The 131st Annual

MOSS VALE SHOW

March 17th to 19th, 2017.

www.mossvaleshow.com.au

Moss Vale Services Club

Cnr Argyle & Yarrawa St Moss Vale 2577 P: 02 48681 557 www.mvsclub.com.au

'All that's missing is you!'

ADMISSION DETAILS

ATM available at the Show

General Admission from 9am
Trade Sites & Competitors from 6am
Secretary's Office opens 9am

Telephone: 02 4868 1869

Fax: 02 4869 1741

Email: info@mossvaleshow.com.au

Website: www.mossvaleshow.com.au

Note the '.com.au' - this will take you to our fabulous new website All Exhibitors who are not Members must pay entry

Adults	\$15.00
Aged & Disability Support Pensioners	\$9.00
Companion Card Holders	Free
NSW Seniors Card Holders	\$9.00
Children under 16	\$6.00
Children under school age	Free
Family Pass – 2 Adults + 2 Children	\$35.00
Car Entry to Showground	\$3.00

JIM HINDMARSH & SON

MOSS VALE, BRAIDWOOD, YASS

f

BEN HINDMARSH: 0499 450 050

Find us on Facebook

MICHAEL HOLMES: 0438 625 004

NICK HARTON: 0418 571 711

- Fat Cattle & Export Sales Store Cattle Paddock Sales
 - Action Plus Cattle and Assessments

MOSS VALE OFFICE: T: 02 4869 1522 E: ADMIN@JIMHINDMARSH.COM

WWW.JIMHINDMARSH.COM

A MESSAGE FROM OUR PRESIDENT

It is with great pleasure that I can again write this welcoming letter for the Moss Vale A.H & I Society. The last twelve months has been what I consider a very good year for the show society.

The show last year was a fantastic event show casing many extremely fine animals, produce, arts & crafts, entertainment etc. I was extremely proud of this show, I thought it had just the perfect feel and atmosphere for a genuine country show. I would like to personally thank all the committee and their huge band of helpers that made this fantastic show the success it was. It was also pleasing to see that we also made a small profit, although this is getting more and more difficult as time goes on. The huge costs associated with holding a large event like our show are escalating at such a huge rate it is getting very difficult to make a profit. Therefore, looking into the future, we will need to seek more and more income from other sources if we are to stay profitable and still put on such a great event each year.

I must say that the camping has really taken off and has exceeded all my expectations, this is now becoming our greatest money source.

These last twelve months we have introduced to the committee some risk management strategies' which we will need to really focus on moving forward to stay financially healthy. We need to be actively showing that we understand and can manage all our risks effectively. If we don't do this the risk is very high of going broke very quickly.

As a committee, we are currently developing and embracing modern technologies which I hope will put us in a good position to keep growing in what are very difficult times. The laws and regulations are continually changing and our band of helpers seems to be continually decreasing. If we don't continue to keep ahead with technology to maintain compliances etc. will die in my belief.

This year for the first time since I have been a member of this show society I felt that we have started to make some good improvements to our assets. We have completed some good risk management type maintenance on the trees around the ground and this is ongoing, we have made some major improvements to the roads. The ground improvements have also been very good and we are constantly now getting great reports on how good the grounds are. I would also like to thank Steve and Carol Simpson for their tireless efforts at our show ground. They have spent a huge amount of time on the show ground cleaning, mowing and generally maintaining our beautiful assets. Well done Steve and Carol.

Personally, I would like to thank all those that have supported the society throughout the year, without your help nothing would have been achieved. Well done to the committee for what I would consider a very good year.

Brian Spence, President.

MOSS VALE AND DISTRICT A, H & I SOCIETY INC OFFICE BEARERS AND COMMITTEE MEMBERS 2016-17

PRESIDENT Mr Brian Spence

VICE PRESIDENTS Mr Philip Gove, Mr Geoffrey Strickland,

Mr John Way

SECRETARY Ms Hayley Rennie
TREASURER Ms Nicola Robson
GROUNDS CO-ORDINATOR Mr Philip Gove

ASSISTANT GROUNDS CO-ORDINATOR Mr Stephen Simpson
HONORARY VET Mr Bill Beresford

PATRONS Miss Judith Green MBE OAM

Mr John Aynsley OAM

PUBLIC OFFICER Miss Judith Green MBE OAM

MANAGEMENT COMMITTEE MEMBERS

Laurelle Boland, Alexandra Douglass, Julie Hollis, Jennifer Hore-Lacy, Juliet Hughes, Margaret Hughes, Joan King, Karina Lane, Annette Luyken, Meredith Lawson, Philippa Lawson, Neil Parker, Lana Robson, Diane Spence, Sarah Spence.

HONORARY LIFE MEMBERS

Mr W J Pedley-Smith, Mr N H Hicks, Mr M Lytton-Hitchens, Mr J Utting, Mr R McKenzie, Miss J Green MBE OAM, Mr A Aynsley, Mrs G Aynsley, Mrs C O'Keeffe, Mr J Aynsley OAM, Mrs A Luyken.

MOSS VALE SHOW SOCIETY WOULD LIKE TO THANK OUR MANY SPONSORS, JUDGES, STEWARDS AND VOLUNTEERS THROUGHOUT THE YEAR – WITHOUT YOU, THE SHOW WOULD NOT GO ON AND WE ARE TRULY APPRECIATIVE OF ALL YOU DO.

Disclaimer: The Committee would like to apologise for any mistakes or omissions from this schedule.

The Society reserves the right to refuse or cancel any entry without giving a reason and no claim will be made against the Society by reason of any such refusal or cancellation.

Note: Personal Public Liability risk is the responsibility of ALL competitors.

IT IS COMPULSORY THAT ALL COMPETITORS SIGN A WAIVER FORM BEFORE COMPETING.

Based in the Southern Highlands, EBIKES.NET.AU specialises in premium quality products from state-of-the-art electric farm & utility bikes (UBCO), kids electric trials bikes (OSET) and high end electric bicycles (Smartmotion). See us at the show, visit the web site or call us on 0418 643082 to arrange a test ride.

Advice, support and care as you honour a lifetime of memories

Colin & Laurelle Boland

Southern Highlands Funerals

415 Argyle Street - Moss Vale

Phone: 4869 2888 Mobile: 0414 986 988

Email: info@southernhighlandsfunerals.com.au

www.southernhighlandsfunerals.com.au

Pre-paid Funeral Plans available

Member - Australian Funeral Directors Association

Proud sponsors of our Farmyard Nursery & Pavilion

Farmyard Nursery open all 3 days of the Show, come and visit the animals!

Fri & Sat 9am-6pm, Sun 9am-3pm

MOSS VALE SHOW

WIFE CARRYING

COMPETITION

Saturday, March 18th 2017.

Entries to the Secretary's Office

Details at www.mossvaleshow.com.au

Winners have the chance to compete at the National Titles in Singleton.
You don't have to be married to enter, so start training now!

MOSS VALE SHOW PRINCESS COMPETITION

- Míní Príncess
 Under 6 Years
 - Princess
 - 7 9 Years
 - Princess
 - 10 12 Years
 - Princess
 - 13 Years+

Friday, March 17th 2017.

Details and Entry Forms at www.mossvaleshow.com.au

PET SHOW AND TEDDY BEAR **COMPETITION**

Entry \$1.00

Register at the Secretary's Office

Between 9am - 11:30am

PET CATEGORIES

Most lovable pet Best pet mouse, rabbit, ferret, etc. Best pet bird, chook, duck, etc. Pet most like its owner Cat with the most colours Most unusual pet (no dogs) Most obedient dog Dog with the waggiest tail Best dressed pet Most outstanding pet

TEDDY BEAR CATEGORIES

Biggest Teddy Smallest Teddy Oldest Teddy Best dressed Teddy Best dressed celebrity Teddy Best dressed superhero Teddy Most loved Teddy Most colourful Teddy Most outstanding Teddy

Proudly Sponsored by McDonald's Moss Vale and Sutton Forest **Leonie and Peter Holland**

All children must be accompanied by an adult.

All pets must be restrained.

Moss Vale and District AH & I Show Society Inc.

Membership Application

Enquiries p: 02 48681869 e-mail: info@mossvaleshow.com.au Website: www.mossvaleshow.com.au Date: ____/____ New Membership Renew Membership Adults - \$22 Junior - \$12 (17y & under) Family - \$60 (2 Ad/2 Children) SENIOR/JUNIOR NAME FEE Postal Address: Contact Phone no (s) I/we agree to be bound by the rules of the MOSS VALE & DISTRICT A.H & I SOCIETY Signature(s) Membership includes: Free entry for Members and Members cars for 3 days of the show 50% reduction in entry fee in some classes Voting rights for election of the Society's Management Committee Annual show program/schedule (1 per family) *Return with payment to Showground office or mail to: Moss Vale & District AH & I Society PO Box 151, MOSS VALE NSW 2577 Payment can also be made by Direct Deposit:

BSB 802-101 Account No. 103907

BDCU Alliance Bank -

Please use Reference: Surname/Membership

Current Members Moss Vale Show Society

Margaret ARMSTRONG	Laurelle BOLAND	Bessie COWGILL	Jack GARCIA
Ann ARMSTRONG	Madison BOLAND	Jennifer DEMKIN	Amelia GARDNER
Angus ARNOTT	Alinta BOYCE	Emily DICKSON	Donna GARDNER
Darce ARNOTT	James BOYCE	Veronica DICKSON	Georgina GARDNER
Kristina ARNOTT	Josephine BOYCE	Alex DOUGLASS	Liam GARDNER
Tilly ARNOTT	Louis BOYCE	Amelia DOUGLASS	William GARDNER
Emily BALDWIN	Philip BOYCE	Hamish DOUGLASS	Patricia GIBBONS
Jane BALDWIN	Shelley BOYCE	Rupert DOUGLASS	Debbie GOODE
Neil BALDWIN	Wendy BROWN	Ethne DREW	Steve GOODE
Sophie BALDWIN	Josie BRYANT	Jackson DREW	David GOULDER
Kerrie BARLOW	Rob BRYANT	Taylor DREW	Lyn GOULDER
Warren BARLOW	Suzi BRYANT	Mrs C DRISCOLL	Philip GOVE
Yvonne BARLOW	Tyler BRYANT	Philip DRISCOLL	Edwina GRANT
John BARRETT	Anthony BUNT	Lily DURLACH	Charlie GUBBINS
Lynette BARRETT	Caroline BUNT	Ashly ELTON	Emily GUBBINS
Patricia BELLAMY	Philip BUNT	Kristy ELTON	Henry GUBBINS
Damien BAXTER	John BURCHELL	Spencer ELTON	Katie GUBBINS
Vanessa BAXTER	Norma BURCHELL	Jenny FAVA	Nick GUBBINS
Patricia BELLAMY	Denise BURNS	Christine FILIPCZYK	Bronwyn HALLIDAY
Michelle BETTS	Marjorie CARTER	Adrian FLEMING	Andrew HART
Brooke BIRDSALL	Alan CHITTICK	Terry FLYNN	Angelique HART
Georgia BIRDSALL	Ruth CHITTICK	Chrissie FRANK	Jayde HART
James BIRDSALL	Bev CLAYTON	David FRANK	Sonya HART
Carolyn BOESE	Georgie COCHRANE	Emily FRANK	Angus HAYMAN
Charlie BOESE	Wendy COCHRANE	Robyn FRANK	Caitlin HAYMAN
Clint BOESE	William COUPLAND	Catherine FROOME	Henrietta HAYMAN
Curtis BOESE	Christopher COURT	Lillian FROOME	Hugo HAYMAN
Cameron BOLAND	Jennifer COURT	Mathew FROOME	Scot HAYMAN
Finn BOLAND	Oliver COURT	Bronte GARCIA	Kathi HEARNE
Kelly BOLAND	Tim COURT	Chloe GARCIA	Enid HILL

Current Members Moss Vale Show Society

Julie HOLLIS	Anthony LACEY	Jasmine McCULLA	Ben POLLACK	
Jenny HORE-LACY	Catherine LACEY	Jessica McCULLA	Codey POLLACK	
Wendy HOWARD	Cody LACEY	Melody McCULLA	Alex PORTER	
Andrew HUGHES	Patrick LACEY	Denise MILWARD	Lynda PORTER	
Angela HUGHES	Hayley LANE	Roger MILWARD	Sam PORTER	
lan HUGHES	Jack LANE	Eric MONK	Tom PORTER	
Juliet HUGHES	Jared LANE	Irene MONK	Isabella PRICE	
Margaret HUGHES	Karina LANE	Beryl MOORE	Sarah PRICE	
Ella-Beth HULL	Kyle LANE	Clare MOORE	Amanda PROCTAR	
Jenny HULL	Sharee LANE	Claudia MORRIS	George QUIGG	
Milly HULL	Simon LANE	Henry MORRIS	Wendy QUIGG	
Murray HULL	Meredith LAWSON	Nicholas MORRIS	Sally-Ann QUIGLEY	
Nina JAMES	Phillipa LAWSON	Rachel MORRIS	Owen RAGG	
Pamela JAMES	Alison MACKAY	Moss Vale COMMUNITY GARDEN		
Tony JAMES	Amanda MACKAY	Moss Vale HIGH SCHOOL		
Diny JONES	Angus MACKAY	Annette O'DONNELL	Wendy RAGG	
Frederick JONES	David MACKAY	Graeme O'DONNELL	Breanna RENNIE	
Henry JONES	Deirdre MACKAY	Theo ONISFOROU	Connor RENNIE	
Jackie JONES	Greg MACKAY	Alissa PARKER	Hayley RENNIE	
Samuel JONES	Sam MACKAY	Finn PARKER	Lana ROBSON	
Jonathan KEITH	Zoe MACKAY	Freya PARKER	Nicola ROBSON	
Gregory KELLY	Elva MACPHERSON	Hugh PARKER	Sarah-Jane RYAN	
Suzanne KELLY	lan MACPHERSON	Kevin PARKER	Faye SCHREIBER	
Sebastian KEMP	Ali MALCOLM	Lily PARKER	Ray SCHREIBER	
Joan KING	Angus MALCOM	Maddi PARKER	Donna SHAW	
Tracey KNAPP	Jess MALCOLM	Max PARKER	Peter SHAW	
Courtney KNIGHT	Neattie MALCOLM	Neil PARKER	Sandra SHAW	
Merilyn KNIGHT	Douglas McCALLUM	Phyllis PARKER	Neale SHIPLEY	
Walter KRAHENBUHL	Lesley McCALLUM	Sophie PARKER	Jane SIMMS	
Aiden LACEY	lan McCULLA	Ken POGSON	Carol SIMPSON	

Current Members Moss Vale Show Society

Sarah SPENCE Stephen SIMPSON Kathryn WALLIS Kim WEBER Jo SNELGROVE Geoffrey STRICKALND Keith WALLIS Karen WHITBY Brian SPENCE Bruce TIYCE Marianne WALLIS **Bruce WHITE** Diane SPENCE Carol UNWIN Peter WALLIS Karen WILLIAMS Florence SPENCE Fiona VAN DE POEL John WAY Mick WILLIAMS **Ross SPENCE** Elaine WALKER Jamie WEBER Rubey WILLIAMS

Richard WITHYCOMBE

South Coast and Tablelands Show Societies Inc.

President Mr Michael Brennan

'Druewalla', 422 Jamberoo Mt Road, JAMBEROO NSW 2533

02 4236 0102 0408 360 105

Secretary Ms Sue Sharpe

62 Sirius Circuit, NARELLAN NSW 2567

02 4658 0897 0410 545 463 Email: group05@tpg.com.au

Vice Presidents Mr Mick Scott

PO Box 100, MILTON NSW 2538

02 4455 2845

Email: themiltonshow@bigpond.com

Mr Jim Bieler

PO Box 173, BERRY NSW 2535 Phone/Fax: 02 4464 1567

Email: berryshow@virtualcity.com.au

ASC Directors Mr Michael Brennan

Mrs Sue Sharpe

Patrons Mrs Nancy Water OAM

22 Hothersal Street, KIAMA NSW 2533

Miss Judith Green MBE OAM PO Box 130, BOWRAL NSW 2576

Phone/Fax: 02 4861 1926 0409 786 043

Mrs Lexie Mayo

20 Dudgeon Street, ALBION PARK NSW 2527

02 4256 2112 lexie@tadaust.org.au

Mrs Betty Allan

82 Wolli Street, Earlwood NSW 2206

Group 5 President and Secretary Contacts

Albion Park A, H & I Association Inc.

President: Mr Ray Connelly 34 Wentworth Street, OAK FLATS 2529

0447 748 443 raymarconnelly@bigpond.com

Secretary: Mrs Marilyn Connelly PO Box 5, ALBION PARK 2527

02 4257 5303 secretaryalbionparkshow@gmail.com

Berry Show Society Inc.

President: Mr Peter Harris 105 Jaspers Brush Road, JASPERS BRUSH 2535

4448 6140 agro105@hotmail.com

Secretary: Mr Jim Bieler PO Box 173, BERRY 2535

02 4464 1567 berryshow@virtualcity.com.au

Bowral Show Society Inc.

President: Mr David Goulder PO Box 37, MITTAGONG 2575

02 4861 1503 bowralshowsociety@hotmail.com

Secretary: Ms Edwina Grant PO Box 2179, BOWRAL 2576

0416 032 086 bowralshowsociety@hotmail.com

Bulli Show Society Inc.

President: Mr John Andrews 4 McKinnon Street, WOONONA 2517

02 4283 3043 jahnandrews45@hotmail.com

Ms Kathy Waldron PO Box 317, WOONONA 2517

Secretary: Ms Kathy Waldron PO Box 317, WOONONA 2517

02 4283 3043 kathywaldron@hotmail.com

Camden Show Society Inc.

President: Mr Hugh Southwell PO Box 162, CAMDEN 2570

0412 409 216 hugh@southwells.com.au

Secretary: Mrs Jo Martin PO Box 43, CAMDEN 2570

0437 448 314 office@camdenshow.com

Dapto A & H Society Inc.

President: Mr Tony Glacken 13 Trackside Drive, KANAHOOKA 2530

0418 741 312 tonyglackin@bigpond.com.au

Secretary: Katrina Novak PO Box 18, DAPTO 2530

02 4261 1080 manager@daptodogs.org.au

Kangaroo Valley A & H Association Inc.

President: Mr Harold Sharman PO Box 6049, KANGAROO VALLEY 2577

0427 651 140 pamsharman@gmail.com

Secretary: Suzanne Greer PO Box 6234, KANGAROO VALLEY 2577

0414 084 606 ahsociety@kangaroovalley.nsw.au

Kiama Show Society Inc.

President: Mr Michael Brennan 422 Jamberoo Mt Road, JAMBEROO 2533

0408 360 105

Secretary: Mrs Sue Granger-Holcombe PO Box 354, KIAMA 2533

02 4233 1597 secretary@kiamashow.com.au

Group 5 President and Secretary Contacts

Milton Show Society Inc.

