

A message from President Wayne Willmington

Welcome to the 116th Annual Luddenham Show.

On behalf of the Committee I would like to thank all our Sponsors & Supporters that enable us to keep running this wonderful event, we are truly grateful for all your generous support and help. I would like to also thank our Exhibitors that continually support the event. Finally, I would like to thank you, our local Community. Without you we would have no reason to put on such a great event, thank you for your support, attendance and enjoy the Luddenham Show for 2020.

To put on the Show it requires Volunteers, Sponsors and Supporters. I would like to take this opportunity to thank our small and dedicated Committee who put in many hardworking hours into organising the successful Shows year in and out. I would also like to thank our Members and Volunteers from the Community who work together to help make the Luddenham Show possible.

The Luddenham Showground is a great space that is versatile, safe and welcoming and is one of the rare grounds that are owned by the Local Community. The Showground is not only a place to hold the Annual Show but a space that can be used for Function and Events. In order for us to keep our grounds safe and clean we heavily rely on the money raised at the Luddenham Show to fund all our repairs, maintenance and improvements of facilities.

For 129 years the Luddenham Agricultural, Horticultural & Industrial Society have been running traditional Country Shows in Luddenham. Over that time 13 Shows have been cancelled due to Wars, weather conditions and other life events.

This year we are supporting those who have lost everything in the recent Bush Fires, we will be inviting people attending the Show to place donations in boxes which will be distributed around the Showground. The money will be forwarded to the Rotary Club of Wallacia-Mulgoa Valley and 100 percent will be forwarded to the Rotary Club Bush Fire Appeal for distribution to those in the affected area. This year we will be donating 5% of the Show Profit to the Rotary Club Bush Fire Appeal.

Also this year we reintroduced some old events, such as Hay Rolling, Gumboot Throwing and a Tug O War, as well for the first time we will be holding a Wife Carrying Competition that will be a lot of fun.

Now in the next decade we are seeking new members to get involved in the running of the Country Show. If you would like to get involved in becoming a member of the Luddenham Show Society or help out in any way you can, don't hesitate to contact me. Yes we are looking for new members and people to be involved with the Luddenham Show.

See you at the Country Show and enjoy.

You can keep UpToDate by liking us on Facebook

Luddenham Show Society

LUDDENHAM

AGRICULTURAL HORTICULTURAL AND INDUSTRIAL SOCIETY INC.

ABN: 69 529 917 250

116th ANNUAL SHOW **7th & 8th March 2020**

PATRONS

Mrs J. Roots, Mr D. Roots and Mr R. Heffernan

PRESIDENT

Mr W. Willmington

VICE-PRESIDENTS

Mrs C. Wong, Mr G. Rogers and Mrs L. Nikesitch

TREASURER/SECRETARY

Mr H. Wood

PO BOX 58, Luddenham NSW 2745

Telephone: 4773 4378

Email: secretary@luddenhamshow.com.au

www.luddenhamshow.com.au

HON. VETERINARIAN

Dr Bernice Blom

1284 Mulgoa Rd Mulgoa

Telephone 4773 9091

HON. SOLICITOR

Mr Phillip Thompson & Associates

5/12 Tindale St

PENRITH NSW 2750

Telephone: 4721 8585

HON. AUDITOR

Berger Piepers

Chartered Accountants, Penrith

Telephone: 4721 8552

SAVE THE DATE 117th LUDDENHAM SHOW
6th & 7th MARCH 2021

SUPREME SPONSOR 2020

Western Sydney Airport

CHAMPION SPONSORS 2020

Celestino
Leppington Pastoral
Mulgoa Quarries
Sydney Web + Tech
Vintage FM
Workers Hubertus Country Club

BLUE SPONSORS 2020

Penrith City Council Produce Direct & Pet Care

RED SPONSORS 2020

Horseland Narellan Nepean Hunters Club Inc
Country Brewer Nepean Smithfield Pallet Repairs
Caltex Luddenham

WHITE SPONSORS 2020

Brian & Deanne Hughes Top Shape Christmas Trees
Darren Adams Jim Mason
Denco Engineering Trevor Roots
Jim Mason Twin Creeks Golf and Country Club
Little Nero's Pizza

SUPPORTERS 2020

David's Stall Luddenham Luddenham Childcare
Goodwoods Saddlery Margaret & Wayne Jarvis
Horse n Around Mulgoa Valley Bakehouse
Jenny & Michael Schweers Newmarket Saddlery
Jim Hindmarsh Maggie Hillsley
The Bone Man Wholesale Pet Produce

CONTRIBUTORS 2020

Mountains and River Folk & Decorative Mulgoa Veterinary Clinic
Ken Hughes Smanda Stock Horse
Mark Farrell Botanica Nursery Silverdale

SPECIAL THANKS

Invogue Dance Studio Musico Family
Cuthells Pastoral Red Hot Country
Denny & June Roots Terry & Pam Jarvis
H & J Kitchens The Wool Inn Penrith
Luddenham Rural Fire Brigade Wallacia Rural Fire Brigade

The Luddenham Show Society would like to sincerely thank our wonderful sponsors for their great support – THANK YOU

CONTENTS

2020 SPONSORS OF THE LUDDENHAM SHOW.....	4
GENERAL REGULATIONS.....	6 / 7
SATURDAY TIMETABLE.....	8
SUNDAY TIMETABLE.....	9
SATURDAY EVENTS IN DETAIL	11
SECTION A – SATURDAY HORSES.....	13
RING 1 Purebred Arabian, Arabian Derivatives, Miniature Ponies, Miniature Horses	14
RING 2 Buckskin, Roan, Palomino, Cremello/Perlino, Pinto.....	15
RING 3 Haflinger, Australian Ponies APSB, Partbred APSB & APSB Riding Ponies, Shetland, Harness...	16
RING 4 Welsh A, B, C, D & Partbred Welsh.....	17
RING 5 Andalusian, American Saddlebred Horse, Warmblood, Thoroughbred, Standardbred.....	18
RING 6 Appaloosa, Quarter Horse, Paint Horse, Solid Paint, Palouse Ponies and Open Performance Classes	19
RING 7 Clydesdales, Shires, Percherons, Draught Horse, Heavy Working Horse.....	20
SECTION B – CATTLE	21
SUNDAY EVENTS IN DETAIL	23
SECTION C – HORSES SUNDAY	24
RING 1 Show Hunters, Riding Ponies	24
RING 2 Hacks, Senior Riders, Adult Riders, Australian National Saddle Horse (ANSA).....	25
RING 3 Galloways & Australian Saddle Ponies	26
RING 4 Ponies, Tiny Tots and Junior Rider Classes	27
RING 5 Australian Stockhorses (ASH).....	28
RING 6 Beginners Classes and Fancy Dress.....	29
SPORTING EVENTS	29
SECTION D – POULTRY	30
PAVILION SECTION	32
SECTION E – Farm Produce, Grain & Roots, Pumpkins & Melons, Vegetables, Fodder, Dairy Products, Fruit.	32
SECTION F – Roses	33
SECTION G – Native	33
SECTION H – Pot Plants, Flowers etc	34
SECTION J - Machine made Needlework, Patchwork, Embroidery, Tapestry, Teddy Bears, Furry Friends & Soft Toy Knitting, Crochet, Junior & Senior School Needlework	35
SECTION K – Painting & Drawing	37
SECTION L – Photography	38
SECTION M – Handicrafts.....	39
SECTION N – Miscellaneous - Homebrew, Lego, Dog Kennel, Gumboot and Scarecrows.....	40
SECTION O – Jams, Preserves, Sauces, Pickles.....	40
SECTION P – Cooking (Rich Fruit Cake)	41
SECTION S – School Children's	42
PAVILION ENTRY FORM	44
POULTRY ENTRY FORM	45
BEEF – DAIRY CATTLE ENTRY FORM	46
2020 LUDDENHAM A H & I SOCIETY MEMBERS.....	47

INSURANCE WAIVER

**ALL EXHIBITORS AND HANDLERS OF LIVESTOCK AND ALL OTHER COMPETITORS MUST SIGN
AN INSURANCE WAIVER AND MUST WEAR WRIST BAND SUPPLIED**

GENERAL REGULATIONS

1. Unless otherwise provided for in this schedule, all exhibits must be entered in the name of owners who shall, if called upon, make statutory declaration as to ownership, and no exhibit may be entered by or in the name of any person currently disqualified by any recognized Agricultural Society.

ENTRIES

2. ALL ENTRIES AT OFFICE - NO REFUNDS.

Entries must be made with the Secretary or with any person appointed by the Committee as indicated in this Schedule.

3. The Society reserves the right to refuse or to cancel any entry without giving any reason for so doing and no claim shall be made against the Society for any reason for any such refusal or cancellation.
4. The Society reserves the right of adjudication on any questionable entry, or to any such point not provided for in the regulations of the Society, and of making any alterations that may be deemed necessary.
5. Any exhibitor or their agent defaulting in payment of any entry fee in any Section shall be reported to the Cumberland Group of Agricultural Societies and is liable to be debarred from competing in any other Agricultural Show within the Cumberland Group.
6. Exhibitors, if called upon by the stewards, must prove the correctness of their entries.

RESPONSIBILITY

7. The Society will not be responsible for any accidents that may be caused through or by any exhibit, and it shall be a condition of each entry that each exhibitor shall hold the Society blameless, and indemnify it against any legal proceedings arising from such accident.
8. The Society will not, under any circumstance, be held responsible for any loss or damage of exhibits.
9. The signing of the certificate of entry of any animal will be taken as a guarantee that the animal specified is free from all disease. In case of infectious disease being spread through or by any exhibit, the exhibitor shall be held responsible. The Committee may refuse to admit to the ground any exhibit that appears to be diseased or dangerous, and may compel the exhibitor to remove such exhibit.
10. The Society will not be held responsible for the prizes, further than proportionate to the extent of the funds that are available for that purpose; nor will it indemnify exhibitors for any article that may be lost, stolen or destroyed during the Show.
11. Any person who desires to enter a protest against any exhibitor shall lodge a protest in writing within one hour of the announcement of the Judge's decision. The protest shall set out in detail the circumstances relied upon by such person and shall be given to or left at the office of the Secretary, accompanied by a fee of \$50 which shall be forfeited to the Society should the protest be deemed frivolous.

OBJECTIONABLE CONDUCT

12. Any person who, in the opinion of the Society or any of its officers, shall cause annoyance by loud or unseemly comment upon the decision of the Judge, or of any official on duty on or about the judging ring, and any person, whose conduct shall contravene the Society's

rules, regulations or by-laws, and any person who may, in the opinion of the Society or any of its officials, be guilty of unseemly, offensive or insulting behavior, may be expelled from the Showground and shall, upon being requested to do so by the Secretary or a Steward or by any other official of the Society, forthwith vacate and leave the Showground or such part thereof as directed.

13. a. If the committee be satisfied that any person has, by their conduct, willfully, infringed the Society's rules, regulations or by-laws, the Committee may prohibit such person from exhibiting or from competing in any section or class of the current show or at any future show and they may be banned by other Societies.
b. No protesting group to be allowed on the showground.

JUDGING

14. The committee reserves the right to substitute a Judge when deemed necessary.
15. The Judge is empowered to withhold any or all prizes in any class where the exhibits are, in his/her opinion, unworthy of the prize, and at all times the Judge's decision will be final.
16. i. A Judge has the discretion to ask that an exhibit or handler/rider/driver be ordered to leave the ring if he/she considers the animal is unruly and/or likely to cause an accident.
ii. No exhibitor or associate will initiate conversation with a judge on judging day, before, during or after judging except through the Ringmaster or Chief Steward.

PRIZES

17. All prizes to be collected on the day of the Show.
18. All prize money and / or trophies will be paid and / or presented to the person or persons in whose name the exhibitor's certificate of entry is lodged.
 - All prize money will be paid to individuals and not companies.
 - All prize money to be collected at conclusion of your day's competition.
 - All prize money over the value of \$30 will be paid by cheque.
 - All prize money under the value of \$30 will be paid in cash (cash will only be paid on the weekend of show)
NB: Cash payments are at the discretion of the Luddenham Show Society.

EXHIBITS

19. Exhibits appearing on the Showground or in the ring set apart for judging purposes, with medal or distinguishing badge of any kind prior to the awards being made, will be disqualified.
20. Exhibitors shall, under the direction of the stewards, arrange their exhibits, no exhibit must afterwards be interfered with without the sanction of the stewards, under penalty of being removed from the ground and forfeiture of any prize that may have been awarded it; and neither shall the Society nor the stewards incur any responsibility by such removal. The owner of any exhibit disapproved of shall at once remove same when directed by the stewards.
21. Exhibitors will render themselves liable to a penalty of \$10 by removing any official placard, ticket or ribbon affixed or posted by the stewards on any stall, place or

exhibit, or by affixing any other placard, ticket or ribbon on any stall, place or exhibit. This rule will be strictly enforced.

22. All exhibits must be the bona fide property of the exhibitor at the time of entrance. All produce to be the production of the person exhibiting, and all manufacturers must be the work of the exhibitor, unless otherwise specified.
23. Exhibits intended for exhibition must be brought or delivered free of charge to the Society's grounds.

PROTESTS

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

GENERAL

26. The sale of tickets on the ground during the Show, other than in the interest of the Show, is strictly prohibited unless prior permission is granted.
27. Ten (10) percent will be charged for all articles sold privately or by auction on the ground.
28. Guild sideshow space shall be rented for rates of \$3.50 per lineal foot (subject to adjustment), with a minimum of \$6. Camping \$10 per night in Guild area allocated. All loudspeakers must submit to instruction of the stewards. No sideshow camping available outside guild area.
29. Space for sideshows must be paid for when allotted. Only allotted space may be used. No sideshows allowed on ground until day before Show.
30. Overnight camping prohibited unless prior arrangements with show secretary. Fee paid and only in allotted area.

ADMISSION CHARGES

31. Holders of Members' Tickets (not transferable) will be admitted free on show days. Non-Members: Adults \$15.00. Children under 16 years of age \$10.00. Aged Pensioners \$10.00. (Excludes any other pensions).
32. Student/concession \$10.00 (must show Student Photo ID Card). Family Pass \$40.00 (2 adults and up to 4 children). Weekend Family Pass \$50.00 (2 adults and up to 4 children).

NOTE: ALL FAMILIES PURCHASING A FAMILY PASS MUST ENTER THE SHOWGROUND TOGETHER. ONE-DAY FAMILY PASS ALLOWS ONE FAMILY ENTRY ON THE DAY OF PURCHASE, WEEKEND FAMILY PASS ALLOWS ONE FAMILY ENTRY ON EACH DAY OF THE SHOW. ALL COMPETITORS MUST PAY INCLUDING TRUCKS, FLOATS, CARS ETC.

DUTIES OF STEWARDS

33. To be in attendance on the showground at the hour appointed to receive exhibits. They are responsible for the exhibits being properly classed and all the exhibits in each class being placed together ready for judging. To meet at the Secretary's Office when the Judges' names are called. To obtain awards from the Secretary and deliver same to Judges and accompany them to their respective section. Have all exhibitors and other persons removed from the vicinity of the Judges while adjudicating. Attend to the Judges to accord any information required, but not to do or say anything to influence their decision. They must not reveal the name of any exhibitor or repeat any remarks the judges may make. Deliver award papers or books when completed and signed to the Secretary. If an incident has occurred complete Incident Report and return to the Secretary's Office ASAP.

DRUGS

34. The use of Prohibited Drugs administered for any purpose whatsoever is prohibited. The Committee may arrange for a test on any exhibit to determine whether any prohibited drug has been administered. Any exhibit, which is found to have been administered with a prohibited drug, will be referred to the Agricultural Societies Council of NSW Ltd. Disputes and Disciplinary Committee.

ALCOHOL

35. Competitors must not consume alcohol prior to or during competition. It is a condition of the Liquor License for the Show, that no alcohol will be brought by visitors or exhibitors onto the showground. Spirits, beer and drinks are available at the Show for very reasonable prices as part of our fundraising efforts. The same rules and regulations governing Clubs and Hotels in the responsible service of alcohol also apply to this Show. All alcohol must be consumed in the designated area.

