

Royal National Capital
Agricultural Society

ActewAGL Royal Canberra Show 2015

Horticulture Produce Section Schedule

27 February to 1 March
Exhibition Park in Canberra

Entry Closing Dates:

Cookery:	13 February
Garden Produce:	25 February
Horticulture:	25 February
Jams, Spreads & Preserves:	13 February
Apiculture:	13 February
Bread:	12 February
Scarecrow Competition:	5 December

A young girl with blonde braids, wearing a pink cowboy hat and a purple shirt, is grooming the white mane of a pony. The pony is wearing a colorful harness. The background is a wire fence.

We're the energy behind your show

Just like the Royal Canberra Show we've grown from humble beginnings, with the region. We look forward to seeing what the next generation of show champions can achieve.

ActewAGL – celebrating 100 years in 2015.

ActewAGL

for you

actewagl.com.au

ActewAGL Retail ABN 46 221 314 841.

HORTICULTURE PRODUCE

Patron:	ACT Chief Minister Katy Gallagher MLA		
President:	Mr Stephen Beer		
Chief Executive Officer:	Mr Gary Ashby		
Section Head:	Mr Jim Allan	(02) 6258 6423	
Chief Stewards:			
Section 1:	Cookery	Mrs C Tarlinton	(02) 6297 6720
Section 2:	Garden Produce:	Mr Brett King	0416 027 797
Section 3:	Horticulture:	Mr Glenn Sheldrick	0428 380 673
Section 4:	Jams, Spreads & Preserves:	Mrs C Tarlinton	(02) 6297 6720
Section 5:	Bread	Mr Darrell Dinnen	(02) 6258 4974
Section 6:	Apiculture	Mrs L Shiels	(02) 6286 2421
Section 7:	Scarecrow Competition	Mrs L Allan	0408 481 565

Closing Times and Delivery Dates/Judging:

	Entries Close	Delivery	Judging
Cookery:	13 February	26 February	26 February
Garden Produce:	25 February	26 February	26 February
Horticulture:	25 February	27 February	27 February
Jams, Spreads & Preserves:	13 February	26 February	26 February
Apiculture:	13 February	26 February	26 February
Bread:	12 February	26 February	26 February
Scarecrow Competition:	5 th December	8-10 December	11 Dec – 27 Feb

Acceptances: For Cookery, Jams, Spreads and Preservatives, Bread and Apiculture will be mailed after entries close.

Delivery: All Exhibits are to be delivered to Harvest Hall, Exhibition Park in Canberra (Showgrounds).

Collection: Harvest Hall will close at 6.00pm on Sunday 1 March. The Building will re-open at 6.30pm for collection of exhibits before 8.00pm. **Exhibits and prize money not collected by 8.00pm remain the property of RNCAS unless prior arrangements have been made with Chief Steward only.**

**FOR DELIVERY AND COLLECTION ENTER THROUGH:
Gate 4, off Northbourne Avenue - EXIT via Flemington road**

Entries to be forwarded to: The CEO (Hort/Prod Section)
RNCAS
PO Box 124 MITCHELL ACT 2911
Phone: (02) 6241 2478
Email: admin@rncas.org.au

The HARVEST HALL Pays Tribute To The “Diggers Of Gallipoli”

*They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn
At the going down of the sun and in the morning
We will remember them.*

*(Extract from the poem “For the Fallen” by Laurence Binyon)
(Department of Veterans Affairs website)*

***** Did you Know? ****

History of the word “ANZAC”

Historically, ANZAC (Australian and New Zealand Army Corps) was an acronym devised by Major General William Birdwood's staff in Cairo in early 1915. It was used for registering correspondence for the new corps and a rubber stamp was cut using the letters A.&N.Z.A.C.

After the landing at Gallipoli, General Birdwood requested that the position held by the Australians and New Zealanders on the peninsula be called 'Anzac' to distinguish it from the British position at Helles. Permission was also sought to name the little bay, where the majority of the corps had come ashore on 25 April 1915, 'Anzac Cove'. The letters now were upper and lower case, indicating that the original acronym had already found a use beyond that of a military code word or corps designation.

The marketing power of the word 'Anzac' itself was realised early on by astute entrepreneurs. Then there were those who genuinely sought to immortalise lost loved ones by naming their homes 'Anzac'.

Whether its use was well-intentioned or purely commercial, the word 'Anzac' could easily have been exploited, overused or misused. This was realised as early as 1916 and so legislation was passed to regulate its use and has existed ever since. ([Australian Government 100 Years of ANZAC website](#)).

The Harvest Hall is proud to include Feature Classes in this Schedule in honour of all our Diggers and in remembrance of “Gallipoli”.

THE FRESH
FOOD
PEOPLE
It's **Sho🌀time!**

the fresh food people
Woolworths

FEATURES FOR 2015

Product or voucher may be substituted for money in any class to the same or greater value.

Prize Legend: C\$ = Cash Value, V\$ = Voucher Value, P\$ = Product Value.

SPONSORS

The Harvest Hall acknowledges and sincerely thanks our returning 2014 sponsors and is delighted to welcome our new sponsors for 2015 comprising Bunnings Warehouse – Belconnen, Bunzl - Fyshwick, Dymocks, Gold Creek Traders – Nicholls, Home Timber & Hardware – Gungahlin, LaTorta – Majura Park, Masters Home Improvements – Majura Park, Poetry In Flowers – Gungahlin, Sauvage Urbain - Fyshwick and Tupperware Australia. All who have given generously to various sections with produce, vouchers, cash and encouragement awards for our enthusiastic competitors.

JUDGING

Thursday 26th February.

9am Apiculture
9.30am Bread
10.15am Cake Decorating, General Cookery, Jams, Spreads & Preserves, Garden Produce.

Friday 27th February.

8.30am Dahlia Championship & Challenge Classes
9am All other Horticulture Classes
9am Floral Art
9am Scarecrow Competition

11am Official Opening of Harvest Hall

Saturday 28th February

2.30pm Award Presentation

PLEASE NOTE: Prize cards and ribbons are to remain on display with exhibits until closure of the show – 6.30pm Sunday 1st March 2015.

SPECIAL INTEREST IN CLASSES

Each section is offering something new and exciting. We hope you will browse the entire schedule to appreciate all that's on offer. Happy entering!

**** DOG MANAGEMENT POLICY ****

No dogs are permitted.

If you bring a dog, you will be asked to leave.

Your entries will be cancelled and there will be NO refund given.

2014 Harvest Hall Agricultural Display

**** CAR PARKING POLICY ****

Unauthorised vehicles are not permitted to park on the grounds.

Any vehicles on the grounds will be asked to move

or will be referred to security.

Latorta

Majura Park Shopping Centre

*Everything you need to make
your next cake*

Fondant 🍷 Cake boards 🍷 Icing colours
Cake pans 🍷 Decorations 🍷 Courses

www.latorta.com.au

Section 1: COOKERY

Chief Steward: Chris Tarlinton (02) 6297 6720

Entries Close: 13 February 2015

Delivery: 8.00am to 10.00am, Thursday 26 February 2015.
Harvest Hall, Exhibition Park in Canberra.

Collection: Exhibits to be collected between 6.30pm – 8.00pm, Sunday 1 March 2015.
Exhibits and prize money not collected by 8.00pm remain the property of RNCAS unless prior arrangements have been made with Chief Steward only.

Champion Ribbons: Cake Decorating, Junior Cake Decorating, General Cookery, Junior Cookery Under 12 yrs, Junior Cookery 12 -16 yrs, Commemorating the Gallipoli Diggers

The Public is welcome to attend General & Junior Cookery Judging, Commencing at 10.30am on Thursday, 26 February 2015.

Further information talks on General Cookery will be held during the show.

LATORTA CAKE DECORATING SECTION

Principal Sponsor: Latorta

Gold Sponsor: The Cake Decorators' Association of the ACT Inc

CONDITIONS OF ENTRY

- i) No exhibit may bear any distinguishing mark.
- ii) Only one entry per exhibitor in any one class. All entries must be the work of the exhibitor.
- iii) These sections are judged on appearance only, **Dummy cakes may be used.**
- iv) Tulle, ribbon, stamens, wire, tape and manufactured pillars may be used. Commercial containers e.g. vase permitted in classes 7 and 9. Minimum use of gold and silver paint is allowed. Manufactured ornaments, (unless otherwise stated) glitter, pins and manufactured flowers and leaves of any kind **MAY NOT BE USED**
- v) Food colouring must be edible.
- vi) Base or presentation board can be any shape but must fit within an area no larger than 45cm x 45cm square. Any material drape, used in presentation, must also fit within the perimeter of an area measuring 45cm x 45cm square.
- vii) Cleats must be attached to all base or presentation boards.
- viii) A **"Novice"** exhibitor in any one class is one who has never won a first prize in that particular class, or a similar class in any competition.

Cake Decorators' Association of the ACT Inc.

The Cake Decorators' Association of the ACT was established in 1980 for local cake decorators.

Meetings of the Association are held every two months at the Senior Citizens' Club at Turner. Meetings provide for a social gathering as well as the opportunity to participate in workshops, see demonstrations and exchange ideas.

Four times a year, the Association's magazine, the *Ice Age* is sent to financial members.

An Open Day is held every two years. The Open Day allows demonstrators from outside the Territory to display their skills and provides the opportunity to purchase basic equipment as well as the latest products. An Open Day will be held next year in June 2015. Visitors are welcome.

If you would like to learn more about cake decorating or you need a cake for a special occasion, contact the Secretary, Anne Wykes, on 6288 7830.

www.facebook.com/ACTcakedec

Class

- | | | |
|----|--|--|
| 1. | Wedding Cake Conventional or Modern | Prize: 1st C\$60 + V\$800
2nd C\$40 + V\$250 |
| 2. | “Gallipoli Theme” Cake (Open) | Prize: 1st C\$40+V\$50, 2nd C\$30 |
| 3. | “Gallipoli Theme” Cake (Novice) | Prize: 1st C\$35 + V\$50, 2nd C\$25 |
| 4. | Novelty Cake - Open | Prize: 1st C\$40 + V\$800,
2nd C\$30+ V\$250 |
| 5. | Miniature Cake - must not exceed 13cm, when covered, at its widest point. Exhibit to be contained within a base area of 17cm x 17cm or equivalent area | Prize: 1st C\$30+V\$50, 2nd C\$20 |
| 6. | Sugar Art - An imaginative and creative piece of sugar work. No cake required. Wooden stick/skewers used as supports are permitted. Must be contained within a base area of 30cm x 30cm or equivalent area | Prize: 1st C\$25+V\$50, 2nd C\$15 |
| 7. | Arrangement of Hand-Moulded Flowers-no cake required | Prize: 1st C\$30+V\$50, 2nd C\$20 |

(Produce or voucher may be substituted for money in any class to the same or greater value)

Entry Fee: NIL

BEGINNERS SECTION

This section is open to exhibitors who have completed a basic course in cake decorating and those decorators who have not previously entered any competition.