President: Mr Roy Johnston PO Box 203, MILTON 2538

0450 338 619 royjohnston70@hotmail.com

Secretary: Mr Mick Scott PO Box 100, MILTON 2538

02 4455 2845 themiltonshow@bigpond.com

Moss Vale & District A, H & I Society Inc.

President: Mr Brian Spence PO Box 582, MOSS VALE 2577

0408 023 149 president@mossvaleshow.com.au

Secretary: Ms Hayley Rennie PO Box 151, MOSS VALE 2577

0438 683 213 info@mossvaleshow.com.au

Nowra Show Society Inc.

President: Mrs Wendy Woodward OAM PO Box 3350, NORTH NOWRA 2541

0417 061 316 wendyjwoodward@gmail.com

Secretary: Mrs Robyn Nelson PO Box 494, Nowra 2541

0491 128 900 info@nowrashow.org.au

Picton A, H & I Society Inc.

President: Mr Mick Secull 40 South Street, COURIDJAH 2571

02 4681 8060 president@pictonshow.com.au

Secretary: Mrs Susan Hill PO Box 34, PICTON 2571

02 46772485 secretary@pictonshow.com.au

Robertson A & H Society Inc.

President: Mrs Leesa Stratford PO Box 44, ROBERTSON 2577

0411 537 600 robertsonshow@bigpond.com

Secretary: Mrs Sharon Makin PO Box 44, ROBERTSON 2577

0488 428776 robertsonshow@bigpond.com

South Coast and Tablelands Show Dates

Town	2017	2018	Town	2017	2018
Bowral	14/15 Jan	13/14 Jan	Milton	3/4 Mar	2/3 Mar
Albion Park	21/22 Jan	20/21 Jan	Robertson	10/11 Mar	2/3 Mar
Kiama	27/28 Jan	26/27 Jan	Moss Vale	17-19 Mar	9-11 Mar
Berry	3/4 Feb	2/3 Feb	Camden	31 Mar-1 Apr	16/17 Mar
Nowra	10/11 Feb	9/10 Feb	Sydney Royal	6-19 Apr	22 Mar-5-4Apr
Kangaroo Valley	17/18 Feb	16/17 Feb	Bulli	27/28 May	26/27 May
Canberra Royal	24-26 Feb	23-25 Feb	Dapto	2 Sept	1 Sept
			Picton	7/8 Oct	13/14 Oct

• Canberra and Sydney Royal are not Group 5 Shows, listed for reference only.

- Established for 35 years with seven experienced consultants
- We offer expert care, professionalism and superb customer service
- So come and see us in the "Paris" end of Moss Vale, access our website or visit us on our Facebook page for the latest happenings and travel specials on offer.

info@mossvalecruiseandtravel.com.au www.mossvalecruiseandtravel.com.au

Ph: 4868 1177

Proud Supporter of the Moss Vale Show

Honorary Vet and Long Time Supporter of the Moss Vale Show

FRIDAY FROM 5:30pm, COME ALONG FOR SOME OF THE BEST PERFORMERS IN THE HIGHALNDS!

MOSS VALE'S GOT ENTER TENTER TO STATE OF THE PROPERTY OF T

Talent Show open to all ages and all mediums – music, dance, drama, comedy, magic, whatever your talent is, we want to see it!

Further information and entry forms available on our website – www.mossvaleshow.com.au – or at the Secretary's Office.

HORSE EVENTS FRIDAY 17th & SATURDAY 18th MARCH

--- SHOWJUMPING ENTRIES VIA GLOBAL---

Entry Fee: \$4.00 per (unless otherwise stated)

Parking as directed

Horse Office will be open from 7.30am Friday and 7.00am Saturday

When your waiver is completed a number will be allocated for each pony or horse which will be

used for both days of competition.

Chief Horse Steward: Meredith Lawson Phone: 4868 1869 (Showground) Fax: 4869 1741 (Showground)

Email: horses@mossvaleshow.com.au

Mobile: 0427 539 943

Camping and Stabling

Moss Vale Showground is 2 mins drive north of town centre. Turn at the roundabout onto Robertson Rd. Entry at second double gates. Stables and amenities block straight down the Showground Road. 15 fully enclosed stables plus 30 covered stalls with secure double chain closure. Enter off Robertson Road. The Showground offers good well grassed Camping Sites with access to power and water. Private showers with ample hot water. Good exercise area and horse washing facility.

CHARGES

- Indoor Stables \$25
- Covered Stalls \$15
- Bond of \$30 payable per booked Stable or Stall

Refundable if left clean of manure & wet sawdust

Camp Sites \$22 per day

Email your detailed request to horses@mossvaleshow.com.au

Clearly state:

Your full name

Thurs/Friday/Saturday

Stables or Covered Stalls

Camp Site if required

Mobile Phone Number essential

Include a postal address so bond can be refunded by cheque

Moss Vale Show Society

P O Box 151

MOSS VALE 2577 OR

Direct Deposit: BSB: 802101 Account No: 103907

Account Name: Moss Vale Show Society Reference: STABLING/ YOUR SURNAME

HORSE SECTION – Regulations

All competition at this show is governed by these regulations and by the Agricultural Societies Council of NSW Rules for Discipline in Horse Sections at Shows which can be viewed at www.aqshowsnsw.orq.au. Should it become necessary for the ASC Disciplinary Committee to open an inquiry into any aspect of competition in this Horse Section, this Society will support any penalty imposed by that Committee as a result of the inquiry and will support penalties resulting from enquiries arising from Horse Sections at other NSW shows.

INDEMNITY AND WAIVER FORMS: The Horse Committee will take all care in managing the Section, but competitors taking part in this Horse Section do so at their own risk. Each adult competitor must, before competing, complete and sign a form indemnifying the Moss Vale & district A H & I Show Society Inc. and waiving any claims against the Society for any injury sustained in competition or for loss or damage to the competitor's property or damage caused by the competitor or his/her animal(s) at the Show. A similar form must also be completed and signed by a parent or guardian for each competitor who is under 18 years of age. ALSO, on each Waiver each horse with which the competitor is involved in competition at the Show must be listed together with the Property Identification Code (PIC) of the property from which the horse came to the Show.

All competitors must wear the wristband issued when the waiver is signed. People not competing or people who have not signed the waiver and are not wearing a wristband are not permitted to be on the judging arena.

Refusal of Entry/Alteration of Schedule: The committee reserves the right to refuse an entry without assigning any reason for doing so and to alter the schedule to meet emerging circumstances. **Exercising:** Horses may be exercised in the main arena between 7.00am and 8.30am.

Judge's Decision/Discretion: The judge is empowered to withhold any or all prizes in any class where the exhibits are, in his/her opinion, unworthy of the prize, and at all times the judge's decision will be final. A judge has the discretion to ask that a led or performance exhibit and handler / rider / driver be ordered to leave the ring if he/she considers the animal is unruly and/or likely to cause an accident.

District/Local Classes: Horses and/or riders must have been resident for at least three months prior to the show within a 50 kilometre radius of the Showground.

Members Classes: For financial members of the Moss Vale & District A H & I Society Inc.

Novice Hack, Galloway, Pony: A Novice has not won a First Place at any Show.

Show Hunters: Horses in these classes may not also compete in Ridden Hack, Galloway or Pony classes.

Ridden Hack, Galloway, Pony: Horses in these classes may not also compete in Show Hunter classes. **Stallions:** Stallions must be wearing a bit at all times when being led and must be under the control of a person 17 years of age or older. They must be supervised at all times and securely fastened when tied to the outside of a truck or float. They are not eligible to compete in ridden classes unless their eligibility is specifically stated in the schedule.

Ponies with Adult Riders: Ponies may be ridden by adults unless otherwise stated in the schedule. **Lateness to the Ring:** Competitors must be ready when called. Once judging has commenced, a competing horse shall not be led, ridden or driven into or out of the judging ring without the permission of the judge and/or the Ringmaster or Chief Steward.

Leaving the Ring: If a led horse should drag or escape from its handler or a ridden or driven horse takes control of or unseats its rider and leaves the ring, it is usually disqualified from the class. **Horse Measuring:** No official measuring will take place at the show, but, if a question about height arises, proof of height may be required. In the absence of proof, a decision will be at the absolute discretion of the Ring Master or Chief Steward.

Attire: Competitors must be appropriately attired for the competition in which they are competing.

Helmets: All riders must wear a safety helmet compliant with the current Australian Standard.

Footwear: All competitors must wear appropriate footwear when leading or riding a horse. When riding, the footwear must enable removal of the foot from the stirrup.

Cruelty: Persons who are considered by the Ringmaster or Chief Steward to be abusive or cruel to a horse will be expelled from the ground. No horse will be permitted to compete if, in the opinion of the Ringmaster or Chief Steward, it is in poor health or condition.

Drugs: Drug testing may be carried out at this show.

Approaching Judges: No exhibitor or associate will initiate conversation with a judge on judging day, before, during or after judging except through the Ringmaster or Chief Steward.

Prohibited Relationship: No competitor will present for judging before a judge with whom he/she has a family relationship, has or has recently had a personal relationship or has had horse related business dealings during the past twelve months.

Coaching: Any person detected coaching a competitor while that competitor is being judged may be removed from the Showground.

Proper Conduct: Any exhibitor or associate who behaves offensively on the Showground will be expelled from the ground, may be banned from the show in future and may be banned by other Societies.

Protests: A protest or complaint against any exhibit or exhibitor may be lodged verbally with the Ringmaster or Chief Steward no later than ten minutes after the judging of the exhibit or exhibitor. The Ringmaster or Chief Steward must be provided with the exact nature of the complaint and act, if necessary, to maintain competitive fairness. The Ringmaster or Chief Steward may choose to refer the matter to the Protests Committee, which shall comprise the President of the Society, or a Vice President and two other members of the General Committee. A protest or complaint or an appeal against the decision of the Ringmaster or Chief Steward may be lodged in writing with the Secretary no later than 10 pm on the day of judging. Such protest, complaint or appeal shall be accompanied by a deposit of \$50 which shall be forfeited if the protest, complaint or appeal proves to be frivolous or vexatious. A matter lodged this way shall be dealt with by the Protests Committee within 24 hours of lodgement and the decision of the Protest Committee shall be final. NB: No protest or complaint will be considered if it refers simply to a judge's decision.

Veterinarian: The Moss Vale & District A H & I Society Inc. will take all care in managing the event but will not be responsible for any injuries to livestock whilst on its ground. A veterinarian will be available on call during the Show.

FRIDAY - McDonald's Sutton Forest Main Arena

District Classes

All Riders & Horses in District Classes to be Residents of the Wingecarribee Shire (within the last 3 months)

FRIDAY - RING 1. Starting Time 10.00am sharp.

District Riders under 12 years

- 101. Novice District Rider under 12yrs
- 102. District Boy Rider 6yrs & under 9yrs
- 103. District Girl Rider 6yrs & under 9yrs
- 104. District Boy Rider 9yrs & under 12yrs
- 105. District Girl Rider 9yrs & under 12yrs
- 106. Member Rider under 12yrs
- 107. Champion & Reserve Champion District Boy or Girl Rider under 12yrs (Eligible for Supreme)
- 108. Pair District Riders under 12yrs

District Ponies

- 109. Led District Pony mare under 14hh
- 110. Led District Pony gelding under 14hh
- 111. Novice District Pony Hack n/e 14hh
- 112. District Pony Hack n/e 12.2hh
- 113. District Pony Hack 12.2hh n/e 13hh
- 114. District Pony Hack 13hh n/e 13.2hh
- 115. District Pony Hack 13.2hh n/e 14hh
- 116. Members Pony Hack n/e 14hh
- 117. District Childs Pony Hack n/e 14hh rider under 17yrs
- 118. District Adults Pony Hack n/e 14hh
- 119. Champion & Reserve Champion District Pony Hack (Eligible for Supreme)

Throsby Park True Blue Memorial - Donated by the Young Family

120. Pair of District Pony Hacks n/e 14hh

District Riders 12vrs & under 17vrs

- 121. Novice District boy or girl rider 12 & Under 17yrs
- 122. District boy rider 12yrs & under 15yrs
- 123. District girl rider 12yrs & under15yrs
- 123. District boy rider 15yrs & under 17yrs
- 124. District girl rider 15yrs & under 17yrs
- 125. Members boy or girl rider 12yrs & under 17yrs
- 126. Champion & Reserve Champion District Rider Boy or Girl Rider 12 yrs & U 17rs
- $127. \ \, \textbf{Supreme Champion District Rider Under 17yrs-Winners Classes 107 \& 126}$
- 128. Pair District Riders 12yrs & under 17yrs

District Galloways

- 129. Led District Galloway Hack mare 14hh n/e 15hh
- 130. Led District Galloway Hack gelding 14hh n/e 15hh
- 131. Novice District Galloway Hack over 14hh n/e 15hh
- 132. District Galloway Hack over 14hh n/e 14.2hh
- 133. District Galloway Hack over 14.2hh n/e 15hh
- 134. Members Galloway Hack 14hh n/e 15hh
- 135. District Childs Galloway Hack 14hh n/e 15hh rider under 17yrs
- 136. District Adults Galloway Hack 14hhh n/e 15hh
- 136. Champion & Reserve Champion District Galloway
- 137. Pair of District Galloway Hacks n/e 15hh

District Riders over 17yrs

- 138. Novice District Adult Rider 17yrs & over
- 139. District Adult Rider 17yrs & under 21
- 140. District Adult Rider over 21yrs & under 40yrs
- 141. District Adult Rider over 40vrs
- 142. Member Adult Rider 17yrs & over
- 143. Champion & Reserve Champion District Adult Rider
- 144. Pair District Adult Riders 17yrs and over

District Hacks

- 145. Led District Hack mare over 15hh
- 146. Led District Hack gelding over 15hh
- 147. Novice District Hack over 15hh
- 148. District Hack over 15hh n/e 15.2hh
- 149. District Hack over 15.2hh n/e 16hh
- 150. District Hack over 16hh
- 151. Members Hack over 15hh
- 152. District Childs Hack over 15hh rider under 17yrs
- 153. District Adults Hack over 15hh
- 154. Champion & Reserve Champion District Hack
- 155. Pair of District Hacks over 15hh

FRIDAY - RING 2. Starting Time 10.00am sharp.

Shetland Ponies. Must be registered with a relevant Society.

- 201. Yearling Colt
- 202. Colt 2yrs
- 203. Colt 3yrs
- 204. Stallion 4yrs & over
- 205. Champion & Reserve Champion Shetland Colt or Stallion
- 206. Yearling Filly
- 207. Filly 2yrs
- 208. Filly 3yrs
- 209. Mare 4yrs & over
- 210. Brood mare in foal or with foal at foot
- 211. Champion & Reserve Champion Shetland Filly or Mare
- 212. Foal of current season
- 213. Gelding under 4yrs
- 214. Gelding over 4yrs
- 215. Champion & Reserve Champion Shetland Gelding
- 216. Supreme Champion Shetland Pony
- 217. Ridden Shetland

Australian Ponies. Registered with the Australian Section of the APSB. Part Breds not eligible.

- 218. Pony Colt 3yrs & under
- 219. Pony Stallion
- 220. Champion & Reserve Champion Colt or Stallion
- 221. Filly 3yrs & under
- 222. Mare n/e 12hh 4yrs & over
- 223. Mare over 12hh n/e 13hh 4yrs & over
- 224. Mare over 13hh n/e 14hh 4yrs & over
- 225. Champion & Reserve Champion Filly or Mare
- 226. Gelding 3yrs & under
- 227. Gelding n/e 12hh 4yrs & over
- 228. Gelding 12hh n/e 13hh 4yrs & over
- 229. Gelding 13hh n/e 14hh 4yrs & over
- 230. Champion & Reserve Champion Gelding
- 231. Supreme Champion Australian Pony
- 232. Ridden Pony Stallion
- 233. Ridden Pony Mare
- 234. Ridden Pony Gelding
- 235. Champion & Reserve Champion Ridden Australian Pony

Part Bred Australian Ponies. Must be registered.

- 236. Filly or Gelding 3yrs & under
- 237. Mare 4yrs & over
- 238. Gelding 4yrs & over
- 239. Champion & Reserve Champion Part Bred Australian Pony
- 240. Ridden Part Bred Australian Pony

Highland Ponies. Must be registered.

- 241. Colt or Stallion
- 242. Filly or Mare
- 242. Gelding
- 243. Champion & Reserve Champion Highland Pony

Rosettes supplied by the Highland Pony Association

244. Ridden Highland Pony

<u>Purebred Arabian Horses.</u> Only Horses registered in the Recognised Stud Book for Arabian Horses are eligible.

- 245. Colt or Stallion
- 246. Filly or Mare
- 247. Gelding
- 248. Champion & Reserve Champion Purebred Arabian
- 249. Ridden Purebred Arabian

Arabian Derivative. Must be Registered with relevant society.

- 250. Colt or Stallion
- 251. Filly 3yrs & under
- 252. Mare under 14.2hh
- 253. Mare over 14.2hh
- 254. Gelding 3yrs & under
- 255. Gelding n/e 14.2hh over 4yrs
- 256. Gelding over 14.2hh over 4yrs
- 257. Champion & Reserve Champion Arabian Derivative
- 258. Ridden Colt or Stallion
- 259. Ridden Filly or Mare
- 260. Ridden Gelding
- 261. Champion & Reserve Champion Ridden Arabian Derivative

FRIDAY - RING 3. Starting Time 10.00am sharp.

Australian Miniature Ponies. Must be registered with a relevant Society - Height n/e 8.2%hh.

201	.,		\sim	
3111	Year	linσ	1 0	•
JU1.	ı caı	IIIIg	CUI	·

- 302. Colt 2 yrs
- 303. Colt 3vrs
- 304. Stallion 4yrs & over
- 305. Champion & Reserve Champion Miniature Colt or Stallion
- 306. Yearling Filly
- 307. Filly 2yrs
- 308. Filly 3yrs
- 309. Mare 4yrs & over
- 310. Brood mare in foal or with foal at foot
- 311. Champion & Reserve Champion Miniature Filly or Mare
- 312. Foal of current season
- 313. Gelding under 4yrs
- 314. Gelding 4yrs & over
- 315. Champion & Reserve Champion Miniature Gelding
- 316. Supreme Miniature Pony

Miniature Horses. Must be Registered with a relevant Society.

- 317. Yearling Colt
- 318. Colt 2 yrs
- 319. Colt 3yrs
- 320. Stallion 4yrs & over
- 321. Champion & Reserve Champion Miniature Horse Stallion or Colt
- 322. Yearling Filly
- 323. Filly 2yrs
- 324. Filly 3yrs
- 325. Mare 4yrs & over
- 326. Brood mare in foal or with foal at foot
- 327. Champion & Reserve Champion Miniature Horse Mare or Filly
- 328. Foal of current season
- 329. Gelding under 4yrs
- 330. Gelding 4yrs & over
- 331. Champion & Reserve Champion Miniature Horse Gelding
- 332. Supreme Miniature Horse

Warmblood. Must be registered with a relevant Society.