PETS AT SHOW

36. Pets are not allowed at shows unless they are there for competition purposes and they are on a leash or controlled. Once competition is over they are to be removed to avoid spooking other animals on site. The exception is for guide dogs in harness

BIOSECURITY

37. All patrons are reminded of the need for awareness and cleanliness when dealing with animals. Please use the handwashing facilities provided throughout the showground after handling animals. For further information please refer to the Agricultural Societies Council of NSW Ltd (www.agshowsnsw.org.au).

Saturday 7th March 2020 - TIMETABLE

NOTE: The following times are approximate. The program may be altered or curtailed without notice.

STAGE ENTERTAINMENT - SPONSORED BY PENRITH COUNCIL AND VINTAGE FM

STAGE EVENTS (MC- Gregory North)

- 10.00am POETS BREAKFAST
10.30am SHEEP SHEARING DEMO
11.00am RED HOT COUNTRY
Noon SHEEP SHEARING DEMO
12.30pm INVOGUE DANCE STUDIO
1.00pm WALKABOUT REPTILE SHOW
Sponsored by: Caltex Luddenham
- 2.00pm OFFICIAL OPENING
- 2.40pm DOG HIGH JUMP CALCUTTA
3.00pm MAGIC MACEY SHOW
Sponsored by: Caltex Luddenham
- 4.45pm SHEEP SHEARING DEMO
- 6.00pm CHRISTINE BELLY DANCER
- 7.15pm DAVID CAZALET - KING IN CONCERT
Sponsored by: Western Sydney Airport Co
- 11.00pm LIVE BAND FINISHES & SHOW CLOSE

ARENA EVENTS (Announcer-Darren Adams)

- 8.00am HORSE CLASSES START
Lunch Break 1.00pm – 1.30pm
9.00am CATTLE CLASSES START
- 2.10pm FMX Kaos International Freestyle
Sponsored by: Celestino
- 3.30pm DOG HIGH JUMP COMPETITION
4.00pm FMX Kaos International Freestyle
Sponsored by: Celestino
- 4.30pm CHAINSAW TEAM COMPETITION
Sponsored by: Mulgoa Quarries
- 5.00pm RODEO
Open Bull Ride
Junior Steer Ride
Open Steer Ride
Sponsored by: Western Sydney Airport Co
- 8.00pm FMX Kaos International Freestyle
Sponsored by: Celestino
- 8.30pm TUG-Of-WAR
8.45pm FIRE BRIGADE DEMO
Wallacia Rural Fire Brigade
9.00pm LUDDENHAM SHOW FIREWORKS
Sponsored by: Workers Hubertus Country Club

Sunday 8th March 2020 - TIMETABLE

NOTE: The following times are approximate. The program may be altered or curtailed without notice.

STAGE ENTERTAINMENT - SPONSORED BY PENRITH COUNCIL AND VINTAGE FM

STAGE EVENTS (MC – Gregory North)

- 10.00am POETS BREAKFAST
10.30am SHEEP SHEARING DEMO
- 11.00am WHIP CRACKING COMP
11.30am COUNTRY KID COMPETITION
12.00pm FANCY DRESS
12.30pm SHEEP SHEARING DEMO
- 1.30pm ICE CREAM EATING COMPETITION
- 2.00pm MAGIC MACEY SHOW
- 3.00pm SHEEP SHEARING DEMO

ARENA EVENTS (Announcer-Darren Adams)

- 8.00am HORSE CLASSES START
9.00am SHEEP DOG TRIALS
- 11.00am WOODCHOPPING
Sponsored by Ken Hughes and Smithfield Pallet Repairs
- 1.00pm FMX Kaos International Freestyle
Sponsored by: Celestino
- 2.00pm HORSE SPORTING EVENTS
- 2.15pm HAY BALE ROLLING COMPETITION
Sponsored by: Denco Engineering
- 2.45pm WIFE CARRYING COMPETITION
Sponsored by: The Country Brewer Nepean
- 3.00pm HORSE WALKING RACE
Sponsored by: Wayne and Margaret Jarvis
- 3.15pm GUMBOOT THROWING COMP
Sponsored by: Caltex Luddenham
- 3.30pm FMX Kaos International Freestyle
Sponsored by: Celestino
- 4.00pm DEMOLITION DERBY
Sponsored by: Sydney Web +Tech

Make sure you take the Family to our famous Animal Nursery where you get up close with the Animals - Sponsored by: Sydney Web +Tech

Mulgoa Veterinary Clinic

Dr Bernice Blom

Old Fashioned Country Service and Care
Offering Small & Large Animal Veterinary
Products & Advice.

Cat boarding available

Preventative Health care:

Health checks / vaccination programs / desexing
Grooming / nutritional / behavioural / weight advice.

In house:

Pathology / Surgery / Dentistry / X-Ray / Grooming
Access to specialists for telephone
support & referrals

We care for your animals, as we would our own

Website: www.mulgoavet.com.au

Email: reception@mulgoavet.com.au

Like us on Facebook

Ph:4773 9091 Fax:4773 9012
1284 Mulgoa Rd, Mulgoa

MULGOA VALLEY BAKEHOUSE

BREAD • FOCCACIA ROLLS

HOT PIES • SAUSAGE ROLLS

CAKES • SLICES

BIRTHDAY CAKES

HOT BREAKFAST • COFFEE

COLD DRINKS

4773 8760

SHOP 12A-1216 MULGOA RD,
MULGOA

88^{FM} VINTAGE

vintagefm.com.au

Western Sydney

88^{FM}

Camden

88.7^{FM}

Your Local Radio Station

Playing The Music You Grew Up With!

SATURDAY EVENTS

9.00am – PAVILIONS OPEN

9.00am – ANIMAL NURSERY OPENS

Sponsored by: Sydney Web + Tech

9.30am – PIONEER WOOD CUTTERS

9.30am – BLACKSMITH DISPLAY

10.00am – POETS BREAKFAST (Stage)

3.30pm – DOG HIGH JUMP COMPETITION
(Arena)

4.30pm – CHAINSAW TEAM COMPETITION

Sponsored by Mulgoa Quarries

Entry Fee \$10.00 per team (Enter at office)

WAIVERS MUST BE SIGNED

1st Prize - \$300

2nd Prize - \$150

3rd Prize - \$50

5.00pm – RODEO (Arena)

OUR RODEO IS ABCRA AFFILIATED
HELMETS CAN SAVE LIVES
COMMITTEE REGISTERED FOR GST
ENTRIES VIA iCOMPETE
ALL PRIZE MONEY INCLUSIVE OF GST
WHERE APPLICABLE
ABCRA RULES APPLY

OPEN BULL RIDE

Sponsored by: Western Sydney Airport Co

Entry Fee \$100 (AB \$50)

ENTRIES VIA iCOMPETE

1st Prize - \$700

2nd Prize - \$300

Plus add back

OPEN STEER RIDE

Sponsored by: Leppington Pastoral

Open: 18yrs & over

Entry Fee \$20.00 (AB\$10)

ENTRIES VIA iCOMPETE

1st Prize - \$150

2nd Prize - \$75

Plus add back

JUVENILE STEER RIDE

Sponsored by: Leppington Pastoral

Yrs 14 to Under 18

Entry Fee \$12.00 (AB\$5)

ENTRIES VIA iCOMPETE

1st Prize - \$100

2nd Prize - \$50

Plus add back

JUNIOR STEER RIDE

Sponsored by: Jim Mason

Yrs 11 to Under 14

Entry Fee \$9.00

ENTRIES VIA iCOMPETE

1st Prize - \$25

2nd Prize - \$15

Under 18s must wear approved safety equipment

JUNIOR STEER RIDE

Sponsored by: Jim Mason

Yrs 8 to Under 11

Entry Fee \$6.00

ENTRIES VIA iCOMPETE

1st Prize - \$25

2nd Prize - \$15

Under 18s must wear approved safety equipment

8.30pm – TUG O WAR

All teams must have 7 people per team (at least one team member must be female)

Age groups "17yrs and Under" and "18 yrs and Over"

18 & Over Entry Fee: \$20 per team (Pay at Office)

17 & Under Entry Fee: \$10 per team (Pay at Office)

Prize Money is Total Entry Fee

WAIVERS MUST BE SIGNED

HORSLEY HIRE

Ladders &
Trestles

• **Building Needs** •

Portaloos

Temporary
Fencing -
Pool & Construction

• **Events** •

Road Plates

Generators

Scaffolding

• **Functions** •

Compaction

Ground
protection

• **Civil & Domestic** •

Post-Hole
Diggers

Pumps

Barriers

Ph: 9620 2330
sales@horsleyhire.com.au

Produce Direct & Pet Centre

Accessories for All Pets
Fresh & Dry Pet Food
Farm Supplies
Vet Supplies
Bird Seeds
Fertilisers
Water Tanks & Pumps
Cattle Yards & Crushes

And We Deliver
Email: producedirect1@gmail.com

4736 5375

1974 The Northern Road.
Orchard Hills

Not sure how to deal with
your online web + tech?

< SYDNEY WEB + TECH / >

- your local specialist-

Secure web hosting
Web development
Online security

Let's Talk

sydneywebtech.com.au
0430 101 059

THE LUDDENHAM AH & I
SHOW SOCIETY IS PROUD TO
SUPPORT THE ROTARY
BUSHFIRE APPEAL BY GIVING
5% OF THE SHOW PROFIT.
WE WILL ALSO HAVE
COLLECTION TINS AT THE
SHOW TO SUPPORT.

SATURDAY 7th March 2020

SECTION A – HORSES

These regulations should be read in conjunction with the General Regulations of the Luddenham Show Society.

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

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

Ground Admission Charges : Refer to General Regulations for current fees. All persons/competitors entering the grounds will be charged as appropriate.

Class Entry Fee : Saturday & Sunday \$4 per class unless otherwise specified. All entries are to be made on the day of the show. Tickets will be issued at the Secretary's Office or Ticket Van. 1st, 2nd, 3rd place Ribbons awarded, unless otherwise specified. Competitors must note the following:

1. The committee reserves the right to refuse an entry without assigning any reason for doing so and to alter the schedule to meet emerging circumstances.
2. Drug testing may be carried out at this show.
3. Competitors must be appropriately attired for the competition in which they are competing. Every rider is encouraged to wear a safety helmet compliant with the current Australian Standard. Riders under 18 years **MUST** wear such a helmet. Appropriate footwear to be worn at all times when riding or leading a horse. When riding, footwear must enable removal of the foot from the stirrup.
4. To be eligible for district or local classes, Horses and/or Riders must have been resident for at least three months prior to the show within 25 kms of Luddenham Showground.
5. A novice is a horse or rider that has not won a 1st place at any official show.
6. An intermediate is a horse/rider that has not won a 1st, 2nd or 3rd placing in an individual event at any Royal Show.
7. Consolation classes are open only to horses or competitors that have not won a 1st, 2nd or 3rd ribbon in a similar event on the day of competition.
8. A Pleasure Horse or Pony must use a snaffle bit. NO artificial aids allowed.
9. Horses in Show Hunter classes may not also compete in Ridden Hack, Galloway or Pony classes.
10. Horses in Ridden Hack, Galloway or Pony classes may not also compete in Show Hunter classes.
11. Beginners may not compete in any other ring. Novelty events are for beginners only, however, Fancy Dress is open to all competitors.
12. Stallions must be wearing a bit at all times when being led or per their specific breed association regulations, and must be under the control of a person 17 years of age or older. They must be supervised at all times and securely fastened when tied to the outside of a truck or float. They are not eligible to compete in ridden classes unless their eligibility is specifically stated in the schedule.
13. Show Horse Council current Official Annual or Life Measuring Certificates or current EA Annual or Life Measuring Certificates will be accepted and must be produced if requested. In the absence of a certificate, a decision will be at the absolute discretion of the Ringmaster.
14. All horses in breed classes must be registered with the Breed organisation and the owner must be financial. Proof must be supplied if requested.
15. Persons who are considered by the Ringmaster to be abusive /cruel to a horse will be expelled from the ground. No horse will be permitted to compete if, in the opinion of the Ringmaster, it is in poor health or condition.
16. No competitor will present for judging before a judge with whom he/she has a family relationship, has or has recently had a personal relationship or has had horse related business dealings during the past twelve months.
17. Competitors must be ready when called. Once judging has commenced, a competing horse shall not be led, ridden or driven into or out of the judging ring without the permission of the judge and/or the Ringmaster.
18. If a led horse should drag or escape its handler or a ridden or driven horse take control of or unseat its rider and leave the ring, it is usually disqualified from the class.

NO HORSES TO BE EXERCISED OR LUNGED IN THE MAIN ARENA ONCE COMPETITION HAS COMMENCED.

ALL EXHIBITORS & HANDLERS OF LIVESTOCK & ALL OTHER COMPETITORS MUST SIGN AN INSURANCE WAIVER & MUST WEAR WRIST BANDS AS SUPPLIED

RING 1 – SATURDAY

Commencing 8:00am Sharp

Judge: TBA

PUREBRED ARABIANS & ARABIAN DERIVATIVES

Must be registered with the relevant Society

“B” Grade Ring

LED PUREBRED ARABIAN

- 101 Classic Head – Not eligible for Champion
- 102 Classic Trot – Not eligible for Champion
- 103 Led Purebred Colt or Stallion
- 104 Led Broodmare – Not Eligible for Dry classes
- 105 Led Purebred Filly or Mare
- 106 Led Purebred Gelding

CHAMPION LED PUREBRED ARABIAN

RESERVE CHAMPION LED PUREBRED ARABIAN

LED ARABIAN DERIVATIVE

- 107 Classic Head – Not eligible for Champion
- 108 Classic Trot – Not eligible for Champion
- 109 Led Arabian Derivative Colt or Stallion
- 110 Led Broodmare – Not eligible for dry classes
- 111 Led Arabian Derivative Filly or Mare
- 112 Led Arabian Derivative Gelding

CHAMPION LED ARABIAN DERIVATIVE

RESERVE CHAMPION LED ARABIAN DERIVATIVE

RIDDEN PUREBRED ARABIAN

- 113 Ridden Purebred Arabian

RIDDEN ARABIAN DERIVATIVE

- 114 Novice Ridden
- 115 Intermediate Ridden
- 116 Open Ridden Stallion or Colt
- 117 Open Ridden Mare or Filly
- 118 Open Ridden Gelding

CHAMPION RIDDEN ARABIAN DERIVATIVE

RESERVE CHAMPION RIDDEN DERIVATIVE

- 119 Arabian / Derivative in Native Costume
- 120 Arabian / Derivative in Western Pleasure
- 121 Western Trail Class (Open to all Breeds)

MINIATURE PONIES / HORSES

SMALL HORSES & LITTLE HORSES

Must be registered with the relevant Society

MINIATURE PONIES

- 122 Led Foal (any sex)
- 123 Led Yearling & 2yr old (any sex)
- 124 Led Colt or Stallion 3 years & over
- 125 Broodmare – Not eligible for Dry classes
- 126 Led Filly or Mare 3 years & over
- 127 Led Gelding 3 years & over

CHAMPION LED MINIATURE PONY

RESERVE CHAMPION LED MINIATURE PONY

MINIATURE HORSES – NE 34 INCHES

- 128 Led Foal (any sex)
- 129 Led Yearling & 2yr old (any sex)
- 130 Led Colt or Stallion 3 years & over
- 131 Broodmare – Not eligible for Dry Classes

- 132 Led Filly or Mare 3 years & over

- 133 Led Gelding 3 years & over

CHAMPION MINIATURE HORSE NE 34 INCHES RESERVE CHAMPION MINI HORSE NE 34 INCHES SMALL & LITTLE HORSES – OVER 34” NE 42”

Classes may be split at the discretion of the judge and ringmaster, dependent of the number of entries on the day.

- 134 Led Foal (any sex)

- 135 Led Yearling or 2 yrs old (any sex)

- 136 Led Colt or Stallion 3 years & over

- 137 Broodmare – Not eligible for Dry classes

- 138 Led Filly or Mare 3 years & over

- 139 Led Gelding 3 years & over

CHAMPION SMALL/LITTLE HORSE

RESERVE CHAMPION SMALL/LITTLE HORSE

Classes open to **ALL** Miniature, Small & Little Ponies & Horses

- 140 Best Colour

- 141 Harness Class

PENRITH

NOT YOUR
USUAL
ADVENTURE

visitpenrith.com.au

The graphic features three small images: a family (father, mother, and child) smiling, a person in a go-kart on a track, and a person ziplining. The background is orange with a pattern of small white dots.

