

KINGSTON SE A.P. & H. SOCIETY INC.

MAJOR INFORMATION

MAIN SHOW DAY – SUNDAY OCTOBER 6

ENTRY CLOSING DATES:

August 30th Best Commercial Fleece Entries – see Wool Section

September 27th Dressage & Horseman's Challenge.

October 3rd All Indoor, Livestock & Outdoor Sections and photographs delivered.

October 4th All other wool to be delivered for judging – see Wool Section.

ENTRIES will be taken in the old Wood Hut room (part of the District Hall), Agnes Street on September 26th (Thursday) & 27th (Friday), October 2nd (Wednesday) and 3rd (Thursday) - 10.00am to 4.00pm.

ENTRIES WILL ALSO BE ACCEPTED BY THE FOLLOWING METHODS:

Email: kingstonseshow@hotmail.com

Indoor: Post to Box 212, Kingston SE SA 5275
Phone: 0439000954

Outdoor: Box 96, Kingston SE SA 5275
Phone: 08 87672492

THURSDAY

All photography to be deposited at the Wood Hut by 4.00pm on October 3rd.

FRIDAY

All wool other than Best Commercial Fleece to be delivered - see Wool Section.

SATURDAY

Art, Handicraft and Home Brew entries **must be in** the Football Clubrooms, and Woodwork in the Scout Hall **by 11.00am** on Saturday October 5th, as exhibits will be judged in the afternoon.

SUNDAY - MAIN SHOW DAY

Other indoor exhibits are to be in by 8.30am on Show Day, or be placed in the Football Clubrooms on Saturday from 9:30am. Wool and Farm Produce to the Pavilion by 8.30am on Sunday.

Children's Pets, Junior Show Personalities & Tiny Tots, Speed Shear Competition & Judging of the Outdoor and other Indoor Sections take place on the main day.

TRADE SPACE

We ask that Trade Spaces remain set up until 4.00 pm on Show Day

Under cover: To be set up before 9.00am on Sunday October 6th.

Outdoor: May be set up any time after 12 noon Saturday October 5th & before 9.00 am Sunday, October 6th.

TRADE SPACE ENQUIRIES

P Goode 0439 866 867

P Williams 0407 764 068

Forms are available on the website (kingstonseshow.jimdo.com), our 'Kingston SE Show' Facebook page (click on menu in list on left side of page), Kingston Buy, Swap and Sell and at William's Newsagency.

To enter in State competitions, visit www.sacountryshows.com for more information.

KINGSTON SE A.P. & H. SOCIETY INC.

OFFICE BEARERS

President: Mrs P Williams 0407 764 068
Senior Vice-President: Mrs K Hines, 0400 760 237
Junior Vice-President: Mr T Dicker, 0447 613 903
Secretary: Ms H Holmes 0439000954
Assistant Secretary: Mrs J Mackereth, 0438 686 262
Treasurer: Mrs K Cameron, (08) 8767 2492
Indoor Co-ordinator: Sandra Hutchings
Outdoor Co-ordinators: T Dicker & J Robertson
General Committee: The above plus
B Cameron, J Crook, C Dicker, F England, S Frankling,
P Goode, K Klitscher, Taleah Mackereth, D Moreland,
H Possingham, M Robinson, B Williams & L Wishart
Checker of Books: Mr W. Ratsch

INDEX

Programme	3
Junior Show Personality & Tiny Tots	9
Decorated Boot Competition	9
Kingston SE Speed Shears	10
Section A Horses in Action	11
Section B Junior Judging	18
Section C School Led Steer 'Beef Cattle]' Competition	18
Section D Wool	20
Section E Naracoorte Seeds Farm Produce	20
Section F Children's Pets	21
Section G Produce	21
Section H Floral Art and Bowls of Flowers	23
Section I Junior Floral Art	23
Section J Cut Flowers, Shrubs & Natives	24
Section K Pot Plants	25
Section L Handicrafts	26
Section M Junior Handicrafts	27
Section N Wood Work, Metalwork & Leatherwork	28
Section O Home Brew Competition	29
Section P Senior Art	29
Section Q Junior Art	30
Section R Photography	31
Section S Cookery	32
Section T Junior Cookery	35
Section U Home Manufacture	36
Display Form for Sheep	38
Indoor Entry Form	39
Horse Entry Form	40

ADMISSION

Adults: \$12.00
Pensioners: \$5.00
Students (10- under 18 years): \$5.00
Children (under 10 years): Free
All Horse & Livestock Exhibitors: Adult: \$12.00 (membership), Under 18: \$5.00 (membership)

MEMBER'S SUBSCRIPTIONS

\$12.00 per pass and includes posted copy of book
Junior (Under 18) \$5.00 per pass and includes posted copy of book

PROGRAMME

SATURDAY

1.00 pm Show Jumping Training Rounds

SUNDAY

8.00 am Football Clubrooms, Scout Hall & Flower Tent open for staging of Indoor Exhibits until 8.30
8.30 am Show Jumping Commences.
9.00 am Football Clubrooms, Scout Hall & Flower Tent closed for Indoor Judging Hacks, CASUAL & Pony Club Ring and Horseman's Challenge
9.30 am Entries for Children's Pets
School Led Steer 'Beef Cattle' Competition
10:00 am Children's Pets Judged in front of Clubrooms
10.30 am Names taken for Show Personality entries
11.30 am Junior Judging Commences
Judging of Junior Show Personality
Sub Junior Show Personality
Miss Tiny Tot & Master Tiny Tot
12.00 - 1.00 (Approximately) Horse Ring Lunch Break
12.30 pm Speed Shears in the Barnett Pavilion
3.00 pm GRAND PARADE
4.00 pm Indoor Presentations in front of the Football Clubrooms
4.30 pm Collect Indoor Exhibits

THE ABOVE TIMES ARE APPROXIMATE ONLY.
EXACT TIMES WILL BE ADVISED THROUGHOUT THE DAY BY OUR ANNOUNCER.

MAIN ATTRACTIONS

Dinkum Dinosaurs, James' Travelling Magic Show, Jamie & Kym's Mobile Zoo, Me 'n Me Mates - Band, Daryl Barr Amusements and Cassandra - Face Painter.

OTHER ATTRACTIONS

BBQ, Coffee Van, Doughnuts, Drinks, Emergency Services Display, Fairy Floss, Food Vans, Games & Home Made Sweets, Guess the Weight of the Sheep, Hot Potatoes, Indoor & Outdoor Trade Demonstrations, Displays & Stands, Lucky Dips, Show Bags, Southern Ports Vehicle Restorers & Toffee Apples.

MONDAY

8.30 am Show Jumping
9.00 am Dressage, Led etc Events & ASH Classes
10.00 am Harness

The 2019 Kingston Show theme is 'COASTAL LIVING'.

RULES

of the Kingston SE A.P. & H. Society Inc

1. Entries will be received by the Secretary by the prescribed time printed in the show book. No late entries can be accepted unless authorised by the Secretary.
2. On entries being made, the Secretary will deliver to the exhibitor a card showing the distinguishing number and the class which must be attached to the exhibits so as to be distinctly seen by the Judges. Exhibits without tickets will not be recognised.
3. No exhibit will be received for competition if a required entrance fee has not been paid.
4. All exhibits to be the bonafide property of the exhibitor otherwise prizes, if awarded, will be forfeited except for the livestock section.
5. All exhibitors must place their exhibits in the place allotted to them by the Stewards by the specified time.
6. No stock or other exhibits are to leave the show-grounds without the permission of the Secretary or the Stewards before 4.00pm. Penalty is \$2.00 and forfeit of prize if awarded.
7. The prize ticket or card showing the class or number shall not be removed during the time that the exhibits are on the grounds or in the pavilion (horses excepted).
8. The Judges are empowered to withhold prizes in any class where the exhibits are considered unworthy.
9. No exhibitor or any other person interested therein, will be allowed to remain near such exhibits (except livestock) or have any communication with the Judges in reference thereto under forfeiture of the award and being disqualified from taking a prize during the show.
10. Protests against awards must be lodged with the Secretary not later than 10 minutes after horse events and within 30 minutes of judging being completed in other sections. Protests in all classes must be accompanied by a deposit of \$10, which will be forfeited should the protest be deemed frivolous.
11. The Secretary, or any member of the Committee, has the power to lodge a protest against exhibits free of charge.
12. In all cases of dispute not provided for, the Executive Committee's decision shall be final.
13. Every care will be taken of exhibits, but the Society will not under any circumstances hold itself responsible for any loss, mis-delivery or damage of any exhibit or display item at the Society's exhibition.
14. No tents, booths or hawkers to be on the show grounds without the permission of the Secretary or their delegate.
15. No person to be inside the judging rings except Judges, Officials, Reporters and those in charge of exhibits.
16. Indoor Prizes will be awarded after 4pm on Show Day.
17. All prize money or refunds not claimed within one calendar month after the show will be forfeited to the Society.
18. In the event of equality of points a count-back will be conducted.
19. Notwithstanding anything contained in these rules, individual section rules apply.

CANCELLATION POLICY

In the event of inclement weather, (hot, cold, wet, windy etc) the Kingston Show Committee has the authority to cancel or modify events. These can be individual events, entire programs and / or the entire Show.

A decision can be made by any three members of the Executive Committee. If a clear outcome is not possible, the PRESIDENT will have the final decision.

Where possible, advice re any changes will be given by 7.00pm the night before. Cancellation may also occur in the case of an unforeseen emergency at any time.

Also where possible, the public will be notified by media (i.e. Flow FM), our Website (kingstonseshow.jimdo.com) and our Facebook 'Kingston SE Show' page.

2018 MEMBERS

Allen G
Backler B
Baldock J
Blacket L
Bliss (S Drabsch)
Bohlin J
Bohlin W
Boyer B
Bradshaw E
Bruhn K
Butcher J
Clark A
Clarke M & J
Cook H
Cooper S
Crane C
Crane J

Crane T
Crook J
Daniels T
Davis C
Dearman F
DeBarro J & D
Dillon G
Leitner S
Ling L & A
Lyon R & M
Mackereth T
Martin R
McBride KR & V
McCrae E
McCrae R
McCrae S
McCauley E

McLaren BN & RJ
Merry A
Merry D
Middleton Clarke J
Miller J
O'Connor J
Petersen E
Possingham H
Raedel M
Ralph G
Rasheed P & K
Ratcliff A
Ratcliff H
Ratcliff JC
Reiss T
Renwood N
Robins L

Ross L
Rowett N
Smith C
Smith K
Stock K
Trimboli T
Van Uiter L
Videon M
Wadsley G
Wake A
Wake L
Wake T
Watson M & J
Watson T
Willoughby D
Willoughby G
Willoughby M
Willoughby S

LIFE MEMBERS

1932 Mr J Gall*
1952 Mr C F Barnett*
1952 Mrs G Starling*
1968 Mrs J Browning*
1975 Mr FJ Barnett*
1976 Mrs B Paige*
1978 Mr W L England*
1978 Mr V Burke*
1983 Mrs J L Pinches*
1983 Mrs M J Ratcliff*
1983 Mr R Barnett*
1983 Mr R England*
1984 Mr F England
1986 Mrs G Haggett*
1986 Mr M Schaefer*
1988 Mrs M R Clarke*

1988 Mr W W Tapfield*
1988 Mr A C L Beggs*
1989 Mr W Brody*
1989 Mr G Maczkowiack*
1991 Mr J Paltridge*
1993 Mr G Possingham
1997 Mr R Cameron
1997 Mrs K Cameron
1999 Mrs M Maczkowiack
2004 Mr W Barnett*
2004 Mrs G Heinrich*
2004 Mrs M Thorpe*
2005 Mr D Goode
2005 Mr R Goode*
2005 Mrs J Tapfield
2005 Mrs K White*

2005 Mrs I Jolly*
2006 Mrs A Downing
2006 Mr K Taylor*
2006 Mrs K Vandeppeer*
2007 Mrs J Johnson*
2007 Mr R Maczkowiack*
2007 Mr J Robertson
2008 Mr P Thorpe*
2008 Mrs S Hutchings
2012 Mrs K Wright
2014 Mr N Copping
2014 Mr J Ratcliff
2015 Mr R Ratcliff
2018 Mrs P Goode
2018 Mr P Nash
*Deceased

THANK YOU

We would like to take this opportunity in joining all other South Australian Show Societies in extending our sincere thanks and appreciation to the sponsors of the Agricultural Societies Council of South Australia.

We acknowledge the aid and support of the following organisations listed below that are connected with all events associated with the Agricultural Societies Council and the Country Show Societies of South Australia.

Please support the organizations that support us.

Government of South Australia
Primary Industries and Regions SA

ROYAL AGRICULTURAL & HORTICULTURAL
EDUCATION FOUNDATION OF
SOUTH AUSTRALIA INCORPORATED

Stock journal

Thanks also to

Murray Nankivell – Accountants, Business & Taxation Consultants for being Honorary Auditors for the SE of SA & Border Show Societies Association Inc.

The Kingston Show Committee wishes to acknowledge the interest of the public and business community who have donated to the various sections and supported the Show Book with advertisements.

The Committee is also greatly indebted to all Convenors, Stewards and Judges who give their time so generously.

SHOW DATES

Please note: some dates listed below are 'horses only' days.

2019

Lucindale Feb 23rd & 24th
Mundulla Mar 1st, 2nd & 3rd
Kingston Oct 6th & 7th
Keith Oct 12th
Mil Lel Oct 12th
Naracoorte Oct 19th & 20th
Mt Gambier Oct 25th & 26th
Penola Nov 1st, 2nd & 3rd
Millicent Nov 8th, 9th & 10th
Bordertown Nov 16th & 17th
Dartmoor Dec 7th

2020

Lucindale Feb 29th & Mar 1st
Mundulla Mar 6th, 7th & 8th
Kingston Oct 3rd & 4th
Keith Oct 9th
Mil Lel Oct 9th
Naracoorte Oct 16th & 17th
Mt Gambier Oct 22nd & 23rd
Penola Oct 29th, 30th & 31st
Millicent Nov 5th, 6th & 7th
Bordertown Nov 13th & 14th
Dartmoor Dec 4th

FEDERAL COUNCIL OF AGRICULTURAL SOCIETIES LIST OF BANNED ITEMS AT AGRICULTURAL SHOWS

Drug Related Goods (including Cocaine Kits, Bongs etc), Explicit and Hardcore T-Shirts, Fake Cigarettes, Fireworks – Crackers, Fuel Type Fire Lighters (Zippo), Horns and Trumpets, Knives (including Pen Knives), (excluding appropriately packaged kitchenware sets), Laser Pointers, Metal and Wooden Martial Art Nunchakas, Playing Cards (Nude or Lurid), Pressure Pack Snow, Pressure Pack Fart Gas, Silly String, Stink Bombs, Bouncing Beans, Water Bombs.

Toy Guns are acceptable, however, **the following are NOT**: Ball Bearing Guns, Eight Shot Caps, Pellet Guns, Pop Downs (Throw Downs), Potato Guns (Bullet Type), Roll Caps, Strip Caps, Water Pistols over 150mm (6”).

