

106th Annual Barraba Show

Friday, Saturday & Sunday
10th – 12th March 2017

Barraba PA & H Association Inc

Secretary: Thaiis Simpson (02) 6783 0184
Mobile 0408 203 658
barrabapah@hotmail.com

Assistant Secretary: Jo Ciesiolka-Lord (02) 6783 0198
Mobile 0459 317 017

Barraba PA & H Association Inc

PO Box 108

Barraba NSW 2347

Show Office: 0408 203 658

www.barrabashow.com.au

TROPOPO MAGIC

MAGIC, JUGGLING, PUPPETS, VENTRILOQUISM, BALLOON SCULPTING
& LIVE ANIMALS

SATURDAY 11TH MARCH

**SHOWS AT 10.30AM, 11.30AM, 12.30PM, 1.30PM
2.30PM, 3.30PM & 4.30PM**

&

SUNDAY 12TH MARCH

**SHOWS AT 10.30AM, 11.30AM, 12.30PM, 1.30PM
2.30PM & 3.30PM**

INDEX

Tropo Magic	1	Dog Jump & Animal Farm	53
Index	2	Yard Dog Trials	54
Showground Map	3	Poultry	56
Office Bearers	4	Pavilion	59
Notice to Members & Exhibitors	5	Farm & Garden Produce	60
Lodging of Entries	6	Cut Flowers	61
Barraba Showgirl Competition	7	Cooking	63
Showgirl & Junior Showgirl Competition	8	Jams & Preserves	64
Cattle	10	Photography	66
Jackpot Junior & Open Night Rodeo	18	Handcrafts	68
Novice & Open Night Rodeo	20	Show Raffle	69
Horse Events & Drug Testing	22	Art	70
Show Jumping	32	Pottery	70
Heavy Horses & Light Harness	35	Collectors Corner	71
Campdraft	36	Needlework	71
Australian Stock Horses	46	Knitting & Crochet	72
Wood Chop	47	2016 Show Sponsors	74
British Breed Sheep Competition	48	Rodney the Clown	77
Meat Breed Sheep Young Judging	49	Manilla Vintage Machinery Group	78
Fat Lamb Competition	49	"Beezotted" demonstration on native bee keeping	79
Wool	50	Men's Health Checks - "Pit Stop"	80
Dogs & Pets	52	2017 Show Program	81

1949 Show

**NOTE: For any Biosecurity issues please contact the Ring Master
Jim Simons 0488 544 400**

Barraba Pastoral, Agricultural and Horticultural Association Inc.

OFFICE BEARERS 2016-2017

PATRONS:

Mr Max Kelly, Mrs Bernice Carter

PRESIDENT: Mr Tim Crowley

VICE-PRESIDENTS:

Mr Dave Penna, Mrs Tania Alderton, Mr Craig Main & Mr Campbell Tonkin

HONORARY ACTIVE VICE-PRESIDENTS:

Mr Bill Croll, Mr Chris Forbes & Mr Richard Witten

HONORARY SECRETARY: Mrs Thais Simpson

HONORARY ASSISTANT SECRETARY: Mrs Jo Ciesiolka-Lord

HONORARY TREASURER: Mrs Jenny Simpson

HONORARY ASSISTANT TREASURER: Mrs Andrea McGregor

PUBLIC OFFICER: Mrs Jo Ciesiolka-Lord

PUBLIC RELATIONS: Mr Chris Forbes

HONORARY VETERINARIAN: Barraba Vet Clinic

GROUND STEWARD: Mr Dave Penna

ELECTRICIAN: Mr Adam Crowley

HONORARY PLUMBER: Mr Tim Endacott

SHOWGROUND MANAGEMENT COMMITTEE:

Tim Crowley, Chris Forbes, Dave Penna, Don Roberts, Tim Clarke, Jenny Simpson,
Bill Croll and Peter Squire

EXECUTIVE COMMITTEE:

Tim Crowley, Thais Simpson, Jenny Simpson, Craig Main, Mandy Cabot, Tania Alderton &
Campbell Tonkin

CHIEF STEWARDS:

Steve Crowley, Tania Alderton, Bill West, Campbell Tonkin, Bill Tonkin, Craig & Michelle
Main, Steve Thompson, Ken Thomas, Ian Perry, Don Roberts, Leslie O'Shea, Adam Cabot,
Faye Coombes, Stacey Sedgwick, Jenny Farrar, Annette Britain, Ann Smith, Mandy Cabot,
Lyn Forbes, Ange Croll, Jo Benson, Jacqui Oughtred, John Dunn, Nan Bowman,
Anna McMurtrie & Tenneille Trees

COMMITTEE MEMBERS:

Kylie Stanger, Les McClelland, Tania Clarke, Craig Main, Tim Clarke, Paul Simpson, Ian
McDouall, Kerry Anne Tonkin, Howard Carter, Julia Southwell, Peter Squire, Warren
Lavendar, Patti Crowley

SHOWGIRL COMMITTEE:

Patti Crowley, Emily Kelso, Lib Croll, Mandy Cabot, Val McCusker, Eedi Jennar

LIFE MEMBERS:

Miss P Capel, Mrs B Carter, Mrs E Carter, Mr E Croft, Mrs M Crowley, Mr R T Hays, Mr M
Kelly, Mrs V McCusker, Mrs R Peake, Mr J Riley, Mrs M Robinson, Mr H Russell, Mrs M
Smith, Mrs R Sparke, Mr T & Mrs P Crowley, Mr C & Mrs L Forbes, Mrs J Simpson, Mr R I
Witten, Mr L Cummins and Mr B & Mrs E Croll, Mr S & Mrs T Crowley, Mr W & Mrs J Crowley

Notice to Members and Exhibitors

Persons between ages 12 & 80 years volunteering as unpaid stewards and other unpaid assistants at the show are protected by Association Personal Accident Insurance Policy.

MEMBERSHIP FEES

To be purchased at the show office prior to the show

\$25.00 per annum with the privilege of free admission for self, one guest and children of member's family under the age of 18 years, to all exhibits for the duration of the Show (fees will not be accepted at the gate)

SINGLE MEMBERSHIP FEES

To be purchased at the show office prior to the show

\$15.00 per annum. (Free admission to the Showground for duration of Show).

GATE ADMISSION - NON MEMBERS

Family Pass \$30.00. All family members to each get a ticket.
(2 Adults and children under 18 years)

Friday & Saturday: Adults \$10.00; Sunday: Adults \$8.00.

Friday – Sunday School children up to 18 years \$4.00

Aged pensioners: \$4.00

NO DRONES ALLOWED ON SHOWGROUNDS DURING SHOW

EXHIBITORS PLEASE NOTE:

- JOHNE'S DISEASE: Exhibitors will be required to have a signed Sheep Health Declaration.
- All competitors and exhibitors are asked to abide by the Association Rules and Regulations posted at the Secretary's Office.
- All exhibitors and competitors are advised to hold their own public liability insurance policy.
- Exhibitors in all Sections participate and exhibit at their own risk and are required to sign a waiver form to include with entries.
- Exhibitors are kindly requested to have their **Entry Forms, Waiver Forms and Fees** to the Secretary as early as possible.
- Exhibitors are kindly requested to advise the Secretary at least three days prior to the Opening Day of the Show if they do not intend exhibiting the exhibits they have entered.

PRIZE MONEY

Prize money will only be paid on presentation of Prize Voucher and Award Cards. It is the exhibitor's responsibility to collect prize money from the Treasurer at the Secretary's office during the Show. NO monies will be paid after the show.

PAVILION EXHIBITORS: Please refer to relevant notes on Collection of Exhibits and Prize money on first page of the Pavilion Section of this Schedule. Prize money to be collected at the Pavilion 3pm on Sunday.

HORSE STALL BOOKINGS – MONEY NOT REFUNDABLE

Fee MUST accompany the ENTRY FORM or bookings WILL NOT be recorded. Bookings for Horse stalls must be given to Kylie Stanger by the Wednesday 8th March.

HORSE STALLS - \$8.00 NEW HORSE STALLS \$10.00

CAMPING FEE: \$12.00 (per night)

TRADE EXHIBITS: Application forms from the Secretary or the website. www.barrabashow.com.au

NO GLASS ALLOWED ON SHOWGROUND

LODGING OF ENTRIES

Early Entries may be lodged in person at:

The Show Office, Barraba Showground

10:00am – 4:00pm

Monday 6th – Thursday 9th March

Show Office Ph: (02) 0408 203 658

PHOTOGRAPHY

Entries close 3:30 pm on Wednesday 8th March

Lodge at the Show Office at Barraba Showground

RODEO

Entries Open 2nd & 3rd March 2017 via Central Entry Phone 1800 028 992

Local Poddy Ride on the day

CAMPDRAFT

Campdraft entries **open 13th February and close 27th February 2017**

See Campdraft Section for Details

STUD CATTLE

Entries close Tuesday 7th March

With Cattle Secretary – Mrs Lisa Hannaford

POULTRY

Entries close Wednesday 8th March

See poultry section for entry details

WOOL

Entries close 2.30pm Thursday 9th March

HORSES

Entries taken on the day under the broadcasting box

PAVILION ENTRIES

Will be taken at the Showground Pavilion

Friday 10th March between 8:00am – 10:30am

CUT FLOWERS

Flower Pavilion Friday 10th March

3:00pm to 5:00pm

FARM & GARDEN

Pavilion Friday 10th March

2:00pm – 4:00pm

Entry forms to:

The Secretary

Barraba PA & H Assoc Inc

PO Box 108 BARRABA 2347

barrabapah@hotmail.com

or via the Barraba PA & H Assoc Inc website **<http://www.barrabashow.com.au>**

ALL ENTRY FORMS AND WAIVERS ARE AVAILABLE ON OUR WEBSITE AND TO BE COMPLETED WHEN SUBMITTING ENTRY

Barraba SHOWGIRL COMPETITION

Barraba PA & H Association Inc would like to thank the following sponsors for their past support:

Trevor Richards – Painter & Decorator - Manilla – 6785 1740
DJ Kelly & Co Barraba – 6782 1403
IGA Barraba – 6782 1199
Barraba P A & H Assoc Inc
Bareela Pastoral Co. Barraba – 6783 1464
Salon 97 – 6782 2111
Designer Bunches Florist – 6766 5435
Regional Australia Bank – 6782 1960
Babes in the Bush – 6782 1303
Turning Heads Hair & Beauty Salon – 6782 1167
Dave Penna – 0400 821 899
Rachel Taylor Makeup 0418 654 943

2017 SHOWGIRL COMPETITION
Co-ordinator: Mrs. Patti Crowley Ph: 6782 1795
Calling for showgirl candidates...

Become Barraba's 51st showgirl. Try some new challenges.
Develop your interview & public speaking skills.
All Entrants Win Prizes.

Entrants must be:-

18 years of age & under 25 before 1st May 2018.

Have a general understanding and knowledge of our wonderful district. The girls are judged on their general knowledge, personality, grooming and have the opportunity to travel and represent their district. All entrants receive a gift.

Requirements:-

1. Must be available for judging in October 2017
2. Must be available for the Barraba Show Weekend – 2018
3. Must be available for Zone judging – February 2018 in Armidale.

The winner:-

The Barraba Showgirl goes on to compete at the Zone Finals in 2018 for a chance to represent Barraba and our zone at the Sydney Royal Easter Show in 2018.

2016 Junior showgirl entrants

JUNIOR SHOWGIRL COMPETITION
Coordinator: Mrs Nickie Allan Ph: 0429831422

All girls between 6 – 9yrs, 10 – 14yrs & 15 -17yrs are invited to participate in the Junior Showgirl competition in 2017.

Entries for the 6 to 17yrs age group will be taken at the show office with the secretary or in front of the grandstand **between 2pm & 3pm on the 11th March 2017. Judging will take place at 3pm.**

Junior showgirls 2016

Barraba

Phone 02 6782 1199

OPEN 7 DAYS

For All Your Grocery, Deli, Fruit & Vegetables and Hardware Supplies.

PROUD SPONSORS OF THE 2017 BARRABA SHOWGIRL

CATTLE
SATURDAY 11th MARCH
8:30am Start

CHIEF STEWARD: Steve Crowley 02 6783 2278 tycolah@ipstarmail.com.au

CATTLE SECRETARY: Lisa Hannaford 0427832278 jlhannaford1@bigpond.com

STEWARDS: S & J Peake, D & P Blomfield, S & T Crowley, W & J Crowley, D & B. McDouall, P Spencer, M Smith, G Anderson, G Groth, A & W Spencer, I & A McDouall, H & D White, N Smith, N Peake, K Williamson, B Crowley & R Austin, L & J Hannaford.

THANK YOU to the following sponsors: Ausbrokers, Ironbark Hereford Stud, NAB, Tycolah Poll Hereford Stud, Banoon Pastoral Co, Kildare South Devon Stud, Wiranya Past Co, Allflex, Coopers Ltd, Barraba Rural Traders, The Forest Hereford Stud, Bowen Poll Hereford Stud, The Cottage Poll Hereford Stud, Hart Rural, Mr B McNeil, Bungulla Shorthorn Stud, Commonwealth Bank, Rob Pashen – Australian Animal Genetics, Brendon Coonan – Northern Artificial Breeders. -

Entry Fees: \$8.00 per entry non-members, \$5 per entry member (Members must be financial)
No entry fee for Interbreed classes

PIC Number: NG507971

NOTES:

1. Cattle Section will be run under RAS Guidelines.
2. All cattle competing in the Housed Section must be led into the ring for judging.
3. The Cattle Committee reserves the right to divide or group any class for judging if numbers dictate
4. All Bulls 12 months old and over must at all times have a nose ring, and at all times be led by a halter and a nose lead. Nose Lead must be affixed to the ring.
5. Calves on cows to be under 9 months. Born after 1/7/16.
6. Judges for Feature Show are appointed by breed societies and/or regional groups.
7. All Exhibits must be securely tied up by an effective neck collar or halter at all times whilst in the cattle shed, and not under the immediate and effective control of the handler.
8. Exhibitors shall provide and use bulldogs grips for all heifers exhibited in the Pure Bred Sections when such heifers are marshalled prior to parading and whilst parading. All exhibits to be led for judging.
9. Judging Commences in all rings at 8:30 am Saturday 11 March, 2017.
10. The age of all cattle to be actual age up to 1 March 2017.
11. THE AUSTRALIAN SHOW COUNCIL requires all under 18yrs to parade a steer or female in parading competition. In general class there are NO RESTRICTIONS but to use common sense.
12. ALL EXHIBITS MUST HAVE **NLIS TAGS** IN THEIR EAR. ***Please ensure entries have their NLIS tag, Exhibitors responsibility to make sure their cattle have been scanned in and out. Please have your PIC with you.***
13. All Breeds in each section, including INTER-BREEDS must wear BREAST PLATES. (Calves included)
14. National Cattle Health Statement must be completed and returned with entries otherwise entries may be refused.
15. It is preferred by the Barraba Show Committee that Pestivirus testing be carried out before the show but not yet compulsory.
16. Committee reserve the right to change event program leading up to and on the day (although all efforts will be made to keep to original schedule).
17. All exhibitors must sign appropriate waivers before handling cattle.
18. **ENTRIES CLOSE TUESDAY 7TH MARCH.**

ALL ENTRIES TO: Lisa Hannaford, 163 Queen St Barraba NSW 2347
PH: 02 6782 2128 MOBILE: 0427 832 278, FAX: 02 6783 2278
email: jlhannaford1@bigpond.com

THE GLEN RURAL LINTON & PERA STATIONS

Manager: Scott Taylor
Ph: 02 6782 5333

*The Barraba PA & H Association Inc
Thank The Glen Rural Pty Ltd for their sponsorship
& support of the 2017 Barraba Show*

Commonwealth Bank

Vincent Woodgate
Business Centre Tamworth 137 Marius Street
Tamworth, NSW 2340
Phone: 1300 772 968
Email: customer@cba.com.au

Animal Indemnity & Waiver Form

EACH COMPETITOR MUST SIGN AN ANIMAL INDEMNITY & WAIVER FORM WHEN HANDLING ANIMALS AT THE BARRABA SHOW.

All competitors and exhibitors are asked to abide by the Association Rules and Regulations posted at the Secretary's Office. All exhibitors and competitors are advised to hold their own Public Liability insurance policy. Exhibitors in all sections participate and exhibit at their own risk.

Exhibitors are kindly requested to advise the Cattle Secretary at least 3 days prior to the opening of the show if they intend cancelling any of the exhibits they have entered.

OWN FEEDERS MUST BE SUPPLIED FOR CATTLE.

DATES OF BIRTHS FOR CLASSES RESTRICTED BY AGE:

Over 24 months –before 1st March, 2014

Over 22 months and not over 24 months, between 1st March and 31st April 2015

Over 20 months and not over 22 months, between 1st May and 30th June 2015

Over 18 months and not over 20 months, between 1st July and 31st August, 2015

Over 16 months and not over 18 months, between 1st September and 31st October, 2015

Over 14 months and not over 16 months, between 1st November and 31st December 2015

Over 12 months and not over 14 months, between 1st January and 28th February, 2016

Over 9 months and not over 12 months, between 1st March and 30th June 2016

SECTION A FOR ALL BREEDS

CLASS:

1. Heifer, 12 months and under.
2. Heifer, over 12 months and not over 16 months.
3. Heifer, over 16 months and not over 18 months.
4. Heifer, over 18 months and not over 20 months.
JUNIOR CHAMPION HEIFER
RESERVE JUNIOR CHAMPION HEIFER
5. Cow or Heifer, over 20 months and not over 24 months.
6. Cow, over 24 months ,PTIC or Calf at Foot (under 9 months)
SENIOR CHAMPION FEMALE
RESERVE SENIOR CHAMPION FEMALE
GRAND CHAMPION FEMALE
7. Bull, 12 months and under.
8. Bull, over 12 months and not over 16 months.
9. Bull, over 16 months and not over 18 months.
10. Bull, over 18 months and not over 20 months.
JUNIOR CHAMPION
RESERVE CHAMPION
11. Bull, over 20 months and not over 24 months.
12. Bull, over 24 months.
SENOIR CHAMPION
RESERVE SENIOR CHAMPION
GRAND CHAMPION BULL

John Hallman
Ph: 02 9976 2511, 0425 247 620
Email: john.hallman@rwa.austbrokers.com
www.austbrokers.com.au

Steve & Therese Crowley
Tycolah Poll Herefords
104 Horton Rd, Cobbadah, Via Barraba NSW
Phone: 02 6783 2278
Mobile: 0428 186 609
Fax: 02 6783 2278
Email: info@tycolah.com.au

Annual Bull Sale – Friday 21st July 2017

Open Day June 2017

**SECTION B
L.B ETHERIDGE MEMORIAL
BEEF CATTLE JUNIOR JUDGING
TBA**

CHIEF STEWARD: Ian McDouall

STEWARDS: S & J Peake, D & P Blomfield, S & T Crowley, W & J Crowley, D & B. McDouall, P Spencer, M Smith, G Anderson, G Groth, A & W Spencer, A McDouall, H & D White, N Smith, N Peake, K Williamson, B Crowley & R Austin.