- 333. Stallion or Colt
- 334. Mare or Filly
- 335. Gelding
- 336. Champion & Reserve Champion Warmblood
- 337. Ridden Warmblood

Palomino. Must be registered with a relevant Society.

- 338. Colt or Stallion
- 339. Filly or Mare
- 340. Gelding
- 341. Champion & Reserve Champion Palomino

Buckskin. Must be registered with a relevant Society.

- 342. Colt or Stallion
- 343. Filly or Mare
- 344. Gelding
- 345. Champion & Reserve Champion Buckskin

Pintos. Must be registered with a relevant Society.

- 346. Colt or Stallion
- 347. Filly or Mare
- 348. Gelding
- 349. Champion & Reserve Champion Pinto

Ridden Coloured Pony or Horse. Must be registered with a relevant Society.

- 350. Ridden Palomino
- 351. Ridden Buckskin
- 352. Ridden Pinto
- 353. Champion & Reserve Champion Ridden Coloured Pony or Horse

FRIDAY - RING 4. Starting Time 1.00 pm sharp.

Harness

Rules & Definitions

To be conducted under the rules & regulations of the Moss Vale & District A H & I Society Inc. and the Australian Carriage Driving Society Inc.

Hard tyred turnouts: Any vehicle with solid rubber or iron tyres (not pneumatic tyres), but excluding trade or delivery vehicles.

Trades/Delivery turnout: Horse or Pony, vehicle, dress & accessories to be in traditional commercial style

Pleasure turnout: Horse or pony, vehicle, dress & accessories suitable for a day's pleasure drive, carrying lunch, & essentials for the horse or pony.

Stallions: Eligible for all classes

Junior Drivers: 6-10 years must be accompanied in the vehicle by an experienced adult driver, holding a second set of reins. 11-15 years must be accompanied in the vehicle by an experienced adult driver. 16-17 years may carry a groom or passenger at their discretion if driving a single horse or pony and drive a stallion with permission of the show organiser.

Turnout Classes

- 401. Viceroy Turnout
- 402. Hard Tyred Turnout
- 403. Trades/Delivery Turnout
- 404. Pneumatic Tyred turnout (excluding viceroys)
- 405. Shetland Turnout
- 406. Champion & Reserve Champion Turnout

Hackney Ponies & Horses

- 407. Novice Pony or Horse
- 408. Hackney Pony n/e 14hh
- 409. Hackney Horse over 14hh
- 410. Champion & Reserve Champion Hackney Pony or Horse (Eligible for Supreme)

Non-Hackney Ponies & Horses

- 411. Novice Pony or Horse
- 412. Shetland n/e 10.2hh
- 413. Non Hackney Pony n/e 12.2hh
- 414. Non Hackney Pony 12.2hh /e 14hh
- 415. Non Hackney Horse over 14hh
- 416. Champion & Reserve Champion Non-hackney Pony or Horse (Eligible for Supreme) Riverlodge Whimsey Memorial Trophy (donated by the Barlow family)
- 417. Supreme Champion Harness Horse or Pony (Classes 410, 416 Eligible)
 Ron Barlow Memorial Trophy

Pleasure Horse/Pony

- 418. Pleasure Pony n/e 14hh
- 419. Pleasure Horse 14hh & over

Driver Classes

- 420. Novice Driver
- 421. Junior Driver under 17yrs (must be accompanied by an adult)
- 422. Lady Driver
- 423. Gentleman Driver
- 424. Champion & Reserve Champion Driver

Clydesdales. Must be registered with a relevant Society.

- 425. Colt 3yrs and under
- 426. Stallion 4yrs and over
- 427. Filly 3yrs and under
- 428. Mare 4yrs and over
- 429. Gelding any age
- 430. Champion & Reserve Champion Clydesdale

Other Heavy Horses. Must be registered with a relevant Society.

- 431. Stallion or Colt
- 432. Mare or Filly
- 433. Gelding
- 434. Champion & Reserve Champion Other Heavy Horse
- 435. A Single Heavy Horse, long rein driving (any breed)
- 436. Pair of Heavy Horses, long rein driving (any breed)

FRIDAY - RING 5. Starting Time 10.00am sharp. Welsh Ponies

Ponies must be registered with the Welsh Pony & Cob Society of Australia or the Welsh Section of the APSB

Welsh Mountain Ponies - Section A

- 501. Colt 3yrs & under
- 502. Stallion 4yrs & over
- 503. Yearling Filly
- 504. 2 & 3yr old Filly
- 505. Mare over 4yrs
- 506. Champion & Reserve Champion Welsh Mountain Pony (Eligible for Supreme)

Welsh Ponies - Section B

- 507. Colt 3yrs & under
- 508. Stallion 4yrs & over
- 509. Yearling Filly
- 510. 2 & 3yr old Filly
- 511. Mare 4yrs & over
- 512. Champion & Reserve Champion Welsh Pony (Eligible for Supreme)

Welsh Cobs - Section C

- 513. Colt or Stallion
- 514. Filly 3yrs & under
- 515. Mare 4yrs & over
- 516. Champion & Reserve Champion Welsh Cob Section C (Eligible for Supreme)

Welsh Cobs - Section D

- 517. Colt or Stallion
- 518. Filly 3yrs & under
- 519. Mare 4yrs & over
- 520. Champion & Reserve Champion Welsh Cob Section D (Eligible for Supreme)

Welsh Geldings

- 521. Gelding Section A
- 522. Gelding Section B
- 523. Gelding Section C
- 524. Gelding Section D
- 525. Champion & Reserve Champion Welsh Gelding
- 526. Supreme Champion Welsh Exhibit Trophy donated by C & M E Brown (Winners classes 506, 512, 516, 520, 525)

Sash & \$50 sponsored by the Southern NSW RPG of the W.P & CS of Australia

Part Bred Welsh

- 527. Part Welsh 3yrs & under, ne 12.2hh
- 528. Part Welsh 3yrs & under, over 12.2hh
- 529. Part Welsh Stallion over 4yrs
- 530. Part Welsh Mare or Gelding over 4yrs n/e 12.2hh
- 531. Part Welsh Mare or Gelding over 4yrs 12.2hh & ne 13.2hh
- 532. Part Welsh Mare or Gelding over 4yrs 13.2hh and over
- 533. Champion & Reserve Champion Part Bred Welsh

Sash sponsored by the Southern NSW RPG of the W.P & CS of Australia

Ridden Welsh

- 534. Ridden Welsh Colt or Stallion
- 535. Ridden Mare or Gelding Section A
- 536. Ridden Mare or Gelding Section B
- 537. Ridden Mare or Gelding Section C
- 538. Ridden Mare or Gelding Section D
- 539. Champion & Reserve Champion Ridden Welsh

Ridden Part Bred Welsh

- 540. Ridden Part Bred Welsh Colt or Stallion
- 541. Ridden Mare n/e 13.2hh
- 542. Ridden Mare over 13.2hh
- 543. Ridden Gelding n/e 13.2hh
- 544. Ridden Gelding over 13.2hh
- 545. Champion & Reserve Champion Ridden Part Bred Welsh

SATURDAY - McDonald's Sutton Forest Main Arena

SATURDAY - RING 1. Start 8:30am Sharp. 1-2pm Official Opening Lunch Break

- 155. Boy or Girl Rider under 6yrs to be led
- 156. Boy or Girl Rider under 6yrs off lead
- 157. Novice Boy or Girl Rider 6yrs & under 12yrs
- 158. Boy Rider 6yrs & under 9yrs
- 159. Girl Rider 6yrs & under 9yrs
- 160. Boy Rider 9yrs & under 12yrs
- 161. Girl Rider 9yrs & under 12yrs
- 162. Champion & Reserve Champion Boy or Girl Rider 6yrs & under 12 yrs (Eligible for Supreme)
- 163. Supreme Rider under 17 years (Winners classes 162 & 263)
 The Keith Chittick Perpetual Trophy

Australian Saddle Ponies. Must be registered with Australian Saddle Pony Association.

- 164. Australian Saddle Pony Stallion
- 165. Australian Saddle Pony Mare
- 166. Australian Saddle Pony Gelding
- 167. Champion & Reserve Champion Australian Saddle Pony
- 168. Ridden Australian Saddle Pony Stallion
- 169. Ridden Australian Saddle Pony Mare
- 170. Ridden Australian Saddle Pony Gelding
- 171. Champion & Reserve Champion Ridden Australian Saddle Pony

Open Pony Hacks n/e 12.2hh. Not Eligible Show Hunter Pony Classes.

- 172. Novice Pony Hack n/e 12.2hh
- 173. Intermediate Pony Hack n/e 12.2hh
- 174. Open Pony Hack n/e 11.2hh
- 175. Open Pony Hack 11.2hh n/e 12hh
- 176. Open Pony Hack 12hh n/e 12.2hh
- 177. Members Pony Hack n/e 12.2hh
- 178. Childs Pony Hack n/e 12.2hh rider under 17yrs
- 179. Adults Pony Hack n/e 12.2hh
- 180. Champion & Reserve Champion Open Pony Hack n/e 12.2hh (Eligible Supreme Hack)

Open Pony Hacks 12.2hh n/e 14hh. Not Eligible Show Hunter Pony Classes.

- 181. Novice Pony Hack 12.2hh n/e 14hh
- 182. Intermediate Pony Hack 12.2hh n/e 14hh
- 183. Open Pony Hack 12.2hh n/e 13hh
- 184. Open Pony Hack 13hh n/e 13.2hh
- 185. Open Pony Hack 13.2hh n/e 14hh
- 186. Members Pony Hack12.2hh n/e 14hh
- 187. Childs Pony Hack 12.2hh n/e 14hh rider under 17yrs
- 188. Adults Pony Hack 12.2hh n/e 14hh
- 187. Champion & Reserve Champion Open Pony Hack 12.2hh n/e 14hh (Eligible Supreme Hack)

Horseland Moss Vale Supreme Champion Hack To be judged when the Champions in the Open Hack, Open Galloway Hack and Open Pony Hack Sections have been awarded

SATURDAY - RING 2. Start 8:30am Sharp. 1-2pm Official Opening Lunch Break

- 258. Novice Boy or Girl Rider 12yrs & under 17yrs
- 259. Boy Rider 12yrs & under 15yrs
- 260. Girl Rider 12yrs & under 15yrs
- 261. Boy Rider 15yrs & under 17yrs
- 262. Girl Rider 15yrs & under 17yrs
- 263. Champion & Reserve Champion Boy or Girl Rider 12yrs & Under 17yrs (Eligible for Supreme)

Australian Riding Ponies. Must be registered with Australian Riding Pony Stud Book Society.

- 264. Colt or Stallion n/e 14.2hh
- 265. Filly or Mare n/e 14.2hh
- 266. Gelding n/e 14.2hh
- 267. Champion & Reserve Champion Riding Pony
- 268. Ridden Stallion n/e 14.2hh
- 269. Ridden Filly or Mare n/e 14.2hh
- 270. Ridden Gelding n/e 14.2hh
- 271. Champion & Reserve Champion Ridden Riding Pony

Open Galloway Hacks. Not Eligible for Show Hunter Galloway Classes.

- 272. Novice Galloway Hack over 14hh n/e 14.2hh
- 273. Intermediate Galloway Hack over 14hh n/e 14.2hh
- 274. Open Lightweight Galloway Hack 14hh n/e 14.2hh
- 275. Open Heavyweight Galloway Hack 14hh n/e 14.2hh
- 276. Members Galloway Hack 14hh n/e 14.2hh
- 277. Childs Galloway Hack14hh n/e 14.2hh rider under 17yrs
- 278. Adults Galloway Hack 14hh n/e 14.2hh
- 279. Champion & Reserve Champion Galloway over 14hh n/e 14.2hh (Eligible Supreme Hack)
- 280. Novice Galloway Hack over 14.2hh n/e 15hh
- 281. Intermediate Galloway Hack over 14.2hh n/e 15hh
- 282. Open Lightweight Galloway Hack 14.2hh n/e 15hh
- 283. Open Heavyweight Galloway Hack 14.2hh n/e 15hh
- 284. Members Galloway Hack over 14.2hh n/e 15hh
- 285. Childs Galloway Hack over 14.2hh n/e 15hh rider under 17yrs
- 286. Adults Galloway Hack over 14.2hh n/e 15hh
- 287. Champion & Reserve Champion Galloway over 14.2hh n/e 15hh (Eligible Supreme Hack)

SATURDAY - RING 3. Start 8:30am Sharp. 1-2pm Official Opening Lunch Break

Thoroughbred. Must be a registered Thoroughbred.

- 360. Thoroughbred Stallion
- 361. Thoroughbred Mare
- 362. Thoroughbred Gelding
- 363. Champion & Reserve Champion Thoroughbred
- 364. Ridden Thoroughbred

Riding Classes.

- 365. Novice Rider over 17yrs
- 366. Open Lady Rider 17yrs & under 21 yrs
- 367. Open Lady Rider 21yrs & over
- 368. Open Gent Rider 17yrs & under 21 yrs
- 369. Open Gent Rider 21yrs & over
- 370. Champion and Reserve Champion Rider over 17yrs

Open Hacks. Not Eligible for Show Hunter Hack Classes.

- 371. Novice Hack over 15hh n/e 16hh
- 372. Intermediate Hack over 15hh n/e 16hh
- 373. Open Hack over 15hh n/e 15.2hh
- 374. Open Hack over 15.2hh n/e 16hh
- 375. Members Hack over 15hh n/e 16hh
- 376. Childs Hack over 15hh n/e 16hh rider under 17vrs
- 377. Adults Hack over 15hh n/e 16hh
- 377. Champion & Reserve Champion Hack over 15hh n/e 16hh (Eligible Supreme Hack)

Open Hacks. Not Eligible for Show Hunter Hack Classes.

- 378. Novice Hack over 16hh
- 379. Intermediate Hack over 16hh
- 380. Open Hack 16hh n/e 16.2hh
- 381. Open Hack over 16.2hh
- 382. Members Hack over 16hh
- 383. Childs Hack over 16hh rider under 17yrs
- 384. Adults Hack over 16hh
- 384. Champion & Reserve Champion Hack over 16hh (Eligible Supreme Hack)

Horseland Moss Vale Supreme Champion Hack To be judges when Champions in the Open Hack, Open Galloway Hack and Open Pony Hack Sections have been awarded

SATURDAY - RING 4. Start 8:30am Sharp 1-2pm Official Opening Lunch Break

Show Hunter Ponies. Not eligible for Open Pony Hack Classes.

- 437. Novice Show Hunter Pony n/e 14hh
- 438. Intermediate Show Hunter Pony n/e 14hh
- 439. Open Show Hunter Pony n/e 11.2hh
- 440. Open Show Hunter Pony 11.2hh n/e 12hh
- 441. Open Show Hunter Pony over 12hh n/e 12.2hh
- 442. Open Show Hunter Pony 12.2hh n/e 13hh
- 443. Open Show Hunter Pony 13hh n/e 13.2hh
- 444. Open Show Hunter Pony 13.2hh n/e 14hh
- 445. Members Show Hunter Pony n/e 14hh
- 446. Childs Show Hunter Pony n/e 14hh rider under 17yrs
- 447. Adults Show Hunter Pony n/e 14hh
- 447. Champion & Reserve Champion Show Hunter Pony (Eligible Supreme Show Hunter)

Show Hunter Galloway. Not eligible for Open Galloway Hack Classes.

- 448. Novice Show Hunter Galloway over 14hh n/e 15hH
- 449. Intermediate Show Hunter Galloway over 14hh n/e 15hh
- 450. Open Show Hunter Galloway over 14hh n/e 14.2hh
- 451. Open Show Hunter Galloway over 14.2hh n/e 15hh
- 452. Members Show Hunter Galloway over 14hh n/e 15hh
- 453. Childs Show Hunter Galloway over 14hh n/e 15hh rider under 17yrs
- 454. Adults Show Hunter Galloway over 14hh n/e 15hh
- 454. Champion & Reserve Champion Show Hunter Galloway (Eligible Supreme Show Hunter)

Show Hunter Hacks. Not eligible for Open Hack Classes.

- 455. Novice Show Hunter Hack over 15hh
- 456. Intermediate Show Hunter over 15hh
- 457. Open Show Hunter Hack over 15hh n/e 15.2hh
- 458. Open Show Hunter Hack over 15.2hh n/e 16hh
- 459. Open Show Hunter Hack over 16hh n/e 16.2hh
- 460. Open Show Hunter Hack over 16.2hh
- 461. Open Show Hunter Hack over 16hh
- 462. Members Show Hunter Hack over 15hh
- 463. Childs Show Hunter Hack over 15hh
- 464. Adults Show Hunter Hack over 15hh
- 464. Champion & Reserve Champion Show Hunter Hack (Eligible Supreme Show Hunter)

Horseland Moss Vale Supreme Show Hunter To be judged when Champions in the Winners of Champion Show Hunter Pony, Galloway and Hack sections have been awarded

ANSA. Must be registered ANSA.

- 465. ANSA colt, filly or gelding 3yrs and under
- 466. ANSA Stallion
- 467. ANSA Mare n/e 15hh
- 468. ANSA Mare 15hh & over
- 469. ANSA Gelding n/e 15hh
- 470. ANSA Gelding 15hh & over
- 471. Champion & Reserve Champion ANSA
- 472A. Ridden ANSA Stallion
- 472B. Ridden ANSA Filly or Mare
- 472C. Ridden ANSA Gelding
- 478. Champion & Reserve Champion Ridden ANSA

SATURDAY - RING 5. Start - 8:30am Sharp.

1-2pm Official Opening Lunch Break

Australian Stock Horses

All Horses must be registered with the Australian Stock Horse Society and exhibitors must be financial members. Registration papers to be produced on request by Chief Horse Steward or Ringmaster. Competitors must wear appropriate helmet compliant with the current Australian standard.

- 546. Colt 3yrs & under
- 547. Stallion 4yrs & over
- 548. Champion & Reserve Champion Stallion or Colt
- 549. Filly 3yrs & under
- 550. Mare 4yrs & over, n/e 15hh
- 551. Mare 4yrs & over, over 15hh
- 552. Champion & Reserve Champion Mare or Filly
- 553. Gelding 3yrs & under
- 554. Gelding 4yrs & over, n/e 15hh
- 555. Gelding 4yrs & over, over 15hh
- 556. Champion & Reserve Champion Gelding
- 557. Supreme Champion Led Ash
- 558. Ridden ASH 3yrs & under (snaffle bit)
- 559. Ridden ASH Stallion (snaffle bit)
- 560. Ridden ASH Mare 14hh n/e 15hh (snaffle bit)
- 561. Ridden ASH Mare 15hh & over (snaffle bit)
- 562. Ridden ASH Gelding 14hh n/e 15hh (snaffle bit)
- 563. Ridden ASH Gelding 15hh & over (snaffle bit)
- 564. ASH Rider under 17yrs
- 565. ASH Hack under 15hh (bit optional)
- 566. ASH Hack over 15hh (bit optional)
- 567. Champion & Reserve Champion Ridden ASH
- 568. Working ASH Stallion
- 569. Working ASH Mare
- 570. Working ASH Gelding
- 571. Working ASH Mare or Gelding rider under 17yrs
- 572. Utility ASH 4yrs & over
- 573. Champion & Reserve Champion Working ASH-The John Moss Memorial Trophy
- 574. Supreme Champion ASH under Saddle

Sporting

Saturday 18th MARCH 2017

Proudly Sponsored by Burrundarr Stud - Mr Tim & Heather Kelly.