RING 2 – SATURDAY

Commencing 8:00am Sharp

Judge: TBA

CARE: Supreme Led Coloured Exhibit will be held after all Coloured classes

BUCKSKIN

Must be registered with the relevant Society

LED

201 Colt under 4 years

202 Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED BUCKSKIN STALLION OR COLT

203 Broodmare – Not eligible for Dry classes

204 Filly under 4 years

205 Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED BUCKSKIN MARE OR FILLY

206 Gelding under 4 years

207 Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED BUCKSKIN GELDING

RIDDEN

208 Ridden Stallion

209 Ridden Mare

210 Ridden Gelding

CHAMPION RIDDEN BUCKSKIN

RESERVE CHAMPION RIDDEN BUCKSKIN

ROAN

Must be registered with the relevant Society

LED

211 Led Roan Stallion or Colt

212 Led Roan Mare or Filly

213 Led Roan Gelding

CHAMPION & RESERVE CHAMPION LED ROAN

RIDDEN

214 Ridden Roan

PALOMINO

Must be registered with the relevant Society

LED

215 Best Presented - Not Eligible for Champion

216 Best Mane & Tail - Not Eligible for Champion

217 Best Coat & White - Not Eligible for Champion

218 Colt under 4 years

219 Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED PALOMINO STALLION OR COLT

220 Broodmare – Not eligible for Dry Classes

221 Filly under 4 years

222 Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED PALOMINO MARE OR FILLY

223 Gelding under 4 years

224 Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED PALOMINO GELDING

RIDDEN

225 Ridden Stallion

226 Ridden Mare

227 Ridden Gelding

CHAMPION RIDDEN PALOMINO

RESERVE CHAMPION RIDDEN PALOMINO

CREMELLO / PERLINO

Must be registered with the relevant Society

228 Led Cremello/Perlino Stallion or Colt

229 Led Cremello/Perlino Mare or Filly

230 Led Cremello/Perlino Gelding

CHAMPION & RESERVE CHAMPION

LED CREMELLO/PERLINO

231 Ridden Cremello/Perlino

PINTO

Must be registered with the relevant Society

LED

232 Best Presented – Not Eligible for Champion

233 Best Marked – Not Eligible for Champion

234 Colt under 4 years

235 Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED PINTO STALLION OR COLT

236 Broodmare – Not eligible for Dry Classes

237 Filly under 4 years

238 Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED PINTO MARE OR FILLY

239 Gelding under 4 years

240 Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED PINTO GELDING

RIDDEN

241 Ridden Stallion

242 Ridden Mare

243 Ridden Gelding

CHAMPION RIDDEN PINTO

RESERVE CHAMPION RIDDEN PINTO

SUPREME LED COLOURED EXHIBIT

\$50 Sponsored by Produce Direct & Pet Centre (Voucher)

CALTEx
LUDDENHAM
4773 4466

RING 3 – SATURDAY

Commencing 8:00am Sharp

Judge: TBA

HAFLINGER

Must be registered with the relevant Society

LED

301 Led Stallion or Colt

302 Led Mare or Filly

303 Led Gelding

CHAMPION & RESERVE CHAMPION LED

HAFLINGER

RIDDEN

304 Ridden Haflinger

AUSTRALIAN PONIES

Must be registered with the relevant Society

LED

305 Led Colt under 4 years

306 Led Stallion 4 years & over, ne 12.2hh

307 Led Stallion 4 years & over, over 12.2 ne 14hh

CHAMPION & RESERVE CHAMPION

LED AUSTRALIAN PONY STALLION OR COLT

308 Broodmare – Not eligible for Dry classes

309 Led Filly under 4 years

310 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED AUSTRALIAN PONY MARE OR FILLY

311 Led Gelding under 4 years

312 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED AUSTRALIAN PONY GELDING

SUPREME LED AUSTRALIAN PONY

\$50 Sponsored by Produce Direct & Pet Centre (Voucher)

RIDDEN

313 Ridden Stallion or Colt

314 Ridden Mare

315 Ridden Gelding

CHAMPION RIDDEN AUSTRALIAN PONY

Trophy Sponsored by Terry & Pam Jarvis

RESERVE CHAMPION RIDDEN AUST PONY

PARTBRED APSB & APSB RIDING PONIES

Must be registered with the relevant Society

LED

316 Led Stallion or Colt

317 Led Filly under 4 years

318 Led Mare 4 years & over

319 Led Gelding under 4 years

320 Led Gelding 4 years & over

CHAMPION LED PARTBRED APSB PONY

RESERVE CHAMPION LED PARTBRED APSB

RIDDEN

321 Ridden Stallion or Colt

322 Ridden Mare or Filly

323 Ridden Gelding

CHAMPION RIDDEN PARTBRED APSB PONY

Trophy Sponsored by Terry & Pam Jarvis

RESERVE CHAMPION RIDDEN PARTBRED APSB

SHETLAND

Must Be registered with the relevant Society

LED

324 Led Colt under 4 years

325 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION LED SHETLAND

STALLION / COLT

326 Led Broodmare – Not eligible for Dry classes

327 Led Filly under 4 years

328 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION LED SHETLAND MARE / FILLY

329 Led Gelding under 4 years

330 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION LED GELDING

SUPREME CHAMPION LED SHETLAND

\$50 Sponsored by Produce Direct & Pet Centre (Voucher)

RIDDEN

331 Ridden Shetland

Trophy Sponsored by Terry & Pam Jarvis

HARNESS CLASSES

332 Novice Pony ne 14hh

333 Shetland in Harness

334 Pony in Harness ne 12.2hh

335 Pony in Harness over 12.2 ne 14hh

CHAMPION HARNESS PONY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION HARNESS PONY

336 Novice Horse over 14hh

337 Horse over 14hh ne 15hh

338 Horse over 15hh

CHAMPION HARNESS HORSE

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION HARNESS HORSE

339 Town & Country Jogger Turnout

340 C.D.E. Turnout

341 Sulky & Buggy Turnout

342 Viceroy Turnout

343 Best Period Turnout

CHAMPION TURNOUT

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION TURNOUT

344 Child Driver under 18 years (must be accompanied by an adult)

345 Lady Driver

346 Gent Driver

\$20 Sponsored by Newmarket Saddlery (Voucher) to be awarded at the discretion of the judge in any of classes 344, 345 or 346

RING 4 – SATURDAY

Commencing 8:00am Sharp

Judge: TBA

WELSH SECTION A, B, C, D & E

Must be registered with the WPCS or APSB

WELSH MOUNTAIN PONIES - SECTION A NE 12HH

LED

- 401 Led Foal (any sex) - Eligible for Champion as appropriate
- 402 Led Yearling Colt
- 403 Led Colt 2 years & under 4 years
- 404 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION A STALLION OR COLT

- 405 Led Broodmare – Not eligible for Dry classes
- 406 Led Yearling Filly
- 407 Led Filly 2 years & under 4 years
- 408 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION A MARE OR FILLY

- 409 Led Gelding under 4 years
- 410 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION A GELDING

WELSH PONY SECTION B – NE 13.2hh

LED

- 411 Led Foal (any sex) - Eligible for Champion as appropriate
- 412 Led Yearling Colt
- 413 Led Colt 2 years & under 4 years
- 414 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION B STALLION OR COLT

- 415 Led Broodmare – Not eligible for Dry classes
- 416 Led Yearling Filly
- 417 Led Filly 2 years & under 4 years
- 418 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION B MARE OR FILLY

- 419 Led Gelding under 4 years
- 420 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION B GELDING

WELSH COBS – SECTION C & D

LED

- 421 Led Foal (Any sex) - Eligible for Champion as appropriate
- 422 Led Colt under 4 years
- 423 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION C&D STALLION OR COLT

- 424 Led Broodmare – Not eligible for Dry classes
- 425 Led Filly under 4 years
- 426 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION C&D MARE OR FILLY

- 427 Led Gelding under 4 years
- 428 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED WELSH SECTION C&D GELDING

SUPREME LED WELSH SECTION A, B, C or D

\$50 Sponsored by Produce Direct & Pet Centre (Voucher)

WELSH PART BRED

LED

- 429 Led Foal (any Sex) - Eligible for Champion as appropriate
- 430 Led Colt under 4 years
- 431 Led Stallion 4 years & over

CHAMPION LED PARTBRED WELSH

STALLION/COLT

RESERVE CHAMPION LED PARTBRED WELSH

- 432 Led Yearling Filly
- 433 Led Filly 2 years & under 4 years
- 434 Led Mare 4 years & over, ne 13hh
- 435 Led Mare 4 years & over, over 13hh

CHAMPION LED PARTBRED WELSH MARE / FILLY

RESERVE CHAMPION LED PARTBRED WELSH

- 436 Led Yearling Gelding
- 437 Led Gelding 2 years & under 4 years
- 438 Led Gelding 4 years & over, ne 13hh
- 439 Led Gelding 4 years & over, over 13hh

CHAMPION LED PARTBRED WELSH GELDING

RESERVE CHAMPION LED PARTBRED WELSH

PUREBRED WELSH

RIDDEN

- 440 Ridden Stallion or Colt (A, B, C or D)
- 441 Ridden Section A Mare or Filly
- 442 Ridden Section B Mare or Filly
- 443 Ridden Section C & D Mare or Filly
- 444 Ridden Section A Gelding
- 445 Ridden Section B Gelding
- 446 Ridden Section C & D Gelding

CHAMPION RIDDEN PUREBRED WELSH

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION RIDDEN PUREBRED

PARTBRED WELSH

RIDDEN

- 447 Ridden Stallion or Colt
- 448 Ridden Mare or Filly ne 13hh
- 449 Ridden Mare or Filly over 13hh
- 450 Ridden Gelding ne 13hh
- 451 Ridden Gelding over 13hh

CHAMPION RIDDEN PARTBRED WELSH

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION RIDDEN PUREBRED

Ribbons Proudly Supplied by the Welsh Pony & Cob Society of Australia Eastern NSW Regional Promotional Group

LUDDENHAM
news & post

Newsagent – T 47 734 118
Post Office – T 47 734 110 F 47 734 110
2140 The Northern Road, Luddenham 2745

RING 5 – SATURDAY

Commencing 8:00am Sharp
Judge: TBA

ANDALUSIAN

Must be registered with the relevant Society

LED

- 501 Led Stallion or Colt
- 502 Led Mare or Filly
- 503 Led Gelding

CHAMPION LED ANDALUSIAN

RESERVE CHAMPION LED ANDALUSIAN

RIDDEN

- 504 Ridden Stallion or Colt
- 505 Ridden Mare or Filly
- 506 Ridden Gelding

CHAMPION RIDDEN ANDALUSIAN

RESERVE RIDDEN LED ANDALUSIAN

WARMBLOOD

LED

- 507 Led Stallion or Colt
- 508 Led Mare or Filly
- 509 Led Gelding

CHAMPION LED WARMBLOOD

RESERVE CHAMPION LED WARMBLOOD

RIDDEN

- 510 Ridden Warmblood

AMERICAN SADDLEBRED HORSE

Must be registered with the relevant Society

LED

- 511 Led Stallion or Colt
- 512 Led Mare or Filly
- 513 Led Gelding

CHAMPION & RESERVE CHAMPION

LED AMERICAN SADDLEBRED HORSE

- 514 Led Partbred

RIDDEN

- 515 Ridden Purebred or Partbred

THOROUGHBRED

Must be registered with the relevant Society

LED

- 516 Led Stallion or Colt
- 517 Led Filly under 4 years
- 518 Led Mare 4 years & over, ne 15hh
- 519 Led Mare 4 years & over, over 15hh

CHAMPION LED THOROUGHBRED MARE / FILLY

RESERVE CHAMPION LED THOROUGHBRED MARE

- 520 Led Gelding under 4 Years
- 521 Led Gelding 4 years & over, ne 15hh
- 522 Led Gelding 4 years & over, over 15hh

CHAMPION LED THOROUGHBRED GELDING

RESERVE CHAMPION LED THOROUGHBRED GELDING

SUPREME LED THOROUGHBRED

\$50 Sponsored by Produce Direct & Pet Centre (Voucher)

RIDDEN

- 523 Ridden Mare ne 15hh
- 524 Ridden Mare over 15hh
- 525 Ridden Gelding ne 15hh
- 526 Ridden Gelding over 15hh

CHAMPION RIDDEN THOROUGHBRED

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION RIDDEN THOROUGHBRED

527 “OFF THE TRACK” Series

A-Ridden Thoroughbred Open to Ex Race Horses ONLY

B-Ridden Thoroughbred Open to Stud Book Registered Horses - May enter only class A or class B

Winners eligible for 2020 Off the Track Series Final April 2020

Prizes: 1st \$100, 2nd \$50, 3rd \$25

STANDARD BRED

Must be registered with relevant society

Broad Ribbons kindly donated by the Standardbred Pleasure & Performance Horse Association NSW Inc Luddenham Show eligible for the "National High Point Showing Competition" please refer to association website for details standardbred.org.au

LED

- 528 Best Presented Standardbred Trophy Sponsored by Terry & Pam Jarvis

- 529 Led Stallion or Colt

- 530 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION LED

STANDARD BRED STALLION OR COLT

- 531 Led Filly under 4 years

- 532 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED STANDARD BRED MARE OR FILLY

- 533 Led Gelding under 7 years

- 534 Led Gelding 7 years & over

CHAMPION & RESERVE CHAMPION

LED STANDARD BRED GELDING

SUPREME LED STANDARD BRED

\$50 Sponsored by Produce Direct & Pet Centre (Voucher)

RIDDEN

- 535 Novice Ridden
- 536 Open Ridden Stallion or Colt
- 537 Open Ridden Mare or Filly
- 538 Open Ridden Gelding

CHAMPION RIDDEN STANDARD BRED

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION RIDDEN STANDARD BRED

539 HARNESS RACING NSW “OFF THE TRACK”

Series Qualifier

Champion - \$150 & Rug

Reserve Champion - \$50 (Paid on confirmation of eligibility by SPPHA NSW) This series is open to any Standardbred registered with Harness Racing Australia or New Zealand and which was originally bred for the purpose of Harness Racing. You **MUST** be a member of SPPHA NSW to compete in this series and have resided in NSW for the past 3 months. For more information and the rules please go to <http://standardbred.org.au/sppha-nsw-events/off-the-track-series/>

RING 6 – SATURDAY

Commencing 8:00 am Sharp

APPALOOSA

Must be registered with the relevant Society

601 Led Colt under 4 years

602 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED QUARTER HORSE MARE OR FILLY

CHAMPION & RESERVE CHAMPION

LED APPALOOSA STALLION OR COLT

603 Led Filly under 4 years

604 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED APPALOOSA MARE OR FILLY

605 Led Gelding under 4 years

606 Led Gelding 4 years & over

QUARTER HORSE

Must be registered with the relevant Society

607 Led Colt under 4 years

608 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED QUARTER HORSE STALLION OR COLT

609 Led Filly under 4 years

610 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED APPALOOSA GELDING

611 Led Gelding under 4 years

612 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED QUARTER HORSE GELDING

PAINT HORSE

Must be registered with the relevant Society

613 Led Colt under 4 years

614 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED PAINT HORSE STALLION OR COLT

615 Led Filly under 4 years

616 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED PAINT HORSE MARE OR FILLY

SOLID PAINT HORSE

Must be registered with the relevant Society

617 Led Gelding under 4 years

618 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED PAINT HORSE GELDING

619 Led Colt under 4 years

620 Led Stallion 4 years & over

CHAMPION & RESERVE CHAMPION

LED SOLID PAINT HORSE STALLION OR COLT

621 Led Filly under 4 years

622 Led Mare 4 years & over

CHAMPION & RESERVE CHAMPION

LED SOLID PAINT HORSE MARE OR FILLY

623 Led Gelding under 4 years

624 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED SOLID PAINT HORSE GELDING

625 Youth Showmanship at Halter

626 Amateur Showmanship at Halter

PALOUSE PONIES

Must be registered with the relevant Society

627 Best Presented – Not Eligible for Champion

628 Stallion or colt

629 Mare or Filly

630 Gelding

631 Solid Palouse – Open

CHAMPION & RESERVE CHAMPION

LED PALOUSE PONY

SUPREME LED WESTERN EXHIBIT – HORSE

\$50 Sponsored by Produce Direct & Pet Centre (Voucher)