CLASSES:

1. 15 years and under
2. 15 years and over

For entries please phone: Ian McDouall 67827207 or 0429827207
1st \$25, 2nd \$15, 3rd \$10 plus ribbons.

NO ENTRY FEE.

Must be 15 years and under 25 at 1st April year of the Show to be eligible to compete.

**JUNIOR PARADERS
3:00pm FRIDAY 10th MARCH**

NO ENTRY FEE:

Age as at the 1st March, 2017

Prize Money for Placing 1 to 5 for the three classes.

Sponsored by Ironbark Herefords

CLASSES:

1. 7 years and under 12. \$50 sponsored by THE COTTAGE POLL HEREFORDS
2. 12 years and under 16. \$50 sponsored by WIRANYA PASTORAL CO.
3. 16 years and under 25. \$50 sponsored by IRONBARK HEREFORDS STUD

CHAMPION PARADER: ALLFLEX Trophy.

**SECTION 2B
ALL BREEDS HEIFER CLASSIC**

ENTRY FEE: \$10.00 per entry.

To be judged at the completion of Junior Paraders at approx. 4:00pm Friday

CLASSES:

1. Heifer, 6 months and under 12 months.
2. Heifer, over 12 months and not over 16 months.
3. Heifer, over 16 months and not over 20 months.
4. Heifer, over 20 months and not over 24 months.

CHAMPION ALL BREEDS HEIFER

SECTION C
FOR ALL BREEDS JUDGING
SHORTHORN FEATURE
8:30am SATURDAY 11th MARCH

CLASSES:

1. Heifer, 12 months and under.
2. Heifer, over 12 months and not over 16 months
3. Heifer, over 16 months and not over 18 months.
4. Heifer, over 18 months and not over 20 months.

JUNIOR CHAMPION HEIFER
RESERVE JUNIOR CHAMPION HEIFER

5. Cow or Heifer, over 20 months and not over 24 months.
6. Cow, over 24 months, PTIC or Calf at Foot (under 9 months)

SENIOR CHAMPION FEMALE
RESERVE SENIOR CHAMPION FEMALE
GRAND CHAMPION FEMALE Sponsored by ROB PASHEN – AUSTRALIAN ANIMAL GENETICS. A free flush of a cow or heifer.

7. Bull, 12 months and under
8. Bull, over 12 months and not over 16 months.
9. Bull, over 16 months and not over 18 months.
10. Bull, over 18 months and not over 20 months.

JUNIOR CHAMPION BULL
RESERVE CHAMPION BULL

11. Bull, over 20 months and not over 24 months.
12. Bull, over 24 months.

SENIOR CHAMPION BULL
RESERVE SENIOR CHAMPION BULL
GRAND CHAMPION BULL Sponsored by BRENDAN COONAN – NORTHERN ARTIFICIAL BREEDERS. A free semen collection of a bull.

SHORTHORN FEATURE SUPREME SHORTHORN SIRE: Points to be allocated in individual classes and the sire with the highest accumulation of points will be the winner.

ph: 03 59771770

ph: 65452465

Proud sponsors of the Shorthorn Feature Show

PRIME STEERS (LED)

ENTRY FEE: \$5.00 per entries; (\$4.00 per entry Members)

Champion Led Steer not showing any permanent teeth at the time of judging or cross bred steers.

INTERBREED CLASSES

Breast plates must be worn by all exhibits

NO ENTRY FEE

Class:

13. Breeders Group of three animals. Both sexes to be represented and to be bred by exhibitor. DL SPENCER MEMORIAL Trophy. To be won twice in succession or three times in all.
14. Sires Progeny Group. A Group of three animals, both sexes to be represented. NATIONAL BANK Perpetual Trophy.
15. Best Two Bulls less than Two Years, bred by exhibitor. BARRABA RURAL TRADERS Trophy.
16. Best Cow and Calf, any beef breed. BANOON PAST CO Trophy.
17. Junior Champion Bull, any beef breed. KILDARE SOUTH DEVON STUD Trophy.
18. Junior champion Heifer, any beef breed. THE FOREST HEREFORD STUD Trophy
19. Best Local Beast Male or Female. LANDMARK BARRABA Trophy

Grand Champion Bull of Show.

D.C.T CROWELY MEMORIAL Trophy- Tycolah Poll Herefords

Grand Champion Cow of Show.

STUART F. PEAKE MEMORIAL Trophy- Bowen Poll Herefords

Supreme Beast (male or female) of Show.

Most Successful Exhibitor in Beef Breed.

NAB Trophy.

SPECIAL CLASS MAJOR SPONSOR AUSBROKERS

20. PEOPLE'S CHOICE AWARD.

During the course of judging all spectators can vote for their favourite exhibit from any breed and age group \$1 per vote (everyone can vote as many times as they like and all entry money is added to the prize pool). Voting finishes before the judging of the Interbreeds. The winner is the exhibit with the most amounts of votes and will receive 60% of the total prize pool and all spectators' names that voted for the winning exhibit will be placed in a hat with the winner getting 40% of the Prize pool.

With **PRIZE MONEY OF \$300.00 plus voting entries**

The Most Successful Exhibitor shall be determined as follows; 3 points for 1st place, 2 points for 2nd place, and 1 point for 3rd place in the single classes. In addition there shall be 2 points for Grand Champion. In the event of there being only 1 exhibitor in any breed, these points will be divided by two.

Ironbark

Industry Leading Genetics

ANNUAL BULL SALE

12:30pm Friday 25th August 2017

At "Mulwarree" Barraba

200 BULLS

IRONBARK HEREFORDS

SPENCER FAMILY

Ph: (02) 6782 1041, 0429 659 766 Fax: (02) 6782 1823

Email: ironbarkherefords@bigpond.com

Visit our website – www.ironbarkherefords.com.au

Garvin & Cousens

Shop 6/19 Wallamore Road

Tamworth NSW 2340

Tel: (02) 6766 2901

Fax: (02) 6762 8957

sales@garvin.com.au

*Proud Sponsors of the
2017 Barraba Show*

The advertisement features a photograph of two cows in a grassy field. One is a dark brown cow, and the other is a white cow with brown patches. The text is overlaid on the image.

"BOWEN" Bull Sale

3rd Thurs in July Annually

Bowen Poll Herefords & Peakes Angus Studs
Contact : Stephen & Jodi Peake 0427 821756
www.bowenstud.com.au

SECTION 2

NIGHT

RODEO

A.B.C.R.A. Affiliated

FRIDAY 10TH MARCH 2017

JACKPOT JUNIOR & OPEN RODEO 5:30pm START

CHIEF STEWARD: Bill Tonkin Ph: 0447 830 140

SECRETARY: Shelly Steiger (02) 67832242

STEWARDS: Howard Carter, Greg & Cathy Smith, Bill Hannaford, Leon Cummins, Dom Makim, Campbell Tonkin, Matt Clarke, Jarrod Hannaford, Lisa Hannaford

**Entries Open 2nd & 3rd March 2017 only via Central Entry Phone 1800 028 992
Local Poddy Ride on the day.**

MAJOR SPONSOR: GWYDIR SHIRE COUNCIL

1. MATT MCNEILL JACKPOT PODDY RIDE
8 YEARS – UNDER 11 YEARS
Entry Fee: \$14.70 Jackpot \$10
2. QUICKSPRAY JACKPOT JUNIOR STEER RIDE
11 YEARS – UNDER 14 YEARS
Entry Fee: \$14.70 Jackpot \$10
3. POLLOCK & CUMMINS JACKPOT
LOCAL PODDY RIDE Under 10 YEARS
Entry Fee: \$10 Jackpot \$10
Nominations will be taken on the day
4. BARRABA BEEF JACKPOT BARREL RACE UNDER 11 YEARS
Entry Fee: \$15.20 Jackpot \$10
5. M & R SAWYER JACKPOT BARREL RACE 11 YEARS – UNDER 14 YEARS
Entry Fee: \$15.20 Jackpot \$10
6. BARRABA RSL & REC CLUB JACKPOT BARREL RACE
14 YEARS – UNDER 18 YEARS
Entry Fee: \$15.70
7. GREG & CATHY SMITH/BARRABA BEEF 14 YEARS - UNDER 18 YEARS
JACKPOT JUNIOR BULL RIDE
Entry Fee: \$24.50 Jackpot \$10
8. GREG WARD EARTHMOVING NOVICE BULL RIDE
Entry Fee: \$47 AB: \$20 PM: \$400
9. A&K AUTO ELECTRICAL NOVICE BRONC RIDE
Entry Fee: \$47 AB: \$20 PM: \$400

	<p>BARRABA</p> <p>BEEF</p> <p>Phone: 6782 1066</p>
<p>89 Queen Street, Barraba.</p>	

QUIK SPRAY[®]

HEAVY DUTY

The only mechanically driven remote control retractable system to assist the operator up hills and embankments.

- ✓ Saves you time & money
- ✓ Reduces fatigue
- ✓ Reduces Frustration
- ✓ Offers the best choice
- ✓ Quite simply... still the best

For more information call **1800 603 992** or visit **www.quikspray.com.au**

Spray MAX.

Maximum Value • Maximum Results

A quality range of upgradeable hose reel systems featuring powered or remote control reel retraction.

- ✓ Powered Reels at manual prices
- ✓ Save labor and reduce fatigue
- ✓ Increase Productivity by 50%
- ✓ Semitransparent UV stabilised tank

To find the closest dealer or deal direct call

1800 603 992 or visit **www.spraymax.com.au**

QUIKSPRAY & SprayMAX are divisions of Quik Corp which has over 25 years of experience in agricultural spraying equipment.

QUIK CORP.

..... Proudly Australian Made & Owned

BARRABA PA & H ASSOCIATION

NIGHT RODEO

A.B.C.R.A. AFFILIATED

SATURDAY 11TH MARCH 2017

1ST PERFORMANCE 1:30PM 2ND PERFORMANCE 6:00PM

FULL POINTS AWARD RODEO

CHIEF STEWARD: Bill Tonkin Ph: 0447830140

SECRETARY: Shelly Steiger 0428 832 242

STEWARDS: Greg & Cathy Smith, Howard Carter, Bill Hannaford, Bill Tonkin, Leon Cummins, Dom Makim, Campbell Tonkin, Matt Clarke, Jarrod Hannaford, Lisa Hannaford

Entries Open 2nd & 3rd March only via Central Entry Phone 1800 028 992

	ENTRY	A.B.	PRIZE MONEY
1. PIPPY'S PARTY MUSIC NOVICE BULL RIDE	\$47	\$20	\$400
2. PAUL HODGES MEMORIAL NOVICE SADDLE RIDE Sponsored by D&A Forrest – Trevallyn	\$47	\$20	\$400
3. GARVIN & COUSENS - OPEN SADDLE RIDE	\$136	\$50	\$2250
4. AQUANORTH OPEN BARE BACK RIDE	\$106	\$50	\$1250
5. BING HOWSON MEMORIAL OPEN BULL RIDE Sponsored by NORTH WEST PETROLEUM	\$136	\$50	\$2250
6. BOB JANE TAMWORTH TEAM ROPING	\$99	\$55	\$1000
7. NATIONAL STOCKYARDS SYSTEMS ROPE & TIE	\$99	\$50	\$1000
8. NORTH BARRABA DIESEL PTY LTD STEER WRESTLING	\$99	\$50	\$1000
9. BROWNS TYRE SERVICE LADIES BARREL RACE	\$99	\$50	\$1000
10. A1 HIRE TAMWORTH BREAK AWAY ROPING	\$99	\$50	\$1000
11. TONKIN LIVESTOCK TRANSPORT MULE RIDE Rugby Rams Vs Barraba Bulldogs	Nil	Nil	\$300

A1 HIRE

PARTY HIRE

Rob Cruickshank

p: 02 6762 0111
m: 0458 620 111
f: 02 6762 6011
e: sales@a1hire.com.au

15-17 Barnes St
Tamworth NSW 2340

EQUIPMENT HIRE

Bob Jane T-Marts Tamworth

Cnr Kable Ave & White St
Tamworth, 2340, NSW
Phone (02) 6766 2992.
Sponsor of the Team Roping

NorthWest Petroleum

26 Inverell St
Delungra, NSW 2403
Phone: 6724 8484 Fax: 6724 8550

Liberty Distributor
Farm & Bulk Fuel Deliveries

PROUD SPONSOR OF THE OPEN BULL RIDE

SECTION 3 HORSES

HORSE DRUG TESTING

DRUG TESTING MAY BE CARRIED OUT AT THIS SHOW. DRUG TESTING RULES WILL BE DISPLAYED IN THE SECRETARY'S OFFICE.

ANY COMPETITOR FOUND TO HAVE BREACHED THE ASC DISPUTES AND DISCIPLINARY REGULATIONS WILL BE INVESTIGATED BY THE ASC DISCIPLINARY COMMITTEE.

All competitors in any section of the Barraba Show Events compete ENTIRELY AT THEIR OWN RISK. Entries are only accepted on this understanding.

RINGMASTER: Jim Simons - 0488 544 400

CHIEF STEWARD: Mrs Tania Alderton – 0429 772 746

STEWARDS: Mrs C Hodgson, Mrs R Anderson, Mrs Mandy Cabot, Ms Prue Croll

SPORTING STEWARD: Mr P Simpson

Official E.F.A. measurements for current season will be accepted.

SPONSORS: David & Penny Kelly, Adam & Erica Kelly, Tarpoly Pastoral Company Bowman Family, Hart Rural, Tina McTavish, Bells Mountain Pony Stud, Buena Vista Pony Stud, Canyon Pony Stud, Windemere Park Horse Rugs & Vinul Printing, Longarm Pastoral, Makayla Park Show Horses, N. Anderson, Statewide Cable, Puddleduck Ponies, Tremain Family, Mr L.Cummins, Tania Charters, Tamworth Horseland, Brooklyn Lands, Stamanol, Marsh Carney Saddlery, Bucknell Family

PRIZE MONEY: 1st \$5.00, 2nd \$2.00, unless otherwise stated. Champion and Reserve Champion Pony Hack, Galloway Hack, Open Hack Champion \$40.00, Reserve \$10.00, 2nd Ring \$20.00 Champion. No prize money will be paid unless three (3) or more competitors are in each event

ENTRY FEE: \$3.00 in coin to be paid to stewards on entry to each Class. Change obtained from steward under broadcasting box. Set rate of \$3.00 per event – team or individual

ALL RIDERS MUST SIGN A WAIVER FORM AND WEAR AN INDEMNITY BRACELET INTO THE RING

Horses and riders cannot compete out of their Class. Registration papers of breed horses must be shown on demand

Ringmaster reserves the right to delete or alter Classes at his discretion. All contestants participate at their own risk and must be suitably attired and equipped for individual events. This society enforces the wearing of suitable ASA approved helmets in horse events

Competitors entering in events that clash must supply another rider.

DEFINITIONS

MAIDEN: A horse that has not been placed in any individual ridden hack class at any Ag/Official show.

NOVICE: A horse that has not been placed first in any Individual Open ridden hack class at any Ag/Official show. Same applies to Show Hunters.

INTERMEDIATE: A horse that has not been placed first, second or third in any individual hack class at any Royal show. Same applies to Show Hunters.

ELEMENTARY: A horse that has not won 3 firsts in any individual Open hack class at any Ag/Official show. Same applies to Show Hunters.

DISTRICT: All horses must have resided in the former Barraba Shire 3 months before the show date. Riders must reside in the former Barraba Shire or go to a school in Barraba. Pony Club uniform or Show class attire to be worn.

DISTRICT CONSOLATION: Horses who haven't won/placed in a District class.

CHILD & ADULT HACK CLASSES: Horses cannot compete in both.

North Barraba Diesel Pty Ltd
Adam Russell
Phone: 0428 821 341

SPONSOR OF THE STEER WRESTLE & SIX BAR JUMP

**National Stockyard
Systems Pty Ltd**

Australia's Best Stockyards
All livestock can be contained in a
National Stockyard

Proud sponsors of the
OPEN DOG TRIALS AND ROPE & TIE
At the Barraba Show
Local Rep Bill Croll
Ph: 02 6783 3164 Mobile: 0427 003 375

SHOW HUNTERS: Cannot compete in Open Hack classes on Sunday. The definitions above apply the same to these classes. Show Hunter must have been shown as a Show Hunter at the start of 2017.

BREED COMPETITORS: All Breed horses must be registered with their relevant Breed Society/Associations. All Handlers/Riders must also be financial members of the relevant Breed Society/Association.

Registrations/memberships must be produced on request.

NEW COMMER HORSE: Horse must not have been shown /competed in any event excluding racing. A New comer year is January 1st 2017 to 31st December 2017.

JUDGES DECISION IS FINAL

PROTEST: Must be in writing within 10 minutes of class finishing along with \$50 non-refundable deposit.

All rings on both days will be running outside the main arena over near the cross country jumps.