To commence when ring events are complete Entries can be made at the Horse Entry Office before 1pm Saturday 18th March

Open Flag Race Bending Race Barrel Race

Entry fee: \$5.00

Limit of two horses per rider only - 1 run each horse in each event

Total of 15 entries per event

 Under 13yrs:
 Prize 1st \$20
 2nd \$10
 3rd \$5

 13yrs and under 18yrs:
 Prize 1st \$20
 2nd \$10
 3rd \$5

 Over 18yrs:
 Prize 1st \$30
 2nd \$20
 3rd \$10

SHOWJUMPING

All Entries via Global

Entries can be made on the day but will incur a \$5 fee for each class/ change

Conditions of Entry

- * To compete in official classes all horse & riders must be registered with EA
- * Official Classes are those that are 1.05m or above in height with more than \$100 prize money depending on the number of entries.
- * Height Classes: Horses may only compete in two (2) consecutive classes (classes 5, 6, 10, 11 & 12) per day (one (1) round per horse per event).
- * Riders are required to wear approved EA helmet standards and correct riding attire, i.e. shirts Tie Jacket. Jackets may be removed at the judge's discretion.
- * Stallions must be wearing a bit and green disks at all times and adhere to EA stallion rules
- * No refunds for classes after entries have closed 15/03/2017.
- * There will be no waiting for riders at the conclusion of each class

Disclaimer

The Moss Vale & District AH&I Society Inc Management Committee, officials, volunteers, medical personal, any person, promoters, sponsors, advertisers, owners & lessees of premises, or sites <u>WILL NOT</u> accept liability for any accident, damage, injury or illness to horses, riders, beasts, ground spectators or any other person or property whatsoever AND all competitors WILL NOT be allowed to compete NOR enter the ring/arena unless a Waiver has been signed and an ARM BAND is worn.

2017 South Coast and Tablelands Showjumping Point Score

Prize money donated by participating societies: 1^{st} - \$700, 2^{nd} - \$250, 3^{rd} - \$150 Special Regulations:

1. Points will be awarded on the basis of: (in official classes)

1st place: 10 Points 2nd place: 8 points 3rd place: 6 points

4th place: 4 points 5th place: 2 points

- 2. Each society must conduct events for at least three of these events.
- 3. Only horses that are registered with the Equestrian Federation of Australia are eligible to compete.
- 4. Each event will be conducted until a first placing is reached.
- 5. Points for minor placings will be equally divided by the minor place winners during the period of the competition, retain the points earned.

- 6. Points awarded by each society must be supplied immediately after the Show to the Group 5 Secretary Sue Sharpe at PO BOX 43 Camden, NSW 2570.
- 7. Any dispute concerning this competition must be referred to the Group Secretary in writing, for reference to the Committee.
- 8. The competition will conclude on the date of the last scheduled participating show in Group 5.

McDonald's Moss Vale Main Arena

FRIDAY - SHOWJUMPING

8:00 am First Horse on Course, Course walk from 7.30am.

Event	Sponsored by/Event Name & Entry Fee	Prizes
	Horseland - Moss Vale	Prizes 1 st – 4 th are vouchers to the
1.	Junior under 12yrs. 50-65cm First round	value of
	245.3(AM7)	1st \$30 2nd \$20 3rd \$15 4th \$10
	(Entry Fee \$6.00)	5 th – Ribbon
	Horseland - Moss Vale	Prizes 1 st – 4 th are vouchers to the
2.	Junior Under 17yrs. 70-85cms First	value of
	round 245.3 (AM7)	1 st \$30 2 nd \$20 3 rd \$15 4 th
	(Entry Fee \$6.00)	\$10 5 th – Ribbon
	Greg Samsa Building	
3.	Open 90-1m 245.3(AM7)	1st \$40 2nd \$25 3rd \$15 4th \$10
	(Entry Fee \$7.00)	5 th \$6
	Marcus O'Connell Electrical	
4.	Open 1m-1.04m 245.3 (AM7)	1 st \$40 2 nd \$25 3 rd \$15 4 th \$10
	(Entry Fee \$7.00)	5 th \$6
	Anthony Warren - Farrier	
5.	Open 1.05-1.10m 245.3 (AM7)	1st \$60 2nd \$40 3rd \$30 4th \$20 5 th
	(Entry Fee \$8.00)	\$10
	Coolaroo Alpacas	
6.	Open 1.10-1.20m 245.3(AM7)	1 st \$80 2 nd \$50 3 rd \$40 4 th \$30
	(Entry Fee \$9.00)	5 th \$15

SATURDAY - SHOWJUMPING

1-2pm Official Opening Lunch Break 8:00am First Horse on Course (Course walk from 7.30am)

Event	Sponsored by/Event Name &	Prizes
	Entry Fee	
7.	Open 45cm 245.3(AM7)	1 st Gift 2 nd Ribbon 3 rd Ribbon 4 th
	Entry fee \$6.00	Ribbon 5 th Ribbon
8.	Open 75cm 245.3(AM7)	1 st Gift 2 nd Ribbon 3 rd Ribbon 4 th
	Entry fee \$6.00	Ribbon 5 th Ribbon
9.	Open 90cm 245.3(AM7)	1 st Gift 2 nd Ribbon 3 rd Ribbon 4 th
	Entry fee \$6.00	Ribbon 5 th Ribbon
10.	Wallaby Hill Farm	1 st – Rug donated by the Animal
	105cm 245.3 (AM7)	Company value - \$150
	Entry fee \$10.00	2 nd \$40 3 rd \$30 4 th \$20 5 th \$10
11.	United Culture Hair Salon Bowral	
	1.10-1.20m 245.3 (AM5)	1 st \$110 2 nd \$70 3 rd \$50
	Entry fee \$11.00	4 th \$30 5 th \$20
12.	Magellan Financial Group	1 st \$130 2 nd \$70 3 rd \$50 4 th \$30
	6 Bar Open. Start height 80cm	5 th \$15
	Entry fee \$13.00	

Thank you to our Sponsors

Greg Samsa Building Marcus O'Connell Electrical

McDonald's Sutton Forest Portfolio Hair Salon Bowral

Bowral Co-Op Coolaroo Alpacas

Magellan Financial Group Anthony Warren - Farrier

Horseland Moss Vale Wallaby Hill Farm

and our Major Sponsors

McDonald's Sutton Forest and Horseland Moss Val

DON'T MISS
THE BEST
FIREWORKS
DISPLAY
IN THE
HIGHLANDS!
SATURDAY
NIGHT
AFTER 8pm

REV HEAD SUNDAY

THE EVER POPULAR UTE MUSTER, UTE BARREL RACES AND TWO HUGE DEMOLITION DERBIES.

For further information regarding the Demolition Derby Entrant requirements, please contact Troy Abbott on 0413 682 445 or email demoderby@mossvaleshow.com.au

Pavilion Schedule 2017

Chief Pavilion Steward: Mrs Joan King 48692 132

Chief Assistant Stewards: Mrs Jenny Fava 4861 2710

Mrs Julie Hollis 4868 2296

Pavilion opening hours during the Show

Friday 17th March - 9am to 8pm Saturday 18th March - 9am to 8pm Sunday 19th March - 9 am to 2.30 pm

Pick up of Exhibits Sunday 19th March after 4:30pm - NO EARLIER

Guidelines

&

Conditions of Entry for Exhibitors

**** Last day for written entries Monday 13th March 2017 ****

Written entries to:

Email: info@mossvaleshow.com.au Fax: 02 48 691 741

Post: PO Box 151, Moss Vale, NSW 2577

1. Judging: The Pavilion is not open to the public during judging and no persons will be permitted after the staging times. We would much appreciate this condition being adhered to. Exhibitors shall accept the decision of the judge or judges as appointed by the chief steward. The judge will not award prizes to exhibits that are not considered to be of sufficient merit. A 'Highly Commended' award can be added to a class at the Judge's discretion, if they feel it is warranted.

All sections MUST BE READY TO BE JUDGED at either 9am TUESDAY 14th MARCH or 9am THURSDAY 16th MARCH depending on which day the Section is being judged

- 2. Standard of Exhibits: Stewards reserve the right to reject any exhibit not up to show standard. Stewards may change exhibits between sections and classes, and may also make the decision whether exhibits are as per schedule.
- **3. Exhibits:** It is a condition of entry that each exhibitor shall not hold the Society responsible for any loss or damage to any exhibit caused either by misdelivery or accident. The exhibitor shall hold the society blameless and indemnity against any legal proceedings arising from such accidents or misdelivery.
- **4. School Exhibits:** School Exhibits in Art & Handcrafts can be left at the Pavilion from the afternoon of Friday 10th March 2017. All school art exhibits must be clearly labelled with the child's name, age, school & gender on the back left hand corner. Schools must arrange for someone to collect their exhibits on Sunday 19th March 2017 unless other arrangements are made with Chief Steward.
- **5. Exhibitors Cards:** An exhibitors card will be issued to exhibitors upon delivery of exhibit and will be required to be presented prior to collection of exhibit.
- **6. Prizes:** A prize must be awarded, not necessarily First (1st). The **Most Outstanding Exhibit** must be chosen from the First (1st) prize winners.
- **7. Points**: In sections where **Most Successful Award** is awarded, the points are awarded as follows:

3 points for 1st

2 points for 2nd

1 point for 3rd or Highly Commended.

In the event of a tie the exhibitor with the most (1sts) is the winner

8. Collection of Exhibits: Exhibits cannot be collected prior to 4:30pm on Sunday 19th March 2017 (unless by prior arrangement with Chief Pavilion Steward). Please make sure you present your exhibitors entry card when collecting your exhibit as there are a large number of exhibits to sort through and distribute.

Your patience with our volunteers would be appreciated.

9. Novice Exhibitor: An Exhibitor who has not won 1st Prize in this section at previous Moss Vale Show

10. Please note these conditions of entry apply to:

NEEDLEWORK - Section N
CROSS STITCH, LONG STITCH & TAPESTRY - Section T
CROCHET, TATTING & BOBBIN LACE - Section C
KNITTING - Section K

Novice Exhibitor – Exhibitor who has not won $\mathbf{1}^{\text{st}}$ Prize in this section at previous Moss Vale Show

Exhibits to be the work of the Exhibitor, clean but not laundered & worked within the last 2 years

Stewards reserve the right to reject any exhibit not up to show standard

Stewards please note -

All sections MUST BE READY TO BE JUDGED at either 10am TUESDAY 14th MARCH or 10am THURSDAY 16th MARCH depending on which day your section is being judged

and

- Whilst rendering all possible physical assistance to judges, Stewards must be very careful to say nothing which may influence or be construed as influencing the Judges' decision. Opinions must not be given by Stewards and they must NOT in any way be involved in the actual judging process
- 2. It is the duty of Chief Pavilion Steward to ensure that all persons other than Stewards and judges vacate the Pavilion prior to judging.
- 3. Any exhibit which is in the opinion of the judge is entered in the wrong class may be removed and moved into the correct class.
- 5. New classes may be created at the Chief Stewards discretion
- 6. All disputes to be brought to the Chief Steward.

2017 has a Scarecrow Competition, Class 52 in the Vegetable Section, so get together with friends or make your own and bring him/her in.

Exhibit Entry Fees & submission dates

<u>SECTION</u>	EXHIBITS TO BE SUBMITTED BY	Entry Fees Senior	Entry Fees Junior
PHOTOGRAPHY	Monday 13 th March 5pm	Senior \$3	Junior \$1
ART	Tuesday 14th March before 9am	Senior \$2	Junior 50c
CROCHET, TATTING & BOBBIN LACE	Tuesday 14th March before 9am	Senior \$1	Junior 50c
CROSS/LONG STITCH & TAPESTRY	Tuesday 14th March before 9am	Senior \$1	Junior 50c
HANDCRAFTS	Tuesday 14th March before 9am	Senior \$1	Junior 50c
JAMS & JELLIES	Tuesday 14th March before 9am	Senior \$1	Junior 50c
KNITTING	Tuesday 14th March before 9am	Senior \$1	Junior 50c
NEEDLEWORK	Tuesday 14th March before 9am	Senior \$1	Junior 50c
ANIMAL/VEGETABLE	Wednesday 15 th March after 3pm	n/a	Junior 50c
CUT FLOWERS	Thursday 16th March before 9am	Senior \$1	Junior 50c
FARM PRODUCE	Thursday 16th March before 9am	Senior \$1	Junior 50c
FLORAL ART	Thursday 16th March before 9am	Senior \$1	Junior 50c
HOME COOKERY	Thursday 16th March before 9am	Senior \$1	Junior 50c
VEGETABLES	Thursday 16th March before 9am	Senior \$1	Junior 50c
FRUIT	Thursday 16th March before 9am	Senior \$1	Junior 50c
POT PLANTS	Thursday 16th March before 9am	Senior \$1	Junior 50c

Lodge your written Entry forms at the Pavilion from Midday – 5pm on Thursday 9th ⁻ Monday 13TH March 2017 (incl. weekend) (Non-perishable exhibits may be left when lodging entry forms)

Definitely no late entries will be accepted.

ART - Section A

Ribbon awarded for Most Outstanding Exhibit in Open Section Ribbon awarded for Most Outstanding Exhibit in Junior Section

Sponsored by McDonalds Sutton Forest & Arthead at Argyle St, Moss Vale

ART	Exhibits to be in by	Entry fee	
Tuesday 14th March before 9am		Senior - \$2	Junior - 50c
	Junior – accepted from Monday 13 th March		
	School Exhibits – from Friday 10 th March		

STEWARD - Mrs Fayne Mench 4868 3102

No late entries accepted & entry cards to be on exhibits before staging All entries in the **Open Section** to be framed for hanging by a cord at the back of the painting, not by metal clips.

No item to have been shown at a previous Moss Vale Show.

Paintings to be less than 2 years old.

A limit of 1 entry per person per class

No paintings or works are to be removed from the stands without authority of the Stewards.

Definition of Medium – Crayon, Pencils, Charcoal, Oil or Acrylic paints etc.

Open Art Section

Maximum size is 60cm x 80cm

Class	Any Medium	1 st	2 nd	3 rd
1	Southern Highlands Landscape	\$15	\$10	\$5
2	Portrait	\$15	\$10	\$5
3	Animal Portrait	\$15	\$10	\$5

Class	Any Subject Matter		2 nd	3 rd
4	Painting on canvas/board- Oil or acrylic.		\$10	\$5
5	Drawing on paper-Soft Pastel or pencil or pen & wash		\$10	\$5
6	Fine Art Print (not digital)	\$15	\$10	\$5
7	Watercolour medium	\$15	\$10	\$5

Class	Any Subject Matter Any Medium		2 nd	3 rd
8	Black and White work on paper	\$15	\$10	\$5
9	Open Category for the Supported Artist	\$15	\$10	\$5

Junior Art Section

Prize money: 1st - Gift Voucher, 2nd - \$2

Steward Mrs Margaret Morgan

Not mounted on cardboard as previously

Exhibits to have NAME, AGE, GENDER & SCHOOL marked on the back top left hand of the painting.

Due to a lack of space works to be on paper no larger than A3 (not framed)

No stencils to be entered - as this is classed as colouring in (not Art)

Classes 1 - 18

Exhibitors are given a choice of 5 titles to Paint: (Limit of 1 entry per person)

My Pet	Seasonal Landscape	My Favourite Teddy/Doll or Toy	Portrait	Abstract	
Framed work is not accented in Junior Section					

Framed work is not accepted in Julion Section			
Class	Age Group	Class	Age Group
1	Girls 4 years & under	2	Boys 4 years & under
3	Girls 5 years & under	4	Boys 5 years & under
5	Girls 6 years & under	6	Boys 6 years & under
7	Girls 7 years & under	8	Boys 7 years & under
9	Girls 8 years & under	10	Boys 8 years & under
11	Girls 9 years & under	12	Boys 9 years & under
13	Girls 10 years & under	14	Boys 10 years & under
15	Girls 11 years & under	16	Boys 11 years & under
17	Girls 12 years & under	18	Boys 12 years & under

Class	Special Needs Student	Prize: 1 st – Gift voucher, 2 nd - \$2
19	Attending IM Class any subject can be	done in painting, crayon or pencil
20	Attending Tangara or Special School any subject can be done in painting, crayon or pencil	

Secondary School Student Exhibits

Class Any Subject Matter Any Medium	
21 Secondary school Girls	
22 Secondary school Boys	
23 Secondary school Support Unit	

Please note these conditions of entry apply to each of these sections:

NEEDLEWORK - Section N

CROSS STITCH, LONG STITCH & TAPESTRY - Section T CROCHET, TATTING & BOBBIN LACE - Section C

KNITTING - Section K

Novice Exhibitor – Exhibitor who has not won 1st Prize in this section at previous Moss Vale Show

Exhibits to be the work of the Exhibitor, clean but not laundered & worked within the last 2 years

Stewards reserve the right to reject any exhibit not up to show standard

NEEDLEWORK - Section N

Ribbon for Most Outstanding Exhibit & Exhibitor in OPEN

NEEDLEWORK3 entries per person per class

Exhibits to be in by

Tuesday 14th March before 9am

Entry fee Senior - \$1

Junior - 50c

Stewards: Mrs Jenny Fava 48 612710

Mrs J. Matinca, Mrs. G. Easter & Mrs L Porter

Prizes donated by

Mrs. H Monk Mrs Julie Hollis Jim Hindmarsh \$50

OPEN

A **mounted** article is one where the back of the article is not visible An **unmounted** article is one where the back of the article is visible

Class	Any Article	Prize Money – 1 st \$8 & 2 nd \$4
1	Any article wool embroidery on any article	
2	Any article wool embroidery on a ga	arment
3	Any article embroidered with grub	roses or claw stitch
4	Any article in ribbon embroidery	
5	Any article in hardanger	
6	Any article using drawn thread	
7	Any Article made of Stretch fabric	
Class	Hand or Machine Sewed	Prize Money - 1 st \$8 & 2 nd \$4
8	Cushion cover machine or hand sewn	
9	Cottage Craft Hand or machine Sewn	
10	Coat hanger-machine or hand sewn	ı
11	Toy suitable for a child, hand or ma	chine sewn