Class

- | | | |
|----|--|--|
| 8. | Celebration Cake | Prize: 1st C\$20+V\$250,
2nd C\$10+V\$50 |
| 9. | Arrangement of Hand Moulded Flowers-no cake required | Prize: 1st C\$10+V\$50, 2nd C\$5 |

Entry Fee: NIL

GENERAL COOKERY**CONDITIONS OF ENTRY**

- i) No exhibit may bear any distinguishing mark.
- ii) Only one entry per exhibitor in any one class.
- iii) All entries to be presented on a **foil covered board**; approx. 5cm larger than entry eg cake 20cm board 25cms. Please glue small feet on underside of board for easy handling.
- iv) Packet cake mixtures are not accepted, unless otherwise stated.
- v) Ring tins not accepted.
- vi) Cakes to be plainly iced - no decoration allowed e.g. coconut, cherries, orange wedges.

Note: Prizes are allocated at the discretion of the judge.

Entry Fee: NIL

New/Special Classes**Class****10. Commemorating The Gallipoli Diggers**

6 Anzac Biscuits, 6 Lamingtons (maximum size 55mm x 55mm), 1 Plain Damper

Champion Ribbon

Cash Prizes: 1st \$100, 2nd \$50, 3rd \$35, 4th \$15

Major Sponsors: Tupperware Australia Pty Ltd & Sauvage Urbain

Tupperware®

SAUVAGE URBAIN

- | | |
|--|--|
| 11. Gluten Free Lemon Tea Cake – round or square approx 20 cms. | Prize: 1 st V\$20, 2 nd C\$5 |
| 12. Chocolate Honey Sponge Roll (Mock cream filling) – 25 x 30 cm tin. | Prize: 1 st P\$50, 2 nd C\$5 |
| 13. Man's Favourite Cake – round or square approx 20cms.
Open to Men only. Any type of cake (icing permitted on top only) | Prize: 1 st P\$50, 2 nd C\$5 |
| 14. Rich Fruit Cake (250gms butter) | Prize: 1 st P\$50, 2 nd C\$5 |
| 15. Plum Pudding - Steamed (250gms butter) | Prize: 1 st P\$50, 2 nd C\$5 |
| 16. Coffee Cake (iced on top only) – round or square approx 20cms | Prize: 1 st V\$20, 2 nd C\$5 |
| 17. Marble Cake (iced on top only) - round or square approx 20cms. | Prize: 1 st P\$50, 2 nd C\$5 |
| 18. Orange Cake (iced on top only) – oblong | Prize: 1 st V\$20, 2 nd C\$5 |
| 19. Chocolate Cake (iced on top only) - round or square approx 20cms. | Prize: 1 st V\$20, 2 nd C\$5 |
| 20. Banana Cake (lemon icing on top only) – oblong | Prize: 1 st P\$50, 2 nd C\$5 |
| 21. Boiled Fruit Cake (250gms butter) | Prize: 1 st P\$50, 2 nd C\$5 |
| 22. Carrot Cake (lemon icing on top only) - round or square approx 20cms | Prize: 1 st V\$20, 2 nd C\$5 |
| 23. Tea Cake (cinnamon topping) | Prize: 1 st V\$20, 2 nd C\$5 |
| 24. Date & Walnut Loaf - oblong | Prize: 1 st V\$20, 2 nd C\$5 |
| 25. Plain Sponge Sandwich with butter (no cornflour allowed) - jam filled | Prize: 1 st P\$50, 2 nd C\$5 |
| 26. Chocolate Sponge Sandwich (mock cream filling) – chocolate icing top only | Prize: 1 st V\$20, 2 nd C\$5 |
| 27. 6 Plain Scones | Prize: 1 st V\$20, 2 nd C\$5 |
| 28. 6 Orange Banana Muffins | Prize: 1 st V\$20, 2 nd C\$5 |
| 29. Collection of Home Made Fancy Biscuits (3 of each, 2 different mixtures) | Prize: 1 st P\$50, 2 nd C\$5 |
| 30. Plate of Two Varieties of Slices (cooked, 3 of each 4cm x 6cm) | Prize: 1 st P\$50, 2 nd C\$5 |
| 31. 1 Loaf Homemade Bread (oven Baked) | Prize: 1 st V\$20, 2 nd C\$5 |
| 32. 1 Loaf Homemade Bread (Bread maker baked) | Prize: 1 st V\$20, 2 nd C\$5 |
| 33. 3 Decorated Cup Cakes (Papers allowed)
(To be judged on appearance only) | Prize: 1 st V\$20, 2 nd C\$5 |

34. Sultana Cake (250gms butter)

**Proudly Sponsored by
Country Women's Association of NSW, Canberra Branch
Cash Prizes: 1st \$15.00, 2nd \$10.00**

For Information about how to enter CWA Cookery Competitions, in which non-members are welcome to compete. Telephone 6257 4211 (if unanswered – please leave a message and your call will be returned.)

**Country Women's Association
Canberra Branch**

8 Barry Drive, Canberra City
ACT 2601
Telephone 6257 4211

JUNIOR SECTION (16 years and under) (Age to be shown)

Most Successful Junior Exhibitor: Ribbon Plus C\$30

The Award shall be determined as follows: for the three highest awards in each class, points shall be allocated on the basis of 3,2,1. The exhibitor gaining the highest number of points shall be the winner. In the event of two or more exhibitors securing an equal number of points, the exhibitor gaining the highest number of first prizes shall be the winner.

CONDITIONS OF ENTRY

- i) No exhibit may bear any distinguishing mark.
- ii) Only one entry per exhibitor in any one class.
- iii) All entries to be presented on a foil covered board; approx. 5cm larger than entry eg cake 20cms board 25cms. Please glue small feet on underside of board for easy handling.
- iv) Packet cake mixtures are not accepted, unless otherwise stated.
- v) Ring tins not accepted.
- vi) Cakes to be plainly iced-no decoration allowed eg coconut, cherries, orange wedges.

Entry Fee: NIL

**50. Chocolate Cake (iced on top only) – (Round or Square. Approx 20cm)
(16 Years and under) Cash Prizes: 1st \$15, 2nd \$10**

**Proudly Sponsored by
Country Women's Association of NSW, Canberra Branch**

For Information about how to enter CWA Cookery Competitions, in which non-members are welcome to compete. Telephone 6257 4211 (if unanswered – please leave a message and your call will be returned.)

**Country Women's Association
Canberra Branch**

8 Barry Drive, Canberra City
ACT 2601
Telephone 6257 4211

JUNIOR SECTION (13 – 16 Years)

Proudly Sponsored by: **Federation Square – Nicholls**

Class

- 51 6 iced Patty Cakes (not cooked in paper)
- 52 6 Anzac Biscuits
- 53 Tea Cake (Cinnamon Topping)
- 54 6 Pikelets
- 55 3 Decorated Cup Cakes (Paper Allowed)
(Manufactured ornaments and sweets permitted).
(To be judged on appearance only)
- 56 Novelty Cake – “Gallipoli Theme”.
(Butter iced and decorated any cake base),
(Manufactured ornaments and sweets permitted)

Prize: 1st C\$10, 2nd C\$5
(all classes)

JUNIOR SECTION (12 Years & Under)

Proudly Sponsored by: **Federation Square – Nicholls**

Class

- 70 6 iced Patty Cakes (not cooked in paper)
- 71 6 Anzac Biscuits.
- 72 Packet Cake (iced on top only) - packet identification required
- 73 6 Arrowroot Biscuits decorated suitable for Children's party. Under 8 years
- 74 6 Arrowroot Biscuits decorated suitable for Children's party. 8 – 12 years
- 75 Novelty Cake – “Gallipoli Theme.”(Butter iced and decorated any cake base),
(Manufactured ornaments and sweets permitted)

Prize: 1st C\$10, 2nd C\$5
(all classes)

******* Did you Know? ******

Australian War Memorial Website

The Anzac Biscuit

During World War One, the friends and families of soldiers and community groups sent food to the fighting men. Due to the time delays in getting food items to the front lines, they had to send food that would remain edible, without refrigeration, for long periods of time that retained high nutritional value; the Anzac biscuit met this need.

The biscuit was first known as the Soldiers' Biscuit. The current name, Anzac Biscuit, has as much to do with Australia's desire to recognise the Anzac tradition and the Anzac biscuit as part of the staple diet at Gallipoli.

The Anzac biscuit is one of the few commodities that are able to be legally marketed in Australia using the word 'Anzac', which is protected by Federal Legislation.

Masters

Home Improvement

Welcome to Masters Canberra Airport

19
big departments
35,000+
home improvement
& hardware products

What you'll find in store:

- Building Supplies
- Electrical
- Plumbing
- Tools
- Hardware
- Outdoor Living
- Garden Tools
- Planting
- Landscaping
- Windows & Walls
- Paint
- Housewares & Storage
- Flooring & Tiles
- Timber & Panel
- Doors & Joinery
- Kitchen
- Appliances
- Bathroom
- Lighting

1 YEAR PLANT GUARANTEE[^]

You can't grow wrong

If your trees, shrubs or perennials purchased from Masters don't survive a year, we'll replace them free of charge. Just bring in the plant and your receipt.