SPECIAL TROPHIES

The following points are awarded for all of the special trophies below:

First: five points, second: three points, third: one point.

Trophies to be competed for at a minimum of 2 shows.

The RA & HS Medallion for 2019 will be for most points in Handicraft.

SE of SA Border District Show Association trophies for 2019:

Trophy 1: Most points in the Photography Section

Trophy 2: Most Points in the CASUAL Show Jumping competition (rider with most points).

Trophy 3: Most Points in the Produce Section

Junior Trophy: Most Points gained by a rider 12 years and under in the CASUAL ridden ring.

RA & HS Medallion: The Craft classes in the Handicraft Section

The 2019 Beryl Paige Memorial Certificate will be awarded to the exhibitor gaining the most points in the Photography Section.

MOST POINTS SENIOR INDOOR EXHIBITOR - \$100 – KINSTON SHOW SOCIETY VOUCHER
MOST POINTS JUNIOR INDOOR EXHIBITOR - \$50 – HAVEN SEAFOOD
BEST SMALL TRADE SPACE EXHIBIT – CHAMPION SASH
BEST LARGE TRADE SPACE EXHIBIT – CHAMPION SASH

RURAL AMBASSADOR AWARD

Are you young & enthusiastic about rural life?

The Rural Ambassador Award highlights the importance of youth in rural South Australia, and in particular the agricultural show movement. Being involved in the Award gives you a forum to express your opinions and ideas for your rural community.

Do you enjoy travelling & meeting new people?

The Rural Ambassador Award provides young people with outstanding opportunities to travel locally, nationally and overseas. The Award enables you to experience and develop closer links with the primary industries in South Australia and represent your show society at local, association and state level, and possibly national level.

Are you involved in your local community?

The Rural Ambassador Award identifies and encourages enthusiastic, skilful and industrious people who are involved in their local community or agricultural show.

HOW TO ENTER

- Contact your local show and enquire if they are holding a local Rural Ambassador Award final.
- Download the Entry Form and Criteria from the SA Country Shows website or obtain a copy from your local show.
- Your show will be able to assist you with any questions you may have regarding the competition.

Want to get involved with your local show? Why not consider these ideas...

- Enter in a competition / Be an exhibitor / Help out on a stall at your local show
- Volunteer as a steward or convenor at your local show
- Join a section committee or management committee

ASSOCIATION AMBASSADORS in the SE of SA & Border Show Societies Association

All shows are invited to have representatives. From these, two winners are selected for each section and the \$600 provided by SA Country Shows is awarded as \$100 each to the Young Rural Ambassador winners and \$200 each to the Rural Ambassador winners at the zone's Presentation Dinner. Certificates are presented to all and badges presented to the zone winners. Extra funding is later given to help with expenses when the ambassadors are attending the State Final in Adelaide.

STATE YOUNG RURAL AMBASSADORS:

All state finalists receive 2 VIP passes to attend the Royal Adelaide Show, a show cap and a gift bag from the Stock Journal.

Winner and Runner Up

The major prize for the winner of the state final includes the opportunity to spend 2 days at the Royal Adelaide Show with the Rural Ambassador Award state finalists and a clothing package from RM Williams (two shirts, a navy skirt or pants, bone moleskins, a jumper and a vest) to wear during their time at the Royal Adelaide Show.

The runner up will receive a RM Williams shirt and belt.

STATE RURAL AMBASSADORS:

All state finalists have the opportunity to attend the Royal Adelaide Show for 4 days and accommodation and meals are paid for during this time.

A member pass is provided for the Royal Adelaide Show, a show cap and a gift bag from the Stock Journal.

Each state finalist receives an RM Williams clothing package of:

- Three shirts, a navy jumper & a navy vest
- A pair of bone moleskins and for females a navy skirt and males navy pants

The winner of the state final will receive \$5000.00 in prize money and the two equal runner ups will receive \$1000.00 from the Royal Agricultural and Horticultural Society of SA Education Foundation.

Subject to sponsor funding from PIRSA all three will have the opportunity to participate in a study tour travelling overseas the following year.

The fourth place getter will have the opportunity to attend the Royal Queensland Show the following year.

Subject to sponsor funding all state finalists will have the opportunity to participate in an interstate exchange to the Sydney Royal Easter Show the following year.

There is no national final for the YRA Award.

NEWS BREAK - the **RURAL AMBASSADOR NATIONAL WINNER** will receive \$6,000 and the **RUNNER UP**, \$4,000.

KINGSTON'S RURAL AMBASSADORS

2002	Anne Possingham	2003	Rebel Williams	2005	Jessie Wingard
2006	Helen Possingham	2007	Stacey Daniel	2008	Jordan Haines
2009	Janette Taylor	2010	Scott Christie	2011	Helen Possingham
2012	Rachel Savage	2013	Amelia Adams	2014	Kristel Klitscher
2015	Kristel Klitscher	2016	Katie Hines		

KINGSTON'S YOUNG RURAL AMBASSADORS

2006	Alex Robertson	2007	Emily Coote	2008	Kathleen Lloyd
2009	Eleanor Lisk	2010	Eliza-Rose Northam	2011	Chloe Rickaby
2012	Nicola Paget	2014	Lucy Northam	2015	Taleah Mackereth
2016	Charlotte Northam	2017	Timothy Dicker		

SHOW PERSONALITY

JUDGING TO COMMENCE AT 12.00 NOON
(IN FRONT OF THE CLUBROOMS)

Contestants may leave their name at the Secretary's Office prior to 11.30 am on show day or may be invited to compete by our appointed stewards.

CONVENOR: Tahlia Troeth

JUNIOR SHOW PERSONALITY Age 12-15 years.

Winner to receive a sash and \$25 in vouchers or prize money.

SUB JUNIOR SHOW PERSONALITY Age 7-11 years.

Winner to receive a sash and \$20 in vouchers or prize money.

MISS TINY TOT - MASTER TINY TOT Age 3-6 years.

Winners to each receive a sash and \$15 in vouchers or prize money.

This section is kindly sponsored by Walters of Kingston, T & D Flint and Williams Newsagency.

DECORATED BOOT COMPETITION

CONVENOR: Pauline Williams

Entry: Free. Open to all ages.

Contestants to leave their boot on the nominated table in the Football Clubrooms prior to 8.30am on show day.

Prizes: 1st \$50 Voucher, 2nd \$10, 3rd \$5 for each class

1. **MOST COLOURFUL BOOT**

See how many colours you can fit on one boot?

2. **MOST IMAGINATIVE BOOT**

Let your imagination run wild. What animal or thing can you turn your boot into?

3. **BEST BOOT DECORATED TO DEPICT OUR 'COASTAL LIVING' THEME**

Use items related to our theme and see what can you come up with.

KINGSTON SE SPEED SHEARS

ENQUIRIES: George Parker 0408672683, Ron & Kathy Wright 0887672541

Gate Entry: \$10 per person or membership.

Entry Fee: Intermediate etc - \$30.00, Open - \$35.00, payable on the day.

Prizes: Goods, voucher or cash to the value of \$8,000

MAJOR SPONSORS:

Crown Inn Hotel

ACE Shearing Supplies – G Parker

Ashmore – AJ & P A McBride

Vanita – A, S & N Geue - Border Leicester & Poll Dorset

Lyndall Park – C & K England

Peressin Pools

WillPower Industries

All sponsor's names will be on display and announced during the day.

They will also be advertised in the Coastal Leader

SUNDAY commencing at 12:30pm in the **Barnett Pavilion.**

1. Intermediate
2. Open
3. Teams
4. Best Local
5. Best Female

Order of classes may be altered on the day.

We would like to thank all our Speed Shear sponsors and everyone involved with raising money with crutching days.

Australian Tin Dog Co (I Thorpe)

B & N Baade

B & R McLaren

Blackford Merinos (P & M England)

Boolapuckee Pty Ltd (Rasheed Family)

Castec Rural Supplies (CRT)

D Densley (Shearing Contractor)

E & G Flint

Edwards Auto Repairs

G & T Parker

G Doyle

H Parker

I Marwood & S Brice

J & F England

JD Ratcliff & Family

K & V McBride

Kevin Wright Plumbing & Gas Fitter

Kingston Recycling Depot (A & A Barnett)

Kingston SE Clay Target Club

Kingston SE Post Office

L & A Ling

Landmark Operations Ltd

Little's at Kingston by the Sea

Murraup (B & A Ling)

N & L Emery (Emery Rural)

N Lisk

P Legoe

Popes Home Timber & Hardware

Pratt Shearing

Punari SAMM Stud (B & D Nulty)

R & K Wright

Richmond Park (MH Burzacott & MD Emery)

Robbo's Rock Mulcha (HL Robertson)

Royal Mail Hotel

Shearing World

T & D Flint

T & H Flint

Techwool Trading

Walters of Kingston

SECTION A - HORSES IN ACTION

RING ANNOUNCER: Matt Bubner

ENTRY FEES: \$15 each day for unlimited entries per horse in Rings 1 & 2.

ENTRIES: All rings Postal or Post Entry except the Horseman's Challenge & Dressage which are to be in hand by September 27. Individual number system applies, all competitors must collect a number (or a ticket where applicable) for their horse from the Outdoor Office before competing each day.

PRIZE MONEY as listed with each ring.

GROUND DAMAGE: All competitors must pay a \$10 ground damage fee when making entries. This will be refunded on leaving - after the site has been inspected and is found to be clean and level. Inspecting steward will be stationed at the Outdoor Office.

OVERNIGHT CAMPING: All persons camping overnight are to pay a \$5 camping fee. Some fireboxes will be on hand for use. (Electricity is not available.)

COMPETITORS ARE EXPECTED TO PARTICIPATE IN THE GRAND PARADE AT 3.00PM

RULES

1. Should any part of the show be cancelled due to weather or another unforeseen emergency, were possible this will be announced, using various media, by 7pm the night before.
2. All handlers, riders and exhibitors to be current members of the Show Society.
3. Every endeavour will be made to create a safe environment for competitors. In regard to harness classes, however, where they are held in conjunction with hack and pony events, all competitors compete absolutely at their own risk.
4. Stallions may compete in Jumping, Harness, Led and ASH classes only. Riders, drivers and handlers of stallions to be 18 years and over.
5. The Horses in Action Committee reserve the right to alter the rotation of classes at their discretion.
6. Hacks may not compete as Show Hunters and vice versa.
7. It is expected that once a horse has won two qualifying classes for the day, it will not compete in further similar qualifying classes.
8. All riders must wear approved helmets.
9. Lunging of horses is NOT permitted on the oval.
10. All floats must park in the designated area behind the trees. Harness competitors to park in the area behind the Scout Hall.

An EA representative may be on hand to perform random swabs.

All exhibitors are expected to comply with the Code of Conduct re the Welfare of Horses.

Refer to: EA National Dressage Rules, Page 10 – www.equestrian.org.au

HORSE SPONSORS

The organising committee would like to thank the following sponsors for their valued support of the Harness, Ridden and Led Sections of this Show:

Emery Rural: \$100

S, C & A Adams: Trophy & \$20

SE of SA Stock Horse Branch: Sash & \$50

A Goode (Wangolina): \$50

G & R Possingham: \$50

JD Ratcliff Family: \$50

R & K Cameron: \$50

M Marwood: \$40

K & V McBride: \$30

HF Dicker & Son & family: \$25

Ray White Real Estate: \$25

The Snuggery: \$25

M & J Vaughan: \$20

SECTION A1 - HACKS

SUNDAY – OPEN RING (Official qualifying ring)

Membership: Adults: \$12.00, Children under 18 years: \$5.00.

All exhibitors who ride, drive or lead horses are to be members of the Kingston SE AP&H Society.

CONVENOR: Ridden Classes: Jacki Baker - 8768 9074

Ring One: 9.00am

Entry Fee: \$15.00 for unlimited classes in Rings 1 & 2 on Sunday

Prize Money & Ribbons: Classes 1-54: 1st: \$5.00, 2nd: \$3.00

Championship Events: second place-getter(s) to the Champion is eligible to contest for Reserve.

LUNCH BREAK from approximately 12 – 1

JUDGE: Missy Pryor **STEWARD:** Jane Pryor

1. Pony Hack ne 11.2h
2. Pony Hack over 11.2h & ne 12h
3. Pony Hack over 12h & ne 12.2h
4. Lightweight Pony Hack ne 12.2h
5. Heavyweight Pony Hack ne 12.2h
6. Open Pony Hack ne 12.2h

CHAMPION & RESERVE from the winners of classes 1-6

7. Pony Hack over 12.2h & ne 13h
8. Pony Hack over 13h & ne 13.2h
9. Pony Hack over 13.2h & ne 14h
10. Lightweight Pony Hack over 12.2h & ne 14h
11. Heavyweight Pony Hack over 12.2h & ne 14h
12. Open Pony Hack over 12.2h & ne 14h

CHAMPION & RESERVE from the winners of classes 7-12

13. Galloway Hack over 14h & ne 14.2h
14. Galloway Hack over 14.2h & ne 15h
15. Lightweight Galloway over 14h & ne 15h
16. Heavyweight Galloway over 14h & ne 15h
17. Open Galloway Hack over 14h & ne 15h

CHAMPION & RESERVE from the winners of classes 13-17

18. Hack over 15h & ne 15.2h
19. Hack over 15.2h & ne 16h
20. Hack over 16h & ne 16.2h
21. Hack over 16.2h
22. Lightweight Hack over 15h
23. Heavyweight Hack over 15h
24. Open Hack over 15h

CHAMPION & RESERVE from the winners of classes 18-24

SUPREME CHAMPION HACK from winners of Hacking Championships

25. Rider 6 yrs & under 9 yrs
26. Rider 9 yrs & under 12 years
27. Rider 12 yrs & under 15 yrs

CHAMPION & RESERVE from the winners of classes 25-27

28. Rider 15 yrs & under 20 yrs
29. Rider 20 yrs & under 40 yrs
30. Rider 40 yrs & over

CHAMPION & RESERVE from the winners of classes 28-30

31. Show Hunter Pony ne 11.2h
32. Show Hunter Pony over 11.2h & ne 12h
33. Show Hunter Pony over 12h & ne 12.2h
34. Lightweight Show Hunter Pony ne 12.2h
35. Heavyweight Show Hunter Pony ne 12.2h
36. Open Show Hunter Pony ne 12.2h

CHAMPION & RESERVE from the winners of classes 31-36

37. Show Hunter Pony over 12.2h & ne 13h
38. Show Hunter Pony over 13h & ne 13.2h
39. Show Hunter Pony over 13.2h & ne 14h
40. Lightweight Show Hunter Pony over 12.2h & ne 14h
41. Heavyweight Show Hunter Pony over 12.2h & ne 14h
42. Open Show Hunter Pony over 12.2h & ne 14h

CHAMPION & RESERVE from the winners of classes 37-42

43. Show Hunter Galloway over 14h & ne 14.2h
44. Show Hunter Galloway over 14.2h & ne 15h
45. Lightweight Show Hunter Galloway over 14h & ne 15h
46. Heavyweight Show Hunter Galloway over 14h & ne 15h
47. Open Show Hunter Galloway over 14h & ne 15h

CHAMPION & RESERVE from the winners of classes 43-47

- 48. Show Hunter Hack over 15h & ne 15.2h
- 49. Show Hunter Hack over 15.2h & ne 16h
- 50. Show Hunter Hack over 16 & ne 16.2h
- 51. Show Hunter Hack over 16.2h
- 52. Lightweight Show Hunter Hack over 15h
- 53. Heavyweight Show Hunter Hack over 15h
- 54. Open Show Hunter Hack over 15h

CHAMPION & RESERVE from the winners of classes 48-54

SUPREME CHAMPION SHOW HUNTER from the Show Hunter Champions

SECTION A1 - CASUAL & PONY CLUB RING

The SE of SA & Border Show Societies Association Junior Trophy will be awarded in 2019 to the RIDER 12 YEARS OLD & UNDER that gains the most points in the CASUAL section. Trophy to be competed for at 2 or more shows. Points: First – 5, Second – 3, Third - 1.