632 Youth Handler under 18 years

OPEN PERFORMANCE CLASSES

633 2 Year Old Western Pleasure

634 Junior Horse Western Pleasure

635 Senior Horse Western Pleasure

636 Amateur Western Pleasure

637 Youth Western Pleasure

638 Junior Horse Hunter under Saddle

639 Senior Horse Hunter under Saddle

640 Amateur Hunter under Saddle

641 Youth Hunter under Saddle

SAVE THE DATE
117TH
LUDDENHAM SHOW
6TH & 7TH MARCH
2021

 **SILVERDALE
SAND & SOIL**

2 Econo Pl

Silverdale NSW 2752

Phone: (02) 4774 2440

silverdalesns.com.au

RING 7 – SATURDAY

Commencing 8:00am Sharp

Judge: TBA

701 Best Presented Heavy Horse (All Breeds)

\$20 Sponsored by Newmarket Saddlery (Voucher)

CLYDESDALE

Must be registered with the relevant Society

702 Led Colt under 4 years

703 Led Stallion 4 years & over

704 Led Filly under 4 years

705 Led Mare 4 years & over

706 Led Gelding under 4 years

707 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED CLYDESDALE

SHIRE

Must be registered with the relevant Society

708 Led Colt under 4 years

709 Led Stallion 4 years & over

710 Led Filly under 4 years

711 Led Mare 4 years & over

712 Led Gelding under 4 years

713 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED SHIRE

DRAUGHT HORSE (ANY OTHER BREED)

Must be registered with the appropriate Society

714 Led Colt under 4 years

715 Led Stallion 4 years & over

716 Led Filly under 4 years

717 Led Mare 4 years & over

718 Led Gelding under 4 years

719 Led Gelding 4 years & over

CHAMPION & RESERVE CHAMPION

LED DRAUGHT HORSE

OPEN TO ALL HEAVY HORSE BREEDS

720 Junior Handler under 13 years

721 Junior Handler 13 years & under 18 years

RIDDEN

722 Ridden Heavy Horse – Rider under 18 years

723 Ridden Heavy Horse – Rider 18 years & over

724 Best Presented Horse, Harness & Vehicle – Not eligible for Champion

\$20 Sponsored by Newmarket Saddlery (Voucher)

725 Junior Driving Class – under 18 years (may be accompanied by an adult)

726 Heavy Horse Turnout

727 Novice delivery horse driven in a vehicle

728 Open delivery horse driven in a vehicle

CHAMPION DELIVERY OR TURNOUT

\$20 Sponsored by Newmarket Saddlery (Voucher)

RESERVE CHAMPION DELIVERY OR TURNOUT

WORKING HEAVY HORSES

729 Junior Long Reining – under 18 years (may be accompanied by an adult)

730 Open Long Reining

731 Obstacle Course with Sled

CHAMPION HEAVY WORKING HORSE

JACK EATON PERPETUAL MEMORIAL TROPHY

\$100 Sponsored by the Shipway Family

RESERVE CHAMPION HEAVY WORKING HORSE

\$30 Sponsored by Horseland Narellan (Voucher)

**MULGOA
QUARRIES**

ACN. 001 005 527

ABN. 52 001 005 527

A Member of the Wearn Bros. Group

OFFICE: (02) 4723 9900

FAX: (02) 4721 1809

2091 Castlereagh Road, Penrith NSW 2750

PO Box 347, Kingswood NSW 2747

SATURDAY SECTION B – CATTLE

ENTRIES ON THE DAY AT THE OFFICE

Cattle bedding is kindly donated by
ORGANIC FERTILIZERS PTY LTD (LEPPINGTON PASTORAL Co.)

All classes will be judged as in the schedule or at the discretion of the stewards. Where there is no competition the judges will use their discretion as to whether the exhibit is worthy of a prize. No champion ribbon will be awarded if in the opinion of the judge an exhibit is not worthy. All animals must be registered with the relevant Breed Society and the Committee's decision is to be accepted as final in all matters. White coats or breed uniform to be worn in all classes. All animals entered must come from a herd and property where **Johnes Disease** has not been known or suspected in the last 5 years. Exhibitors are to notify their herd's Johnes Disease status on their entry form. We advise exhibitors that they should consider treating their cattle for the **Theileriosis Disease**, prior to coming to the Show. The Theileriosis Disease is carried by ticks & sometimes March Flies & Stable Flies. The LHPA & Senior District Veterinarian Office recommend Cydectin Pour on (Virbac) for ticks & Arrest Easy-done (Virbac) or Coopafly (Coopers) for Biting Flies. NB: Coopers should not be used within 48 hours of showing due to risk of mild irritations following treatment. Bovine Pestivirus (BDVD) free (non-PI) animals to enter our show.

CALL MR ROB HEFFERNAN FOR FURTHER INFORMATION ON 0407 443 184

REFER TO PAGE 46 FOR CATTLE ENTRY FORM OR DOWNLOAD ENTRY FORM AND THE NATIONAL CATTLE HEALTH STATEMENT DECLARATION ON OUR WEBSITE www.luddenhamshow.com.au

ALL EXHIBITORS & HANDLERS OF LIVESTOCK AND ALL OTHER COMPETITORS MUST SIGN AN INSURANCE WAIVER & MUST WEAR WRIST BAND SUPPLIED

DAIRY CATTLE

Judge: TBA

Cattle to be ready for judging at 9.00am

Entry Fee: \$4 per class

Sponsored by: Leppington Pastoral Co.

BEEF CATTLE

Judge: TBA

Cattle to be ready for judging at 10.00am

Entry Fee: \$4 per class

Sponsored by: Darren Adams

JERSEYS

- 1 Heifer under 12 months
- 2 Heifer 12 months & under 2 years
- 3 **Champion Heifer \$25**
Reserve Champion Heifer \$15
- 4 Cow or Heifer Dry 2 years & under 3 years
- 5 Cow Dry 3 years & over
- 6 Cow in milk 2 years & under 3 years
- 7 Cow in milk 3 years & over
- 8 **Champion Cow or Heifer \$25**
Reserve Champion Cow or Heifer \$15
- 9 **Supreme Champion Dairy Exhibit**
- 10 Pen of 3 Cows \$20
- 11 Best uddered Cow \$20
- 12 Pen of 2 Females under 2 years \$20

JUNIOR DAIRY PARADERS

		1 st	2 nd	3 rd
13	12 years & under	\$20	\$10	\$5
14	13 years & under 16 years	\$20	\$10	\$5
15	16 years & under 18 years	\$20	\$10	\$5
16	18 years & under 21 years	\$20	\$10	\$5

EUROPEAN

- 17 Heifer 6 months & under 12 months
- 18 Heifer 12 months & under 16 months
- 19 Heifer 16 months & under 20 months
- 20 **Junior Champion Heifer \$25**
Reserve Junior Champion Heifer \$15
- 21 Cow or Heifer 20 months and under 24 months
- 22 Cow or Heifer 24 months & under 30 months
- 23 Cow or Heifer 30 months & over
- 24 **Margaret Bower Memorial Award**
Senior Champion Cow or Heifer \$25
Reserve Senior Champion Cow or Heifer \$15
- 25 Bull 6 months & under 12 months
- 26 Bull 12 months & under 16 months
- 27 Bull 16 months & under 20 months
- 28 **Junior Champion Bull \$25**
Reserve Junior Champion Bull \$15
- 29 Bull 20 months & under 24 months
- 30 Bull 24 months & under 30 months
- 31 Bull 30 months & over
- 32 **Senior Champion Bull \$25**
Reserve Senior Champion Bull \$15

BRITISH

- 33 Heifer 6 months & under 12 months
- 34 Heifer 12 months & under 16 months
- 35 Heifer 16 months & under 20 months
- 36 Junior Champion Heifer \$25**
- Reserve Junior Champion Heifer \$15**
- 37 Cow or Heifer 20 months & under 24 months
- 38 Cow or Heifer 24 months & under 30 months
- 39 Cow or Heifer 30 months & over
- 40 Senior Champion Cow or Heifer \$25**
- Reserve Senior Champion Cow or Heifer \$15**
- 41 Bull 6 months & under 12 months
- 42 Bull 12 months & under 16 months
- 43 Bull 16 months & under 20 months
- 44 Junior Champion Bull \$25**
- Reserve Junior Champion Bull \$15**
- 45 Bull 20 months & under 24 months
- 46 Bull 24 months & under 30 months
- 47 Bull 30 months & over
- 48 Senior Champion Bull \$25**
- Reserve Senior Champion Bull \$15**

SMALL BREEDS

- 49 Heifer 6 months & under 12 months
- 50 Heifer 12 months & under 16 months
- 51 Heifer 16 months & under 30 months
- 52 Junior Champion Heifer \$25**
- Reserve Junior Champion Heifer \$15**
- 53 Cow & Heifer 20 months & under 24 months
- 54 Cow or Heifer 24 months & under 30 months
- 55 Cow or Heifer 30 months & over
- 56 Senior Champion Cow or Heifer \$25**
- Reserve Senior Champion Cow or Heifer \$15**
- 57 Bull months & under 12 months
- 58 Bull 12 months & under 16 months
- 59 Bull 16 months & under 20 months
- 60 Junior Champion Bull \$25**
- Reserve Junior Champion Bull \$15**
- 61 Bull 20 months & under 24 months
- 62 Bull 24 months & under 30 months
- 63 Bull 30 months & over
- 64 Senior Champion Bull \$25**
- Reserve Senior Champion Bull \$15**

INTERBRED CLASSES

- 65 Led Open Steer \$20
- 66 Pair of Females One owner \$20
- 67 Pair of Bulls One owner \$20
- 68 Breeder's Group to consist of 2 head, both sexes to be represented. One owner \$20
- 69 Supreme Champion Cow & Heifer \$25**
- 70 Supreme Champion Bull \$25**
- 71 Supreme Champion Beef Exhibit \$50**

JUNIOR BEEF PARADERS

ENTRY FEE \$2 PER CLASS

Sponsored by: Mulgoa Veterinary Clinic

		1 st	2 nd	3 rd
72	12 years & under	\$20	\$10	\$5
73	13 years & under 16 years	\$20	\$10	\$5
74	16 years & under 18 years	\$20	\$10	\$5
75	18 years & under 21 years	\$20	\$10	\$5
76	Champion Beef Parader	\$25		

JUNIOR PARADERS AGED 16 YEARS & UNDER CANNOT PARADE BULLS, JUNIOR PARADERS AGED 17 YRS AND UNDER 21 YRS CANNOT PARADE BULLS AGED OVER 20 MONTHS

Luddenham Pet Meat

Wholesaler & Retailer

Suppliers of FRESH:
Prime Beef / Semi Lean / Puppy
Cats Delight & Kangaroo Meat

PUBLIC WELCOME

Ph: 4773 4131

2825 Northern Rd, Luddenham 2745

Proud to Support the
Luddenham Show
(02) 9670 8888
www.twincreeks golf.com.au

SUNDAY EVENTS

9.00am – PAVILIONS OPEN

9.00am– PIONEER WOOD TURNERS

9.00am – ANIMAL NURSERY OPENS

Sponsored by: Sydney Web + Tech

9.00am – SHEEP DOG TRIALS (in back paddock)

(By invitation only) Entry Fee \$15

Sponsored by Wayne & Margaret Jarvis and

Jim Hindmarsh & Co

Contact: Ray Adams 4777 4294

WAIVERS MUST BE SIGNED

1st Prize - \$150

2nd Prize - \$ 75

3rd Prize - \$ 45

4th Prize - \$ 30

10.00am POETS BREAKFAST (Stage)

11.00am – WOODCHOPPING

(Arena)

Sponsored by Ken Hughes & Smithfield Pallet
Repairs

Nominations to Greg Thomas (02) 9654 8889
WAIVERS MUST BE SIGNED

Event 1: 300mm Underhand Handicap

Prize – 1st \$140, 2nd \$90, 3rd \$40

Event 2: 275mm Standing Block Handicap

Prize – 1st \$140, 2nd \$90, 3rd \$40

Event 3: 300mm Underhand Handicap

Prize – 1st \$140, 2nd \$90, 3rd \$40

Event 4: 275mm Standing Block Handicap

Prize – 1st \$140, 2nd \$90, 3rd \$40

Event 5: 300mm Underhand Championship

Prize – 1st \$140, 2nd \$90, 3rd \$40

Event 6: 300mm Novice Handicap

Prize – 1st \$80, 2nd \$60, 3rd \$40

Event 7: Junior Under 16 years Underhand

Prize – 1st \$25, 2nd \$15, 3rd \$10

11.00am – WHIPCRACKING

Sponsored by: Nepean Hunters Club

Entry Fee: \$3 (Pay at Office)

Must have own whip – 1 min. maximum

Under 12 years

12 years and Under 16 years

16 years and Under 18

Ladies

Gents

Prize Money for each class:

1st Prize - \$25

2nd Prize - \$15

3rd Prize - \$10

11.30am – COUNTRY KID COMPETITION (Stage)

(Meet at the side of stage at 11.15am)

Under 5 years

5 years and under 7 years

7 years and under 10 years

12pm– FANCY DRESS

1.30pm – ICE CREAM EATING COMPETITION

Entry Fee: \$5 (Pay at Office)

(Meet at the side of stage at 12.45am)

Under 8 years

8 years and under 14 years

14 years and under 18 years

18 years & over – Ladies & Gents

(Maximum 10 people in each class)

Winners of each class takes all

2.00pm – SPORTING (See page 29 for details)

2.15pm – HAY BALE ROLLING COMP.

Sponsored by: Denco Engineering

Entry Fee: \$10 per team (Pay at Office) (18 +)

Ladies or Gents Class - Team of 2

Maximum 6 Teams per class

Roll a large round bale over a set course

First over the line wins

Prize Money \$100

2.45pm – WIFE CARRYING COMP

Sponsored by: The Country Brewer Nepean

Entry Fee: \$10 (Pay at Office) (18 Years & Over)

WAIVERS MUST BE SIGNED

Husband must carry wife 100 mts thru obstacle
course, fastest time wins

Prize Money - \$100

3.00pm – HORSE WALKING RACE

Sponsored by Workers Hubertus Country Club

Entry Fee \$10 (Pay at Office)

WAIVER FORMS MUST BE SIGNED

1st Prize - \$100

2nd Prize - \$ 75

3rd Prize - \$ 25

Walking only, one lap of track.

3.15pm – GUMBOOT THROWING

Sponsored by: Caltex Luddenham

Entry Fee: \$10 (Pay at Office) (18 Years & Over)

Entry Fee: \$5 (Pay at Office) (17 Years & Under)

Prize Money is Total Entry Fee

4.00pm- DEMOLITION DERBY (Arena)

Sponsored by: Sydney Web +Tech

SUNDAY 8th March 2020

SECTION C – HORSES

All competitors must read the conditions of entry on pages 14-15 prior to entering the Show. These conditions apply to all horse events occurring at the Luddenham Show.