WE'LL BEAT IT BY 10%

OUR BEST PRICE GUARANTEE
Find a better price and we'll beat it by 10%
even up to 30 days after purchase.*

Shop online at
masters.com.au

Masters Canberra Airport,
971 Majura Rd, Majura Park Ph: 6243 2600

STORE HOURS: MONDAY-FRIDAY 7AM TO 9PM, SATURDAY-SUNDAY 7AM TO 6PM

[^]The Masters One Year Plant Guarantee is valid for a period of one year from date of purchase at a Masters store or from the Masters online store. The Masters One Year Plant Guarantee is applicable to all trees, shrubs and perennial plants described in the "Guide to Masters One Year Plant Guarantee" (available at point of purchase in-store or online at masters.com.au). To receive a replacement plant, attend any Masters store with the plant and original proof of purchase. In the event the identical plant is not available, you will be entitled to a replacement of equal or lesser value. Online purchases must be returned to a Masters store. The Masters One Year Plant Guarantee applies alongside and in addition to consumer guarantees provided by the Australian Consumer Law and Masters Returns Policy.*Masters Home Improvement price promise, find a better price and we'll beat it by 10% even up to 30 days after purchase. Products for price promise must be identical items and in stock, excludes trade quotes, commercial quantities and stock liquidations. Excludes non-Australian-based competitors and their websites. Price promise applies to online purchases from Australian-based competitor websites on an identical stocked item and on a delivery fee inclusive basis. Masters Home Improvement Support Office, 3 City View Rd, Pennant Hills, NSW 2120. ABN 21 066 891 307. MP021014AC

Section 2: GARDEN PRODUCE

- Chief Steward:** Brett King 0416 027 797
Co-ordinator Chris Hunter (02) 6258 6742
Entries Close: **Postal:** 19 February 2015 – **Phone** entries to Brett King between 5 – 8pm on 24 February.
Entries will only be taken on 26 February, if space is available
Class Tickets: Will be at Pavilion, Thursday 26 February 2015

Conditions of Entry

- i) Produce will be judged on quality and preparation for showing.
- ii) The exhibitor must grow all exhibits in this Section.
- iii) The Committee reserves the right to remove and/or replace any entry in this Section that may perish during the Show.
- iv) Entries will be judged on a commercial basis.
- v) Limit of 2 entries per exhibitor per class.
- vi) Apples and Pears to have stalk and calyx intact, and may be polished.
- vii) Stems to be removed from Tomatoes.
- viii) The Judge may withhold awards where exhibits are not of sufficient merit.
- ix) Exhibitors are to stage their own entries
- x) All collections to be standard units e.g. 1 Pumpkin, 3 Carrots, 12 cocktail Tomatoes.
- xi) Rhubarb stalks should be torn from plant and leaves trimmed to approx 5cm.
- xii) Silver beet/Chard, etc to be shown in green vases provided.
- xiii) Herbs to be staged in green vases provided.
- xiv) Cocktail tomatoes under 40mm in diameter
- xv) Potatoes should be brushed not washed.
- xvi) Any exhibit may be transferred to another position or class at the discretion of the Chief Steward

- Entries:** Post entries to RNCAS PO Box 124 Mitchell ACT 2911 or phone Brett King.
Delivery: Showground entry is via Gate 4 off Northbourne Avenue between 8.00am and 10.00 am on Thursday 26 February 2015.
Class tickets will be at the Pavilion prior to judging.
Collection: Exhibits to be collected between 6.30pm – 8.00pm, Sunday 1 March 2015.
Exhibits and prize money not collected by 8.00pm remain the property of RNCAS unless prior arrangements have been made with Chief Steward **only**.
Judging: Will begin at 10.30am on Thursday 26 February 2015

(Produce or voucher may be substituted for money in any class to the same or greater value)

Champion Ribbons: Best Collection, Best Single Exhibit, Best in Student Section, Best Fruit Entry.

Sponsored by Canberra Region Farmers Market

A community project of The Rotary Club of Hall

Horticulture Produce Championship

Sponsored by the King Family

Ribbon: Most Successful Junior Exhibitor

Sponsored By Federation Square - Nicholls

Entry Fee: NIL

(Produce or voucher may be substituted for money in any class to the same or greater value)

**Class 200
HORTICULTURE PRODUCE CHAMPIONSHIP**

Sponsored by The King Family

Cash Prizes: 1st \$20, 2nd \$15 3rd \$5

Six distinct standard units (as per schedule) from any of the major categories (e.g. Cookery, Horticulture, Garden Produce, Jams & Preserves, Bread & Apiculture) A maximum of 3 from each category and a minimum of 3 categories to be entered (i.e. 3 Vegetables, 2 Dahlias, 1 Jam).

This class is to be judged by a panel of invited judges.

Class 201

Collection of Any Vegetables 6 kinds

Prizes proudly sponsored by Galdtill Pty Ltd

1st \$20, 2nd \$10, 3rd \$5

Supporting Garden Product

Masters Home Improvements Open Classes

Proudly Sponsored by: **Masters Home Improvements**

202	Collection of Vegetables 4 kinds (not salad vegetables)	Prize: 1st V\$10, 2nd C\$5
203	Collection of Salad Vegetables 4 kinds	Prize: 1st V\$10, 2nd C\$5
204	Collection of Onions 3 kinds 3 of each	Prize: 1st V\$10, 2nd C\$5
205	Collection of Tomatoes 3 kinds (<u>standard units</u>)	Prize: 1st V\$10, 2nd C\$5
206	Collection of fruit 3, distinct kinds	Prize: 1st V\$10, 2nd C\$5
207	Collection of Potatoes 3 distinct kinds	Prize: 1st V\$10, 2nd C\$5
208	4 distinct kinds of culinary herbs, 2 cuts of each, (names to be attached), in one container (Note conditions of entry)	Prize: 1st V\$10
209	Butternut Pumpkin	(all further classes)
210	Bush Pumpkin e.g. Golden Nugget	

- 211 Pumpkin any other variety
- 212 Vegetable Marrow
- 213 3 Zucchini not more than 200mm
- 214 3 Button Squash not more than 75mm
- 215 Custard Squash white or yellow
- 216 3 Potatoes red skin
- 217 3 Potatoes white skin
- 218 6 Chats not more than 50mm
- 219 3 Potatoes Gourmet or Fancy
- 220 3 Carrots
- 221 3 Beetroot
- 222 3 white Onions
- 223 3 brown Onions
- 224 3 Onions red or salad
- 225 3 Garlic
- 226 6 stalks of Rhubarb (Note conditions of entry k)
- 227 6 stalks of Silver Beet/Spinach
(Note conditions of entry l)
- 228 6 stalks of Swiss Chard (Coloured)
(Note conditions of entry l)
- 229 3 Tomatoes red skin (not cocktail type)
- 230 12 Tomatoes cocktail type (any colour)
- 231 3 Tomatoes Roma type
- 232 3 Tomatoes any other colour (not cocktail)
- 233 3 white or cream Cucumbers
- 234 3 green Cucumbers
- 235 3 cobs of Sweet Corn (not to be husked)
- 236 12 Beans (dwarf or climbing)
- 237 12 butter Beans
- 238 3 bell shaped Capsicum any colour/s
- 239 3 Capsicums any other variety
- 240 1 Large Egg Plant
- 241 3 Dwarf type Egg Plant
- 242 Any other Vegetable not mentioned
- 243 3 Apples
- 244 3 Pears
- 245 6 Plums
- 246 6 Figs
- 247 3 Peaches
- 248 3 Nectarines
- 249 1 bunch Grapes
- 250 3 Citrus Fruit (all same variety)
- 251 12 Berry Fruit (all same variety)
- 252 Any other Fruit not mentioned
- 253 1 dozen hen Eggs white or cream
- 254 1 dozen hen Eggs brown
- 255 1 dozen Eggs any other colour (May include duck or other)

Prize: 1st V\$10
(all further classes)

FEDERATION SQUARE – NICHOLLS, SCHOOL STUDENT SECTION

Champion Ribbon

Please note the conditions of entry for some tips on staging

Most Successful Junior Exhibitor: Ribbon Plus C\$30

The Award shall be determined as follows: for the three highest awards in each class, points shall be allocated on the basis of 3,2,1. The exhibitor gaining the highest number of points shall be the winner. In the event of two or more exhibitors securing an equal number of points, the exhibitor gaining the highest number of first prizes shall be the winner.

Class

- 270 Collection of Any Fruit or Vegetables 4 kinds
(standard units i.e. 3 carrots, 6 Beans, 1 Pumpkin)
- 271 3 Zucchini not more than 200mm
- 272 3 Button Squash not more than 75mm
- 273 3 Potatoes
- 274 3 Carrots
- 275 3 Tomatoes
- 276 6 Cocktail tomatoes – any colour
- 277 3 cobs of Sweet Corn (not to be husked)
- 278 1 pumpkin
- 279 3 Cucumbers
- 280 6 Beans
- 281 3 Capsicums
- 282 4 Stalks of Silver beet/Swiss Chard etc
- 283 3 Beetroot
- 284 Any other Vegetable not mentioned
- 285 3 Plums
- 286 3 Apples
- 287 Any other Fruit not mentioned
- 288 1 dozen hen Eggs
- 289 Novelty vegetable or fruit

Prize: 1st C\$10, 2nd C\$5

Prize: 1st C\$5

(all further classes)

(Produce or voucher may be substituted for money in any class to the same or greater value)

FRUIT AND VEGETABLE SCULPTURE

NOVELTY CLASSES on Thursday 26 February 2015

Champion Ribbons: Fruit & Vegetable Sculpture Junior Exhibitor (10 years and under)
Fruit & Vegetable Sculpture Junior Exhibitor (11 years to 16 years)

Sculpture Entries to be delivered to Pavilion on Thursday 26 February by 3pm. Judging – Thursday 26 February at 4.00pm

Proudly Sponsored by: **Federation Square - Nicholls**

The Sculpture should:

- be no larger than 40cm square x 60 cm high
- be of solid construction
- consist of a mixture of fruit and vegetables
- be given a name
- age to be included in junior exhibits
- Sculpture to be made by exhibitor (assistance within reason for 10 years and under)

Junior Exhibitor Sponsors, John & Lyn Anderson; Federation Square Nicholls

Class

296 Fruit & Vegetable Sculpture Junior Exhibitor (10 years and under) – age to be shown

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

297 Fruit & Vegetable Sculpture Junior Exhibitor (11 years to 16 years) – age to be shown

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

Proudly Sponsored by Galdtill Pty Ltd

298 Fruit & Vegetable Sculpture Open Exhibitor

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

Section 3: HORTICULTURE

PLEASE NOTE: **Change Of Delivery & Judging Day**

Chief Steward: Glenn Sheldrick 0428 380 673

Co-Ordinator: K.S. Brew (02) 6286 1810

Entries: To the Horticulture Secretary, D & C Ross, by phone on 6251 2859 before 9.00pm Wednesday 25 February - and only if unanswered to Mr J. Woodfield (02) 6281 2865 (ah).

Early Entries would be appreciated.

Entry Fees: No entry fees in any horticulture classes.