SUNDAY

Membership: Adults: \$12.00, Children under 18 years: \$5.00.

All exhibitors who ride, drive or lead horses are to be members of the Kingston SE AP&H Society.

Ring Two: 9.00am

Entry Fee: \$15.00 for unlimited classes in Rings 1 & 2 on Sunday.

Prize Money: where indicated and **Ribbons** for all classes.

Championship Events: second place-getter(s) to the Champion is eligible to contest for Reserve.

LUNCH BREAK from approximately 12 – 1pm.

CASUAL CLASSES

This is a non qualifying ring. No membership or horse registration is required other than for entrants be members of the Kingston Show Society. Dress code requires that riding boots and a current regulation helmet (1.1.17) be worn. Other clothing or saddlery to be in good condition and may include hacking attire, pony club, neat casual, western or stock saddles.

JUDGE: Linda Kennett **STEWARD:** Bethany Lehman

Led Horse

- 55. Led Pony ne 14h
- 56. Led Galloway over 14h & ne 15h
- 57. Led Hack over 15h

Best Mount

- 58. Child's Mount (rider under 12 yrs)
- 59. Child's Mount (rider 12 yrs & under 18 yrs)
- 60. Pony ne 14h
- 61. Galloway over 14h & ne 15h
- 62. Hack over 15h

Best Rider

- 63. Beginner's mount - suitable for a learner under 12 years to ride - may be led.
All participants to receive a ribbon.
- 64. Rider under 12 yrs
- 65. Rider 12 to under 18 yrs
- 66. Rider 18 yrs & over

Best Handy Rider (small obstacles involved)

- 67. Rider under 12 yrs (led)
- 68. Rider under 12 yrs (not led)
- 69. Rider 12 to under 18 yrs
- 70. Rider 18 yrs & over

Quadtathlon (riders to compete in all 4 classes, highest overall scores – 1st Sash & \$15, 2nd \$10, 3rd \$5)

- 71. Pleasure (riding one handed on a loose rein)
- 72. Educated (execute a few educated movements)
- 73. Handy Hunter (go over 3 or 4 small obstacles)
- 74. Barrel (Bollard) Race (timed)

PONY CLUB CLASSES

All Pony Club entrants must be financial members of a Pony Club and ride with a snaffle bit. Attendance cards to be shown to ring steward on request. A Pony Club gear check to be undertaken before competing.

Prize Money: Champions \$10 & Reserves \$5.

- 75. Best turned out Pony Club rider, mount and equipment. **Jane Brody Memorial Trophy** presented by Steve, Carolyn and Amelia Adams
- 76. Pony Club rider under 12 years
- 77. Pony Club rider 12 years & under 15 years
- 78. Pony Club rider 15 years & under 21 years

CHAMPION & RESERVE RIDER from the winners of classes 76-78

- 79. Pony Club mount ne 14h
- 80. Pony Club mount 14h & ne 15h
- 81. Pony Club mount over 15h

CHAMPION & RESERVE from the winners of classes 79-81

THE PERCY THORPE MEMORIAL SASHES WILL BE PRESENTED to Pony Club Members that have gained the 3 highest aggregate points from classes 75 to 81 and the PC Show Jumping events.

- a) Under 12 years and
- b) 12 years and under 21 years.

SECTION A2 - HORSEMAN'S CHALLENGE

SUNDAY

Membership: Adults: \$12.00, Children under 18 years: \$5.00.

All exhibitors who ride, drive or lead horses are to be members of the Kingston SE AP&H Society.

Ring Three: 9.00am

CONVENOR: Brett Williams - 0458 556 357 **JUDGE:** Tegan Falkner

Entry Fees:

- 1. Open \$25 (Riders not eligible for the Encourage)
1st \$60, 2nd \$30, 3rd \$20
- 2. Encourage \$20 (Riders not eligible for the Open)
1st \$40, 2nd \$25, 3rd \$15
- 3. Junior \$15 (Riders 10 years and under 18 years)
1st \$30, 2nd \$20, 3rd \$10

Three classes in each Challenge: OBSTACLE, TIME TRIAL and PATTERN

ENTRIES TO BE IN THE HANDS OF THE SHOW SOCIETY BY SEPTEMBER 27 and be accompanied by the appropriate fees.

A penalty fee of \$5 will apply to entries received after September 27.

RULES & CONDITIONS OF ENTRY

1. Competitors must be experienced and accomplished riders with appropriately trained and fit horses, capable of undertaking the conditions in all 3 phases of the event.
2. Competitors may enter more than one horse, but must enter all horses in the same level of competition. If entries are exceedingly high, a restriction may apply. Each additional horse will be charged the full entry fee.
3. A rider may compete on more than one horse. No other competitor may ride the same horse during the competition in the same or any other level.
4. Riders competing in the Junior Section must be at least 10 or more years – but not more than 16 years on the day of the competition.
5. Competitors choosing to enter the Encourage Section are not eligible for the Open & vice versa. Entries in this section will be at the discretion of the committee.
6. The expected dress code must be worn for the entire program and will be comprised of:
 - Collared shirt with sleeves (jacket and tie for the Pattern is optional)
 - Approved safety helmet and footwear must be worn for all events
 - Moleskins, jeans or jodhpurs will be accepted.
7. The rider of any horse considered to be acting in a dangerous manner will be warned by the committee in the first instance and then be disqualified if it continues to act in such a manner.
8. Stallions must be ridden and handled by an adult (over 18 yrs) and tied up with both halter and neck strap (double tied).
9. Snaffle bits only to be used – no curb chains.
10. Horses must wear a bit, no bosals or halters will be allowed.
11. No head checks, tie downs, martingales, running reins, nose bands or riding whips will be allowed.
12. The same saddle is to be used for all sections of the Challenge. Spurs and leg protection for horses at rider's discretion.
13. Competitors must complete the program as set by the committee.
14. No alcohol to be consumed whilst competing or prior to completion of the day's events.
15. No unrestrained dogs allowed.
16. All competitors enter at their own risk with no responsibility accepted by the organizing committee for riders, livestock or property.
17. All decisions made by the judge are final.
18. Any protests must be in writing, lodged within 15 minutes of the completion of the event, addressed to the section convenor and accompanied by a fee of \$50, which will be forfeited if the protest is deemed frivolous.

REMINDER: All entries must be received by September 27.

Keep in mind that mail can sometimes take up to 2 weeks to arrive.

SECTION A3 - SHOW JUMPING

The SE of SA & Border Show Societies Association Trophy 2 will be awarded in 2019 to the CASUAL SHOW JUMPING COMPETITOR that gains the most points in the SHOW JUMPING. Trophy to be competed for at 2 or more shows. Points: First - 5, Second - 3, Third - 1.

Membership: Adults: \$12.00, Children under 18 years: \$5.00.

All exhibitors who ride, drive or lead horses are to be members of the Kingston SE AP&H Society.

RULES:

- All classes run under FEI rules and EA gradings
- Horses competing in classes 1 - 4 & 7 - 12 need not be EA registered.
- All classes less than 105cm will be termed CASUAL and will only require membership of the Kingston Show to be eligible to compete.
- Performance cards to be produced on request.
- The Horses in Action Committee reserves the right to alter classes at their discretion

JUDGE: Val Clarke **CONVENOR:** Steve Adams – 0427024013 **STEWARDS:** Grant Doyle and Ken Mackereth.

SPONSORS: The Society wishes to thank the donors, listed below, for their sponsorship.

TICKETS FOR ALL JUMPING EVENTS, INCLUDING TRAINING ROUNDS are to be purchased at the Outdoor Office and presented in ring centre when competing.

SATURDAY Ring Four: from 1.00 pm.

Training Rounds – height generally from 50 cms	\$5.00 per entry
---	------------------

SUNDAY Ring Four: 8.30am.

Sponsors: Frank England: \$280, Techwool Trading: \$150, Landmark: \$80, Kincaig Motors: \$60, Southern Australian Livestock Pty Ltd: \$50, Tim Flint: \$30, The Tackroom Saddleworld: Trophy, Castec Rural Supplies: 2 Bags Chaff.

1.	Pony Club E Grade Article 238.2.2 1st - \$10.00, 2nd - \$7.00, 3rd - \$5.00, 4th - \$3.00	Entry \$2.00
1A.	45cm. Article 238.2.2 1st - \$10.00, 2nd - \$7.00, 3rd - \$5.00, 4th - \$3. Class 1 & 1A to be run concurrently	Entry \$2.00
2.	Pony Club C & D Grade Article 238.2.2 1st - \$10.00, 2nd - \$7.00, 3rd - \$5.00, 4th - \$3.00	Entry \$2.00
2A.	70cm. Article 238.2.2 non grading 1st - \$20.00, 2nd - \$15.00, 3rd - \$10.00, 4th - \$5.00 Class 2 & 2A to be run concurrently	Entry \$5.00
3.	90cm. Article 238.2.2 non grading 1st - \$20.00, 2nd - \$15.00, 3rd - \$10.00, 4th - \$5.00	Entry \$5.00
4.	THE FRANK ENGLAND NOVICE SHOW JUMPING COMPETITION 100cm. Article 238.2.2 No more than 15 points. 1st - \$50+Chaff, 2nd - \$40, 3rd - \$30, 4th - \$20, 5th - \$10, 6th - Sash	Entry \$7.00
5.	THE JOHN PALTRIDGE MEMORIAL SHOW JUMPING COMPETITION 110cm. Article 238.2.2 No more than 30 points. 1st - \$60, Trophy & Chaff, 2nd - \$40, 3rd - \$30, 4th - \$20, 5th - \$10, 6th - Sash	Entry \$8.00
6.	120cm. Article 238.2.2 1st - \$80.00, 2nd - \$55.00, 3rd - \$35.00, 4th - \$20.00	Entry \$10.00

MONDAY Ring Four: 8.30am.

Sponsors: F England: \$120, Clarke Superspreaders: \$150, Oglivie Group: \$100, Cave Park Cabins (R & R Mence): \$100, Pinkerton, Palm, Hamlyn & Steen: \$100, Phil McBride: \$50, Tim Flint: \$45.

7.	50cm. Article 238.2.2 non grading 1st - \$20.00, 2nd - \$15.00, 3rd - \$10.00, 4th - \$5.00	Entry \$5.00
8.	60cm. Article 238.2.2 non grading 1st - \$20.00, 2nd - \$15.00, 3rd - \$10.00, 4th - \$5.00	Entry \$5.00
9.	70cm. Article 238.2.2 non grading 1st - \$20.00, 2nd - \$15.00, 3rd - \$10.00, 4th - \$5.00	Entry \$5.00
10.	80cm. Article 238.2.2 non grading 1st - \$20.00, 2nd - \$15.00, 3rd - \$10.00, 4th - \$5.00	Entry \$5.00
11.	90cm. Article 238.2.2 non grading 1st - \$20.00, 2nd - \$15.00, 3rd - \$10.00, 4th - \$5.00	Entry \$5.00
12.	100cm. Article 238.2.2 No more than 15 points. 1st - \$70.00, 2nd - \$50.00, 3rd - \$30.00, 4th - \$15.00	Entry \$7.00
13.	110cm. Article 238.2.2 No more than 30 points. 1st - \$80.00, 2nd - \$55.00, 3rd - \$35.00, 4th - \$20.00	Entry \$10.00
14.	120cm. Article 238.2.2 1st - \$80.00, 2nd - \$55.00, 3rd - \$35.00, 4th - \$20.00	Entry \$10.00

SECTION A4 – HARNESS

MONDAY

Membership: Adults: \$12.00, Children under 18 years: \$5.00.

All exhibitors who ride, drive or lead horses are to be members of the Kingston SE AP&H Society.

CONVENOR: Kristel Klitcher - 0437 623 170

Ring Two: 9.00am

Entry Fee: \$15.00 for unlimited classes in Rings 1 & 2.

Prize Money: Champions \$10 & Reserves \$5.

All other classes: Ribbons only to 3rd.

CHAMPIONSHIP EVENTS: second place-getter(s) to the Champion is eligible to contest for Reserve.

LUNCH BREAK from approximately 12 – 1pm.

JUDGE: Neville Dunn **STEWARD:** Bethany Lehman

1. Best Presented Outfit
2. Two Wheeled Turnout
3. Viceroy Turnout
4. Novice Pony, Galloway or Horse in Harness
5. Harness Pony ne 11 h, non hackney
6. Harness Pony over 11 h & ne 12.2h, non hackney
7. Harness Pony over 12.2h & ne 14h, non hackney

THE MAX CARLSON MEMORIAL CHAMPION PONY & RESERVE from the winners of classes 5-7

8. Harness Galloway over 14h & ne 15h, non hackney
9. Harness Horse over 15h, non hackney

CHAMPION & RESERVE from the winners of classes 8-9

10. Harness Hackney Pony ne 14h
11. Harness Hackney Horse over 14h

CHAMPION & RESERVE from the winners of classes 10-11

12. Best Mare in Harness
13. Best Gelding or Stallion in Harness
14. Best Educated in Harness
15. Best Junior Driver under 18 years
16. Best Senior Driver 18 years & over
17. Best of 3 trots
18. Pleasure Pony
19. Pleasure Galloway or Horse in Harness
20. Open Obstacle Class.

SECTION A5 - LED ETC EVENTS - AND REGISTERED ASH OCTATHLON

MONDAY

Membership: Adults: \$12.00, Children under 18 years: \$5.00.

All exhibitors who ride, drive or lead horses are to be members of the Kingston SE AP&H Society.

ENQUIRIES: Karen Cameron - 87672492

Ring One: 9.00am

Entry Fee: \$15.00 for unlimited classes in Rings 1 & 2.

OR: if competing in this ring only on the Monday, Classes 1-16, \$2 a ticket per class (**no competitor's number**).

Prizes: Ribbons to 3rd place for classes 1-16. Champions \$10, Reserves \$5 & Supreme \$15.

CHAMPIONSHIP EVENTS: second place-getter(s) to the Champion is eligible to contest for Reserve.

STALLIONS: To only to be handled, or ridden, by a competent exhibitor 18 years of age or over.