NO HORSES TO BE EXERCISED OR LUNGED IN THE MAIN ARENA ONCE COMPETITION HAS COMMENCED

ALL EXHIBITORS & HANDLERS OF LIVESTOCK & ALL OTHER COMPETITORS MUST SIGN AN INSURANCE WAIVER & MUST WEAR WRIST BANDS AS SUPPLIED

RING 1 – SUNDAY

Commencing 8:00am Sharp

JUDGE : TBA

SHOW HUNTERS

PONIES

RIDDEN

- 101 Novice Show Hunter Pony
- 102 Show Hunter Pony ne 12hh
- 103 Show Hunter Pony over 12hh ne 12.2hh
- 104 Show Hunter Pony over 12.2hh ne 13hh
- 105 Show Hunter Pony over 13hh ne 13.2hh
- 106 Show Hunter Pony over 13.2hh ne 14hh
- 107 Childs Show Hunter Pony
- 108 Adults Show Hunter Pony

CHAMPION RIDDEN SHOW HUNTER PONY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION RIDDEN SHOW HUNTER PONY

GALLOWAYS

RIDDEN

- 109 Novice Show Hunter Galloway
- 110 Show Hunter Galloway over 14hh ne 14.2hh
- 111 Show Hunter Galloway over 14.2hh ne 15hh
- 112 Childs Show Hunter Galloway
- 113 Adults Show Hunter Galloway

CHAMPION RIDDEN SHOW HUNTER GALLOWAY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION SHOW HUNTER GALLOWAY

HACKS

RIDDEN

- 114 Novice Show Hunter Hack
- 115 Show Hunter Hack over 15hh ne 15.2hh
- 116 Show Hunter Hack over 15.2hh ne 16hh
- 117 Show Hunter Hack over 16hh ne 16.2hh
- 118 Show Hunter Hack over 16.2hh
- 119 Childs Show Hunter Hack
- 120 Adults Show Hunter Hack

CHAMPION RIDDEN SHOW HUNTER HACK

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION RIDDEN SHOW HUNTER HACK

RIDING PONIES

Must be registered with the relevant Society

LED

- 121 Colt under 4 years
- 122 Stallion 4 years & over
- 123 Filly under 4 years
- 124 Mare 4 years & over ne 12.2hh
- 125 Mare 4 years & over, over 12.2hh ne 13.2hh
- 126 Mare 4 years & over, over 13.2hh
- 127 Gelding under 4 years
- 128 Gelding 4 years & over ne 12.2hh
- 129 Gelding 4 years & over, over 12.2hh ne 13.2hh
- 130 Gelding 4 years & over, over 13.2hh

CHAMPION & RESERVE CHAMPION

LED RIDING PONY

RIDDEN

- 131 Ridden Stallion or Colt
- 132 Ridden Mare or Gelding ne 12.2hh
- 133 Ridden Mare or Gelding over 12.2 ne 13.2hh
- 134 Ridden Mare or Gelding over 13.2hh

CHAMPION RIDDEN RIDING PONY

RESERVE CHAMPION RIDDEN RIDING PONY

SECOND CHANCE HACKS

Must NOT have won a 1st, or Champion, or Reserve Champion in the 1st round in Ring 2.

- 135 Open Hack over 15hh ne 15.2hh
- 136 Open Hack over 15.2hh ne 16hh
- 137 Open Hack over 16hh ne 16.2hh
- 138 Open Hack over 16.2hh

MD SIGNS & DESIGNS

02 4773 4311 0417 733 197

mdsignsanddesigns.com.au

SIGNAGE
DESIGN & PRINT
PROMOTIONAL PRINTING

RING 2 – SUNDAY

Commencing 8:00am Sharp

JUDGE : TBA

ADULT RIDERS

- 201 Novice Lady Rider 17 years & over
- 202 District Lady Rider 17 years & over
- 203 Lady Rider 17 years & under 21 years
- 204 Lady Rider 21 years & under 40 years
- 205 Lady Rider over 40 years

CHAMPION & RESERVE CHAMPION

LADY RIDER

- 206 Novice Gent Rider 17 years & over
- 207 District Gent Rider 17 years & over
- 208 Gent Rider 17 years & under 21 years
- 209 Gent Rider 21 years & under 40 years
- 210 Gent Rider over 40 years

CHAMPION & RESERVE CHAMPION

GENT RIDER

HACKS OVER 15HH

- 211 Led Mare
- 212 Led Gelding
- 213 Novice Hack
- 214 District Hack over 15hh
- 215 Intermediate Hack over 15hh ne 16hh
- 216 Intermediate Hack over 16hh
- 217 Open Hack over 15hh ne 15.2hh
- 218 Open Hack over 15.2hh ne 16hh
- 219 Open Hack over 16hh ne 16.2hh
- 220 Open Hack over 16.2hh
- 221 Childs Hack (Cannot compete in class 222
Rider must be under 17 years)
- 222 Adults Hack (Cannot compete in class 221
Rider must be 17 years & over)

CHAMPION HACK OVER 15HH

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION HACK OVER 15HH

SUPREME SADDLE HACK

(Open to Champion Hack, Small & Large Galloway & Small & Large Pony)

\$100 Sponsored by Produce Direct & Pet Centre (Voucher)

AUSTRALIAN NATIONAL SADDLEHORSE

Must be registered with the relevant Society

LED

- 223 Led Colt under 4 years
- 224 Led Stallion 4 years & over
- 225 Led Filly under 4 years
- 226 Led Mare 4 years & over ne 15hh
- 227 Led Mare 4 years & over, over 15hh
- 228 Led Gelding under 4 years
- 229 Led Gelding 4 years & over ne 15hh
- 230 Led Gelding 4 years & over, over 15hh

CHAMPION LED ANSA

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION LED ANSA

RIDDEN

- 231 Ridden Stallion or Colt
- 232 Ridden Mare ne 15hh
- 233 Ridden Mare over 15hh
- 234 Ridden Gelding ne 15hh
- 235 Ridden Gelding over 15hh

CHAMPION RIDDEN ANSA

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION RIDDEN ANSA

SECOND CHANCE PONIES

Must NOT have won a 1st, Champion, or Reserve in the 1st round in Ring 4.

- 236 Open Pony ne 12.2hh
- 237 Open Pony over 12.2hh ne 13hh
- 238 Open Pony over 13hh ne 13.2hh
- 239 Open Pony over 13.2hh ne 14hh

INSURANCE WAIVER

**ALL EXHIBITORS AND HANDLERS OF
LIVESTOCK AND ALL OTHER COMPETITORS
MUST SIGN AN INSURANCE WAIVER AND MUST
WEAR WRIST BAND SUPPLIED**

**Luddenham Showground
Is available for Hire
Phone 47 734378**

A.L. TOURS

ANYTIME, ANYWHERE

Air Conditioned Coaches or Hire

CALL ANDY 0415 268 447

2846 The Northern Road,

LUDDENHAM

Po Box 40, Luddenham 2745

Luddenham Pharmacy

Bringing health services to your doorstep

Arthur Okoye (Pharmacist)

Pharm B. MPH (UNSW) Sydney, Australia

Director (Manager)

Address: Shop 7/2130 The Northern Rd

Luddenham, NSW

P/Fax: +61 (02) 47733188 **Mobile:** 0451 522 633

P/Fax: +61 (02) 47733199

Email: luddenhampharmacy@gmail.com

RING 3 – SUNDAY

Commencing 8:00am Sharp

JUDGE : TBA

SENIOR RIDERS

301 Novice Girl Rider 12 years & under 17 years

302 District Girl Rider 12 years & under 17 years

\$30 Sponsored by Horseland Narellan (Voucher)

303 Girl Rider 12 years & under 15 years

304 Girl Rider 15 years & under 17 years

CHAMPION & RESERVE CHAMPION

SENIOR GIRL RIDER

305 Novice Boy Rider 12 years & under 17 years

306 District Boy Rider 12 years & under 17 years

\$30 Sponsored by Horseland Narellan (Voucher)

307 Boy Rider 12 years & under 15 years

308 Boy Rider 15 years & under 17 years

CHAMPION & RESERVE CHAMPION

SENIOR BOY RIDER

GALLOWAY OVER 14 & NE 14.2HH

309 Led Mare

310 Led Gelding

311 Novice Galloway over 14hh ne 14.2hh

312 District Galloway over 14hh ne 14.2hh

313 Intermediate Galloway over 14hh ne 14.2hh

314 Lightweight Galloway over 14hh ne 14.2hh

315 Heavyweight Galloway over 14hh ne 14.2hh

316 Childs Galloway (Cannot compete in class

317 Rider must be under 17 years)

317 Adults Galloway (Cannot compete in class

316 Rider must be 17 years & over)

CHAMPION SMALL GALLOWAY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION SMALL GALLOWAY

GALLOWAY OVER 14.2HH NE 15HH

318 Led Mare

319 Led Gelding

320 Novice Galloway over 14.2hh ne 15hh

321 District Galloway over 14.2hh ne 15hh

322 Intermediate Galloway over 14.2hh ne 15hh

323 Lightweight Galloway over 14.2hh ne 15hh

324 Heavyweight Galloway over 14.2hh ne 15hh

325 Childs Galloway (Cannot compete in class

326, Rider must be under 17 years)

326 Adults Galloway (Cannot compete in class

325, Rider must be 17 years & over)

CHAMPION LARGE GALLOWAY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION LARGE GALLOWAY

327 Pair of Galloways over 14hh ne 15hh

328 Pleasure Galloway over 14hh ne 15hh

AUSTRALIAN SADDLE PONIES (ASP)

Must be registered with the relevant Society

LED

329 Colt under 4 years

330 Stallion 4 years & over ne 12.2hh

331 Stallion 4 years & over, over 12.2hh ne 13.2hh

332 Stallion 4 years & over, over 13.2hh ne 14.2hh

CHAMPION & RESERVE CHAMPION

LED ASP STALLION OR COLT

333 Broodmare – Not eligible for Dry Classes

334 Filly under 4 years

335 Mare 4 years & over, over 12.2hh ne 13.2hh

336 Mare 4 years & over, over 13.2hh ne 14.2hh

CHAMPION & RESERVE CHAMPION

LED ASP MARE OR FILLY

337 Gelding under 4 years

338 Gelding 4 years & over ne 12.2hh

339 Gelding 4 years & over, over 12.2hh ne 13.2hh

340 Gelding 4 years & over, over 13.2hh ne 14.2hh

CHAMPION & RESERVE CHAMPION

LED ASP GELDING

RIDDEN

341 Ridden Stallion or Colt ne 14.2hh

342 Ridden Mare ne 12.2hh

343 Ridden Mare over 12.2hh ne 13.2hh

344 Ridden Mare over 13.2hh ne 14.2hh

345 Ridden Gelding ne 12.2hh

346 Ridden Gelding over 12.2hh ne 13.2hh

347 Ridden Gelding over 13.2hh ne 14.2hh

CHAMPION RIDDEN ASP

RESERVE CHAMPION RIDDEN ASP

SECOND CHANCE SHOW HUNTERS

Must NOT have won a 1st or Champion or Reserve in the 1st round in Ring 1

348 Open Show Hunter Pony ne 12.2hh

349 Open Show Hunter Pony over 12.2hh ne 14hh

350 Open Show Hunter Galloway over 14hh ne 15hh

351 Open Show Hunter Hack over 15hh ne 16hh

352 Open Show Hunter Hack over 16hh

INSURANCE WAIVER

**ALL EXHIBITORS AND HANDLERS OF
LIVESTOCK AND ALL OTHER COMPETITORS
MUST SIGN AN INSURANCE WAIVER AND MUST
WEAR WRIST BAND SUPPLIED**

RING 4 – SUNDAY

Commencing 8:00am Sharp

JUDGE : TBA

TINY TOTS & JUNIOR RIDERS

401 Tiny Tots 5 years & under – Not eligible for champion (must be led, cannot compete in any other classes)

\$25 Sponsored by Horse N Around (Voucher)

402 Novice Girl Rider under 12 years

403 District Girl rider under 12 years

\$20 Sponsored by Newmarket Saddlery (Voucher)

404 Girl rider 6 years & under 9 years

405 Girl rider 9 years & under 12 years

CHAMPION & RESERVE CHAMPION

JUNIOR GIRL RIDER

406 Novice Boy Rider under 12 years

407 District Boy Rider under 12 years

\$20 Sponsored by Newmarket Saddlery (Voucher)

408 Boy Rider 6 years & under 9 years

409 Boy Rider 9 years & under 12 years

CHAMPION & RESERVE CHAMPION

JUNIOR BOY RIDER

PONIES NE 12.2HH

410 Led Mare ne 12.2hh

411 Led Gelding ne 12.2hh

412 Novice Pony ne 12.2hh

413 District Pony ne 12.2hh

414 Intermediate Pony ne 12.2hh

415 Open Pony ne 11hh

416 Open Pony over 11hh ne 12hh

417 Open Pony over 12hh ne 12.2hh

418 Childs Pony (Cannot compete in class 419 Rider must be under 17 years)

419 Adults Pony (Cannot compete in class 418 Rider must be 17 years & over)

CHAMPION SMALL PONY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION SMALL PONY

PONIES OVER 12.2HH NE 14HH

420 Led Mare over 12.2hh ne 14hh

421 Led Gelding over 12.2hh ne 14hh

422 Novice Pony over 12.2hh ne 14hh

423 District Pony over 12.2hh ne 14hh

424 Intermediate Pony over 12.2hh ne 14hh

425 Open Pony over 12.2hh ne 13hh

426 Open Pony over 13hh ne 13.2hh

427 Open Pony over 13.2hh ne 14hh

428 Childs Pony (Cannot compete in class 429 Rider must be under 17 years)

429 Adults Pony (Cannot compete in class 428 Rider must be 17 years & over)

CHAMPION LARGE PONY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION LARGE PONY

430 Pair of Ponies ne 14hh

431 Pleasure Pony ne 14hh

SECOND CHANCE GALLOWAYS

Must NOT have won a 1st or Champion or Reserve in the 1st round in Ring 3

432 Open Galloway over 14hh ne 14.2hh

433 Open Galloway over 14.2hh ne 15hh

*Electrician
Sydney West:
Double S
Electrical*

Electrician Sydney West... *Fast Service Guaranteed*

Free Quotes 24 Hour 5 Star Service

Available Today Ph: 0438 616 610

THE BIGGEST AND BEST HUNTING CLUB IN N.S.W.

ESTABLISHED IN 1970

- Monthly meetings and entertainment
- Hunter Education Courses. — Newsletters
- Monthly Firearms and 'R' Licence Testing
- Fighting for Hunters Rights with the S&F Party
- 0402326321 nhcmail@optusnet.com.au

LUDDENHAM SHOW SOCIETY NEW MEMBERS WELCOME

Meetings are held on the 2nd
Wednesday of every month at 8pm in the
Pavilion.

For further information please
contact our secretary
on 4773 4378.

Adult & Junior Members Welcome

**Luddenham Showground
Is available for Hire
Phone 47 734378**

RING 5 – SUNDAY

Commencing 8:00am Sharp

JUDGE : TBA

AUSTRALIAN STOCK HORSES (ASH)

Must be registered with the relevant Society

LED

- 501 Led Yearling Colt
- 502 Led Colt 2 years & under 4 years
- 503 Led Stallion 4 years & over

CHAMPION LED ASH STALLION OR COLT

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION LED ASH STALLION OR COLT

- 504 Led Yearling Filly
- 505 Led Filly 2 years & under 4 years
- 506 Led Mare 4 years & over ne 15hh
- 507 Led Mare 4 years & over, over 15hh

CHAMPION LED ASH MARE OR FILLY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION LED ASH MARE OR FILLY

- 508 Led Yearling Gelding
- 509 Led Gelding 2 years & under 4 years
- 510 Led Gelding 4 years & over ne 15hh
- 511 Led Gelding 4 years & over, over 15hh

CHAMPION LED ASH GELDING

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION LED ASH GELDING

SUPREME LED STOCK HORSE

\$50 Sponsored by Darren Adams

RIDDEN

512 ASHLA – Not eligible for Champion

\$30 Sponsored by Horseland Narellan (Voucher)

513 ASH Hack under 4 years

514 ASH Hack 4 years & over ne 15hh

515 ASH Hack 4 years & over, over 15hh

516 ASH Hack, Rider under 18 years

\$30 Sponsored by Horseland Narellan (Voucher)

CHAMPION ASH HACK

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION ASH HACK

517 ASH Working under 4 years

518 ASH Working 4 years & over ne 15hh

519 ASH Working 4 years & over, over 15hh

520 ASH Working, rider under 18 years

\$25 Sponsored by Darren Adams

CHAMPION ASH WORKING

\$50 Sponsored by Darren Adams

RESERVE CHAMPION ASH WORKING

\$30 Sponsored by Horseland Narellan (Voucher)

521 ASH Utility under 4 years

522 ASH Utility 4 years & over ne 15hh

523 ASH Utility 4 years & over, over 15hh

524 ASH Utility, Rider under 18 years

\$30 Sponsored by Horseland Narellan (Voucher)

CHAMPION ASH UTILITY

\$30 Sponsored by Horseland Narellan (Voucher)

RESERVE CHAMPION ASH UTILITY

\$30 Sponsored by Horseland Narellan (Voucher)

SUPREME RIDDEN STOCK HORSE

Horse Rug Sponsored by Smada Stock Horses

freedom foods

THE VOTES ARE IN...
LOVED BY AUSSIES!

VOTED PRODUCT OF THE YEAR 2020
Consumer Survey of Product Innovation

WINNER!

freedom foods

MESSY MONKEYS
• BERRY •
RICE PUFF BARS
16g e

freedom foods

MESSY MONKEYS
• CHOCOLATE •
RICE PUFF BARS
16g e

freedom foods

MESSY MONKEYS
• VANILLA •
RICE PUFF BARS
16g e

WINNER!