ALL ELECTRIC FENCING NEEDS TO BE IN ACCORDANCE WITH ASC RULES

NO ANIMAL TO BE TIED TO RUNNING RAIL

NO ALCOHOL IS PERMITTED IN THE JUDGING ARENA

NO MOBILE PHONES PERMITTED IN THE JUDGING ARENA BY COMPETITORS

Electrical Notice: Any exhibitors intending to bring electrical equipment to the show ground will be required to ensure that such equipment is fitted with earth leakage circuit breakers and that all electrical leads, tools and appliances have been inspected and tagged by a licensed electrical contractor. This is essential for the safety of yourself, your fellow exhibitors and the general public and is a requirement of the Occupational Health and Safety Act of 2000. The Act imposes very severe penalties in the event of non - compliance with its provisions. Any exhibitors who do not comply will not be allowed to exhibit at the Barraba showground. **Please check all your electrical equipment and leads before you arrive to avoid the occurrences of any difficulties.**

**SATURDAY 11TH MARCH, RING 1
DISTRICT CLASSES
STARTING TIME 9am**

NO HORSES ALLOWED IN RING UNLESS COMPETING

1. Handler under 9yrs
 2. Handler 9 and under 13yrs
 3. Handler 13yrs and under 17yrs
- Champion & Reserve Handler under 17yrs from Classes 1-3
Sponsored by David & Penny Kelly \$15, \$10**
4. Boy or girl rider under 7yrs led (not eligible for class 5 & 9, Champion & Reserve rider under 13yrs)
 5. Boy rider under 7yrs
 6. Boy rider 7yrs and under 9yrs
 7. Boy rider 9yrs and under 11yrs
 8. Boy rider 11yrs and under 13yrs
- Champion & Reserve Junior Boy Rider from Classes 5-8
Sponsored by Adam & Erica Kelly \$15, \$10**
9. Girl rider under 7yrs
 10. Girl rider 7yrs and under 9yrs
 11. Girl rider 9yrs and under 11yrs
 12. Girl rider 11yrs and 13yrs
- Champion & Reserve Junior Girl Rider from Classes 9-12
Sponsored By Tarpoly Pastoral Company Bowman Family \$15, \$10**
13. Girl rider 13yrs and under 15yrs
 14. Girl rider 15yrs and under 17yrs
- Champion & Reserve Senior Girl Rider from Classes 13-14
Sponsored by Windemere Park Horse Rugs & Vinyl Printing Voucher**

15. Boy rider 13yrs and under 15yrs

16. Boy rider 15yrs and under 17yrs

Champion & Reserve Senior Boy Rider from Classes 15-16

Sponsored By Hart Rural \$15, \$10

17. Lady rider 17yrs and under 21yrs

18. Lady rider over 21yrs

19. Gent rider over 17yrs

Champion & Reserve Adult Rider From classes 17-19

Sponsored by Tarpoly Pastoral Company Bowman Family \$15, \$10

SUPREME DISTRICT RIDER

Sponsored By Marsh Carney Saddlery \$25 Voucher

Saskia Hendricks Memorial Annual Trophy donated by Pip & Shelly Steiger

20. District Pony Hack N/E 13hh

21. District Pony Hack 13hh N/E 14hh

22. District Galloway Hack 14hh N/E 14.2hh

23. District Galloway Hack 14.2 N/E 15hh

24. District Hack 15hh N/E 16hh

25. District Hack 16hh and over

26. District Educated Pony Hack under 14hh

27. District Educated Galloway Hack 14hh-15hh

28. District Educated Hack over 15hh

Champion and Reserve District Hack From classes 20-28

Sponsored by Tarpoly Pastoral Company Bowman Family \$15, \$10

29. District Pleasure Pony under 14hh

30. District Pleasure Galloway 14N/E 15hh

31. District Pleasure Hack over 15hh

32. District Pairs District Ponies under 14hh

33. District Pairs District Galloways 14hh N/E 15hh

34. District Pairs District Hacks over 15hh

35. District Consolation Pony under 14hh

36. District Consolation Galloway 14hh N/E 15hh

37. District Consolation Hack over 15hh

LED COLOURED BREED – Must be registered

38. Led Palomino

39. Led Buckskin

40. Led Pinto

41. Led Pure Arabian

42. Led Quarter Horse

43. Led Paint

Champion and Reserve Coloured Breed form classes 38-43

Sponsored By Tina McTavish \$15, \$10

Ridden Coloured Breed

44. Ridden Palomino

45. Ridden Buckskin

46. Ridden Pinto

47. Ridden Pure Arabian

48. Ridden Quarter Horse

49. Ridden Paint

Champion and Reserve Ridden Coloured Breed From classes 44-49

Sponsored By Tina McTavish \$15, \$10

SATURDAY 11TH MARCH, RING 2
STARTING TIME 8:30 am

All Horses must be registered with relevant Breed Society's and Handlers must be members of that relevant breed society to compete.

LED WELSH AND MOUNTAIN PONIES (SECTION A)

1. Colt 3yrs and under
2. Stallion 4yrs and over
3. Filly 3yrs and under
4. Mare 4yrs and over

Champion and Reserve Led Welsh and Mountain Ponies From classes 1-4
Sponsored by Bells Mountain Pony Stud \$20

LED WELSH (SECTION B)

5. Colt 3yrs and under
6. Stallion 4yrs and over
7. Filly 3yrs and under
8. Mare 4yrs and over

Champion and Reserve Led Welsh (Section B) From classes 5-8
Sponsored by Bells Mountain Pony Stud \$20

LED WELSH (Section E)

9. Led Gelding 3yrs and under Section A
10. Led Gelding 4yrs and over Section A
11. Led Gelding 3yrs and under Section B
12. Led Gelding 4yrs and over Section B

CHAMPION and RESERVE Section E From classes 9-12
Sponsored by Bells Mountain Pony Stud \$20
SUPREME LED WELSH \$40
Sponsored By Bells Mountain Pony Stud

LED PART WELSH

13. Stallion/Colt
14. Gelding 3yrs and under
15. Gelding 4yrs and over
16. Filly 3yrs and under
17. Mare 4yrs and over

CHAMPION and RESERVE Led Part Welsh From classes 13-17
Sponsored by Buena Vista Pony Stud

LED AUSTRALIAN PONIES

18. Colt/Stallion
19. Gelding 3yrs and under
20. Gelding 4yrs and over
21. Filly 3yrs and under
22. Mare 4yrs and over

CHAMPION and RESERVE Led Australian Pony From classes 18-22
Sponsored by Canyon Pony Stud \$15 \$10

LED PART BRED AUSTRALIAN PONIES

23. Colt/Stallion
24. Gelding 3yrs and under
25. Gelding 4yrs and over
26. Filly 3yrs and under
27. Mare 4yrs and over

CHAMPION and RESERVE Led Part Breed Australian Pony From classes 23-27
Sponsored by Canyon Pony Stud \$15 \$10

LED AUSTRALIAN SADDLE PONY

- 28. Led ASP under 13hh
- 29. Led ASP 13hh N/E -14hh
- 30. Led ASP 14hh N/E 14.2hh

CHAMPION and RESERVE Led ASP From classes 28-30
Sponsored by Longarm Pastoral \$15, \$10

LED AUSTRALIAN RIDING PONY

- 31. Led RP under 13hh
- 32. Led RP 13hh N/E 14hh
- 33. Led RP 14hh N/E 14.2hh

CHAMPION and RESERVE Australian Riding Pony 31-33
Sponsored by Windemere Park Horse Rugs & Vinyl Printing Voucher

LED ARABIAN DERIVATIVE

Eligible, Anglo Arabian, Arabian Pony, Riding Pony, Arabian Warmblood, Half Arabian, Quarab, Arabian ASH

- 34. Colt/Stallion
- 35. Mare or Gelding under 12.2hh
- 36. Mare or Gelding 12.2hh N/E 13hh
- 37. Mare or Gelding over 13hh N/E 14hh
- 38. Mare or Gelding over 14hh N/E 15hh
- 39. Mare or Gelding over 15hh

CHAMPION and RESERVE Arabian Derivative From classes 34-39
Sponsored by Longarm Pastoral \$15, \$10

LED OPEN PONY

- 40. Colt/Stallion
- 41. Gelding
- 42. Filly/Mare

CHAMPION and RESERVE Led Open Pony From classes 40-42
Sponsored by Makayla Park Show Horses, Glen Innes \$15, \$10

SUPREME LED (excluding Welsh A, B, E)

Sponsored by Stamanol

Ridden Pony Breeds and Derivative

- 43. Ridden Welsh A
- 44. Ridden Welsh B
- 45. Ridden Welsh E
- 46. Ridden Part Welsh
- 47. Ridden Australian Pony
- 48. Ridden Part Bred Australian Pony
- 49. Ridden ASP
- 50. Ridden ARP
- 51. Ridden Arabian Derivative under 14hh
- 52. Ridden Arabian Derivative over 14hh

CHAMPION AND RESERVE CHAMPION RIDDEN BREED From classes 43-52
Sponsored By Longarm Pastoral \$15, \$10

SATURDAY 11TH MARCH, RING 3
Starting time 8:30am

SHOW HUNTERS

Cannot compete in Open Hack classes on Sunday rings 1, 2 and 3.

LED SHOW HUNTERS

- 1. Led Show Hunter Pony under 13hh
- 2. Led Show Hunter Pony 13hh and over

3. Led Show Hunter Galloway 14hh N/E 14.2hh
4. Led Show Hunter Galloway 14.2hh N/E 15hh
5. Led Show Hunter Hack 15hh N/E 15.2hh
6. Led Show Hunter Hack 15.2hh and over

CHAMPION AND RESERVE CHAMPION LED SHOW HUNTER from classes 1-6
Sponsored By N. Anderson \$15, \$10

RIDDEN SHOW HUNTER Hacks

7. Novice Show Hunter Hack
8. Intermediate Show Hunter Hack
9. Open Show Hunter Hack 15hh N/E 15.2hh
10. Open Show Hunter Hack over 15.2hh N/E 16hh
11. Open Show Hunter Hack over 16hh

Champion and Reserve Champion Show Hunter Hack from classes 7-11
Sponsored By Statewide Cable, Glen Innes \$15, \$10

RIDDEN SHOW HUNTER GALLOWAYS

12. Novice Show Hunter Galloway
13. Intermediate Show Hunter Galloway
14. Open Show Hunter Galloway over 14hh n/e 14.2hh
15. Open Show Hunter Galloway over 14.2hh n/e 15hh

Champion and Reserve Champion Show Hunter Galloway from classes 12-15
Sponsored By Statewide Cable, Glen Innes \$15, \$10

RIDDEN SHOW HUNTER PONIES n/e 14hh

16. Novice Show Hunter Pony
17. Intermediate Show Hunter Pony
18. Open Show Hunter Pony n/e 12hh
19. Open Show Hunter Pony over 12hh n/e 12.2hh
20. Open Show Hunter Pony over 12.2hh n/e 13hh
21. Open Show Hunter Pony over 13hh n/e 13.2hh
22. Open Show Hunter Pony over 13.2hh n/e 14hh

Champion and Reserve Champion Show Hunter Pony from classes 16-22
Sponsored By Statewide Cable, Glen Innes \$15, \$10

SUPREME RIDDEN SHOW HUNTER

Wauch & Tremain Families Memorial Trophy
Sponsored By STAMANOL

Working Show Hunters-Comprising of two jumps

23. Novice Show Hunter (jump height to be changed according to horse height)
24. Show Hunter Pony jumps 50cm
25. Show Hunter Galloway jumps 60cm
26. Show Hunter Hack jumps 70cm

Champion and Reserve Champion Working Show Hunter from classes 23-26
Sponsored By Puddleduck Ponies, B. Bilborough \$15, \$10

SPORTING EVENTS – SATURDAY 11TH MARCH 2.30PM START

Inside Main Ring. Chief Steward: Paul Simpson

All events to be run on time

FLAG AND BENDING RACES

30. Flag Race, Boy or Girl under 9 years
Sponsored by Hodgson Family 1st \$15, 2nd \$8, 3rd \$5, 4th \$2
31. Bending Race, Boy or Girl under 9 years
32. Flag Race, Boy or Girl, 9 years and under 13 years
Sponsored by Hodgson Family 1st \$15, 2nd \$8, 3rd \$5, 4th \$2
33. Bending Race, Boy or Girl, 9 years and under 13 years
34. Flag Race, Boy or Girl, 13 years and under 17 years

- Sponsored by Hodgson Family 1st \$15, 2nd \$8, 3rd \$5, 4th \$2**
35. Bending Race, Boy or Girl, 13 years and under 17 years
1st \$15, 2nd \$8, 3rd \$5, 4th \$2
36. Open Flag Race
Sponsored by J. D. Carter Memorial 1st \$25.00, 2nd \$12.00, 3rd \$8.00, 4th \$5.00
37. Open Bending Race
Sponsored by J. D. Carter Memorial 1st \$25.00, 2nd \$12.00, 3rd \$8.00, 4th \$5.00

BARREL RACES – To be run on time and in conjunction with Bending and Flag Races

38. Barrel Race, under 9 years
Sponsored by Barraba Rural Traders. 1st 15.00, 2nd \$8.00, 3rd \$5.00, 4th \$2.00
39. Barrel Race, 9 years and under 13 years
Sponsored by Barraba Rural Traders. 1st \$15.00, 2nd \$8.00, 3rd \$5.00, 4th \$2.00
40. Barrel Race, 13 years and under 17 years
Sponsored by Barraba Rural Traders. 1st \$15.00, 2nd \$8.00, 3rd \$5.00, 4th \$2.00
41. Barrel Race – Open
Sponsored by Mrs. J King. 1st \$25.00, 2nd \$15.00, 3rd \$10.00

**SUNDAY 12th March, RING 1
STARTING TIME 8:30am**

CHILDREN'S RIDING CLASSES

1. Led Boy or Girl Rider, under 7 years.
Not eligible for Classes 2 & 8 or CHAMPION & RESERVES Girl or Boy rider under 13
2. Boy Rider, under 7 years
3. Boy Rider, 7 years and under 9 years
4. Boy Rider, 9 years and under 11 years
5. Boy Rider, 11 years and under 13 years
**CHAMPION and RESERVE JUNIOR BOY RIDER from classes 2-5
Sponsored by Tarpoly Pastoral Company Bowman Family \$15, \$10**
6. Boy Rider, 13 years and under 15 years
7. Boy Rider, 15 years and under 17 years
**CHAMPION and RESERVE SENIOR BOY RIDER from classes 6-7
Sponsored by Jill & Scott Taylor \$15, \$10**
8. Girl Rider, under 7 years
9. Girl Rider, 7 years and under 9 years
10. Girl Rider, 9 years and under 11 years
11. Girl Rider, 11 years and under 13 years
**CHAMPION and RESERVE JUNIOR GIRL RIDER from classes from classes 8-11
Sponsored by Tremain Family \$15, \$10**
12. Girl Rider, 13 years and under 15 years
13. Girl Rider, 15 years and under 17 years
**CHAMPION and RESERVE SENIOR GIRL RIDER from classes 12-13
Sponsored by Longarm Pastoral \$15, \$10**

Small Pony Hack NE 12.2hh

14. New Comer Pony
15. Maiden Pony
16. Novice Pony
17. Intermediate Pony
18. Open Pony n/e 12hh
19. Open Pony over 12hh n/e 12.2hh
20. Child's Pony n/e 12.2hh
**CHAMPION and RESERVE SMALL PONY HACK from classes 14-20
Sponsored by Makayla Pony Stud - \$15, \$10**

LARGE PONY HACKS OVER 12.2 HH NE 14 HH

21. New Comer Pony
22. Maiden Pony
23. Novice Pony
24. Intermediate Pony
25. Open Pony over 12.2hh n/e 13hh
26. Open Pony over 13hh n/e 13.2hh
27. Open Pony over 13.2hh n/e 14hh
28. Child's Pony over 12.2hh n/e 14hh, rider under 17yrs
29. Adult's Pony over 12.2hh

CHAMPION and RESERVE LARGE PONY HACK – from classes 21- 29
Sponsored by Mr L Cummins \$40, \$10

SUNDAY 12TH MARCH, RING 2
STARTING TIME 8:30am

LED GALLOWAYS

1. Led Mare 14hh n/e 14.2hh
2. Led Mare 14.2hh n/e 15hh
3. Led Gelding 14hh n/e 14.2hh
4. Led Gelding 14.2hh n/e 15hh

CHAMPION and RESERVE LED GALLOWAY from classes 1- 4
Sponsored by Tania Charters \$15, \$10

SMALL GALLOWAY HACKS 14hh n/e 14.2hh

5. New Comer Galloway
6. Maiden Galloway
7. Novice Galloway
8. Intermediate Galloway
9. Open Lightweight Galloway
10. Open Heavy Weight Galloway
11. Childs Galloway
12. Adults Galloway

CHAMPION and RESERVE SMALL GALLOWAY HACK from classes 5-12
Sponsored by Horseland Tamworth

LARGE GALLOWAY HACKS 14.2hh n/e 15hh

13. New Comer Galloway
14. Maiden Galloway
15. Novice Galloway
16. Intermediate Galloway
17. Open Light Weight Galloway
18. Open Heavy Weight Galloway
19. Childs Galloway
20. Adults Galloway

CHAMPION and RESERVE LARGE GALLOWAY HACK from classes 13-20
Sponsored by Horseland Tamworth

SUNDAY 12TH MARCH, RING 3
STARTING TIME 8:30am

LED HACKS

1. Led Mare 15hh n/e 15.2hh
2. Led Mare 15.2hh and over
3. Led Gelding 15hh n/e 15.2hh
4. Led Gelding 15.2hh and over

CHAMPION and RESERVE Led Hack from classes 1 – 4
Sponsored by Tania Charters \$15, \$10

LED ANSA

5. Led Mare
6. Led Gelding

CHAMPION and RESERVE Led ANSA from classes 5-6

Sponsored By Windemere Park Horse Rugs & Vinyl Printing Voucher

ADULT RIDERS OVER 17YRS

7. Novice Adult Rider over 17yrs
8. Adult Rider 17yrs and under 21yrs
9. Adult Rider over 21yrs

CHAMPION and RESERVE Adult Rider from classes 7-9

Sponsored By Tremain Family \$15, \$10

HACKS OVER 15HH

10. New Comer Hack
11. Maiden Hack
12. Novice Hack
13. Intermediate Hack
14. Open Hack 15hh n/e 15.2hh
15. Open Hack 15.2hh n/e 16hh
16. Open Hack over 16hh
17. Childs Hack
18. Adults Hack

CHAMPION and RESERVE Ridden Hack from classes 10-18

Sponsored by Brooklyn Lands \$40, \$10

RIDDEN ANSA

19. Ridden Mare
20. Ridden Gelding

CHAMPION AND RESERVE CHAMPION RIDDEN ANSA from classes 19-20

Sponsored By Windemere Park Horse Rugs & Vinyl Printing Voucher

SUPREME HACK OF THE SHOW: Sponsored by Stamanol & Bucknell Family \$100.00

SECTION 4 SHOW JUMPING

CONTESTANTS COMPETE AT THEIR OWN RISK ENTRY FEE & RECORDING AT THE BROADCASTING STAND

Competitors must compete in headwear applicable to the event they are competing in.
Program could be changed at the judge or committee discretion

CHIEF STEWARD: W West Ph: 67825312

STEWARDS: Mr. P Geary, J Watson, A Currell, N Riley

In all Events, prize money will not be paid until Registration Cards are produced and signed. Events will be conducted under E.F.A. Rules

SPONSORS & TROPHY DONORS: Appledore Pastoral Co., National Australia Bank, Barraba Bowling Club, IGA Barraba, Cobraball P/C, Chesterfield Aust. PTY Ltd, Wesfarmers Federation Insurance Inverell, Barraba Bakery, Les Evans P/S, Mr & Mrs T Watkins, Adam Russell, Peter Geary, Tamworth Muffler Man, Harry Witten Memorial, Jill & Scott Taylor, Bareela Pastoral Co.