JUDGE: Martin Miles **STEWARD:** Bob Cameron

1. Led Gelding ne 12h
2. Led Gelding 12h & ne 14h
3. Led Gelding 14h & ne 15h
4. Led Gelding 15h & over

CHAMPION & RESERVE from the winners of classes 1-4

5. Led Mare/Filly ne 12h
6. Led Mare/Filly 12h & ne 14h
7. Led Mare/Filly 14h & ne 15h
8. Led Mare/Filly 15h & over

CHAMPION & RESERVE from the winners of classes 5-8

9. Led Stallion/Colt ne 12h
10. Led Stallion/Colt 12h & ne 14h
11. Led Stallion/Colt 14h & ne 15h
12. Led Stallion/Colt 15h & over

**CHAMPION & RESERVE from the winners of classes 9-12
SUPREME CHAMPION**

13. Led Pony – registered with a Breed Society
14. Led Galloway – registered with a breed society
15. Led Horse – registered with a breed society
16. Ridden Stallion – any height

OCTATHLON FOR REGISTERED AUSTRALIAN STOCK HORSES

RULES: All exhibits to be registered with the ASH Society and the owner a current financial member.

Copies of ASH registration papers & membership cards to be forwarded if making postal entries, or to be sighted if entering on the day.

Participants may compete in 8 ASH classes, same horse with the one handler/rider to be used throughout.

Prize Money: 1st in each class \$5, 2nd: \$3, 3rd: \$2. Six placings allocated with ribbons to third in each class.

ASH Octathlon High Point Horse: 1st - ASH Sash & \$30, 2nd - \$20, 3rd - \$10.

17. Led filly, colt or gelding under 4 years
18. Led mare, stallion or gelding 4 years and over
19. Best presented horse & rider (under saddle)
20. Ridden filly, colt or gelding under 4 years
21. Ridden mare, stallion or gelding 4 years and over
22. Pleasure hack
23. Educated hack
24. Working horse
25. Barrel (or Bollard) Race
26. Obstacle Course

SECTION A6 - DRESSAGE

MONDAY

Membership: Adults: \$12.00, Children under 18 yrs: \$5.00

All exhibitors who ride, drive or lead horses are to be members of the Kingston SE AP&H Society.

- The Dressage is open to all entrants and is being run as a training competition. Our aim is for riders to come and have fun gaining confidence and improving skills.
- Plaiting is optional.
- You may have someone call the test for you.
- Tiny tots may be led.
- Come 'n' Try participants can ride the test in any English, Stock or Western gear The only requirements is that all participants wear current approved helmets (1.1.17) and riding boots - all gear is to be in safe usable condition. – and that you bring your sense of humour and camaraderie.
- Snaffle bits only to be used
- Spurs - blunt only.
- Tests can be found online or on the Kingston SE AP & H Society website or Facebook page.
- The draw will be available after September 27, provided payment has been received.

CONVENORS: Taleah Mackereth & Jackie Mackereth - 0438686262

JUDGE: Carly Boon **PENCILLOR:** Heather Friend

SPONSORS: Crocker Engineering, the Mackereth Family, Michelle's Pet & Home Services, H Possingham, Chloe Scown and Wynara Pony Stud

Ring Three: 9.00am

Entries: **CLOSE ON SEPTEMBER 27.** No late entries accepted.

Dressage, Show Entry & Waiver Forms to be forwarded to macshak4@bigpond.com. with confirmation of payment, OR - if posting forms and a cheque, send to PO Box 96, Kingston SE SA 5275. (Allow 2 weeks for mail to arrive.)

Entry Fee: \$10.00 for the first test, then \$5 per test thereafter to a maximum of 3 entries. Tiny Tots: \$5.00

Awards: Michelle's Pet & Home Services Perpetual Trophy - Highest Percentage overall, Wynara Pony Stud Garlands for Highest Percentage in Tiny Tots, Junior, Young Rider, Open, Pony and Come n Try.

Prize Money to 3rd place and ribbons to 6th place

LUNCH BREAK from approximately 12 - 1pm.

TESTS

1. Tiny Tots (4-9 yrs & absolute beginners)
2. Preparatory B
3. Preliminary 1.1
4. Preliminary 1.3
5. Novice 2.1
6. Novice 2.3

Classes 2, 3 & 4 are open to Come 'n' Try entrants.

SECTION B - JUNIOR JUDGING

CONVENOR: Katie Hines

Junior Judging will commence at 11.30 am.

Entry: Free – names to be given to the Convenor.

Conditions of entry: Entrant must be under the age of 25. Entrants may enter the competition as an individual, a pair or as a team of three. Prize money will be shared if competing as a pair or team.

Students that form part of a team are eligible for both individual and team awards.

Entrants are to judge the following:

1. Wool
2. Sheep
3. Cattle.

Points will be scored for each section, accumulating towards their overall championship points.

Individual sections: e.g. Wool, Sheep and Cattle: 1st \$15, 2nd \$10 and 3rd \$5

Overall Championship placings: 1st \$30, 2nd \$25, 3rd \$20, 4th \$15, 5th \$10 and 6th \$5

Most Successful School Award: to be eligible, each school must nominate three students for their team prior to the start of the competition. Each member must compete in all of the three sections.

Event sponsored by: NJ and KJ Hines and several of these companies: .AgBoss, Allflex, Bainbridge, Elanco, Landmark, Lauke, Merial, NJ Phillips, Philmac, Tru-Test/Datamars, Virbac and Zoetis that are also supporting the Led Steer and Wool Sections..

SECTION C - SCHOOL LED STEER 'BEEF CATTLE' COMPETITION

CONVENOR: Katie Hines

Entry Fee: \$5 per animal.

Entries Close: Thursday 3rd October on the 2019 Entry Form.

Fees must accompany the Entry Form in the middle of the book.

Ribbons: To 1st, 2nd and 3rd placegetters in each class.

Sashes: To Best Presented Steer, Champion Novice and Experienced Handler.

Prizes: Weight class on Hoof – 1st \$20, 2nd \$10 (if 3 or more in the class).

Handlers' Classes – 1st \$15, 2nd \$10, 3rd \$5 (awarded during final if heats required).

SPONSORS: The Junior Judging, Led Steer and Wool Competitions are very kindly being variously sponsored by AgBoss, Allflex, Bainbridge, Elanco, Landmark, Lauke, Merial, NJ Phillips, Philmac, Tru-Test/Datamars, Virbac, & Zoetis. Some of their products will be available here.

REGULATIONS:

- PIC and NLIS numbers, plus date of animal's birth to be shown on the Entry Form.
- Cattle to be stalled by 9am show day. Bedding supplied.
- **Judging commences at 9.30am sharp.**
- Any children handling cattle to be under adult supervision. Child safety is the responsibility of the exhibitor.
- All animals are to have either a nose clamp or ring during events.
- It would be appreciated if exhibitors could leave their stall area tidy at the conclusion of events.

CLASSES:

1. Best prepared animal
2. Led steer hoof class (depending on numbers, classes may be split)
3. Novice Handler
4. Experienced Handler

Note: Handler classes are only for school students involved in the led steer class and must be associated with a school that is competing on the day.

Entry Forms and Animal Health Statements must be completed prior to entry.

CONDITIONS OF ENTRY:

1. Steers should still have their milk teeth (but 2 teeth accepted under 21 months of age).
2. Steers can be stud or commercial animals.
3. Steers must be in good health whilst exhibiting.
4. Steers are J-Bas score 6 or above.
5. Steers are to be Pest Virus tested and return negative results.
6. NLIS tags must be attached to animals.
7. A National Cattle Health Declaration must be submitted with Entry Forms.
8. Exhibitors are to supply their own water and feed bins. Bedding supplied – no straw.
9. Exhibitors are to clean stalls out and remove all waste to the designated area following judging.

SCHOOL LED STEER 'BEEF CATTLE' COMPETITION - 2019 ENTRY FORM

Owner's Name: Phone No:
 (Name registered under)

Postal Address:

Email: PIC NO.....

Herd Health Status Declaration has been included YES

Class No	Name of Animal (or Handler if entering class 3 or 4)	NLIS No	Tattoo No	Date of Birth
Entry Fee	Steers being entered (No charge for Handlers)	Number	@ \$5 ea	Total

WAIVER FORM: The Agricultural Societies Council of South Australia advises that the participation, including passive participation, in events or activities at an agricultural show contains elements of risk, both obvious and inherent. The risks involved may result in property damage and/or personal injury including death.

1. I the signatory acknowledge, agree, and understand that participation, including passive participation, in events and activities at this, or at any show contains an element of risk of injury and I agree that I undertake any such risk voluntarily of my own free will and at my own risk.
2. I the signatory acknowledge the risk referred to above and agree to waive any and all rights that I or any other person claiming through me may have against the Kingston SE AP & H Society, in relation to any loss or injury (including death) that is suffered by me as a result of my participation in this show.
3. The signatory must continually indemnify the Kingston SE AP & H Society on a full indemnity basis against any claim or proceeding that is made, threatened or commenced and any liability, loss (including consequential loss and loss of profits, damages or expense (including legal costs on a full indemnity basis) that the Kingston SE AP & H Society incurs Or suffers as a direct or indirect result of the undersigned's participation in any event held by the Kingston SE AP & H Society.

I have read this Indemnity and Waiver Form and acknowledge and agree with its contents. I have made any further enquiries, which I feel are necessary or desirable, and fully understand the risks involved in this activity.

I agree to comply with and be bound by the Rules, Regulations and Conditions of the Kingston SE AP & H Society Inc as applicable. I agree to my personal information being provided to the Kingston SE AP & H Society Inc for the purpose of administering my entry in the Group and State Finals (where applicable) and for publication where applicable.

Exhibitor's Signature

SECTION D - WOOL

CONVENOR: Gavin Parker 0429 676 076

STEWARD: Tammie Parker

All fleeces will be sold, and the proceeds donated to the Kingston Hospital Auxiliary.

Free Entry. Closing Dates:

1. All fleeces to be judged for **Class 1** (BEST COMMERCIAL FLEECE) to be left with Gavin Parker by **30th August 2019** for samples to be sent away for micron and yield testing.
2. All fleeces for **Classes 2-6** to be left with Gavin Parker, Techwool, Landmark or CRT by **Friday 4th October 2019**, to be judged on Saturday 5th October.

Conditions of Entry:

1. All fleeces to be skirted
2. Fleeces to be grown under paddock conditions

CLASSES

1. Best Commercial Fleece
2. Fine Merino Fleece
3. Medium Merino Fleece
4. Strong Merino Fleece
5. Merino Ram Fleece
6. Crossbred Fleece

Class 1 Judging:

These entries will be micron and yield tested and given standard discounts for length and strength as per market value. Results will be used to determine a dollar value per fleece using the closing price of the end of August Southern Market Indicator.

Classes 2-6 Judging:

Trueness to Type	/20
Style	/20
Evenness	/15
Handle	/15
Soundness	/10
Density	/10
<u>Weight</u>	<u>/10</u>
Total	100

Sponsored by Kingston's
Techwool, Castec and Landmark.

Goods produced by AgBoss, Allflex, Bainbridge, Elanco, Lauke, Merial, NJ Phillips, Philmac, Tru-Test/Datamars, Virbac and Zoetis may also be available as prizes in the Wool Section.

PRIZES - To be presented on Sunday 6th October at 1pm.

Class 1: BILL BARNETT MEMORIAL: Sash & Perpetual Trophy for the *BEST COMMERCIAL FLEECE* (highest dollar value).

Classes 2-6: CHAMPION MERINO FLEECE: Sash and prize for fleece with highest overall points. Plus prizes for each category winner.

SECTION E - NARACOORTE SEEDS FARM PRODUCE

CONVENOR: Dean Goode 0419 866 867

Entry: Free. **Prize Money:** First: \$10, Second: \$5, donated by Naracoorte Seeds

Entries close the Thursday before the Show and are to be staged in the pavilion by 8.30am on Sunday.

All produce to be grown by the exhibitor.

1. Tray perennial pasture
2. Tray annual pasture
3. 1 kilo any seed or grain
4. Hay (approx 1 biscuit or no less than 3 kilos of) pasture, Lucerne or cereal
5. Green bundle (approx 2" where tied) of lucerne
6. Green bundle (as above) of cereal
7. Green bundle (as above) of pasture or other, grown for hay

CHAMPION EXHIBIT 25kg Seed donated by Naracoorte Seeds

SECTION F - CHILDREN'S PETS

Judging commences 10.00am

CONVENOR: Tahlia Troeth

Entry: Free.

Post entries accepted at judging area near football clubrooms at 9.30am

Pets must be caged, or led and paraded by a child capable of handling that animal.

All collars, leads and cages etc to be in good condition.

The Show Society wishes to thank Dr M Warner (Kingston Veterinary Surgery) for donating ribbons and sashes for the Children's Pet Section and Sandy Grove Dog Boarding Kennels (Major Sponsor), S & J Gluyas, Kingston Foodland, B Parker and R & M Ratcliff for sponsoring these classes.

Prize Money: Classes 1 to 3: 1st - \$20, 2nd \$10, 3rd \$5.

Classes 4 to 6: 1st - \$5, 2nd - \$2, 3rd - \$1.

DOGS

1. Best Small Dog (up to approx 6kg).

2. Best Medium Dog (approx 6-15kg).

3. Best Large Dog (approx 15kg up).

CHAMPION PET DOG (winners of classes 1-3) \$40

OTHER

4. Best Other Pet.

5. Best Pet Trick

6. Best Dressed Pet.

CHAMPION OTHER PET (winners of classes 4-6) \$20

BEST PRESENTED PET AT SHOW (classes 1-6) \$10

SECTION G - PRODUCE

The SE of SA & Border Show Societies Association Trophy 3 will be awarded in 2019 to the
COMPETITOR gaining the most points in the PRODUCE SECTION.
Trophy to be competed for at 2 or more shows.

CONVENOR: Shanna Backler

Entries MUST BE at the flower tent by 8.30am on Sunday for judging at 9.00am

All entries must be grown by the exhibitor. A maximum of 3 entries per exhibitor, per class, will be accepted.

Vegetables may be cut by the judge or stewards.

Special Prizes kindly donated by H Holmes, D Moreland and H Possingham.

Entry: Free. **Points:** First - 5, Second - 3, Third - 1.