Winner Healthy Snacks – Sweet category.
Survey of 14,000 people by Nielsen. August 2019.

@messymonkeysau

www.freedomfoods.com

RING 6 – SUNDAY

Commencing 8:00am Sharp

JUDGE : TBA

Prizes at judges discretion and supported by Adams family

RIDERS MAY NOT COMPETE IN OTHER RINGS

Safety Helmet, Riding Boots, and appropriate attire must be worn.

AGE GROUPS MAY BE CHANGED WITH LARGE ENTRIES AT THE DISCRETION OF THE JUDGE & THE RINGMASTER

Led – Assisted by an Adult

Unassisted – Not Led – Walk & Trot ONLY

Open to Beginner riders 15 years & under

- 601 Led Handler under 6 years
- 602 Unassisted Handler under 6 years
- 603 Led Handler 6 years & under 9 years
- 604 Unassisted Handler 6 years & under 9 years
- 605 Led Handler 9 years & under 12 years
- 606 Unassisted Handler 9 years & under 12 years
- 607 Led Handler 12 years to 15 years
- 608 Unassisted Handler 12 years to 15 years
- 609 Led Pony ne 14hh
- 610 Led Galloway over 14hh ne 15hh
- 611 Led Hack over 15hh
- 612 Led Ridden Pony ne 12.2hh
- 613 Unassisted Ridden Pony ne 12.2hh
- 614 Led Ridden Pony over 12.2hh ne 14hh
- 615 Unassisted Ridden Pony over 12.2hh ne 14hh
- 616 Led Ridden Galloway over 14hh ne 15hh
- 617 Unassisted Ridden Galloway over 14hh ne 15hh
- 618 Led Ridden Hack over 15hh
- 619 Unassisted Ridden Hack over 15hh
- 620 Led Rider under 6 years
- 621 Unassisted Rider under 6 years
- 622 Led Rider 6 years & under 9 years
- 623 Unassisted Rider 6 years & under 9 years
- 624 Led Rider 9 years & under 12 years
- 625 Unassisted Rider 9 years & under 12 years
- 626 Led Rider 12 years to 15 years
- 627 Unassisted Rider 12 years to 15 years
- 628 Led Best Hands
- 629 Unassisted Best Hands
- 630 Led Barrel Race
- 631 Unassisted Barrel Race

LED OVERALL CHAMPION

RESERVE CHAMPION

UNASSISTED OVERALL CHAMPION

RESERVE CHAMPION

- 632 Led Consolation
- 633 Unassisted Consolation

NOVELTY EVENTS

- 634 Longest Tail
- 635 Shortest Tail
- 636 Smallest Ears
- 637 Biggest Ears
- 638 Best Childs Pony
- 639 Best Childs Galloway
- 640 Best Childs Hack
- 641 Open Fancy Dress

RING 7 – SUNDAY

SPORTING EVENTS

Commencing 1.30pm or at conclusion of majority of ring events.

SPORTING COMPETITORS MUST NOT CROSS THROUGH OTHER RINGS WHILST JUDGING IS IN PROGRESS. AGE GROUPS MAY BE CHANGED WITH LARGE ENTRIES AT THE DISCRETION OF THE JUDGE & THE RINGMASTER

High Point Riders by Age Group \$25 Sponsored by Horse N Around (Voucher)

- 701 Bending Race Rider under 15 years
- 702 Bending Race Rider 15 years & over
- 703 Flag Race Rider under 15 years
- 704 Flag Race Rider 15 years & over
- 705 Long Flag Race Rider under 15 years
- 706 Long Flag Race Rider 15 years & over
- 707 Ride and Lead race Rider under 15 years
- 708 Ride and Lead race Rider 15 years & over
- 709 Barrel Race under 9 years
- 710 Barrel Race 9 years & under 15 years
- 711 Barrel Race over 15 years

POULTRY SECTION D

ENTRIES CLOSE 4th MARCH 2020 (or earlier if pens are full, max 200)

Sponsored by Produce Direct & Pet Centre

Entry is free. Please complete the entry form on page 45 with details of class & exhibit and email to both Garry and Nelson Last (garry.last@hotmail.com) and (buffalotheory@hotmail.com) by 4th March 2020.

Entries will close earlier than this date if pens are full. Shed capacity is 200.

Penning times: 6.00pm to 8.00pm on Friday 6th March 2020 and 7.00am to 8.00am on Saturday 7th March 2020

No entries will be penned after 8.00am Saturday as judging will commence at 9.00am.

Pen numbers will be issued on arrival at Showground. Un-penning will be 3.00pm to 4.00pm Sunday 8th March 2020.

4 OF A TYPE CREATES A NEW CLASS

MAJOR AWARDS

Grand Champion Bird of Show	\$50 (Voucher) & Ribbon	Rhode Island	ARC	46	47
Reserve Champion Bird of Show	\$20 & Ribbon	Sussex	ARC	48	49
Champion S/F Large Fowl	\$20 & Ribbon	Belgian d'Anver	ARC	50	51
Champion H/F Large Fowl	\$20 & Ribbon	Belgian d'Uccle	ARC	52	53
Champion S/F Bantam	\$20 & Ribbon	Japanese	ARC	54	55
Champion H/F Bantam	\$20 & Ribbon	Rosecomb	ARC	56	57
Champion Breed Pair	\$20 & Ribbon	Pekin	ARC	58	59
Champion Water Fowl	\$20 & Ribbon	Wyandotte	White	60	61
Champion Junior S/F	\$10 & Ribbon	Wyandotte	ARC	62	63
Champion Junior H/F	\$10 & Ribbon	Any other S/F Bantam		64	65
Champion Junior Water Fowl	\$10 & Ribbon	S/F Bantam Breeding Pair			66

SOFTFEATHER – STANDARD

	Male	Female
Australorp	1	2
Ancona	3	4
Langshan	5	6
Leghorn	7	8
Silkie	9	10
Wyandotte	11	12
Any other S/F Standard	13	14
S/F Standard Breeding Pair		15

HARDFEATHER – STANDARD

	Male	Female
Australian Game	16	17
Australian Pit Game	18	19
Australian Pit Game	20	21
Indian Game	22	23
Modern Game	24	25
Old EnglishGame Std	26	
Old EnglishGame Std		27
Old EnglishGame Std	28	29
Old EnglishGame Std	30	
Old EnglishGame Std	31	32
Old EnglishGame Std	33	34
Any other H/F Standard	35	36
H/F Standard Breeding Pair		37

SOFTFEATHER BANTAMS

	Male	Female
Australorp	38	39
Ancona	40	41
Langshan	42	43
Leghorn	44	45

HARDFEATHER – BANTAM

	Male	Female
Australian Game	67	68
Australian Pit Game	69	70
Indian Game	71	72
Modern Game	73	74
Old English Game	75	
Old English Game		76
Old English Game	77	78
Old English Game	79	
Old English Game	80	81
Old English Game	82	83
Any other H/F Bantam	84	85
H/F Bantam Breeding Pair		86

WATERFOWL

	Male	Female
Call	87	88
Indian Runner	89	90
Mallard	91	92
Muscovy	93	94
Pekin	95	96
Any other Waterfowl (Advise Breed)	97	98
Waterfowl Breeding Pair (Advise Breed)		99

JUNIOR CLASSES

	Male	Female
Softfeather Standard	100	101
Softfeather Bantam	102	103
Hardfeather Standard	104	105
Hardfeather Bantam	106	107
Waterfowl (Advise Breed)	108	109
Breed Pair (Advise Breed)		110

CHILDREN'S PET CHOOKS

	Male	Female
Any Rooster Large	111	
Any Hen Large		112
Any Rooster Bantam	113	
Any Hen Bantam		114

Celebrating 116 years of the annual Luddenham Show

Discover the future at
Western Sydney International Airport Experience Centre
100 Eaton Road, Luddenham
Monday – Thursday, 10am – 4pm closed public holidays
Free admission
For more information, visit westernsydney.com.au

PAVILION

PRODUCE WILL BE JUDGED ON FRIDAY – ENTRY IS FREE

Entry ticket must be presented upon collection of goods. No goods will be returned without entry ticket. Exhibits must be removed between 4.00pm and 5.00pm on Sunday 8th March 2020. No responsibility will be taken after 5.00pm for your exhibits. Prize Money, Certificates and Ribbons will be awarded.

The John Willmington Shield will be awarded for the most successful exhibitor.

NB: A Qualified RAS Judge will be judging section E, F, G & H. Vegetables may need to be cut and eggs cracked open by the Judge.

SECTION E – FARM PRODUCE

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

Entries must be benched before 8.00am Friday

OVERALL CHAMPION IN SECTION E

(Excluding classes 43-47)

\$25 sponsored by Trevor Roots and Denco Engineering

GRAIN & ROOTS

Entries must be benched before 8.00am Friday

- 1 Six Cobs Maize
- 2 Best Collection of Farm Produce, (not less than 6 distinct varieties)
- 3 Three Heads Sunflower

PUMPKINS & MELONS

Entries must be benched before 8.00am Friday

- 4 One Watermelon, any variety
- 5 One Rockmelon
- 6 Two Queensland Blue Pumpkins
- 7 Two Butternut Pumpkins
- 8 Two Crown Prince Pumpkins
- 9 Two Jap Pumpkins
- 10 Two Pumpkins, any other variety
- 11 Collection of Pumpkins 3 varieties 1 of each
- 12 Heaviest Pumpkin
- 13 One Rio, Greatest Weight
- 14 One Melon, any other variety
- 15 One Gourd

VEGETABLES

Entries must be benched before 8.00am Friday

- 16 Three Potatoes
- 17 Three Cobs Corn
- 18 Three Onions
- 19 Three Carrots
- 20 Six Stalks Rhubarb
- 21 One Squash
- 22 One Hubbard
- 23 One Vegetable Marrow
- 24 One Lettuce
- 25 Six Tomatoes
- 26 Six Tomatoes, Egg
- 27 Largest Tomato
- 28 Twelve Cherry Tomatoes
- 29 Three Cucumbers, Apple Shape
- 30 Three Cucumbers, Green

- 31 Ten Beans, any variety
- 32 Three Radish
- 33 Three Beetroot
- 34 Six Stalks of Spinach or Silver Beet
- 35 Collection of Vegetables, not less than 6 varieties
- 36 Three Capsicums
- 37 Collection of Salad Vegetables, not less than 4 varieties
- 38 Three Chokoes
- 39 Three Zucchini
- 40 Three Eggplants (Aubergines)
- 41 Three Chillies

NOVELTY KIDS VEGGIES (Juniors 12 yrs & under)

Sponsored by: Trevor Roots and Denco Engineering

\$10 prize money to winners of Classes 43- 47

One entry per kid per class

- 43 Best Decorated Veggie (1 only) 7 years & under
- 44 Best Decorated Veggie (1 only) 8 years to 12 years
- 45 Best Decorated Group of Veggies (limit of 6 Veggies in group) 7 years and under
- 46 Best Decorated Group of Veggies (limit of 6 Veggies in group) 8 years to 12 years
- 47 Best Veggie Face on a Paper Plate (cut up veggies, must be glued to plate)

FODDER

Entries must be benched before 8.00am Friday

- 48 Bale of Lucerne Hay
- 49 Bale of Hay any other variety
- 50 Bag Lucerne Chaff
- 51 Bag Chaff any other variety
- 52 Six Stalks Sorghum, any variety
- 53 Six Stalks Maize, any variety
- 54 Collection Fodder, (not less than 4 varieties)

like us on
facebook

Luddenham Show Society

DAIRY PRODUCTS

Entries must be benched before 8.00am Friday

- 57 Dozen Hen Eggs – free ranged
- 58 Dozen Duck Eggs
- 59 Two Jars Clear Honey
- 60 Six Decorated Eggs

- 65 Six Quinces
- 66 Six Passionfruit
- 67 Six Peaches any variety
- 68 Six Nectarines
- 69 Six Pomegranates
- 70 Six Figs edible
- 71 Punnet of Strawberries

FRUIT

Entries must be benched before 8.00am Friday

Fruit **MUST** be marketable

- 62 Bunch of Grapes, any variety
- 63 Three Lemons
- 64 Three Limes

SECTION F – ROSES

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

FLOWERS WILL BE JUDGED ON FRIDAY 6th March 2020

Entries must be benched before 8.00am Friday

(See conditions under Pavilion Section Heading)

Exhibitors are required to supply containers.

Roses to be named

Distinct = Different

NND = Not Necessarily Distinct

- 8 1 Vase, Bud to full bloom, 4 stages
- 9 1 Vase, Decorative Roses, 3 cut same variety
- 10 1 Vase, Miniature Roses, 3 cuts
- 11 1 Vase, English Roses, 4 cuts
- 12 Novice – any type of Rose

- 1 3 Roses, distinct – 1 bloom to each vase
- 2 3 Roses, NND – 1 Bloom to each vase
- 3 3 Roses, Light Shades – 1 Bloom to each vase
- 4 3 Roses, Dark – 1 bloom to each vase
- 5 1 Rose
- 6 1 Vase of 3 Roses, one variety
- 7 1 Vase of Floribunda or Polyantha – 6 cuts

OVERALL CHAMPION IN SECTION F
\$25 Sponsored by Trevor Roots

SECTION G – NATIVE FOLIAGE

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

FLOWERS WILL BE JUDGED ON FRIDAY 6th March 2020

Entries must be benched before 8.00am Friday

(See conditions under Pavilion Section Heading)

Exhibitors are required to supply containers.

NATIVE FOLIAGE

- 1 1 Vase Banksia in Flower – 1 cut
- 2 1 Vase Boronia in Flower – 1 cut
- 3 1 Vase Callistemon in Flower – 1 cut
- 4 1 Vase Eucalyptus in Flower – 1 cut
- 5 1 Vase Grevillea in Flower – 1 cut
- 6 1 Vase Melaleuca in Flower – 1 cut
- 7 1 Vase Native Fruits / Berries – 1 cut
- 8 1 Vase any other Native Flower not mentioned – 1 cut
- 9 1 Arrangement of Australian Native Flowers
- 10 1 Arrangement of Australian Native Foliage
- 11 A Novelty made from any Native Material

PEOPLE WITH DISABILITIES

- 12 Any native flower-1 cut
- 13 A Novelty made from any Native Material

OVERALL CHAMPION IN SECTION G
\$25 Sponsored by Trevor Roots

Proudly Sponsoring the Luddenham Show

Little Nero's
Pizza & Pasta

Ph: (02) 4773 9390

Cnr Mulgoa & Fairlight Rd
Mulgoa NSW 2745

SECTION H – POT PLANTS, FLOWERS ETC.

