

New roofs ▶Re-roofing ▶Repairs ▶Ridge capping ▶Re-Pointing ▶Roof ventilators ▶Leaf guard ▶Gutter & valley renewals

> Ben Strange Lic 95657c

m: 0418 285 951 e: iroofandgutter@outlook.com

Editorial.

Hi all.

Still under lock down and it doesn't really seem to be getting much

My normal comment at this time is usually about peace for the parents with the kids all back at school, but from what I have heard from the daughter in law, she has had to virtually go back to school herself as the way kids are taught now is totally different to what she learnt, so it is a case of the blind leading the blind while she is home schooling the kidlet whilst trying to do her own work.

We are very fortunate living in the area we are in with all the space between properties and at least being able to get into yards for fresh air and exercise. I feel for the people in units who are really locked in, especially in the massive high rises in Sydney and overseas. No getting away from close contacts in those buildings.

Sorry for the delay in delivery this month. Totally me and not being in the mood to do the paper. May is not a happy time for me. Memories of lost friends and family.

I was surprised to have so much come in for this month, didn't think I would be able to fill the pages, but ended up with reports, albeit a bit smaller than usual, from most of article submitters and a full issue. Watch out for ticks. I have found one, a cattle tick, on Timidthy and this is now ideal weather for them to start popping up. Warm after rain, along with snakes!

I have been trying to get my jungle mown, and glad that the grass has stopped growing a bit, so I can battle on with weed eradication and mowing for maybe the last time before winter.

Lots of dead trees to lop and cut up for fire wood after they died during the drought. Will be really putting my little chain saw through its paces for a while. Not big enough for really thick things, they can wait for the kid to come visiting, but great for standard size tree trunks. Certainly beats trying to do it all with the hand saw.

I do hope you are all well, surviving the virus, kids at home and

Time to cuddle under a blanket together and watch TV or read. To all the mums out there, my best wishes for a fabulous day on Sunday. Hope you are all spoiled and loved by your kids. I know there are times when we wish we could dispose of them, but they are on the whole, great to have and enjoy.

'til next month

Lyn & Tilley Cat, & Timidthy

Free Petrol

A petrol station owner in Ireland was trying to increase his sales, so he put up a sign that read, 'Free Sex with Fill-Up.'

Paddy pulled in, filled his tank and asked for his free sex. The owner told him to pick a number from 1 to 10. If he guessed correctly, he would get his free sex.

Paddy guessed 8, and the proprietor said, 'You were close. The number was 7. Sorry. No sex this time.'

A week later, Paddy, along with his friend Mick, pulled in for another fill-up. Again he asked for his free sex.

The proprietor again gave him the same story, and asked him to guess the correct number.

Paddy guessed 2. The proprietor said, 'Sorry, it was 3. You were close, but no free sex this time.'

As they were driving away, Mick said to Paddy, 'I think that game is rigged and he doesn't really give away free sex at all.'

Paddy replied, 'No it's genuine enough Mick. My wife won twice last week.

Do you need a Justice of the Peace?

Then contact

Stuart Weller on 6554 1904 (Nabiac) Ray McDonald, 97 Stevens Close, Wang Wauk on 6550 2216 Diane Greig, Connect 3 Real Estate, Nabiac on 6554 1330 Jackie Buckingham, Buckinghams Real Estate, Nabiac on 6554 1107 Gordon Foy, 2949 Bucketts Way, Belbora on 6550 2547 or 0417 290 874 Julie Arnoux, 2 Cowper Street, Nabiac on 0434 253 266

Phone Lyn on 02 6559 1811 Email: paulreid@iprimus.com.au Production: Lyn Reid

Contributions To: The Editor, Across The Fence, 1 Barry's Road, Firefly. N.S.W. 2429 or c/- Modern Motors, Nabiac, N.S.W. 2312 - please phone WHEN you have left articles there to be collected

Contributions should be submitted - in writing - by the 25th of the month for inclusion in the following month's edition.

ALL ART WORK IN JPG ONLY

Disclaimer: The editor has **no affiliations** to any advertisers and the opinions expressed by submitters are their own.

ADVERTISING COSTS

Advert Size	<u> 1 Mth</u>	6Mths (per month)
Business Card	\$ 25.00	\$ 15.00
9cm x 7.5cm	\$ 30.00	\$ 20.00
Half Page	\$ 60.00	\$ 50.00
Full Page	\$110.00	\$100.00

6 months cost based on payment in advance. Extra costs if artwork is required or extra ink used RE DESIGN

Lost & Found & Freebies are free. For Sale, Wanted, etc. are charged by size of ad.

