

75th Annual

EIDSVOLD SHOW

Sunday 6th May 2018

Image courtesy of Phillippe Coquerand

Admission:

Adults: \$10.00

High School: \$7.00

Pensioner: \$7.00

Child: \$4.00

Family: \$30.00

Entertainment

Fireworks

Petting Zoo

Side Show Alley

Aeroplane Lolly Drop

Reptile Show

Live Music

INDEX OF SCHEDULE		Page
	Program & approximate starting times	2
	President's message	3
	Contact details & executives	4
	2018 Members	5
	Society regulations	7-8
	Campdraft	14-16
Section 1	Horse Events -Ring 3: Show Jumping	28-29
Section 1	Ring 1 & 2: Horses - Led, ridden, pony club & novelty events	18-27
Section 2A	Stud Cattle POSTPONED DUE TO BEEF	
Section 2A	Young Judges Competition	37-38
Section 2B	Prime Cattle & Carcass Competition	39-46
Section 2C	Team Penning	48-51
	Ute Muster	52
Section 3	Dogs	52
	The Pope Games	54-55
	Pavilion	57-58
Section 4	Scrapbooking & poetry competitions	60
Section 4B	Poetry	61
Section 4C	Decorated Hat	61
Section 5	Farm Produce	62
Section 6	Horticulture	64
Section 8	Cookery	73-80
Section 9	Arts & Crafts	81
Section 10	TA Perry Art	81-84
Section 11	School work	85
Section 12	Photography	86-88
Section 13	Needlework	89-90
Section 14	Woodchop	91-92
	Suggestions Page	93
Forms	Entry forms, camping & stabling application, suggestions page	

ROGRAM (Approx. starting times)	
Saturday 5th May 2018	
Campdraft	7.00 am
Sunday 6th May 2018	
Team Penning – Rodeo Arena	7.00 am
Ring 3: Show Jumping – Walk the course	7.45 am
Ring 3: Show Jumping - Start	8.00 am
Ring 1: Horses – Led Classes	8.00 am
Ring 2: Ponies – Led Classes	8.00 am
Prime Cattle Judging	8.00 am
Prime Cattle Area: Young Judges	10.30 am
Football Field: Dogs	9.00 am
Woodchop	10.00 am
Horse shoeing Competition	10.30 am
Official Opening	11.30 am
The Pope Games	12.00 pm
Lolly Drop	2.00 pm
Ute Muster Competition	4.00 pm
Live Music	6.00 pm
Fireworks	7.00 pm
The Eidsvold Show Society is grateful to the State Government for their generous grant, enabling us to maintain our facilities.	

programs

PRESIDENT'S MESSAGE 2018

Welcome everybody to the diamond jubilee of the Eidsvold Show Society. Yes, that's right! The Eidsvold show is turning 75 this year and we need to celebrate the occasion.

Festivities begin on Saturday 28th April with a sit-down dinner at the community hall commencing at 6.pm. The theme for the night is 'A Trip Down Memory Lane'. Show girl winners from 1983 onwards will be guests of the society for the night. Music will be provided for dancing or listening to.

The North Burnett area is enjoying a good season after an erratic start to the summer. Members are looking forward with confidence and enthusiasm to a successful show.

Not a lot has changed in the Eidsvold district over the last 75 years. It still relies on primary production for its main source of income with the cattle industry earning Eidsvold the title of 'Beef Capital of the Burnett'.

This year numbers will be reduced in fat and stud sections as Eidsvold bows to the "Beef Capital of Australia" and its triannual Rockhampton event. Despite this event Eidsvold's cattle showing will be substantial to mark the 75th occasion.

It is also appropriate to reflect on the reasons for the very first show society being formed back in 1944. It was to raise funds for the Australian Comforts Fund for our people fighting overseas. Lest we forget.

I would also like to note the passing of some of our members over the period since the last show:

I acknowledge:

June Tyburczak
Bill Cruickshank
Ken Scheuber

Len Tucker
Bill Spencer

They have all given great service to the show society and the community. May they rest in peace.

As is the case with every year the show would not go on without the effort of many people. I would like to place on the record my thanks to everyone who helps - bigtime and small-time.

Lastly, I invite all the people of the Eidsvold area, their friends and relations, to the 75th annual show.

You don't need to rsvp, just turn up at the gate.

Pat Connolly, President

OFFICIALS AND EXECUTIVES

Position	Individual	Contact Details
Patrons	Dot Hamilton OAM, Trevor Croner	
President	Pat Connolly	P: 0429 650 833 E: patj.connolly@bigpond.com
Snr Vice	Lucy Connolly	P: 0429 380 998
Jnr Vice	Paige Leifels	P: 0417 899 452
Treasurer	Marshall Langston	P: 0741 651 871 M: 0429 953 124 E: wmlangston@bigpond.com
Secretary	Trudie Roth	P: 0427 651 446 E: eidsvold.show@iinet.net.au
Management Committee	Rodney Hartwig, Toby Hamilton, Bruce Tye, Michael Dingle, Caitlin Summers	
Auditors	Powers Accountants, Biloela	
Life Members	DJ Hartwig, M. Boothby, B.F. Goody, D.A. McCord, H.T. Payne, Stephanie Lee, R & W Swannell	
Hon. Life Members	T.J. Croner, Dot Hamilton OAM, R.D. Hartwig, Mary Nelson, A.M. Oehm, John Pott & Stuart Hamilton	
Gate Steward	Trevor Keiler	

CONTACTS

Mail	The Secretary, Eidsvold Show Society Inc. PO Box 26 Eidsvold Q 4627
ABN	36 979 954 187
Telephone	0427 651 446 (Trudie)
Fax	0741 650 873 (Joy)
Email	eidsvold.show@iinet.net.au
Show Pic	QBEV 0218

2018 MEMBERS (at time of printing)			
Life Members	M Boothby	BF Goody	DJ Hartwig
	Stephanie Lee	DA McCord	HT Payne
	R & W Swannell		
Honorary Life Members	TJ Croner	RD Hartwig	Mary Nelson
	AM Oehm	John Pott	SJ Hamilton
	Dot Hamilton OAM		
2018 Members	James Bancroft & Sonia Huth	GT & LM Hartwig	L & L Murray
	T & E Bancroft	Peter Hartwig	M & L Murray
	S & T Bowling	R & B Hartwig	RW & PM Murray
	BA & BJ Burnham	Hatton & Sons	Len Nelson
	T & B Burnham	HR & CB Hatton	L & R Payne
	A & S Coates	R Hindmarsh & N Kelly	L & T Payne
	PJ & JE Connolly	AM & EK Hockey	AA & JM Pointon
	TJ & MC Croner	BJ & KA Hutchinson	Paul Reiser
	JS & SL Cruickshank	BR & VC Hutchinson	Richard Reiser & Jane Carroll
	P Davies	Charlie Hughes	A & R Riethmuller
	R & A Doyle	SJ & RL Hutson	N & T Roth
	Jason Gillies	T & N Keiler	Terry Sams
	Amber Hamilton	S & J Kenny	GJ & KD Slater
	Brandy Hamilton	W & M Langston	BE Taylor-Hamilton
	Bret Hamilton	P & J Lindenmayer	J & L Tucker
	Dot Hamilton OAM	EB Loakes	JR & RA Vanderhave
	Gina Hamilton	N & J Markwell	RJ & NK Vanderhave
	JD & JE Hamilton	Darcy Mossman	Wally Warren
	Joy Hamilton	DJ & JB Mossman	P & V Webster
	SJ & JM Hamilton	KD & JJ Mossman	F & J Wedemeyer

	Toby Hamilton & Caitlin Summers	Sophie Mossman	IM & DE Williams
	Charli Hartwig	Chris Murray	R & M Wisniewski
	Graham Hartwig	G & V Murray	G & B Young

PAVILION ENTRIES

The pavilion office will be open on Saturday, 5th May, 2017, 9am to 3pm, to collect entries for the pavilion unless otherwise directed by the stewards of the section, or section has an earlier closing date.

MEMORABILIA

As we all know the history of the Eidsvold AP & I Society was formed in 1942, but owing to the War conditions at that time, the first Eidsvold Show was held in April of 1944.

This year, 2018, marks 74/75 years of the Eidsvold Show Society, so with this in mind, we the members have decided to invite other members to create displays of their families with photos of cattle, horse and pavilion etc memorabilia, who have supported the Eidsvold Show over many long years.

Recognition of their years of involvement could be displayed at this year's show, bringing many happy memories for all to see and remanence.

Could anyone who is interested please phone Dot Hamilton on 0741 651 397 as she would be so pleased to bring memories of lots of noteworthy events for everyone at this year's Eidsvold Show on the 6th May 2018.

SPECIAL SHOW REGULATIONS & BY-LAWS

All patrons entering the Eidsvold Showgrounds, do so at their own risk.

PRIVILEGES OF MEMBERSHIP AND ADMISSION

Annual Membership Fee is \$22.00 for double membership, includes member's children under 15 years or \$11.00 for single membership. Membership allows free entry to both days of the show and vehicle access to the grounds, excludes ringside parking.

No pass outs will be given.

ENTRY FEES

10% of first prize money unless stated otherwise.

GENERAL REGULATIONS

1. All living livestock must be the bone fide property of the exhibitor. Fruit, flowers, vegetables and farm produce must have been grown by the exhibitor or the prize money will be withheld.
2. All entries must be on the printed forms to be obtained from the Secretary. These forms must be sent to the secretary on or before the date entries close, the entry fee in all cases must be remitted with the entry.
3. Exhibits entered in the wrong classes by the exhibitor may be transferred by the Steward on the direction of the judge.
4. The Society may receive for exhibition only, and reserves the right to refuse any exhibit without giving reason for doing so.
5. Entries in livestock section will be taken as guarantee that the exhibit is free from disease. In case of infectious diseases being spread through a violation of this regulation, the exhibitor must take the consequences.
6. The Society will not be responsible for any accident caused through or by an exhibitor or person and will not in any circumstances hold itself responsible for any loss or mis-delivery of livestock or any other exhibit of any kind or any damage thereto.
7. All exhibits must be on the ground at time stated in Schedule or if not stated then not later than 9.00 am on judging day.

8. All exhibits must be delivered to and from the ground at the risk of the exhibitor.
9. Judges will have the power to withhold any prize if they consider the exhibit of insufficient merit. In classes where there are other exhibits worthy of notice beside those to which prizes have been awarded, the Judge may award a Certificate of Merit, Highly Commended or Commended.
10. All entries will be accepted on the condition that all disputes, objections and protests shall be decided by the Disputes Committee of the Society.
11. Protests must be lodged with the Secretary, in writing, within one hour following the conclusion of the disputed event, and enclosing \$50.00, which will be forfeited to the Society's funds should the protest be considered frivolous. No protest will be considered unless lodged by the competitor.
12. As soon as the judges have made their awards in any class, the prize exhibit shall be distinguished by different coloured ribbons or cards; blue first, red second, yellow third, white commended, purple champion, green reserve champion.
13. No exhibitors other than Stewards will be allowed on the ring or in the building in which the exhibit is being judged, any person so offending shall forfeit his right to a prize. The Steward shall prevent any person interfering with the Judges.

SPECIAL SHOW REGULATIONS & BY-LAWS

14. Any person being a nuisance or displaying insulting behaviour after being cautioned shall be expelled from the ground.
15. All exhibits must remain on the Show grounds until 5.00pm the day of the Show. No exhibit will be allowed to be removed without the sanction of the Stewards or Secretary. In cases of breach of this rule, all prizes that may have been awarded to an exhibitor may be forfeited unless satisfactory reason is given.
16. Prize money outstanding and unclaimed for three months will be forfeited to the Society.
17. Auctioneers shall pay to the Society a commission of not less than two and one half per cent upon livestock sales effected on the Show grounds whether by auction or by private contract.
18. Stewards shall obtain award cards from the Secretary and direct Judges to exhibits, and shall carefully explain conditions of each class.
19. Stewards will obtain prize cards and ribbons from the Secretary and affix same to exhibits after filling in names of successful exhibitors and other exhibitors and other particulars.
20. Disqualified competitors: owners, trainers, riders and horses disqualified by any Chamber of Agricultural Society of the Commonwealth, or by any of the leading racing clubs will not be allowed to compete.
21. The committee reserves the right to alter classes or program as it deems necessary.
22. Any articles in Pavilion Sections 10, 12 and 13 which has won a first prize at an Eidsvold Show will not be eligible for nomination.
23. Any exhibit that gains second to the Show champion in its Class shall be eligible to compete for reserve champion.
24. Judges are expected to attend at the Secretary's office on the Showground at the hour appointed and introduce themselves to the Secretary and Stewards of the Section.
25. Judges may recommend for certificate, or commended as they think fit, any exhibit of special merit included in the schedule of prizes, and need not award prizes in any class in which the exhibits are considered in their opinion of insufficient merit.

26. Judges shall disqualify any exhibitor who, in their opinion, does not comply with regulations, and shall enter the reason in their books.
27. In case any dispute may arise as to the construction to be put upon and of the By-laws and regulations the same shall be determined by the Committee whose decision shall be final.
28. The attention of intending exhibitors is drawn to the fact that entries are accepted subject to the Rules of the Queensland Chamber of Agricultural Societies and to the Constitution and Rules of this Society/Association in addition to any Special Regulations which appear within this schedule.
29. Any organisation obtaining permission from the Society to conduct a raffle **MUST ONLY SELL TICKETS AT THEIR STAND.**
30. **JUDGES DECISION IS FINAL.**
31. **SCHEDULE ADVERTISING**
Advertising in this schedule is set at \$15 for half an A5 page & \$30 for a full A5 page
32. **CAMPING FEES**
All Campers on the Showgrounds **must** pay a camping fee of \$10.00 per site per weekend. To secure a camp site, please complete a Camping application form, and forward with fees (payable to the Eidsvold Show Society Inc) to **Secretary, PO Box 26, Eidsvold, Qld 4627.**
Email: eidsvold.show@iinet.com.au

2018 SHOW DATES

Show	Date
Gayndah	14 th April
Mt Perry	21 st April
Monto	28 th & 29 th April
Mundubbera	11 th & 12 th May
Biggenden	19 th & 20 th May
Bundaberg	30 th May & 1 st June
Gin Gin	2 nd & 3 rd June
Tee Bar	16 th June

SUB CHAMBER FINALS

Biggenden

- Miss Showgirl
- Rural Ambassador
- Rick Fruit Cakes

- Young Farmers Challenge

7th July

YOUNG JUDGES

Gin Gin

- Prime Cattle
- Stud Cattle
- Young Paraders

3rd June

SPECIAL EVENTS

Horse Shoeing Competition

Competitor to shoe two front feet in 30 minutes to the satisfaction of the judge.