OPEN

1. 4 new potatoes red skins
2. 4 new potatoes white skins
3. 4 old potatoes
4. 3 brown or white onions
5. 4 carrots
6. 4 red beets.
7. 1 bunch turnips (3)
8. 1 bunch radishes (4)
9. 1 bunch parsnips (3)
10. Cabbage any variety large
11. Cabbage any variety small
12. 6 sticks rhubarb any variety
13. 1 cauliflower
14. 1 broccoli
15. 1 lettuce
16. Bunch silver beet 4 stalks
17. 10 pods of green beans
18. 10 pods of peas, any variety
19. Large pumpkin, any variety
20. Small pumpkin, any variety
21. Pumpkin, quirky shape, any size, any variety: \$5 Special Prize
22. Collection of vegetables other than root: \$5 Special Prize
23. Collection of root vegetables: \$5 Special Prize
24. 4 Navel oranges
25. 4 lemons
26. 4 cooking apples
27. 4 dessert apples
28. 1 doz hard or soft almonds

29. 1 bunch parsley - any named variety
30. 1 bunch mint - any named variety
31. 1 bunch mixed herbs – 1 cut of each kind
32. 1 doz brown hen eggs
33. 1 doz white hen eggs
34. 1 doz duck eggs
35. 1 doz eggs (any other kind)
36. Any other vegetable not mentioned
37. Any other fruit not mentioned
38. Any other produce not mentioned

OPEN CHAMPION ENTRY: \$10

OPEN HIGH POINT EXHIBITOR: \$10

JUNIOR

Entry: Free. **Points:** First - 5, Second - 3, Third - 1. **Prizes:** First: \$2.00, Second: \$1.00

39. Broccoli
40. Cauliflower
41. Bunch of carrots
42. Cabbage, any variety
43. 10 pods peas, any variety
44. Bunch of red beet
45. Bunch of radishes
46. 3 onions white or brown
47. Bunch of parsley
48. Bunch of mint
49. Bunch of mixed herbs, 1 cut of each kind
50. Pumpkin, any kind & size
51. 1/2 doz white hen eggs in carton
52. 1/2 doz brown hen eggs in carton
53. 1/2 doz eggs (any other kind) in carton
54. Best decorated basket of eggs (any amount)
55. 2 decorated hard boiled eggs
56. Prettiest bunch of weeds
57. Any other vegetable not mentioned
58. Any other fruit not mentioned
59. Any other produce not mentioned

JUNIOR CHAMPION ENTRY: \$10

JUNIOR HIGH POINT EXHIBITOR: \$10

HINTS TO EXHIBITORS

1. All exhibits in this Section must have been grown by the exhibitor or must have been owned for at least two months prior to date of Show
2. Make sure exhibit looks clean and fresh
3. Wash and rub root vegetables, pumpkins, marrows etc
4. Exhibit parsley, mint and herbs in water
5. Tie bunches of vegetables firmly
6. Attach entry tickets securely
7. Entries to be shown with tops and tails left on where applicable.

SECTION H - FLORAL ART

CONVENOR:

Entry: Free. Entries **MUST BE** at the flower tent by 8.30am on Sunday, judging at 9.00am
Flowers are not necessarily to be grown by the exhibitor. A maximum of 3 entries per exhibitor, per class, will be accepted.

Special Prizes kindly donated by Blooms of Kingston, G Doyle, K Drabsch, S Giles (Tom & Poppy Giles Memorial), Keeping Up Appearances, L Wishart (Victoria Wishart Memorial) and D & A Trott.

Points: First 5, Second 3.

1. Arrangement of flowers and any other material, suitable for a mantelpiece.
2. Arrangement of flowers and foliage and any other material to go with the 'COASTAL LIVING' theme: \$5 Special Prize
3. Arrangement of greenery
4. Making the most of one flower
5. Arrangement of native flowers and foliage: \$5 Special Prize – Mrs H Doyle Memorial
6. Arrangements of flowers and/or foliage suitable for a dinner table centerpiece: \$5 Special Prize
7. Song or movie title, flowers and/or foliage must be included
8. Arrangement of anything incorporating pearls: \$10 Voucher - Blooms of Kingston

CHAMPION ENTRY: \$10 Special Prize - Victoria Wishart Memorial

HIGH POINT EXHIBITOR: \$15 – Poppy Giles Memorial

BOWL OF FLOWERS in a round container not more than 20cm in diameter

9. One variety, one colour
10. One variety, mixed colours
11. Mixed variety, one colour
12. Mixed variety, mixed colours: \$5 Special Prize
13. Bowl of mixed daisies
14. Bowl of greenery
15. Bowl of natives, one variety, mixed colours: \$5 Special Prize

CHAMPION ENTRY: \$10 Special Prize - Victoria Wishart Memorial

HIGH POINT EXHIBITOR: \$15 – Tom Giles Memorial

SECTION I - JUNIOR FLORAL ART

CONVENOR:

Entry: Free. Entries **MUST BE** at the flower tent by 8.30am on Sunday for judging at 9.00am.
Flowers and/or foliage must be included unless otherwise stated.

Prizes: First: \$2, Second: \$1.00.

Points: First - 5, Second - 3.

Special Prizes kindly donated by G Doyle (Mrs H Doyle Memorial), T & D Flint (for Mrs J Flint Memorial), K Hines, Y Howe and B & J Tapfield.

CLASSES 1 – 9 to be arranged by children 7 years and under.

1. Fairy Garden (sand base)
2. Collection of flowers
3. 'COASTAL LIVING' theme: \$5 Special Prize
4. Decorated dinner plate/tray
5. Crazy Critter made from fruit, vegetables, nuts, berries or seeds: \$5 Special Prize
6. Decorated boot or shoe: \$5 Special Prize
7. Best decorated potato: \$5 Special Prize
8. Movie/song title incorporating flowers
9. Dandelion chain (any length)

CHAMPION ENTRY: \$5 Special Prize - Mrs H Doyle Memorial

HIGH POINT EXHIBITOR: \$5 Special Prize - Mrs J Flint Memorial

CLASSES 10 – 18 to be arranged by children 8 years and older

10. Floral Carpet (sand base - decoration must cover sand base completely)
11. Collection of flowers
12. 'COASTAL LIVING' theme: \$5 Special Prize
13. Decorated dinner plate/tray
14. Crazy Critter from vegetables, fruit, nuts, berries or seeds: \$5 Special Prize
15. Decorated boot or shoe: \$5 Special Prize
16. Best decorated potato: \$5 Special Prize
17. Movie/song title incorporating flowers
18. Dandelion chain (any length)

CHAMPION ENTRY: \$5 Special Prize - Mrs H Doyle Memorial

HIGH POINT EXHIBITOR: \$5 Special Prize - Mrs J Flint Memorial

SECTION J - CUT FLOWERS, SHRUBS AND NATIVES

CONVENOR: Karen Drabsch

Entry: Free. Entries **MUST BE** at the flower tent by 8.30am on Sunday for judging at 9.00am

Entries to be grown by exhibitor and white collars (only) may be used in staging.

A maximum of 3 entries per exhibitor, per class, will be accepted.

Points: First - 5, Second - 3.

Special Prizes kindly donated by the Crown Inn Hotel, T Dicker, Y Howe, S Kennett, S Rasheed, the Vandeppeer Family and D & A Trott.

1. 1 Anemone (any kind)
2. 1 Lily (any kind)
3. 1 Australian Native flower: \$5 Special Prize
4. 1 Protea
5. 1 Marigold
6. 1 Camellia
7. 1 Carnation
8. 1 Fuchsia (any kind) \$5 Special Prize
9. 3 Anemone Centered Marguerite Daisy
10. 3 Single Daisy (any kind)
11. 3 Double Daisy (any kind)
12. 1 Anemone Centered Marguerite Daisy
13. 1 single Daisy
14. 1 double Daisy
15. 1 Orchid (one flower only)
16. 1 Sweet Pea
17. 1 Pelargonium
18. 1 Ranunculi
19. 1 Ranunculi (semi double)
20. 1 double Ranunculi
21. 1 Rose (in full bloom): \$5 Special Prize
22. 1 Rosebud (must show colour with one petal turned back)
23. 1 miniature Rose
24. 1 Tulip
25. 1 Viola
26. 1 flower of bulb or corm (not Orchid)
27. 1 cut of any other flower not listed
28. 1 cut of any other shrub or tree
29. 1 cut of any other creeper or climbing plant

CHAMPION ENTRY \$10

GERANIUM CHAMPIONSHIP

Any variety of geranium.

30. Predominantly white in colour

31. Predominantly coloured (any colour)

CHAMPION GERANIUM: \$25

RESERVE CHAMPION GERANIUM: \$10

PANSY CHAMPIONSHIP

Any variety of pansy

32. Predominantly white in colour

33. Predominantly yellow, orange, apricot and mixtures

34. Predominantly pink, red, burgundy or maroon and mixtures

35. Predominantly blue, violet or black and mixtures

CHAMPION PANSY: \$25

RESERVE CHAMPION PANSY: \$10

BEARDED IRIS CHAMPIONSHIP

Any variety of bearded iris, the flower/s on one stem of which are:

36. Predominantly white in colour

37. Predominantly yellow, orange or apricot and mixtures

38. Predominantly pink, red, burgundy or maroon and mixtures

39. Predominantly blue, violet or black and mixtures

CHAMPION BEARDED IRIS: \$25

RESERVE CHAMPION BEARDED IRIS: \$10

DUTCH IRIS CHAMPIONSHIP

Any variety of Dutch Iris, the flower/s on one stem of which are:

40. Predominantly white in colour

41. Predominantly yellow, orange or apricot and mixtures

42. Predominantly pink, red, burgundy or maroon and mixtures

43. Predominantly blue, violet or black and mixtures

CHAMPION DUTCH IRIS: \$25

RESERVE CHAMPION DUTCH IRIS: \$10

HIGH POINT EXHIBITOR: \$10

OVERALL GRAND CHAMPION CUT FLOWER, SHRUB OR NATIVE: Sash & \$10

SECTION K - POT PLANTS

CONVENOR: Tim Dicker

Entry: Free. Entries **MUST BE** at the flower tent by 8.30am on Sunday for judging at 9.00am

All pot plants must be of any variety of that listed and must have been owned by the exhibitor for at least four weeks prior to the show. A maximum of 3 entries per exhibitor, per class, will be accepted.

Points: First - 5, Second - 3

Special Prizes kindly donated by K Drabsch, CD Jolly Plumbing, Keeping Up Appearances, J Mackereth, D Moreland, DC & AM Trott and the Vandeppeer family.

OPEN

1. Potted Cyclamen in bloom
2. Potted Geranium or Pelargonium in bloom
3. Potted mixed Annuals
4. Pot of any Annuals, one kind
5. Potted Cacti
6. Potted Rose: \$5 Special Prize
7. Potted Lavender, not necessarily in bloom
8. Potted Topiary, not necessarily in bloom
9. Potted Fern, any kind
10. Potted Daisy
11. Potted Succulent, one kind
12. Pot of Mixed Succulents
13. Indoor Pot Plant, any kind
14. Any Indoor Variegated Leaf Pot Plant
15. Any Outdoor Variegated Leaf Pot Plant
16. Cymbidium Orchid in bloom: \$5 Special Prize
17. Orchid in bloom, any other variety: \$5 Special Prize
18. Hanging basket, any kind
19. Hanging basket, Pansy: \$5 Special Prize
20. Any other pot plant not listed, not necessarily in bloom

CHAMPION POT IN BLOOM: \$10

OPEN CHAMPION ENTRY: \$10

OPEN HIGH POINT EXHIBITOR: \$10

JUNIOR

Entry: Free. **Prizes:** First: \$2, Second: \$1

21. Pot of mixed Annuals
22. Pot of Annuals, one kind
23. Potted mixed Succulent
24. Potted Succulent, one kind
25. Potted Cacti
26. Potted herb, one kind
27. Potted mixed Herbs
28. Decorated potted plant, any kind, with 'COASTAL LIVING' theme: \$5
29. Any other pot plant not listed, not necessarily in bloom

JUNIOR CHAMPION ENTRY: \$5

JUNIOR HIGH POINT EXHIBITOR: \$10 - Vandeppeer Family Memorial

SECTION L - HANDICRAFTS

The SE of SA & Border Show Societies Association Trophy 1 will be awarded in 2019 to the COMPETITOR gaining the most points in the CRAFT classes in this section.
Trophy to be competed for at 2 or more shows. Points First – 5, Second – 3, Third – 1.

CONVENOR: Helen Flint

Entries: No entry fee. Entries **MUST BE** at the Football Clubrooms by 11 am on the Saturday for judging that afternoon.

NO LATE ENTRIES ACCEPTED. All entries must be the work of the exhibitor. Stewards have the right to refuse any articles considered ineligible. Exhibits must not have won a prize at the Kingston Show previously. A maximum of 3 entries per exhibitor, per class, will be accepted.

Theme entry: 'Coastal Living' can be depicted and entered for any class.

Points: First - 5, Second - 3, Third - 1.

Special Prizes kindly donated by B & R Backler (& for A Hancock), H Flint, Kingston CWA, Kingston SE Post Office, K Lisk (for K White), J & J Robertson and K Wright.

ALL EXHIBITS TO BE DISPLAYED AT OWNER'S RISK. A DISPLAY ONLY AREA WILL BE AVAILABLE WHERE EXHIBITORS MAY DISPLAY THEIR CRAFT WITHOUT COMPETING.

HANDIWORK

1. A kettle holder
2. A bag
3. Coat hanger
4. Pin cushion
5. Cushion
6. Toy, doll or bear, any material
7. Bookmark
8. Single Scrap Booking page, any theme
9. Double Scrap Booking page, any theme
10. Single Scrap Booking page depicting the Show Theme: 'COASTAL LIVING'
11. Any handiwork not listed

CRAFT

12. Craft using paper
13. Article using potpourri or lavender
14. Decorated article any medium.
15. Birthday card
16. Christmas card
17. Special occasion card
18. Article featuring jewellery or beadwork: \$5 Special Prize
19. Decorated article for a special occasion, eg. Christmas or a wedding
20. Article featuring leadlight
21. Article featuring wool
22. Article from recycled material: \$5 Special Prize
23. Any craft not listed

EMBROIDERY

24. Embroidery using wool
25. Piece of unspecified embroidery on a garment or material: \$5 Special Prize
26. Hardanger article
27. Candle wicking
28. Cross stitch - framed or unframed. \$5 Special Prize
29. Any other cross stitch
30. An article of lacework or crocheting

PATCHWORK

31. Patchwork quilt (commercially quilted)
32. Patchwork quilt (hand embroidered 50%)
33. Patchwork quilt (domestically quilted)
34. Lap quilt
35. Child's quilt
36. Wall hanging
37. Any patchwork item: \$5 Special Prize

VIEWER'S CHOICE (31-37) Kath White Memorial \$10 for best quilt

SEWING

38. Infant article
39. Teenage article
40. Adult article

KNITTING AND CROCHET

41. Any infant's knitted or crochet article: Special prize - Kingston SE Post Office
42. Knitted or crochet rug
43. Knitted or crochet scarf
44. Best knitted or crochet beanie: \$5 Special Prize
45. Knitted or crochet socks or bed socks
46. Any knitted or crochet article not listed

MODELS

- 47. Gaming
- 48. Display
- 49. Working

CHAMPION 'COASTAL LIVING' THEME ENTRY: \$10 (see Theme Entry note)

CHAMPION EXHIBIT: \$10

HIGH POINT EXHIBITOR: \$10 – Mrs A Hancock Memorial

SECTION M - JUNIOR HANDICRAFTS

CONVENOR: Jenny Crook

Entry: Free. Entries **MUST BE** at the Football Clubrooms by 11am on the Saturday for judging that afternoon.

All school children are eligible to enter. All entries must be the work of the exhibitor and not have been exhibited in previous Kingston Shows. A maximum of 3 entries per exhibitor, per class, will be accepted.

Please ensure entry tickets are securely attached to articles.

NO LATE ENTRIES ACCEPTED

Prizes: First: \$2, Second: \$1.

Points: First - 5, Second – 3.