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

FLOWERS WILL BE JUDGED ON FRIDAY 6th March 2020

Entries must be benched before 8.00am Friday

OVERALL CHAMPION IN SECTION H

**\$25 Sponsored by Trevor Roots
(excluding classes 13 – 17)**

CUT FLOWERS- Flowers to be named

- 1 3 Cuts of Geraniums
- 2 Best Stem of Lilly / Lillies
- 3 Best Six Marigolds any cultivar
- 4 3 Vases of Flowers – 1 cut per Vase
- 5 1 Vase – 1 cut - any type of Dahlia
- 6 Any Flower not mentioned in this section

DECORATIVE WORK

- 7 Foliage Arrangement
- 8 Dried Flower Arrangement
- 9 Artificial Flower Arrangement
- 10 An Arrangement in a Kitchen Utensil

HERBS – Herbs to be named

- 11 Collection of 4 herbs
- 12 Dry herbs in jar

JUNIORS 16 YEARS AND UNDER

**\$10 prize money to winners of Classes 13 - 17
Sponsored by Trevor Roots**

- 13 Arrangement of flowers in Kitchen utensil
- 14 Best Cactus or Succulent Garden
- 15 Best Pot Plant
- 16 Garden in a small tray – no larger than 20cm
- 17 A novelty from any bush material

POT PLANTS – Plants to be named

(Plant Leaves Not To Be Oiled)

- 18 Pot Plant, any Variety
- 19 Pot of Coleus
- 20 Pot of Begonia
- 21 Pot of Fern, any variety
- 22 Best Foliage Plant in Container
- 23 Any Pot Plant in flower
- 24 Best Hanging Basket
- 25 Cactus
- 26 Cacti or Succulent Garden
- 27 Bromeliad
- 28 Pot of Maiden Hair Fern
- 29 Pot of African Violets
- 30 Pot of Petunias

BONSAI – Bonsai to be named

- 31 Planted Root over Rock any plant material
- 32 Australian Native – any style
- 33 Formal Style
- 34 Informal Style
- 35 Cascade
- 36 Windswept

MISCELLANEOUS

- 37 1 Vase – 1 leaf – Green – large over 15cm
- 38 1 Vase – 1 leaf – Green – small under 15cm
- 39 1 Vase – 1 leaf – Coloured – large over 15cm
- 40 1 Vase – 1 leaf – Coloured – small under 15cm
- 41 1 Vase Green Foliage – 1 cut
- 42 1 Vase Lavender – 3 cuts
- 43 1 Vase Fuchsias – 1 cut
- 44 1 Vase Crepe Myrtle – 1 cut

SUCCULENT

- 45 Pot of Century Plant/Agave
- 46 Pot of Periwinkle/Desert Rose
- 47 Pot of Carrion Flower/Rosary Vine
- 48 Pot of Groundsel/Senecio
- 49 Pot of Stonecrop/Donkey's Tail/Kalanchoe/Sedum
- 50 Pot of Bryony/Elephants Foot Plant
- 51 Pot of Spurge/Crown of Thorns
- 52 Pot of Geranium/Pelargonium
- 53 Pot of Lily/Aloe
- 54 Pot of Midday Flowers/Stone Plants
- 55 Pot of Purslane/Portulacaria

PEOPLE WITH DISABILITIES

- 56 Any cut Flower
- 57 Any Pot Plant
- 58 Any leaf
- 59 Any Cacti or Succulent
- 60 A novelty from any bush material

2300 Silverdale Road, Silverdale NSW 2752
Ph: 02 4774 2811 - Fax: 02 4774 2911
stuart@botanicanurseries.com.au
www.botanicanurseries.com.au

SECTION J – NEEDLEWORK

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.
 Entries must be delivered to the Luddenham Showground on Tuesday 3rd March 12.00pm to 7.00pm or Wednesday
 4th March 10.00am to 6.00pm.

Exhibits to be unwashed and be the exhibitors own work
All exhibits to be handmade and not exhibited at a previous Luddenham show

OVERALL CHAMPION FOR BEST EXHIBIT Classes 1 – 36 inclusive \$25 Sponsored by Darren Adams	OVERALL CHAMPION FOR BEST EXHIBIT Classes 37 – 48 inclusive \$50 Gift Sponsored by Wool Inn Penrith
--	--

MACHINE MADE NEEDLEWORK

- 1 Adult dress or shirt
- 2 Child's outfit or garment
- 3 Any article machine made, not specified
- 4 Any article of machine embroidery
- 5 Any overlocked article
- 6 Heirloom garment or item
- 7 Any article of stretch knit sewing

PATCHWORK

- 8 Cushion – Patchwork
- 9 Quilt – handmade
- 10 Quilt – machine made
- 11 Hand quilted article
- 12 Any article machine made, hand finished, not Specified
- 13 Any article of appliqué
- 14 Any other patchwork

EMBROIDERY (Handwork only)

- 15 Article in Counted Cross Stitch
- 16 Article in Counted Thread
- 17 Article in Hardanger
- 18 Any other article in Cross Stitch (printed)
- 19 Specimen of smocking – any article
- 20 Hand Heirloom piece
- 21 Wool Embroidery
- 22 Ribbon Embroidery
- 23 Hand Embroidered Cushion
- 24 Any article of embroidery not mentioned
- 25 Framed embroidery

TAPESTRY

- 26 Specimen of Long Stitch
- 27 Petit Point article
- 28 Tapestry – Landscape
- 29 Tapestry – any other piece

TEDDY BEARS, FURRY FRIENDS AND SOFT TOYS MUST BE HAND MADE

- 30 Child's Teddy Bear or Furry Friend (Hand made)
- 31 Novice – maker of Bear or Furry Friend, who has less than 2 years experience
- 32 Open – maker of Bear or Furry Friend, must be Made by the exhibitor
- 33 Best dressed / bought Teddy Bear or Furry Friend Must be dressed by exhibitor
- 34 Soft Toy
- 35 Best Dressed Doll
- 36 Cloth Doll

KNITTING (Hand Knitted)

- 37 Adult or Child's hand knitted garment (cardigan or jumper)
- 38 Baby's outfit or garment
- 39 Shawl or Stole
- 40 Hand knitted toy
- 41 Hand knitted article not specified
- 42 Hand knitted pair of socks
- 43 Knitting with beads

CROCHET

- 44 Any article of fine crochet
- 45 Baby's garment
- 46 Shawl, stole or rug
- 47 Jumper or Cardigan
- 48 Any other toy or article of crochet not specified

Wallacia Plumbing

Lic. No. L9397

- Plumber/Drainer
- NG & LP Gasfitter
- Back Flow Prevention Approved
- Repair & Replace Hot Water Systems

0418 610 509

A/H: 4773 8698 Fax: 4773 8870

JUNIOR (Infants and Primary)

ALL ARTICLES TO BE HAND MADE

\$10 for best exhibit in Classes 49-56 inclusive

Sponsored by: Top Shape Christmas Trees

- 49 Hand knitted article
- 50 Crocheted article
- 51 Piece of Hand Embroidery
- 52 Patchwork article
- 53 Soft toy
- 54 Cottage Craft article
- 55 Long Stitch
- 56 Any article not specified

SENIOR (High School)

ALL ARTICLES TO BE HAND MADE

\$10 for best exhibit in Classes 57-67 inclusive

Sponsored by: Top Shape Christmas Trees

- 57 Hand knitted article
- 58 Crocheted article
- 59 Piece of hand embroidery
- 60 Piece of Cross Stitch
- 61 Piece of Tapestry
- 62 Machine made garment

- 63 Cushion
- 64 Patchwork – any article
- 65 Soft toy
- 66 Cottage Craft article
- 67 Any article not specified

**We are currently seeking
expressions of interest for the
Miss Luddenham Show Girl
competition, for details please
contact**

**secretary@luddenhamshow.com.au
or call 47734378**

Not sure how to deal with
your online web + tech?

<SYDNEY WEB + TECH/>

- your local specialist-

Secure web hosting
Web development
Online security

Let's Talk

**sydneywebtech.com.au
0430 101 059**

John Yalden Electrical Services

**Call 4774 1055
0408 268 234**

Industrial, Commercial
Domestic
Installations & Repairs
Hot Water Systems

12 Waterhouse Drive, SILVERDALE

SECTION K – PAINTINGS & DRAWING

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

Entries must be delivered to the Luddenham Showground on Tuesday 3rd March 12.00pm to 7.00pm or Wednesday 4th March 10.00am to 6.00pm.

See conditions at beginning of pavilion section on pg 33.
No entry to have been exhibited at previous Luddenham show. All entries must be the Exhibitor's own work paintings and drawings. Exhibits may be sold at the show after prior arrangement with the show society. A Commission of 10% to be paid to Luddenham A. H. & I. Society Inc.

Please make all paintings and drawings more stable by using thicker cardboard or masonite so they are able to be hung. Please use d clips, staples or eyelets and string so they are able to be hung

No responsibility for unframed and unhangable artwork.

All signatures to be covered with tape.

All workshop pieces to have copyright waived and declaration page 44 signed.

OVERALL CHAMPION FOR BEST EXHIBIT \$150
Class 1 – 17 inclusive
Sponsored by Brian and Deanne Hughes

PAINTING AND DRAWING

Must be able to be hung

- 1 Australian Landscapes – any medium
- 2 Seascape / Water Scene – any medium
- 3 Local Scene or Building – any medium
- 4 Animal Study – any medium
- 5 Portrait – any medium
- 6 Abstract – any medium
- 7 Miniature, no larger than 16cm including frame – any medium
- 8 Cartoon Character – any medium
- 9 Still Life – any medium
- 10 Any Subject – any medium
- 11 Oil or Acrylic – any subject or theme
- 12 Water Colours
- 13 Pastels
- 14 Pencil Drawing – any subject or theme
- 15 Charcoal – any subject or theme
- 16 Pen / Ink Drawing – any subject or theme
- 17 Mixed Media – any subject or theme

ENCOURAGEMENT AWARD \$25 (Classes 18 to 34)
Sponsored by: Brian and Deanne Hughes

PAINTING AND DRAWING (Novice)

Must be able to be hung

- 18 Australian Landscape – any medium
- 19 Seascape / Water Scene – any medium
- 20 Local Scene or Building – any medium
- 21 Animal Study – any medium
- 22 Portrait – any medium
- 23 Abstract - any medium
- 24 Miniature, no larger than 16cm including frame – any medium
- 25 Cartoon Character – any medium
- 26 Still Life – any medium
- 27 Any subject – any medium
- 28 Oil or acrylic – any subject or theme
- 29 Water Colours
- 30 Pastels
- 31 Pencil Drawing – any subject or theme
- 32 Charcoal – any subject or theme
- 33 Pen / Ink Drawing – any subject or theme
- 34 Mixed media – any subject or theme

STUDENTS

- 35 High School Student (Yrs 7-9) – any Painting
- 36 High School Student (Yrs 10-12) – any Painting
- 37 High School Student (Yrs 7-9) – any Drawing
- 38 High School Student (Yrs 10-12) – any Drawing
- 39 Primary School Student – any Painting
- 40 Primary School Student – any Drawing
- 41 Infant School Student – any Painting
- 42 Infant School Student – any Drawing

Winners of Each Class 35-42
\$5 Sponsored by Maggie Hillsley

PEOPLE WITH DISABILITIES

- 43 Any Painting or Drawing

Winner of Class 43
\$5 Sponsored by Maggie Hillsley

COUNTRY BREWER

MORE THAN JUST HOMEBREW

- Cheese Kits
- Beer Making Kits
- Jerky Making Kits
- Smoker Boxes
- Bacon Kits
- Spirit and Liqueur Essences
- Chocolate Making Kits

218 Great Western Hwy Kingswood
Ph: 02 4731 5444

WWW.COUNTRYBREWER.COM.AU

SECTION L – PHOTOGRAPHY

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

Entries must be delivered to the Luddenham Showground on Tuesday 3rd March 12.00pm to 7.00pm or Wednesday 4th March 10.00am to 6.00pm.

Due to limited space, no more than 2 entries per person per class. All photographs to be mounted on stiff BLACK cardboard surround. Cardboard surround to be no more than 5cm. Size including surround to be no larger than 8" x 10" Must be exhibitors own work. Sepia goes in black & white. Colour must have more than one colour.

- 1 Portrait, colour
- 2 Child's Portrait, colour
- 3 Fauna and/or Flora, colour
- 4 Domestic Animal colour
- 5 Landscape, colour
- 6 Water Scene, colour
- 7 Night, colour
- 8 Action, colour
- 9 Reflection any subject
- 10 Open, colour
- 11 Portrait, black & white
- 12 Child's Portrait, black & white
- 13 Historical, black & white
- 14 Heritage, black & white
- 15 Fauna and/or Flora, black & white
- 16 Domestic Animal black & white
- 17 Open, black & white
- 18 Digital Photo, (Photo that has been modified)
- 19 Photo taken at a previous Luddenham Show
- 20 Photo of Luddenham
- 21 Humorous

JUNIOR

- 22 Photo, any theme under 10 years
- 23 Photo, any theme 10 years and under 16 years
- 24 Digital Photo, 16 years and under (photo that has been modified)

OVERALL CHAMPION FOR BEST EXHIBIT

Classes 1 to 21 inclusive

\$25 Sponsored by Michael and Jenny Schweers

Winner of Class 19

2 x Green Fees Vouchers

Sponsored by Twin Creeks Golf and Country Club

Best Exhibit in Classes 22 to 24 inclusive

\$10 Sponsored by Michael and Jenny Schweers

KEMPS CREEK

Hardware & Produce

Proud Supporter of the
116th Annual Luddenham Show

Lot 9, Elizabeth Drive, Kemps Creek 2171

Phone (02) 9826 1328 - 9826 1098

SECTION M – HANDICRAFTS

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.
Entries must be delivered to the Luddenham Showground on Tuesday 3rd March 12.00pm to 7.00pm or Wednesday 4th March 10.00am to 6.00pm.

OVERALL CHAMPION FOR BEST EXHIBIT

Classes 1 – 3 inclusive

\$25 Sponsored by Maggie Hillsley

WOODWORK

- 1 Woodwork – any article made by hand
- 2 Woodwork – ornamental turned article
- 3 Woodwork – any other turned article

OVERALL CHAMPIONS FOR BEST EXHIBITS

\$25 each Sponsored by Maggie Hillsley Classes 4 – 5 and Classes 9 – 16 & 26 - 37 inclusive

\$25 each Sponsored by Maggie Hillsley

Best In Show (Beadwork)

Classes 6 – 8 Inclusive

\$15 Voucher Sponsored by Polly's Beads

HANDICRAFT

- 4 Leatherwork – Saddle
- 5 Leatherwork – Any other article
- 6 Beadwork – Jewellery article
- 7 Beadwork – Flat article
- 8 Beadwork – 3D article
- 9 Diamond Painting
- 10 Best covered Coat hanger
- 11 Cushion other than patchwork
- 12 Fabric painting
- 13 Macrame
- 14 Decorative card
- 15 Article made from recyclable material
- 16 Any other article of handicraft not mentioned

OVERALL CHAMPION FOR BEST EXHIBIT

Classes 17-19

\$25 Sponsored by Jim Mason

SCRAP BOOKING

- 17 Journaling
- 18 Collage
- 19 Any other article of scrap booking

SPINNING

- 20 Specimen of handspun wool
- 21 Handknitted/crochet garment from handspun wool
- 22 Specimen of fibre blend
- 23 Length of handwoven fabric
- 24 Handwoven garment
- 25 Handwoven rug

POTTERY & HAND PAINTED PORCELAIN

- 26 Pottery – beginner (up to 12 months experience)
- 27 Wheel thrown Earthenware Pottery
- 28 Hand built Pottery
- 29 Open Thrown
- 30 Ceramics – over glaze with stain
- 31 Ceramics – under glazing
- 32 Ceramics – non-fired stains
- 33 Ceramics – Air brushing
- 34 Applied Decoration – hand painted porcelain
- 35 Pen & Wash – hand painted porcelain
- 36 Floral Design – hand painted porcelain
- 37 Porcelain Doll

JUNIOR 16 YEARS AND UNDER

\$10 for Winner of Each Class

Classes 38 - 43 and 53 & 54

Sponsored by Top Shape Christmas Trees

- 38 Any Woodwork
- 39 Any Leatherwork
- 40 Any Jewellery
- 41 12 yrs & under – Any article of scrap booking
- 42 12 yrs & under 16 years – Any article of scrapbooking
- 43 Any Pottery

PEOPLE WITH DISABILITIES

\$10 for Winner of Each Class

Classes 45 – 46 Inclusive

Sponsored by Top Shape Christmas Trees

- 44 Any Pottery
- 45 Any article made from recyclable material

FOLK ART

SIZE LIMITED TO 1M X 1M

1st Place in classes 46, 47 and 52 awarded \$25

Sponsored by Mountains & Rivers Folk and Decorative Painters Inc

Folk art is painted on a useful, functional item. No unframed canvas will be accepted. Framed pieces will only be accepted if the frame surrounding the piece is part of the design and is painted as so. No undecorated bought frames surrounding the folk art entries will be accepted. The artist's signature is to be covered with tape. All workshop pieces to have copyright waived and declaration on page 44 signed.

- 46 Australian Floral, Animals and Landscapes
- 47 Floral Decorative
- 48 Boats, Fairies, Lace, Teddies, Farm Animals Etc
- 49 Original Design (No Canvas)
- 50 For Painters with less than 12 months experience
- 51 Folk Art and Decoupage Combined
- 52 Traditional European Style

JUNIOR

- 53 High School Students – any piece of work
- 54 Primary School Students – any piece of work

SECTION N – MISCELLANEOUS

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.
 Entries must be delivered to the Luddenham Showground on Tuesday 3rd March 12.00pm to 7.00pm or
 Wednesday 4th March 10.00am to 6.00pm.
 Classes 14 – 19 Sponsored by Luddenham Child Care Centre and Mark Farrell.