Shoes to be supplied by people bringing their horses to be shod. Nails to be supplied by competitors.

Nomination fee of \$10.00 to be paid on the day when entering the competition. Steward, and for further information, **Pat Weller**.

Prize donated by **Eidsvold Rural**: stockists of quality rural requirements located in Eidsvold.

Time to run to be advised by **Len Jansen**, Show Announcer.

POSSCO HOMES

*A family owned and operated business
servicing the needs of the North Burnett.*

2014 Master Builders Award Winner

New homes
Renovations

House & Land packages
Extensions

**Master
Builders**

Website: www.possco.com

Phone: 41 653 229 M: 0427 653 505

Email: possco09@bigpond.com

GUESS THE WEIGHT COMPETITION

**\$150 prize money donated
by Eidsvold Rural
\$75 hoof & \$75 hook**

EIDSVOLD LIBRARY & ADMINISTRATION CENTRE

36 Moreton Street,
Eidsvold Qld 4627

Our new ONE STOP SHOP can help you with:

Your Council Business

- * Rates enquiries & payments
- * Animal enquiries & payments
- * Community bus bookings
- * Facility bookings

Your Library Services

- * A vast range of library materials
- * FREE inter-library loans service
- * Access to FREE internet & WiFi
- * Membership to Sports Equipment Library

Your Queensland Government Services

- * Renew your vehicle registration
- * Register a new vehicle or plant
(Heavy Vehicle - bookings essential)
- * Order your birth/death/marriage certificates
- * JP witnessing
- * Government housing inquiries
- * Public Trustee Will instructions
- * Seniors Card applications and renewals

All in the one place!

NEW BUSINESS HOURS

Monday to Friday
8:30am - 11:30am
12:30pm - 4:30pm

For further
information call:
1300 696 272

CAMPDRAFT Saturday 5th May 2018	
Commencing 7.00 am sharp with the Novice Campdraft	
Nom. Secretary	Bec Scholl P: 0741 651 167 E: rpost7@eq.edu.au
Steward of the Day	Lorraine Lindenmayer P: 0741 617 373

Thank you to our sponsors:	
Bundaberg Motor Group	Keith & Julie Mossman
Megan Pott & Leanne Rudd	BJ's Canvas & Leather
POSSCO Quality Homes	Monto Vet Services
Burns Drapery	Lindenmayer Family
Karen Slater & Kym Landen	Payne Family

NOMINATION FEES & PRIZE MONEY

Nominations close Friday, 20th April 2018

Nomination money must accompany nominations (either by cheque or reference number for direct debit). Late nominations will not be accepted. Cheques to be made payable to Eidsvold Show Society Inc.

CAMPDRAFT ENTRIES MAY BE LIMITED DUE TO AVAILABILITY OF STOCK

Draft	Nom. Fee	Prize Money
Novice	\$25.00	1 st \$170, 2 nd \$90, 3 rd \$60, 4 th \$40, 5 th \$25
Junior	\$5.00	1 st \$30, 2 nd \$15, 3 rd \$10, 4 th \$5
Juvenile	\$10.00	1 st \$50, 2 nd \$25, 3 rd \$15, 4 th \$10
Open	\$30.00	1 st Round 1 st \$60, 2 nd \$50, 3 rd \$40, 4 th \$30 Final: 1 st \$200, 2 nd \$120, 3 rd \$85, 4 th \$70

All nominations must be in writing, with the name of the horse stated, with names of riders, and written in order of preference for the draw. Nominations will be refunded, provided the committee is advised of non-attendance **48 hours prior to start**. After this time, a stock levy of \$10 will be retained.

Showgrounds camping fee - \$10 per site per weekend.

Prior booking of site/s is necessary. (Camping & Stable application in schedule)

VANDER HAVE GRAZING COMPANY

Proudly supporting our local community.

CAMPDRAFT ORDER OF EVENTS

Horse health declarations to be handed to Secretary's office prior to competing

1	G.A. Pott Memorial Novice
2	Junior (riders under 12 years)
3	Juvenile (riders 12 years & under 17 years)
4	Bundaberg Motor Group Open

CAMPDRAFT SPONSORS & TROPHY DONORS

Class	Description	Prize Money & Trophy Donors
1	G.A. Pott Memorial Novice	Prize money donated by Keith & Julie Mossman Trophy donated by Megan Dingle & Leanne Rudd Cut out trophy donated by BJs Canvas & Leather, Mundubbera
2	Junior (riders under 12 years)	Prize money & trophy donated by POSSCO Homes
3	Juvenile (riders 12 years & under 17 years)	Prize money donated by Monto Vet Services Trophy donated by Burns Drapery

4	Bundaberg Motor Group Open	Prize money donated by Bundaberg Motor Group, Lindenmayer Family & Payne Families Trophy donated by Karen Slater & Kym Landen Cut out trophy donated by Eidsvold Community Pharmacy
---	-------------------------------	---

**CAMPDRAFT ENTRIES MAY BE LIMITED DUE TO
AVAILABILITY OF STOCK**

FORT TRANSPORT

Eidsvold - Queensland

Livestock Cartage - 1, 2 or 3 decks

Hay & General Cartage - 45ft Drop Deck
(with container pins)

Geoff & Bronwen Fort
MOB - 0429 651 322 Ph - 07 4165 1322

SECTION 1: HORSES (Ring program)	
Commencing 8.00 am sharp	
Ring Director & Stewards	Joy Hamilton P: 0741 650 863
Pony Ring Steward	Kylie Schooley, Jackie Lindenmayer, Bronwen Fort
Show Jumping Steward	Vanessa Murray
SJ Rail Stewards	Eidsvold Pony Club

Thank you to our sponsors:	
NAB, Mundubbera Branch	Euroka Grazing
Eidsvold RSL	Angela & Sean Schuh
Central & North Burnett ASH	JD & JE Hamilton
Eidsvold Corner Motel & Café	Leah Read Performance Horses
Beatie Roth & Family	Eidsvold Bowls Club
Eidsvold Bi-Way Service Station	Marian Wedemeyer
Mrs Hilda Payne	Eidsvold Rural
Bendigo Bank, Mundubbera	Terry & Lorraine Haupt
McCord Family	DJ & JB Mossman
Eidsvold Show Society	Eidsvold Pony Club
Dot Hamilton OAM	

**Horse Health Declarations to be handed into
Ring Secretary's office prior to competing**

SPECIAL REGULATIONS	
1	All entries complete with nomination money in Horse Section will be taken on show days under the ticket system.
2	Age of all horses will date from 1st August. Every horse foaled before 1st August will be deemed one year old on 1st August next.
3	It is the responsibility of the competitor to be available at the judging of any event including championships. Disqualification may occur for not doing so.
4	In all maiden competitions, horses must be maiden at time of starting, not time of entering.
5	When the height is stipulated, horses and ponies may require to be measured in the presence of the Ring Steward.
6	No horses or ponies will be allowed to come into the ring with ribbons on, except on parade.
7	In each class where one entry only is received, a ribbon will be awarded, and prize money paid, provided the entry is of sufficient merit in opinion of the judge.
8	No entry will be accepted unless name of animal is on entry form.
9	All exhibits in <i>Horse Led Stud book classes</i> must be registered and pedigree must be available to see if requested.
10	All horses must have been the property of a resident for six months prior to the Show in all classes.
11	No Stallions allowed to compete in hack classes.
12	No event will be delayed for competitors competing in other event.
13	Local events – The competitor & horse must reside within postcode 4627
14	Regional Events - for residents and horses stabled in the North Burnett Regional Council Area.
15	Novice Hack – Horses that have not won an Open Championship.
16	Consolation Hack – Horses that have not won a first prize in Hack Classes at this show.
17	Registered Horses or Ponies cannot compete in Unregistered Classes

18	In any event where the age of the competitor is stated, age on the day of the Show shall apply.
19	Ponies are not eligible to compete in Ring 1 unless otherwise stated.

PONY CLUB EVENTS	
General Regulations – Division 5	
1	Events shall be restricted to bona fide members of a pony club affiliated with the Pony Club Queensland. [PCQ]
2	Proof of membership – Current Membership card
3	A horse or pony must be the property of a member of the club to which the rider belongs.
4	A rider competing for a club must be a member of that club.
5	In events for teams of riders and pairs of riders, competitors must be bona fide members of any one pony club.
6	Nominations will be accepted from a composite team only if insufficient members from any one club.
7	NO Hacking Jackets or Show Vests will be allowed in Pony Club Events.
8	A competitor may ride only one mount and any mount may have only one rider.
9	Nominations in the name of the club competing will be accepted only from the Secretary, President or Instructor of that club.
10	All pony club events to be judged under PCQ rules.

ENTRY FEES & PRIZE MONEY		
Event	Nom. Fee	Prize Money
Hacks, galloways, adult rider classes	\$2 white ticket	1 st \$15, 2 nd \$8, 3 rd \$3

Led classes & children's events	\$2 white ticket	1 st \$10, 2 nd \$5, 3 rd \$3
Pony Club	free	1s trophy, 2 nd /3 rd ribbons
Novelty events	\$2 white ticket	Open class 1 st \$10, 2 nd \$5, 3 rd \$2 Children 1 st \$5, 2 nd \$3, 3 rd \$2

RING 1 – LED CLASSES

Sunday, 6th May 2018 – Commencing at 8.00 am sharp

Breaks will be at 11:30 am for ½ hour and at 2 pm for 15 mins for the lolly drop

1	Any Registered Breed Stallion or Colt over 14 hands
2	Any Registered Breed Mare or Filly over 14 hands
3	Any Registered Breed Gelding over 14 hands
4	Unregistered Mare over 14 hands
5	Unregistered Gelding over 14 hands
	CHAMPION ALL BREEDS GELDING <ul style="list-style-type: none"> - Trophy/prize money donated by – NAB, Mundubbera Branch - RESERVE CHAMPION ALL BREEDS GELDING - Sash
	CHAMPION ALL BREEDS MARE or FILLY <ul style="list-style-type: none"> - Trophy/prize money donated by <i>Angela & Sean Schuh</i> - RESERVE CHAMPION ALL BREEDS MARE or FILLY – Sash
	CHAMPION ALL BREEDS STALLION or COLT <ul style="list-style-type: none"> - Trophy/prize money donated by <i>TBA</i> - RESERVE CHAMPION ALL BREEDS STALLION or COLT – Sash

54 STUART-RUSSELL STREET, MUNDUBBERA Q 4626. PHONE: 41654301 FAX: 41654777

EMAIL balshawsmio@bigpond.net.au

OPEN 7 DAYS

AGENTS FOR & DEALERS OF:

BAILEY TANKS HANS TRAILERS BEEFMASTER STOCK PRODUCTS BEAUMONT TILES

FREE POOL & SPA WATER TESTING REGENCY FIREPLACES IMAGINE KITCHEN FLAT PACKS

BAIT FRESH & FROZEN FISHING TACKLE FISHERIES PERMITS BICYCLE SPARE PARTS

CORE GAS – INDUSTRIAL GAS

RING 1 – RIDDEN CLASSES

Sunday, 6th May 2018 – Commencing at 8.00 am sharp

Breaks will be at 11:30 am for ½ hour and at 2 pm for 15 mins for the lolly drop

6	Maiden Galloway Hack
7	RSL Local Galloway Hack (for horses within postcode 4627) Prize money donated by Eidsvold RSL
8	Novice Galloway Hack
9	Galloway Hack (14 hands and not exceeding 14.2 hands)
10	Galloway Hack (14.2 hands and not exceeding 15 hands)
11	Galloway Hack for Mares
12	Galloway Hack for Geldings
13	Juvenile Galloway Hack (must be owner riders under 17 years)
14	Pair Galloway Hacks
15	Regional Galloway Hack
	CHAMPION GALLOWAY HACK - \$50 prize money donated by Mundubbera Community Bank, Bendigo Bank

	- RESERVE CHAMPION GALLOWAY HACK - Sash
16	Pleasure Galloway Hack – Snaffle Bit
17	Lady Rider
18	Gentleman Rider
19	Local Lady/Gent Rider – Prize money donated by Beatie Roth and Family in memory of Digger Roth.
	