Delivery: Showground entry is via Gate 4 off Northbourne Avenue **from 5.00am on Friday 27 February**. Harvest Hall will be open from 5.00am for receiving of Exhibits.

Vehicle Pass: Exhibitors must obtain exhibitors vehicle pass for entry to the Showground for Friday morning from the Horticultural Secretary or Chief Stewards in Horticultural Section **prior** to the Show. This is the responsibility of exhibitors.

Novice-Progressive Inexperienced Classes: Are intended for inexperienced exhibitors only. Successful exhibitors may, at any time, be requested to show in OPEN Classes. Experienced visiting exhibitors will be expected to show their speciality/s only in the OPEN Classes.

Staging: Exhibitors must stage exhibits in Dahlia Championship and Challenge Classes by 8.30am, all other Classes by 9.00am, on Friday morning. Vehicles to be removed from Showground immediately after staging. RNCAS will provide containers for Dahlia Classes and General Cut Flower Classes where possible, flowers in these Classes will become the property of the RNCAS. Exhibitors in all other Classes may collect their exhibits from the Pavilion between 6.30pm – 8:00pm Sunday, 1 March 2015. In order to maintain the high standard and spectacle at the Show, the Society reserves the right to renew or remove any exhibit. Replacements will be made when possible with similar material.

Prize money: All exhibitors are to complete the application for entry form. This form must be handed to the Horticulture Secretary and then Exhibitor cards will be issued. Prize money will be available after judging Friday, 27 February from the Horticulture Secretary or Chief Steward. Additional awards may be made if available

(Produce or voucher may be substituted for money in any class to the same or greater value)

Note: Reasons for any exhibit being marked N.A.S (ie. not as scheduled), or any written comments made by any judge in any class will be displayed for public knowledge and interest after judging. N.N.D - Not necessarily distinct.

PLEASE NOTE: Prize Cards And Ribbons Are To Remain On Display With Exhibits Until Closure Of The Show – 6.30pm Sunday 1 March 2015.

What's on at Bunnings in Canberra?

Check out our website for the latest information on events happening at your local Bunnings Warehouse.

Don't forget our weekend Kid's and Adult's DIY's.

We also have Family Events, Ladies Nights and heaps of stuff for our Tradies.

Check out our Hire Shop and our Mobile Shed.

And don't forget our Community BBQ's every weekend, come down for a sausage.

Belconnen (02)6228 6000, Fyshwick (02)6206 2700, Tuggeranong (02)6234 2099
www.bunnings.com.au/storenamehere

DAHLIAS

Inquiries: John Woodfield (02) 6281 2865 (AH)

DAHLIAS ARE TO BE JUDGED ON STANDARDS AND SIZES AS ADOPTED BY THE DAHLIA SOCIETY OF NSW AND ACT.

DAHLIA STANDARDS -STAGING REQUIREMENTS

- i) All Blooms 160mm and over to be staged one per vase.
- ii) All Blooms under 160mm to be staged three per vase (except where otherwise stated for special classes).
NOTE: A Vase is the container supplied for staging Dahlias - a standard unit is a vase of one variety.
- iii) Champion awards are to be awarded only to standard units.
- iv) All Dahlias are to be staged with a combined stem and stalk of at least 160mm protruding from the vase for all types.
- v) Decorative classes may include formal, informal or semi decorative types unless otherwise stated.
- vi) Cactus classes may include Cactus or Semi-Cactus types unless otherwise stated.
- vii) In Championship and Special Classes all Types stand alone.

JUDGING POINTS: Dahlias are to be judged on the following points basis:

Form	40
Condition	25
Stalk	15
Colour	10
Size	5
Staging and naming	5
Total	100 points.

SIZES: Decorative, Cactus, Exhibition Cactus and Fimbriated Types all come in 5 sizes.

Giant	- 260mm and over
Large	- 210mm and under 260mm
Medium	- 160mm and under 210mm
Small	- 120mm and under 160mm
Miniature	- under 120mm
Small Ball Type	- 120mm and under 160mm
Miniature Ball Type	- 50mm and under 120mm
Pompon	- under 50mm in diameter
Collerette - Waterlilly - Single Types	- under 160mm
Anemone - Orchid and Stellar	- under 160mm

**ALL BLOOMS TO BE NAMED.
IF NAME NOT KNOWN LABEL "UNKNOWN" OR "NAME WANTED".**

CHAMPION RIBBONS

Bunnings Warehouse - Belconnen Dahlia Championship
 Small Vase Dahlia Challenge
 Flower of the Year – “Kenora Sunset”
 Grand Champion Dahlia Unit plus Dahlia Society of NSW/ACT medallion

Decorative Dahlia
 Cactus Dahlia
 Other Type Dahlia

CHAMPION CARDS

Decorative Dahlia 210mm & over
 Medium Decorative Dahlia
 Small Decorative Dahlia
 Miniature Decorative Dahlia
 Cactus Dahlia 210mm & over
 Medium Cactus Dahlia
 Small Cactus Dahlia
 Miniature Cactus Dahlia

Includes formal,
 informal & semi-
 decorative types

Includes Cactus &
 Semi Cactus types

Other Types

Exhibition Cactus Dahlia
 Waterlily Dahlia
 Pompon Dahlia
 Ball Dahlia
 Fimbriated Cactus Dahlia
 Any Other Standard Unit not mentioned

(Produce or voucher may be substituted for money in any class to the same or greater value)

Class

300. **Bunnings Warehouse - Belconnen Dahlia Championship:**
 6 vases of dahlias, distinct cultivars (Standard Units), at least 4 types, 1 entry per exhibitor.
 To be staged by 8.30am

Prize: 1st V\$50 + Ribbon, 2nd V\$30,
 3rd V\$20, 4th V\$10

301. **Horticultural Society of Canberra - Small Vase Dahlia Challenge:**
 6 Vases of Dahlias, distinct cultivars (Standard Units) under 160mm, at least 4 types, 1 entry per exhibitor. To be staged by 8.30am.

Proudly Sponsored by.

Prize: 1st C\$20 + Ribbon, 2nd C\$15,
 3rd C\$10, 4th C\$5

Class

302. **Three Vase Special:**
 3 Vases of Dahlias (Standard Units), distinct types & distinct sizes.
 Proudly Sponsored by **J & J A Woodfield** **Prize:** 1st C\$10, 2nd C\$5, 3rd C\$3, 4th C\$2
303. **“Special Nine”:**
 9 Dahlias, distinct types, staged singularly 1 entry per exhibitor.
 Proudly Sponsored by **The Horticultural Society of Canberra** **Prize:** 1st C\$20, 2nd C\$15, 3rd C\$10, 4th C\$5
304. **The Dahlia Society of NSW & ACT Flower of the Year “Kenora Sunset”.**
 1 Vase (Standard Unit) Cactus Type.
 Proudly Sponsored by **J & J A Woodfield** **Prize:** 1st C\$10 + Ribbon, 2nd C\$5, 3rd C\$3, 4th C\$2
305. **The Strachan Special: The five Bloom Special**
 Five blooms distinct types under 160mm in one container.
 Proudly Sponsored by **Alan Strachan** **Prize:** 1st C\$10, 2nd C\$5, 3rd C\$3, 4th C\$2

(Produce or voucher may be substituted for money in any class to the same or greater value)

Class

Proudly Sponsored by: **Bunnings Warehouse – Belconnen & Home Timber & Hardware**

306. **3 “FormbyArt”** Decorative Type **Prize:** 1st V\$15, 2nd V\$5
307. **1 “Formby Art”** Decorative Type **Prize:** 1st V\$15, 2nd V\$5
308. 1 Decorative 210mm and over **Prize:** 1st V\$10, 2nd V\$5
309. 1 Medium Decorative (all further classes)
310. 3 Small Decorative, 1 variety
311. 3 Small Decorative, 3 distinct varieties
312. 3 Miniature Decorative, 1 variety
313. 3 Miniature Decorative, 3 distinct varieties
314. 1 Cactus 210mm and over
315. 1 Medium Cactus
316. 3 Medium Cactus, N.N.D.
317. 3 Small Cactus, 1 variety
318. 3 Small Cactus, 3 distinct varieties
319. 3 Miniature Cactus, 1 variety
320. 3 Miniature Cactus, 3 distinct varieties
321. 1 Exhibition Cactus 160mm and over
322. 3 Waterlily, 1 variety
323. 3 Waterlily, 3 distinct varieties
324. 3 Pompon, 1 variety
325. 3 Pompon, 3 varieties
326. 3 Ball, 1 variety (standard unit)
327. 3 Ball, 3 varieties
328. 3 Collerette, 1 variety

Class

- 329 3 Collerette, 3 distinct varieties **Prize:** 1st V\$10, 2nd V\$5.00
330 1 Vase Fimbriated Cactus (Standard Unit) (all further classes)
331 1 Vase any other type (Standard Unit) eg. Orchid, stellar, single, etc
332 1 Vase recent introduction (Standard Unit), raised by exhibitor. To be point judged.
333 1 bloom grown from seed, first season only.

master

INEXPERIENCED EXHIBITOR CLASSES

(Produce or voucher may be substituted for money in any class to the same or greater value)

Selection of Tubers from J & JA Woodfield for Best Exhibit in Inexperienced Section.

Class

Proudly Sponsored by: **Bunnings Warehouse – Belconnen & Home Timber & Hardware**

340. 1 Vase Decorative Dahlia/s (standard unit) **Prize:** 1st V\$10, 2nd V\$5
341. 1 Vase Cactus Dahlia/s (standard unit) (all further classes)
342. 1 Vase any other type (standard unit)
343. 3 Vases District types (standard unit)

**** Did you Know? ****

Papaver Rhoëas: This poppy is a native of Europe and is notable as a symbol of fallen soldiers.

*Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.*

Extract from the poem
“In Flanders Fields”
by John McCrae.