OVERALL CHAMPION FOR BEST EXHIBIT HOME BREW
 \$25 Sponsored by The Country Brewer, Nepean
 2 x ENCOURAGEMENT AWARDS-HOME BREW
 2 x Green Vouchers (per award)
 Sponsored by Twin Creeks Golf and Country Club

HOME BREW

Minimum 375ml bottle

Please contact Darren on 47774294 / 0425294264

- | | |
|-------------------|----------------------|
| 1 Lager | 8 Stout |
| 2 Pale Ale | 9 Wheat Beer |
| 3 Bitter Beer | 10 Ginger Beer |
| 4 Pilsner | 11 Fruit Beer |
| 5 Dark Ale | 12 Cider |
| 6 Indian Pale Ale | 13 Any Other Variety |
| 7 Amber/Brown Ale | |

BEST LEGO CONSTRUCTION

Must be constructed on a board no bigger than 30cm x 30cm

- 14 Best Lego Construction 8yrs and under
 15 Best Lego Construction 9yrs-12yrs
 1st Prize - \$15 each category
 2nd Prize - \$10 each category
 3rd Prize - \$5 each category

BUILD A CARDBOARD DOG KENNEL

This class is especially for children 12 & under.
 (no bigger than 700mm high, 700 long & 500 wide)

- 16 Cardboard Dog Kennel
 1st Prize - \$25
 2nd Prize - \$15
 3rd Prize - \$10

DECORATED GUM BOOT – Entry Free

Any size Gum Boot decorated as you like

- 17 Juniors under 16 years
 18 Seniors 16 years and over
 1st Prize - \$25 each category
 2nd Prize - \$15 each category
 3rd Prize - \$10 each category

BUILD A SCARECROW COMPETITION

Scarecrows not to be taller than 5 foot. Materials eg.

Recycled materials and / or old clothing.
 Scarecrow must be able to support its own weight.
 Entry Free

- 19 Scarecrow, any style
 1st Prize \$40.00
 2nd Prize \$20.00
 3rd Prize \$10.00

SECTION O – JAMS AND PRESERVES

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.
 Entries must be delivered to the Luddenham Showground on Tuesday 3rd March 12.00pm to 7.00pm or
 Wednesday 4th March 10.00am to 6.00pm

All jams to be in jars or pots and labelled. One bottle or jar of each exhibit is required. No fancy or fabric tops please.

OVERALL CHAMPION FOR BEST EXHIBIT
 Classes 1 – 23 inclusive
 \$25 Sponsored by Mulgoa Valley Bakehouse

JAMS

- 1 Peach Jam
 2 Plum Jam
 3 Apricot Jam
 4 Marmalade, any variety
 5 Strawberry Jam
 6 Fig Jam
 7 Jam – Any Variety not mentioned
 8 Jelly - Any Variety
 9 Best Collection of Jams – 6 Jars
 10 Lemon Butter

PRESERVES

- 11 Fruit in Syrup – any variety
 12 Best Collection of Fruit in Syrup – 6 jars
 13 Best Collection of Preserves – 6 jars
 14 Preserved Vegetables

SAUCES

- 15 Tomato Sauce in standard sauce bottles

- 16 Plum Sauce
 17 Any variety not mentioned

PICKLES

- 18 Mustard Pickles
 19 Collection of Pickles – 6 jars
 20 Chutney
 21 Tomato Relish
 22 Pickled Vegetables
 23 Any Pickle / Chutney not mentioned

JUNIOR 16 YEARS AND UNDER

\$10 for best exhibit
 Classes 24-28 Inclusive
 Sponsored by Top Shape Christmas Trees

- 24 Jam-any variety
 25 Marmalade-any variety
 26 Preserves-any variety
 27 Sauce-any variety
 28 Pickles-any variety

SECTION P – COOKING

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

Entries to be delivered by 8.00am Friday 6th March 2020.

No packet cakes permitted unless specified

No ring tins permitted

OVERALL CHAMPION FOR BEST EXHIBIT Classes 1 – 24 inclusive \$25 Sponsored by Mulgoa Valley Bakehouse

- 1 Damper, baking powder (baked in oven)
- 2 Plate of scones – six
- 3 Slice-any variety (six pieces)
- 4 Plate of Biscuits –six–any other variety
- 5 Plate of Patty Cakes – no paper container
- 6 Lamingtons – six – not sponge mixture
- 7 Chocolate Cake – un-iced
- 8 Orange Cake – un-iced
- 9 Plain Cake – un-iced
- 10 Plain Sponge Sandwich – jam filled
- 11 Plum Pudding – boiled
- 12 Sultana Cake
- 13 Date loaf/roll (nuts optional)
- 14 Banana Cake
- 15 Dark Fruit Cake – Half pound mixture
- 16 Boiled Fruit Cake
- 17 Any other cake not mentioned
- 18 Decorated Cake
- 19 Rock Cakes
- 20 Box of coconut ice
- 21 Box of Marshmallows

- 22 Box of Handmade Sweets
- 23 Gingerbread – may be decorated
- 24 SPECIAL AUSTRALIAN DRIED FRUITS

COMPETITION (recipe below must be used)

JUNIOR 16 YEARS AND UNDER

\$10 for Best Exhibit

Classes 25-31 Inclusive

Sponsored by Top Shape Christmas Trees

- 25 Patty Cakes – six – un-iced
- 26 Cake any variety – un-iced
- 27 Packet cake
- 28 ANZAC Biscuits
- 29 Patty Cakes– six– iced and decorated– under 10 yrs
- 30 Patty Cakes– six– iced and decorated– 10 yrs – 16 yrs
- 31 Arrowroot Biscuits– four– iced and decorated– under 8yrs– **NEW CLASS FOR 2020!**

2020 Feature Classes

\$15 first prize, \$5 second prize for each class

- 32 Marble Cake (open age)
- 33 Cake – iced and decorated – under 10 yrs
- 34 Cake – iced and decorated - 10 yrs -16 yrs

RICH FRUIT CAKE RECIPE

INGREDIENTS

250g 8oz Sultanas
250g 8oz Chopped Raisins
250g 8oz Currants
125g 4oz Chopped Mixed Peel
90g 3oz Chopped Red Glace Cherries
90g 3oz Chopped Blanched Almonds
1/3 cup Sherry or Brandy
250g 8oz Plain Flour
60g 2oz Self Raising Flour
1/4 teaspoon Grated Nutmeg
1/2 teaspoon Ground Ginger
1/2 teaspoon Ground Cloves
250g 8oz Butter
250g 8oz Soft Brown Sugar
1/2 teaspoon Lemon Essence or Finely Grated Lemon Rind
1/2 teaspoon Almond Essence
1/2 teaspoon Vanilla Essence
4 Large Eggs

METHOD

Mix together all the fruits and nuts and sprinkle with the Sherry or Brandy.
Cover and leave for at least one hour but preferably overnight.
Sift together the flours and spices.
Cream together the Butter and Sugar with Essences.
Add the eggs one at a time, beating well after each addition, then alternately add the Fruit and Flour mixtures.
Mix thoroughly. The mixture should be stiff enough to support a wooden spoon.
Place the mixture into a prepared tin no larger than 20cm (8 inches) and bake in a slow oven for approximately 3 to 4 hours.
Allow the cake to cool in the tin.

NOTE: To ensure uniformity and depending upon the size it is suggested that the raisins be snipped into 2 or 3 pieces, Cherries into four to six pieces and Almonds crossways into 3 or 4 pieces.

Prize money is sponsored by the ASC. Show Societies and Groups should pay the prize money to their winners, then apply to the ASC for reimbursement.

Winners at country shows will each receive a cash prize of \$20 and will be required to bake a second "Rich Fruit Cake" in order to compete in a Group Final to be conducted by each of the fourteen Groups of the Agricultural Societies Council of NSW.

The fourteen winners at Group level will each receive a cash prize of \$30, and are required to bake a third "Rich Fruit Cake" for the Final judging at the Royal Easter Show where the winner will receive a cash prize of \$100.00.

Note: Competitors may only represent one Show Society in a Group Final and only one Group in a State Final.

SECTION S – SCHOOL CHILDREN

Please fill out Pavilion Entry Form on page 44 and return the form with your entries.

Entries must be delivered to the Luddenham Showground on Tuesday 3rd March 12.00pm to 7.00pm or Wednesday 4th March 10.00am to 6.00pm.

Due to limited space there is a limit of 2 exhibits per child per class. Paper size should not be larger than A4. Entries entered by a school must be collected by Friday 13th of March. Please ring Maggie on 0402 813 504 to arrange pick up. Entries entered by individuals must be collected between 4.00pm and 5.00pm Sunday 8th March 2020.

INFANTS

(Pre-School and Kindergarten)

- 1 Any Painting
- 2 Any Drawing
- 3 Collage – any material
- 4 Class Project (needs to be whole class project)
- 5 Any Craftwork made from recyclable material
- 6 Any other craftwork

BEST SPECIMEN OF HANDWRITING

Classes 7,16 and 27

Sponsored by Top Shape Christmas Trees

1st - \$15 2nd - \$10 3rd - \$5

Years 1 and 2

- 7 Best Specimen of handwriting
- 8 Original Piece of Writing
- 9 Original Poem
- 10 Any Painting
- 11 Any Drawing
- 12 Collage – any material
- 13 Best Project
- 14 Any Craftwork made from recyclable material
- 15 Any other craftwork

LUDDENHAM SHOW SOCIETY

New members (adult and junior) are always welcome!

Meetings are held on the 2nd Wednesday of every month at 8pm in the Pavilion.

For more information please contact our secretary on 4773 4378.

Tom Hopkins

Mobile: 0408 974 376

Phone: 4774 1111

Fax: 4774 0856

Email: tom@smithfieldpalletrepairs.com.au

29 Econo Place

Silverdale 2752

PRIMARY

Years 3 and 4

- 16 Best Specimen of Handwriting
- 17 Original Piece of Writing
- 18 Original Poem
- 19 Any Painting
- 20 Any Drawing
- 21 Collage – variety of material to be used
- 22 Woodwork
- 23 Matchstick or paddle pop stick model
- 24 Best Project
- 25 Any Craftwork made from recyclable material
- 26 Any other craftwork

Years 5 and 6

- 27 Best Specimen of handwriting
- 28 Original Piece of Writing
- 29 Original Poem
- 30 Any Painting
- 31 Any Drawing
- 32 Collage – variety of material to be used
- 33 Woodwork
- 34 Piece of Pottery or Ceramics
- 35 Best Project
- 36 Any Craftwork made from recyclable material
- 37 Any other craftwork

HIGH SCHOOL CHILDREN

- 38 Best Project
- 39 Best specimen of Pottery or Ceramics
- 40 Article of Metalwork
- 41 Article of Leatherwork
- 42 Article of Woodwork
- 43 Any Painting
- 44 Any Drawing
- 45 Any article not specified

SAVE THE DATE
117TH
LUDDENHAM SHOW
6TH & 7TH MARCH
2021

SYDNEY SCIENCE PARK

**Tomorrow.
Today. Together.**

Celestino, developer
of Sydney Science Park,
looks forward to another
wonderful Luddenham Show

Celestino.net.au/sydneysciencepark

CELESTINO

KIDS CLUB

**JOIN US AT
WORKERS HUBERTUS
ON THE LAST SUNDAY
OF EACH MONTH**

Free
FOR MEMBERS

WORKERSCLUB.COM.AU

WORKERS HUBERTUS | 205 ADAMS ROAD, LUDDENHAM 2745

**LUDDENHAM AGRICULTURAL, HORTICULTURAL &
INDUSTRIAL SOCIETY INCORPORATED**

CRAFT, ART, PHOTOGRAPHY & HORTICULTURAL PAVILION ENTRY FORM

7th and 8th March 2020

[illegible]

NAME OF EXHIBITOR: _____

ADDRESS: _____

TELEPHONE: _____ **SIGNATURE:** _____

9

I Agree to be bound by the conditions of entry printed in this Schedule.

**LUDDENHAM AGRICULTURAL, HORTICULTURAL &
INDUSTRIAL SOCIETY INCORPORATED**

POULTRY ENTRY FORM

7th and 8th March 2020

[illegible]

NAME OF EXHIBITOR: NAME OF EXHIBITOR:

ADDRESS: _____ ADDRESS: _____

TELEPHONE: _____ TELEPHONE: _____

SIGNATURE: _____ **SIGNATURE:** _____

☐ I agree to be bound by the conditions of entry printed in
in this Schedule

☐ I agree to be bound by the conditions of entry printed in this Schedule

NOTE: PLEASE FILL IN BOTH SIDES OF THIS FORM

LUDDENHAM A. H. & I. SOCIETY INC.

PO Box 58, Luddenham NSW 2745, Telephone: 02 4773 4378

PIC NO: ND 464603

BEEF - DAIRY CATTLE ENTRY FORM

SATURDAY 7th March 2020

NAME OF
EXHIBITOR:

STUD NAME:

ADDRESS:

PIC NO.

TELEPHONE:

RETURNING TO PIC
NO.

EMAIL:

SECTION	CLASS	NVD / TSS No.	NAME OF EXHIBIT	DOB	SIRE	DAM	FEE

Signature of Exhibitor: _____

TERMS AND CONDITIONS

- By signing this entry form you agree to abide by all the rules and regulations of the applicable Show Society and relevant state legislation.
- All forms must be completed, signed and returned to the applicable Show Society along with all entry fees in accordance with the show schedule.
- All waivers must be completed and signed on the day at the Luddenham Show and wrist bands must be displayed at all times whilst in the arena (waiver forms are available from the office and cattle pavilion).
- All exhibitors must complete the relevant 'Animal Health Australia Herd Health Status Declaration' and required NSW Legislative declaration including when applicable the Dairy Assurance Score BJD Declaration.
- NSW Legislation requires a Travelling Stock Statement for all stock movements.

Luddenham A H & I Show Society Members

HONORARY LIFE MEMBERS

Vic Bates	Margaret Martin
Matthew Bower	Gail Robinson
Reg Bower	Dennis Roots
Maxine Ferrif	June Roots
Deb Heffernan	Ann Willmington
Rob Heffernan	Wayne Willmington

LIFE MEMBERS

Darren Adams	Gary Smith
Ray Adams	Joanne Smith
Jean Mills	Edward Waters

MEMBERS

Dean Adams	Lenka Nikesitch
Keith Adams	Josh Patterson
Kylie Adams	Steve Patterson
Glenda Belay	Donna Presdee
Bernice Blom	Nathan Presdee
Phillip Cassels	Stanley Presdee
Manwell Cini	Garry Rogers
Dianne Hand-Cini	Angie Rose
Alida Hazelgrove	Jenny Schweers
Georgia Heffernan	Ron Veron
Tom Heffernan	Clare Willmington
Maggie Hillsley	Jack Willmington
Clarry Jones	Kylie Willmington
Colleen Kilgour	Carolyn Wong
Garry Last	Katherine Wong
Jim Mason	Harley Wood
John Micallef	Sharyn Wood
Ruth Murdoch	

JUNIOR MEMBERS

Chaise Willmington

ASSOCIATE MEMBERS

Andy Adams	John Lawrence
John Chapman	Eugene Prendergast
Mel Cooper	Bruce Scott
Greg Gossip	Darrell Smith
Greg Gresser	Arthur Thomas
George Keane	Bryan Welsh
Brian Knight	Bill Wooldridge
John Krook	

NOTICE TO ADVERTISERS

The Competition and Consumer Act 2010 (previously known as the Trade Practices Act 1974) provides strict provisions on advertising, which advertisers and advertising agents should be familiar with. As per section 18 of the Australian Consumer Law, a corporation must not in trade or commerce, engage in conduct that is misleading or deceptive, or likely to mislead or deceive. Further, section 29 of the Australian Consumer Law states that a person must not, in trade or commerce, in connection with the supply or possible supply of goods or services or in connection with the promotion by any means of the supply or use of goods or services, must not make false or misleading misrepresentations as per section 29 (1)(a)-(n). Advertisers and advertising agents are reminded that they should be familiar with these provisions. It is not possible for this company to ensure that advertisements which are published in this magazine comply with the Competition and Consumer Act 2010, thus the responsibility to comply lies with the person, company, or advertising agency submitting the advertisement. Please consult your lawyer or legal adviser for more information.