RING 1 – RIDDEN CLASSES (continued)	
20	L J & B Sinclair Memorial Maiden Hack - prize money donated by Dot Hamilton
21	Juvenile Hack (must be owner riders under 17 years)
22	RSL Local Hack (for horses within postcode 4627) Prize money donated by Eidsvold RSL
23	Novice Hack
24	Hack over 15h and not exceeding 15.2h
25	Hack over 15.2h and not exceeding 16h
26	Hack over 16h
27	Hack for Mares
28	Hack for Geldings
29	Regional Hack
	CHAMPION HACK <ul style="list-style-type: none"> - Trophy donated by Eidsvold Corner Motel & Café - RESERVE CHAMPION HACK - Sash

	SUPREME CHAMPION HACK - Trophy donated by Euroka Grazing (Judged from Champion Galloway Hack, Champion Hack & Champion Pony Hack)
30	Pair of Hacks
31	Pleasure Hack – Snaffle Bit
32	ASH Open Hack (ASH Sash) – Galloways can compete
33	Stockman’s Turnout (Trophy donated by Central & North Burnett Branch of ASH)
34	Working Stockhorse Pattern (Pattern W3) – see page 31 Sponsored by Leah Read Performance Horses

RING 2 – LED CLASSES	
Sunday, 6th May 2018 – Commencing at 8.00 am sharp	
Breaks will be at 11:30 am for ½ hour and at 2 pm for 15 mins for the lolly drop	
35	Pony Club members - Best Groomed Horse/Pony 11 – 17 years (the mount of Pony Club Members) - Trophy donated by Eidsvold Pony Club in memory of Kym Rose
36	Pony Club members - Best Groomed Horse/Pony Under 11 years (the mount of Pony Club Members) - Trophy donated by Eidsvold Pony Club in memory of Kym Rose
37	Registered Pony Stallion or Colt 14 hands and under (includes Shetlands/Miniatures)
38	Registered Pony Mare or Filly 14 hands and under (includes Shetlands/Miniatures)
39	Registered Pony Gelding 14 hands and under (includes Shetlands/Miniatures)
40	Best Type of Pony Mare (Unregistered)
41	Best Type of Pony Gelding (Unregistered)
	CHAMPION PONY/STALLION COLT (includes miniatures)

	<ul style="list-style-type: none"> - Trophy donated by DL & JB Mossman - RESERVE CHAMPION - Sash
	CHAMPION PONY MARE (judged from winners of classes 38 & 40) <ul style="list-style-type: none"> - Trophy donated by Terry & Lorraine Haupt - RESERVE CHAMPION - Sash
	CHAMPION PONY GELDING (judged from winners of classes 39 & 41) <ul style="list-style-type: none"> - Trophy/prize money donated by Eidsvold Rural - RESERVE CHAMPION – Sash
<p>If you don't treasure your ribbons please leave them in the box provided to be recycled. Thank you!</p>	

RING 2 – RIDDEN CLASSES	
42	Local Girl/Boy Rider on Lead (Riders within postcode of 4627) - not eligible for champion
43	Rider on Lead – not eligible for champion
<p>Note classes 42 & 43 rider's on lead – will be combined for judging – prizes will be awarded for both classes</p>	
44	Local Pony Hack (for ponies within postcode 4627) Prize money donated by Eidsvold Bowls Club
45	Regional Pony Hack
46	Maiden Pony Hack
47	Novice Pony Hack
48	Pony Hack 12 hands & under
49	Pony Hack over 12 hands & not exceeding 13 hands
50	Pony Hack over 13 hands and not exceeding 14 hands (Prize money donated by Eidsvold Bi-Way Service Station)
51	Hack for Pony Mares
52	Hack for Pony Geldings
	CHAMPION PONY HACK

	<ul style="list-style-type: none"> - Trophy donated by D. McCord (Eligible to compete in Supreme Champion Hack in Ring 1) - RESERVE CHAMPION PONY HACK - Sash
53	Pleasure Pony Hack – Snaffle Bit
54	Pair of Pony Hacks
55	Consolation Pony Hack
56	Local Girl/Boy Rider under 9 years (Riders within postcode of 4627)
57	Girl Rider under 9 years
58	Boy Rider under 9 years
59	Local Girl/Boy Rider 9 years & under 12 (Riders within postcode of 4627)
60	Girl Rider 9 years & under 12 years
RING 2 – RIDDEN CLASSES (continued)	
61	Boy Rider 9 years & under 12 years
	CHAMPION GIRL/BOY RIDER UNDER 12 YEARS <ul style="list-style-type: none"> - Trophy donated in memory of D.I. Wedemeyer - RESERVE CHAMPION - Sash
62	Local Girl/Boy Rider 12 years & under 15 years (Riders within postcode of 4627)
63	Girl Rider 12 years & under 15 years
64	Boy Rider 12 years & under 15 years
65	Local Girl/Boy Rider 15 years & under 17 years (Riders within postcode of 4627)
66	Girl Rider 15 years & under 17 years
67	Boy Rider 15 years & under 17 years
	CHAMPION GIRL/BOY RIDER 12 YEARS & UNDER 17 YEARS <ul style="list-style-type: none"> - Trophy donated by Mrs H. T. Payne RESERVE CHAMPION - Sash

EIDSVOLD NEWS

46 Moreton St, EIDSVOLD Q 4627

- 📰 Newspapers & magazines
- 📰 Mail run orders available
- 📰 Lotto & scratch-its
- 📰 Stationery & Greeting Cards
- 📰 Giftware & Toys
- 📰 Digital Photo Processing
- 📰 Agents for Dry Cleaning
- 📰 NParcel (TOLL) collection point
- 📰 Agents for Fishing Permits

**Open daily
from 6 am**

P: 41 651 356 F: 41 651 438

eidsvoldnews@netspace.net.au

PONY CLUB EVENTS

Sunday, 6th May 2018 – Commencing at 8.00 am sharp

Breaks will be at 11:30 am for ½ hour and at 2 pm for 15 mins for the lolly drop

- Competitors to provide proof of current PCAQ membership if required
- No hacking jackets or show vests allowed in these events
- Pairs/teams trophies donated by Eidsvold Pony Club
- Nominations will be accepted from a composite team only if insufficient members from any one club

68 Pairs of Riders under 17 years

69 Team of 3 Riders under 17 years

70 Team of 4 Riders under 17 years

NOVELTY EVENTS	
71	Modified Flag Race (Rider on Lead/Assisted, 3 flags only)
72	Bending Race (Rider on Lead/Assisted)
73	Modified Barrel Race (Rider on Lead/Assisted)
74	Barrel Race Under 9 years
75	Bending Race under 9 years
76	Flag Race under 9 years
77	Barrel Race 9 years & under 12 years
78	Bending Race 9 years & 12 years
79	Flag Race 9 years & under 12 years
80	Barrel Race 12 years & under 17 years
81	Bending Race 12 years & under 17 years
82	Flag Race 12 years & under 17 years
83	Open Barrel Race

RING 3: SHOW JUMPING
Walk the course: 7.45 am Commencing: 8.00 am
Regulations: All jumping contests to be judged E.A. rules. Fourth prize will be awarded if 10 or more competitors.

Thank you to our sponsors:	
Classes 1-4 prize money sponsored by GT & LM Hartwig	
Classes 6-10 prize money sponsored by:	
NAB, Mundubbera Branch	Morgan Contracting
Russel Rose	Schooley Family
Neil & Lynne Drinkwater	Liz & Terry Lawlor

Jackie & Paul Lindenmayer	Slater Road Constructions
Wathonga Feedlot	

ENTRY FEES & PRIZE MONEY		
Event	Nom. Fee	Prize Money
Classes 1-4	\$2	1 st \$10, 2 nd \$6, 3 rd \$4
Classes 6-9	\$5	1 st \$50, 2 nd \$25, 3 rd \$15, 4 th \$5

RING 3: SHOW JUMPING	
Sunday, 6th May 2018 – Commencing at 8.00 am sharp	
Breaks will be at 11:30 am for ½ hour and at 2 pm for 15 mins for the lolly drop	
1	Top Score Under 17 years. (4 jumps will be set at 30 cm, balance set at judge's discretion)
2	Under 9 years - Show jump AM5 (starting height 30cm, 2nd round Ideal time)
3	Under 12years - Show jump AM5 (starting height 50cm)
4	Under 17yrs - Show jump AM5 (starting height 80cm).
5	Unofficial 90cm Show jump AM5

6	Unofficial 105cm Show jump AM5
7	Unofficial 120cm Show jump AM5
8	Open Top Score
9	Open Take Your Own Line

SPECIAL PRIZES

A special perpetual trophy has been donated by the Eidsvold Polocrosse Club for the local juvenile rider who, in the judge's opinion, has the "best hands". Sash awarded by Show Society.

The John Sinn Memorial Trophy donated by TJ & ER Bancroft will be awarded to the local Eidsvold rider, boy or girl, 12 years and under 17 years, with the highest points gained during the show - Sash.

The Alexis Hindmarsh Trophy to be awarded to the local Eidsvold rider, boy or girl, 9 years and under 12 years, with the highest points for the show.

Eric Sinn Memorial Sash plus Trophy, donated by JD & JE Hamilton, for the local Eidsvold rider, boy or girl under 9 years, gaining the highest points during the Show.

A Perpetual Trophy donated by the Hindmarsh Family will be awarded to the local Eidsvold rider on lead – gaining the highest points during the Show.

The Dawn Bramley Perpetual Memorial Trophy for the Eidsvold Rider who shows Horsemanship and Sportsmanship. Donated by the Bramley Family.

**(Points allotted for the above prizes where required will be:
1st – 3 points, 2nd – 2 points, 3rd – 1 point.)**

**Centre ring will break @ 11.30 am for
½ hour
Lolly Drop @ 2pm – 15 min break**

Pattern Working W3

	POSSIBLE POINTS	ALLOCATED POINTS
1 Walk to B. At B Trot left 1/2 circle to C	10	_____
2 At C Canter to B, at B simple change	10	_____
3 Canter right circle to B and Flying change	10	_____
4 Canter left to D and at D Haunch turn right	10x2(20)	_____
5 Canter to E and Haunch turn left	10x2(20)	_____
6 Canter to F and Stop, settle, Rein back 4 paces	10	_____
7 Walk to Judge on loose rein, cracking whip	10	_____
8 Type, Presentation and Overall Impression	10	_____
TOTAL	100	_____

Provide a veterinary service for both small and large animals
throughout the North Burnett Region.

Dr Stacey Rae (BVSc), Dr Yasmin Flohr (BVSc) & Dr Hayley Webster (BVSc)

8 Lister Street, MONTO QLD 4630

Our services include:

- **Cattle examinations**- herd health advice, pregnancy testing, semen testing, semen custom collection, surgical dehorning, surgical castration and disease investigations.
- **Horse examinations**- lameness investigation, castrations, freeze breeding, dentistry, artificial insemination, pregnancy testing, semen custom collection/freezing and vaccinations including Hendra.
- **Dog & Cat examinations**- vaccinations, heartworm prevention, flea and worm treatments plus arrangements for surgery's (incl orthopaedics) and dentals to be performed in clinic. New Hydrobath available.

To make an appointment, please call us at the Monto Vet Surgery on **(07) 4166 1285** or email:
admin@montovetsurgery.com.au or look for us on facebook or our website: www.montovetsurgery.com.au

Mundubbera **Community Bank®** Branch

Making great things happen.

When you bank with Mundubbera **Community Bank®** Branch great things happen in your community.

So, if you're not banking with us already, drop by and be part of something bigger.

Drop into your nearest branch at 54 Lyons Street, Mundubbera or phone 4165 3798 to find out more.

COMMUNITY CONTRIBUTIONS
\$449,000

Bendigo Bank
Bigger than a bank.

bendigobank.com.au

Bendigo and Adelaide Bank Limited, ABN 11 068 049 178 AFSL/Australian Credit Licence 237879, 553092-2 (292953_v2) (1/03/2016)

SECTION 2A: STUD CATTLE

Sunday 6th May 2018

Stewards	Kristopher Dingle, Donna Dingle, Lucy Connolly, Annie Connolly
Email	donnaibaker_3@hotmail.com
Postal	"Newhaven", MS 85, Eidsvold, Q, 4627
Mobile	0439 836 274

Exhibits to be on the grounds by 8.30 am Sunday 6th May 2018 for a one day showing, and are asked to remain on the grounds until 5pm that afternoon, unless permitted to leave from the steward.

Junior Judging & parading will commence at 9.00 am so please ensure you're prepared by then.

Stud cattle judging begins around lunch time, after completion of all junior events.

Entries close Wednesday 25th April 2018

New stud nomination form in middle of schedule

Thank you to our sponsors:

June Hartwig	Hatton & Sons - Santahat
Robert & Denise Hartwig	Pete & Bec Scholl
Karen Slater & Kym Landon	Stephanie Lee
Stuart & Joy Hamilton	James & Pam Sinclair
Greenup, Eidsvold Station	Redline Brangus
Eidsvold Bowls Club	Birch Droughtmasters
Top X, Eidsvold	Diamond H Santas
Boogal Cattle Co.	Eidsvold Rural
Eidsvold Show Society	Riverina Stock Feeds
Cree Santa Stud	Bimbadeen Brangus

Special Conditions

1	The age shall be taken at the 1 st April, birth dates to be shown on entry forms.
2	All stud cattle must be led and any cattle 12 months and over must have a nose ring or clip.
3	All stud cattle to be registered in the herd book, or calf registered of the respective breed society. Proof of such registration to be supplied if requested.
4	All stud cattle to be judged in Inter-breed classes.
5	Any animal which in the opinion of the Stewards is not in a fit state to be exhibited may be rejected.
6	Breeders group to comprise of three animals, with both sexes, all aged six months or over and all bred and owned by the exhibitor.
6a	All animals must have been shown in the general classes.
7	NO LATE ENTRIES ACCEPTED
8	ALL NOMINATIONS IN THE STUD BEEF CATTLE SECTION ARE TO BE IN THE HANDS OF THE STEWARDS BY WEDNESDAY BEFORE SHOW
9	Led steer open to all breeds and crossbreeds (milk teeth) no restrictions on feeding
1st placegetters also receive a bag of grain kindly donated by Riverina Stockreeds	

ENTRY FEES & PRIZE MONEY		
Classes	Nom. Fee	Prize Money
1-10	\$6	1 st \$15, 2 nd \$10, 3 rd \$5
12 – led steer	\$6	1 st \$60 or trophy, 2 nd \$25, 3 rd \$15

Entries close Wednesday 25th April 2018
New stud nomination form in middle of schedule
POSTPONED DUE TO BEEF WEEK

STUD CATTLE JUDGING		
Class	Description	Sponsor/trophy donor
1	Heifer under 12 months	Bag grain, donated by Riverina Stockfeeds
2	Heifer, 12 to 15 months	Sponsored by Top 10, Eidsvold
3	Heifer, 15 to 18 months	
	Junior Champion Female	Trophy donated by Greenup, Eidsvold Station
4	Bull under 12 months	Bag grain donated by Riverina Stockfeeds
5	Bull 12 to 15 months	Sponsored by Cree Santos
6	Bull 15 to 18 months	
	Junior Champion Bull	Trophy donated by Eidsvold Bowls Club
7	Cow or heifer, 18 to 24 months	Bag grain donated by Riverina Stockfeeds
8	Cow or heifer, 24 months or over	Prize money donated by Greenup, Eidsvold Station
9	Bull, 18 to 24 months	Bag grain donated by Riverina Stockfeeds
10	Bull, 24 months and over	Prize money donated by Birch Droughtmasters
	Senior Champion Bull	Trophy donated by Redline Brangus
	All Reserve Champions	Sash donated by J & P Sinclair

	Grand Champion Female	Trophy donated by Eidsvold Show Society in memory of BL Hatwig
	Grand Champion Bull	Trophy donated by Boogal Cattle Co
	Champion of Champions	Trophy donated by Diamond H Santas
11	Breeders Group	Trophy donated by Bimbadeen Brangus
	Led Steer – open to all breeds or crossbreeds, milk teeth. No restrictions on feeding	Prize money donated by Eidsvold Rural

Get it @ the POST OFFICE

**Uniden phones & UHF's
Laptops, cameras & accessories
Hard drives, DVD players & printers
Next G mobile phones & recharges
plus much more**

Eidsvold Post Office 44 Moreton Street Ph 4165 1280

AUSTRALIA POST

Part of staying connected

YOUNG JUDGES' COMPETITION	
Stewards	Kristopher Dingle, Donna Dingle, Lucy Connolly, Annie Connolly
Email	donnaibaker_3@hotmail.com
Postal	"Newhaven", MS 85, Eidsvold, Q, 4627
Mobile	P: 0429 380 998 E: lucy.connolly@bigpond.com
Special Regulations	
1	Young judges' competition to be held on Sunday 6 th May 2018 in the Stud and Prime cattle area.
2	To be judged under QCAS rules.
2a	Open to persons 15 years and under 25 years of age at 6 th May.
2b	Competitors under 18 years must have approval of parent or guardian to attend and it is the responsibility of parents or guardian to make arrangements on behalf of the competitor.