Class	Hand or Machine Embroidered Prize Money - 1st \$8 & 2nd \$4		
12	Any hand embroidered article – mounted		
13	Any hand embroidered article – unmounted		
14	Embroidered picture		
15	Machine Embroidered Garment		
16	Machine Embroidered Picture		
17	Machine Embroidered Article		
18	Any embroidered article by a Novice exhibitor		
Class	MISCELLANEOUS Prize Money - 1st \$8 & 2nd \$4		
19	Creative Needlework must be exhibitors own design		
20	Appliqued Article		
21	Hand Quilted Article		
22	Machine Quilted Article		
23	Patch Work Hand Pieced		
24	"Imagination in Patchwork" Patchwork Machine Pieced		
25	"Imagination in Patchwork" Patchwork Garment Machine Pieced		
26	Article of Stumpwork		
27	Smocked Article		
28	Machine made Article		
29	Best dressed doll must be 35.56 cm (14 inches) at least		
30	Wall Hanging		
31	Bears Collectable		
32	Any hand embroidered article 70 yrs & over (No entry fee)		
33	Any machine-made article 70 yrs & over (No entry fee)		
34	Hand embroidered article by a Person with a Disability*		
JUNIOR EXHIBITORS - under 18 years			

(MOST OUTSTANDING EXHIBIT Junior –Ribbon)

Class	Article	Age Group	1 st	2 nd	3rd
35	Machine made article	Under 18 years	\$8	\$4	n/a
36	Machine made article	14 years & under	\$8	\$4	n/a
37	Hand sewn article	12 years & under	\$8	\$4	n/a
38	Hand sewn article	8 years & under	\$8	\$4	n/a
39	Hand embroidered article	Under 18 years	\$8	\$4	n/a
40	Hand embroidered article	14 years & under	\$8	\$4	n/a
41	Hand embroidered article	12 years & under	\$8	\$4	\$2
42	Hand embroidered article	8 years & under	\$8	\$4	\$2
43	Sewing Card	8 years & under	\$8	\$4	\$2

CROSS STITCH, LONG STITCH & TAPESTRY - Section T

Ribbon for Most Outstanding Exhibit & Exhibitor - Open

CROSS STITCH, LONG	Exhibits to be in by	Entry Fee	
STITCH & TAPESTRY	Tuesday 14th March before 9am	Senior \$1	Junior 50c

STEWARDS: Mrs Jenny Fava 48 612710 & Mrs L Porter

**Outlines allowed in Cross Stitch classes

ARTICLE in CROSS STITCH ONLY Prizes - 1st \$8 & 2nd \$4
Fine Cross Stitch – unmounted
Cross Stitch – unmounted
Cross Stitch – unspecified
Cross Stitch – mounted
Cross Stitch - mounted not to exceed 13 x 18cm
Cross Stitch – embellishments allowed
Cross Stitch Article by Novice Exhibitor
ARTICLE in TAPESTRY Prizes - 1 st \$8 & 2 nd \$4
Piece of Tapestry – Mounted
Piece of Tapestry – Unmounted
Piece of Tapestry petit point pre-worked
Piece of Tapestry in combination of stitches
Piece of Tapestry worked in long stitch
Tapestry Article
Piece of Tapestry by Novice Exhibitor
Miscellaneous Prizes - 1 st \$8 & 2 nd \$4 ** No entry fee
Sampler
Cross Stitch by person 70 yrs & over **
Piece of Tapestry by person 70 yrs & over**
Article in Cross Stitch person with a Disability**
· · · · · · · · · · · · · · · · · · ·

JUNIOR EXHIBITORS – under 18 yrs				1 st Prize -\$6	2 nd Prize - \$2
Class	Article	Age Group	24	Cross Stitch	14 yrs & under
20	Tapestry	Under 18 yrs	25	Cross Stitch	10 yrs & under
21	Tapestry	14 yrs & under	26	Long Stitch	Under 18 yrs
22	Tapestry	10 yrs & under	27	Long Stitch	14 yrs & under
23	Cross Stitch	Under 18 years	28	Long Stitch	10 yrs & under

CROCHET, TATTING & BOBBIN LACE - Section C

Crochet, Lace & Tatting in Fine Cotton, Cotton, Wool or Synthetic Yarn
RIBBON FOR MOST OUTSTANDING EXHIBIT & MOST SUCCESSFUL EXHIBITOR - OPEN

CROCHET, TATTING &	Exhibits to be in by	Entry fee	
BOBBIN LACE	Tuesday 14th March before 9am	Senior \$1	Junior 50c

STEWARDS: Mrs D Millward 4868 1156 & Mrs Judith Head

	OPEN	
Class	Crochet	Prize Money - 1 st \$8 & 2 nd \$4
1	Fine crochet edging	
2	Coarse crochet edging	
3	Two crochet doilies (must be two o	different designs)
4	Crochet Table centre (size min 35c	m, max 50cm)
5	Crochet Duchess set	
6	Any other crochet article in fine co	tton
7	Crochet Tea cosy	
8	Crochet knee rug (approx. 1 metre	square)
9	Large crochet rug	
10	Childs crochet garment, not specifi	ied
11	Any crochet article, not specified	
12	Crochet shawl	
13	Creative crochet, not necessarily e	xhibitors own design
14	Any Crochet article by Novice Exhi	bitor
15	Crocheted Coat Hanger	
16	*Any Crocheted article person 70 y	years & over (No Entry Fee)
17	*Any article by person with a Disa	bility (No Entry Fee)
Class	TATTING	Prize Money - 1 st \$8 & 2 nd \$4
18	Article of tatting	
19	Article edged in tatting	
20	Any Tatted article by Novice Exhib	itor
Class	Bobbin Lace	Prize Money - 1 st \$8 & 2 nd \$4
21	Any Article in Bobbin Lace	
22	Article edged in Bobbin Lace	
23	Any Bobbin Lace Article by Novice	Exhibitor
Class	MISCELLANEOUS	Prize Money - 1 st \$8 & 2 nd \$4
24	Handkerchief	

Class	JUNIOR Exhibitors - under 18 years	Prizes 1 st - \$5 2 nd - \$2
25	Crochet article	
26	Article in Bobbin Lace	
27	Article edged in Bobbin Lace	
28	Tatted Article	

Prize money donated by Roger & Denise Millward & Mrs Joan King

KNITTING - Section K

Knitting in Wool, Cotton or Synthetic Yarn

Most Outstanding Exhibit & Most Successful Exhibitor Ribbon - Open

KNITTING - Limit of 3	Exhibits to be in by	Entry fee	
entries per Class	Tuesday 14th March before 9am	Senior \$1	Junior 50c

STEWARDS: Mrs E Hill 4868 1323 & Mrs D Jackson

A LIMIT OF 3 ENTRIES PER PERSON PER CLASS.

Please attach to garment or article a yarn label

Traditional Aran knitting must contain plain, purl, twist and cable stitches Small Children's and Baby's wear to be made from a soft yarn

Class	Adults - Hand Knitted	Prize money 1 st - \$5 2 nd - \$2
1	Adults hand knitted jumper 8ply a	nd over
2	Adults hand knitted cardigan 8ply and over	
3	Adults hand knitted jumper to 7pl	у
4	Adults hand knitted cardigan to 7p	ply
5	Adults hand knitted Traditional AR	AN jumper or cardigan
6	Adults hand knitted FAIR ISLE artic	cle
7	Adults hand knitted garment or ar	ticle not already specified
Class	61 11 11 11 11 1	
Class	Child's - Hand Knitted	Prize money 1 st - \$5 2 nd - \$2
8	Child's - Hand Knitted Child's hand knitted jumper, 8 ply	•
		and over
8	Child's hand knitted jumper, 8 ply	and over and over
8 9	Child's hand knitted jumper, 8 ply Child's hand knitted cardigan 8 ply	and over and over ly
8 9 10	Child's hand knitted jumper, 8 ply Child's hand knitted cardigan 8 ply Child's hand knitted jumper, to 7p	and over and over ly ply
8 9 10 11	Child's hand knitted jumper, 8 ply Child's hand knitted cardigan 8 ply Child's hand knitted jumper, to 7p Child's hand knitted cardigan, to 7	and over vand over ly ply RAN jumper or cardigan

Class		
Class	Baby's - Hand knitted	Prize money 1 st - \$5 2 nd - \$2
15	Baby's hand knitted set (bonnet o	r cap, jacket & bootees) - not
	mounted	
16	Baby's hand knitted frock - not mo	ounted
17	Baby's Hand Knitted Jumper	
18	Baby's Hand Knitted Cardigan	
19	Baby's hand knitted Garment or A	rticle not specified
20	Baby's Hand Knitted Baby's Shawl	
21	Baby's Hand Knitted Pram Cover	
Class	Hand Knitted	Prize money 1 st - \$5 2 nd - \$2
22	Hand Knitted Sleeveless jumper, c	_
23	Hand Knitted Article not previousl	y specified
24	Hand knitted article by person 70	years and over (No Entry Fee)
25	Hand knitted article by person wit	th Disability (No Entry Fee)
26	Hand knitted soft toy suitable for	child (attach character name tag)
27	Hand Knitted Article not specified	
28	Hand knitted Article by NOVICE EX	(HIBITOR
Class	Miscellaneous	Prize money 1 st - \$5 2 nd - \$2
29	Knee Rug (approx.1 metre square)	
30	Most attractive tea cosy (no lace p	olease)
31	Dressed Doll (doll to be 12" - 14"/	30 to 36 cm tall)
32	Creative Knitting	
33	Any machine Knitted Article	
34	Any article woven in wool	
35	Any article woven by NOVICE EXH	IBITOR
36	Hand spun Handknitted wool card	igan/jumper for adult
37	*Hand spun Hank of Wool	
38	*A pair of hand knitted socks (Spec	cial Prize - 1 ^{st - \$} 5 2 nd - \$3 3 rd - \$2)
*Class 3	37 Sponsored by the South Coast & S	Southern Tablelands Region

of the Black & Coloured Sheep Breeders Association

*Class 38 Sponsored by Margo & Colin Parker in Memory of Mrs L Oudebert **JUNIOR EXHIBITORS - under 18 years**

Class	Exhibit Prize money 1 st - \$5 2 nd - \$2
39	Any weaving by a student under 18 years
40	Hand knitted article, under 18 years (state age, Secondary pupil)
41	Hand Knitted 12 years and under (state age, Primary pupil)
42	Sample of hand knitting by a student with a Disability

Prize money Donated by Mrs Julie Hollis & Mr Colin & Mrs Margo Parker

HANDCRAFTS – Section H

Ribbons for

Most Outstanding Exhibit & Most Outstanding Exhibitor in both Open & Junior

HANDCRAFTS – Limit of 2	Exhibits to be in by	Entry fee	
entries per person per class	Tuesday 14th March before 9am	Senior \$1	Junior 50c

STEWARDS: Lisa Lick 48837580 & Heather Milne Handcrafts sponsored by CWA, Moss Vale Dental Clinic & April Love

No article accepted if previously entered at the Moss Vale Show in. All open handcraft must be made in last 2 yrs. No large items accepted due to available space. Steward's may reject any items not as per schedule or deemed unsuitable by size or weight for safety reasons.

People's Choice Competition in Handcrafts - enquire at desk

Class	OPEN SECTION	1 st Prize \$10 & 2	2 nd Prize \$5
1	A small article of folk art painting	g	
2	Soft toy suitable for a child		
3	Decorative cards any medium		
4	Best handcraft novelty		
5	Any handcraft using natural fibr	e	
6	Piece of pottery wheel thrown (small to mediun	n size)
7	Piece of Pottery hand sculpture	d (small to med.)
8	Piece of Pottery hand sculpture	d (small to med.)
9	Article of ceramics (hand decora	ated)	
10	Wooden Toys (small to medium	size)	
11	Specimen of Woodwork (small s	size only)	
12	Specimen of turned Woodwork	(small size only)	
13	Handcraft using recycled materi	al (state source)	
14	Article of Beadwork- Jewellery		
15	Article of Beadwork -other	•	
16	Article of Jewellery other mediu	ms	MONEN'S. A.
17	Scrapbooking		
18	Any Article of handcraft not alre	ady specified	N.S.W.
19	*Any Handcraft person 70 years	& over	CWA Moss Vale
20	*Any Handcraft by person with	Disability	

1st Prize \$40 - Special Prize donated by C.W.A. Moss Vale

JUNIOR SECTION - 12 Years	s & under (Prizes 1st	- \$2, 2 ^{nd -} \$1, 3 rd - Card)
----------------------------------	-----------------------	---

-	
Class	SAMPLE HANDWRITING
21	Sample Handwriting 6 years and under
22	Sample Handwriting 7 years and under
23	Sample Handwriting 9 years and under
24	Sample Handwriting 12 years and under
Class	HANDCRAFT ** Classes 25 & 51 Sponsored by April Love
25	Handcraft using recycled materials (state source) **
26	Any handcraft – 6 years and under
27	Any handcraft - 8 years and under
28	Any handcraft - 10 years and under
29	Any handcraft - 12 years and under
30	Any handcraft - 12 years & under with Disability
Class	LEGO Articles to be small to medium & on LEGO Base
31	Article of Duplo 7 years & under
32	Article of Lego 8 years & under
33	Article of Lego 12 years & under Original Design only (not
according to LEGO instructions) Blu Tack permitted to secure	
	exhibit
Class	MISCELLANEOUS EXHIBITS
34	Scrapbooking 12 years and under
35	Paper craft 8 years and under
36	Paper craft 9 – 12 years
37	Decorative Cards 12 years & under
38	Piece of Beadwork – Jewellery
39	Piece of Woodwork (small to medium
40	Piece of Woodwork (small to medium)
41	Class Project Primary age (Small to med) preferably hung
	SECONDARY – 13 years & Over (1 st Prize - \$5 & 2 nd - \$3)
42	Piece of Pottery (Small to medium)
43	Piece of Leatherwork
44	Piece of beadwork
45	Piece of woodwork (small to medium)
46	Any handcraft Year 7 student to Year 12
47	Article of Lego - Original Design only (not per LEGO instructions)
	Blu Tack permitted to secure exhibit on LEGO Base
48	Scrapbooking
49	Article of Beadwork - Jewellery
50	Decorative Card
51	Handcraft using recycled material (state source)
52	Any handcraft by a child 13 years & over with a Disability

PHOTOGRAPHY - Section P

MOST SUCCESSFUL EXHIBITOR - Ribbon

Sponsored by Photo & Finish

PHOTOGRAPHY	Exhibits to be in by	Entry fee	
Limit of 2 entries per class	Monday 13 th March 5pm	Senior \$3	Junior \$1

Stewards: Lesley McCallum 02 48683 670, April Love & Juliet Hughes

* No phone entries accepted

- * All entries for Photography must be on a separate entry form to other Pavilion sections *Entry form may be photocopied*.
- * All photographs to be mounted on thick RIGID cardboard which may be Black, White or Cream surround and to be no less than 5cm all around
- * No photos to have previously been exhibited at a Moss Vale Show.
- * Name and Phone number of Exhibitor to be displayed on back of Photo
- * Photographs must not be exhibited under glass or be framed
- * All winning entries will be displayed
- * Note: Shortage of space may mean not that all entries are displayed

"Champion of Champions"

Sponsored by 'SHOWDAY'

Most Outstanding Exhibit Open Black &White and Colour Photographs will be eligible to be judged in a competition conducted by South Coast and Tablelands Show Societies
Winners of 'Most Outstanding Photography' at any previous 2016 Group 5 Show, cannot exhibit the same photograph at this show

All BLACK & WHITE PHOTOS

MOST OUTSTANDING BLACK & WHITE - Ribbon

Classes 1- 6 Black & White Photographs

Not to be less than 18cm x 13 cm (7" x 5") No larger than 40.6cm x 30.5cm (16" x 12")

Class	Exhibit	1 st	2 nd
1	Mood	\$25 Voucher	\$10 Voucher
2	2 Looking Out		\$10 Voucher
3	Motor Vehicles	\$25 Voucher	\$10 Voucher
4	Fauna	\$25 Voucher	\$10 Voucher
5	Life Up Close	\$25 Voucher	\$10 Voucher
6	Mum	\$25 Voucher	\$10 Voucher

All COLOUR PHOTOS

MOST OUTSTANDING COLOUR - Ribbon

Classes 7-16 Colour Photographs

Not to be less than 18cm x 13 cm (7" x 5") No larger than 40.6cm x 30.5cm (16" x 12")

Class	Exhibit	1 st	2 nd
7	Catching the Moment	\$25 Voucher	\$10 Voucher
8	Landscape	\$25 Voucher	\$10 Voucher
9	Pets	\$25 Voucher	\$10 Voucher
10	Water Scene	\$25 Voucher	\$10 Voucher
11	Etchings of Age	\$25 Voucher	\$10 Voucher
12	Culture	\$25 Voucher	\$10 Voucher
13*	*Southern Highlands	\$25 Voucher	\$10 Voucher
14	Classical Aussie	\$25 Voucher	\$10 Voucher
15	Family/Friendship	\$25 Voucher	\$10 Voucher
16	Child Study (One Child)	\$25 Voucher	\$10 Voucher

^{*}Class 13 - Please name location on back of photo

JUNIOR Photography - Exhibitors - under 18 years

MOST OUTSTANDING JUNIOR EXHIBIT - Ribbon

Junior Exhibits can be Any Subject in Colour or Black & White

Class	Age Group	1 st	2 nd	3 rd
17	17 years & under	\$15 Voucher	\$10 Voucher	\$5 Voucher
18	14 years & under	\$15 Voucher	\$10 Voucher	\$5 Voucher
19	12 years & under	\$15 Voucher	\$10 Voucher	\$5 Voucher
20	10 years & under	\$15 Voucher	\$10 Voucher	\$5 Voucher
21	8 years & under	\$15 Voucher	\$10 Voucher	\$5 Voucher

Photographs to be no larger than 18cm x 13cm (7" x 5")

<u>All exhibits must be collected</u> <u>Sunday 19th March between 4.30pm - 6 pm</u>

Thank you to our proud sponsor of the Photography section

P ■ PHOTO ■ ■ & FINISH

Shop 1/8 Clarence St, MOSS VALE (next door to Com Bank) P: 4869 1311

> W: photoandinish.com.au E: sales@photoandfinish.com.au

- Digital photos via easy to use tellers
- · Large format printing & plan printing
- · Quality ready-made frames & professional custom framing
 - Passport & Visa photos, plus much more!

