pen of two crossbred or long wool wethers. 3. Pen of three lambs - 48kg & over light weight - dropped after 1st March this year. Suitable for export. 4. Ex Merino ewe - 48kg & over light weight - dropped after 1st March this year. Suitable for export. 5. Pen of three trade lambs - 40 to 48kg live weight - dropped after 1st March this year. | <ol style="list-style-type: none"> 6. Ex Merino - pen of three trade lambs - 40 to 48kg live weight - dropped after 1st March this year. 7. Pen of three trade lambs - under 40kg live weight - dropped after 1st March this year. 8. Ex Merino - under 40kg live weight - dropped after 1st March this year. |
|---|--|

Winners eligible for the JC Thom Family Trophy and 'Archie Browning Memorial Trophy

Stud Sheep Competition

All Show Sheep may be shown shorn or in the wool at the owner's discretion unless otherwise stated. The purpose of this is to entice breeders to increase the numbers of Exhibits. The Society's Champion Ribbon or Certificate will be given for Best Ram and Ewe in each breed. See table of classes below. All rams to be tested brucellosis free. Certificate to be available for inspection. British breeds. Entries in the breed classes are restricted to animals bred in a registered flock and exhibited by members of the Australian Stud Sheep Breeders Ass (ASSBA), or registered breed society.

Note: Any breeds not listed above may be entered but breed must be stated on Entry Form. Available in schedule. Lambs in all sections must be milk tooth lambs or born after 1st April.

1st Prize \$10 2nd Prize \$5

PLACING	Points	1st	2nd	3rd
No. Entries	6+	5	3	1
	4,5	4	3	1
	3	3	1	
	2	2	0.25	
	1	1		

Class	Ram over 1½ yrs	Ram under 1½ yrs	Pair rams under 1½ yrs	Ram Lamb	Ewe over 1½ yrs	Ewe under 1½ yrs	Pair ewes U1½ yrs	Ewe Lamb	Ewe with own lamb at foot
A. Bond	1	2	3	4	5	6	7	8	9
B. Poll Dorset	1	2	3	4	5	6	7	8	9
C. Dorset Horn	1	2	3	4	5	6	7	8	9
D. Southdown	1	2	3	4	5	6	7	8	9
E. Border Leicester	1	2	3	4	5	6	7	8	9
F. South Suffolk	1	2	3	4	5	6	7	8	9
G. White Suffolk	1	2	3	4	5	6	7	8	9
H. Texel	1	2	3	4	5	6	7	8	9
I. Lincoln	1	2	3	4	5	6	7	8	9
J. Aussie Downs	1	2	3	4	5	6	7	8	9
K. Merino	1	2	3	4	5	6	7	8	9
L. Strong Wool	1	2	3	4	5	6	7	8	9
M. Any other breed	1	2	3	4	5	6	7	8	9
N. Suffolk	1	2	3	4	5	6	7	8	9
O. English Leicester	1	2	3	4	5	6	7	8	9
P. Romney	1	2	3	4	5	6	7	8	9
Q. Hampshire Down	1	2	3	4	5	6	7	8	9
R. Dorset Down	1	2	3	4	5	6	7	8	9
S. Cheviot	1	2	3	4	5	6	7	8	9
T. Perendale	1	2	3	4	5	6	7	8	9
U. Wiltshire	1	2	3	4	5	6	7	8	9
V. Dorper	1	2	3	4	5	6	7	8	9

Interbreed

1. 1 ram & 2 ewes under 1½ yrs
2. 1 ram & 2 ewes over 1½ yrs
3. Champion Ewe of Show
4. Champion Ram of Show
5. Strong Wool Sheep of Show
6. Most Successful Exhibitor
7. Supreme Champion Sheep of Show

Perpetual Trophy

PA & RA Macpherson
 PC & RM Scherell
 Elders Yarrowonga
 Elders Yarrowonga
 J.A. Cooper Family
 Murray Valley Rural Services
 NAB Agribusiness

2016 Winner

C. Close
 JW & AS Beattie
 G.Close
 C.Close
 J & A Beattie
 C.Close
 C.Close

Breed

Suffolk
 Lincoln
 Poll Dorset
 Suffolk
 Lincoln Ewe
 Suffolk Ram

ELDERS RED NOTEBOOK APP

your back pocket tool

Download on the App Store

ANDROID APP ON Google play

THE ICONIC ELDERS RED NOTEBOOK IS NOW DIGITAL

The most comprehensive app of its kind in agriculture, the Elders Red Notebook app truly is your number one back pocket tool, providing access to information and assistance at your finger tips.