Australian War Memorial Website

ROSES & GENERAL FLOWERS

PLEASE NOTE: Change of Delivery & Judging Day

(Produce or voucher may be substituted for money in any class to the same or greater value)

Chief Steward: D. Ross (02) 6251 2859

Champion Ribbon - Best Rose Unit

Champion Ribbon - General Flowers - Classes 362 -366

(Please name exhibit where possible)

Classes **350-353** to be staged one per container (Containers Supplied)

Classes **354-366** to be staged in one container (Containers Supplied)

ROSES

Green Gold Garden Centre Rose Championship

Proudly sponsored by: **Green Gold Garden Centre**

Class

- 350 Green Gold Garden Centre Rose Championship
Three exhibition roses distinct, plus any two of the following: **Prize: 1st V\$15, 2nd V\$10, 3rd V\$5**
- Container of cluster roses one cultivar,
 - Bunch roses, three cuts one cultivar,
 - Container Decorative roses three cut one cultivar
 - Rose one cultivar four stages bud to full bloom
 - Three cuts miniature rose one cultivar
- 351 1 Rose **Prize: 1st V\$5, 2nd V\$5**
- 352 3 Roses, N.N.D. (all further classes)
- 353 3 Rose Distinct
- 354 Bunch roses, three cuts, same cultivar
- 355 Decorative roses, three cuts, same cultivar
- 356 1 Full Blown Rose (Must show stamens)
- 357 1 Container of Floribunda Roses, not more than approx. 30 fully open florets. 1 variety.
- 358 1 Container of Floribunda Roses, not more than approx. 30 fully open florets. Mixed Colours.
- 359 Roses one cultivar four stages bud to full bloom (4 stems)
- 360 3 cuts of Miniature Roses N.N.D.
- 361 1 cut of any rose for fragrance

GENERAL FLOWERS

Class

- 362 6 Zinnias, under 50mm
- 363 6 Zinnias over 50mm
- 364 3 African Marigolds
- 365 12 French Marigolds
- 366 Container of at least 3 Cuts of any other Flower not mentioned in the schedule.

CUT FLOWER COLLECTIONS (may include flowering shrub/s)

Champion Ribbon for Best Container in Cut Flower collections

Where possible please use green containers

(Produce or voucher may be substituted for money in any class to the same or greater value)

Class

367	3 Containers of Cut Flowers - distinct kinds	Prize: 1st V\$10, 2nd C\$5, 3rd C\$3
368	Flower, Spike or Cut of 5 distinct kinds of Cut Flowers in one container	Prize: 1st V\$10, 2nd C\$5, 3rd C\$3

FLORAL ART

PLEASE NOTE: Change of Delivery & Judging Day

Chief Steward: Mrs Joan Crook (02) 6281 4833

Please note entries must be staged by 9.00am Friday 27 February 2015.

All entries to Horticulture Secretary D & C Ross 6251 2859 or J. Woodfield (02) 6281 2865

**Champion Ribbons: Floral Art Championship
 Best Floral Art Exhibit Classes 381 – 386**

i) EXHIBITS MUST BE THE WORK OF THE EXHIBITOR

ii) INFORMATION

Floral Art Classes will be judged according to the AFAA manual. If in doubt about any part of this schedule, it is strongly recommended that exhibitors phone Christine Ryan - Ph: 6248 5862.

iii) DEFINITIONS

ACCESSORIES: Anything added to an arrangement to assist in the design

DESIGN: The planned order of the elements, according to the principles of design. A design may include one container or more, and may include background or base.

DESIGN ELEMENTS: Space, line form, pattern, texture, colour.

DESIGN PRINCIPLES: Balance, dominance, contrast, rhythm, proportion, scale.

PLANT MATERIAL: Any part of cultivated, uncultivated and marine plants, fresh or dried.

iv) UNLESS OTHERWISE STATED

1. Plant material need not have been grown by the exhibitor.
2. Any plant material may be used.
3. Fresh plant material must be included in all exhibits unless otherwise stated.
4. No artificial plant material.
5. In modern design treated material may be used, with discretion.
6. Exhibits will be judged from the front.
7. Drapes are permitted.
8. Accessories may be used in all classes.
9. Space allocation is as per class with height unrestricted
10. Exhibits in class 380 to be point judged and points displayed with each unit.
11. Each miniature **NOT to exceed 10cm in any direction.**
12. Petite over 10cm and not less than 23cm overall (height, width and depth).

(Produce or voucher may be substituted for money in any class to the same or greater value)

Class

380 **Floral Art Championship** (1 entry per exhibitor)
Open to all Exhibitors - Any accessories may be used.
"Gallipoli Memories."

Prize: 1st C\$50 + Championship Ribbon
2nd C\$30, 3rd C\$20, 4th C\$10

Proudly Sponsored by: **The Horticultural Society of Canberra Inc. "Canberra Gardener"**
(bench space 100cm wide & 75cm deep)

Best Floral Art Exhibit classes 381 – 386

\$20 prize money plus a Champion Ribbon

Proudly Sponsored by: **Marie Lenon**

OPEN SECTION

Champion Card for Best Exhibit in each section
Bench Space 75cm wide and deep unless otherwise mentioned

Proudly Sponsored by: **Federation Square – Nicholls**

Class

381 "Something Nasty in the Woolshed"
382 "Bend Me Shape Me"
383 "A Miniature" (not exceeding 10cm in any direction)

Prize: 1st C\$15, 2nd C\$5
(all classes)

PROGRESSIVE / NOVICE SECTION

Class

Proudly Sponsored by: **Flower Power**

384 "Tall & Textured"
385 "The Rising Sun"
386 "Open Wide"

Prize: 1st C\$15, 2nd C\$3
Prize: 1st C\$15, 2nd C\$3
Prize: 1st C\$5, 2nd C\$3

STUDENT SECTION

(Produce or voucher may be substituted for money in any class to the same or greater value)

Proudly Sponsored by: **Poetry In Flowers**

Bench Space 45cm wide and deep.

Please note the definitions of entry for some tips on staging.

10 Years and under

Class

387 Dinosaur or Fairy Garden (not to exceed 25cm x 40cm) **Prize:** 1st C\$10, 2nd C\$5

388 A Decorated Saucer **Prize:** 1st C\$5, 2nd C\$3

11 – 16 Years

389 “Rosemary for Remembrance” **Prize:** 1st C\$10, 2nd C\$5

390 “The Yellow Brick Road” **Prize:** 1st C\$5, 2nd C\$3

**** Did you Know? ****

(Australian War Memorial website)

The Australian Comforts Fund was established in August 1916 to co-ordinate the activities of the state based patriotic funds, which were established earlier in World War I. Mainly run by women, they provided and distributed free comforts to the Australian 'fit' fighting men in all the battle zones. They became divisions of the Australian Comforts Fund. The Council of the Fund comprised two delegates from New South Wales, Victoria and Queensland and one from the states of Western Australia, South Australia and Tasmania. The Executive headquarters was located in Sydney. It ceased operation on 10 April 1920 and was reconstituted in World War II in June 1940 and ceased operation again on 27 June 1946.

outsourcing services

**WE'RE HARDWARE
STORE OF THE YEAR**

**NO WONDER HOME IS
WHERE THE TRADIES GO**

We beat everyone including Mitre 10 and Bunnings to win Hardware Store of the Year at the Roy Morgan Customer Satisfaction Awards, judged by 50,000 consumers, Australia-wide. So if you want to talk to someone who really knows their hardware and enjoy second-to-none friendly, professional service and advice, drop into your local Home.

Home Timber & Hardware Karabar

Karabar Shopping Mall
Cnr Southbar & Cooma St, Queanbeyan. Tel: 6299 4133

Magnet Mart Home Timber & Hardware

Crinigan Circle, Gungahlin. Tel: 6228 9300
Cnr Yass Road & Aurora Ave, Queanbeyan. Tel: 6297 8711
Hindmarsh Drive, Phillip. Tel: 6281 1744

GO WHERE THE TRADIES GO

Section 4: JAMS, SPREADS & PRESERVES

- Chief Steward:** Chris Tarlinton (02) 6297 6720
- Entries Close:** 13 February 2015
- Judging:** Thursday, 26 February 2015 at 10.30am
Public are welcome to attend judging
- Delivery:** 8.00am to 10.00am, Thursday, 26 February 2015. Harvest Hall, Exhibition Park in Canberra (Showgrounds)
- Collection:** Exhibits to be collected between 6.30pm – 8:00pm, Sunday 1 March 2015.
Exhibits and prize money not collected by 8.00pm remain the property of RNCAS unless prior arrangements have been made with Chief Steward **only**.
- Champion Ribbons:** Jams and Jellies, Condiments, Pantry Collection
- Major Sponsors:** Bunzl and Sauvage Urbain

[\(Produce or voucher may be substituted for money in any class to the same or greater value\)](#)

CONDITIONS OF ENTRY

- i) One entry per exhibitor per class, except classes 402, 406, 408, 410, 413, 414, 417, 420, 422, 424, 452, 458.
- ii) **All jars and bottles to be labelled with product name and Society stickers. Label to be no larger than 5cm x 2cm**
- iii) All entries to be home made and presented in a screw top, plain round, 500gm / 375ml honey/jam jar except preserved fruit. Sauces in 200-250ml bottles. Uniformity of size in "collection" classes required.
- iv) Please **do not seal with wax**.
- v) All lids to be plain - any advertising must be painted over. No cellophane allowed.
- vi) **All jars, lids and bottles must be clean and free from mould**
- vii) Fill to 1cm from top of jar or bottle.
- viii) "Pantry Collection" will be judged on appearance only. No restrictions on jar or bottle size. Descriptive labels attached.