2c	All competitors to be a resident in Queensland for at least 3 months prior to the competition or be attending a College in Queensland.
2d	Eligibility: National winners and persons on Breed Society Senior Judging Panels are not eligible.
2e	A competitor may compete in any show and be awarded the appropriate prize money, but you must represent the Show at the Sub Chamber Final where you first won.

JUNIOR EVENTS (Starting 10.30am) at Prime Cattle Yards

Description	Sponsor/trophy donor
Junior Stud Judging (under 15 years)	Prize money donated by R & D Hartwig
Young Stud Judging (under 25 years & above 15 years)	Prize money donated by Karen Slater & Kym Landen in memory of Bernie & Lorna Hartwig
Paraders (under 15 years)	Prizemoney donated by Stephanie Lee
Paraders (under 25 years & above 15 years)	Prizemoney donated by Stuart & Joy Hamilton
Junior Prime Judging (under 15 years)	Prize money donated by James & Pam Sinclair
Young Prime Judging (under 25 years & above 15 years)	Prize money donated by James & Pam Sinclair

ENTRY FEES & PRIZE MONEY	
Nom. Fee	Prize Money
Free	1 st \$25, 2 nd \$15, 3 rd \$10
Third prize will only be paid if 5 or more competitors	

SPECIAL AWARD	
Prize money kindly donated by June Hartwig, Pete & Bec Scholl	
1	Future Cattleman's Primary School Award
2	Future Cattleman's High School Award
3	Future Cattleman's Primary Open Award

Young Judges Sub-Chamber finals held at Gin Gin, 3rd June 2018. All entrants must advise of their availability for regional finals please.	
SECTION 2B: PRIME CATTLE	
Sunday 6th May 2018	
Judging to commence 8.00am	
Stewards	Stuart Hamilton, D. Hamilton, A. Pointon, B. Hutchinson, Gordon Young, J. Tucker, J. Croner, R. Hartwig, G. Hartwig, Greg Young, Lindsay Payne, Liam Payne, B. Tye, G. Fort, P. Lindenmayer, Bret Hamilton, Toby Hamilton
Phone	P: 07 41 650 863 (Stuart)
<ul style="list-style-type: none"> - All prime cattle must arrive on the Showgrounds no later than 2.00pm on Saturday, 5th May 2018 for weighing. - Lucerne hay and water will be provided by the Society. - Prime Cattle entries close Monday 30th April 2018 - Carcass competition entries close Monday 30th April 2018 	

ENTRY FEES	
\$3.00 per head	\$8.00 per pen

ENTRY FEES & PRIZE MONEY	
Classes	Prize Money
All classes	1 st \$50 or trophy, 2 nd \$10, 3 rd \$5
Special class – best beast exhibited by a child	1 st \$20, 2 nd \$10, 3 rd \$5 (donated by NAB, Mundubbera Branch)
Classes 2 & 7	\$50 additional prize money donated by Red Mile Santas
3rd prize will be allowed only when there are 5 or more entries in the class	

Thank you to our sponsors:	
Payne Family	Kym Landen & Karen Slater
Dot Hamilton OAM	S & K Schooley
Anglican Church Guild	Diamond H Santa Gertrudis
SJ & JM Hamilton	Aust. Hereford Society
Jamaica Park	Santa Gertrudis Society
B.E. Taylor-Hamilton	Aust. Poll Hereford Ltd
B & V Hutchinson	Aust. Brahman Breeders Assoc.
Eidsvold Rural	AA Pointon
JA Sinclair	D & J Hamilton
Red Mile Santas	G & B Young
Gail Taylor	NAB, Mundubbera Branch
Greenup, Eidsvold Station	Burnett Butchery
Rural & Vet Mundubbera	G & B Fort

A.M. Hockey	TJ & MC Croner
Hartwig Family	June Hartwig & Family
Shepherdson & Boyd	J & L Tucker
Aust. Brangus Assoc.	Gelbvieh Gold
Aust. Chianina Breeders	A.J. Coates
Marian Slater	P & J Connolly
IM & DE Williams	RG Mobbs & Co

Special Regulations

1	Exhibits must be the bona fide property of the exhibitor at least one month prior to the show.
2	The stewards reserve the right to reject any exhibit which in their opinion is not worthy of exhibition with regards to temperament.
3	The opinion of the Judge shall be final and binding.
4	Entries in the prime stock classes are not confined to beef breeds. All breeds are accepted subject to Clause 2.
5	The following classes are GRAIN FED - 2,5,8,8A,10,15. The classes-1,3,6,7,9,11,12,13,14,16, &17 are GRASS or CROP fed.
6	All cattle in the GRAINFED classes to be fed in a registered feedlot and accompanied by a Purple slip.

7	AT STEWARDS DISCRETION EXHIBITORS MAY BE LIMITED TO 3 ENTRIES PER HOOF CLASS – EXCEPT FOR CARCASS CLASSES.
8	All cattle will be judged for early maturity, breeding, quality, conformation, weight, evenness and depth of flesh.
9	All prime stock exhibited are to be weighed, and the live weight to be displayed on the pen. If, after weighing an entry in any class, it is disqualified from that class by being over or under weight, the Stewards shall transfer that entry to another suitable class.
10	Cattle sold on weight by negotiation. NOTIFY STUART HAMILTON on 0741 650 863
11	PERMITS TO BE LEFT WITH STUART HAMILTON WHEN DELIVERING STOCK.
12	The Society will not be responsible for trucking or holding stock after delivery.
13	Horned cattle must be tipped.
14	<u>All cattle must be free of ticks and must meet dpi standards.</u>
15	<u>All cattle consigned to slaughter are at owner's risk.</u>
16	<u>ALL PAPERWORK FOR CARCASS CATTLE MUST BE COMPLETED CORRECTLY BY VENDOR or BE DISQUALIFIED</u>
17	<u>All cattle must carry NLIS devices.</u>
18	<u>Cattle will be read onto ground by show society</u>

MALE CLASSES		
Class	Description	Sponsor/trophy donor
1	Single Male Beast, live weight over 600kg (Export Market), 0 - 6 teeth. (Also eligible for Carcass class 19)	Payne Family
2	Single Male Beast, live weight over 550kg (Grain Fed Export Market) 0 - 4 teeth. (Also eligible for Carcass class 20)	D & J Hamilton Red Mile Santas
3	Single Male Beast, live weight 500kg to 600kg (Export) 0 - 4 teeth	AJ Coates & Dot Hamilton in memory of John Hamilton

	(Also eligible for Carcass class 21)	
5	Single Male Beast, live weight 450kg to 550kg. (Grain Fed) 0 - 4 teeth. (Also eligible for Carcass class 20)	G & B Young Marian Slater
6	Single Milk Tooth Steer under 350 kg	J & L Tucker
7	Pen 3 Male beasts over 600kg (Export Market) 0-6 teeth. (Also eligible for Carcass class 22)	NAB Mundubbera Branch Red Mile Santas
8	Pen 3 Male Beasts over 550kg (Grain Fed) (Export Market) 2 - 4 teeth (Also eligible for Carcass class 24)	P & J Connolly
8a	Pen 3 Male Beasts over 550kg (Grain Fed) (Export Market) Milk teeth (Also eligible for Carcass class 24)	SJ & JM Hamilton Additional \$50: A & S Coates
9	Pen 3 Male Beasts 450kg to 600kg 0 - 4 teeth	Anglican Church Guild
10	Pen 3 Grain Fed Steers under 550kg. 0-4 teeth. (Also eligible for Carcass Class 24)	IM & DE Williams S & K Schooley
11	Pen 3 Milk Tooth Steer under 350 kg	Jamaica Park

FEMALE CLASSES		
Class	Description	Sponsor/trophy donor
12	Open single female	A.A. Pointon
13	Single Milk Tooth heifer under 350kg (local trade)	RG Mobbs & Co
14	Single 2 Tooth heifer, open weight 2 teeth & under.	BE Taylor-Hamilton & AM Hockey
15	Single grain fed heifer, under 530 kg, 2 teeth & under. (Also eligible for Carcass class 20)	B & V Hutchinson

16	Pen 3 replacement heifers 2 teeth & under	G & B Fort 2 nd \$15, 3 rd \$8
17	Pen 3 milk tooth heifers, under 350kg	Greenup Eidsvold Station

SPECIAL CLASS - CHILDREN		
Class	Description	Sponsor/trophy donor
18	Best beast exhibited by a child. This beast is to be hand fed and to be led by the child at time of judging	NAB, Mundubbera Branch 1 st \$20, 2 nd \$10, 3 rd \$5.

OTHER PRIZES	
Classes	Prize Money
Champion Male Beast – Grain Fed	Trophy donated to the value of \$100 by Rick & Alice Greenup , T/A Greenup Eidsvold Station.
Champion Male Beast – Grass Fed (To be selected by the Judge from all single entries and if an	CN Hartwig. Memorial Trophy (Value \$300) - donated by June Hartwig &

exhibitor wishes to nominate one from a pen of three, it will also be eligible, provided this beast is clearly paint branded with the number 27)	Family, and additional prizemoney donated by Shepherdson & Boyd.
CHAMPION FEMALE BEAST (To be selected by the Judge from all single entries and if an Exhibitor wishes to nominate one from a pen of three, it will also be eligible, provided this beast is clearly paint branded with the number 1)	Trophy donated by Anipro Liquid Supplement
CHAMPION PEN OF GRAIN FED MALE BEASTS (To be selected from winners of Classes 8, 8A, & 10)	\$500 prize money donated by Diamond H Santa Gertrudis
CHAMPION PEN OF GRASS FED MALE BEASTS (To be selected from winners of Classes 7, 9, & 11)	\$100 prize money donated by James Sinclair
SPECIAL PRIZE - PERPETUAL TROPHY	The Don Slater Memorial Trophy donated by the Slater Family will be awarded to the most successful exhibitor in the Prime Cattle (Hoof Section). 1 st Three (3) points, 2 nd Two (2) points, 3 rd One (1) point, Champion Four (4) points, Champion Pen Five (5) points. There is also a SPECIAL TROPHY donated by Gail Taylor & family in memory of Don Taylor.

BREED SOCIETY AWARDS	
a	Australian Hereford Society Ltd - Special Trophy for Champion Steer or Champion Carcass will be awarded, provided winners are purebred Hereford or Hereford Cross.
b	Santa Gertrudis Society – Special contingency prize for Champion Steer \$150 and Champion Carcass will be awarded by the Santa Gertrudis Society, provided winners are Santa Gertrudis.

c	Australian Brangus Association - Champion \$100 and Reserve Champion \$50, provided winner is a Brangus or with predominantly Brangus breeding and be nominated as such on entry form.
d	Australian Poll Hereford Ltd - Champions on hoof and hook \$100, Carcass obtaining 82 points or more \$100 - provided winner is entered as Poll Hereford or Poll Hereford Cross.
e	Gelbvieh Gold - Champion Steer \$100, hoof or hook, provided it is proved that steer has been sired by Reg Purebred or full-blood Gelbvieh.
f	Australian Brahman Breeders' Association Ltd Special prize money is available provided the winner is a Brahman or an animal with at least 3/4 Brahman breeding and nominated as such on entry form.
g	Australian Chianina Breeders - 10-50 entries Grand Champion hoof of hook - \$200, Reserve - \$120. Will also provide prize for led steer provided all winners are nominated as Chianina of Chianina Cross

THE EIDSVOLD SHOW SOCIETY APPRECIATES THE ONGOING SUPPORT OF COLIN BOYCE

LOLLY DROP – 2.00 PM

CARCASS COMPETITION

Stewards	Stuart Hamilton
Phone	P: 0741 650 863

ENTRY FEES & PRIZE MONEY

Prize Money	1 st \$50 or trophy, 2 nd \$20, 3 rd \$10
<ul style="list-style-type: none"> - Special prize in class 21 of \$50 if the winning carcass showing no more than 2 teeth, donated by TJ & MC Croner in memory of Jim & Stancey Quinn - CHAMPION CARCASS (GRASS FED) – Trophy donated by Kym Landon & Karen Slater in memory of BL & LJ Hartwig - CHAMPION CARCASS (GRAIN FED) – Trophy donated by the Hartwig family in memory of Chas Hartwig (Value \$150) 	

CARCASS COMPETITION		
All cattle entered in the respective classes of the carcass competition are deemed eligible to be judged at the meatworks		
Class	Description	Sponsor/trophy donor
19	Single male beast, live weight over 600 kg	Animals Vet Services
20	Single male or female beast – Grain fed, OPEN WEIGHT	Burnett Butchery
21	Single male beast, under 600kg	J & S Cruickshank in memory of JA Cruickshank TA & MC Croner
22	Pen of 3 male beasts, live weight over 600 kg	Red Mile Santas
23	Pen of 3 male beasts, live weight under 600 kg	June Hartwig & Family
24	Pen 3 male beasts, grain fed	Rural & Vet, Mundubbera

Keiler's Car and Commercial

24 hour towing, reasonable rates, RACQ agent, batteries, oil, roadworthy station, parts & services

Ph (07) 41 651 275

Mobile 0427 651 275

4 Monto Road, Eidsvold

Trevor, Nik, Maddy & staff are proud to be supporting the Eidsvold Show

Boogal Cattle Co

'Recognize the Brand... Remember the Quality'

Tex & Brannyn Burnham
'Boogalopal'
EIDSVOLD 4627.