Reports: Access audio recordings of livestock, wool, and grain market sales reports from across the country.

Converters and Calculators: Tools for calculations such as spray calibration, flow rates, travel speed and store liveweights.

Tables and Figures: All the quick tools you need on farm including chemical compatibility, wool selling centre locations and breeding tables.

Notes: Gives you the ability to keep a log when you don't have a pen on hand. Includes a sketch function and ability to email.

First Aid: Useful and up to date information for common first aid emergencies.

Elders Weather: One of Australia's leading free online services of detailed weather information covering over 550 locations, satellite and radar images, synoptic charts, warnings and breaking weather information.

Community Support: Contact information for important and helpful resources in times of emergency or crisis.

Calendar Events: Your own diary and point of reference for key dates and events.

Elders Online: A direct, easily-accessible portal to the Elders website.

Download today through your app store or visit www.elders.com.au/rednotebook
Elders Yarrowonga | 1-9 South Rd, Yarrowonga | P. 03 5743 9000

TRADE • RURAL • HARDWARE

Lot 1-3 Murray Valley Highway
YARRAWONGA

5744 9890

- ONGA PUMPS • SOUTHER CROSS PUMPS
- COMPLETE RANGE OF IRRIGATION PIPES & FITTINGS
- DOMESTIC & RURAL IRRIGATION
- TURF & MICRO IRRIGATION • T&L Lateral & Centre Pivots

SALES / INSTALLATION /SERVICE

77 Benalla Road, Yarrowonga VIC 3730

T: 03 5743 8900 F: 03 5743 2859

Contact: Peter Kidgell - pkidgell@typac.com.au

WOOL DISPLAY

PRESENTED BY THE YARRAWONGA LIONS CLUB

Over 52 years the Wool Show has provided an excellent showcase of this local rural industry, as well as providing much needed funds for local charities.

The Agricultural Association combines with the local Lions Club to make a feature of the display of fleeces.

The Lions Club organises the display and will donate all prizes with sponsorship from

Elders Yarrowonga

All fleeces shown will become the property of the Lions Club.

Exhibitors wishing to show fleeces at other Shows may do so, providing the fleeces are returned to the Lions Club.

Fleeces showing the most desirable characteristics will be judged on the following points system.

Total of points for each fleece: 100

Trueness to Breed 10: length 10: soundness 10: handle 8: colour of bloom 6:

character 10: density 6: evenness 10:

clean fleece weight 30:

Please leave fleeces at Elders Office (South Road) or the Wool Shed at the Show grounds on Tuesday 3rd October in the afternoon or Wednesday 4th October before 10.00am. Alternatively call Jock on (03) 5745 8269 or Rob on (03) 5744 3032 to arrange drop off.

Judging will take place at the Wool Shed on the morning of the Thursday 5th October 2017

Fleece not to be more than 12 months growth and must be skirted for exhibition.
Only skirted fleeces to be shown.

1st, 2nd and 3rd prizes for each Section.

1.	Champion Fleece of Show (Perpetual Trophy)	6.	Comeback Fleece	11.	Crossbred Fleece
2.	Most Valuable Fleece of Show (Perpetual Trophy)	7.	Fine Comeback Fleece	12.	Rams Fleece
3.	Fine Merino Fleece	8.	Corriedale Fleece	13.	Merino Lambs
4.	Medium Merino Fleece	9.	Fine Crossbred fleece	14.	Crossbred Lamb
5.	Strong Merino Fleece	10.	Medium Crossbred Fleece	15.	Bond

POULTRY SECTION Q

**Located in the Dowling Pavilion
SPONSORED BY B + D Lawrence**

Entries close Wednesday, 4th October 2017 (No late entries)

Stewards: H Wright Entry fee: \$2.00 per bird.