(Produce or voucher may be substituted for money in any class to the same or greater value)

Class

- | | | |
|-----|--|--|
| 400 | Jar of Apple Jelly | Prize: 1st P\$15, 2nd C\$2
(all further classes) |
| 401 | Jar of Plum Jelly | |
| 402 | Jar of Jelly - any other variety | |
| 403 | Jar of Apricot Jam, no kernels | |
| 404 | Jar of Plum Jam | |
| 405 | Jar of Strawberry Jam | |
| 406 | Jar of Berry Jam (not strawberry) | |
| 407 | Jar of Jam - Any Two Fruits | |
| 408 | Jar of Jam - any other variety (not citrus) | |
| 409 | Collection of Jams - 3 Distinct varieties (not citrus) | Prize: 1st V\$20, 2nd C\$3 |
| 410 | Jar of Citrus | Prize: 1st V\$20, 2nd C\$2 |
| 411 | Collection of Citrus - 3 Distinct varieties | Prize: 1st V\$20, 2nd C\$3 |
| 412 | Jar of Lemon Butter | Prize: 1st P\$15, 2nd C\$2
(all further classes) |
| 413 | Jar of Fruit Butter - other than Lemon Butter | |
| 414 | Bottle of Sauce (Dessert Sauce) | |
| 415 | Bottle of Tomato Sauce | |
| 416 | Bottle of Plum Sauce | |
| 417 | Bottle of Sauce - any other variety (Savoury) | |
| 418 | Jar of Mustard Pickles | |
| 419 | Jar of Clear Vegetable Pickles | |
| 420 | Jar of Any Relish | |
| 421 | Jar of Tomato Chutney | |
| 422 | Jar of Chutney - any other variety | |
| 423 | Collection 3 Tomato products - 1 jar each from pickle, relish, chutney or bottle of sauce | Prize: 1st V\$20, 2nd C\$3 |
| 424 | Bottle Preserved Fruit - any variety – cooked in preserving jar. Eg. Fowler’s Vacola. | Prize: 1st P\$15, 2nd C\$2 |
| 425 | Pantry Collection to consist of 6 to 8 items such as syrups, flavoured oils, dried fruit or vegetables, unusual pickles, jams, jellies, chutney, etc | Prize: 1st V\$20, 2nd C\$3 |

outsourcing services

JUNIOR SECTION (16 years & Under)

Conditions of Entry as outlined on previous page. Please read carefully.
Champion Ribbon - Jams and Condiments

(Produce or voucher may be substituted for money in any class to the same or greater value)

Ribbon Plus \$30 -Most Successful Junior Exhibitor

Proudly Sponsored by: **Federation Square - Nicholls**

The Award shall be determined as follows: for the three highest awards in each class, points shall be allocated on the basis of 3,2,1. The exhibitor gaining the highest number of points shall be the winner. In the event of two or more exhibitors securing an equal number of points, the exhibitor gaining the highest number of first prizes shall be the winner

Class

- 450 Jar of Apricot Jam
- 451 Jar of Plum Jam
- 452 Jar of Jam - any other variety (not citrus)
- 453 Jar of Citrus
- 454 Jar of Lemon Butter
- 455 Bottle of Plum Sauce
- 456 Jar of Tomato Relish
- 457 Jar of Tomato Chutney
- 458 Bottle of preserved fruit - any variety –
 cooked in preserving jar. Eg. Fowler's Vacola.

Prize: 1st C\$5, 2nd C\$2
 (all further classes)

**** Did you Know? ****

Local women's groups in Australia sprang up early in the war to provide tobacco, cakes, puddings, condensed milk, sugar, biscuits newspapers and other 'luxury' items to supplement the Australian soldier's army rations and personal kit. These fund-raising bodies were amalgamated in 1916 to form a national body which undertook to provide 'comforts' to all Australians abroad.

(Australian War Memorial website)

SAUVAGE URBAIN

**HOME TO THE WORLD'S
GREAT KITCHENWARE BRANDS:**

SCANPAN
GLOBAL
CHASSEUR
MUNDIAL
VICTORINOX
CUISINEART

SAUVAGE URBAIN

TUGGERANONG
6293 4050

FYSHWICK
6280 5585

BELCONNEN
6251 0359

Section 5: BREAD

Open to all Professional Bakers, Pastry Cooks & Apprentices.

Principal Sponsor, Barlens

Gold Sponsor, Harris Scarfe

Proudly supported by CIT & Impress Printers & Capital Trophies & Sportswear

- Chief Stewards:** Patsy & Darrell Dinnen (02) 6258 4974 or 0400 321 698
- Entries Close:** Thursday, 12 February 2014
- Judging:** Thursday, 26 February 2015 at 9.30am
Public are welcome to attend judging
- Delivery:** 7.00am to 9.00am, Thursday, 26 February 2015. via Gate 4 off Northbourne Avenue Harvest Hall, Exhibition Park in Canberra (Showgrounds)
- Collection:** Exhibits to be collected between 6.30pm – 8:00pm, Sunday 1 March 2015.
Exhibits not collected by 8.00pm remain the property of RNCAS unless prior arrangements have been made with Chief Steward.
- Champion Ribbons:** Grand Champion Loaf of the Show,
Champion White Loaf,
Champion Wholemeal Loaf,
Champion Grain Loaf,
Champion Artisan Loaf.
- Ribbon:** Most Successful Bread Exhibitor.
- Trophies:** Grand Champion Loaf of the Show
Gallipoli Challenge Cup
Gallipoli Challenge Cup (Apprentices)
Best Apprentice Exhibit –1st & 2nd Year Apprentices.
Best Apprentice Exhibit (Open).

Trophies, Ribbons and Medals sponsored by: Pat & Darrell Dinnen and Capital Trophies & Sportswear

CONDITIONS OF ENTRY

- i). The contest is open to all Professional Bakers, Pastry Cooks & Apprentices.
- ii). Each exhibitor must complete a **Registration Form** (see enclosed form) and submit it to the Canberra Bread Show Committee on or before **Thursday, 12th February 2015**.
- iii). Exhibitors are restricted to one entry per class and one exhibitor per entry form.
- iv). Exhibits **must be clearly labelled** with “**Exhibitor Tags**” provided by the Royal National Agricultural Society and delivered to each entrant. (all “Exhibitor Tags” show the class and exhibitor number only, no names are included).
- v). All exhibits to be baked in unbranded tins. No seeds, grains or flour on any loaves, novelty and sourdough excepted.

vi). **Weights, Measures and Uniformity:** All sizes weights measures and quantities stated for each discipline must be followed. Weights (plus or minus 5%) and dimensions will be strictly enforced where stipulated. All entries will be weighed.

Accepted Weight Range	680g = 646g	< 680g >	714g
Accepted Weight Range	450g = 427.5g	< 450g >	472.5g
Accepted Weight Range	400g = 380g	< 400g >	420g
Accepted Weight Range	200g = 190g	< 200g >	210g
Accepted Weight Range	100g = 95g	< 100g >	105g
Accepted Weight Range	80g = 76g	< 80g >	84g

- vii). All exhibits will be judged individually. A copy of the Final Score Sheet can be obtained on request by contacting Patsy Dinnen at the Show. These will be forwarded after the Show is closed.
- viii). All entries must be a bona fide manufacture of the exhibitor and should have been specifically produced for the Canberra Bread Show 2015. Any prize winner may be called upon to prove authenticity of the entry. Failing satisfaction, awards may be cancelled or withheld.
- ix). Exhibits will be accepted **on Thursday, 26th February 2015 from 7.00am to 9.00am.**
- x). Judges reserve the right to reject entries that do not meet the standard of the categories as outlined.
- xi). All displays and plates entered into the contest will be displayed at the participant's own risk.
- xii). Neither the Canberra Bread Show Committee, nor any contractor charged with providing a service can be held responsible for any loss or damage to displays during the course of the event.
 - Judging commences at 9.30am on Thursday 26th February 2015.
 - Judging will be open to the public.
 - Presentation of Awards will be held in the Harvest Hall at the Show on Saturday 28th February (time to be advised). Winners of Champion Ribbons and Trophies **must** pick up their entry tickets and parking vouchers at the Main gate entry on Flemington Road between **11.00am and 12.00pm on Saturday 28th** February 2015 if they wish to participate in the presentations. Winners will be notified by email as soon as possible after judging.
 - Please assist our administration by sending in your entry forms early.
- xiii) Entrants that enter the Canberra Bread Show must enter under an individual name as a Baker or Pastry Chef/Cook not just under the Bakery/Patisserie name.
- xiv) All medals and trophies are awarded to the individual baker entered in the Royal Canberra Bread Show and remain the property of that baker. Bakeries may advertise or promote their winning baker and display medals and trophies only with the permission of the winning baker.

Entry Fees: \$8.00 per Section.

Please forward your entry to:
 The CEO (Hort/Prod) Section
 Royal National Capital Agricultural Society
 PO Box 124
 MITCHELL ACT 2911

Please Deliver your entry to:

The Canberra Bread Show
 Royal Canberra Showground
 (Entry via Northbourne Ave)
 Harvest Hall, Fitzroy Pavilion
 Between 7.00 – 9.00am
 Thursday, 26th February 2015

BREAD CLASSES

1. **White bread section**

Class

- 500 680g White Loaf, condensed square (4 Piece).
- 501 680g White Hi-top, Half Married, (2 piece).
- 502 450g Vienna (Baked on a Slipper).
- 503 450g Three Strand Plait (Baked on a Slipper).
- 504 450g White Cob. (Baked on a Tray) Not Dusted.
- 505 French Stick 400g.

2. **Wholemeal bread section**

- 510 680g Wholemeal Condensed square (4 pieces).
- 511 680g Wholemeal Loaf Upright (1 piece).
- 512 2 Wholemeal Rolls, Maximum 100g.

3. **Grain Bread Section**

- 520 680g Grain Loaf Condensed square (4 pieces).
- 521 450g Grain Cob (Baked on a Tray).
- 522 2 Grain Rolls, Maximum 100g.

4. **Novelty Bread Section**

- 530 Gallipoli Challenge Cup – Theme “any aspect of the Gallipoli campaign”
Novelty Bread – Judged on appearance & craftsmanship.
(Apprentices – see class 573.)

5. **Fruit Section (must have minimum 25% fruit)**

- 540 450g Fruit Bun Loaf Upright (1 piece).
- 541 Fruit Tea Cake Filled.

6. **Artisan Bread Section**

- 550 680g Sourdough, Rye or White (Baked on a Tray).
- 551 Turkish Pide Loaf (Maximum 680g).
- 552 Ciabatta Loaf (Minimum 200g).

7. **Apprentice Section (1st & 2nd Year)**

- 560 680g White Hi-top, Half Married (2 piece).
- 561 2 Bread Rolls (Maximum 100g).

8. **Apprentice Section (Open)**

- 570 450g Wholemeal Cob (Baked on a Tray) Not Dusted.
- 571 450g White 4 Strand Plait (Baked on a Tray).
- 572 2 Scones (Maximum 80g).
- 573 Gallipoli Challenge Cup – Theme “any aspect of the Gallipoli campaign”
Novelty Bread – Judged on appearance & craftsmanship.