SECTION J - JAMS, JELLIES & CONDIMENTS

(Pickles, Sauces, Chutneys, Butters & Spreads)

MOST SUCCESSFUL EXHIBITOR Open –Ribbon

(plus \$10 prize money in memory of Mrs Queenie Moore)

MOST OUTSTANDING EXHIBIT Open - Ribbon

JAMS & JELLIES	Exhibits to be in by	Entry fee	
	Tuesday 14th March before 9am	Senior \$1	Junior 50c

STEWARDS: Mrs G Moore 48681 190

& Mrs A Stuart, Mrs V Cook & Mrs Carmel Driscoll

Exhibits in this section to be the product of the exhibitor No material covers please. Lids to be plain or covered with paper

OPEN

1st Prize donated by THE MOSS VALE DENTAL CLINIC

CLASSES 1 - 35 Jar/Glass size to be between 375-500 grams

Class	COLLECTION OF	1 st prize \$15 & 2 nd Prize \$10	
1	Collection of Jams (6 jars) distinct v	arieties	
2	Collection of Jellies (6 jars) distinct varieties		
Class	BUTTERS & SPREADS	1 st prize \$10 & 2 nd Prize \$5	
3	Lemon Butter		
4	Sweet Butter		
5	Savoury Butter		
6	Sweet Gourmet Spread		
7	Gourmet Spread (pesto, aioli, etc.)		
Class	JELLIES - May be in glasses	1 st prize \$10 & 2 nd Prize \$5	
8	Apple Jelly		
9	Jelly (other variety)		
Class	RELISH, PICKLES & CHUTNEY	1 st prize \$10 & 2 nd Prize \$5	
10	Tomato Relish		
11	Relish (any other variety)		
12	Pickles, mustard		
13	Pickled Fruit		
14	Green Tomato Pickles		
15	Pickles (any other variety)		
16	Pickled Vegetable(s)		
17	Chutney		

Class	JAMS (Jars to be 375-500 grams)	1 st prize \$10 & 2 nd Prize \$5
18	Strawberry Jam	
19	Gooseberry Jam	
20	Melon Jam	
21	Tomato Jam (any flavouring)	
22	Peach Jam	
23	Plum Jam (light)	
24	Blackberry Jam	
25	Raspberry Jam	
26	Orange Marmalade	
27	27 Fig Jam	
28	28 Grapefruit Jam	
29	Orange Jam	
30	Apricot Jam	
31	Plum Jam (dark)	
32	Grape Jam	
33	Quince Jam	
34	Jam (any other variety)	
35	Marmalade (any other variety)	
Class	SAUCES (Bottle to be 375 ml)	1 st prize \$10 2 nd Prize \$5
36	Tomato Sauce	
39	Sauce (any other variety)	

Junior Exhibitors - under 18 years

Please note jar size: Jams to be shown in jars 375-500 grams

Class	Exhibit	1 st	2 nd	3 rd
38	Jar of Jam (any variety)	\$5	\$3	\$2
39	39 Jar of Jelly (any variety)		\$3	\$2
40	Jar of Pickles or Chutney (any variety)	\$5	\$3	\$2
41	Jar of Pickles (Fruit or Vegetables)	\$5	\$3	\$2
42	Bottle of Sauce	\$5	\$3	\$2

HOME COOKERY - Section H.C.

MOST OUTSTANDING EXHIBIT- OPEN SECTION - Ribbon MOST SUCCESSFUL EXHIBITOR - OPEN SECTION - Ribbon

HOME COOKERY Exhibits to be in		Exhibits to be in by	Entry fee	
		Thursday 16th March before 9am	Senior \$1	Junior 50c

STEWARDS: Mrs Nerida Barnsley, Mrs Bessie Cowgill & Mrs Ann Armstrong

Exhibits to be the product of the exhibitor All cakes to be arranged on Plastic Plates No Paper or China plates allowed

NOVICE Exhibitor who has not won in this section at previous MV Show)

NO RING TINS ALLOWED

NO PACKET CAKES ALLOWED

Donation of Prizes

Drysdales Real Estate
2 x \$50 (Anonymous)
Nick Knowles Chemist
Class 15 – Mrs Joan King
Class 17 – Mrs Julie Hollis
Class 26 – Harvey Norman Moss Vale

Class	CAKES	1 st	2 nd
1	Rich Fruit Cake (made to recipe at end of section)	\$10	\$2
2	Fruit Cake (2 nd Prize Sponsored by Moss Vale CWA)	\$10	\$5
3	Boiled Fruit Cake	\$10	\$2
4	Sultana Cake (2 nd Prize Sponsored by Moss Vale CWA)	\$10	\$5
5	Christmas Pudding	\$10	\$2
6	Banana Cake (not iced)	\$10	\$2
7	Carrot Cake (lemon icing)	\$10	\$2
8	Chocolate Cake, choc. icing, no nuts, top only to be iced	\$10	\$2
9	Orange Cake, orange icing, top only to be iced	\$10	\$2
10	Plain Butter Cake Special Prize donated by Mrs Julie Hollis	-	\$5
11	Lumberjack Cake cooked in 20cm or 8" tin	\$10	\$2
12	Sponge Sandwich, jam filled, no icing sugar dusting on top	\$10	\$2
13	**Cake not specified – Name type of Cake	\$10	\$2

^{**}Class 13 - No Packet/Decorated cakes allowed

Class	MISCELLANEOUS (Open) Prize Money – 1st \$10 & 2nd
14	Christmas Pudding
15	Apple Pie, shortcrust pastry, two layers of pastry
16	Apple Pie – NOVICE Exhibitor
17	Plate of Six Lamingtons (2 inches or 5.1cm in size)
18	Plate of Six sweet muffins. Cooked in tins
19	Six Rock Cakes
20	Six Pikelets, not buttered
21	Six pieces of Slice, 3 varieties, must be cooked
22	Plate of plain biscuits, 2 varieties, 4 x each
23	Plate of six plain scones
24	Plate of six Patty Cakes must cooked in tins and not iced
25	Damper
26	Country Loaf, handmade bread
27	Plate of Homemade Confectionary 3 varieties, 2 x each

ADD VALUE TO YOUR PROPERTY& ENHANCE YOUR LIFESTYLE...

\$2

Kathy knows the Southern Highlands well having practiced here since 1991. She and her team are dedicated to providing

outstanding one-on-one architectural services for the whole of the Highlands and beyond. Kathy's professional experience and practice is varied, encompassing new houses, alterations & additions to existing buildings, new residential unit developments and commercial projects. Above all, Kathy respects her clients' needs, desires and budget, working together with them to arrive at a solution. Would you like to work with an attentive, enthusiastic and approachable professional? Ring Kathy today!

558 Argyle Street MOSS VALE NSW 2577 Phone 4869 3555 • Email: kba@acenet.com.au www.kathybarnsleyarchitect.com.au

Rich Fruit Cake

N.S.W. Competition (compulsory Recipe)

Sponsored by THE AGRICULURAL SOCIETIES OF N.S.W.

Winner of Moss Vale goes on to the Zone Final (date to be announced)

Winner from the Zone goes on to Royal Easter Show Winner at Zone Final receives a cash prize of \$50.00

The Following recipe is compulsory for all entrants

Ingredient	Amount	Ingredient	Amount	
Sultanas	250 gms (8ozs)	Ground Ginger	½ teaspoon	
Chopped raisins	250 gms (8ozs)	Almond Essence	½ teaspoon	
Butter	250 gms (8ozs)	Ground Cloves	½ teaspoon	
Currants	250 gms (8ozs)	Vanilla Essence	½ teaspoon	
Plain flour	250 gms (8ozs)	Chopped Mixed Peel	125 gms (4ozs)	
Soft Brown Sugar	Soft Brown Sugar 250 gms (8ozs) Sherry or Brandy 1/3 cup		90 gms (3ozs)	
Sherry or Brandy			¼ teaspoon	
Large Eggs	4	Self-Raising Flour	60 gms (2ozs)	
Chopped blanched	Almonds		90 gms (3ozs)	
½ teaspoon lemon essence OR finely grated lemon rind				

METHOD

Mix together all the fruits and nuts and sprinkle them with brandy or sherry Cover them and leave for at least one hour but preferably overnight Sift together the flours and spices. Cream together the butter and sugar with the essences. Add the eggs one at a time, beating well after each addition, then alternately add the fruit and flour mixtures. **Mix thoroughly**The mixture should be stiff enough to support a wooden spoon Place the mixture into a prepared tin no larger than 20cms (8inches) and bake in a slow oven for approximately 3 to 4 hours

Allow the cake to cool in the tin

NOTE: To ensure uniformity and depending on the size, it is suggested the raisins be chopped into two or three pieces, the cherries into four to six pieces and the almonds into three or four pieces crosswise

HOME COOKERY - JUNIOR (under 18 years)

Most Successful Exhibitor – Ribbon

Most Outstanding Exhibit

Awarded the Jan & Bryan Cowley Memorial Trophy & Ribbon

STEWARDS: Mrs J Spackman 4868 1244 & Mrs F Mench, Mrs A O'Donnell Exhibits to be the product of the Exhibitor - *No packet cakes*

All cakes to be arranged on Plastic Plates – *No Paper or China plates allowed* Exhibits to be in clear plastic oven bags

Class	PRE-SCHOOL STUDENT/CHILD	Prizes 1 st - \$5 & 2 nd - \$1
1	3 x decorated arrowroot biscuits on small plate	
2 1 patty cake decorated		
3	1 plate homemade confectionary, 3 piece	ces / 2 varieties
Class	PRIMARY SCHOOL STUDENT/CHILD	Prizes 1 st - \$5 & 2 nd - \$1
4	Plate of six plain patty cakes, cooked in	tins
Class	SECONDARY SCHOOL STUDENT/CHILD	Prizes 1 st - \$5 & 2 nd - \$1
13	Plate of six plain patty cakes, cooked in tins	
14	14 Plate of six plain scones	
 15 Plate of six pikelets, not buttered 16 Plate of six American Brownies 17 Plate of six Anzac biscuits 		
18	Novelty cake, soft icing. Maximum boa	ard size 12"x 18"or 31cm x
	46cm. Sponsored by Mrs Julie Hollis	1 st Trophy & 2 nd \$5
Class	MISCELLANEOUS - STUDENT/CHILD	Prizes 1 st - \$5 & 2 nd - \$1
19	Orange cake, orange icing, TOP only to be iced	
20	Chocolate cake, chocolate icing, TOP only to be iced	
21	Cooked slice	
22	Plain Butter Cake Sponsored by Mrs Julie Hollis	

STUDENT/CHILD WITH A DISABILITY Class DRE SCHOOL Prizes 1st

Class	PRE-SCHOOL PHZes 1 - 33 & 2 - 31		
23	3 x decorated arrowroot biscuits on small plate		
24	1 patty cake decorated		
25	1 plate homemade confectionary 3 pieces, 2 varieties		
	PRIMARY SCHOOL Prizes 1 st - \$5 & 2 nd - \$1		
Class	PRIMARY SCHOOL	Prizes 1 st - \$5 & 2 nd - \$1	
Class 27	PRIMARY SCHOOL 3 x decorated arrowroot biscuits o		

Class	SECONDARY SCHOOL	Prizes 1 st - \$5 & 2 nd - \$1
29	3 x decorated arrowroot biscuits o	n small plate
30	1 patty cake decorated	
31	1 plate homemade confectionary	3 pieces, 2 varieties

VEGETABLES - Section V

MOST OUTSTANDING EXHIBIT - Open Section - Ribbon MOST SUCCESSFUL EXHIBITOR - Open Section — Ribbon

SPONSORED BY

McDonalds - Sutton Forest & Moss Vale Community Garden

VEGETABLES	Exhibit to be in by	Entry Fee	Junior 50c	
	Thursday 16th March before 9am	Senior \$1		

STEWARDS: Mrs Julie Hollis 48682296 & Mr Philip Bunt

All exhibits to be grown or be the produce of the exhibitor

A Tomato may be exhibited as a salad vegetable

No limit on number of entries in this section

Vegetables to be judged on culinary value & may be cut for judging

Class	OPEN Prizes 1 ^{st -} \$10, 2 nd - \$6 & 3 rd - \$3		
1	Collection of Vegetables 6 x Distinct Varieties <i>Prize money donated in</i>		
	memory of Mr George & Mrs Sylvia Barrett		
2	Collection of Salad Vegetables 6 x Distinct Varieties <i>Prize money</i>		
	donated in memory of Mr George & Mrs Sylvia Barrett		
3	Collection of Table Pumpkins - 3 Distinct Varieties (1 x each)		
4	Collection of Beans - 3 Distinct Varieties (10 x each)		
5	Collection of Kitchen Herbs – 6 Distinct Varieties in		
	large container or 6 individual jars		
6	Compost – (not commercial) Size: 4 litre ice cream container		
	Sponsored by Mr Philip Boyce		

CLASS	VEGETABLES with TOPS TO REMAIN ON
	Prizes - 1 st \$5, 2 nd \$2
7	3 x Carrots - long variety
8	3 x Carrots – short variety
9	3 x Swede Turnips
10	3 x Brown Onions – even size
11	3 x White Onions – even size
12	3 x Spanish Onions – even size
13	3 x Roots of Beetroot – even size
CLASS	SQUASH Prizes - 1 st \$5, 2 nd \$2
14	1 x Banana Squash
15	1 x Hubbard Squash
16	1 x Custard Squash
17	3 x Button Squash, even size
CLASS	PUMPKINS Prizes – 1 st \$5, 2 nd \$2
18	1 x Nugget Pumpkin
19	1 x Queensland Blue Pumpkin
20	1 x Large Butternut Pumpkin
21	1 x Small Butternut Pumpkin
22	1 x Crown Prince Pumpkin
23	1 x Gramma Pumpkin
24	1 x Table Pumpkin any other variety
25	1 x Largest Edible Table Pumpkin

CLASS	MISCELLANEOUS VEGETABLE Prizes – 1st \$5 & 2nd \$2		
26	20 X French Beans		
27	20 x Runner Beans		
28	20 x Beans (any other variety)		
29	6 x Spring Onions		
30	6 x Stalks of Silver beet or Spinach (broken not cut)		
31	3 x Zucchini-not longer than 8"/20 cm, even size		
32	3 x Capsicum - even size		
33	3 x Whole bulbs of Garlic		
34	3 x Apple Cucumber - even size		
35	3 x Cobs of Sweet Corn, unstripped, tassels to be left on		
36	3 x Small eggplant, even size		
37	1 x Cabbage-roots to be left on		
38	1 x Lettuce any variety (roots to remain on)		

1 x Long Cucumber
1 x Lebanese Cucumber
1 x Vegetable marrow, green or yellow
1 x Vegetable marrow, white
1 x Eggplant, large
1 x Jam Melon
Vegetable, any other variety, not already specified

Enter our Junior Scarecrow Competition – Class 52

What is a Scarecrow?

An object made to resemble a human figure to scare birds away from a field where crops are growing. Normally made of straw.

JUNIOR EXHIBITORS (under 18 years)

MOST OUTSTANDING EXHIBIT - Junior Section - Ribbon plus Special Prize MOST SUCCESSFUL EXHIBITOR - Junior Section - Ribbon plus \$ 10.00 Sponsored by Mrs Julie Hollis & Mrs Elaine Walker

CLASS	EXHIBIT	1st	2 nd	3 rd
46	Collection of Vegetables (6 Varieties)	\$10	\$6	\$3
47	6 x Stalks of Silver Beet or Spinach,			
	broken off, not cut	\$5	\$2	\$1
48	3 x Carrots, even size (tops remain on)	\$5	\$2	\$1
49	1 x Edible Table Pumpkin	\$5	\$2	\$1
50	1 x Vegetable Marrow	\$5	\$2	\$1
51	Vegetable, any other variety	\$5	\$2	\$1
52	Scarecrow Competition – open to school	\$10	\$6	\$3
	groups or individuals			

FRUIT - Section F

MOST OUTSTANDING EXHIBIT Senior- Ribbon MOST SUCCESSFUL EXHIBITOR Senior-Ribbon

FRUIT Exhibits to be in by
Thursday 16th March before 9am Senior \$1 Junior 50c

STEWARD: Mrs Julie Hollis 48682296 & Mr Philip Bunt

Proudly Sponsored by Gardens R us

All exhibits to be grown or be the produce of the exhibitor

Fruit to be judged to culinary value & note that fruit may be cut for judging

Tomato to be exhibited as a fruit &

all fruit stalks to be left on

Class	Prizes 1 st - \$10 2 nd - \$6 3 rd - \$3	
1	Attractive Basket of Fruit any variety not	
	necessarily grown by exhibitor	
2	Collection of Apples – 4 Varieties, 3 x each	
3	Collection of Fruit - 4 Varieties, 3 x each	

Class	Exhibit	Prizes 1 st - \$5 & 2 nd \$1
4	Collection of Nuts	
5	6 x Eating Apples one v	variety
6	6 x Cooking Apples one	e variety
7	6 x Lemons, one variet	У
8	6 x Quinces, one variet	cy .
9	6 x Stalks of Rhubarb, tops to remain on	
10	6 x Pieces of Fruit, 1 variety, not already specified	
-		- • • • • • • • • • • • • • • • • • • •
Class	TOMATOES	Prizes 1 st - \$5 & 2 nd - \$1
11	6 x Tomatoes, red one	·
		variety
11	6 x Tomatoes, red one	variety
11 12	6 x Tomatoes, red one 6 x Tomatoes, green, o 6 x Cherry Tomatoes	variety
11 12 13	6 x Tomatoes, red one 6 x Tomatoes, green, o 6 x Cherry Tomatoes	variety ne variety
11 12 13 14	6 x Tomatoes, red one 6 x Tomatoes, green, o 6 x Cherry Tomatoes 6 x Small tomatoes, 1 v	variety one variety variety <i>no cherry tomatoes</i>
11 12 13 14 15	6 x Tomatoes, red one 6 x Tomatoes, green, o 6 x Cherry Tomatoes 6 x Small tomatoes, 1 x 6 x Roma tomatoes	variety one variety variety <i>no cherry tomatoes</i> , one variety

JUNIOR EXHIBITORS - Under 18 years

MOST OUTSTANDING EXHIBIT - Junior - Ribbon

Class	Exhibit	1 st	2 nd
	Secondary Student		
18	6 x Pieces of fruit, one variety	\$5	\$2
19	6 x Tomatoes, Red or Green, 1 variety	\$5	\$2
	Primary Student		
20	6 x Pieces of fruit, one variety	\$5	\$2
21	6 x Tomatoes, Red or Green, one variety	\$5	\$2

ANIMAL/VEGETABLE – Section AV

Sponsored by McDonalds Sutton Forest Steward – Mrs D. Jackson

ANIMAL/VEGETABLE	Exhibits to be in by	Entry fee	Junior 50c
	Wednesday 15 th March after 3pm	Senior \$1	

Entries to be labelled with class at school and class of Animal/ Vegetables

NO ARTIFICIAL AIDS TO BE VISIBLE - NO PINS, BUTTONS Etc.