SATURDAY 11th MARCH 9:00am START

1. WESFARMERS FEDERATION INSURANCE INVERELL
AM5 COURSE: 0.70m height course
Prize money: 1st \$70, 2nd \$50, 3rd \$30
Entry fee \$3.00

2. NAB BARRABA TABLE A
Starting height 1m – 1.05m
Prize money: 1st \$60, 2nd \$30, 3rd \$20, 4th \$15
Entry fee \$5.00

3. BARRABA BOWLING CLUB Inc. TABLE A
JUMPING CONTEST on an AM6 course
Starting height 1.10m – 1.20m
Prize money: 1st \$50, 2nd \$30, 3rd \$20, 4th \$10
Entry fee \$4.00

4. MR HARRY WITTEN MEMORIAL TABLE JUMPING CONTEST
IN CONJUNCTION WITH OPEN 0.60M CLASS GRAND PRIX FORMAT
For Boys and Girls under 13 years
Starting height 0.60m
Prize money for boys and girls: 1st \$15, 2nd \$10, 3rd \$6, 4th \$4
Entry fee \$2.00

5. BARRABA BAKERY TABLE JUMPING CONTEST
IN CONJUNCTION WITH OPEN 0.90M CLASS GRAND PRIX FORMAT
For Boys and Girls 13 years and under 18 years
Prize money for boys and girls: 1st \$20, 2nd \$12, 3rd \$8, 4th \$6
Entry fee \$3.00

6. BAREELA PASTORAL CO.
JUNIOR 6 BAR JUMP: To be held on racetrack in front of grandstand
For boys and girls 17 years and under
Prize money: 1st \$75, 2nd \$35, 3rd \$25, 4th \$15
Entry fee \$5.00

Lic No 151430C **NORTH WEST** Specialists for the Australian Business Quality Awards

HEATING COOLING

AND REFRIGERATION

Specialising for over 30 Years in
 Heating: Wood & Gas, Central Heating,
 Slow Combustion Cookers
 & Custom-made Slate Hearths
 Cooling: Evaporative & Reverse Cycle
 Solar: Pool & Spa Heating
 Skylights

31 Avro St Tamworth **6765 5139**
 Email: tkh111@bigpond.net.au

Barraba Bowling Club

Bridge Street, Barraba
Phone 6782 1325

Information for Members and Guests
 Weekly Club Badge Draw, Raffles & Lucky Rinks on
 Friday's from 6.30pm.

- Thursday Men's Bowls
- Saturday Morning Bowls
- Ladies Bowls on Wednesday.

Trading Hours:
 Sat. 11am - 10pm, Sun. 11am - 9pm, Mon. 3pm - 9.30pm, Tues. 11am - 10pm, Wed. 11am - 9.30pm, Thur. 11am - 9.30am, Fri. from 11am.

CHINESE RESTAURANT OPEN 7 DAYS - Lunch & Dinner.
 Take-Away available - Ph. 6782 1402

BARRABA R.S.L. & RECREATIONAL CLUB LTD.

2 Maude Street, Barraba. - Phone 6782 1379
 Information for Members & Guests

*The Club that always Welcomes
 You On The Fossickers Way*

**Poker Machines - Entertainment - Raffles -
 Air-conditioned**

SKY CHANNEL **STAB** **KENO** **ATM**

Is Gambling a Problem - Call G-Line (NSW) 1800 633 635.

7. ADAM RUSSELL, PETER GEARY, TAMWORTH MUFFLER MAN
OPEN 6 BAR JUMP: To be held on racetrack in front of grandstand
Prize money: 1st \$100, 2nd \$50, 3rd \$30, 4th \$10
Entry fee \$10.00

SUNDAY 12th MARCH
9:00am START

8. SCOTT & JILL TAYLOR JUMPING CONTEST AM6 COURSE
Starting height 0.90m – 1.00m
Prize money: 1st \$45, 2nd \$20, 3rd \$10
Entry fee \$3.00
9. CHRIS WATKINS MEMORIAL CHAMPIONSHIP GRAND PRIX
Proudly sponsored by Chesterfield Australia P/L
Starting height 1.05m
Prize money: 1st \$120, 2nd \$90, 3rd \$60, 4th \$30
Entry fee \$10.00
10. COBBRABALL OPEN JUMPING CONTEST
Starting height 1.20m
Prize money: 1st \$120, 2nd \$90, 3rd \$60, 4th \$30
Entry fee \$6.00
11. WESFARMERS FEDERATION INSURANCE INVERELL SCURRY
Starting height 0.70m – 0.90m
Prize money: 1st \$50, 2nd \$35, 3rd \$10, 4th \$5
Entry fee \$8.00
12. IGA BARRABA TOP SCORE JUMPING CONTEST
Starting height at Judges Discretion
Prize money: 1st \$70, 2nd \$40, 3rd \$30
Entry fee \$6.00

CHESTERFIELD AUSTRALIA

SOLUTIONS WHEN YOU NEED THEM

John Deer Equipment

IT'S ALL HERE AND READY TO GO!

12 Swanbrook Road, Inverell
02 6722 2888, A/H 02 6722 1601

Newell Hwy, Moree
02 6752 2311, A/H 02 6752 1133

SPONSOR OF THE SHOWJUMPING
AT THE BARRABA SHOW

**SECTION 5
HEAVY HORSES & LIGHT HARNESS**

Due to a lack of entries in previous years these sections and their programs have been combined and reduced into one section. The continuity of the heavy horse and light harness section will be determined by the level of participation in 2017.

CHIEF STEWARD: Jacqui Oughtred 0409486261

Entry Fee: \$3.00 to be given to steward in ring

Prize money 1st \$5.00, 2nd \$2.00 unless stated otherwise

Heavy Horses can be registered, unregistered or part bred

Open to ALL heavy horse or part bred heavy horses

Please refer to Horse section front page for definitions, rules, waiver form information etc.

**SATURDAY 11TH MARCH
10:00 am Start
MAIN RING**

LED HEAVY HORSE CLASSES

1. Filly 3 years and under
2. Colt 3 years and under
3. Gelding 3 years and under
4. Mare over 3 years
5. Gelding over 3 years

Champion (\$100 prize money) and Reserve Champion (\$50 prize money) Led Heavy Harness Horse (classes 1-5)

RIDDEN HEAVY HORSE CLASSES

6. Any age, any sex Ridden Heavy Horse

DRIVEN HEAVY HORSE CLASSES (singles or multiples)

7. Heavy Horse in Harness
8. Heavy Horse Period Turnout
9. Heavy Horse Trade Turnout

Champion (\$100 prize money) and Reserve Champion (\$50 prize money) Heavy Horse Exhibit (classes 7-9) Eligible for Supreme

OPEN TO ALL LIGHT HORSES, REGISTERED, UNREGISTERED OR PART BRED

10. 2 or 4 wheel turnout over 14hh (singles and multiples)
11. Maiden pony or Horse in Harness
12. Novice pony in Harness n/e 12.2hh
13. Novice pony in harness 12.2 hh n/e 14hh
14. Novice harness horse over 14hh

Champion (\$50 prize money) and Reserve Champion (\$25 prize money) Novice Harness Horse (classes 12-14)

15. Open pony in harness n/e 12.2hh
16. Open pony in harness 12.2 hh n/e 14hh
17. Open harness horse over 14hh

Champion (\$100 prize money) and Reserve Champion (\$50 prize money) Light Harness Exhibit (classes 15-17) Eligible for Supreme

SUPREME HARNESS EXHIBIT

(from champion and reserve champions Heavy and Light Harness Exhibits)

18. Lady Whip (heavy or light horses)
19. Gentleman Whip (heavy or light horses)
20. Junior Driver (heavy or light horses, driver must be over 12 and under 18 yrs and accompanied by a competent adult driver)

Champion (\$100 prize money) and Reserve Champion (\$50 prize)

**SECTION 6
CAMPDRAFT**

ABCRA Affiliated

CHIEF STEWARD: Campbell Tonkin 0429 830 140

STEWARDS: Tim & Tanya Clark, J. Hannaford, H Russell, J Riley, S Watkins, K A Tonkin, M Gallagher, P Vary, S & J Taylor, Cameron Clarke, Brent Clarke, Bill Tonkin, Bill & Amelia Servin, C Main, P Main, Kylie Stanger, Warren Lavender, Les McClellan, Karen White

Campdraft Entries open 13th February and close 27th February 2017 with cheques payable to Barraba PA&H Association. Camping fees \$10 per night to be included with entries. Post entries with payment to Tanya Clarke "Oakey Glen" Barraba NSW 2347.

Quote ABCRA membership number, horse's names and contact phone number. Cattle numbers may be limited – early entry advised. For scratchings please email Tanya Clarke – tiny1@activ8.net.au. Entries must be on ABCRA entry form. All scratchings incur \$12 fee (stock levy) if not advised before 4pm Monday 6th March. Scratchings after commencement of program will forfeit total entry fee. Competitors and horses must run as drawn. There will be no changes. Entries not accepted without horses names.

In accordance with ASC regulations electric fences must have 2 tapes, be clearly sign posted on all sides and steel posts must have protective caps on top

**THURSDAY 9TH MARCH
Start 3:00 pm**

1. POLLOCK & CUMMINS ENCOURAGEMENT DRAFT
Entry Fee \$20 Limit 2 rides
Prize money *Jackpot*

**FRIDAY 10TH MARCH
Start 7:00 am**

2. GOONOO GOONOO PASTORAL MAIDEN DRAFT
Entry Fee \$28.
Prize money \$1000

FINAL MAIDEN DRAFT

3. JUROX / HART RURAL NOVICE DRAFT
Entry Fee \$33. Run 1 – 200
Prize money \$2000

**SATURDAY 11TH MARCH
Start 6:00 am**

CONTINUE NOVICE DRAFT

4. CTK Cattle Co. JUNIOR DRAFT 8 – U13 yrs
Entry Fee \$10. Limit 2 rides
Prize money \$200

SOLAR PUMP SPECIALISTS
and
**Stock Water
Services**

www.aquanorth.com.au

Ph: 02 6762 3033

Fax: 02 6762 3133

Cnr Avro and Jewry Streets, Tamworth
SPONSORS OF THE BARRABA RODEO

5. TONY BROWN MEMORIAL JUVENILE DRAFT
 13 – U17 yrs
 Entry Fee \$15. Limit 2 rides
 Prize money \$300

FINAL NOVICE DRAFT

6. TONKIN LIVESTOCK TRANSPORT OPEN 4 OPEN CAMPDRAFT
 Entry Fee \$40.
 Prize money *Jackpot*

**SUNDAY 12TH MARCH
 Start 6:30am**

7. IRONBARK HEREFORDS LADIES DRAFT
 BARRABA BELLE
 Entry Fee \$25 Limit 2 rides
 Prize money \$800
8. LANDMARK
 OPEN CHAMPIONSHIP CAMPDRAFT
 Entry Fee \$40
 Prize money \$3000

**FINAL LADIES DRAFT
 FINAL OPEN DRAFT**

SPONSORS OF THE OPEN CHAMPIONSHIP CAMPDRAFT

The advertisement for Landmark features a green background with a yellow and white border. On the left, there are three images: a stalk of wheat, a group of cattle, and a landscape with a sunset. The Landmark logo is prominently displayed in the center. Below the logo, a list of services is provided in two columns. At the bottom, a yellow banner contains the text 'The full range of Landmark products available at', followed by a green banner with the name 'BARRABA RURAL TRADERS' and their address and phone number.

LANDMARK

- Merchandise
- Real Estate
- Agronomy
- Equine
- Livestock
- Insurance
- Finance
- Wool

The full range of Landmark products available at
BARRABA RURAL TRADERS
 64 Alice Street, Barraba 6782 1007

The logo for Pollock and Cummins Pty. Limited is set against a dark brown background. The company name is written in large, white, bold, sans-serif capital letters. Below the name is a horizontal white line. To the right of the line is a white silhouette of a cow.

**POLLOCK AND CUMMINS
 PTY. LIMITED**

Ross Pollock
 Mobile: 0428 421 008
 Phone: 02 6742 1008
 info@pollockcummins.com.au

Leon Cummins
 Mobile: 0428 821 661
 Phone: 02 6782 1661
 Fax: 02 6782 1364

SPONSORS OF THE ENCOURAGEMENT DRAFT

HART RURAL

— A G E N C I E S —

Servicing Barraba, Manilla and the surrounding districts for all your rural merchandise, farming, livestock, real estate and insurance needs

Barraba Office

135 Queen Street (PO Box 100), Barraba NSW 2347

p: (02) 6782 1006 f: (02) 6782 1328

Charlie Hart, Property & Livestock: 0428 658 457

Jarrod Hannaford, Livestock: 0427 107 934

Tess Archer, Livestock & Merchandise: 0427 821 006

Brent Johnson, Agronomist & Merchandise Manager: 0427 821 460

Sinclair Hughson, Real Estate: 0428 821 071

Manilla Office

73 Manilla Street, Manilla NSW 2346

p:(02) 6785 1911 f: (02) 6785 2020

Jacob Hawley, Manager: 0428 624 493

'Locals Supporting Locals'

www.hartrural.com.au

NATIONAL CATTLE HEALTH DECLARATION

Version
01/08/2016

Owner of cattle
(Full trading name)

Property/place where the journey commenced
(Address)

.....
(Address continued) (Town/suburb) (State)

Property Identification Code (PIC) of this property
This MUST be the PIC of the property that the stock is being moved from

Details of other statutory documents relating to this movement e.g. NVD
(Document type) (Number) (Office of issue) (Expiry date)

Note: If NVD accompanying this declaration then you may go straight to question 1

Description of cattle	Brands or Earmarks
Number	Description (Breed, sex e.g. Hereford Cross Steers)
Total	

Consigned to
(Name of person or business)

..... (Address) (Town/suburb) (State)

Destination (if different) of cattle
(Location address)

1. Has the owner stated above owned these cattle since birth?
Yes No

2. On the property stated above, has an on-farm biosecurity plan been implemented?
Yes No

If Yes, which plan (e.g. Farm Biosecurity, LPA, Grazing BMP)

3. Have these cattle been tested for the presence of pestivirus antigen? Yes No

a) If tested, were any cattle positive for pestivirus antigen? Yes No

b) If tested, were the cattle found to be persistently infected? Yes No

c) Other (specify):

4. Enzootic Bovine Leucosis (EBL) test result for animals being moved:

Date of test/...../.....

5. Are the cattle from an EBL accredited or certified free herd: Yes No

6. Are these cattle from a herd or property with an occurrence of Johne's disease (JD) within the last five years?
Yes No Don't know J-BAS of (optional)

7. On the property stated above, have cattle been co-grazed with dairy cattle and/or sheep?
Yes No Don't know

8. Source herd has a negative JD test result: Check Test Sample Test

Date of test/...../.....

9. If dairy cattle, the consignment has a Dairy Assurance Score of:
Part A (herd base score) Part B (calf credits) Part C (total Dairy Score)

Treatments	Product	Date of treatment within last 6 months
Drench		
Liver fluke treatment		
Other treatments (type)		

11. Current vaccinations for the cattle being moved

Clostridial vaccination (e.g. 5 in 1): Yes Clostridial vaccination (Botulism): Yes

Pestivirus vaccination: Yes Bovine ephemeral fever vaccination: Yes

Leptospirosis vaccination: Yes Vibrio vaccination: Yes

Slitrum vaccination: Yes

Other vaccinations (specify):

12. Any other relevant health information

DECLARATION (see explanatory notes for further information)

I, (Full name) (Full address)

..... (Address continued) (Town/suburb) (State)

declare that I am the owner or the person responsible for the husbandry of the cattle and that all the information in this document is true and correct. I also declare that I have read and understood all the questions that I have answered, that I have read and understood the explanatory notes, and that I have inspected the animals and deem them to be healthy, free of disease and fit to travel.

Signature* **Date**/...../20.....

*Only the person whose name appears above may sign this declaration, or make amendments which must be initialed.