Prizes: 1st - \$2 2nd - \$1 Best Bird - \$20 Reserve Bird - \$10

Most Successful Exhibitor – Open \$10 & Junior \$5

Coops provided. Note: cockerel, pullet drakling or ducklings shall mean a bird hatched after 1st July. Trophy for Champion Bird of Show to be won three times. All exhibits must be penned by 8.30 am on day of Show and remain penned until 5 pm. Judged at 10 am.

Schedule of classes

C = cock H = hen CR = cockerel P = pullet

<u>Standard Light</u>	C	H	CR	P	<u>Bantams - Hardfeather</u>				
Hamburg's (all varieties)	1	2	3	4	Moderns	C	H	CR	P
Leghorns—white	5	6	7	8	Black Red	65	66	67	68
A.O.C.	9	10	11	12	Duckwing	69	70	71	72
Silkie—white	13	14	15	16	Pile	73	74	75	76
A.O.C. - silkie	17	18	19	20	A.O.C. Modern	77	78	79	80
A.O.V.—light breed	21	22	23	24					
					<u>Old English Game</u>	C	H	CR	P
<u>Standard Heavy</u>	C	H	CR	P	Black—red light leg	81	-	82	-
Australorp	25	26	27	28	Wheaton	-	83	-	84
Indian Game	29	30	31	32	Black- red dark leg	85	-	86	-
Plymouth Rock	33	34	35	36	Partridge	-	87	-	88
Rhode Island Red	37	38	39	40	Duckwing	89	90	91	92
Light Sussex	41	42	43	44	Spangle	93	94	95	96
Orphington Buff	45	46	47	48	Pile	97	98	99	100
Orphington A.O.C.	49	50	51	52	A.O.C.-E.O.G.	101	102	103	104
Wyandotte	53	54	55	56					
Dorking	57	58	59	60					
A.O.V.-standard heavy	61	62	63	64					
<u>Bantams Soft feather</u>	C	H	CR	P	Drake = 1	Duck = 2			
Rose Comb	105	106	107	108	Drakeling = 3	Duckling = 4			
Peking—black	109	110	111	112	<u>Water Fowl</u>	1	2	3	4
Peking—A.O.C.	113	114	115	116	Muscovy	141	142	143	144
Leghorn	117	118	119	120	Pekin	145	146	147	148
Wyandotte—white	121	122	123	124	Khaki Campbell	149	150	151	152
Wyandotte—A.O.C.	125	126	127	128	A.O.V. Waterfowl	153	154	155	156
Australorp	129	130	131	132					
Rhode Island Red A.O.V.	133	134	135	136					
Soft feather Bantam	137	138	139	140					

Note: Junior classes - only in poultry and ducks. Please state if a junior on the entry form.

Ribbons will be awarded for Children's sections.

Sashes for Most Successful Exhibitor, Champion Bird of Show, Reserve Champion Bird of Show and Champion Waterfowl.

Champion and Reserve Champion ribbons for Standard Heavy, Standard Light, Soft feather Bantam, Hard feather Bantam.

Pen numbers available from stewards on the morning of the Show. No exhibitors are to be in the pavilion during judging. The Committee takes all care, but no responsibility for loss or damage to exhibits or injury to person.

DOGS VICTORIA SANCTIONED DOG SHOW - KENNELL SECTION

Sponsored by Tripp Family and Coulter Plumbing

Entries close Friday 15th September 2017

Mail to Mrs.K.Humphries, 295A Lorenzs Road,
STARTHMERTON. 3641 or via EASTDOG ENTRIES.

Cheques made payable to
Yarrowonga A&P Assoc. Inc.

Enquiries: 9am to 9pm 0358 745 646 or
email kathyh1@iinet.net.au

Judges: Mrs. L. Matthews Group 1, 2, 5 & baby puppy sweepstakes

Mr. R. Bridgford Group 3, 4, 6 & 7

Mr. R. Bridgford General Specials

Catalogues: \$5.00

Entry Fee: \$14.00.