An Animal or Bird can be made from vegetables and/or fruit and/or flowers

Class	Age Group	Prizes - 1 st & 2nd
1	Pre-School	Voucher
2	2 Year 1 Student Voucher	
3	3 Year 2 Student Voucher	
4	Year 3 Student Voucher	
5	Year 4 Student Voucher	
6	Year 5 Student	Voucher
7	Year 6 Student	Voucher

FARM PRODUCE - Section FP

MOST SUCCESSFUL EXHIBITOR Open – Ribbon MOST OUTSTANDING EXHIBIT Open - Ribbon

FARM PRODUCE	Exhibits to be in by	Entry fee	
	Thursday 16th March before 9am	Senior \$1	Junior 50c

STEWARDS: Mr Owen Ragg - 4871 1289, Mrs W. Ragg, Mrs E Hill & Mrs J King

Conditions of entry

All exhibits to be grown or be the produce of the exhibitor & washed Exhibits may be cut for judging. Exhibits to be judged on commercial value Boxes supplied by the Society for the display of exhibits

Class	POTATOES	1 st Prize - \$5 & 2 ^{nd -} \$2
1	Collection of Potatoes, 3 varieties, 3 x each, to be named (1st prize	
	\$10 2 nd prize \$6 3 rd prize \$3)	
2	6 x only potatoes, white, one	variety
3	6 x only potatoes, red, one vai	riety
4	6 x only potatoes, red, one vai	riety
5	6 x only potatoes, any other co	olour, one variety
6	4 x largest potatoes, one color	ur
7	1 kg cocktail potatoes, one col	lour, one variety
8	1 kg, No 1 small potatoes, 1 co	olour, one variety
9	2 kg potatoes, white one varie	ety
10	2 kg potatoes, red, one variety	
11	2 kg potatoes, any other colou	
Class	EGGS	1 st Prize - \$5 & 2 ^{nd -} \$2
12	6 x hen eggs, white	
13	6 x hen eggs, brown	
14	6 x bantam eggs	
15	6 x duck eggs	
16		
	6 x eggs, any other variety	
Class	6 x eggs, any other variety MISCELLANEOUS	1 st Prize - \$5 & 2 ^{nd -} \$2
		1 st Prize - \$5 & 2 ^{nd -} \$2
Class	MISCELLANEOUS	
Class 17	MISCELLANEOUS Bundle of meadow hay, 4 kg	n, 4kg
17 18	MISCELLANEOUS Bundle of meadow hay, 4 kg Green fodder, other than corr	n, 4kg
17 18 19	MISCELLANEOUS Bundle of meadow hay, 4 kg Green fodder, other than corr 6 x stalks of green corn for foo	n, 4kg

Class	HONEY	1 st Prize - \$5 & 2 ^{nd -} \$2
		Donated in Memory of Mr G. Sweetman
22	500gm jar of light hor	ney
23	500gm jar of amber h	oney
24	500gm jar of dark hor	ney
25	500gm jar candy hone	ey - must be securely covered with plastic
26	500gm jar creamed he	oney - must be securely covered with plastic
27	Section or chunk of honey (in a container)	
28	One frame of honeyco	omb (must be securely supported

Junior Section - Exhibitor Under 18 years

MOST OUTSTANDING EXHIBIT Junior - Ribbon

Class	Exhibit	1 st	2nd
29	6 x Potatoes only white, one variety	\$5	\$2
30	6 x Potatoes only red, one variety	\$5	\$2
31	6 x Potatoes, any other colour, one variety	\$5	\$2
32	6 x Eggs, one variety	\$5	\$2
33	Under 12 yrs - 6 Eggs (In Memory of Mr John Dobb)	\$5	\$2

Sponsors

Mrs E Hill & Knowles Stockfeed
In Memory of Mr C. Dobb & Mr J Dobb

Mt Murray Nursery

A Nursery with a passion for plants

We look forward to seeing you soon.

PHONE 4869 4111 • OPEN 7 DAYS

1 OLD DAIRY CLOSE, (CNR BERRIMA ROAD), MOSS VALE NSW

MONDAY TO SATURDAY 9.00AM - 5.00PM & SUNDAY 10.00AM - 4.00PM

sales@mtmurraynursery.com

Mt MURRAY NURSERY

CUT FLOWERS - Section C.F

MOST OUTSTANDING EXHIBIT - Ribbon MOST SUCCESSFUL EXHIBITOR – Ribbon CHAMPION ROSE – Ribbon

Sponsored by - Lady Rose Funerals

CUT FLOWERS	Exhibits to be in by	Entry fee	
	Thursday 16th March before 9am	Senior \$1	Junior 50c

Stewards - Mrs D Millward 48 681 156 Mrs Judith Head & Mr Bill Bunt

Definitions & Conditions of entry

N.N.D	Not Necessarily Distinct		
DISTINCT	Means different cultivars, varieties		
C.V.A	Colour Variation Allowed		
DAHLIA	Dahlia stem to be 300mm in length & bloom minimum		
UNIT	160mm above top of container		
NOVICE Exhibitor who has not won a 1 st Prize at a previous Moss			
	Show in this section		

Please note - Bottles will be supplied for use by exhibitors if required Flowers must be grown by the exhibitor

Class	CUT FLOWERS	Prizes – 1 st - \$8 2 ^{nd -} \$5 3 ^{rd -} \$2
1	Collection of Cut Flowers	s 3 Containers 3 cuts of same type in each

Champion Rose to be selected from Classes 2 – 7	
	(Name varieties if possible)
Class	ROSES Prizes – 1 st - \$10 2 nd - \$5 3 rd - \$2
2	4 blooms - 1 bud showing colour, 1 bud opening, 1 exhibition, 1 in
	full bloom - all 1 variety in 1 container
	Blooms to be 6 inches from top of container to bloom
3	NND 3 blooms, Bunch of Roses (looks like), 1 container*
4	NND 3 blooms, of Exhibition Rose, 3 containers (1 in each)
5	NND 3 cuts, Decorative, 1 container (Buds allowed)
6	NND 3 cuts, Floribunda, 1 container
7	NND 3 blooms Old Fashioned Rose, 1 container

DAHLIAS

1st Prize - \$5 & 2nd - \$2

Champion Dahlia to be judged from Classes 8 – 18 Champion Ribbon Sponsored by Mr Bill Bunt

Please name varieties if possible

Dahlia stem to be 300mm in length

Bloom minimum 160mm above top of container

Class	Under 160mm & NND	Staged 3 to a container	
8	Unit of Decorative Dahlia		
9	Unit of Cactus or Semi Cactus D	ahlia	
10	Unit of Waterlily Dahlia		
11	Unit of Collarette Dahlia		
12	Unit of Ball Dahlia		
Class	160 mm & Over	Staged 1 to a container	
13	Unit of Decorative Dahlia - 160r		
14		Unit of Cactus or Semi Cactus Dahlia 160mm & over	
Class	Other Dahlias		
15	Unit of Cactus Dahlia, any other variety		
16	Unit of Pompon Dahlia under 50 mm NND		
17	Unit of Dahlia by Novice Exhibitor NND		
<u> </u>			
Class	DISTINCT DAHLIAS		
18	3 Containers –		
	1 unit <u>over</u> 160mm to be staged	d 1 per container	
	1 unit <u>under</u> 160mm to be stage	ed 3 to a container	
	1 unit Exhibitors choice		

Class	MARIGOLDS	1 st Prize - \$5 & 2 ^{nd -} \$2
19	6 blooms – Giant, 1 container	
20	6 blooms – Petite, 1 container	
21	6 blooms – Decorative, 1 container	

Class	MISCELLANEOUS	1 st Prize - \$5 & 2 ^{nd -} \$2
22	3 cuts Hydrangea, 1 container	
23	Petunias double, 1 container	
24	Petunias - single, 1 container	
25	Geranium or Pelargonium, any type, 1 contair	ner
26	3 Cuts of Amaryllis type of Lily, 1 container	
27	3 cuts Nerines, 1 container	
28	3 cuts Fuchsia, 1 container	
29	3 cuts Gerberas, 1 container	
30	3 cuts of Zinnias, 1 container	
31	3 cuts of Asters,1 container	
32	3 Cuts of any flower not previously specified,	1 container
33	3 cuts Flowering Shrub/Tree, 1 container	

Class	JUNIOR EXHIBITORS - UNDER 18 years		
		1 st Prize - \$5 2 nd - \$2	
	 4.0		

Under 18 years - 6 cuts, 1 variety 34 35 Under 12 years - 6 cuts, 1 variety Under 6 years - 6 cuts, 1 variety 36

PHOTOGRAPHS IN THIS SCHEDULE ARE **PROVIDED COURTESY OF** IAN VAUGHAN PHOTOGRAPHY, OFFICIAL PHTOGRAPHER OF THE 2017 MOSS VALE SHOW. **PHOTOS CAN BE VIEWED AT**

www.ianvaughanphotography@zenfolio.com

POT PLANTS - Section P.P

Most Outstanding Exhibit & Most Successful Exhibitor – Open Ribbon

Sponsored by Southern Highlands Funerals

POT PLANTS <u>Exhibits to be in by</u>		Entry Fee	
	Thursday 16th March before 9am	Senior \$1	Junior 50c

Steward: Ms L Clough

Plants to have been owned by the exhibitor for at least 6 months.

Pot Plants must be shown in suitable, clean containers.

Size of pots not to be larger than 40cm in diameter

Class	OPEN Prize 1 ^{st-} \$7 & 2 ^{nd-} \$3	
1	Maiden hair fern, fine leaf	
2	Maiden hair fern, large leaf	
3	Fern, any other variety	
4	Begonia, any variety, flowering	
5	Pot plant foliage	
6	Orchid	
7	Cactus	
8	Succulent	
9	Indoor plant	
10	Container of Aspidistra	
11	African violet Colin & Calind Boland	
12	Pot plant in flower FUNERALS	
13	Fuchsia in flower	
14	Specimen of Bonsai Arrangement	
15	Container of any plant, not previously specified	
16	Miniature garden, plants to be growing	
17	Geranium, foliage or flowering, any variety	

JUNIOR EXHIBITORS - Under 18 years Prizes 1st \$7 & 2nd \$3

MOST OUTSTANDING EXHIBIT Junior - Ribbon

Class		
18	Pot plant, under 18 years	
19	Pot plant, 12 years and under	
20	Pot plant, 6 years and under	
21	Plant in Novelty Container	
22	Pot Plant in Story Theme	
23	Plant in a Teapot	

FLORAL ART - Section F.A.

MOST OUTSTANDING EXHIBIT Open- Ribbon MOST SUCCESSFUL EXHIBIT Open – Ribbon

Sponsored by Bevans Funerals

FLORAL ART	Exhibits to be in by	Entry Fee	
	Thursday 16th March before 9am	Senior \$1	Junior 50c

STEWARDS: Miss Samantha Beresford and Miss Georgie Beresford

Originality plays an important part

Free expression in all classes

Any embellishments may be used but kept within the scale of your floral arrangement

All flowers & foliage must be in water. No artificial or dried flowers

No responsibility taken for containers or ornaments

No live animals to be part of exhibit

Class	NOVICE	1 st Prize - \$5 & 2 ^{nd -} \$2
1	Earthly Delights (Exhibitors Choi	ce)
2	Race Day Arrangement	
3	Dinner Table - (Exhibitors Choice	2)
4	Free Expression 'As you like it'	
Class	OPEN	1 st Prize - \$5 & 2 ^{nd -} \$2
5	Touches of Red	
6	Kaleidoscope of Colours	
7	Autumn Array	
8	Pretty in Pink	
9	Modern Entrance	
10	Foliage Arrangement	

JUNIOR SECTION - 16 years & Under

MOST SUCCESSFUL EXHIBIT Junior – Ribbon
MOST OUTSTANDING EXHIBITOR Junior -*The Fay Walsh Ribbon*(Donated by the Beresford Family)

Class	Exhibit by 7 years and under	1 st	2 nd
11	Arrangement in a teapot	\$4	\$2
12	Posy for a teacher	\$4	\$2
13	Creative Colours	\$4	\$2
14	Basket of Flowers	\$4	\$2
Class	Exhibit by 8-11 Years	1 st	2 nd
15	Flowers for the Easter Bunny	\$4	\$2
16	Flowers for a Disney Character	\$4	\$2
17	Flowers for a Best Friend	\$4	\$2
18	Flowers featuring Fruit or Vegetables	\$4	\$2
Class	Exhibit by 12-16 years	1 st	2 nd
19	Flowers for a Super Hero	\$4	\$2
20	"Aussie, Aussie, Aussie" Arrangement	\$4	\$2
21	Flowers Featuring Feathers	\$4	\$2
22	Egg cup arrangement	\$4	\$2

Thank You

The Committee would like to thank our generous sponsors for their continued support of the Pavilion Section of the Moss Vale Show.

The money raised goes towards prize money, ribbons and also maintenance around the Pavilion

Whytes	Village Pharmacy	Gardens-r-Us
Coles Moss Vale	Mittagong Garden Centre	Highland Lady
Moss Vale Newsagency	Ivan Mackay Auto	Mr David Stranger
Moss Vale Community Pharn	nacy Wilkinson, ⁻	Throsby and Edwards

Alan Mackay Auto Moss Vale Hotel Lee Robinson Saunders Transport Knowles Stockfeed Greg & Su

Tom Porter Mt. Murray Nursery

The Pavilion would also like to thank Mr Erl Fischer for all the jobs he does for us during show time, it is greatly appreciated.

POULTRY SCHEDULE 2017

Chief Steward – Mr Neil Parker, 4877 1264.

Entries can be posted to:

Mr Neil Parker, 42 Sydney Street, NEW BERRIMA 2577. Written Entries accepted until Monday, March 14, 2017.

All entrants must sign a waiver, available at www.mossvaleshow.com.au. Entry form in the schedule or on the website. Entry fee is \$1.00, entries will not be accepted without fee payment. Fees payable to Moss Vale and District A, H & I Society Inc.

Judging

Exhibitors shall accept the decision of the judge or judges appointed by the committee
The judge will not award prizes to exhibits that are not considered to possess sufficient merit

Junior entrants will be not be eligible for best bird in show

Judge - Colin Ford

All birds to be penned by 9 am and are not to be removed before 3:30pm
There will be no penning the night before the Show
The Show will be conducted by the Members of the Moss Vale Poultry Club
The Moss Vale & District AH & I Society would like to extend its heartfelt thanks to the
following people and businesses for their support of the Poultry Section:

Moss Vale Poultry Club, Southern Highland Taxis & Bowral Co-op

Explanation of Terms:

AOC: any other colour
AOV: any other variety
OEG: old English game
D/L: dark leg L/L: light leg

Prize Money: 1st Prize - \$2, 2nd Prize - \$1, 3rd Prize - a card

AWARDS & PRIZES

A Champion Card will be awarded for each breed

AWARD	PRIZE
Poultry & Waterfowl Awards Champion Bird in Show	\$100 & Ribbon
Champion Waterfowl of the Show	Large Ribbon and \$15 donated by Moss Vale Poultry Club
Champion Soft Feather	Large Ribbon and \$15 donated by Moss Vale Poultry Club
Champion Hard Feather	Large Ribbon and \$15 donated by Moss Vale Poultry Club
Champion Soft Feather Bantam	Large Ribbon and \$15 donated by Moss Vale Poultry Club
Champion Hard Feather Bantam	Large Ribbon and \$15 donated by Moss Vale Poultry Club
Champion Soft Feather Breed Pair	Ribbon
Champion Hard Feather Breed Pair	Ribbon
Champion Waterfowl Breed Pair	Ribbon
Junior Champion	Ribbon and \$10 donated by the Moss Vale Poultry Club

Cash specials donated by Moss Vale Poultry Club
Major Sponsors - Bowral Co-op & Southern Highlands Taxis

POULTRY SECTION – Big Fowl Soft Feather

CLASS NO.

CLASS NO.

CLASS NAME

Female Langshan 1. Male 2. **Australorp** 3. Male 4. **Female** 5. Male Female Orpington **Leghorn White** 7. Male 8. Female **Leghorn AOC** 9. Male 10. Female Rhode Island 11. Male 12. Female

Ancona	13. Male	14. Female
Plymouth Rock	15. Male	16. Female
Silkie	17. Male	18. Female
Sussex	19. Male	20. Female
Hamburg	21. Male	22. Female

POULTRY SECTION – Any other variety Soft

CLASS NAME CLASS NO. CLASS NO.

Feather	23. Male	24. Female	
Breed Pair	25. Soft Feather Big Fowl	26. Big Fowl	

POULTRY SECTION - Big Fowl Hard Feather

CLASS NAME	CLASS NO.	CLASS NO.

OEG Black Red L/L	27. Male	
OEG Partridge D/L	28. Female	
OEG Black Red L/L	29. Male	
OEG Partridge or Wheaten L/L	30. Female	
OEG Duckwing	31. Male	32. Female
OEG Pile	33. Male	34. Female
OEG Blue Red	35. Male	36. Female
OEG Brown Red or Orange Red	37. Male	38. Female
OEG Any Other Colour	39. Male	40. Female
Indian Game Dark	41. Male	42. Female
Indian Game Jubilee	43. Male	44. Female
Australian Game	45. Male	46. Female
Game AOV	47. Male	48. Female
Breed Pair	49. Hard Feather	50. Big Fowl

(02) 4872 4800

Proud Sponsors of the Poultry Section of the 2017 Show

<u>POULTRY SECTION – Bantam Soft Feather</u>

CLASS NO.

CLASS NO.

CLASS NAME

<u></u>	C 130 1101	02/100/110/
Pekin Black	51. Male	52. Female
Pekin White	53. Male	54. Female
Pekin AOC	55. Male	56. Female
Plymouth Rock	57. Male	58. Female
Wyandotte White	59. Male	60. Female
Wyandotte AOC	61. Male	62. Female
Rosecomb	63. Male	64. Female
Australorp	65. Male	66. Female
Sussex	67. Male	68. Female
Orpington	69. Male	70. Female
Frizzie	71. Male	72. Female
Langshan	73. Male	74. Female
Rhode Island	75. Male	76. Female
Leghorn White	77. Male	78. Female
Leghorn Black	79. Male	80. Female

Leghorn AOC	81. Male	82. Female
Japanese	83. Male	84. Female
Ancona	85. Male	86. Female
Sebright	87. Male	88. Female
Belgian	89. Male	90. Female
Soft Feather AOV	91. Male	92. Female
Breed Pair	93. Male	94. Female

<u>POULTRY SECTION – Bantam Hard Feather</u>

CLASS NAME CLASS NO. CLASS NO.