Brahman and Charbray Bulls and Females
Arrange an inspection 467963

www.boogalcattle.com.au

SECTION 2C – TEAM PENNING	
Sunday, 6th May 2018 – Judging to commence 7.00 am	
Stewards	Toby Hamilton, Paige Leifels, Rob Gardiner, Caitlin Summers
Phone	0488 580 088 (Toby) 0417 899 452 (Paige)

Thank you to our sponsors:	
Bundy Motor Trimming (collars)	Jim & Lynn Tucker
Ray & Joan Drinkwater	Keilers Car & Commercial
Star Hotel, Eidsvold	Lurnea Pastoral Co.
Paul & Glenda Leifels	Maroon Feedlot
LE Tucker & Sons	Absolute Embroidery
Opperman's Transport	

ENTRY FEES & PRIZE MONEY		
Prize money – 60% of pool		
Class	Description	Nomination Fee
1	Open Team	\$150 per team (\$50 per rider)
2	Junior Team	\$75 per team (\$25 per rider)
3	Beginners Team	\$105 per team (\$35 per rider)
Nominations close Wednesday 25th April 2018 <ul style="list-style-type: none"> - One nomination per team - Nomination money must accompany nomination - Please contact Paige (0417 899 452) for nomination form) 		

Eidsvold Show Society

TEAM PENNING

Sunday 6th May

From 7:30am

**Eidsvold Showgrounds
Rodeo Arena**

Nominations close 20th April

More info: Paige 0417899452

eidsvoldteampenning@outlook.com

TEAM PENNING RULES

30 head of cattle marked with coloured collars (or numbers) in sets of 3. (i.e. 3 red, 3 blue etc) are at the 'mob' end of the arena. Teams (3 riders) attempt to cut out the assigned cattle from the mob and gather them in the 'pen' at the opposite end of the arena within a 2-minute time limit.

1	The judge calls the assigned collar colour (or number) as the NOSE of the first horse crosses the start/foul line
2	A run commences timing when the NOSE of the first of the three (3) horses crosses the start/foul line
3	Within a two (2) minute time limit, a team (3 riders) will attempt to cut from the mob and pen three (3) head of cattle with the assigned collar colour (or number). A warning bell is issued with thirty (30) seconds remaining on the run
4	A team may only call for time ONCE
5	To call for time, one (1) rider ONLY must come to a STOP and STAND in the gateway of the pen – with a minimum of the horse's nose to a maximum of a vertical line at the horse's chest in the pen gate, and raise his/her hand when all or some of the assigned cattle are penned. The remaining two (2) riders must be on the pen side of the start/foul line, and ALL non-penned cattle must be on the mob side of the start/foul line
6	A team may call for time with only one (1) or two (2) of the assigned cattle penned - however, teams penning three (3) head of cattle will place higher than those penning two (2) head, and two (2) head will place higher than teams penning one (1) head – regardless of the time
7	Time cannot be called until assigned cattle are in the pen and all other cattle are on the mob side of the start/foul line. If time is called before all "spare" (including assigned cattle not being penned) are on the pen side of the start/foul line a "no-time" will be recorded
8	No time will be awarded if incorrect assigned cattle are in the pen when time is called
9	Any more than five (5) head of cattle at any one time on the pen side of the start/foul line will incur a "no-time" being recorded

	for that run. A line person will be in place to monitor the start/foul line for too many across the line
10	NO person or horse is permitted to enter the pen at any time. All removal of cattle from the pen is to be done from outside the pen. This is a WHS ruling
11	A team must stop working cattle immediately when called a “no-time” by the judge or at the 2-minute bell.
12	Any team exhibiting unnecessary rough handling or rushing into or at the mob at excessive speed, may result in disqualification at the judge’s decision
13	Once the three (3) riders have entered the arena and the run has commenced – where a horse is deemed out of control by the judge’s decision – any rider that dismounts, horse falls, rider is thrown or falls - will result in that run being terminated without a time be recorded
14	No whips may be brought into the arena. No hitting of cattle with any object is allowed. Hazing cattle with hats, reins or rope will be cause for termination of that run. Slapping of hand or rein to own leg is permitted
15	At the judge’s discretion, a team may be awarded a re-run if one (1) or more head of cattle is deemed unsuitable (health wise) or escapes the arena
16	Competitors will only be called three (3) times to be present for their run. If that team does not present at the “in- gate marshal area” by the third (3 rd) call, that run may be made void at the judge’s decision
17	Cattle may not be shouldered or pushed by either horse or rider during the run. Abuse of cattle or horses will be the cause for immediate disqualification of the run without refund of entry fee
18	When the 3 whole beasts, of your given colour, are across the centre foul line, your team are committed to those cattle. The Judge will say “Committed”. If one or more of those beasts (whole beast) go over the centre foul line it cannot be reclaimed. That lost beast then becomes part of the existing mob, known as a “lost beast”.
Rules should be read in conjunction with Team Penning Australia Inc. documents: Animal Welfare Policy Statement; WHS Rules & Code of	

Conduct. Team Penning Australia Inc. endorses the Australian Horse Welfare Protocol. Refer to: www.horsecouncil.org.au

STATE 'UTE MUSTER' COMPETITION

Judging to start at approximately 4.00 pm

Categories include:

- | | |
|----------|------------|
| 1 | Street ute |
| 2 | B & S ute |
| 3 | Chicks ute |
| 4 | 4 x 4 ute |
| 5 | Work ute |
| 6 | Feral ute |

- All utes must be registered to be eligible to compete
- See middle of schedule for nomination form

SECTION 3 - DOGS

Commencing at 9.00 am sharp

- All breeds dog show
- Conducted under the rules of the Canine Control Council, QLD
- Entries to Margaret Burgess, PO Box 127, Mt Perry, Q 4671 – Phone: 0741 563 385
- Entries as per Canine Control Council's DOG WORLD

Groups	Description
1	Toys
2	Terriers
3	Gun Dogs
4	Hounds
5	Working Dogs
6	Non-sporting
7	Utility

Best in Show

Runner up in Show

Proud to Support Eidsvold Show

RM Williams Australian Bush Learning Centre, Eidsvold

RM Williams Australian Bush Learning Centre

"If you're good enough to work for me
you're good enough to eat at my table"
~ RM Williams

Discover the spirit of life in the bush at the RM Williams Australian Bush Learning & Visitor Information Centre.

Experience the story of our bush legend RM Williams and discover his profound respect for Aboriginal stock men & women who worked on the land, in the Interpretive Centre.

Celebrate traditional and contemporary bush ways at our Bush Spirit Festival or attend one of our many bush crafts workshops held regularly in the Education Centre.

Telephone: (07) 4165 7272 | Visit: www.rmwilliamscentre.com.au

See them at the show this year!

The Eidsvold Show Society thanks all the hard working Stewards who make the show a reality each and every year

THE POPE GAMES	
Sunday, 6th May 2018 – commencing around lunch time	
Stewards	Maureen Wisniewski
Phone	0741 651 585

Thank you to our sponsors:	
Bruce & Trish Pope	

THE POPE GAMES			
Activities to begin around lunch time			
Where there are teams of 2 – both competitors will receive prize money			
Game	Number of Children	Age	Prize money
Relay	2	<ul style="list-style-type: none"> • 3 – 4 years • 5 – 7 years • 8 – 10 years 	1 st \$10, 2 nd \$5, 3 rd \$2.50
Stick Horse	1	<ul style="list-style-type: none"> • 3 – 4 years • 5 – 7 years • 8 – 10 years 	1 st \$10, 2 nd \$5, 3 rd \$2.50
Billy Cart	2	<ul style="list-style-type: none"> • 3 – 4 years • 5 – 7 years • 8 – 10 years 	1 st \$10, 2 nd \$5, 3 rd \$2.50

Two Leg Race	2	<ul style="list-style-type: none"> • 11 – 13 years • 14 – 16 years 	1 st \$15, 2 nd \$10
Sack Race	1	<ul style="list-style-type: none"> • 11 – 13 years • 14 – 16 years 	1 st \$15, 2 nd \$10
Car Tyre Race	2	<ul style="list-style-type: none"> • 11 – 13 years • 14 – 16 years 	1 st \$15, 2 nd \$10
Stick Horse	1	<ul style="list-style-type: none"> • 3 – 4 years • 5 – 7 years • 8 – 10 years 	1 st \$10, 2 nd \$5, 3 rd \$2.50
Relay	2	<ul style="list-style-type: none"> • 3 – 4 years • 5 – 7 years • 8 – 10 years 	1 st \$10, 2 nd \$5, 3 rd \$2.50
Billy Cart	2	<ul style="list-style-type: none"> • 3 – 4 years • 5 – 7 years • 8 – 10 years 	1 st \$10, 2 nd \$5, 3 rd \$2.50
Two Legged Race	2	<ul style="list-style-type: none"> • 11 – 13 years • 14 – 16 years 	1 st \$15, 2 nd \$10
Sack Race	1	<ul style="list-style-type: none"> • 11 – 13 years • 14 – 16 years 	1 st \$15, 2 nd \$10
Car Tyre Race	2	<ul style="list-style-type: none"> • 11 – 13 years • 14 – 16 years 	1 st \$15, 2 nd \$10

D.A. & H.E. O'Sullivan Transport and Dozer Hire

Phone
0427 65 11 24
or
41 65 11 24
nights

Double deck cattle carting
D6H dozer work
Seeder

Drop deck low loader
Cutter baring
Stickraking

Service & quality in Livestock Nutrition

The benefits:

- *Controlled consumption*
- *Troughs supplied*
- *Quality product*
- *Cost effective*

Call Scott on 0488 441 181

Anipro
Liquid Supplements

PAVILION SECTIONS	
REGULATIONS	
Exhibitors to please check closing dates and changes to pavilion and section regulations	
All nominations in Sections 5, 6 and 8 are to be in the hands of the Secretary preferably by 5.00 pm Saturday night before the show. Any necessary adjustments may be made at the office on Sunday morning. Nomination will be accepted by phone or mail as early as desired. Please check closing dates for all other Sections.	
1	Entries in each Section to be written on a separate Pavilion Entry Form and handed to the appropriate Steward together with the entry fee.
2	Nominations will be accepted any time prior to closing date.
3	Nominations will only be accepted as per the listed classes in each section.
4	All section tickets to be securely attached to all exhibits.
5	Any exhibit entered may be placed in the Pavilion on the Saturday afternoon before the Show. (Sections 5, 6 and 8).
6	Please advise Stewards if pre-nominated entries are not available on the day.
7	Exhibits entered in wrong classes may be transferred by the Stewards on advice of the Judge.
8	Judges are requested to call at the Secretary's Office upon arrival.
9	Stewards shall remove exhibitors and patrons from the Pavilion at 9.00 am on the Sunday for judging to commence.
10	If, in the opinion of the Judges, entries do not merit a first prize, second prize only will be given. If second prize is not warranted, no awards will be made.
11	Entries may be collected from the Pavilion from 6.00 pm on the Sunday.
12	Prize money and trophies may be collected from the Ladies Secretary's Office from 3.30 pm ON THE SUNDAY.
<u>Please note:</u> any article in pavilion Section 9 Arts & Crafts, Section 10 T.A. Perry Art Prize, Section 12 Photography and Section 13 Needlework which has won first prize at a previous Eidsvold Show will <u>not</u> be eligible for nomination.	

It would be appreciated if the donors of trophies could leave their trophies at the Eidsvold Newsagency prior to the Show weekend.

PAVILION SECTION ENTRIES

Please note that entries close for the various sections as follows:

Section No.	Detail	Date	Time
4	Special Competitions	Saturday, 5 th May	12 noon
5	Farm Produce	Sunday, 6 th May	8.45 am
6	Horticulture	Sunday, 6 th May	8.45 am
8	Cookery	Saturday, 5 th May	5.00 pm
9	Arts & Crafts	Friday, 4 th May	5.00 pm
10	TA Perry Art	Wednesday, 2 nd May	12 noon
11	School Work	Friday, 4 th May	5.00 pm
12	Photography	Wednesday, 2 nd May	12 noon
13	Needlework	Friday, 4 th May	12 noon

MAJOR PAVILION TROPHIES

- Most first prizes in pavilion – Ruby Miller Memorial Trophy donated by the Miller Family
- Most first prizes in pavilion for junior section (under 17 years) donated by Kaye Hockey
- Most points in pavilion section (under 17 years) donated by RM Williams Bush Learning Centre

Eidsvold Foodworks & Hardware

Phone 41 65 12 07

- Excellent range of grocery items
- Weekly specials
- BBQ chickens, freshly cooked
- Delicatessen
- Bagged Ice
- Full garden range
- Full hardware range
- Key cutting service
- Knife sharpening
- Power tools
- Lawn mowers
- Pressure cleaners
- Pumps & generators
- Paint, timber, plumbing & fittings
- cement

8.00am-5.30pm Monday to Friday

8.00am-12.00pm Saturday

*Wishing Eidsvold
Show Society a
successful Show*

SECTION 4A - SCRAPBOOKING	
Sunday, 6th May 2018 – Judging to commence 7.00 am	
Stewards	Mary Nelson

ENTRY FEES & PRIZE MONEY	
Entry fee - \$1.00	
Description	Prize Money
Album Prize Money	1 st \$10, 2 nd \$5, 3 rd \$2
Sheet Prize Money	1 st \$5, 2 nd \$3, 3 rd \$2
Champion Entry	Donated by R & T Rose

Class	Detail	Class	Detail
10 years & under		9	Holiday Fun
1	Pet	10	Show Time
2	Family Moments		
3	Special Occasion	Open	
4	Holiday Fun	11	Pet
5	Show Theme	12	Family Moments
		13	Special Occasion
11 years to 15 years		14	Holiday Fun
6	Pet	15	Own Choice
7	Family Moments	16	Show Theme
8	Special Occasion	17	Album

Thank you to our volunteers & retiring stewards
--

SECTION 4B – POETRY COMPETITION

Stewards	TBA
-----------------	-----

ENTRY FEES & PRIZE MONEY

Entry fee - \$1.00	1 st \$15, 2 nd \$10, 3 rd \$5
---------------------------	---

Special Regulations

- Poetry MUST be exhibitors OWN WORK
- Poems should be hand written or printed on one A3 or A4 sized paper
- Exhibitor's poem must have Name, Class etc written on the back

CLASSES & DETAILS

- | | |
|----------|---------------------------------|
| 1 | Primary students – own choice |
| 2 | Secondary students – own choice |
| 3 | Open – own choice |

SECTION 4C – DECORATED HAT COMPETITION

Stewards	TBA
-----------------	-----

ENTRY FEES & PRIZE MONEY

Entry fee - \$1.00	1 st \$11, 2 nd \$5, 3 rd \$3
---------------------------	--

CLASSES & DETAILS

- | | |
|----------|--------------------|
| 1 | Primary students |
| 2 | Secondary students |
| 3 | Open |

SECTION 5 – FARM PRODUCE	
Stewards	TBA
Special Regulation	
1	All exhibits must be the property of and grown by the exhibitor.
2	Bundles of fodder not to be more than 230mm (9 inches) in diameter and to be judged for food value for stock.
3	All produce other than fodders, to be judged on market ALL EXHIBITS TO BE IN THE HANDS OF THE STEWARDS BEFORE 8.45 AM ON THE SUNDAY MORNING OF THE SHOW.
4	Variety names to accompany each entry.
5	Fodder in name of grower only.