Tel. no. (.....) **Email**

NATIONAL CATTLE HEALTH DECLARATION EXPLANATORY NOTES

Version
01/08/2016

<p>OVERVIEW</p> <p>The Cattle Health Declaration is a legal document. Please complete accurately before signing.</p> <p>Cattle Health Declarations are a way for producers to provide information about the health status of the cattle they are selling. Buyers should ask vendors for a Declaration and use the information provided to determine the health risks associated with the animals offered for sale.</p> <p>Some states require testing or certification additional to that outlined in this document e.g. John’s disease (JD) in WA. Please check the entry requirements for any interstate movements at:</p> <p>www.animalhealthaustralia.com.au/what-we-do/endemic-disease/livestock-movements/</p> <p>The original is to be attached to the National Vendor Declaration (NVD) form accompanying the cattle, if applicable. A duplicate remains with the vendor; it is recommended the vendor retains a copy of this declaration for seven (7) years.</p> <p>QUESTION 3: PESTIVIRUS TESTING</p> <p>Persistently infected animals can be detected by conducting a pestivirus antigen test. This test only needs to be conducted once in an animal’s life. Cattle that test positive in most cases are persistently infected animals. Contact your veterinarian for assistance in understanding the test results or go to www.bvdvaustralia.com.au.</p> <p>QUESTIONS 4 & 5 – ENZOOTIC BOVINE LEUCOSIS (EBL)</p> <p>All cattle entering Tasmania must meet at least ONE of the following criteria:</p> <ul style="list-style-type: none"> • Cattle have been tested for Enzootic Bovine Leucosis with the ELISA test within 42 days before shipment with negative results and evidence supplied via an attached laboratory report. If samples were pooled, no more than 10 sera or 30 milk samples were combined in each pool. Unworn calves less than 12-weeks-of-age transported with their dam do not require testing for EBL; OR • Dairy cattle from a registered dairy herd must be accredited as Monitored Negative (MN) or better, according to the national guidelines for Enzootic Bovine Leucosis Control; OR • Beef or beef-cross breeds must come from herds in Victoria, South Australia, Western Australia (excluding the cattle tick infested area), New South Wales (excluding North Coast Livestock Health and Pest Authority District), or Queensland (excluding the cattle tick infested area). The herd of origin must have been in existence for at least three (3) years with no evidence of Enzootic Bovine Leucosis infection in the last three (3) years. 	
	<p>QUESTIONS 6, 7 & 8: JOHNE’S DISEASE BEEF CATTLE</p> <p>Note: JD is a notifiable disease, so it is important to answer these questions.</p> <p>Occurrence of JD refers to clinical disease in the herd or on the property.</p> <p>The John’s Beef Assurance Score (J-BAS) is a tool developed for JD risk profiling. Details are available on the Animal Health Australia website under JD in cattle. The J-BAS is an initial guide and purchasers should ask for more information about JD in the origin herd (see JD in Cattle Biosecurity Checklist on the AHA website under JD in cattle). Transitional arrangements are in place until 30 June 2017. The <i>National Farm Biosecurity Reference Manual - Grazing Livestock Production</i> provides a template to use for the property biosecurity plan. All plans should include the JD in Cattle Biosecurity Plan Checklist.</p> <p>Check test – testing of 50 adult animals in the herd (or all eligible animals in a herd if less than 50 adult animals) biased to increase the probability of detecting infection, tested by ELISA, (pooled) faecal culture or (pooled) HT-J faecal PCR.</p> <p>Sample test - screening of the adult herd or a large representative sample of the adult herd by an approved test (ELISA, (pooled) faecal culture or (pooled) HT-J faecal PCR).</p> <p>QUESTION 9: JOHNE’S DISEASE DAIRY CATTLE</p> <p>JD herd status information about Dairy Assurance Score calculation is available at www.dairyaustralia.com.au/bjd</p> <p>QUESTION 10 & 11: TREATMENTS & VACCINATIONS</p> <p>Provide details on any cattle treatments and vaccinations within the last six (6) months. Some manufacturers include more than one of the categories listed below in the same vaccine, known as a combination vaccine. If you use a combination vaccine, each agent(s), as appropriate, should be detailed.</p> <p>For vaccinations to be current, you must have followed the manufacturer’s recommendation for vaccination. Typically, young animals or first time vaccinated animals need two (2) doses, followed by annual boosters. As variations to this general rule do occur (e.g. Silirum is given once only), you must use the manufacturer’s recommendations.</p> <p>At the date the declaration is made, the animals must be considered protected from the diseases listed.</p> <p>DECLARATION</p> <p>This section must only be completed by the owner or person responsible for the husbandry of the cattle in the consignment.</p>

BARRABA P. A. & H. ASSOCIATION INC.

PHONE:

P.O. BOX 108
BARRABA. 2347.

PHONE: 02 6783 0184, 0408 203 658
E mail: barrabapah@hotmail.com
www.barrabashow.com.au

ABN: 675 254 983 39
Not registered for GST

Renewal	<input type="checkbox"/>
New Membership	<input type="checkbox"/>

MEMBERSHIP APPLICATION

Main Contact	Title:	Surname:	First Name:
Address			
Town		Post Code	
Home Phone		Mobile	
Email		Date of Birth	
Additional Member Details			
Name	Membership Category ie family, Adult, Junior, Senior		Date of Birth
Membership Fees and Membership Category (please tick and specify number of memberships)			
Family (2 adults and all school aged children)	\$25	#	
Single	\$15	#	
Total Payment: \$	Cheque Cash All cheques to be made payable to: <i>Barraba PAH Assoc Inc</i>	Electronic deposit BSB 082 430 Account 039901850 Please use your name as reference	

Membership can be renewed in person at the Barraba Show, posted to the show secretary on the address above or emailed to barrabapah@hotmail.com (if paying electronically).

Membership Cards can be collected from the show office prior to the show.

Membership will entitle you to free entry to the show.

HORSE STALLS

Ass Secretary: Kylie Stanger Ph: (02) 6783 3196

kyliestanger@skymesh.com.au

PO Box 108

Barraba 2347

Name:

Address:

..... P'Code

I wish to apply for:

<i>Number</i>	<i>Height</i>	<i>Camping</i>	<i>Amount</i>
		Total Amount	\$

STALLS MUST BE BOOKED IN ADVANCE

APPLICATION MUST BE ON THIS FORM

PAYMENT MUST BE INCLUDED

Payable to Barraba PA & H Assoc Inc

Stalls booked and not occupied by Saturday afternoon will be re-allocated.

Fees: Camping \$12 per night; Stalls (NEW) \$10 each, Stalls (OLD) \$8 each

NATIONAL SHEEP HEALTH STATEMENT (SHS)

Attached to accompanying NVD/Waybill No.		PIC of the consignment property	
--	--	---------------------------------	--

A: BIOSECURITY INFORMATION

A1. All consigned sheep were born on the consignment property.	Yes <input type="checkbox"/> No <input type="checkbox"/>
A2. The number of different sources of sheep that have been INTRODUCED onto the consignment property in the last 5 years is: 0 (closed flock) <input type="checkbox"/> 1- 5 <input type="checkbox"/> 6+ <input type="checkbox"/> Rams Only <input type="checkbox"/>	
A3. All consigned sheep are from a property with a livestock biosecurity plan. (see note 1) If Yes, Property Plan <input type="checkbox"/> Regional Biosecurity Plan <input type="checkbox"/>(name)	Yes <input type="checkbox"/> No <input type="checkbox"/>

B: FOOTROT / LICE / OVINE BRUCELLOSIS

B1. To the best of my knowledge, all consigned sheep are from a flock that is free of VIRULENT FOOTROT. (see note 2)	Yes <input type="checkbox"/> No <input type="checkbox"/>
B2. To the best of my knowledge, all consigned sheep are from a flock that is free of LICE.	Yes <input type="checkbox"/> No <input type="checkbox"/>
B3. All consigned sheep are from a flock in an OVINE BRUCELLOSIS scheme. If Yes, Flock Accreditation No. (except Qld) Expiry Date ... / ... / 20.....	Yes <input type="checkbox"/> No <input type="checkbox"/>

C: OVINE JOHNE'S DISEASE (OJD)

C1. All consigned sheep are from a SheepMAP flock (see note 3). If yes, Status Year commenced in SheepMAP.....	Yes <input type="checkbox"/> No <input type="checkbox"/>
C2. All consigned sheep are from a flock with a negative test for OJD. (see note 4) If Yes, which test? Faecal 350 within the past 24 months <input type="checkbox"/> Abattoir 500 within the past 24 months <input type="checkbox"/> Abattoir 150 within the past 12 months <input type="checkbox"/> Other <input type="checkbox"/> (see note 5).....	Yes <input type="checkbox"/> No <input type="checkbox"/>
C3. To the best of my knowledge, all consigned sheep are from a flock that is not infected or suspected of being infected with OJD. (see note 6)	Yes <input type="checkbox"/> No <input type="checkbox"/>
C4. All consigned lambs are NLIS 'T' tag (terminal) lambs. (see note 7)	Yes <input type="checkbox"/> No <input type="checkbox"/>
C5. (a) All consigned sheep are Approved Vaccinates. (see note 8) (b) If Yes, I have been continuously vaccinating all retained lambs in the consignment flock for OJD for years	Yes <input type="checkbox"/> No <input type="checkbox"/>
C6. Sheep INTRODUCED onto the consignment property in the last 5 years were from a flock with: (see notes 3, 4 and 8 - multiple answers may be applicable) SheepMAP accreditation <input type="checkbox"/> Negative Faecal 350 <input type="checkbox"/> Negative Abattoir 500 <input type="checkbox"/> Negative Abattoir 150 <input type="checkbox"/> All Approved Vaccinates <input type="checkbox"/> Unknown status <input type="checkbox"/> Other <input type="checkbox"/> (see note 9).....	

D: TREATMENT INFORMATION OF CONSIGNED SHEEP

Treatment	Product	Date of Last Treatment
External Parasite Treatment	 / /
Internal Parasite Treatment	 / /
Vaccination (other than OJD)	 / /

E: ADDITIONAL INFORMATION (optional - see note 10)

F: DECLARATION (see note 11)

I (full name):	
Address.....	
declare that, I am the owner and/or person responsible for the husbandry of the sheep in this consignment and all the information on this Sheep Health Statement is true and correct:	
Signed:	Date: / / 20.....
Phone number:.....	Fax number/email:.....

SECTION 7

AUSTRALIAN STOCK HORSES SUNDAY 12th MARCH 8:30AM START RING 4

CHIEF STEWARDS: Craig & Michelle Main 6782 1047

Entry fee \$3.00

Sponsors: Mr R McDouall Memorial, Northern Branch ASHS

Prizes: 1st \$5.00, 2nd \$2.00.

ALL horses must be adult registered with ASHS Ltd. Papers may be inspected. Handlers & riders of colts & stallions must be 18 years & over. Classes to be run under the rules of the ASHS Ltd

1. Led ASH Yearling Filly
2. Led ASH Filly – 2yrs & 3yrs
3. Led ASH Yearling Colt
4. Led ASH Colt – 2yrs & 3yrs
5. Led ASH Yearling Gelding
6. Led ASH Gelding – 2yrs & 3yrs

Champion & Reserve Champion Led Junior ASH

7. Led ASH Mare – 4yrs & over, n/e 15hh
8. Led ASH Mare – 4yrs & over, over 15hh
9. Led ASH Stallion – 4yrs & over, n/e 15hh
10. Led ASH Stallion – 4yrs & over, over 15hh
11. Led ASH Gelding – 4yrs & over, n/e 15hh
12. Led ASH Gelding – 4yrs & over, over 15hh

Champion & Reserve Champion Led Senior ASH

13. ASHLA – must be a financial member of Australian Stock Horse Ladies Assoc. (Not eligible for Champion)
14. ASH Hack – 3yrs & Under
15. ASH Hack Mare – 4yrs & over
16. ASH Hack Stallion – 4yrs & over
17. ASH Hack Gelding – 4yrs & over
18. ASH Hack ridden by Junior under 13yrs
19. ASH Hack ridden by a Junior 13yrs & under 18yrs

Champion & Reserve Champion ASH Hack

20. ASH Working – 3yrs & under
21. ASH Working Mare – 4yrs & over
22. ASH Working Stallion – 4yrs & over
23. ASH Working Gelding – 4yrs & over
24. ASH Working ridden by a Junior under 13yrs
25. ASH Working ridden by a Junior 13yrs & under 18yrs

Champion & Reserve Champion Working ASH

**SECTION 8
WOODCHOP
SUNDAY 12th MARCH
11:00AM START**

CHIEF STEWARD: Steve Thompson 6782 1227

Stewards: J Riley, H Russell, J Barker, N Smith, G Anderson

Axeman's Association Steward: V Watts

- Event 1** **NW Heating & Cooling**
300mm Underhand Handicap
1st \$125, 2nd \$50, 3rd \$25
- Event 2** **The Tony Brown, Gordon Spencer Memorial**
300mm Standing Block Handicap
1st \$125, 2nd \$50, 3rd \$25
- Event 3** **Barraba Funerals**
250mm Standing Block Handicap
1st \$125, 2nd \$50, 3rd \$25
- Event 4** **Barraba Bowling Club**
300mm Standing Block Championship
1st \$125, 2nd \$ 50, 3rd \$25
- Event 5** **Ben Gardiner - Barraba Veterinary Service**
250mm Underhand Handicap
1st \$55, 2nd \$35, 3rd \$25
- Event 6** **W. R. Simmons Memorial**
300mm Underhand Handicap
Sponsored By C & L Forbes & Barraba P A & H Assoc.
1st \$125, 2nd \$50, 3rd \$25.
- Event 7** **Bearfast Relay**
\$350
- Event 8** **Independent Communications Tree Lop**
\$300

Entries taken on the day at the Wood Chop Tent

**SECTION 9
BRITISH BREED SHEEP
SATURDAY 11th MARCH
Judging to start at 9:00am**

Chief Steward: Ken Thomas 02 6782 1104
Sponsors: Wyambee Stud and Barraba Central School
1st prize \$2.00, 2nd prize \$1.00. Entry fee: 50¢

Class

1. Ram lambs born before 1 September 2016
2. Ram lambs born after 1 September 2016
3. Shorn ram lambs
4. Shorn 2 tooth rams
5. 2 tooth rams
6. Rams 4 tooth and over
7. Pair of rams

Champion Ram

8. Ewe lambs born before 1 September 2016
9. Ewe lambs born after 1 September 2016
10. Shorn ewe lambs
11. Shorn 2 tooth ewes
12. 2 tooth ewes
13. Ewes 4 tooth and over
14. Pair of ewes

Champion Ewe

15. One ram and two ewes

MEAT BREED SHEEP YOUNG JUDGING
TIME: SATURDAY after midday - to be announced

STEWARDS: Mr Ken Thomas, Mr J Dunn

ENTRY FEE: \$1.00 but entry is subject to Sheep Committee. All entrants need to be less than 25 years of age on 1st April 2017.

Prize money and ribbons will be given for 1st, 2nd and 3rd

All participants will number the sheep in front of them from A – D. In doing so, they will need to give their reasons for making their order. This is done on paperwork provided. All participants will have 12 minutes to assess the sheep and then a further 4 minutes to write, after which they will need to hand in their paperwork to the steward. Entrants will give a talk on their order and why. From this the results will be finalized. Group competitors need to be aged from 15 – 25 years as at 1st April 2017.

Group 13 finals to be held in Glen Innes on 25th March 2017. Contact Neale Royal admin@gishow.com.au or 0438 766 074 for further information.

On behalf of the Barraba P.A. & H Association Inc, we wish to give a big thank you to Tebuana, Barraba for their generosity in sponsoring the Young Judging.

SECTION 9B
FAT LAMB COMPETITION

Chief Steward: John Dunn 02 67830132

Sponsor: Stock & Crop Barraba

Entry: \$2.00 per entry

CLASS

1. Fat Lambs 50kg and over (any breed) Pen of 3
2. Fat Lambs 40kg and under 50kg (any breed) Pen of 3
3. Fat Lambs under 40kg (any breed) Pen of 3

Best pen of 3 lambs from above classes.

Weighing and judging to follow British Breed Sheep competition on Saturday 11th March at approximately 11am.

SECTION 10 WOOL

Chief Steward: Ian Perry – 02 6782 5306

Stewards: Mr B Benson, Mr R Bomford, Mr H Carter, Mr D Penna, Mr K Dunshea

Fleeces can be left at the show office during the show week or at the wool pavilion by 2:30pm on Thursday 9th March. All fleeces must be individually identified with growers name, division and class entered.
Entry: \$2.00 entry fee per fleece or a donated fleece.

Judging will be Friday morning and the judge will be available at the end of judging (approximately 11:00am) to talk with growers about fleeces entered, current market and future trends.

Committee expresses appreciation to the donors of fleeces for 2016 – Appledore Pastoral Company, G'Donya Poll, A Smith & Co, Brooklyn Lads Co. Howard Carter and to the judge Mr David Hallam.

The Wool Committee Expresses Appreciation to the Trophy Donors: Taminda Wool Trading, IT & N Spencer Memorial, Schute Bell, Howard Carter, Stock & Crop, Appledore Pastoral Company, JF & AM Doak, I & B McColl.

1. All fleeces to be grown by the Exhibitor
2. All fleeces to have no more than 12 months growth in previous season
3. To be judged on Central Northern Group point system
4. Pet's fleeces are NOT eligible
5. Ram's fleeces are not eligible for Grand Champion
6. Hogget fleece is the second fleece shorn off the sheep
7. Unshorn Hogget fleece is the first fleece shorn and must be longer than 50mm

MERINO FLEECE

RAM CLASSES (Merino):

1. Ram Fine
2. Ram Medium

Ram fleeces NOT eligible for the following classes

HOGGET CLASSES (Merino)

3. Hogget Fine
4. Hogget Medium

OPEN CLASSES (Merino):

5. Fine
6. Medium
7. Group of 3 Fleeces

BARRABA & DISTRICT BREEDERS (Merino)

8. Wether Fleece - Fine
9. Wether Fleece - Medium
10. Ewe Fleece – Fine
11. Ewe Fleece – Medium

Highest Commercial Value Fleece (Excluding Rams) to be selected from the above classes.

CROSSBRED FLEECE

RAM CLASSES (Crossbred)

12. Ram Fine/Medium (to 30 micron/50s count)
13. Ram Medium/Strong (>31 micron/46s-36s count)

EWE CLASSES (Crossbred)

14. Ewe Fine
15. Ewe Med

UNSHORN HOGGET CLASSES (Crossbred) (Staple >50mm)

16. Unshorn Hogget Fine

17. Unshorn Hogget Medium

HIGHEST POINT SCORE TROPHY –

Trophy donated by Taminda Wool Trading

MOST SUCCESSFUL BARRABA EXHIBITOR

Trophy donated by Schute Bell

CHAMPION MERINO RAM FLEECE

Sponsored by I & B McColl

CHAMPION MERINO HOGGET FLEECE

Trophy donated by JF & AM Doak

CHAMPION MERINO OPEN FLEECE

Sponsored by I.T. & N. Spencer Memorial

CHAMPION MERINO FLEECE, Barraba & District

Sponsored by Stock & Crop

BEST THREE FLEECES

Sponsored by W M & K Eckert Memorial Trophy

HIGHEST COMMERCIAL VALUE (Excluding Rams Fleece)

Sponsored by Appledore Pastoral Company

GRAND CHAMPION MERINO FLEECE

Sponsored by Howard Carter

**SECTION 11
DOGS AND PETS
SUNDAY 12th March — Judging 1:30 pm**

CHIEF STEWARD: Mr Don Roberts - 0419 116 261

ENTRY FEE: \$1.00

The Barraba PA & H Association Inc thank the Sponsors of the Dog & Pets - Barraba RSL & Recreation Club, Barraba RSL Anglers Club, H. W. Atkinson Memorial, IGA Barraba & Meg Crowley.