Baby Puppies \$10.00

Sweepstakes \$10.00

Judging commences at 10am with groups
in the above order with sweepstakes held
during the lunch break.

Exhibit numbers to be collected on the day.

Remember to bring wristband for car entry.

YARRAWONGA TYRE CENTRE

Cnr Murray Valley Hwy & Woods
Rd 135 Telford St, Yarrowonga
Phone: (03) 5744 1387

Yarrowonga Marine & Mower Centre

5 Benalla Rd, Yarrowonga
Phone: (03) 5743 1416

IMPORTANT NOTICE - FRIDAY EVENTS

Due to the extent of this year's show we have decided to hold the Horse Ring Events and the DOGS VICTORIA Dog Show on Friday 6th October from 9am on the arena. There will be one vendor selling hot/cold food, coffee and drinks.

There will be no gate charge for the public, (flat \$10 per vehicle for horse exhibitors) for these events but side show alley, pavilions and food vendors will not be operating until Saturday. The public is very welcome to attend and watch these great events free of charge but keeping in mind that exhibits and pavilions will be setting up and public will not be able to access unless dropping off exhibits. Bring a chair or sit in the Grand Stand and enjoy the day's events.

GrainCorp

**Pearce St, Yarrawonga,
North East Area
Location Contact
Brodie Seccull - 0409 097 637
Area Manager
Ian Glass - 0427 047 701**

AWB

**101A Belmore St, Yarrawonga
Ph: (03) 5743 2589**

YARRAWONGA

**59 Belmore St, Yarrawonga
Ph: 03 5744 3022**

Kingswood Carpentry

- Renovations • Pergolas • Decks
- Bathrooms • Tiling
- Maintenance
- General Carpentry