Mothers Day

The sun is shining brightly It's a bonza day to-day The autumn leaves are falling In the fields where flowers sway I'm strolling in my garden In search of a rose I want a pretty one A dew kissed one that really glows It's for a special lady On this special day This rose is for my mother dear For it's her day to-day For she's so understanding So loving, sweet and kind A better pal than your mother You will never find She's the greatest treasure' That we have here on this earth And we've been her life's pleasure Since the minute of our birth

She's guided our footsteps Since our cradle days There is no love like a mother's love For it is true always So don't forget your mother On this very special day Show her that you love her In your own special way A kind word or a message Will bring the sunshine to her door And she'll be happy and so proud Of the ones that she lives for Now if your mother dear Has been taken from down here To join the angels Up there on Gods throne Wear a white rose just the same In memory of her name And all the happiness She brought into your home

Now there are many wonders In this great world of ours The beauty of a sunset A rainbow after showers There's Old Mother nature With flowers, birds and trees And there's another million wonders With beauty just like these But of all the great wonders That this old world has ever known The greatest wonder of them all Is your mother dear at home No one can ever take her place So treat her kindly while you may The master up in heaven Will send for her one day Shower her with love and kisses And tell your mother clear That you love her and she's in your heart Every day of every year

Bob Mann

NABIAC WATER CARRIERS

Supplying all your Water requirements

Domestic, Swimming Pools, Rural

Servicing: Nabiac, Dyers Crossing, Coolongolook, Krambach Burrell Creek and all Surrounding Areas

Reasonable Rates

Mick & Donna Eason

Phone: 0408 541 482

FOODWORKS

Supermarket

NABIAC

Shop 4/1 Nabiac Street 6554 1537

6:30am to 7:00pm Monday to Friday 7:00am to 7:00pm Saturday & Sunday

(get a catalogue in store)

Sunny & Rosie

FOODWORKS

Can we uninstall 2020 and reinstall it again?
I think it has a virus

Grey Gum Transport and Property Maintenance

0409 591 782 or 02 6559 1781

WILL GO ANYWHERE. ANYTIME. VERY REASONABLE RATES

8X4 TILT /SLIDE TRAY, 32 TON GVM Machinery moved, site sheds & containers, general freight, silage etc

TRACTOR WORK slashing, mulching, aerating & light clearing

WATER TANK
Domestic water deliveries, 16,000 litres
(31/2 thousand gallons) per load

LARGE AREA MOWING diesel zero turn mower with 60" cut

Stock Crate and cattle movements

Enquires:

Toby O'Reilly 0409 591 782 or 02 6559 1781

NABIAC NOOK

A message to members who had stock in the store

Please ring **Merle on 65541498** / **0448048203**

To pick up your items.

Not sure when we will reopen, so need you to take your items home please

Business

Australian Insurance Solutions General Insurance Broker Commercial Insurance Specialist

Tania McKone

ph: 6559 2025 / 0432 699 020

email: taniam@aisgc.com

Commercial Home & Contents

Construction Landlords

Farm/Rural Home & Contents
Liability Machinery
Motor Private, Commercial & Fleet

Marine Property

Mobile Plant & Equipment Professional Risks

Strata Tradesman

TAREE

Diagnostic Assessment for students who have:

ADHD & Autism
Reading & Comprehension difficulties
Light sensitivity & headaches/migraines

0409 653 700 irlentaree@gmail.com

Nabiac Sustainability Survey results

Thank you to everyone who responded to the Nabiac Sustainability Survey. Responses indicate a high level of interest in local sustainability issues, with over 80 people contributing, and lots of very positive and valuable feedback from all ages.

Preliminary results indicate that sustainability is important to 90% of those who completed the survey. The majority of remaining responses selected 'unsure' when asked how important sustainability was to them personally. When asked why sustainability was important, many people were concerned about current practices impacting the ability of future generations to enjoy the same quality of life.

When asked 'what is sustainability', popular themes emerged as important standouts: sustainably managing the consumption of our natural resources and the associated minimisation of waste; the improvement of environmental/ecosystem health generally; the improvement of our waterway health including stormwater, creeks, rivers and oceans; and more specific examples like sustainable agriculture and renewable energy.

High interest was recorded in most of the suggested 'future community projects'. Some popular examples include: sustainable farming practices in local agriculture; community owned/run renewable energy projects; future education on sustainability for the community; improved wildlife habitat and ecosystems; and local businesses using sustainable products or processes.

All responses provided valuable information that will inform the direction of the Nabiac Sustainability Plan, stay tuned for progress on this in the coming months

ATHERTON ANGUS STUD

(Previously Moredun Creek Angus Stud at Firefly)

Quality Angus Cattle for sale

- →Extremely quiet and easy to handle
- →Coastal born, acclimatised to coast conditions
- →Bred using best Angus genetics
- →Excellent stock for small landholders
- →Excellent young bulls available now \$4000 Inc GST
- •→Yearling Breeding heifers available now \$1500 Inc GST

All enquiries to Hamish Barker on 0414 914 598 Email enquiries to hamishtb@hotmail.com

Nabiac Village Futures Group

Just a quick report from NVFG as we have now not had a meeting since early March.