Modern Game Pile	95. Male	96. Female
Modern Game Black Red	97. Male	98. Female
Modern Game Duckwing	99. Male	100. Female
Modern Game AOC	101. Male	102. Female
OEG Black Red L/L	103. Male	
OEG Clay or Wheaten L/L	104. Female	
OEG Partridge L/L	105. Female	
OEG Black Red D/L	106. Male	
OEG Partridge D/L	107. Female	
OEG Spangle	108. Male	109. Female
OEG Duckwing	110. Male	111. Female
OEG Blue Red	112. Male	113. Female
OEG Blue Tailed Wheaten	114. Male	
OEG Pile	115. Male	116. Female
OEG AOC	117. Male	118. Female
Indian Game Dark	119. Male	120. Female
Indian Game Jubilee	121. Male	122. Female
Australian Game	123. Male	124. Female
Game AOV	125. Male	126. Female
Australian Pit Game	127. Male	128. Female
Breed Pair	129. Hard Feather Bantam	

Waterfowl Muscovy	130. Drake	131. Duck
Khaki Campbell	132. Drake	133. Duck
Rouen	134. Drake	135. Duck
Pekin	136. Drake	137. Duck
Indian Runner White	138. Drake	139. Duck
Indian Runner AOC	140. Drake	141. Duck
Mallard	142. Drake	143. Duck
Aylesbury	144. Drake	145. Duck
Elizabeth	146. Drake	147. Duck
Any Other Variety	148. Drake	149. Duck
Breed Pair	150. Water Fowl	

Junior Section Class Name

Class Name	Class No.	Class No.
Big Fowl Soft Feather	151. Male	152. Female
Big Fowl Hard Feather	153. Male	154. Female
Bantam Soft Feather	155. Male	156. Female
Bantam Hard Feather	157. Male	158. Female
Waterfowl	159. Drake	160. Duck

POULTRY ENTRY FORM 2017

Section	Class No	Class Name	Fee
			102
		TOTAL	\$
		TOTAL	\$
khibitor <mark>s N</mark> am	ne		
		Mot	oile

Address			
Postcode	Phone	Mobile	
Email			
Membership Re	ceipt	2000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 - 1000 -	
Conditions of en	try agreed		
Waiver signed:			

All entries are to be on official form Photocopies accepted

Each entrant on a separate form accompanied by Forms can be downloaded from www.mossvaleshow.com.au

Beef Cattle - 2017

Chief Steward: Mrs Margaret Hughes

Phone/fax: 02 48 713 154 Showground: 02 48 681 869

How to enter:

All entries are to be on the entry form and posted to Margaret Hughes at the address on the entry form

Beef Cattle will be judged Saturday 17th March 2017

All cattle to be on Showground by 8.00am

Age of cattle is as at 1st April 2017

Written Entries close on Monday 13th March, 2017

Event Entry Fees:

Members: \$5.50 per entry per class - Please have Membership receipt or card

Non Members: \$11.00 per entry per class

Please note - All Cattle to have pesti virus test negative paperwork to be included with entry forms

ALL CATTLE COMPETITORS MUST PAY SHOW ADMISSION CHARGES AS PER THE SCHEDULE

Special Regulations

- 1. All Cattle must be paraded on the day of the Show as the Committee may require, otherwise they will forfeit any claim they have to a prize
- Duplicate or photostat copy of registration certificates of Pure Bred Stud Cattle MUST accompany entries which will be retained and returned on judging day
- 3. All exhibits under 18 months will be mouthed prior to judging in accordance with RAS regulations Cattle not complying, will be upgraded accordingly
- 4. All Bulls 8 12 months must have a nose grip or ring attached All Bulls over 12 months must have a ring attached to their nose **This rule will be strictly enforced**
- All females over 8 months must be paraded with nose grips at all timesThis rule will be strictly enforced
- 6. All Poll and Dehorned Cattle must be stalled with neck straps
- All cattle will be stalled on straw bedding, all straw bedding to be supplied by exhibitor strictly straw only – no grass hay permitted
- 8. A calf of the exhibit may be admitted if it is under the age of eight months on the first day of the Show and is being suckled by the exhibit RAS Regulation No 6
- 9. White coats or approved Breed Society attire to be worn

NOTE: All classes will be grouped at the discretion of the Chief Steward according to numbers of entries Any exhibit being from any area not declared provisionally free of TB and CAB will be required to forward a Certificate from the Veterinary Surgeon who performed the tests Any breed not exhibiting more than ten (10) head or with two (2) or more exhibitors will be grouped in the 'Any Other Breed'

Section 1

British

Black Angus, Red Angus, Lincoln Red Murray Grey, Beef Shorthorn, Poll Hereford, Welsh Black, Highland, Herefords, Speckle Park

Section 2

European & Bos Indicus

Belgian Blue, Blonde d'aquitaine, Braford, Brangus, Charolais, Chianina, Gelbvieh, Limousin, Maine Anjou, Mandalon Special, Piedmontese, Pinzgauer, Romagnola, Santa Gertrudis, Simmental, Tarentaise, Wagyu etc.

Section 3

Smaller Frame Sized Breeds

Dexter, Lowline, Square Meater and any other Miniature Breed Hereford Galloway etc.

CLASSES

- 1. Bull 9-12 months
- 2. Bull 12-15 months 3. Bull 15-18 months
- 4. Bull 18-20 months

Junior Champion Bull & Reserve Junior Champion Bull

- 5..Bull 20-24 months
- 6. Bull 24-30 months
- 7. Bull over 30 months

Senior Champion Bull & Reserve Senior Champion Bull & Grand Champion Bull

- 8. Pair of bulls, any age, not necessarily the progeny of one sire, owned by the exhibitor *To be judged as a pair, paraded without ribbons*
- 9. Heifer 9-12 months
- 10. Heifer 12-15 months
- 11. Heifer 15-18 months
- 12. Heifer 18-20 months

Junior Champion Heifer & Reserve Junior Champion Heifer

- 13. Cow or Heifer 20-24 months
- 14. Cow or Heifer 24-30 months
- 15. Cow or Heifer over 30 months Champion Senior Female

Reserve Champion Senior Female

Grand Champion Female

Supreme Exhibit of Breed

16 .Pair of Females, any age, not necessarily the progeny of one sire, owned by the exhibitor To be judged as a pair, paraded without ribbons Sire's Progeny Group, consisting of three animals, progeny of one sire, both sexes to be represented Sire's name to be on entry form

Note: Champion Winners – (Junior and Senior) will receive \$50 prize money
Reserve Champion Winners – (Junior and Senior) will receive \$25 prize money

Interbreed Classes

- 17. Best Beef Exhibit Male
- 18. Best Beef Exhibit Female
- 19. Supreme Beef Exhibit to be awarded the 'Elm Vale' Perpetual Trophy
- 20. Junior Steer Competition Sponsored by ECM Livestock, Moss Vale

Prize Money awarded at the conclusion of Group 5 Show Season

1st - \$100: 2nd - \$60 and 3rd - \$40

- a) The class is for a steer showing NO permanent teeth, to be prepared and exhibited by a full time student or exhibitor under 18 years of age as at 30th June in the year of the Show
- b) The steer and handler must be the same for each show in this class
- c) To be judged taking into consideration student handling and knowledge
- d) The Beef Sub-Committee recommends that the competition be judged the first steer class on the day. Results to be withheld and announced at the completion of steer judging
- Points to be awarded to of 10 placings and each competitor to receive 10 points for attendance.
- f) Competitors in the ECM Livestock Junior Steer Competition are encouraged to exhibit in other Open steer classes that may be scheduled on the day. Where schools are exhibiting, other students may parade the steer competing in the Junior Steer Competition in an open class
- 21. Lightweight Steer
- 22. Heavyweight Steer Both Steer classes are to be led Steers, any breed to be purebred, the progeny of a registered sire and dam, showing full milk teeth all Steers are to be mouthed. Classes determined on the day, subject to entries and weight

Paraders

Sponsored by NSW Farmers – Moss Vale Branch

Class entry: \$2.20 per entry paid on the day at the Beef Cattle broadcast box Paraders Classes age as at 31/3/2016

CLASSES

- 23. Pee Wee Paraders Class open to all Paraders 7 & under 11yrs
- 24. Junior Paraders Class open to all Junior Paraders 11 under 14yrs
- 25. Intermediate Paraders Class, open to all Paraders 14 and under 16yrs
- 26. Senior Paraders Class, open to all Paraders 16 and under 19yrs

Champion Parader –Winner of Pee Wee, Junior, Intermediate & Senior Class to compete **Note**: Paraders will be judged on their presentation and ability to handle and parade their animal

SOUTH AND TABLELANDS SHOW SOCIETIES BEEF CATTLE "MOST SUCCESSFUL EXHIBITOR" POINTSCORE COMPETITION

"Overall Most Successful Exhibitor" Prize Money \$500

(Sponsored by participating Show Societies)

To encourage participation in as many Shows as possible within the South Coast and Tablelands regions of NSW points will be awarded at the following Shows:

Picton, Albion Park, Kiama Berry, Nowra, Kangaroo Valley, Milton, Robertson,

Moss Vale and Camden

Points will be allocated at each Show as follows:

Each exhibitor will receive 5 points for attendance

Most Successful Exhibitor = 3 points

Second Most Successful Exhibitor = 2 points

Third Most Successful Exhibitor = 1 point

EBL REGULATIONS DECLARATION

Cattle Herd Health Status Declaration for Shows & Sales (FCAS Approved February 18th 2000) Instructions to Owners/Exhibitors

1. Complete Part 1 of this form

Owner/Exhibitor Declaration

- 2. This form is not an interstate entry permit However, if stock are likely to be sold or moved onwards from a show, Part 2 should be completed by your local animal health official to assist authorities prepare the necessary official interstate movement certificates
- 3. If Johne's Disease (BJD) testing has been undertaken, get your Private Vet to complete part 3, or attach a veterinary certificate
- 4. This Herd Health Status form is valid for 6 months from the date of issue, the owner must notify the issuing Government veterinarian or Animal Health Officer of any change in herd status or other information on this form subsequent to completion of this form

THIS FORM IS NOT ACCEPTABLE AS AN ENTRY PERMIT TO OTHER STATES

Trading name			
Address			
Telephone Fax			
Email			
Sale/Show date			
Description of cattle (attach list if	necessary)		
Identification	NLIS Device	Number of cattle	Description of
(ear tags /tattoos)			cattle(age, sex, breed)

Johne's Disease Declaration

I ,Owner/Manager/Exhibitor(print name)_					
Of (print address)					
With regard to Johnes Disease, the cattle identified above (tick as appropriate):					
1) originate from a Free Protected	Control R	Residual Zone for			
BJD					
2.1) originate from assessed herds under	the Cattle MAP. wi	th status attained in the			
year indicated: eg	, , , , , , , , , , , , , , , , , , , ,				
MN1TN1	TN2	MN			
Herd Status Certificate No:					
Date of expiry					
2.2) originate from herds that have not be	en assessed for JD	(ie Non Assessed Status)			
OR		·			
2.3) originate from herds that have been (Check Tested negat	tive (ie CT)			
in the past 12 months					
Approved Veterinarian					
3) if are over 2 years of age or older, have		d by a registered			
veterinarian using the aborbed ELISA to		-			
before the date of the show/sale/exhib	=				
4) if less than 2 years of age, the dam will	be tested				
5) originate from Restricted (RD) or Teste	d Low Prevalence	(TLP) herds that are			
under strict regulatory control and					
* have been undertaking official, audited test and control programs for a minimum					
of 2 years, and					
* they, or their dams, have been tested	with negative resu	lts as part of at least the			
last two annual herd tests: and					
* are not officially listed as "at risk" catt	le for the particula	r herd: and			
* have been tested negative within 3 mg	onths of the date o	f the show			
Exhibitors may also need additional certifi	cation to move bet	tween Zones or between			
states Check with local veterinary authori	ty				
** The above information, including the d	escription of the a	nimals and property/ies			
of origin is complete, true and correct					
Signed:	Date	:			

RECOMMENDATIONS TO SHOWS CONDUCTING CATTLE COMPETITIONS

MEASURES TO MINIMISE RISKS OF BVDV TRANSMISSION IN SHOW CATTLE

Bovine pestivirus or BVD virus is usually transmitted by close contact between a persistently infected (PI) and a susceptible animal. If the susceptible animal is pregnant, there is a high risk of reproductive failure. The persistently infected animal sheds large amount of virus in virtually all of its secretions and excretions, including urine, faeces, nasal and ocular discharges, semen, uterine and vaginal fluids and milk. While the virus can be spread by aerosol (through the air) in fine droplets, the distance of this spread is limited. BVD virus can survive in the environment for a few hours but is inactivated by exposure to sunlight, high temperatures and desiccation. Factors that protect the virus from sunlight or drying out (eg cool, moist cloudy days or in manure pats) will delay inactivation of the virus. Cool moist, cloudy weather can extend virus survival for several days and up to 2 weeks in cattle dung.

To protect our stud breeders and the integrity of country shows the following guidelines will come into effect on 1st January 2013:

- · Stud cattle section permitting only BVDV free (non-PI) animals to enter a show;
- Ensure complete segregation of commercial and known tested negative (Non-PI) (stud) animals;
- Untested animals should be separated at all times from susceptible animals by a distance
 of at least 10 metres;
- Susceptible females should be excluded from any area that has been occupied by
 untested animals for at least 24 hours unless all surfaces are hard and impervious and
 can be easily washed down. Such surfaces (eg concrete floors and rails) should be
 thoroughly washed down and allowed to dry;
- It is preferable for grassed areas to be utilised first by tested animals;
- In any grassed areas that must be used first by untested animals, once the untested cattle have been removed, all manure should be collected and the area left unoccupied for as long as possible and at least overnight;
- Ensure that vehicles and equipment used with untested animals are not used for tested negative animals until they have been thoroughly washed (liberally with water followed by a sanitiser such as an iodophor product) and allowed to dry.
- Shows conducting hoof and hook competitions, commercial cattle sections or sporting events, where untested cattle are involved, to carry out a risk assessment.
- Ensure that separate loading facilities are available for stud and non-tested cattle
- Led steers that are being housed and or judged on the same area as stud animals need to be Non PI.

5.09.12

Special Note: The Show Society and Beef Cattle
Committee would like to thank all sponsors for their
support and generous donations. All sponsors and
trophy donors will be listed in the official Beef
Cattle section program available on the day of the
Show.

Remember - ANIMAL WAIVER must be signed.

Available at www.mossvaleshow.com.au

Moss Vale's only Hardware Store for all your Garden, Landscape, Paint, Timber, Tools and Kitchen Needs. Proudly supporting the 2017 Moss Vale Show

BEEF CATTLE ENTRY FORM - 2017

(Entries Close Monday March 13th, 2017)

Exhibit Tattoo Sex	
Tattoo Sex	
Sex	
DOB / / /	
	1 1 1
Sire	
Dam	
Entry	
Fee	
Class	
Name of Exhibit	
Tattoo	
Sex	
DOB / / /	1 1 1
Sire	
Dam	
Entry Fee	
Exhibitors Name:	
Postal Address:	
	Email:
Declaration by Exhibitor: My/Our entry is a	private, recreational pursuit or hobby.

Attached is - Pesti Virus statement along with the completed EBL Regulations Declaration,
Johne's Disease Declaration and Waiver (available on website)) PIC ND 46 4611

Post all entries to: Mrs M Hughes 'Elm Vale' 531 Old South Road Mittagong NSW 2575

Please makes cheques payable to: Moss Vale & District AH & I Show Society Inc.

Or Direct Deposit to BDCU: BSB 802-101 Account: 103907 Reference: Surname and "Cattle"

Landmark MOSS VALE. Working with you.

At Landmark, we're committed to provide you with the service and expertise you deserve.

For friendly and professional advice in:

- Merchandise
- Fertiliser
- Farm Services
- Livestock
- Real Estate
- Seed

- · Agronomy
- Insurance
- Wool

Suppliers of animal health products, Ag chemicals, wire and electric fencing, horticultural and viticultural products. Plus much much more!

Landmark MOSS VALE	603 ARGYLE ST MOSS VALE	T: 02 4869 6300
Branch Manager/Livestock	Craig Thomas	0417 460 703
Merchandise	Amanda Hulm	0408 553 567
Merchandise	Karen Gardner	02 4869 6300
Agronomy	Jim Colquham	02 4869 6300
Livestock	John Palmer	0417 653 445
Insurance	Ryan Anderson	0447 201 308
Insurance	Linda Mottram	02 4869 6300
Real Estate	Antonia Loneragan	0408 465 107

WOODCHOP Sunday, March 19th, 2017.

Event Entry \$13.00, Juniors No Charge.

All entries to Julie Reumer, 81 Aylmerton Road, AYLMERTON 2575

Phone 0408 480 150 Email jreumer@bigpond.com

Entries close March 10th, 2017.

Competition is run under the Rules and Regulations of the SCTAA Competitors compete at their own risk

ALL COMPETITORS MUST SIGN A WAIVER BEFORE COMPETING

No	EVENT	1st	2nd	3rd	4th
1	300mm Underhand Handicap	\$400	\$80	\$40	
2	2 300mm Standing Block Handicap		\$80	\$40	
3	300mm Treefelling Handicap		\$80	\$40	
4	Combination Pairs	\$400	\$200	\$100	
5	250mm Standing Block Handicap	\$400	\$80	\$40	
6	275mm B Grade Novice	\$100	\$50	\$30	
7	Juniors 16ys & Under Underhand	\$25	\$15	\$10	
8	South Coast and Tablelands	\$400	\$200	\$100	\$50
	300mm Standing Block				
	Championship				

With thanks to our generous Sponsors:

ALPACA SHOW Sunday, March 19th, 2017.

Contact: Neil Parker – 0428 771 264

TELL YOUR FRIENDS...

CAMPING IS AVAILABLE ALL YEAR ROUND AT

MOSS VALE SHOWGROUND

JUST \$22 PER NIGHT

PORTERHOUSE BISTRO MOSS VALE HOTEL TEL: 4868 1354

MODERN FOOD • FRIENDLY SERVICE GREAT ATMOSPHERE • WOOD-FIRED PIZZAS

"THOROUGHBRED RACING PIGS"

05_{Club}

For Alternative Transport

Wheel Chair Vehicle

Sedans

Mini Vans

Maxi Vans

21 Seat Bus

If you are stuck for a lift 0400 505 113

COME AND SEE
NOAH'S FAMOUS
RACING PIGS –
ALL 3 DAYS OF
THE SHOW!

SHOW RIDE TICKETS BUY NOW AND SAVE!

30 TICKETS
FOR \$25.00
Available now at
Supa IGA Moss
Vale

Moss Vale and District A, H & I Society is proud to support the Burrumbuttock Hay Runners. Come along and meet some of the local drivers who are just back from the 12th Hay Run to Central Queensland.

Hear their stories and support the farmers.

Find them at the hay truck near Noah's Racing Pigs.

ABN 74 977 297 342

Guaranteed Quality

*Your Family owned independent local supplier of Frames and trusses

*Made from Australian grown plantation radiata pine

*Specialising in Structural Framing Timbers along with Internal Doors and Fixings

Award winning company supplying the Southern Highlands for over 25 years BOWRAL GOULBURN

Lot 2 Mount Road O'Sullivan Place
Ph: 02 4861 2344 Ph: 024822 9745
Fax: 02 4861 2918 Fax: 02 48229 748

E: oxleytimber@bigpond.com

Monday to Friday

Moss Vale Supporting our Community

BUY A BIG MAC. & GET ONE FREE

VALID SATURDAY 11/3/17 TO SUNDAY 19/3/17 AT McDONALD'S® MOSS VALE ONLY

Available after 10.30am. Offer cannot be altered or discounted and is not available in conjunction with any other offer or Extra Value Meal® purchase.

Allan Mackay Autos, family owned and local for over 35 years.

243—245 Argyle St, Moss Vale 2577 | Ph (02) 4869 | I I 00 | www.allanmackayautos.com.au Nadia Ptv Ltd Lic No. MD7109 & MVRL927