0413 285 481 Nick Heather
kingswoodcarpentry@hotmail.com

Travel & Cruise

BRIGHT WANGARATTA YARRAWONGA

**WE CAN BOOK ANYTHING YOU
SEE ADVERTISED ANYWHERE AND
SAVE YOU MONEY, TIME & STRESS!**

52 Belmore St, Yarrawonga VIC 3730

 travelincruise.com.au

Call 1800GOTRAVEL

ATAS A11844

Connell Spray Contractors

Yarrawonga

Mobile: 0427 443 834

hargreavesjoinery

**Proud to be associated
with Yarrawonga Mulwala
Spring Show**

Karvel Engineering

TONY CACCAVIELLO

Factory 3 - 18 Acacia Street
Yarrawonga VIC 3730

Ph: 5744 1482
M: 0418 535 744

GENERAL RULES AND REGULATIONS

1. Date: The Show date is Friday 6th October (as per above notice) & Main Show day will be held Saturday 7th October 2017.
 2. Opening Times: The Show will be open on above date from 9am to 9pm.
 3. Opening & closing times for pavilions: Main Pavilion will open at 9am and close at 5.30pm. Sheep pavilion, Poultry Pavilion, Lion's Wool Pavilion and Horticultural Pavilions will close 5pm onwards. Exhibitors please read pick up details in the schedule or on show website.
 4. Security: There will be security from 2pm until 10pm.
 5. Power: Please indicate on application form if you will need a powered site. Exhibitors/vendors/entertainers must provide their own leads which must conform with Victoria Work Cover Guidelines, i.e. be tested and tagged within the previous three (3) months; be appropriate for the job (heavy duty); long enough for the job, but do not exceed permitted lengths and in good condition. (Copies of the Code of Practice Temporary Electrical Installations are available from your Work Safe Office). Please read site application. If you use your own power generator, no fee will apply.
 6. OH&S Regulations: All mobile plant must comply with Occupational Health and Safety Regulations.
 7. Insurance: All exhibitors/vendors/entertainers must have Public Liability Insurance to \$5,000,000 cover. Exhibitors/vendors/entertainers must forward with their application, a photocopy of a Certificate of Currency with cover for at least \$5,000,000, valid at the date of this Show.
 8. Food Handling Permit: The Moira Shire requires that all exhibitors/vendors must apply for a temporary Food Handling Permit if they do not already have a Food Handler's Certificate. This applies to those stalls selling food, whether it is for immediate consumption or to be consumed later. Vendors of any food product must include with their application copies of:- a/. appropriate Food Handler's Certificate;
b/. Certificate of Registration from Local Government Authority. Check with Moira Shire Council if you require a Street Trader Application.
 9. Liquor Licence: All exhibitors/vendors serving alcohol will need to obtain a Liquor Licence from the Liquor Commission (www.liquor.vic.gov.au). In most cases this will merely be an extension of your existing Licence. All exhibitors/vendors serving alcohol have a duty of care to patrons. Those sites wishing to serve alcohol must inform the Show Secretary on their application form for approval.
 10. Site Applications: All site applications must be submitted on the official Yarrowonga Mulwala Show form.
 11. Site Acceptance: No sites will be confirmed as booked until all requested information is supplied and fees paid. If site applications are not completed and fees paid in full, all paperwork will be returned until completed and returned, your site will not be held.
 12. Site Boundaries: The size of the site requested must be adequate to contain completely all the exhibitors/vendors equipment. Trailers, tow bars, guy ropes, etc., must not infringe on adjacent sites. All exhibitors/vendors must keep sites safe to the public and must observe any reasonable instruction of the Site Steward.
 13. Set Up/bump in and out: Sites must be set up by 8am on Saturday. Vehicles must be removed by 8.30am, unless arranged to leave on site and approved by Site Steward prior. No site will be able to pack up or leave the grounds prior to 9pm, unless arranged and approved by Site Steward prior.
 14. Vehicles: It is an Occupational Health and Safety requirement that all vehicles must be removed from the Showgrounds to the parking area nominated by Parking Stewards by 8.30am on Saturday. If a vehicle forms an integral part of an exhibit, arrangements must be made prior to the Show with the Site Steward for the vehicle to remain on the grounds. Such vehicles must not be moved under any circumstances between 8.30am and 9pm on Show Day. A permit notice will be issued to attach to windscreen to confirm your vehicle has been approved to stay within the grounds.
 15. Passes: Everybody entering the Showgrounds is required to pay the appropriate entrance charge. This includes exhibitors/vendors/volunteers and Show Committee members. This is a community event, planned by a small committee and couldn't operate without the enormous amount of volunteers that help out at show time. But, couldn't financially operate if all these volunteers didn't pay an entry fee along with all others attending the show.
 16. Site fees: Fees must be forwarded to the Show Secretary with completed documentation. Cheques made payable to Y&B A&P Assoc. Inc. or directly deposited into CMCU bsb: 803188 acct. 14155 Please leave a reference or attach a receipt to documentation.
 17. Site allocation: Sites will be allocated by the Site Steward. The Society reserves the right to change the position of any site on or before Show Day. The decision of the Site Steward will be final.
 18. Refusal of applications: The Society reserves the right to refuse an application for a site without giving any reason.
 19. Site sub-letting/sharing: Sub-letting or sharing of sites is not permitted. Showmen's Guild members are exempt and operate under Guild Rules.
 20. P.A. systems: Individual public address systems are not permitted on Show Day. Exhibitors/vendors are invited to submit material for broadcast over the Show P.A. system, if time permits, to the Show Secretary's Office early Show day.
 21. Banned items: Vendors of sample/show bags must submit a list of contents of bags to the Show Secretary at the time of application. Some novelty items are considered unsuitable for sale. Anything that can be used to create injury or nuisance to animals or people is banned from sale. A list of unsuitable and banned items is attached to your site application. Vendors found to be selling these items will be dealt with according to law and immediately removed from the Showgrounds.
 22. Fire permits: If you are operating any device with a naked flame (i.e. BBQ or cooker) and it turns out to be a Total Fire Ban (unlikely, but possible), you will need to register for a permit after discussions with Site Steward. Contact Show Secretary for more information.
 23. Securing pins, pegs or stakes: Pins, pegs or stakes must not be driven into the ground without prior permission of the Site Steward as underground hazards may exist. Ground must be returned to flat condition.
 24. Fireworks: Appropriate certified personnel only may discharge fireworks. Application to discharge must be lodged with Work Safe at least seven (7) days prior to the event. Must be approved by the Site Steward prior to any permit being sought.
 25. Dangerous Goods: All dangerous goods must be correctly stored and labelled. HazChem signs must be visible to public.
- It is necessary for all commercial sites to conform to Occupational Health and Safety, Dangerous Goods Legislation and Associated Regulations, especially those regarding the use of electrical leads and LPG appliances and fittings. All sites will be inspected to see that all regulations are complied with. A Gas Check List can be downloaded from Energy Safe Victoria's website www.esv.vic.gov.au. Or show office. Please complete this checklist and keep it with you for the duration of the show. You may be requested to produce it as part of a Site Safety Audit. Make sure any remedial work you need to do is carried out before the show commences.**
- It will be necessary for all Food Vendors to comply with Victorian Health Regulations. A copy of the Moira Shire Guidelines for the Sale of Food at temporary Premises (also please check if you require a Street Trader application) is available on application to Moira Shire Health Services Department. 03 5871 9222.**