Conditions:

Open to all school students and pre – school students.
Exhibitors must provide their own suitable cage, pen or lead.
Competitors may enter as many classes as they like.
Ribbons and award cards will be given for **BIS & RUBIS**.
1st, 2nd and 3rd awarded in each class.

B.I.S. = Best In Show

R.U.B.I.S. = Runner-up to Best in Show

ALL dogs must be leashed.

All purebred and crossbred dogs may compete for prizes.

PETS

Classes:

1. Best Bird
2. Best Guinea Pig, rabbit or mouse
3. Best cat or kitten
4. Best Insect
5. Best pet, owners dressed alike
6. Most unusual pet
7. Australian Silkie, Chihuahua, Pekingese
8. GUN DOGS Retrievers, Labrador, Cocker Spaniel, Setter
9. WORKING DOGS Kelpie, Collie, Cattle Dog,
 German Shepherd, Corgi
10. TERRIERS Fox Terrier
11. TERRIERS Jack Russell
12. NON SPORTING Boxer, Bulldog, Chow Chow,
 Doberman, Great Dane
13. HOUNDS Any Variety
14. CROSSBRED Any Variety

15. BEST IN SHOW (DOG or BITCH)

Trophy donated by BARRABA RSL & RECREATION CLUB

16. RUNNER-UP BEST IN SHOW (DOG or BITCH)

Trophy donated by BARRABA RSL ANGLERS CLUB

17. Best PUPPY 3 - 6 MONTHS

Trophy donated by H W ATKINSON MEMORIAL

18. BEST PUPPY UNDER 3 MONTHS TROPHY

Sponsored by MRS V MCCUSKER

19. DRY FOOD CHEWING COMPETITION

Competitors form a line with their dogs on a lead beside them. Large dogs will be separated from small dogs. Children & dogs run 25m to plate of dry dog food – first dog finished & back to the start line wins. Bonus points will not be given to a dog who eats another competitor's food.

SPECIAL SHOW CLASSES
Trophies donated by Meg Crowley

DOG OR BITCH

- | | |
|--------------------|----------------------|
| 20. Best presented | 22. Best tail wagger |
| 21. Best small | 23. Best trick |
| 22. Best large | 24. Best Costume |

SPECIAL JUMPING CLASSES

Trophies for jumping classes are donated by IGA Barraba

4:00PM OR BY ANNOUNCEMENT – Entries taken at the main bar
Entry Fee: \$1.00

- 25. Working Dog Jump
- 26. Small Dog Jump
- 27. Working Dog Race
- 28. Small Dog Race

COME AND SEE THE ANIMAL FARM

Bring the children for a fun filled encounter

Saturday 11th March 9:30 am – 4:00 pm

LOTS OF ANIMALS TO SEE AND TOUCH

Including

HATCHING CHICKENS, PIGLETS, LLAMA AND GOATS

**SECTION 12
YARD DOG TRIALS
SATURDAY 11TH MARCH & SUNDAY 12TH MARCH
Affiliated with NSW YDA**

Stewards: Mr Ed Wall – 6743 2546; Mobile: 0428 293 495;
Mr Richard Witten – 67821366; Mobile: 0459 821368
Mr Adam Cabot – 6783 3155

Entries – Mr Ed Wall – 67432546; Fax – 67432504
Email: wall@activ8.net.au

Sponsors: ARB Tamworth, National Stockyard Systems, Appledore Merino Stud, Bayer, Commercial Hotel Barraba, McNeill Welding & Engineering, Morris Tosch Transport, Doonba Kelpies, Elanco, Inverell Power Farm, the Dunshea Family, Ridleys, Umba Kelpies (Rocky Glen Ag).

Thank you to all these sponsors for their continued support.

A fully catered canteen & bar facility with shade and chairs available.

**SATURDAY 11TH MARCH 2017
7:30am Start**

EVENT	ENTRY FEE	SPONSOR
Improver	\$12	ARB (Tamworth)
Encouragement	\$8	M McNeill Welding & Engineering
Open	\$12	National Stockyards
Maiden (start)	\$10	Appledore Merino Stud

**SUNDAY 12TH MARCH
7:30am Start**

EVENT	ENTRY FEE	SPONSOR
Maiden (finish)	\$10	Appledore Merino Stud
Local (if enough entries)	\$5	Commercial Hotel & Barraba Rural Traders
Novice	\$10	Morris Tosch Transport

Thank you to everyone who helped at the October trial. The Kelly family 'Noumea' for the use of the sheep and to everyone who trucked the sheep.

Tosch Transport

02 6783 3132

0428 818 213

For all your livestock and general freight requirements

Proud sponsor of the Barraba Show
Yard Dog Trials

INVERELL POWER FARM CO Pty Ltd

Byron Street, Inverell 2360 Phone (02) 6722 3388

Website: www.inverellpowerfarm.com.au

Agents for:

- New Holland • K Line • Flexicoil • Challenge • Hardi
- Toro • Art's Way Mixers • Jaylor • Strautman • Baldan Seeders

After Hours:

Ken Mason (02) 6722 1238

Grahame Lee (02) 6722 3084

Rod Mason (02) 6723 0228

Parts:

David Moffitt 0459 707 650

Service:

Brett Fox 0428 432 913

**SECTION 13
POULTRY
SATURDAY 11TH MARCH**

Chief Steward: Mrs L O'Shea – Ph: (02) 67 695 885 or 0457695885
todrott3@yahoo.com.au

Stewards: Gene Robinson, Virginia Kruit

Sponsors: Junior Classes sponsored by The O'Shea Family
Northwest Heating & Cooling Tamworth Ph: (02) 67655139
Manilla Accounting & Taxation Ph: (02) 67852306
P & V Kruit Ph: (02) 6783 0177

1. Entries close Wednesday 8th March 2017.

All entries to Mrs L O'Shea – Ph: (02) 67 695 885 or 0457695885
todrott3@yahoo.com.au or PO BOX 172 ATTUNGA 2345

2. Exhibits must be ready for judging by 9.00am Saturday and remain on the Showground until 4:00pm
3. Entry Fee: \$1.00 per entry
4. All care will be taken but no responsibility will be accepted for loss or damage. Waiver form must be completed and accompany entry. Junior exhibitors must have a parent/guardian complete waiver form to accompany entry
5. Judging will commence at 9:30am Saturday morning
6. Pens are limited so fees must accompany entries to be accepted
7. Feeding and watering of exhibits remains the responsibility of the owner
8. No sick birds will be penned
9. The committee has the right to add/alter classes if required
10. For any other colour, please state colour on entry form
11. Poultry Pavilion will be open during judging

JUNIOR CLASSES

1. Restricted to exhibitors under 16 years of age
2. Birds **must** be the bona fide property of the Junior exhibitor and under their direct care
3. Juniors may exhibit in Open classes
4. Juniors require the completion of a waiver form by their parent/guardian to accompany entries
5. **Juniors must be in attendance**

SPECIAL AWARDS & PRIZES:

Supreme Bird of Show \$100.00
Reserve Grand Champion Bird of Show \$50.00
Champion Large Hard feather \$30.00
Champion Large Soft feather \$30.00
Champion Bantam Soft feather \$30.00
Champion Bantam Hard feather \$30.00
Champion Breeding Pair of Show Champion Ribbon
Champion Waterfowl \$30.00
Grand Champion Junior Exhibit of Show
Reserve Grand Champion Junior Exhibit of Show

JUNIOR CLASSES

	Male	Female
Hard feather Bantam	1	2
Soft feather Bantam	3	4
Hard feather Large fowl	5	6
Soft feather Large fowl	7	8
Waterfowl	9	10

LARGE HARD FEATHER CLASSES

	Male	Female
OEG Black Red	11	12
OEG Blue Red	13	14
OEG Pile	15	16

OEG Duckwing Silver	17	18
OEG AOC	19	20
Australian Game AC	21	22
Indian or Jubilee Game	23	24
Pit Game	25	26
Any Other Variety Game Large fowl	27	28
Malay/Game AC	29	30

LARGE SOFT FEATHER CLASSES

	Male	Female
Australorp	31	32
Langshan – any colour	33	34
Leghorn – any colour	35	36
Plymouth Rock – any colour	37	38
Australian Langshan	39	40
Rhode Island Red - Any colour	41	42
Silkie – any colour	43	44
Sussex	45	46
Wyandotte	47	48
Ancona	49	50
Any other Soft Feather Variety Large fowl	51	52

BANTAM HARD FEATHER CLASSES

	Male	Female
OEG - black - red	53	54
OEG - wheaten	55	56
OEG - partridge	57	58
OEG - duck wing	59	60
OEG - pile	61	62
OEG - spangle	63	64
OEG - AOC	65	66
Indian or Jubilee Game	67	68
Pit Game	69	70
Modern Game	71	72
AOV Game Bantam	73	74

BANTAM SOFT FEATHER CLASSES

	Male	Female
Australorp	75	76
Langshan – any colour	77	78
White Leghorn	79	80
Leghorn any other colour	81	82
Rosecomb	83	84
Rhode Island AOV	85	86
Sussex	87	88
Wyandotte	89	90
Seabright any colour	91	92
Pekin Black	93	94
Pekin Blue	95	96
Pekin White	97	98
Pekin any other colour	99	100
Belgium any variety	101	102
AOV Bantam Soft feather	103	104

BREEDING PAIRS

	PAIR
Soft Feather Large	105
Soft Feather Bantam	106
Hard Feather Large	107
Hard Feather Bantam	108
AV Waterfowl	109

OPEN WATERFOWL SECTION

(State breed/colour)

Any Variety Large Duck

Male Female

110 111

Any Variety Bantam Duck

Any Variety Goose

Any Variety Turkey

Male Female

112 113

114 115

116 117

ADAM CROWLEY

**ELECTRICAL
CONTRACTOR**

**“Brooklyn”
1173 Cobbadah Road
Barraba 2347**

Mobile: 0428 547 076

ABN: 81488069140

**Proudly Supporting Agribusiness in Barraba and district for over
130 years.**

Contact a local Agribusiness Manager Today

Fiona Worboys

Agribusiness Manager 02 6763 5211

Angus Keene

Agribusiness Manager 02 6763 5248

Charlie Coote

Senior Agribusiness Manager 02 6763 5245

PAVILION

Pavilion Ribbons Donated by National Australia Bank Agribusiness

SPECIAL PAVILLION THEME: Gum Leaves
Any pavilion classes can include the Gum Leaf Theme
BE CREATIVE

PAVILION CO-ORDINATOR – Mrs Mandy Cabot – Ph (02) 67833110

ENTRY FEE: \$1.00

Bulk school entries 50c each

PRIZEMONEY: Open classes will only be paid when class is sponsored. All school and child classes will receive prize money.

DISPLAYS: Please indicate size of displays

IMPORTANT — PLEASE NOTE FOLLOWING

DELIVERY OF PAVILION EXHIBITS

ENTRIES will only be permitted if accompanied by entry form, waiver form and entry fee.

Entries either direct to show office at **SHOWGROUND**

On the following weekdays from

Monday 6th March to Thursday 9th March

10:00am – 4:00pm

OR

The Showground Pavilion on Friday 10th March 8.00am - 10.30am. Exhibits will not be accepted outside these dates and times.

PHOTOGRAPHY ENTRIES CLOSE –

Wednesday 8th March 2017 at 3:30pm at Showground.

DELIVERY OF CUT FLOWERS -

To Showground Luncheon Pavilion for entry from 3:00 – 5:00pm on FRIDAY 10th March

FARM & GARDEN PRODUCE –

To Showground Pavilion for entry from 2:00 – 4:00pm on FRIDAY 10th March

IMPORTANT – All entries to be in writing on an official entry form. Entry Fees must accompany entry forms. Please remember to complete the waiver form or the PA&H cannot exhibit your entry.

N.B. COLLECTION OF EXHIBITS AND PRIZE MONEY - SUNDAY 12th March 3:00pm – 4:00pm – (unless prior arrangements made). Prize money will be paid on collection of exhibits.

PAVILION THEME 2018 – CHOOKS

ALL CARE TAKEN BUT NO RESPONSIBILITY ACCEPTED FOR EXHIBITS

**SECTION 15
FARM & GARDEN
PRODUCE**

STEWARDS: Mrs F Coombes (02) 67821992 Mrs S Russell & Mrs P White

ALL VEGETABLES ARE TO BE GROWN BY THE EXHIBITOR

NOTE: Pumpkins and Melons to be cut when judged.

Produce will be taken at the Pavilion between 2:00 pm – 4:00pm Friday 10th March

ENTRY FEE: \$1.00

PRIZE MONEY: 1st \$3.00, 2nd \$1.00

CLASSES:

1. 6 Onions – Mr & Mrs Russell
2. 1 bunch spring onions (6-10) - Mr T Stewart Memorial
3. 1 bunch Shallots (6-10) - Mr T Stewart Memorial
4. Largest Onion - Mr T Stewart Memorial
5. 4 Tomatoes – Mr T Stewart Memorial
6. 4 Cherry Tomatoes - Lorna Goldman Memorial
7. Largest Tomato - Mr & Mrs P White
8. 3 Beetroot – J Ciesiolka-Lord
9. 1 Lettuce, any variety – Mr T Stewart Memorial
10. 3 Cucumbers - Mr T Stewart Memorial
11. 3 Cobs of Corn - Mr T Stewart Memorial
12. 6 Carrots - Mr T Stewart Memorial
13. 6 Stalks of Rhubarb – Mr T Stewart Memorial
14. 250g Beans, any variety - Mr T Stewart Memorial
15. 6 Stalks Spinach –Mr T Stewart Memorial
16. 1 Capsicum, any colour –Mr T Stewart Memorial
17. 6 Chillies, any variety - Mrs F Coombes
18. 1 Squash –Mr T Stewart Memorial
19. 1 Zucchini –Mr T Stewart Memorial
20. Largest Zucchini – Mr & Mrs S Russell
21. 1 Gramma, any variety – Mr T Stewart Memorial
22. 1 Rockmelon – J Ciesiolka-Lord
23. 1 Watermelon – J Ciesiolka-Lord
24. Largest Melon – J Ciesiolka-Lord
25. 1 Pumpkin, Queensland Blue – Mr T Stewart Memorial
26. 1 Pumpkin, Butternut – Mr T Stewart Memorial
27. 1 table Pumpkin, any variety - S & S Russell
28. Largest Pumpkin – Mr & Mrs P White
29. 2kg Potatoes – J Ciesiolka-Lord
30. Other vegetable, not specified – Mr T Stewart Memorial
31. Best Collection of Vegetables (grown within the Barraba Town & District) - Gladys Fenn Memorial
32. Best Collection of Vegetables, Junior grower 16 years and under (grown within Barraba Town & District) - Turning Heads
33. Best Collection of Vegetables, organically grown (grown within Barraba Town & District) – Mr & Mrs J Coombes
34. 6 Fruit, any other variety – Mr T Stewart Memorial
35. 1kg Grapes, any variety - Mrs P White
36. Collection of Fruit - Jean Bowman Memorial
37. Collection of Herbs - Mrs F Coombes
38. 1 Dozen Hen Eggs - Edith Mallise Memorial

School Section:

39. Best Decorated Fruit or Vegetable – Pre School – Miss K Schmidt
40. Best Decorated Fruit or Vegetable, infants – Mr T McKid Memorial
41. Best Decorated Fruit or Vegetable, primary – Mr T McKid Memorial
42. Oddest Shaped Fruit or Vegetable - Mr J Rodgers

MOST SUCCESSFUL EXHIBITOR IN SECTION — \$5 and Ribbon

MOST SUCCESSFUL JUNIOR EXHIBITOR — \$5 and Ribbon

BOTH DONATED BY SAUNDERS FRUIT & VEGIES

SECTION 16 CUT FLOWERS

CHIEF STEWARD: Ms Tenneille Trees Ph 02 6782 1016 or 0488 733 713

STEWARDS: Mrs R Gardiner, Mrs D McDouall, Mrs P Crowley & Mrs P McIver

TROPHY DONORS: Mrs SM Crowley Memorial, Mrs B Carter, Mrs D Hannaford Memorial, Mrs V McVicar, Mrs J Abra, Mr & Mrs Hiscock Memorial, Mrs M Bennett Memorial, Mrs N McDouall Memorial, Mrs R Gardiner, Mrs P Crowley, Designer Bunches Florist, Salon 97, Ms Y Miller, Ms T Trees, Mrs D McDouall.

Entries: Flowers to luncheon pavilion from 3.00pm to 5.00pm FRIDAY 10th March.

RULES:

A No flower can be entered in more than one section.

B Only Competitors will be allowed in the Pavilion while the flowers are being arranged.

C Please pay attention to presentation.

D No Buds on Roses in Classes 1 - 5.

ENTRY FEE: \$1.00.

ROSES:

1. 1 Specimen Rose — Pink - Designer Bunches Florist
2. 1 Specimen Rose — Red – J Ciesiolka-Lord
3. 1 Specimen Rose — any Colour - Mr & Mrs H Hiscock Memorial
4. 1 Full Bloom Rose – Mrs V McVicar
5. 1 Multi Colour Rose – Barb Gilbert Memorial
6. Bud to Full Bloom, three stages - Mr & Mrs H Hiscock Memorial
7. 2 Cuts Floribunda or Cluster Rose - Mrs J Abra
8. 2 Cuts Miniature Rose - Designer Bunches Florist
9. 2 Cuts Climbing Rose – Mrs P Crowley
10. A Container of Roses - Mrs D Hannaford Memorial

DAHLIAS:

Definitions:

DECORATIVE – Large, heavy, double flowers, 15-25cm in diameter produced on long stems.