ENTRY FEES & PRIZE MONEY	
Entry fee – 50c	1 st \$3, 2 nd \$1.50 (unless otherwise stated)
Most entries	\$15 donated by Helen O’Sullivan
Champion Vegetable of Show	Donated by Mrs Warren
Champion Entry	Donated by Jan Pointon
Golden Globe Award for Champion Citrus Entry	Donated by Bill & Karen Reedman
Most First Prizes	Donated by Dot Keiler

SECTION 5 – FARM PRODUCE	
Vegetables – Steward TBA	
1	Collection of herbs
2	1 head broccoli
3	1 head cabbage – any variety
4	1 head lettuce
5	Plate of green peas
6	Plate of green beans

7	Bunch of radish, not less than 6
8	Bunch of carrots, any variety
9	3 turnips, any variety
10	Bunch of eschalot
11	2 cucumbers, any variety
12	2 chokos
13	2 capsicum
14	3 beetroot
15	Bunch of silverbeet, 6 stalks
16	3 zucchini
17	3 squash, one variety
18	1 pumpkin, any variety
19	3 potatoes, any variety
20	Tray of mixed vegetables, from country garden
21	Any other vegetable
Fruit	
22	Tray of fruit, other than citrus
23	Collection of tomatoes
24	Plate of rosaellas
Citrus Fruit	
25	4 grapefruit, any variety
26	4 oranges, any variety
27	4 mandarins, any variety
28	4 lemons, bush
29	4 lemons, any other variety
30	1 dozen cumquats
31	Citrus, any other variety
Miscellaneous	
32	1 dozen eggs, white
33	1 dozen eggs, brown
34	1 dozen eggs, any colour – junior entry under 15 years
Fodder	
35	Green Rhodes, bundle

36	Mixed green fodder, bundle
37	Forage sorghum, bundle
38	Green panic, bundle
39	Green buffle, bundle
40	Any other grass
Grain	
41	3 ears of grain sorghum

SECTION 6 – HORTICULTURE	
Section A – Cut Flowers	
1	Carnations, 3 bedding
2	Carnation, 1 bloom exhibition
3	Carnation, collection
4	Chrysanthemum, single, 1 stem
5	Chrysanthemum, 3 distinct, exhibition
6	Chrysanthemum, 3 sprays, distinct
7	Chrysanthemum, collection, not less than 4 varieties
8	Statice, collection
9	Dahlia, show of ball
10	Dahlia, 1 decorative large
11	Dahlia, charm, 2 distinct
12	Dahlia, cactus, 2 distinct
13	Dahlia, mixed variety, collection
14	Geranium, 1 single
15	Geranium, 1 double
16	Geranium, collection, Ivy
17	Geranium, collection, other than Ivy
18	Gerbera, 1 single
19	Gerbera, 1 double
20	Gerbera, hybrid
21	Gerbera, collection single
22	Gerbera, collection double

23	Gerbera, hybrid, 3 distinct
24	Gerbera, Mona Lisa
25	Marigold, collection
26	Petunia, collection double
27	Petunia, collection single
28	Petunia, collection frilled
29	Phlox, collection
30	Nasturtiums, collection
31	Rose, 1 best scented
32	Rose, 1 exhibition, any colour
33	Rose, one garden type, any colour
34	Rose, 1 red
35	Rose, 1 pink
36	Rose, 1 yellow
37	Rose, white
38	Rose, 1 mauve
39	Rose, 1 shaded
40	Rose, 1 full bloom
41	Rose, 3 full bloom, same colour permitted
42	Rose, bud to full bloom, 3 stems, same rose
43	Rose, collection
44	Head of polyanthus or floribunda roses, 1 stem
45	Cluster of miniature roses
46	Collection of flowers from a country garden
47	Collection of flowers from a town garden
48	Salvia, collection
49	Tree flowering, domestic, 1 stem
50	Shrub, berry type or ornamental, 1 stem only
51	Shrub, flowering, 1 stem
52	Bougainvillea, collection of 3 or more, distinct
53	Flower, not otherwise classed
54	Tree, flowering native, 1 stem
Section B – Flower arrangement traditional (fresh flowers only)	

55	Arrangement – basket – viewable all round
56	Arrangement – driftwood and flowers
57	Arrangement - pink
58	Arrangement – own choice
59	Arrangement – centrepiece
60	Arrangement – fascinating foliage
61	Arrangement – something for Nana
Section C – Flower arrangement modern (using dried, silk, drapes, figurines, etc)	
62	Arrangement – basket – viewable all round
63	Arrangement -driftwood and flowers
64	Arrangement – pink
65	Arrangement – own choice
66	Arrangement – centrepiece
67	Arrangement – fascinating foliage
Section D – Flower arrangement for juniors (17 years & under – fresh flowers only)	
68	Arrangement – in an unusual container
69	Arrangement – own choice
70	Arrangement bright & colourful
71	Arrangement – fascinating foliage
72	Arrangement – something for Nana
Section E – Pot plants (For home gardeners – not open to commercial growers)	
73	Bergonia in pot
74	Pot plant in flower
75	Syngonium
76	Coleus in pot
77	Hanging basket – fern
78	Any variety of fern, not in hanging basket
79	Hanging basket - any other plant
80	Cactus – any variety
81	Succulent
82	Pot plant suitable for table decoration

83	Pot plant not classified
84	Ribbon plant
85	Ceropegia – Chain of Hearts
86	Hoya
87	Orchid
88	Potted gerbera
89	Dieffenbachia

RURAL BANK
We're looking farmers

The landscape is changing. Are you ready?

We understand that farmers face a unique set of challenges, which often present opportunities. You need to adapt to rapidly changing weather conditions, crop and livestock development, emerging technologies, commodity price fluctuations and varying global economic conditions.

A Rural Bank Farm Finance Specialist recognises these challenges. They can back you to make the most of the opportunities this constantly evolving landscape presents.

To find out more about Rural Bank's range of specialist farm finance products and services, visit your local branch at 54 Lyons Street, Munduberra or phone 4165 3798 to speak to Rob Watt.

Bendigo and Adelaide Bank Limited, The Bendigo Centre, Bendigo, VIC 3550.
ABN 11 068 049 178 AFSL 237879. Product issued by Rural Bank Limited.
ABN 74 063 938 416 AFSL 238042 and distributed by Bendigo Bank. Before making any investment decision you should consider your situation and read the relevant Terms and Conditions available at www.bendigobank.com.au or from any Bendigo Bank branch. 552792_4 (290297_v1) (4/02/2016)

Available through **Bendigo Bank**

SECTION 7a – EIDSVOLD SHIRE TOWN GARDEN COMPETITION

Stewards	Maureen Wisniewski
Phone	0741 651 585 0439 651 585

ENTRY FEES & PRIZE MONEY

All entries to be nominated by April 24th 2018. Phone Maureen after 7.00 pm

Entry Fee	Free
Boundaries	Hospital to Harkness Boundary Creek, Mt Rose Hill to Railway houses & all gardens off Racecourse Rd
Judging will take place on 26 th April 2018	
Trophies will be awarded to all winners, pennants to Champion Gardens only	
Supreme Champion Garden – Nell Hockey Memorial Trophy	Donated by Max Hockey
Champion Garden over 100 feet	Donated by WAG's Café, Eidsvold
Champion Garden under 100 feet	Donated by M & B Wisniewski
Reserve Champion Garden	Donated by Kaye Hockey (certificate only)
Encouragement Award for Garden no previously winning in Classes 1, 2, 9, 13 & 14	Donated by Maureen Wisniewski

Special Regulation

1	<p>Gardens in classes 1 & 2 must be complete walk around, including backyard. These gardens will be judged on the following points:</p> <ul style="list-style-type: none"> • General appearance 30 • Permanent features 20 • Quality 20 • Neatness 15
----------	---

	<ul style="list-style-type: none"> • Colour <u>15</u> • Total Points 100
2	Class 6 to be judged apart from Indoor Gardens & Bush Houses
3	List of winners will be announced on show day
4	Please all trophies to be delivered to Dot Hamilton 2 weeks prior to judging

SECTION 7A – EIDSVOLD SHIRE TOWN GARDEN COMPETITION

Class	Description	Sponsor/trophy donor
1	Garden, frontage over 100 feet or corner block	WAG's Café, Eidsvold
2	Garden. Frontage under 100 feet	Tyre Power, Eidsvold
3	Tidiest Garden, front, back & frontage	Eidsvold Bi-Way
4	Collection of shelter plants	Lynn Tucker
5	Bed of flowers, annuals, more than one entry permitted	Dot Keiler
6	Collection of pot plants excluding Coleus, no less than 5	Rebecca Scholl
7	Flowering shrub or tree	Leonie Pointon
8	Vegetable garden	Bronwen & Geoff Fort, Eidsvold Post Office
9	All year-round garden with permanent feature such as trees, shrubs, water etc	Wally Warren
10	Outdoor living area	Lorna Dingle
11	Bush House	Barbara Hartwig
12	My Lady's Garden, lady living alone	Lorraine Haupt
13	Simple Garden, no elaborate features, or preparation needed	Max Hockey

14	Garden not previously entered	Peter & Vicki Webster
15	Rose Garden	Bev Krause
SECTION 7b – EIDSVOLD SHIRE COUNTRY GARDEN COMPETITION		
Stewards	Maureen Wisniewski	
Phone	0741 651 585 0439 651 585	

ENTRY FEES & PRIZE MONEY	
Entry Fee	Free
Boundaries	All of the Eidsvold Shire, outside Town perimeter
Judging will take place on 27 th April 2018	
Trophies will be awarded to all winners, pennants to Champion Gardens only	
Champion Garden over 100 feet	Donated by Dot Keiler
Champion Garden under 100 feet	Donated by Jenny Pott
Reserve Champion Garden	Donated by Bronwyn Burnham

Special Regulation	
1	<p>Gardens in classes 1 & 2 must be complete walk around, including backyard. These gardens will be judged on the following points:</p> <ul style="list-style-type: none"> • General appearance 30 • Permanent features 20 • Quality 20 • Neatness 15 • Colour <u>15</u> • Total Points 100
2	List of winners will be announced on show day
3	Please all trophies to be delivered to Dot Hamilton 2 weeks prior to judging

SECTION 7b – EIDSVOLD SHIRE COUNTRY GARDEN COMPETITION

Champion Gardens will be eligible to compete in all classes except Class 8

Class	Description	Sponsor/trophy donor
1	All year-round garden with permanent features such as trees, shrubs, water etc – frontage over 100 feet	Dot Keiler
2	All year-round garden with permanent features such as trees, shrubs, water etc – frontage under 100 feet	Jenny Pott
3	Reserve Champion Garden	Bronwyn Burnham
4	Country Cottage Garden	Camille Summers
5	Collection of pot plants	Megan Dingle
6	Flowering tree/shrub or creeper	Ingrid Hatton
7	Outdoor Living Area	Tyre Power, Eidsvold
8	Simple Garden – no elaborate features or preparation needed	Maureen Wisniewski
9	Best Orchard, fruit trees, nuts, vines etc	Lori Murray
10	Rock Garden	Viv Hutchinson

NORTH BURNETT REGIONAL COUNCIL

PROUDLY SUPPORTING OUR LOCAL SHOWS

**THE NORTH BURNETT REGIONAL COUNCIL IS
COMMITTED TO PROVIDING THE BEST QUALITY
SERVICE TO OUR RESIDENTS AND VISITORS.**

NBRC offers a range of services including:

Family friendly libraries,
Qld Government Agency Services
including Vehicle registrations, Births Deaths and Marriages etc
Centrelink Services
Animal Control Services and Advice
Public Transport Services

Find the genius in everyone at the RM Williams
Australian Bush Learning Centre, representing the best
of the *True Bush Spirit*
23767 Gayndah-Monto Road, Eidsvold, Queensland

For more information please contact Council on

Phone: 1300 696 272 (1300 MY NBRC)

Email: admin@northburnett.qld.gov.au

Facebook: www.facebook.com/northburnett.regional.council

Website: www.northburnett.qld.gov.au

Please send all correspondence to:

North Burnett Regional Council

PO Box 390

GAYNDAH QLD 4625

SECTION 8 – COOKERY

Stewards	Lynn Krause, Jean Wedemeyer, Berenice Anderson, Jackie Hastings, Kellie Hutchinson
Phone	Lynn – 0741 651 131 Jean – 0741 651 298

ENTRY FEES & PRIZE MONEY

Entry fee – \$1.00 (unless otherwise stated)	Children free (unless otherwise stated)
All Classes	1 st \$10, 2 nd \$5
Class 43 (Junior Cookery)	1 st \$10, 2 nd \$5, 3 rd \$3, 4 th \$2
Champion Cake	\$20 donated by Jackie Lindenmayer
Overall champion cookery - Senior	Donated by Janice Keiler
Most entries in classes 1-31	Donated by Dot Hamilton OAM
Most entries in classes 49-68	Donated by Dot Keiler
Champion entry in classes 48-61	Donated by Bessie Loakes
Most entries in Junior Section	Donated by Allison Collins
Most prizes in Junior Section	Donated by Betty Young
Most points in Junior Section	Donated by Barb Hartwig
Champion entry in Junior Cookery	Donated by Bevan & Lexie Holzheimer
Champion Cake in Junior Cookery	Donated by Mary Nelson
Men's Chocolate Cake	Donated by Kay Vanderhave

Special Regulation

1	All exhibits must be on own plates
2	No patty papers in adult section, except in sweet classes
3	Jams, pickles etc to be in screw top jars
4	Where bar tin is stipulated, the varying shaped tins will be accepted
5	All exhibits to be in the hands of the Stewards by 5.30 pm Saturday 5 th May, 2018
6	No entries will be accepted on the Sunday morning of the show