TO VALUED SPONSORS & VOLUNTEERS

The Committee of Yarrawonga Mulwala Show would like to sincerely thank all our sponsors for their support of this community event. Without sponsorship we would be unable to present the Show each year. The high costs involved seem to increase every year but with the security of sponsorship we remain viable.

The committee has provided entertainment and the opportunity to exhibit livestock, produce, crafts, cookery and horticulture at an Annual Spring Show. We hope that this encourages adults and children alike to learn and pass on the traditional skills of an agricultural show to future generations.

Through wars, droughts, floods, fires, the great depression, shire amalgamations and much more, the Yarrawonga Mulwala and smaller communities around the district have enjoyed attending and participating in this annual event with the exception of a couple of years since 1883.

As with sponsors, without the incredible support of volunteers from our community, we would not function.

Whether you volunteer on the committee all year, within other groups who run particular sections, steward, judge, serve luncheon, operate the gates, provide free entertainment or assist in the days leading up to the show we couldn't present this event to the standard we do without you.

Many families have had generations of volunteering at the Show and there are still family representatives from the founding members.

Our Life Members, current and passed, are a testimony to the work that volunteers contribute.

Please continue to support this small committee and their many volunteers.

If everyone contributes by purchasing a membership, being a sponsor, attending the show or joining in to help the spirit of this historic event will not be lost to future generations.

Our policy that everyone pays to enter the show, even the committee and all volunteers, allows us to continue to be viable.

It's up to us all, to keep this community event alive.

FRIDAY 6th OCTOBER Horse & Dog events only. No Pavilions open to public. No Side Shows open.

Showgrounds plan

Horse Float Entry on Gilmore Street.
Parking officer will direct horse vehicles
between 9am & 9pm Friday, because exhibitors
will be dropping off exhibits and show volunteers will be setting up for Saturday.

The Yarramonga & Border Agricultural & Pastoral Association Inc. is committed to providing a safe, healthy and environmentally acceptable Showgrounds for stakeholders. We shall maintain an effective health and safety program so far as is practicable and endeavour to comply with all Statutory and Common Law requirements. All competitors and exhibitors have a 'Duty of Care' to avoid exposing themselves or other people to unsafe situations that could lead to injury.
 On our website www.yarnshow.com.au you will find the:
 EXHIBITORS' DISCLOSURE FORMS & APPLICATION FORMS

SATURDAY 7th OCTOBER

Showgrounds plan

Horse Float Entry on Gilmore Street.
Parking officer will direct horse vehicles, car club and tractor pull
No Vehicle Movements Between 9am & 9pm Saturday.

The Yarramonga & Border Agricultural & Pastoral Association Inc. is committed to providing a safe, healthy and environmentally acceptable Showgrounds for stakeholders. We shall maintain an effective health and safety program so far as is practicable and endeavour to comply with all statutory and Common Law requirements. All competitors and exhibitors have a 'Duty of Care' to avoid exposing themselves or other people to unsafe situations that could lead to injury.
 On our website www.yarnshow.com.au you will find the:
 EXHIBITORS' DISCLOSURE FORMS & APPLICATION FORMS