Special Prizes kindly donated by J Crook, G Doyle, J Goode, A Ling, Kingston SE Post Office, H McBride, E Wingard and Kevin Wright Plumbing & Gas Fitter.

CONSTRUCTION

Maximum size classes 1 to 4, approx 25cm x 25cm

- 1. Lego/Duplo item, own design (Pre School): \$5 Special Prize
- 2. Lego/Duplo item, own design (Reception to Year 2): \$5 Special Prize
- 3. Lego construction, own design (Year 3 to Year 6): \$5 Special Prize
- 4. A working construction (kit, technic, knex, meccano): \$5 Special Prize
- 5. A lego model scene 30cm x 30cm

PRE-SCHOOL

- 6. Piece of jewellery (using patty pans, pasta etc)
- 7. Article made from playdough/plasticine (on margarine lid)
- 8. Painted rock
- 9. Display using 4 feathers
- 10. Article constructed from recycled material found on the beach
- 11. Any article being seen as our theme 'COASTAL LIVING'

CHAMPION ENTRY: \$5

HIGH POINT EXHIBITOR: \$5

RECEPTION TO YEAR 2

- 12. Piece of jewellery
- 13. Painted rock
- 14. Loom band item (placed on card)
- 15. Collage of any medium
- 16. Scrap Booking page
- 17. Article constructed from recycled material found on the beach
- 18. Any other craft not mentioned
- 19. Any article being seen as our theme 'COASTAL LIVING'

CHAMPION ENTRY: \$5

HIGH POINT EXHIBITOR: \$5

YEARS 3 TO 5

- 20. Piece of jewellery
- 21. Article constructed from recycled material found on the beach
- 22. Hand made greeting card
- 23. Painted rock
- 24. Any knitted or crocheted item: Special prize - Kingston SE Post Office
- 25. Scrap Booking page
- 26. Loom band item (placed on card)
- 27. Any other craft not mentioned.
- 28. Any article being seen as our theme 'COASTAL LIVING'

CHAMPION ENTRY: \$5

HIGH POINT EXHIBITOR: \$5

YEARS 6 TO 7

- 29. Piece of jewellery
- 30. Article constructed from recycled material found on the beach
- 31. Hand made greeting card
- 32. Any knitted or crocheted item: Special prize - Kingston SE Post Office
- 33. Bookmark
- 34. Hand made Dream Catcher

35. Scrap Booking page
36. Any other craft not mentioned
37. Any article being seen as our theme 'COASTAL LIVING'

CHAMPION ENTRY: \$5

HIGH POINT EXHIBITOR: \$5

SECONDARY

38. Piece of jewellery
39. Any knitted or crocheted item: Special prize - Kingston SE Post Office
40. Any sewn article. \$5 Special Prize:
41. Hand made Dream Catcher
42. Wood craft
43. Metal work
44. Scrap Booking page
45. Birthday card
46. Gift cards (group of 3)
47. Article constructed from recycled material found on the beach
48. Any other craft not mentioned
49. Any article being seen as our theme 'COASTAL LIVING'

CHAMPION 'COASTAL LIVING' ENTRY: \$10 - Mrs H Doyle Memorial

CHAMPION ENTRY: \$5

HIGH POINT EXHIBITOR: \$5

SECTION N - WOODWORK / METALWORK / LEATHERWORK

CONVENOR: Ray Cottee

Entry: Free. Entries **MUST BE** at the Scout Hall by 8.30 am on the Sunday for judging at 9.00 am.

NO LATE ENTRIES ACCEPTED

Points: First – 5, Second – 3.

A DISPLAY ONLY AREA WILL BE AVAILABLE WHERE EXHIBITORS CAN DISPLAY THEIR CRAFT WITHOUT COMPETING. WITHIN REASON, FURNITURE OF ANY SIZE WILL BE ACCEPTED (SEE CONVENOR/SECRETARY).

Special Prizes kindly donated by G & S Hutchings, R & B Backler (for A Hancock), CD Jolly Plumbing and Popes Home Timber & Hardware.

1. Any article of furniture
2. Pedestal or Stool
3. Article of recycled timber (useful or aesthetic): \$5 Special Prize
4. Clock
5. Any other wooden article: \$5 Special Prize
6. Wood turned Bowl
7. Any other wood turned article
8. Woodwork article made by seniors over 60 years of age: \$10 Special Prize
9. Woodwork article made by under 25 years of age: \$10 Special Prize
10. Any Handcrafted item

CHAMPION EXHIBIT (classes 1-10): \$10

11. Any article incorporating Metalwork
12. Any article incorporating Leatherwork
13. Any article incorporating 2 of the following: Woodwork, Metalwork & Leatherwork
14. Any article being associated with our Show theme 'COASTAL LIVING'

CHAMPION EXHIBIT (classes 11-14): \$10

HIGH POINT EXHIBITOR: Popes Home Timber & Hardware \$30 voucher

SECTION O - HOME BREW COMPETITION

Proudly sponsored by the Robe Brewery.

CONVENOR: Bob Cameron

Entry: Free. Entries **MUST BE** at the Football Clubrooms by 11am on the Saturday, for judging that afternoon.

NO LATE ENTRIES ACCEPTED.

Bottles can be left at the Football Club on Friday night to be chilled, or if bringing on Saturday morning.

Please chill beforehand.

Points: First - 5, Second – 3

2 bottles clearly labelled with type of beer kit used and class entered.

Please attach entry ticket to bottles, but **DO NOT PUT YOUR NAME** on the ticket.

1. 2 bottles of Lager or Bitters
2. 2 bottles of Dark Ale
3. 2 bottles of Light Ale
4. 2 bottles of Draught
5. 2 bottles of Stout
6. 2 bottles of Ginger Beer
7. Any other home brew not listed above

OVERALL CHAMPION BREW: Trophy

SECTION P - SENIOR ART

CONVENOR:

Entry: Free.

All entries must be the work of the exhibitor and must not have been exhibited previously at the Kingston Show.

All entries MUST BE at the Football Clubrooms by 11 am on Saturday, for judging that afternoon.

NO LATE ENTRIES ACCEPTED.

Two dimensional works in the senior sections are exhibited by hanging from hooks, **SO MUST BE PRESENTED READY TO HANG.** Convenors may move work from one class to another, if necessary.

A maximum of 3 entries per exhibitor, per class, will be accepted.

Any size painting will be accepted - but those with much larger pieces must consult the Convenor or Secretary

Artists' name to be covered until judging is complete.

Work to be collected at 4.00pm (after presentations) on Show Day.

Themed entry 'COASTAL LIVING' can be entered in any class.

Special Prizes kindly donated by M McLaren, G & R Possingham, STOIC the Vandeppeer Family and Wangolina Station.

1. Drawing of any subject in black and white or colour: any medium. Exhibitor to have not previously won a prize at the Kingston Show
2. Painting of any subject in black and white or colour: any medium. Exhibitor to have not previously won a prize at the Kingston Show
3. Portrait in black and white: any medium
4. Any other subject in black and white: any medium
5. Drawing: any other medium in colour
6. Landscape: oil / acrylic
7. Seascape: oil / acrylic
8. Landscape: water colour
9. Seascape: water colour

10. STOIC'S 'HISTORICAL BUILDING' Building to be located within a radius that takes in Robe, Kingston, Lucindale and a similar distance to the north. Can be worked in any medium, in black and white or colour. Minimum size A4, maximum A3. Can be mounted or framed. **A photograph of the subject is to accompany each entry, plus a few words to indicate its historical significance.** Open Age Entry. First: \$25, Second: \$10.

11. 3 dimensional: any medium
12. Flowers: any medium
13. Animals / birds: any medium
14. Computer art design
15. Any subject from above classes or other subject not mentioned, in any other single or in mixed media

VANDEPEER FAMILY MEMORIAL PRIZE: \$50 - Best landscape or seascape from classes 6-10.

CHAMPION 'COASTAL LIVING' ENTRY: \$10

CHAMPION ENTRY: Wangolina Station Prize

HIGH POINT EXHIBITOR: \$10

PRIMARY POSTER COMPETITION

The posters may be used as advertising for the annual show and can be worked in any medium on the printed sheets obtainable from your teacher at the Kingston Community School Library or from Williams Newsagency. Posters are to be handed into the Library when advised by your teacher.

Entry: Free **Prizes:** First: \$10, Second: \$5

- | | |
|--------------|-----------|
| 1. Reception | 5. Year 4 |
| 2. Year 1 | 6. Year 5 |
| 3. Year 2 | 7. Year 6 |
| 4. Year 3 | 8. Year 7 |

SECTION Q - JUNIOR ART

CONVENOR: Stacey Daniel

All entries MUST BE at the Football Clubrooms by 11.00am on Saturday, for judging that afternoon.

NO LATE ENTRIES ACCEPTED A maximum of 3 entries per category

Entry: Free. **Prizes:** First: \$2, Second: \$1.

Primary Poster Competition & Junior Art prizes kindly donated by Bliss, P Brinkworth, G & C Dicker, M Dureau, P Graham, P Ingerson for K Ingerson Memorial, A Ling, K Lisk (& for K White), M McLaren, S Mules, R & P Redman, M Rodgers, K Taylor and K Wright.

PRIMARY

Any of the following Primary & Secondary classes can depict the 'COASTAL LIVING' theme to be eligible for that Champion Award.

PRESCHOOL

1. Drawing: \$5 Special Prize
2. Painting: \$5 Special Prize
3. Mixed media
4. Three dimensional: \$5 Special Prize
5. Any other 'art' not mentioned above

RECEPTION, YEARS 1 & 2

6. Drawing: \$5 Special Prize
7. Painting
8. Mixed media
9. Three dimensional: \$5 Special Prize
10. Any other 'art' not mentioned above

YEARS 3 & 4

11. Drawing: \$5 Special Prize
12. Painting
13. Mixed media
14. Three dimensional: \$5 Special Prize
15. Any other 'art' not mentioned above

YEARS 5, 6 & 7

16. Drawing: \$5 Special Prize
17. Painting
18. Mixed media
19. Three dimensional: \$5 Special Prize
20. Any other 'art' not mentioned above

PRIMARY CHAMPION 'COASTAL LIVING' THEME ENTRY: \$10

PRIMARY CHAMPION EXHIBIT: \$10

PRIMARY HIGH POINT EXHIBITOR: \$10

SECONDARY

YEARS 8 & 9

21. Drawing: \$5 Special Prize
22. Painting
23. Mixed media
24. Design
25. Printmaking
26. Three dimensional
27. Any other 'art' not mentioned above

YEARS 10, 11, 12 & 13

28. Drawing: \$5 Special Prize
29. Painting
30. Mixed media
31. Design
32. Printmaking
33. Three dimensional
34. Any other 'art' not mentioned above

SECONDARY CHAMPION 'COASTAL LIVING' THEME ENTRY: \$10

SECONDARY CHAMPION EXHIBIT: \$10

SECONDARY HIGH POINT EXHIBITOR: \$10

SECTION R - PHOTOGRAPHY

The SE of SA & Border Show Societies Association Trophy 1 will be awarded in 2019 to the
COMPETITOR gaining the most points in the PHOTOGRAPHY SECTION.
Trophy to be competed for at 2 or more shows.

CONVENOR: Kristel Klitscher

Entry: Free. All photographs to be taken by the exhibitor but may be processed commercially. Prints that have previously won prizes at the Kingston Show are ineligible. All prints will be attached to the display boards with non damaging tac.

Photos to be entered and left at the Wood Hut before 4.00 pm on Thursday September 27.

NO LATE ENTRIES ACCEPTED.

Judging in each class will be on the basis of *technique, composition and interest*.

Points Allocated: First - 5, Second - 3, Third - 1.

All photographs must be collected after 4.00pm on Sunday, Show Day.

Exhibitors can enter either small, medium or large images in any one class, not exceeding 3 per class.

Classes kindly sponsored by A Coote, M Dureau, Kingston Pharmacy, B Morley, Ogilvie Group, STOIC, K Taylor and D & A Trott,

OPEN

Prizes (Classes 1 - 28) First: \$4, Second: \$1

SMALL PRINTS: Approximately 15cm X 10 cm and un-mounted (Maximum of 3 entries per class)

1. Colour: Portrait / People
2. Colour: Landscape / Seascape
3. Colour: Fauna
4. Colour: Flora
5. Colour: Action / Sports
6. Colour: 'COASTAL LIVING' Show Theme
7. Colour: Any other subject not included above
8. Black and White. Any subject
9. Novice (never won a prize in Photography at the Kingston Show). Any subject
10. Three images on same theme (mounted on single piece of black/white card measuring no more than 500mm x 300mm and must include the title of your theme)

MEDIUM PRINTS: Approximately 18cm x 14cm and un-mounted (Maximum of 3 entries per class)

11. Colour: Portrait / People
12. Colour: Landscape / Seascape
13. Colour: Fauna
14. Colour: Flora
15. Colour: Action / Sports
16. Colour: 'COASTAL LIVING' Show Theme
17. Colour: Any other subject not included above
18. Novice (never won a prize in Photography at the Kingston Show). Any subject
19. Black and White: Any subject

LARGE PRINTS: Minimum 20cm x 20cm maximum of 40cm x 30cm on a black/white mount/card with the total dimensions not more than 80mm wider and 90mm higher than the exposed print. (Maximum of 3 entries per class)

20. Colour: Portrait / People
21. Colour: Landscape / Seascape
22. Colour: Fauna
23. Colour: Flora
24. Colour: Action / Sports
25. Colour: 'COASTAL LIVING' Show Theme
26. Colour: Any other subject not included above
27. Black and White: Any subject
28. Novice (never won a prize in Photography at the Kingston Show). Any subject

29. STOIC'S 'HISTORICAL BUILDING' Building to be located within a radius that takes in Robe, Kingston, Lucindale and a similar distance to the north. Can be mounted or framed. Include a few words on a sheet attached to the back to indicate its historical significance. Open Age Entry. First prize \$25, second \$10.

CHAMPION SINGLE PRINT ENTRY (Classes 1-9, & 11-29): \$10 Voucher

HIGH POINT EXHIBITOR (Small Prints): \$10

HIGH POINT EXHIBITOR (Medium Prints): \$10

HIGH POINT EXHIBITOR (Large Prints): \$10

JUNIOR

Un-mounted Colour Prints: size approximately 15cm x 10cm (Max 3 entries per class)

Entry: Free. **Prizes:** First: \$2.00, Second: \$1.00.

Points: First - 5, Second - 3, Third - 1.

PRE SCHOOL – YEAR 4

30. A Person / People

31. Pets or Domestic Animal(s) as main subject

32. Landscape/Seascape
33. Holiday snaps
34. 'COASTAL LIVING' Show Theme
35. Any other subject

YEAR 5 – YEAR 8

36. A Person / People
37. Pets or Domestic Animal(s) as main subject
38. Landscape/Seascape
39. Holiday snaps
40. 'COASTAL LIVING' Show Theme
41. Any other subject

YEAR 9 – YEAR 12

42. A Person / People
43. Pets or Domestic Animal(s) as main subject
44. Landscape/Seascape
45. Holiday snaps
46. 'COASTAL LIVING' Show Theme
47. Any other subject

OPEN JUNIOR

48. Three images on same theme (mounted on single piece of black/white card measuring no more than 500mm x 300mm and must include the title of your theme).