SECTION 8 - COOKERY

Class	Description	Sponsor/trophy donor
1	Pumpkin fruit cake	Laurel Wallis in memory of Edna Croner
2	Boiled fruit cake	Bessie Loakes in memory of Megan Jamieson
3	Sultana cake – square tin (fruit not to be boiled)	Kellie Hutchinson
4	Steamed plum pudding	Mary Nelson
5	Plum pudding in cloth	Debbie O’Gorman
6	Banana cake – round tin, iced on top	Val Pashalis
7	Date roll – made in roll tin	Peter Hartwig in memory of Elsie Hartwig
8	Date loaf – bar tin	Lynn Krause
9	Kentish cake – bar tin, iced on top	Wally Warren
10	Carrot cake – bar tin, iced on top (lemon icing)	Leanne Krause
11	Chocolate cake – bar tin, iced on top	Barb Hartwig
12	Orange cake – bar tin, iced on top	Bessie Loakes
13	Cinnamon tea cake – round tin	Kym Pointon
14	Peach blossom	Jan Pointon
15	Sponge cake	Mary Roth
16	Fielders sponge sandwich – joined with icing	Maree Murray
17	4 patty cakes – plain	Dot Hamilton OAM
18	4 lamingtons – homemade mixture	Trudie Roth
19	4 custard kisses	Michelle Croner

20	4 ANZAC biscuits	Mary Roth
21	4 pieces raspberry coconut slice	Joan Drinkwater
22	4 pieces fruit & nut slice	Pat Connolly
23	4 pieces chocolate slice – own recipe	Janice Keiler
24	4 muffins – savoury	Jackie Lindenmayer
25	4 muffins – sweet	Barb Hartwig
26	4 small jam tarts	Betty Young
27	4 pikelets	Virginia McCord
28	4 scones – plain	Barb Hartwig
29	4 scones – pumpkin	Jan Mossman
30	Men's chocolate cake – iced (men only)	Kay Vanderhave

SECTION 8 – COOKERY: SPECIAL CAKES

Primary Industry Cake

Entry Fee: \$1.00

Prize Money: 1st \$10, 2nd \$5, 3rd \$3: Donated by Kaye Hockey

Ingredients

1 cup sugar
 ½ cup milk
 125g butter (softened)
 2 eggs
 1 ½ cups Self Raising Flour
 Pinch salt
 Vanilla essence
 Grated rind of one orange

Method

1. Place in bowl in order given and beat for three minutes.
2. Place in 20cm round tin.
3. Bake in moderate oven for 40 minutes.
4. Ice top only with butter icing and squeeze of orange juice.

Rich Dark Fruit Cake

Burnett Sub-Chamber Competition

Entry Fee: \$1.00

Prize Money: 1st \$20, 2nd \$10, 3rd \$5: Donated by Jan Mossman & Dot Hamilton

Only one entry from each show goes to Sub-Chamber level

Own recipe to be used

- 1 pound (500g) mixture with approximately 2.25 kg of fruit to be used including currants (whole), sultanas & raisins (cut), mixed peel. Cherries & nuts optional.
- To be baked in a square tin not exceeding 10"
- Cakes to be well wrapped and packed in a box & delivered to the office at the Brisbane Exhibition Grounds no later than Friday preceding the Royal Queensland Show.
- Name of Sub-Chamber, with name & address of cook, to be included with entry.

Pumpkin Chocolate Cake

Entry Fee \$1.00

Prize Money: 1st \$20, 2nd \$10, 3rd \$6, 4th \$4: Donated by Amanda Hope

Cake Ingredients

125g butter	½ cup sugar
2 tsps. grated orange rind	¼ cup orange juice
¾ cup, cold mashed pumpkin	1 egg
1 tbsp. syrup	2 tbsp. cocoa powder
1 ¼ cups SR Flour	1 tbsp. custard powder
1 tsp. bi-carb soda	

Method

- 1 Cream butter and sugar well. Add grated orange rind, syrup, pumpkin, and then egg and mix well.
- 2 Sift together SR flour, bi-carb soda, cocoa powder and custard powder.

- 3 Add sifted flour mixture and orange juice, to mixture & blend well.
- 4 Bake in a greased and floured bar tin in moderate oven for 40 minutes (or until cooked).
- 5 **Stand on rack in tin for 5 minutes before turning out to cool.**
- 6 When cool ice with chocolate icing - on top only.

Icing Ingredients

- | | |
|---------------------------------|------------------------|
| 6 tablespoons pure icing sugar | 1 tablespoon cocoa |
| 1 dessertspoon light sour cream | 1 squeeze orange juice |

Method

Sift & mix dry ingredients together, add sour cream. Use orange juice to make up to right consistency, then spread icing on top of cake.

SECTION 8 – JUNIOR COOKERY: 13 – 17 YEARS

Class	Description	Sponsor/trophy donor
31	4 pikelets	Mary Nelson
32	4 jam drops	Jackie Hastings
33	Chocolate cake – round tin, iced on top	Jean Wedemeyer
34	4 small cakes	Bruce & Julie Tye
35	Plate of 4 plain biscuits	Kerri Bayles
36	Cinnamon tea cake	Bruce & Julie Tye
37	4 ANZAC biscuits	Lynn Krause
38	4 muffins – sweet, to be made in muffin tins only	Mary Nelson
39	4 muffins – savoury, to be made in muffin tins only	Jackie Lindenmayer

SECTION 8 – JUNIOR COOKERY: 12 YEARS & UNDER

Class	Description	Sponsor/trophy donor
40	4 pikelets	Kaye Hockey
41	4 ANZAC biscuits	Berenice Anderson
42	Packet cake – packet to accompany entry	Jan Pointon
43	4 muffins – sweet	Bec Scholl
44	4 jam drops	Dot Morton
45	4 gingerbread men	Audrey Doyle

SECTION 8 – JUNIOR COOKERY: 4 YEARS & UNDER

Class	Description	Sponsor/trophy donor
46	Plate of fairy bread shapes	Mary Nelson
47	Plate of play dough shapes	Mary Nelson

SECTION 8 – COOKERY: JUNIOR SPECIAL

Junior Feature Cake: Decorated Novelty Ball Games Cake

Entry Fee \$1.00

Prize Money: 1st \$15, 2nd \$5, 3rd \$3, 4th \$2: Donated by Mrs Bessie Loakes in memory of Megan Jamieson

- Entries to be judged on cake's decorations and appearance (cake will not be cut)
- Decorations can include lollies, sweets, icing etc.

SECTION 8 – COOKERY

Jams

48	Lemon butter
49	Passionfruit butter
50	Rosella jam
51	Plum jam
52	Tomato jam
53	Fig jam
54	Strawberry jam
55	Jam – any other variety
56	Collection of jams – 3 varieties, butters excluded

Marmalades

57	Sweet orange marmalade
58	Grapefruit marmalade
59	Marmalade – any other variety
60	Collection of marmalades – 3 varieties

Pickles

61	Mustard pickles
62	Tomato relish
63	Relish – any other variety

Chutneys

64	Pie melon chutney
65	Choco chutney
66	Mango chutney
67	Apricot chutney

SECTION 9 – ARTS & CRAFTS	
Steward	Mary Nelson, Sheridan Newman
Phone	Mary Nelson – 0741 651 170

ENTRY FEES & PRIZE MONEY	
Entry fee – 50c	Children free
Prize money	1 st \$5, 2 nd \$3
Trophies	
Champion Open Section	Donated by Margaret Boothby
Champion Junior (13-17 years) Article	Donated by George & Val Pashalis
Champion Junior (12 years & under) Article	Donated by Margaret Boothby
Supreme Champion	Donated by Keiler's Car & Commercial

Special Regulation	
1	Entries close on Friday 4 th May 2018. Exhibits may be left at the town library, Moreton St, Eidsvold
2	No late entries will be accepted
3	Name, section and class to be clearly marked on article/exhibit

SECTION 9 ARTS & CRAFTS	
Junior: 13-17 years	
1	Article of woodwork
2	Article of metalwork
3	Article of leatherwork
4	Article of beadwork
5	Any other article
Junior: 12 years & under	
6	Article of woodwork
7	Article of metalwork
8	Article of leatherwork
9	Article of beadwork
10	Any other article
Open Section	
11	Woodwork – any article
12	Metalwork – any article
13	Leatherwork – any article
14	Beadwork – any article
15	Folk art – any article
16	Decoupage – any article
17	Pottery (aged/vision impaired) – Own choice

SECTION 10 – T.A. PERRY ART PRIZE	
Stewards	TBA
Phone	

ENTRY FEES & PRIZE MONEY	
Entry fee – \$1.00	Children free
Prize money	
Schools & Special Sections	1 st \$5, 2 nd \$4, 3 rd \$2
Open	1 st \$20, 2 nd \$10
Novice	1 st \$20, 2 nd \$10
Calligraphy	1 st \$10, 2 nd \$5
Trophies	
Open Champion Painting	Donated by Kaye Hockey
Open Champion Calligraphy	Donated by Karen Slater
Novice Champion Painting	Donated by Trudie Roth
Patrick Hockey Memorial Perpetual Trophy	Donated by Mr Max Hockey
Kirsty Pointon Memorial Perpetual Trophy	Donated by Show Society
Most Points in Junior Section	Donated by Kaye Hockey
Matthew McCord Memorial Trophy (\$25 cash)	Donated by Virginia & David McCord

Special Regulation	
1	Entries close on 12 noon, Wednesday 2nd May 2018. Exhibits may be left at the town library, Moreton St, Eidsvold
2	No late entries will be accepted
3	All Junior entries must be marked on back with child's name, school, grade & show class number
4	All other artwork to have exhibitor's name, section & class number on back
5	Please note: all unframed entries to be mounted on cartridge paper, border not to exceed 4cm
6	All artwork to be original work of exhibitor. No 'painting by numbers' or stencils will be accepted
7	Paintings are to be no more than 2 years old
8	Water colour pencils may be used in Class 2

SECTION 10 – T.A. PERRY ART PRIZE	
Open competitive section	
1	Landscape- any medium
2	Water Colour – Painting (traditional style, any subject)
3	Still Life – any medium
4	Portrait – any medium
5	Abstract/Contemporary
6	Indigenous Art – Painting depicting Dreamtime Story
7	Own choice
8	Graphite/Charcoal
Matthew McCord Memorial Trophy (Open)	
9	Own choice – any medium
Open Calligraphy (to be framed not laminated)	
10	Own choice
11	Verse of Poetry
Novice Competition	
12	Own choice
Aged/Vision Impaired	
13	Own choice
High School	
14	Years 7 & 8 Own choice – any medium
15	Years 9 & 10 Own choice – any medium
16	Years 11 & 12 Own choice – any medium
Kirsty Pointon Memorial Perpetual Trophy	
17	Kindergarten only - collage
Patrick Hockey Memorial Perpetual Trophy (painting or drawing only)	
18	Prep – Year 1 Collage
19	Years 2 – 3 Own choice
20	Years 4 – 5 Own choice
21	Years 6 -7 Own choice
School Children Poster Section (panting or drawing only – no collage). No colour-ins accepted, must be child’s own painting or drawing)	
22	Playgroup – Farm Animals

23	Kindergarten – Farm Animals
24	Prep – Animals & their Habitat
25	Years 1 & 2 – Animals & their Habitat
26	Year 3 – Animals & their Habitat
27	Years 4 & 5 – Animals & their Habitat
28	Years 6 – Animals & their Habitat
Attention Please – Teachers or Parents please add Student Name, Class & School on back of Art Work. Much appreciated!	

WAL NIELSEN

Queensland based Singer/Songwriter Wal Nielsen delivers his songs with pure lyrical intelligence. He has a rare ability to translate his creative mind into expressive and contemplative songs. There is a versatility that Wal's music oozes, a dynamic that is hard to categorise. He has no problem with pushing lyrical boundaries, and isn't frightened of where his songs go. It's this mixture that sets Wal apart from the traditional country artist.

SECTION 11 – SCHOOL WORK	
Stewards	Rebecca Scholl, Kellie Smith

ENTRY FEES & PRIZE MONEY		
Entry fee – Free	Prize money	1 st \$3, 2 nd \$2, 3 rd \$1

Special Regulation	
1	Entries close on 12 noon, Wednesday 2nd May 2018. Exhibits may be left at the town library, Moreton St, Eidsvold
2	Classes 1 – 6: specimen of hand writing – sample provided
3	Class 7: persuasive speech typed or handwritten – judged on ability to persuade
4	Classes 8 – 11: computer generated A4 poster – to be judged on ability to persuade or convince an audience
5	<p>Please include student name, school & class number on back of entry.</p> <ul style="list-style-type: none"> • Year 1 – guided handwriting (sample to be provided) • Year 2 – guided handwriting (sample to be provided) • Year 3 – guided handwriting (sample to be provided) • Year 4 – guided handwriting (sample to be provided) • Year 5 – guided handwriting (sample to be provided) • Year 6 – guided handwriting (sample to be provided) • Year 7 – persuasive speech – information or inspirational • Year 8 – computer generated persuasive poster – own choice • Year 9 – computer generated persuasive poster – own choice • Year 10 – computer generated persuasive poster – own choice • Year 11/12 – computer generated persuasive poster – own choice

SECTION 12 - PHOTOGRAPHY	
Stewards	Margaret Eggerling, Mary Nelson

ENTRY FEES & PRIZE MONEY	
Entry fee – 50c – Sections A, B, C & E	Section D - free
Prize money	1 st \$3, 2 nd \$1.50
Trophies	
Champion Entry Class A	Donated by Kaye Hockey
Champion Entry Class B	Donated by Margaret Eggerling
Champion Entry Class C	Donated by Trudie Payne
Supreme Champion Entry from Class A, B & C	Donated by Eidsvold Newsagency
Champion Entry Class D	Donated by Eidsvold Newsagency
Champion Entry Class E	Donated by Leonie Pointon
Encouragement Award	Donated by Mary Nelson
Most points in Junior Section	Donated by Margaret Eggerling

Coming to the Eidsvold Show 2018

Special Regulation	
1	Entries close on 12 noon, Wednesday 2nd May 2018. Exhibits may be left at 94 Moreton St, Eidsvold
2	No late entries will be accepted
3	The name of the exhibitor must not appear on exhibit until after awards are made
4	Photographic entry open to amateurs only, must be taken by the exhibitor, though not necessarily finished by the exhibitor
5	Each single entry to be mounted on black cartridge paper, border not to exceed 4cm
6	All entries correctly mounted will be displayed for inspection by the public
7	All entries must be clearly marked with section and class number on the front and name of the exhibitor on the back
8	All entries to be 15cm x 10cm, unless otherwise stated. Photos that are not the correct size will not be judged
9	Special occasion can include any special event: weddings, graduations, christening etc.
10	Natural scenery combines landscape, seascape and water scenery