Section 6: APICULTURE

(Honey, Wax, Honey Products)

- Chief Steward:** Mrs Lyn Shiels
- Entries Close:** 13 February 2015.
- Judging:** Commences Thursday 26 February 2015 at 9am.
Public are welcome to attend judging.
- Collection:** Exhibits to be collected between 6.30pm – 8.00pm, Sunday 1 March 2015.
Exhibits and prize money not collected by 8.00pm remain the property of RNCAS unless prior arrangements have been made with the Chief Steward only.
- Champion Ribbon:** **Most Successful Exhibitor**
The Award shall be determined as follows: for the three highest awards in each class, points shall be allocated on the basis of 3,2,1. The exhibitor gaining the highest number of points shall be the winner. In the event of two or more exhibitors securing an equal number of points, the exhibitor gaining the highest number of first prizes shall be the winner.
- Champion Ribbon Award:** **David Banks Memorial**
For the most outstanding honey exhibit
- Ribbons:** Will be awarded for 1st, 2nd & 3rd place in each class.
- Prize Cards:** Will be awarded for 1st, 2nd and 3rd place in each class.
- Entry Fee:** **NIL**

Conditions of Entry

- i) Entries should be delivered to Harvest Hall, Exhibition Park in Canberra on Thursday 26 February by 8:30am or by arrangement with the Chief Steward, Mrs L Shiels, (57 Beasley St Torrens Ph 6286 2421)
- ii) by Wednesday 25 February 2015.
- iii) Safe packing of entries is the responsibility of the Exhibitor.
- iv) All entries in this section must be produced by the Exhibitor.
- v) Exhibitors are limited to one entry per class.
- vi) Honey should be shown in 500g glass jars, not previously used for other purposes, and with no labels except those supplied by RNCAS.
- vii) Fill level is just below the lid.
- viii) Mead must be presented in clear glass bottles.
- ix) Collection classes are judged on appearance only. Jars in this section may be up to 500 grams with no restriction on shape. Display must fit into a 30cm² space.

Proudly Sponsored by

Liquid Honey

Class

- 600 One 500g glass jar, produced from Eucalypt
- 601 One 500g glass jar, produced from sources other than Eucalypt
- 602 One 500g glass jar of Garden honey

Natural Granulation

- 603 One 500g glass jar, fine grain

Creamed Honey

- 604. One 500g glass jar, creamed honey

Comb Honey

- 605. 1 frame of Comb Honey, suitably enclosed in a glass or Perspex case

Chunk Honey

- 606. One 500g glass jar of liquid honey, containing 1 piece of cut comb honey of same source

Wax & Wax Products

- 607. 1 block of Beeswax, (any geometric shape) 500gm to 1kg
- 608. Collection of six beeswax moulds
- 609. Two moulded beeswax candles. One may be lit
- 610. Two rolled beeswax candles. One may be lit
- 611. Two dipped beeswax candles. One may be lit
- 612. Childs candle, any style, small amount of added decoration allowed.

Mead

- 620. One 750ml bottle of mead

Cookery Products

- 630. Cakes Junior-under 16
- 631. Confectionery Junior- under16

Collections

- 640. Collection of honeys- 6-8 items which may include various liquid, granulated, creamed, comb, chunk or specialty honeys such as fruit honeys.
- 650. Collection of Apiary products- 6-8 items which may include honeys as above plus wax, cookery, mead or any other apiary product.

Section 7: SCARECROW COMPETITION

Gold Creek Traders

SCARECROW COMPETITION

ENTRY FEE

\$5.00 per Scarecrow

PRIZEMONEY: 1st - \$300 + Sash
IN EACH CLASS 2nd - \$200
3rd - \$100
Highly Commended \$50

Class 701: TRADITIONAL SCARECROW

These Scarecrows will be typically old fashioned figures constructed from throw-aways from the farm such as clothing, hay, stuffing, burlap, farm implements, buckets etc.

Class 702: THEMED SCARECROW

Themed Scarecrows such as Indigenous, Show, Famous People, Jobs, Funny, Scary, Australian, and Environmental. (These are to be constructed with recycled product. Give it a name.

The options are endless, use your imagination and have fun!

Gold Creek Traders

SCARECROW COMPETITION

- Chief Steward: Lois Allan 0408 481 565
Entries close: 5th December 2014.
Delivery: Delivery to:
T on the Square
O'Hanlon Place Nicholls ACT
Monday 8 December to Wednesday 10 December 2014
Hours of delivery 1:30pm – 4:00pm
Contact Chris Barnes 0414 587 678
- Judging: People's choice judging (50%) will commence Thursday 11 December 2014 until 15 February 2015 at various businesses at Gold Creek, Nicholls. RNCAS judging (50%) will be finalised Friday 27 February 2015. Winners will be notified via email.
- Collection: Scarecrow **must** be collected between 8am to 11am on Monday 2 March 2015 or will automatically become property of the RNCAS.
- Prizes: **1st - \$300 + Sash, 2nd - \$200, 3rd - \$100, Highly Commended \$50 in each class.**

CONDITIONS OF ENTRY

1. Each Scarecrow can only be entered in to one class.
2. Maximum height to be no more than 2.00 metres.
3. Stake diameter to be no wider than 40mm – to allow supports to be added to the scarecrow by RNCAS.
4. **Scarecrow must be free standing, no base will be provided.**
5. Presentation awards will be held in the Harvest Hall at the show on Saturday 28th February 2015 at 2.30pm. Winners in each class will receive two (2) free entry passes for representatives to attend the presentation.
6. Class and exhibitor numbers will be sent via email prior to delivery of scarecrow/s. These must be attached to the exhibit.
7. Entry is open to school groups from Kindergarten to Yr 5 inclusive. ie: all classes may be involved or one (1) class (eg: Yr 4) only.
Only one (1) entry per class per school.
8. Try to avoid fresh farm produce as the scarecrow will be on display for 3 months.
9. The Committee reserves the right to remove and/or replace any entry that may perish during the display period.

Gold Creek Traders

SCARECROW COMPETITION

HOW TO ENTER

1. Fully complete the Official Entry Form and forward to RNCAS with payment.
2. Entries will not be accepted over the phone or after the closing date.
3. Dispatch or deliver completed Entry Forms including entry fee to

PLEASE NOTE:

Prize cards & Ribbons are to remain on display with exhibits until closure of the show – 6.30pm Sunday 1 March 2015.

AFTER THE SHOW

Scarecrow must be collected between 8am to 11am on Monday 2 March 2015 or will automatically become property of the RNCAS.

Prize money and certificate cannot be collected during the Canberra Show.

Prize money, certificates and sashes will be mailed to the school, from 2 March to the 6 March 2015 from the RNCAS Office.

GOLD CREEK
EAT · SHOP · CELEBRATE

Gold Creek Traders

SCARECROW COMPETITION

HOW TO MAKE A SCARECROW

FRAME

1 x long wooden or bamboo garden stake

Stakes diameter to be no wider than 40mm

1x shorter stake to make the arms

An additional smaller stake can be used to make the waist

Use String, twine or nails to tie the frame together

Tie the stakes together in a cross shape to make your frame

Maximum height of Scarecrow to be no more than 2 Metres

Idea: Use a mop or broom as the frame, turn it upside down and the mop or broom head can become the scarecrow head!

Base: Make sure your Scarecrow is freestanding. Use a Hay Bale, Umbrella Stand or even sit you're Scarecrow in a chair.

Clothes – Arms – Legs

Use old clothes to dress your Scarecrow. Visit local charity shops for old clothes and shoes.

Place clothes over the frame. Stuff the arms and legs with straw, old material or newspaper. If using trousers put one of the legs through the frame and secure, leave the other leg outside the frame and use stuffing to form the shape. Make sure that you securely tie up the ends of the arms and legs.

Head

Pillow case, bag or material that can be stuffed to form a head.

Paint, sew, glue or markers to create a face.

Hands

Washing up gloves, stockings, mittens, straw and or lavender.

Idea: If using straw or lavender push this into the arms and legs of the clothes, allowing the straw or lavender to stick out to make the hands and feet. Use string or twine around the end of the sleeves to keep the straw in place.

Feet

Socks or old shoes

Use lots of accessories to make your Scarecrow unique

Gold Creek Traders **SCARECROW COMPETITION** **ENTRY FORM**

PLEASE TICK WHICH ENTRY CLASS YOU ARE ENTERING:

Class - Traditional Scarecrow - School Group
School Kindergarten to Year 5

Class -Themed Scarecrow – Recycled Product
School Kindergarten to Year 5

NAME OF SCARECROW:.....

NAME OF GROUP:.....

NAME OF SCHOOL

STREET ADDRESS OF SCHOOL.....

ENTRANTS CONTACT DETAILS

SALUTATION (Mr, Mrs, Miss Ms):.....

FIRST NAME:..... SURNAME:.....

POSTAL ADDRESS:.....

SUBURB:..... POST CODE:.....

PHONE:.....MOBILE:.....

EMAIL ADDRESS:.....

Please accept my above entries subject to the General Conditions of Entry & Competition and Conditions of Entry of your Association. I agree to indemnify the Royal National Capital Agricultural Society against liability for any accident, damage, loss or illness to any exhibit, exhibitor or competitor and agree that all competitions are under the complete and total control of the Royal National Capital Agricultural Society whose decision in all matters is final.

SIGNATURE:..... DATE:.....

PLEASE FORWARD YOUR ENTRY TO:

Royal National Capital Agricultural Society
PO Box 124
MITCHELL ACT 2911
Fax: 02 6241 1712 Phone: 02 6241 2478

Entry Fee: \$5 per Scarecrow

PAYMENT:

Amount Paid: \$.....Method of payment: Visa Master Card Cheque Cash

Card Number: _____ Expiry Date _____

DYMOCKS

ActewAGL

for you

**Proudly
supported by**

Woolworths

LINKDIGITAL

✦ ONLINE ✦ STRATEGY ✦ DESIGN

Proud sponsor of the
2015 ActewAGL Royal Canberra Show

INNOVATING WITH

Drupal™

GOLD CREEK

EAT · SHOP · CELEBRATE

Discover the friendly face of Canberra, just 10 minutes from the city.
Gold Creek is packed with things to do, boutique shopping options and great food.

RNCAS EXHIBITION BY-LAWS

1. The Show will be open to the public at 8.30am each day.
2. All exhibits to be on the ground not later than when specified in the schedule.
3. All exhibits must be the bona fide property of exhibitors - No two or more exhibitors shall exhibit co-jointly unless they are actual partners.
4. **All Entries:**
 - a. Must be made in writing on forms supplied by the Society and be accompanied by entry fees and a **self- addressed stamped envelope**, unless otherwise directed in entry conditions within Subsections; and
 - b. must be lodged with the Chief Executive Officer prior to the closing date for entries as specified in the schedule.
 - c. Entries received after the closing date as specified in the schedule, or received unaccompanied by the specified entry fees will not be accepted.
 - d. Telephone entries are not acceptable, except Horticulture Flower Section and Garden Produce Section.