CHAMPION SINGLE PRINT ENTRY (Classes 30-47): \$5

HIGH POINT EXHIBITOR (Classes 30-35): \$5

HIGH POINT EXHIBITOR (Classes 36-41): \$5

HIGH POINT EXHIBITOR (Classes 42-47): \$5

SECTION S - COOKERY

CONVENOR: Carolyn Mackenzie **STEWARD:** Pauline Williams

Entry: Free. All cooking entries **MUST BE** in the Football Clubrooms by 8.30am on Sunday for judging at 9.00am.

Points: First - 5, Second - 3.

No packet mixtures to be used (class 40, 41 & 47 exempt)

Fruit cakes to be no less than 1.5kg in weight.

A maximum of 3 entries per exhibitor, per class, will be accepted.

Sizes of bases to be no larger than 23cm (paper plate size).

Covered bases are available at the cookery section on the day.

If eligible for U40's you cannot enter a similar class in the OPEN (choose U40's or OPEN)

Special Prizes kindly donated by A & A Barnett, Crown Inn Hotel, G Doyle, K Drabsch, J Gluyas, IGA Store, H McBride, D Moreland, S Mules, R & M Ratcliff, Robe & Rosetown Bakeries, M Stratton & Family, Uniting SA (KSES) and K Wright.

OPEN

1. 4 Sausage Rolls (any pastry): \$5 Special Prize:
2. 4 Pasties (approx 15cm home-made pastry)
3. 1 Fruit Pie (any pastry)
4. 4 White Scones
5. 4 Fruit Scones
6. 4 Iced Cockles: \$5 Special Prize
7. 4 Rock Cakes: \$5 Special Prize
8. 4 Cream Puffs
9. 4 Jelly Cakes
10. 4 Muffins savoury
11. 4 Muffins sweet
12. Slices, 3 varieties (3 of each variety)
13. Home made Chocolates, 3 varieties
14. 4 Brandy Snaps (filled)
15. 3 my favourite home made biscuits, same variety
16. 3 my favourite home made biscuits, variety (3 of each variety)
17. 6 ANZAC biscuits: Special Prizes - Kingston RSL 1st \$20, 2nd \$10
18. Carrot cake iced on top only: \$5 Special Prize
19. Nut Loaf: \$5 Special Prize
20. Banana cake iced on top, not decorated
21. Coffee cake with sugar & cinnamon topping
22. Hummingbird cake iced on top (not decorated)
23. Chocolate cake with only smooth chocolate icing on top (not filled or decorated)
24. Sponge Jam Roll (ends must not be cut)
25. Chocolate Sponge Roll, cream filled (ends must not be cut)
26. Cornflour sponge sandwich, jam filled, dusted only.
27. Ginger Fluff sandwich, mock cream filling, may be dusted (ends not to be cut)

28. Honey sponge roll
29. Jubilee cake, not yeast, iced on top only
30. Plum pudding steamed in basin or cloth: \$5 Special Prize
31. Sultana cake: \$10 - Mrs M J Ratcliff Memorial
32. Boiled fruit cake
33. Rich dark fruit cake: \$10 - Mrs M J Ratcliff Memorial
34. Genoa cake
35. Decorated iced cake - all decorations must be hand-made and edible: \$10 Special Prize
36. CROWN INN BEER CAKE: using the following recipe:
 2 cup SR flour, 1/2 cup sugar, 125g (4oz) butter or marg., 1 cup beer,
 1 beaten egg, 1/2 cup sultanas, 1/2 tspn. mixed spice. Rub butter into
 Flour, mix sugar and spice into flour, then fruit and egg. Add beer, mixing all well.
 Topping: 1/2 cup plain flour, 1/2 cup sugar, 60g (2oz) butter. Rub all
 together until crumbly. Sprinkle over cake mixture. Bake in mod oven approx 1/2 hour.
 First: 8 stubbies beer. Second: 4 stubbies beer.
37. Your favourite cake: \$5 - Mrs H Doyle Memorial
38. Your favourite dessert (no puddings): \$5 Special Prize
39. Loaf bread (machine made): Special Prize - Mrs K Wright
40. Any handmade yeast based item
41. 'Have a Go Challenge' - any cake using a packet mixture - iced
42. **Country Women's Scone Mix Competition.** 5 sweet scones made using Lauke Country Women's Scone Mix.
Please see below for criteria and competition information.

OPEN CHAMPION ENTRY: \$20

OPEN HIGH POINT EXHIBITOR: A & A Barnett Trophy

UNDER 40'S

43. Pizza - any variety - bases to be home made
44. 4 Scones - any variety
45. 4 Muffins: \$10 Special Prize
46. Plain sponge - jam filled
47. Loaf bread (machine made): Special Prize - Mrs K Wright
48. 'Have a Go Challenge' - any cake using a packet mixture - iced
49. 3 Home made biscuits - one variety
50. Favourite cake. \$5 Special Prize:
51. Favourite desert

UNDER 40'S CHAMPION ENTRY: \$20 IGA Voucher

UNDER 40'S HIGH POINT EXHIBITOR: Trophy - Mrs M Stratton & Family

ENCOURAGEMENT CLASSES (People with a disability that need supervision while cooking)

Classes 52-56: \$5 first prize each class

Prize Money for classes kindly donated by Uniting SA (KSES)

52. Chocolate cake - iced
53. Savoury toasties
54. 3 of one variety of biscuit
55. 3 varieties of biscuits (2 of each)
56. 4 Honey Crackles

OUTSTANDING ENCOURAGEMENT EXHIBIT: \$10

PROUDLY SPONSORED BY THE
**ROBE & ROSETOWN
 BAKERIES**

57. THE ROBE & ROSETOWN BAKERIES' BLOKE'S ICED CHOCOLATE CAKE

Men of all ages must use the following recipe.

- 125 gm melted butter
- 1 cup castor sugar
- 2 eggs
- 1 cup self raising flour
- ¼ cup cocoa
- ½ cup milk

Preheat oven to 180° c. Lightly grease 20cm cake tin.

Mix all together in a bowl, beat until well combined.

Bake for 30-40 minutes until cake springs back when
 pressed gently. Ice with chocolate icing.

1st \$100 Cash + \$25 Gift Voucher

2nd \$50 Cash + \$25 Gift Voucher

3rd \$25 Cash + \$25 Gift Voucher

To be judged Liz Harfull, well known cookery book author.

GENOA & RICH FRUIT CAKE COMPETITION and the CWA-LAUKE SCONE SEMI FINALS

These competitions will be hosted by Naracoorte (2019) and Lucindale (2020).

COUNTRY WOMEN'S ASSOCIATION SCONE MIX COMPETITION

Sponsored by Laucke Flour Mills and The SA Country Women's Association

COMPETITION OUTLINE

- Max 3 entries per person.
- Entrants are eligible to win **one** local final.
- Winners of local shows are eligible to enter the semi final at the SE of SA and Border Show Societies Association AGM. The semi final **MUST** be separate to the host show local competition.
- Semi Final winners are eligible to enter the State Final to be held at the 2019 Royal Adelaide Show.
- No entry fee.
- If the CWA Scone Mix is not available in your town please contact the show secretary.
- Revenue to the CWA from sales of the scone mix is used to assist drought affected families in South Australia and Interstate.

JUDGING GUIDELINES

1. Scones are to be made using the Laucke County Women's Scone Mix.
2. Scones will alternate each year between Sweet and Savoury. 2019/2020 - Sweet.
3. 5 scones presented for Judging.
4. Scones should be approximately 5cms in diameter.
5. Well risen, straight sides, thin golden crust top and bottom, no flour base.
6. Fine, moist texture, good crumb, good flavour and according to type.

**Entrants please note that you DO NOT have to follow the recipe on the back of the box.
You use the mix as a base only.**

PRIZE ALLOCATION

LOCAL	1st	Laucke Goods Hamper (value approx \$17)
	2nd	Laucke Country Women's Scone Mix (1 x 1.2kg, value approx \$5.50)
	3rd	Laucke Country Women's Scone Mix (1 x 1.2kg, value approx \$5.50)
ASSOCIATION	1st	\$40.00 cash
	2nd	\$20.00 cash
	3rd	\$10.00 cash
STATE	1st	\$200.00 cash
	2nd	\$75.00 cash
	3rd	\$40.00 cash

SECTION T - JUNIOR COOKERY

CONVENOR: Jenny Crook

Entry: Free. **Prizes:** First: \$2. Second: \$1

Special Prizes kindly donated by K Drabsch, Y Howe, P & R Hurst, P Ingerson (for K Ingerson Memorial), Kingston Pharmacy, Kingston RSL, K Lisk (for EA Lisk Memorial), D Moreland, G & R Possingham and K Rasheed.

PRIMARY SECTION

PRE SCHOOL – YEAR 4

1. 4 Plain scones
2. 4 Honey Crackles
3. 4 Chocolate Crackles
4. 4 Decorated Cup Cakes, (base - cake of any kind). All decorations to be edible, (judged on decorations).
5. Plaque: An icing decoration (base board no longer than 16cm at widest point).
6. Small plate of toasties
7. Healthy Lunch plate
8. Mini Pizza: \$5 Special Prize
9. 4 decorated bought biscuits
10. 4 Ginger Bread Men
11. Face plate salad (any salad ingredients arranged on a plate, in the shape of a face).
12. Ginger Bread House (any theme): \$10 Special Prize
13. Decorated Birthday cake: \$5 Special Prize
14. Decorated cake, 'COASTAL LIVING' theme (decorations not necessarily edible): \$5 Special Prize
15. 4 ANZAC biscuits: \$10 Special Prize - Kingston RSL
16. Handmade yeast based item

YEAR 5 – 7

17. 4 Plain scones: \$5 Special Prize
18. 4 Honey Crackles
19. 4 Chocolate Crackles
20. 4 Decorated Cup Cakes, (base - cake of any kind). All decorations to be edible (judged on decorations)
21. Plaque: An icing decoration (base board no bigger than 16cm at widest point).
22. Small plate of toasties
23. Healthy Lunch plate
24. Mini Pizza: \$5 Special Prize
25. 4 decorated bought biscuits
26. 4 Ginger Bread Men
27. Face plate salad (any salad ingredients arranged on a plate, in the shape of a face).
28. Ginger Bread House (any theme): \$10 Special Prize
29. Decorated Birthday cake: \$5 Special Prize
30. Decorated cake, 'COASTAL LIVING' theme (decorations not necessarily edible): \$5 Special Prize
31. 4 Sausage rolls
32. 4 ANZAC biscuits: \$10 Special Prize - Kingston RSL
33. Handmade yeast based item

PRIMARY CHAMPION ENTRY: \$10 - Mrs EA Lisk Memorial

PRIMARY HIGH POINT EXHIBITOR: \$10

SECONDARY SECTION

YEAR 8 UPWARDS

34. 4 Plain scones
35. Slice of your own choice. 4 pieces 4cm x 4cm
36. 4 Decorated bought biscuits
37. 4 Decorated Cup Cakes (base – cake of any kind). All decorations to be edible (judged on decorations).
38. Chocolate Cake, iced no decorations: \$5 Special Prize
39. 6 Pikelets
40. Mini Quiche
41. 4 Sausage Rolls: \$5 Special Prize
42. 4 Mini pasties
43. 4 Muffins
44. Ginger Bread House (any theme): \$10 Special Prize
45. Decorated Birthday cake: \$5 Special Prize
46. Decorated cake, 'COASTAL LIVING' theme (decorations not necessarily edible): \$5 Special Prize
47. 4 ANZAC BISCUITS: \$10 Special Prize - Kingston RSL
48. Handmade yeast based item

SECONDARY CHAMPION ENTRY: \$10 - Mrs K Ingerson Memorial

SECONDARY HIGH POINT EXHIBITOR: \$10

A FEW HINTS FOR COOKING CLASSES

1. Read all instructions carefully.
2. Display is important. Cakes can be displayed on boards supplied by the Show Society which are no larger than medium size paper plate.
3. For larger cakes - stiff cardboard, cut slightly larger than the cake and covered with foil is quite satisfactory.
4. Where there are several items in a class, look for uniformity both as to size and degree of cooking.

5. A slice should be a slice (not a square unless otherwise stated) approx 2-2.5cm x 7-7.5cm is a good size.
6. In classes such as slices and sweets, each pair should be identical.
7. Avoid cake rack markings. Only use paper on base for fruit cakes – lighter cakes use melted butter and flour method. No cooking sprays.
8. Iced cakes to be undecorated unless otherwise stated.

These tips would apply to both Open and Junior classes.

SECTION U - HOME MANUFACTURE

CONVENOR: Lyn Wishart

Entry: Free. Entries must be at the Scout Hall by 11am Saturday for judging in the afternoon. Entry tickets to be adhered to each jar/bottle. All jars/bottles to be labelled with contents, be polished and have transparent covers. A maximum of 3 entries per exhibitor, per class, will be accepted.

Prizes kindly donated by B & R Backler (A Hancock), D & A Trott and K Wright

1. Apricot jam
2. Fig jam
3. Plum jam
4. Strawberry jam
5. Any other jam
6. Marmalade - any citrus fruit
7. Fruit or vegetable jelly
8. Tomato sauce: \$5 Special Prize
9. Any other sauce
10. Honey
11. Any pickle or pickled items
12. Jar of pickled onions
13. Any relish: \$5 Special Prize
14. Any chutney
15. Lemon Butter
16. Home made soap
17. Olive oil product
18. Any other home manufacture

CHAMPION JAM: \$10

CHAMPION ENTRY: \$10 - Mrs A Hancock Memorial

HIGH POINT EXHIBITOR: \$10

HINTS FOR JAMS, PRESERVES & PICKLES

1. Tomato sauce may be capped or corked but no wax to be used for exhibits.
2. Clear tops are to be used on jams, pickles and chutney. No waxing.
3. New lids are to be used on preserved fruit.
4. Jars are to be labelled, not the lids.
5. Appropriate jars/bottles to be used. ie: jam in jars and sauce in bottles.
6. Dried fruits etc to be covered with Glad Wrap.

DONATIONS, TROPHIES, VOUCHERS, SPECIAL PRIZES AND RIBBONS

Major Sponsors - SA Design & Print, Bendigo Bank, Kingston District Council and the Crown Inn Hotel.