SECTION 12 - PHOTOGRAPHY	
Open section A - Colour	
1	Landscape
2	Water scene
3	Portrait – adult
4	Portrait – child/children
5	Child action study
6	Animal study
7	Sunrise – Sunset
8	Nature study
9	Special occasion
10	People - Family
11	Sport/Recreation
12	Pictorial sequence of 3

Open Section B – Black & White	
1	Natural scenery
2	Portrait – adult
3	Portrait – child/children
4	Pets with person/people
5	Special occasion
6	Affection
7	Still life
8	Animals
9	Sport/recreation
10	Own choice
Open Section C - Sepia	
1	Natural scenery
2	Portrait – adult
3	Portrait child/children
4	Pets with person/people
5	Special occasion
6	Affection
7	Still life
8	Animals
9	Sport/recreation
10	Own choice
Section D – under 15 years	
1	Natural scenery
2	Portrait – adult
3	Portrait child/children
4	Animals
5	People - Family
6	School days
7	Sport/recreation
8	Special occasion
9	Own choice – black & white
10	Own choice - sepia
Section E – Open Caption	
1	Funny photo with caption
2	Photo board with caption (up to 6 photos with captions telling a story)
3	Photo with caption

SECTION 13 - NEEDLEWORK

Stewards:	Betty Young, Heidi Young
Phone:	Betty – 0741 651 706

ENTRY FEES & PRIZE MONEY	
Entry fee – 50c	Children free
Prize money	1 st \$5, 2 nd \$2
Trophies	
Supreme Champion Entry	Donated by Kerri Bayles in memory of Shelley Darcy
Champion Article Classes 1 to 3	Donated by Lori Murray
Champion Article Classes 4 to 6	Donated by Ray & Wendy Swannell
Champion Article Classes 7 to 10	Donated by Jean Wedemeyer
Champion Article Classes 11 to 18	Donated by Sandra Berry in memory of Coral Spencer
Champion Article Classes 19 to 23	Donated by Peter Hartwig in memory of Elsie Hartwig
Champion Junior Entry	Donated by Kym Pointon
Most Outstanding Entry by a Local Resident	Donated by Eidsvold QCWA Craft Group
Special Award – Oldest Competitor over 65 Years	Donated by Dot Hamilton OAM

Special Regulation	
1	Entries to be given to stewards by 12 noon, Wednesday 2nd May 2018
2	Exhibits may be left at Eidsvold Newsagency, Moreton Street Eidsvold, up until 12 noon, Friday 4 th May 2018
3	No late entries will be accepted
4	Any article that has previously won a first prize in the Eidsvold Show will not be eligible to be entered
5	Factory made articles will not be accepted
6	The same exhibit cannot compete in more than 1 class
7	All exhibits must be the work of the exhibitor during the last 2 years
8	Demonstrators may enter non-competitive displays
9	NOVICE – is a learner or beginner

SECTION 13 - NEEDLEWORK	
Open section	
Embroideries	
1	Article of cross stitch
2	Any other embroidery (not specified)
3	Article of embroidery (NOVICE)
Crochet	
4	Article of crochet in mercerised cotton
5	Article of crochet, any medium other than mercer
6	Piece of crochet (NOVICE)
Knitting	
7	Knitted baby's garment
8	Knitted garment
9	Any other knitted article
10	Hand knitted article (NOVICE)
Quilting, patchwork & applique	
11	Patchwork quilt (quilted by competitor)
12	Patchwork quilt (commercial quilted)
13	Patchwork – any article
14	Article featuring stitchery
15	Any article featuring applique (machine applique)
16	Any article featuring applique (hand applique)
17	Patchwork – any article (NOVICE)
18	Appliqué – any article (NOVICE)
Miscellaneous	
19	Any machine made article
20	Machine made article (NOVICE)
21	Tatting
22	Handmade article featuring technique not yet specified
23	Novelty article
Junior: 13 years to 17 years	
24	Any article
Junior: 12 years & under	
25	Any article

SECTION 14 - WOODCHOPPING

Sunday, 6th May 2018, approximate start time 10 am

Stewards:	Michael Dingle, Bob Wisniewski, Greg Young
Phone:	Michael – 0741 651 025

ENTRY FEES & PRIZE MONEY

Entry fee:	\$12 per event
Axeman Nominations to:	Mr A Draper PO Box 160 Woodford Q 4514
Nominations close:	Friday 20 th April 2018
No late nominations will be accepted	
Competition Timber: Paulownia	

Thank you to our sponsors:

Paul Hatton & Family	Bendigo Bank
Mundubbera Tyre Service	AM & M Birchley & Family
Eidsvold Sleeper Mill	Robert Cooper – Builder
Eidsvold Siltstone	M & M Dingle
Sandy Pointon & Sons	
Glen Evans (supplying timber)	Cyril Dahl (Trimming blocks)
Karen Slater	Kym Landen

SECTION 14 - WOODCHOPPING

Class	Description	Sponsor/trophy donor
1	250MM Standing Handicap	1 st \$100, 2 nd \$60, 3 rd \$40 Prize money donated by Eidsvold Sleeper Mill. \$50 fuel voucher supplied by M & M Dingle
2	300mm Underhand Handicap	1 st \$100, 2 nd \$60, 3 rd \$40 Prize money donated by Bendigo Bank. \$50 fuel voucher supplied by Mundubbera Tyre Service
3	300mm AR & M Birchley Memorial Standing Handicap	1 st \$100, 2 nd \$60, 3 rd \$40 Prize money donated by AM & M Birchley & Family.
4	275mm Underhand Handicap	1 st \$100, 2 nd \$60, 3 rd \$40 Prize money donated by Landmark
5	C Grade 275mm Standing Championship	1 st \$100, 2 nd \$60, 3 rd \$40 Prize money donated by Sandy Pointon & Sons
6	B Grade 300mm Standing Championship – EW Birchley Memorial	1 st \$100, 2 nd \$60, 3 rd \$40 Prize money donated by Eidsvold Siltstone & Paul Hatton & Family
7	A Grade 300mm Standing – BL & LI Hartwig Memorial	1 st \$100, 2 nd \$60, 3 rd \$40 Prize money donated by Karen Slater & Kym Landen & Families in loving memory of Bernie & Lorna Hartwig

LOLLY DROP – 2.00 PM SUNDAY

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page. There are approximately 20 lines visible. The paper has a slight shadow on the right side, suggesting it's resting on a surface.

Queensland Ag Shows

Nº

STATE UTE MUSTER SERIES – ENTRY FORM

[Entry forms and summary of results to be forwarded to the corresponding competition sub-chamber secretary immediately after local show]. Copies of ALL documentation/scores are to be retained by the chief steward/local show for a minimum 1 year.

Ag Show: _____ Date: _____ Entrant's Name: _____
 Owner / Driver (Please circle): _____ Address: _____ Town: _____ State: _____
 P/Code: _____ Home Ph: _____ Mob Ph: _____
 Email: _____

DETAILS OF UTE ENTERED

Make: _____ Model: _____ Year: _____ Rego: _____

Number of Cylinders: 4 / 6 / 8 Colour: _____ Name of Ute: _____ (if applicable)

CLASSING:	NON STATE CLASSES:
W / R STREET	
W / R B&S	
W / R CHICKS [REGO PAPERS REQUIRED]	
W / R 4X4	
W / R WORK	
W / R FERAL	
W / R CLASSIC [30+ YEARS]	

Nomination Fee: \$ _____ Includes: _____
 Extra classes: \$ _____ each [Note: No fee at Sub-Chamber or State Finals] TOTAL: \$ _____

DISCLAIMER: All entrants, spectators and vehicles enter at their own risk; no claim in any form shall be made by entrant, their friends, by the Department of Transport and whilst in the grounds follow and apply all QLD road rules. Excessive noise, speeding, burn families and or representatives against the Show Society and or person/s associated. All vehicles entered must be registered, donuts, reckless driving and or driving under the influence will NOT be tolerated, offenders will be disqualified from the competition and asked to leave the grounds without a refund. Show and general management reserve the right to use/publish any/all photographs and results taken during competition. Only inside the marked non-static event are vehicles allowed to demonstrate their abilities. Official's directions and instructions are to be followed at all time and it is to be noted that all judge's decisions are final.

This Ute has previously won a class at a local show in this Sub-Chamber this season? ☐ Yes / ☐ No

If YES - Name of first show won: _____ Class: _____

I have read and understand the above and agree to be bound and abide by the rules, regulations and by-laws of the competition and QCAS.

SIGNATURE: _____ DATE: _____
 Full name of UTE OWNER: _____

SHOW OFFICE/SUB-CHAMBER COORD USE ONLY	
Rules and Show contact details can be found at www.queenslandshows.com.au	
Sub-Chamber:	Chief Steward:
Local Show Judging: Winner / Runner Up / Place	Sub-Chamber Judging: Winner / Runner Up / Place
ON COMPLETION OF SUB-CHAMBER FINALS, IT IS THE RESPONSIBILITY OF THE HOST SECRETARY, TO FORWARD ALL RELEVANT DOCUMENTATION OF CLASS WINNERS & RUNNERS UP TO QUEENSLAND AG SHOWS FOR STATE FINAL PURPOSES, WHILE RETAINING COPIES & PLACE GETTERS INFORMATION	
Email: competitions@queenslandshows.com.au Ph: (07) 3277 7747 Post: PO Box 240, Rocklea QLD 4106	

TEAM PENNING

Nomination Secretary: Paige Leifels

Mailing Address: P.O. Box 184 Mundubbera Qld 4626

Enquiries: Paige Leifels 41651219 or 0417899452

\$150 Nomination per Open Team (\$50 per Rider)

\$75 Nomination per Junior Team (\$25 per Rider)

\$105 Nomination per Beginner Team (\$35 per Rider)

Nominations Close on Friday the 20th of April 2018

One Nomination Form PER Tem

PLEASE FILL OUT ALL OF THE FIELDS BELOW

No nomination will be accepted without full payment

NO EXCEPTIONS

Name Of Rider	Phone Number	Juvenile	Open	Beginners

Nomination Fee to Accompany Entry. Amount Enclosed \$..... (Cheques to be made payable to the Eidsvold Show Society INC)

Team Contact Name.....

Contact Number.....

Email.....

Rules and a Horse Health Declaration will be emailed to the Team contact after Nominations are received.

EIDSVOLD SHOW SOCIETY (INCORPORATED)

CAMPING & STABLE APPLICATION

Camping site required for _____ days for period from _____ to _____

Camping Fee: \$10.00 per site

Stabling Fee: \$10.00 per horse

The Show Society Greatly appreciates you leave Stables Clean.

NO electric fences permitted on Show Day.

The period of the Show extends from Saturday, 5th May 2018, to Sunday 6th May, 2018.

Name: _____ Phone No: _____

Postal Address: _____

Email: _____

Enclosed please find \$ _____

(Cheque to be made payable to the Eidsvold Show Society Inc.)

OR Direct Deposit

Nab Bank

Please use your name as Ref.

BSB: 084 383 A/C: 837245392

Number of stables required _____

Signature of Exhibitor _____

Date _____

PRIOR BOOKING OF SITE IS NECESSARY - SEPARATE APPLICATION IS REQUIRED FOR EACH SITE – Stable plan available on request

For Bookings Contact: 41650863 [Joy] E: wathonga@reachnet.com.au

The Secretary

PO Box 26

EIDSVOLD QLD 4627

NO APPLICATION WILL BE ACCEPTED UNLESS ACCOMPANIED BY THE APPROPRIATE FEE

Horse Health Declarations to be handed into office on Show Day

EIDSVOLD SHOW SOCIETY (INCORPORATED)

PAVILION ENTRY FORM

SECTION NUMBER	CLASS NUMBER	PARTICULARS	ENTRY FEES \$

I HEREBY ENTER THE ABOVE CLASSES AND ENCLOSE \$_____, BEING THE TOTAL AMOUNT OF ENTRY FEES.

NAME: _____ PHONE NO: _____

POSTAL ADDRESS: _____

ENTRY FEES MUST ACCOMPANY THIS FORM
ALL COMPETITORS MUST PAY AT THE GATE

EIDSVOLD SHOW SOCIETY INC.

CAMPDRAFT NOMINATION FORM

SATURDAY 5th May 2018, NOVICE DRAFT COMMENCING 7.00AM SHARP

NOMINATIONS CLOSE: - Friday, 20th April 2018

Mail to: Eidsvold Campdraft Steward - 267 Kerwee Road, EIDSVOLD
Q 4627. Enquiries: - Ph 41651167/ 0427 235 085

Subject to the Rules and Regulations of the Society, I wish to make
the following entries.

Name of Rider	Name of Horse	Novice \$25	Open \$30	Juvenile \$10	Junior \$5	Entry Fee
TOTAL AMOUNT ENCLOSED OR DIRECT DEBITED						

NOMINATION FEE TO ACCOMPANY ENTRY - Cheques to be made payable to
Eidsvold Show Society Inc.

If paying via Direct Debit (Eidsvold Show Society, BSB: 084838 A/C No:
837245392) Reference No: _____

NAME: _____ PHONE NUMBER: _____

ADDRESS: _____

EMAIL: (to email draw) _____

5897718aa

WE SPECIALISE IN:

Rural Merchandise • Stock Feed & Produce
Fencing Products • Grass & Crop Seeds • Livestock Sales

EIDSVOLD RURAL

FAMILY OWNED & OPERATED BUSINESS

59 Moreton Street, Eidsvold QLD 4627

Office: 4165 1760 • **Mobile:** 0457 752 892

Email: sam@eidsvoldrural.com.au | or julie@eidsvoldrural.com.au

- ✓ Dealers for Davy Pumps
- ✓ Dealers for Mono Solar Pumps
- ✓ Poly Tanks & Poly Pipe
- ✓ Trailers & Horse Floats

A Walk Down Memory Lane

Saturday 28 April - 6pm - Eidsvold Town Hall

*Announcement of 2018 Eidsvold Miss Showgirl
and Rural Ambassador*

*

Three Course Meal

*

REVP 20 April 2018

Dress Code After 5

Tickets
available at
Eidsvold
Rural

Tickets
available at
Wags Cafe