Plants 2m tall.

HYBRID CACTUS: Flowers with narrow, curled petals, but smaller than decorative types. Plants 1.5m tall.

POMPOM: Small, tightly packed flowers in a wide range of colours.

11. 1 Decorative Dahlia - Mrs B Carter
12. 3 Decorative Dahlias - Mrs R Gardiner
13. 1 Cactus Dahlia – J Ciesiolka-Lord
14. 3 Cactus Dahlias - Designer Bunches Florist
15. 1 Pompom Dahlia – Designer Bunches Florist
16. 3 Pompom Dahlias - Mrs R Gardiner
17. 1 Garden Dahlia – J Ciesiolka-Lord

CUT FLOWERS:

(Collection is more than 6 cuts, less than 12 cuts with as many varieties as possible.)

18. Container of Marigolds – Salon 97
19. 1 Specimen cut flower – Mrs D McDouall
20. Container of Salvia - Salon 97
21. Container of Verbena - Salon 97

22. Container of Daisies – Designer Bunches Florist.
23. Collection of Flowers — at least 3 varieties - Mrs B Carter
24. 2 Cuts Geranium - Mrs R Gardiner
25. Container of Flowers, not specified — one variety - Mrs R Gardiner
26. 1 Cut Bulb or Rhizome – Mrs R Gardiner
27. Cuts Flowering Tree or Shrub – Mrs R Gardiner
28. 2 Cuts Flowering Creeper or Climber – Mrs R Gardiner
29. Unusual Flower — 1 Cut or Pot – Salon 97

CHAMPION ROSE, CUT FLOWER OR DAHLIA – Mrs S M Crowley Memorial

\$5 & ribbon. Classes 1 - 29

MOST SUCCESSFUL EXHIBITOR IN ROSES, CUT FLOWERS & DAHLIAS Classes 1 – 29 Salon 97

\$5 & ribbon.

POT PLANTS:

30. Flowering Pot Plant – Mrs J Abra
31. Pot of Succulent - Designer Bunches Florist
32. Pot or Basket of Fern, any variety – Salon 97
33. Foliage Pot Plant - Mrs S M Crowley Memorial

DECORATIVE SECTION:

34. Succulents & Gum Leaves— Mrs. V. McVicar
35. Arrangement in Red— Mrs. P. McIver
36. Arrangement incorporating Gum Leaves — Salon 97
37. Aussie Bush inspired wreath — Salon 97
38. Posy in Water – Mrs. D. McDouall

CHAMPION DECORATIVE EXHIBIT — Mrs N McDouall Memorial, \$5 & Ribbon.

MOST SUCCESSFUL EXHIBITOR IN DECORATIVE SECTION — Mrs Patti Crowley, \$5 & Ribbon.

CHILDREN'S SECTION: MUST BE THE WORK OF THE CHILD.

DEFINITIONS:

Decorated Saucer: To consist of arrangement of flowers and/or foliage. The saucer need not be completely covered. Artificial embellishments allowed. Shape can be flat, convex or concave.

Floral Saucer: Is a design of small flowers, foliage and /or berries staged to completely cover the saucer.

It should be preferably in a dome shape.

Posy: Small bunch of sweet scented flowers or bouquet, with short stems tied together.

PRE SCHOOL STUDENTS

34. Story – Gum Nut Babies– Salon 97
35. Float bowl using flowers & leaves, must float freely in the water. - Mrs D McDouall
36. Gum Nuts - Salon 97
37. As I like it – Miss T. Trees

INFANT SCHOOL STUDENTS

38. Gum Leaf Theme any embellishments allowed
39. Flowers on a saucer - Miss Y Miller
40. 'From the Roadside" Miss T Trees
41. "Aussie Bush" on a bed of gum leaves. Miss T Trees

PRIMARY SCHOOL STUDENTS

42. Decorated Saucer – see definition
43. Arrangement in an unusual container — Mrs P McIver

44. "From The Bush" Miss T Trees

45. As I like It. Miss T Trees

SECONDARY SCHOOL STUDENTS

46. Arrangement with Gum Leaves

47. Posy in water – see definition

48. 'From the Bush'

MOST SUCCESSFUL CHILD EXHIBITOR PRESCHOOL

Mrs D McDouall, \$5 and Ribbon

MOST SUCCESSFUL CHILD EXHIBITOR INFANTS SCHOOL

Mrs M Bennett Memorial, \$5 and Ribbon

MOST SUCCESSFUL CHILD EXHIBITOR PRIMARY SCHOOL

Mrs. N McDouall Memorial, \$5 and Ribbon

**SECTION 17
COOKING**

STEWARDS: Mrs Anna McMurtrie 02 6783 2274

- a) All entries to be placed in plastic bags with ties
- b) Exhibitors tickets to be attached to the bag
- c) No ring cake tins to be used. Round, square or rectangular tins only
- d) No rack marks to show on cakes
- e) No flour on bottom of scones
- f) The Judge reserves the right not to award prizes in any class if exhibits are not up to standard
- g) Cake boards must be no larger than 20cm square

Entries will be taken on Friday 10th March at the Cooking Section of the Pavilion from 8:30am until 10:30am

NOTE: Judge must cut all cakes before making awards

ENTRY FEE: \$1.00

PRIZE MONEY: 1st \$3.00, 2nd \$1.00

MAJOR SPONSOR - Mrs Bernice Carter

SPONSORS: Mrs A Bright, Mrs K White Memorial, Mrs J Copelin, Barraba Gazette, Mrs J White.

CLASSES:

1. Plain Butter Cake — NOT iced
2. Plate of 4 pumpkin scones
3. Chocolate Cake — ONLY icing on top
4. Any type of cake using fruit not previously mentioned
5. Plate of 4 Scones
6. Plate of 6 Anzac Biscuits
7. Plate of 6 Iced Slice, one variety
8. Plate of 6 Plain Biscuits, one variety
9. Citrus Cake (orange or lemon) Iced on top ONLY
10. Plate of 6 Icing Filled Biscuits, one variety
11. Plate of 6 pieces of Shortbread
12. Plate of 6 Pikelets
13. Date & Nut Loaf — Mrs A Bright
14. Banana Cake, Iced
15. Rich Fruit Cake
16. CAKE – COOKED BY A MAN – BARRABA GAZETTE \$20.00
17. Plate 6 pieces Chocolate Caramel Slice

CHAMPION EXHIBITOR CLASS 1 – 16 BARRABA GAZETTE \$10 AND RIBBON

MOST SUCCESSFUL EXHIBITOR CLASS 1 – 17 MRS B CARTER \$10

SCHOOL SECTION:

17 years and under

18. Plate of 4 scones
19. Plate of 6 Plain Biscuits
20. 4 Decorated Patty Cakes - Mrs V McCusker

12 years and under

21. Cake, Decorated – Only Decoration to be judged – Mrs J Copelin \$5.00
22. Plate of 4 Scones – Mrs J White
23. Plate of 4 Anzac Biscuits
24. Plate of 6 pieces of Chocolate Brownie

6 years and under

25. 4 Arrowroot Biscuits Iced and Decorated – Mrs F Dawson \$5.00
26. Decorated Boiled Egg (in an egg cup)
27. 4 Decorated Patty Cakes
28. 6 Pikelets

CHAMPION EXHIBIT SCHOOL SECTION - Mrs B Carter \$10.00 and Ribbon

MOST SUCCESSFUL EXHIBITOR OVERALL SCHOOL SECTION – Barraba Gazette \$10.00

SECTION 18 JAMS & PRESERVES

STEWARDS: Mrs Stacey Sedgwick (02) 67830130, Ms. Meghan McCarthy

NOTES FOR EXHIBITORS:

- A Entries are to be presented well filled, in clean, sterilized jars/bottles with all commercial labels removed.
- B Jars require plain screw lids without wax and without jam setter.
- C Brand names on lids must be masked and metal lids must display no signs of rust or corrosion.
- D Two labels are required on jars: front label naming entry, back label indicating main ingredients.
- E The judge shall have the right to sample all entries.
- F Exhibits must not have previously entered in the Barraba Show.
- G Presentation is important.

ENTRY FEE: \$1.00.

PRIZE MONEY: 1ST \$3.00, 2ND 1.00.

SPONSORS: Mrs M E Brown Memorial, Mrs J Benson, Mr Joe Faulkner Memorial, Mrs Jean Williams, Julie Williams and Sedgwick Family.

CLASSES:

1. 1 Jar Plum Jam
2. 1 Jar Peach Jam
3. 1 Jar Nectarine Jam
4. 1 Jar Fresh Apricot Jam – Mrs M E Brown Memorial
5. 1 Jar Fig Jam – Mrs Jean Williams
6. 1 Jar Strawberry Jam
7. 2 Jars Berry Jam, assorted
8. 1 Jar Tomato Jam – Mr Joe Faulkner Memorial
9. 3 Jars Assorted Jams
10. Homemade Jelly
11. 1 Jar Orange Marmalade
12. 2 Jars Marmalade, assorted

13. 1 Jar Jam, any variety
14. 1 Jar Preserve, any fruit (Vacola)
15. 1 Jar Preserve, any vegetable (Vacola)
16. 1 Jar Lemon Butter
17. 2 Jars Sweet Sauces, dessert, assorted
18. 2 Jars Savoury Sauces, assorted
19. 1 Jar Chutney
20. 1 Jar Tomato Relish
21. 1 Jar Mustard Pickles
22. 2 Jars Pickles, assorted
23. 1 Bottle Flavoured Oil
24. 1 Jar Olives
25. 1 Jar Tapenade
26. 1 Jar Salsa

CHAMPION EXHIBIT – SWEET: \$5.00 & Ribbon

CHAMPION EXHIBIT – SAVOURY: \$5.00 & Ribbon

MOST SUCCESSFUL EXHIBITOR - \$10.00 & Ribbon

TREVOR RICHARDS

Painter and Decorator

Ph: 02 6785 1740

**PROUD TO HAVE SPONSORED THE
BARRABA COMMUNITY**

**SECTION 19
PHOTOGRAPHY
Feature Class
'GUM LEAVES'
Sponsored by: Barraba Pharmacy**

(AMATEURS ONLY)

CHIEF STEWARD: Mrs N Bowman 67821330

STEWARD: Ms J Farrar

NOTE: ENTRIES MUST BE SUBMITTED TO SHOW OFFICE AT THE SHOWGROUND

- A **Entries close 3:30pm WEDNESDAY 8th March.** All exhibits must be with the Secretary at that time.
All mail entries must arrive by this date
- B All entries must have Exhibitor's name clearly marked on back of mounting plus Class Number as per Schedule Entry Form
- C Prints must be mounted on cardboard with a maximum size of 500mm x 400mm (20" x 16"); the mount must not be larger than 25mm (1 inch) more on any side of a print
Framed prints will not be accepted. THIN CARDBOARD PLEASE.
- D All entries must be taken by the Exhibitor and developing and enlarging may be done by a commercial photographer.
- E Exhibits must not have been previously entered in the Barraba Show.

ENTRY FEE: \$1.00

PRIZE MONEY: 1st \$3.00 2nd \$1.00

NOTE: Photographs will be protected from direct sunlight whilst on display in the Pavilion

SPECIAL FEATURE

- 1. Gum Leaves – BARRABA PHARMACY – 1st \$30, 2nd \$20

BLACK & WHITE PHOTOGRAPHY

- 2. Portrait, Adult– Gerda Gamper
 - 3. Child Study – Mrs N Bowman
 - 4. Architecture – Mrs J Randall
 - 5. Creative – Mrs J Randall
 - 6. Any Other Subject – Mrs J Randall
- CHAMPION BLACK & WHITE PRINT — Mrs J Randall - \$10**

COLOUR PHOTOGRAPHY

Computer generated prints will be accepted

- 7. Portrait – Mrs N Bowman
- 8. Child Study – Mrs A Cabot
- 9. People (more than one) – Mrs N Bowman
- 10. Animal – Mr A Wright
- 11. Flowers –Mrs A Cabot
- 12. Machinery and Vehicles – Mrs A Cabot
- 13. Action – Mr T Irving
- 14. Sea Study – Mrs B McColl
- 15. Waterfall – Mrs Di Kelly
- 16. Lake or River Scene – Mrs Di Kelly
- 17. Landscapes – Ms J Farrar
- 18. Sunsets – Mrs N Bowman
- 19. Overseas Travel – Ms J Farrar
- 20. Creative – Mr T Irving
- 21. Any Other Subject – Mrs J Randall
- 22. Sequence of Photos Telling a Story – Limit 6 – Mrs M Smith

CHAMPION COLOUR PRINT — Mrs D Groth \$10

MOST SUCCESSFUL EXHIBITOR, Colour or B&W — Mrs J Randall \$10

SCHOOL SECTION:**Sponsored by:** Mrs J King

Age to be taken into consideration and must be marked on entry. Open only to School Children.
Photographs must have been taken by the Exhibitor.

- 23. Colour Print, any subject, any size — Primary
- 24. Black & White Print, any subject, any size — Primary
- 25. Colour Print, any subject, any size — Secondary
- 26. Black & White Print, any subject, any size — Secondary
- 27. Selfie – Primary or Secondary

CHAMPION SCHOOL PHOTOGRAPHIC ENTRY — Mrs L Irving \$10**MOST SUCCESSFUL EXHIBITOR SCHOOL — Mrs L Irving \$10**

SPECIAL COMPETITION
“Group 13 – LANDSCAPES”

We invite you to enter 1 or 2 Colour photos 10’ x 8’ or 12’ x 10’ taken within 50 kilometer radius of the towns within the Central Northern Group of Show Societies. These being Tenterfield, Glen Innes, Armidale, Walcha, Inverell, Ashford, Barraba, Manilla, Quirindi, Uralla, Bundarra, Guyra, and Dorrigo. The winner from each show will then be sent to the Group final at Dorrigo in November. **Prizes will be awarded by each Show Society** for their winner and the overall winner will receive \$25 from the Central Northern Group. Winning entries to be retained by the Show Society and forwarded to Dorrigo for the judging.

FEATURE CLASS FOR 2018
“Chooks”

SECTION 20 HANDCRAFTS

STEWARDS: Mrs Angela Croll (02) 6783 3109

NOTES FOR EXHIBITORS:

- A All entries must be work of Exhibitor
- B Child's age to be attached to Exhibit
- C Stewards reserve the right to delete or alter Classes as they see fit
- D Exhibit must not have previously been entered in the Barraba Show

ENTRY FEE: \$1.00.

PRIZE MONEY: 1st \$3.00, 2nd \$1.00

CLASSES:

1. Handmade item for the home (pot holder, tea cosy, bag or basket, doorstep, covered coat hanger, pin cushion) – Mrs R Walker
2. Handmade fashion accessor (hat, belt, handbag, scarf) – Mrs B Saddler
3. Handmade decorative item (picture using dried flowers/grass, wall hanging, soft sculpture) – Mrs L Forbes
4. Soft toy (including knitted/crochet, sewn, embroidered) – Tapestry Ladies
5. Toy, any other medium (including metal, timber, paper, decorated board game) – PA&H
6. Braid – any technique - Rixon Family Barraba Station
7. Skein hand spun wool – Tapestry Ladies
8. Skein hand spun yarn other than wool – Mrs A Croll
9. Skein of Novelty Yarn - Rixon Family Barraba Station
10. Article of handcraft made of hand spun yarn – Mr & Mrs T McKid Memorial
11. Article made from hand-woven fabric and/or yarn - Rixon Family Barraba Station
12. Handmade felt – any article – Mrs A Croll
13. Article made from recycled materials – Tapestry Ladies
14. Woodcraft (maximum item size 50cm square approx.) - Rixon Family Barraba Station
15. Article of leatherwork Rixon Family Barraba Station
16. Sculpture – any medium - Rixon Family Barraba Station
17. Handmade Greeting Card – x3 designs (limit 2 per person) – Mrs P Gall
18. Scrapbook Layout using mixed media – Mrs V McCusker
19. Scrapbook item "Off the Page" - Rixon Family Barraba Station
20. Double page scrapbook display – Mrs P Gall
21. Handcraft item by person who has not won a prize (current year only) – Tapestry Ladies
22. Article of handmade Jewellery – Tapestry Ladies
23. Any article of handcraft not mentioned – Mrs M Godfrey

CHAMPION EXHIBIT — Mrs. L. Etheridge Memorial, \$5

MOST SUCCESSFUL EXHIBITOR — Mrs A Ratliff, \$5

SCHOOL SECTION:

STEWARD: Mrs Mandy Cabot (02) 6783 3110

Entry Fee: \$1.00

PRIZE MONEY 1ST \$3.00, 2ND \$1.00

Major Sponsor: Mrs Therese Crowley

Exhibitors must enter in their CURRENT AGE GROUP, regardless of age at time work was done.

Please state age on back of entry card. NO NAMES ON WORK PLEASE.

Preschool

24. Duplo or Lego Construction
25. Other handcraft

Infants

25. Lego freestyle moveable parts
26. Lego freestyle, stationary
27. Collage – Theme "Gum Leaves"
28. Mask
29. Other Handcraft

Primary 3, 4

30. Lego freestyle, moveable parts
31. Lego freestyle, stationary
32. Collage – Theme “Gum Leaves”
33. Mask
34. Jewellery
35. Other handcraft

Primary 5, 6

36. Lego/Technics, freestyle
37. Lego/Technics, made from kit
38. Collage or poster – Theme “Gum Leaves”
39. Mask
40. Jewellery
41. Other handcraft

Secondary

42. Wood or Metalwork
43. Leatherwork
44. Other article of handcraft

CHAMPION EXHIBIT — Tapestry Ladies \$5

MOST SUCCESSFUL EXHIBITOR Mrs Therese Crowley \$5

**We're proud to be part of the
Barraba community**

for more information, visit us at
129 Queen Street, Barraba
or Call **6780 2900**

SHOW RAFFLE

To Be Drawn at the Show

The Barraba PA & H Association thank the following companies for their generous support:

GCM Electrical Tamworth, Goodyear Tamworth, Russell's Garage Barraba,
Kensells Tamworth, Campbell's Fuel Service Inverell

Prizes include: Fuel vouchers, Driving Lights, UHF Aerial, Car Service Vouchers
Tickets available at the Bar, Pavilion & the Show office.