ACE Shearing Supplies (Parker G)	Holmes H	Philmac Pty Ltd
Adams SC & A	Howe Y	Pinkerton, Palm, Hamlyn & Steen
AgBoss	Hurst P & R	Pinkertons' Butchery
Australian Tin Dog Co (I Thorpe)	Hutchings G & S	Pope's Home Timber & Hardware
Allflex Australia Pty Ltd	Hutchison C & B (Keeping Up Appearances)	Possingham G & R
Baade B & N	Ingerson P (Mrs K Ingerson Memorial)	Possingham H
Backler B & R (& A Hancock Memorial)	Kennett S	Pratt Shearing
Barnett A & A (Kingston Recycling Depot)	Kevin Wright Plumbing & Gas Fitter	Punari SAMM Stud (Nulty B & D)
Bainbridge Pty Ltd	Kincraig Motors	Rasheed P & K (Boolapuckee Pty Ltd)
Blooms of Kingston	Kingston Foodland	Rasheed S
Brinkworth TK & P	Kingston IGA	Ratcliff JD & Family
Burzacott M & Emery M (Richmond Park)	Kingston Pharmacy	Ratcliff R & M (Mrs MJ Ratcliff Memorial)
Cameron RL & KL	Kingston SE Clay Target Club	Ray White Real Estate
Castec Rural Supplies	Kingston SE Post Office	Redman R & P
CD Jolly Plumbing	Kingston SE RSL	Robertson H (Robbo's Rock Mulcha)
Clarke Super Spreaders	Kingston Supported Employment (Uniting SA)	Robe & Rosetown Bakeries
Cootie A	Landmark Operations Ltd	Robe Brewery
Crocker Engineering	Lauke Flour Mills	Robertson J & J
Crook J	Landmark Operations Ltd	Rodgers M
CWA - Kingston	Legoe P	Royal Mail Hotel
Densley Dogga	Ling B & A (Murraup)	Sandy Grove Dog Boarding Kennels
Dicker G & C	Ling LK & A	SE of SA Stock Horse Branch
Dicker T	Lisk N & K (& EA Lisk & K White Memorials)	Scown Chloe
Dicker HF & Son	Little's at Kingston by the Sea	Shearing World
Doyle G (& Mrs H Doyle Memorial)	Mackereth Family	Southern Australian Livestock Pty Ltd
Drabsch K	Marwood I & Brice S	STOIC
Drabsch S (Bliss)	Marwood M	Stratton M & Family
Dureau A & M	McBride AJ & PA (Ashmore)	Tapfield B & J
Edwards Auto Repairs	McBride K & V	Taylor K
Elanco Animal Health	McBride P & H	Techwool Trading Pty Ltd
Emery NJ & LM (Emery Rural)	McLaren B & R (Moreview)	The Tackroom Saddleworld
England C, E & N (The Snuggery)	McLaren M	Thorpe P Memorial
England C & K (Lyndall Park)	Merial Australia Pty Ltd	Trott D & A
England J & F	Mencel R & R (Cave Park Cabins)	Trutest Pty Ltd
England PJ & MH (Blackford)	Michelle's Pet & Home Service	Vandeppeer Family
England F	Moreland D	Vaughan M & J
Flint ER & GF	Morley B	Virbac Australia Pty Ltd
Flint T & D (Mrs J Flint Memorial)	Mules S	Walters of Kingston
Flint T & H	Naracoorte Seeds	Warner M & R
Geue A, S & N - Vanita	Nash P, J & T	Williams Newsagency
Gluyas S & J	NJ Phillips Pty Ltd	Willpower Industries
Goode Adrian (Wangolina)	Ogilvie Group	Wingard E
Goode J & J (Wangolina Station)	Parker B	Wishart L (Victoria Wishart Memorial)
Graham P	Parker GS & TD	Wright R & K
Haven Seafood	Parker H	Wynara Pony Stud
Hines NJ & KJ	Peressin Pools	Zoetis Animal Health

NOTICE TO SHEEP OWNERS

Re: Johne's Disease

The Kingston Show Society will only allow attendance of sheep from flocks that have an accredited Ovine Johne's status (C1, C2 or C5 – according to the SHS). Sheep from an area without a SA CIS approved RBP are to comply with above status requirements and MUST return to their source property or be sold to a non-SA flock

Complete the following PIRSA details and the Declaration section below and forward if bringing sheep.

A copy of your Version 3, July 2013 National Sheep Health Statement (SHS) and the National Vendor Declaration (NVD) form are to be carried when transporting sheep and handed in at the time. SA Rules to be followed.

PIRSA DETAILS

Owners PIC No:

National Vendor Declaration form No:

Age of each group	Number in group	BORN ON EXHIBITOR'S PROPERTY? (Y or N)	IF NO – TIME OWNED FOR: A: under 2 months C: 6 - 12 months B: 2 -6 months D: over 12 months
EXAMPLE 1 ½ years	5	NO	D

SHEEP DECLARATION – WHERE SHEEP ARE FOR DISPLAY OR JUDGING PURPOSES ONLY

To be completed by owners of Merino, British and Australasian Breeds, etc.

(Please tick where appropriate.) I hereby declare that my sheep at this year's Kingston Show, are derived from flocks:

That are in the SheepMAP programme.

Certificate No:.....

That are from a flock tested negative in the last two years (500 kill, 350 PFC, or equivalent eg. approved OJD vaccinated) **Include copy of supporting paperwork.**

That are Brucellosis accredited free.

Accreditation No:.....

That my Merino, or other breed, rams have been verified by a vet as being Brucellosis free.

Include copy of supporting paperwork.

Exhibitor's signature

KINGSTON SE A P & H SOCIETY INC - HORSE SECTION

Entry Form with Dressage Entry Details and Release & Waiver of Liability on back.

Contact Person / Owner of Horse (s): Mr Mrs Ms Miss Ambulance M/ship No: Phone No:

Postal Address: State: Post Code:

PIC Number **(COMPULSORY)** - for PIC info - www.nlis.com.au or 1800 654 743: Email Address:

Rider, Driver, Handler details to be completed below when the participant is under 18 years

Jnr Stockman's Challenge Entrant: 10 to under 16 years – DOB
DOB for other classes if under 18 years

Rider / Driver / Handler etc:		
Rider / Driver / Handler etc:		
Rider / Driver / Handler etc:		

Full Name of Parent / Guardian (if child/children under 18 ars).....

Signature of Participant (over age 18 years) and / or Parent/Guardian: Date:/...../.....

Effects of this document

I understand that my signature to this document constitutes a complete and unconditional release of liability to the EA of Australia Ltd including all if its state bodies, affiliated clubs and Kingston AP & H Society Inc, to the greater extent allowed by law in the event of myself and/or children under my care, suffering injury or death – as detailed on the back of this sheet.

For Participants of Minority Age (under age 18) This is to certify that I, as a parent/guardian with legal responsibility for this participant, acknowledge, understand & accept **ALL OF THE INFORMATION** outlined over & consent & agree to my minor child's/children's involvement in horse sport activities.

ALL COLUMNS TO BE COMPLETED (PIRSA & SHOW REQUIREMENT) ENTRY FORM 3 items with a * to be completed by the Show Society

Please print clearly HORSE'S NAME <small>Put horse's number (as to the left below) on the line provided beside hacking, jumping or other events being entered.</small>	RIDER, DRIVER OR HANDLER'S NAME	DID THE OWNER BREED THIS HORSE? (Y or N)	IF NO: TIME OWNED FOR: A: under 2 months B: 2 - 6 months C: 6 - 12 months D: over 12 months	TICK IF A CURRENT FINANCIAL MEMBER: <input type="checkbox"/> EA <input type="checkbox"/> H in A Compet. Ass. <input type="checkbox"/> Show Horse Council -SA <input type="checkbox"/> Australian Stock Horse Society <input type="checkbox"/> Other	Memb. No.	Horse's No.	OFFICE USE ONLY * Horse's Exhibit Number Sun Mon
1							
2							
3							
4							
5							
6							

SUNDAY ENTRIES: HACKS _____ CASUAL & PONY CLUB _____ \$15 for each horse, for unlimited entries in these Rings.	\$
MONDAY ENTRIES: HARNESS _____ LED _____ \$15 ea horse, for unlimited entries in these Rings OR \$2 a ticket per class in Led Ring only.	\$
HORSEMANSHIP SHOW CHALLENGE: Entries to be in by Sept 27. 1 - \$25 _____ 2 - \$20 _____ 3 - 15 _____	\$
DRESSAGE: Entries to be in by Sept 27. Complete your entry details on the back of this form. 1 st class entered \$10. Up to 2 more can be entered @ \$5 ea. (Maximum of 3 entries per person.) TINY TOTS _____ B _____ 1.1 _____ 1.3 _____ 2.1 _____ 2.3 _____	\$
JUMPING: SATURDAY Training Rounds _____ @ \$5 per round.	\$
SUNDAY 1 (E) \$2 _____ 1A (45) \$2 _____ 2 (C&D) \$2 _____ 2A (70) \$2 _____ 3 (90) \$5 _____ 4 (100) \$7 _____ 5 (110) \$8 _____ 6 (120) \$10 _____	\$
MONDAY 7 (50) \$5 _____ 8 (60) \$5 _____ 9 (70) \$5 _____ 10 (80) \$5 _____ 11 (90) \$5 _____ 12 (100) \$7 _____ 13 (110) \$10 _____ 14 (120) _____	\$
\$10 REFUNDABLE HORSE GROUND DAMAGE FEE (Per float/truck. Once if staying, twice if coming & going daily. Collect after area checked.)	\$
\$ 5 CAMPING FEE - PER PERSON	\$
GROUND ENTRY / MEMBERSHIP - \$12 ea ADULT, \$5 ea CHILD (under 18) & or	\$
EFTPOS – BSB: 015 610 ACC NO: 452519452 Membership Tickets will not be sent out. Pay your Ground Entry / Membership at the gate, unless arriving prior to Sunday – in which case payment is to be made when placing entries. Wrist band number(s) will be required for verification of gate payment.	TOTAL DUE \$ _____

RELEASE & WAIVER OF LIABILITY FORM

THE AGRICULTURAL SOCIETIES COUNCIL OF SOUTH AUSTRALIA INC & THE KINGSTON SE AP & H SOCIETY

(together **the Suppliers**) advise that participation (including passive participation) in a physical competition or event at an agricultural show contains elements of risk, both obvious and inherent. Physical competitions, activities and events of all types are dangerous recreational activities.

1. By signing this waiver I acknowledge that:
 - 1.1 participation in the Kingston SE AP & H Society's Horse Section is a recreational service for the purpose of section 139A of the Australian **Competition and Consumer Act (Cth) 2010** and also a recreational activity for the purposes of Section 42 of the **Fair Trading Act (1987) SA**;
 - 1.2 participation in the Event involves a significant risk of physical harm and may result in injury, loss, damage or death to me;
 - 1.3 participation in the Event requires certain skills and experience. I declare that I have sufficient skills and experience to be able to safely and properly participate in the Event;
 - 1.4 if the Event is held outdoors, there are risks to me as a result of the weather conditions, including either extreme hot or cold weather, rain or wind;
 - 1.5 I am responsible for ensuring that I have and will wear equipment suitable for safely and properly participating in the Event;
 - 1.6 I am responsible for the condition of any tools and equipment and ensuring that they are appropriate for the Event; and I use the facilities supplied for the event entirely at my own risk, as I find them and with the prior acceptance of the risk of possible danger to me.
2. If I suffer injury, loss or damage (**Loss**) while participating in the Event, I will not hold the Suppliers, their employees or agents legally responsible for any loss I suffer. I will not sue the Suppliers, their employees or agents for any claims, costs, damages or liability. I agree to release the Suppliers and their employees from legal responsibility for the services I have been provided and/or activity I have participated in.
3. I acknowledge and agree that my participation in the Event and associated activities is a danger and may have inherent risks as a result of which personal injury (and sometimes death) may occur and I accept and assume all such risks of personal injury or death in anyway whatsoever arising from these activities and hereby waive my individual right to sue the Suppliers for all claims I or my representatives may have for such personal injury or death against the Suppliers in any way whatsoever arising from or in connection with these activities.
4. At the time of participating in the event, I have not been to any degree under the influence of alcohol or illicit drugs.
5. I will not consume any alcohol or illicit drugs while participating in the Event and agree that such use may result in my being excluded from the Event or other events with no entitlement to any refund of money paid for entry to the Suppliers.
6. I agree to be bound by the rules and guidelines of the Agricultural Societies Council of South Australia Inc as varied from time to time.

DANGEROUS ACTIVITY ACKNOWLEDGEMENT ETC

In consideration for being permitted to participate in any way in horse sport activities, I, the undersigned, understand, acknowledge and accept that:

- Horse sports are a dangerous recreational activity and that horses can act in a sudden and unpredictable (changeable) way, especially if frightened or hurt.
- There is a significant risk that serious **INJURY** or **DEATH** may result from horse sport activities. I knowingly and freely assume all such risks, both known and unknown, and I voluntarily **PARTICIPATE** at my **OWN RISK** and assume sole responsibility for any injury, death or property damage I may suffer that arises from my participation in horse sport activities and understand and accept that I have a personal duty of care to perform for myself.
- I understand & acknowledge the dangers associated with the consumption of alcohol or any mind altering drugs before and during the activities and take full responsibility for any injury, loss or damage associated with their consumption. I agree not to drink alcohol or take drugs prohibited by law before or during any horse sport activities.
- I agree to follow the directions of any event organiser or official and that any misconduct or refusal by me to follow any direction of any organiser or official can result in the **CANCELLATION** of my participation in the activities and my immediate removal from my horse **NO MATTER** where that may occur. I understand that any such non-compliance may result in injury, death and/or permanent disability as a result of my failure to comply.
- I agree to wear an approved helmet at all times whilst riding where this is required under the relevant EA and FEI and Kingston AP & H Society Inc rules and regulations. I agree that I am solely responsible for ensuring that whilst riding I wear a suitable helmet at all times and take sole responsibility for my actions.
- To the best of my knowledge my horse is/horses are/fit and well and able to participate in general classes and the Stockman's Challenge at this show.
I agree to allow my photograph to be taken and used in publications relating to the Kingston Show **AND** have had sufficient opportunity to read the terms in this 'Dangerous Activity Acknowledgment Etc' and sign it freely and voluntarily, as part of the conditions of entry.

Where the participant is over 18 years of age:

I agree that I have read and understood this waiver prior to signing it and agree that this waiver will be binding on my heirs, next of kin, executors and administrators.

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

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

Signature:.....**Dated:**...../...../.....

Where the participant is under 18 years of age (to be completed by a parent or guardian): Participant's Date of Birth.....

I, being a parent or legal guardian of the above named participant hereby consent to my child participating in the following Kingston SE AP & H Society's Horse Section.

I confirm that I have read and understood and explained to the participant, this waiver prior to signing it and agree that this agreement will be binding on my (and his/her) heirs, next of kin, executors and administrators.

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

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

Signature:.....**Dated:**...../...../.....

DRESSAGE ENTRY DETAILS Open = 18 years & over, Jnr = 15 years & under, Young Rider = 15 years & under 18 years, Pony = 14.2hh & under				
CLASS	RIDER	HORSE	OPEN / JNR / YR / PONY	FEE
Please advise any scratchings ASAP to: 0438686262 or 0408201678			TOTAL	\$
PAYMENT CAN BE MADE BY CHEQUE TO THE 'KINGSTON SE AP & H SOCIETY INC' OR VIA INTERNET BANKING: BSB: 015 610 ACC NO: 452519452				
In internet description, insert DRSG then Initial and Surname SIGNATURE: DATE:				
I hereby certify that the particulars on this entry form are true and correct, and I agree to abide by the conditions of entry. (Where the rider is under 18 years, a Parent or Guardian is to sign.)				