ENTRY FEES ARE NOT REFUNDABLE

5. Age for Junior Classes shall be deemed to be as at the first day of the Show, 27 February 2015.
6. The Society shall not be responsible for the loss or for any damage or injury occasioned to any exhibit or the property of any exhibitor from any cause whatsoever.
7. The Council of the Society or the Chief Executive Officer shall have the power without assigning any reason to:
 - (i) Reject or cancel any entry any time.
 - (ii) Prohibit the participation by any person or exhibit in any event or class for which it is entered.
 - (iii) Cancel any event or class.
 - (iv) Alter the time at which any class or event is to take place.
 - (v) Alter the conditions of any event.
 - (vi) Remove any exhibit from the Showgrounds.
 - (vii) Alter the date or time for the closing of entries for any section or class or for any particular entry.
 - (viii) Transfer an exhibit or exhibitor from any class to any other class.

8. Proved wilful misrepresentation of exhibits will not merely forfeit the prize, but render the exhibitor liable to be disqualified from exhibiting at future Shows of the Society. The onus of proof as to the bonafides will rest upon the exhibitor.
9. The exhibitor enters entirely at his own risk. In case any exhibit whilst on the Society Showgrounds shall cause or be the cause of injury or damage to any other exhibit or exhibitor or to the personal property of any member of the Society or the general public, the owner of such exhibit shall indemnify and keep indemnified the Society, its officers, officials and members from and against all damages, costs, claims, expenses or liabilities incurred in connection with such exhibits. The exhibitor shall be liable to the Society and its employees, officers and officials for any damage or loss occasioned to any of them by the exhibit or the exhibitor or his agent.
10. The exhibitor shall at all times comply with the directions or requests of the Council of the Society or of its Chief Executive Officer. This shall without limiting the generality of the foregoing apply to the entry, the animal, the exhibitor, the conditions of the event, the conduct of the exhibitor, the conducting of the event, the decisions of the Judge and the awarding of the prize.
11. The Council of the Society or the Chief Executive Officer reserve the right to adjudicate on any entry or upon any question in dispute or doubt and to make any determination upon any matter whether covered by the conditions of entry or not and the decision so made shall be final and binding and the Society shall thereby have sole and absolute control of all matters affecting the conduct of the Show and the exhibits and exhibitors. There shall be no right of appeal to any court of law or other body from any decision made by the Council of the Society or the Chief Executive Officer.
12. If, in the opinion of the Judges, an exhibit is improperly classed, it may be removed by the stewards and placed in its proper class. If the exhibitor objects to such removal, the exhibit may be disqualified.
13. **OFFENSIVE BEHAVIOUR:**
All persons causing annoyance by;
 - a. Making loud comments, or by other offensive behaviour, on the decisions of Judges, Stewards or other officials; or
 - b. The use of swearing or foul language will after being cautioned by a member of Council or Chief Executive Officer, be expelled from the ground and if a competitor, be liable for disqualification and forfeiture of any prize money won.
14. The use of loud speakers and radio broadcast appliances of every description shall be permitted only with the written authority of the Chief Executive Officer.
15. **Removal of exhibits.** No exhibit other than livestock may be removed from the Showground until 6.30pm on the 3rd day of the Show, except with the written authority of the Chief Executive Officer.
16. **No advertising** matter of any description will be permitted on competitive exhibits.
17. Correct and full postal address to be placed on entry forms.
18. Financial members may claim 20% reduction on total entry fees where total of entry fees are \$10 or more.
19. **All protests** must be delivered to the Chief Executive Officer not later than 6.00pm on Show days, after which no protests will be entertained. Each protest must be in writing and accompanied by a fee of \$50, which will be forfeited at the discretion of the Council if it considers the protest frivolous. Protests will be dealt with by the Council as soon as practicable after the receipt thereof. Every protest must assign a definite reason for it being made. The Council shall have the power to confer with the Judges if practicable in determining protests.
20. All monetary prizes will be paid by the Chief Executive Officer during the Show. Instructions on prize cards must be observed. Prize money unclaimed by 17 March 2015 will be forfeited.

21. Restrictions or limitations on the number of entries in any Section may be made by the Chief Executive Officer of the Society.
22. Where an exhibitor fails to secure properly any animal and bodily injury or property damage occurs this may constitute a serious breach of insurance policy conditions and may prejudice claims settlement.
23. If due to unforeseen circumstances sponsorship is not forthcoming for classes in which the prize-money is sponsored, prize-money will not be paid by the RNCAS.
24. **CANCELLATION OF THE SHOW FOR ANY REASON**

It is agreed between the parties that, if in the sole discretion of the Directors or the Chief Executive Officer or some other authorised officer that the Show is to be partially or fully cancelled for any reason whatsoever, the exhibitor shall not pursue the Society for the recoveries of lost income or damages. This complete bar to an action applies to all headings of Law, whether it be Common Law in Contract or Tort or pursuant to any State, Territorial, or Commonwealth Statute Law. It is acknowledged by the exhibitor that the Society has no duty to have a Show in any particular year and that this Clause operates as a complete defence for the Society to any such action.

Royal Canberra Show Exhibitor Vehicle Policy

1. Access

- 1.1. Exhibitors must comply with the times during which they are permitted entry/exit to the grounds and any constraints placed on parking within the grounds.
- 1.2. Passes will be issued and must be displayed on the dash/window of the vehicle at all times.
- 1.3. Registration numbers must be provided on entry or acceptance forms as requested. Only vehicles with pre-recorded registration numbers will be allowed access.

2. Parking

- 2.1. Commercial exhibitors are required to park their vehicles in the public car park. Passes allow temporary access close to sites for the purpose of loading/unloading only.
- 2.2. Horse exhibitors camping on site are entitled to park one horse transport 'vehicle' (one horse truck or one towing vehicle & float/gooseneck trailer combination) at their site or near their stables, as directed. All extra vehicles must be parked in the public car park area or designated overflow area. Horse exhibitors not staying on the grounds will be issued with a day pass and will park in designated areas as directed.
- 2.3. Fees for public parking may be applicable and are not necessarily included in camping or entry fees.
- 2.4. All exhibitors are to park vehicles as directed by RNCAS officials.

3. Other motorised transport

- 3.1. Due to safety issues, no exhibitors may use motorised transport on the grounds, including but not limited to golf carts, go-carts, quad bikes, trikes, motor bikes, electric bikes or scooters, with the exception of 3.2 below. Unauthorised users may be asked to leave the grounds.
- 3.2. Any person with a recognised disability or limited mobility is entitled to the use of motorised personal transport.

4. Passes

- 4.1. Passes will be issued on the basis of the pre-supplied individual vehicle registration number and are not transferrable. If unforeseeable circumstances result in an exhibitor requiring access for a different vehicle, it is the exhibitor's responsibility to notify the RNCAS Administration Office of the substitution. Substitutions only are permitted; no extra vehicles will be allowed on the grounds, excepting in those circumstances as outlined in 6.1 below.

4.2. Passes will be issued with limitations as to time, date, and locations and will also specify entitlements for parking or loading/unloading restrictions.

5. Compliance

- 5.1. Any vehicle attempting to gain access at a time or date not specified for that vehicle will be refused access.
- 5.2. Any vehicle found parked on the grounds without displaying the proper pass will be towed away and all expenses will be the responsibility of the vehicle's registered owner.
- 5.3. Any vehicle with a loading/unloading pass found parked improperly on the grounds will be towed away and all expenses will be the responsibility of the vehicle's registered owner.
- 5.4. Any vehicle found improperly parked on the grounds at any time will be towed away and all expenses will be the responsibility of the vehicle's registered owner.
- 5.5. If there is any doubt regarding conditions of access or parking please verify details with the RNCAS Administration Office well in advance of arrival.

6. Special Consideration

- 6.1. Exhibitors who would be unduly disadvantaged by vehicle limits (such as those from the Horse Section with large numbers of horses to transport) may apply to the RNCAS Administration Office for additional vehicle passes. These applications will be considered on a case by case basis and must be received no later than two weeks prior to the show.

“Lest we Forget”

(Australian War Memorial website)

NOTES

NOTES

The Tradies 50 YEARS

The Dickson Tradies and The Woden Tradies are Canberra's premiere entertainment destinations. With à-la-carte restaurants Essence and Pillars (home of The Tradies Legendary Schnitzel) offering truly excellent meals and exceptional value-for-money and Bluey's Café's locally-sourced coffee, fresh desserts, meals, and snacks (available until 4am daily), The Tradies serves-up a perfect dining experience. Combine amazing food with an exclusive selection of Canberra region cool-climate wines, daily giveaways, live entertainment, promotions, and special events, and you'll soon discover that The Tradies has something for everyone.

JUST A PEEK AT WHAT'S ON

HAPPY HOUR

Weekdays from 4:30pm
The Dickson Tradies & The Woden Tradies

FAME TRIVIA

Every Monday from 6:30pm
The Dickson Tradies & The Woden Tradies

\$10 FISH 'N' CHIPS

Every Monday from 5:30pm
The Dickson Tradies & The Woden Tradies

Seniors' Morning Tea

Every Tuesday from 9:30am
The Dickson Tradies

\$10 SCHNITTY

Every Tuesday from 5:30pm
The Dickson Tradies & The Woden Tradies

thetradies.com.au

The Dickson Tradies 2 Badham St, Dickson ACT, 2602 | **The Woden Tradies** Cnr Launceston & Furzer Sts, Woden ACT, 2606

For the information of members

Horticulture Produce Section

SPONSORS

ACT Cake Decorators Association
ActewAGL
Alan Strachan
Barlens
Bindaree Bee Supplies
Bunnings Warehouse – Belconnen
Bunzl
Canberra Regional Farmers Market
Capital Trophies & Sportswear
CIT – Reid
Coca-Cola Amatil
Country Women’s Association of NSW – Canberra Branch
D & P Dinnen
Dymocks Bookstore
Eden Seeds
Federation Square – Nicholls
Flower Power
Galdtill Pty Ltd
Gold Creek Traders – Nicholls
Green & Gold Garden Centre – Nicholls
Harris Scarfe
Home Economics Institute of Australia
Home Timber & Hardware – Gungahlin
Impress Printers
J & JA Woodfield
Latorta
Link Digital
Marie Lenon
Masters Home Improvements – Majura
Poetry In Flowers – Gungahlin
Ridapest Pest Control
Sauvage Urbain
The Horticultural Society of Canberra Inc
The King Family
Tupperware Australia Pty Ltd
Woolworths
Yates Australia