\$1 each

SECTION 21 ART

STEWARD: Annette Britain

PRIZE MONEY: 1st Prize \$3.00, 2nd Prize \$1.00

ENTRY FEE: \$1.00

SPONSORS: D A & D K McMurtrie

NOTES FOR EXHIBITORS:

- A Exhibits must not have won a prize at a previous Barraba Show
- B Entries must be mounted, ready to hang, not necessarily framed
- C. Exhibitors must enter their CURRENT AGE GROUP regardless of age at time work was done.

OPEN SECTION

- 1 Any Medium
- 2 Any Medium – Senior Citizen
- 3 Colouring In – Senior (70+ years)

CHAMPION EXHIBIT — \$10.00 and Ribbon

SCHOOL SECTION: Exhibitors must indicate their age on the back of their entry

- 4 Preschool Art Work
- 5 Infant Art Work
- 6 Primary Art Work
- 7 Secondary Art Work

CHAMPION EXHIBIT — \$10.00 and Ribbon

SECTION 22 POTTERY

STEWARDS: Mrs Bev Sadler, Mrs A Smith Ph: AH (02) 6782 5361

All entries must be work of Exhibitor

ENTRY FEE: \$1.00

PRIZE MONEY: 1st - \$3.00, 2nd - \$1.00

SPONSORS: Barraba Potters and Craft Guild, Mrs B Caldwell, Mr & Mrs T McKid Memorial, Mrs C Capel, Mrs B Sadler & Mr DLS Capel Memorial

OPEN SECTION:

CLASSES:

- 1. Hand built Pot
- 2. Thrown Pot
- 3. Exhibitor who has not previously won a prize
- 4. Any other form of Art

CHAMPION EXHIBIT — Mr DLS Capel Memorial, \$20 and Ribbon

JUNIOR SECTION:

CLASSES:

- 5. Hand built pot, under 12 years
- 6. Any other form of art, under 12 years
- 7. Hand built pot, 12 years to 16 years
- 8. Thrown pot, 12 yrs to 16 yrs
- 9. Junior Exhibitor, Novice. – Mr & Mrs T McKid Memorial

JUNIOR CHAMPION – Mrs C Capel, \$10 and Ribbon

SECTION 23 COLLECTORS CORNER

STEWARDS: Mrs Ann Smith - A/H 6782 5361, Mrs Joyce Watkins - A/H 6782 1584

ENTRY FEE: \$1.00

- A.** Collection means 3 or more; maximum of 6
- B.** Cannot enter the same collection if a prize has been won on a previous occasion
- C.** Attach all items to a steady base, particularly small items, to present your entry attractively and securely
- D.** All care taken but no responsibility for damage, loss or theft.

SPONSORS: Mrs Di Kelly, Mrs Ann Smith, Mrs Joyce Watkins, Mrs Marina Eckert.

- 1. Collection Kitchen Items
- 2. Collection from Dining Room
- 3. Collection of Vintage Toys
- 4. One only collectable Item
- 5. Collection of China following a theme
- 6. Collection of Memorabilia
- 7. Collection of Choice
- 8. Collection of Hand Tools
- 9. Item Relevant to Barraba's History
- 10. Juniors – Collection of choice

SECTION 24 NEEDLEWORK

STEWARDS: Mrs J Benson Ph 67831441
Mrs R Gardiner, Mrs A Koopman

NOTE:

- A** All work must be the work of Exhibitor and must not be washed
- B** Factory made articles will be disqualified
- C** All Exhibits must have securely attached the Class number in which they are entered
- D** Exhibits must not have won a prize at a previous Barraba Show
- E** All Crochet must be mounted with pins
- F** All work must be completed

ENTRY FEE: \$1.00

CROCHET SECTION

CLASSES:

- 1. Table Cloth or Table Centre - Mrs Y Groth
- 2. Specimen of Crochet by Person 70 years and over - Mrs A Bright
- 3. Three Handkerchiefs, Crochet edges - Mrs J Clarke
- 4. Any Article not mentioned above – Mrs J Clarke

NEEDLEWORK SECTION

CLASSES:

- 5. Machine made article for an Adult/Child – Mrs V McCusker
- 6. Embroidered Tableware or Linen – Mrs N Bowman
- 7. Piece of Embroidered by Person 70 years and over – Potters and Craft Guild
- 8. Article of Creative Embroidery – Mrs B McDouall
- 9. Article of Candle Wicking, Creative or Traditional – Richardson House
- 10. Article of Counted Thread on Aida Cloth – Potters and Craft Guild
- 11. Article of Counted Thread on Linen or likewise – Rixon Family Barraba Station
- 12. Article of Wool Embroidery – Potters and Craft Guild
- 13. Piece of Canvas Work, mounted – Rixon Family Barraba Station
- 14. Creative Tapestry, mounted, 2 or more stitch patterns – Mrs S Bowman
- 15. Best Cushion or Cushion Cover (not Patchwork) – Mrs S Bowman

16. Piece of Stumpwork – Mrs S Bowman
17. Any Needlework not mentioned above – Mrs N Bowman
18. Article of Needlework reflecting Gum Leaf Theme – Mrs J Benson

PATCHWORK SECTION

CLASSES:

19. Patchwork Quilt – Tapestry Ladies
20. Applique Quilt – Tapestry Ladies
21. Cushion, Patchwork/Applique – Tapestry Ladies
22. Creative Bag – Patchwork/Applique – Tapestry Ladies
23. Table Runner – Patchwork/Applique - Rixon Family Barraba Station
24. Sample Square of Patchwork pattern – Mrs J Benson
25. Any Patchwork article not mentioned above – Tapestry Ladies

CHILDRENS SECTION

Age of the Child is to be securely attached to their article

CLASS:

26. Piece of Needlework, hand or machine produced, by a child – Potters and Craft Guild

CHAMPION PIECE OF NEEDLEWORK – \$5.00 - Mrs J Benson

CHAMPION PIECE OF CROCHET- \$5.00 – Mrs J Benson

CHAMPION PIECE OF PATCHWORK – \$5.00 - Tapestry Ladies

MOST SUCCESSFUL EXHIBITOR - \$5.00 – Richardson House

SECTION 25 KNITTING & CROCHET

CHIEF STEWARD: Mrs Lyn Forbes Ph: (02) 6783 1448

NOTE:

- A Exhibits must not have won a prize at a previous Barraba Show
- B All work must be the work of the Exhibitor
- C Crochet edges and handwork finishing on knitted garments is allowed
- D Exhibitors are asked to attach labels from the yarn used in the article exhibited
- E Any one article can only compete in one Class
- F Soiled Articles will not be judged.

ENTRY FEE: \$1.00

SPONSORS: Barraba Gazette, Mrs Lee Jackson, Miss Bay Spencer Memorial, Mrs A Sedgwick Memorial, Mrs Pat Penna, Mrs J Farrar, Leila Jackson Memorial.

CLASSES:

KNITTING:

1. Baby's Jacket – Mrs Leila Jackson Memorial
2. Baby's Layette – must be 3 or more pieces
3. Child's Jumper, vest or Cardigan — Miss Bay Spencer Memorial
4. Casual Garment in Fine Wool, under 8 ply – Mrs A Sedgwick Memorial
5. Casual Garment in Commercial Wool, 8 ply or over – Mrs Leila Jackson Memorial
6. Knitted Rug - Mrs A Sedgwick Memorial
7. Shawl – Mrs A Sedgwick Memorial
8. Knitted Garment in Home-spun Wool – Mrs J Farrar
9. Knitted garment in cotton
10. Knitted Article by person 70 years and over – Mrs P Penna
11. Pair of socks or slippers (Adult or Child), any medium
12. Beanie in Natural Fibre – Mrs Leila Jackson Memorial
13. Beanie and scarf in natural fibre – Mrs J Farrar
14. Scarf in any medium – Mrs Leila Jackson Memorial
15. Scarf in novelty wool
16. Knitted article not specified in this section – Miss Bay Spencer Memorial
17. A work in progress.

CROCHET:

- 18. Baby's Layette must be 3 or more pieces
- 19. Poncho or scarf – Richardson House
- 20. Shawl or Pram Cover – Mrs A Sedgwick Memorial
- 21. Article of Crochet by Lady over 70 years – Mrs P Penna
- 22. Casual Garment in Crochet
- 23. Crochet garment in Honespun wool – Mrs P Penna
- 24. Article of Crochet not mentioned above –Mrs Leila Jackson Memorial
- 25. Crochet rug – Mrs Leila Jackson Memorial
- 26. Item of creative knitting and/or crochet featuring gum leaf theme

SCHOOL SECTION (Child's Age to be securely attached to Article):

- 27. Best knitted or crochet square
- 28. Any other article knitted or crochet

CHAMPION KNITTED ARTICLE — Barraba Gazette - \$20

CHAMPION CROCHET ARTICLE — Barraba Gazette - \$20

MOST SUCCESSFUL EXHIBITOR — Barraba Gazette - \$20

Barraba PA & H Association Inc.

Wishes to thank all the donors who helped make the 2016 show successful.

A1 Hire Tamworth
Allerton Transport
Allflex
Allsop Signs
AMHA
Appledore Merino Stud
Appledore Pastoral Co
Appledore Pastoral Co (Harry Witten Memorial)
Aquanorth
Australia Wool Networking
Australian S P Assoc
Babes in the Bush
Bareela Pastoral Co
Barraba Bakery
Barraba Belle
Barraba Bowling Club
Barraba Funerals
Barraba Gazette
Barraba Pharmacy & Newsagency
Barraba Potters & Craft Guild
Barraba RSL & Recreation Club
Barraba RSL Anglers Club
Barraba Rural Traders
Bearfast
Bells Mountain Pony Stud
Ben Gardiner
Bill McKid Pty Ltd
Bob Jane T Mart Tamworth
Bowen Poll Hereford Stud
Brooklyn Lands
Buena Vista Pony Stud (Meg Turner)
C J Crowley Memorial (Mrs R Peake)
C T K Cattle Co
Capel Family – Bungulla
Cheryl Tavner Memorial (Mr V Scott)
Chesterfield Aust P/L
CJ & LI Forbes
Cobraball P/C
Commercial Hotel Barraba
Coopers Ltd
Country Energy
CR Hancock
Crowley Family – Brooklyn
D C T Crowley Memorial (Bill Crowley)
D J Kelly & Co
David & Josephine Witten
Designer Bunches (Jan Fagan)
DM & AM Forest
Edith Mallise Memorial (Mrs H Eames)
Elders
Etheridge Family
Forte Dodge
G & S Smith
Gladys Fenn Memorial (Mrs S Russell)
Goodas Wool
Greg & Cathy Smith
Gwydir Shire Council
Hiscock's Saddlery (Write a letter)
Hodgson Family
Horseland
Howson & Croll Families (B Croll)
HW Atkinson Memorial
Hypro (Dogpro)
Ian and Janice Kelaher
IGA Barraba
International Animal health
Ironbark Hereford Stud
IT & N Spencer Memorial
JD Carter Memorial (Mrs B Carter)
Jean Bowman Memorial (Mrs J Bucknell)
Jemalong Wools
JF & AM Doak
Julie Orman
Landmark Barraba
Landmark Cooperdowns Pastoral Co
Landmark– H Carter
Leon Cummins
Long Arm Pastoral Co
Lopast Shorthorn Stud
Lorna Goldman Memorial (Mrs Judy Conway)
Makim & Makim
Manilla Accounting & Taxation
McNeil Family Trust (Mr B McNeil)
Minnivale Charolais
Miss Selina Longmore
Miss Y Miller
Mr & Mrs D Capel
Mr & Mrs H Hiscock Memorial (Mr & Mrs R Hiscock)

Mr & Mrs J Coombes	Mrs Lib Thompson
Mr & Mrs J Rodger	Mrs Lyn Forbes
Mr & Mrs M Sawyer	Mrs M Bennett Memorial (Mrs B Rogers)
Mr & Mrs P Kruit	Mrs M Brown Memorial (Mrs J Brown)
Mr & Mrs P White	Mrs M Godfrey
Mrs C Ibbotson	Mrs M Smith
Mr A Russell	Mrs N Bowman
Mr A Wright	Mrs N McDouall Memorial (Mrs T Wauch) (Mrs L McDouall)
Mr B & Mrs J Benson	Mrs P Crowley
Mr B Bucknell	Mrs P McIver
Mr D & Mrs J Hand	Mrs Pamela King
Mr D Penna	Mrs R Gardiner
Mr J Bishton	Mrs R Howson
Mr Joe Faulkner Memorial	Mrs S M Crowley Memorial (Mrs R Peake)
Mr P Geary	Mrs S Sedgwick
Mr P Steiger	Mrs T Charters
Mr R McDouall Memorial	Mrs T Wauch
Mr T Irving	Mrs V McCusker
Mr T McKid Memorial (Mr S McKid)	Mrs V McVicar
Mrs A Bright	Ms Di Etheridge
Mrs A Cabot	Ms Gerda Gamper
Mrs A Ratliff	Ms J Farrar
Mrs A Smith	Ms Sue Perek
Mrs A Urquhart Memorial (Miss P Urquhart)	NAB Agribusiness
Mrs B Caldwell	Namoi CMA
Mrs B Carter	Nandewar Animal Health
Mrs B Sadler	National Australia Bank Barraba
Mrs Carole Clisby	National Stockyards Systems
Mrs D Groth	New England Mutual
Mrs D Hannaford Memorial (Dot Hannaford)	Norland Pastoral Co
Mrs D McDouall	North & North West APBS
Mrs D McMurtrie	Northern Branch ASHS
Mrs D Smith	Northwest Heating & Cooling
Mrs E Croll	NSW Farmers Assoc.
Mrs F Dawson	NSW Farmers Association (Barraba Branch)
Mrs G Clark	O'Shea Family
Mrs J Abra	Omega Feeds
Mrs J Coplin	P and J Miller
Mrs J King	P and S Simpson
Mrs J Randall	Pollock & Cummins
Mrs J Spencer Memorial (Miss P Capel)	Quik Spray
Mrs J Stobie	R.T & C Hays
Mrs J White	Ray White Garvin & Cousens
Mrs K Schmidt	Ridley Agriproducts (Cobber)
Mrs K White	S & S Russell
Mrs L Etheridge Memorial (Ms Di Etheridge)	Salon 97
Mrs L Forbes	Saunders Fruit & Vegies
Mrs L Irving	Schute Bell

Scott & Jill Taylor
Showman's Guild
Stock and Crop Barraba
Sundown Pastoral Co
T Stewart Memorial
Taminda Wool Trading
Tamworth Muffler Man
Tamworth Regional Council
Tapestry Ladies
Taylors Civil Constructions
Tebuana Barraba (Mr A Hone)
The Cottage Poll Hereford Stud
The Glen Rural Pastoral Co
The Hall Family
The Tony Brown, Gordon Spence Memorial (Mrs E Croll)
Tina MacTavish
Tony Brown Memorial (Mrs Judy Brown)
Trevor Richards
Turning Heads Hair & Beauty Salon (Mrs J York)
Tycolah Poll Hereford Stud
Ward's Plumbing
Watagan Rugs & Accessories
Wiranya Pastoral Co
WM & K Eckert Memorial
Ziani Pty Ltd (Westfarmers Federation Insurance Inverell)

RODNEY THE CLOWN

Saturday 11th March

&

Sunday 12th March

Children's entertainment, face painting, balloon art

MANILLA VINTAGE MACHINERY GROUP

Will be at the Show on

SATURDAY 11th March 2017

11am to 4pm

**Thank you to the Manilla Vintage Machinery Group
for their display.**

BeeZotted

Demonstrations on Australian native stingless bees, displaying wax and honey products

Sunday 12th March 2017

Shows at 12md & 2pm

beezotted.com.au

Sponsored by

Men's Health Checks

at the Barraba Show

**“Pit Stop”
Free blood pressure & blood sugar
monitoring**

On
Saturday 11th March 2017

Between
10AM & 12MD

Courtesy of
Barraba MPS staff

2017 Barraba Show Program

Thursday 9th March		Saturday 11th March		Sunday 12th March	
3:00pm	Encouragement draft	6:00am	Campdraft	6:30am	Campdraft
		7:30am	Yard Dog	7:30am	Yard Dog
		8:30am	Horse Rings 2 & 3	8:30am	Horse Rings 1,2 & 3
			Cattle judging	8:30am	Australian Stock Horses
		9:00am	District Classes Ring 1	9:00am	Show Jumping
			British Breed Sheep Judging		Main Pavilion Open
			Showjumping		
		9:00am	Wool & Main Pavilion Open	9:30am	Rodney the Clown
		9:30am	Animal Farm	10.30am	Troppo Magic
			Poultry Judging		
			Rodney the Clown		
Friday 10th March		10:00am	Heavy Horse & Light Harness	11:00am	Woodchop
7:00am	Campdraft		Main Ring		
8.00am - 10.30am	Pavilion entries	10:00am to 12.00md	Men's health checks	11.30am	Troppo Magic
		10.30am	Troppo magic	12.00md	BeeZotted native bee keeping demonstration
8:00am	Wool Judging	11:00am	Fat Lamb Judging	12.30pm	Troppo Magic
3.00pm	Junior cattle & heifer judging				
5:30pm	Jackpot Junior & Open Rodeo	11:00am – 4:00pm	Manilla Vintage Machinery Group Display	1:30pm	Troppo Magic
		11.30am	Troppo magic		Dog & Pet Judging
		12.30pm	Troppo magic	2.00pm	BeeZotted native bee keeping demonstration
		1:30pm	Rodeo – First Performance	2.30pm	Troppo Magic
			Troppo Magic	3:00pm	Pavilion Pick up
		2.30pm	Troppo Magic	3.30pm	Troppo Magic
		2:30pm	Sporting Events in main ring	4:00pm	Dog race & high Jump
		3:00pm	Junior Showgirl Judging		
		3.30pm	Troppo Magic		
		4.30pm	Troppo Magic		
		6:00pm	Novice & Open Rodeo		
		8.00pm	Live music near the main bar		

After Midday Meat Bread Sheep Junior Judging

SHORTHORN FEATURE SHOW 8:30am SATURDAY 11th March