Historical Photos - Archie Blanch Collection

The folders were passed on to *Bruce Weller* during early April. I'm hoping Bruce has been able to add names to the photos. If you have an elderly family member who may be able to identify people and places in these old photos please contact me. I'd love to hear from you. If you have any old photos of Nabiac and Nabiac people that you'd like to share we would be happy to post them on our Facebook page, Nabiac Community.

Town Creek Planning – Council have submitted a funding application. Information about the planning for rehabilitation is uploaded on the publication menu on nabiac.com

 $\frac{\text{https://nabiac.com/wp-content/uploads/2019/09/Town-Creek-}}{\text{Flooding-and-Watercourse-Rehabilitation-Plan.pdf}}$

Thank you to all who completed the recent sustainability survey. Sarah will be following that up.

Welcome to a newly set up club, **Wallamba River Lions**. Their Facebook page is <u>Lions Club of Wallamba and Online</u>.

Hope you all are continuing to take care with distancing and hand washing.

Louise Collins, Secretary NVFG ph 0409 585 635

OLD BANK CENTRE

OPEN SEVEN DAYS FROM 7AM

GROCERIES, FRUIT & VEGETABLES

NEWSAGENCY - LIQUOR SUPPLY

LICENCED POST OFFICE

19 NABIAC STREET, NABIAC 2312

PHONE: 6554 1211

Artists of Wallamba Inspire ~ Create ~ Connect

With changes happening so quickly in March due to Covid 19, the Artists of Wallamba exhibition that was installed at Macleay Art Gallery in Gladstone on 15th March had to be de-installed a week later! What has been amazing for us all to see in these hugely challenging, sometimes frightening and sad times, is the way that creativity has flourished. People of all backgrounds and ages have found wonderful ways to share music, dance, art, humour and words to uplift each other and to make us all laugh. Laughter is the 'best medicine' and creativity is 'food for the soul' in times like these. So many are enjoying virtual concerts and exhibitions around the world.

ARTIST OF THE MONTH FOR MAY:

Ray J. Warner is a member of Artists of Wallamba, and a local identity with an amazingly diverse creative background. Born in Raymond Terrace, Ray has done everything from leather work, cement sculptures, jewellery making, metalwork, designing and making recycled timber creations, airbrush painting, antique restoration, and acrylic and oil painting!

Leaving school in the late 60's, Ray headed off to a 6,000-acre sheep and cattle farm between Kempsey and Armidale, working as a general hand in all areas of the property, gaining valuable skills and a passion for the land. Always pulled between city and country, he'd often end up back in the Hunter area over the years. With a natural talent for science, an understanding of engines and hands-on skills in metalwork, he gained a position in the State Railway workshops repairing locomotives, eventually ending up in the office, when management found he could touch type, creating the job sheets for engineers dismantling and reconditioning the huge and complex locomotive engines!

With a mate owning a leather workshop in Newcastle, Ray began working with leather initially fashioning himself a pair of 'roman sandals' - all the rage in the 1970's. One pair of sandals led to an order from a friend, then to the making of belts and handbags, ongoing sales, commissions and the developing of the craft to gallery level. Ray was asked to submit to the von Bertouch gallery in Cooks

Hill, selecting a coffee table with a hand carved leather top and mirror →. In expanding to oil and acrylic painting, he became a regular exhibitor in galleries throughout the Hunter region. The major leather pieces would take 200 – 400 hours to complete!

With his mother in the antique business for nearly 20 years, and

Phone: 6559 1391 Mobile: 0427 007366

operating a number of retail stores around the Hunter, Ray learned antique restoration, refining his metalwork skills to restoring antique jewellery. Returning from another country stint on a 3,000-acre property between Dungog and Gloucester, Ray leased extensive workshop premises in Maitland starting up and running a highly successful antique restoration business for the next 7 years. Here he finally had the space to work on ferro cement sculptures and recycled and reproduction timber furniture, completing many commissions. It was also a time when his paintings were selling via Maitland galleries.

One night after work, Ray was attacked, a case of mistaken identity. He was fighting for his life in hospital. As Ray says "Life changed overnight". Add to this Ross River Virus, Q fever, an Eastern Brown snake bite and ongoing issues with tick poisoning, and Ray is left with health issues that greatly affect his life.

Ray with touring companion, Sprocket, circa 1984

Still, with all of this, many passions remain. Ray first rode a motor-cycle around the age of 8 or 10. He's lost count of how many motor-cycles he's owned, but loves the feel of them – riding them, or pulling them apart to repair. Riding a horse is somehow akin to riding a motor cycle he says, and I wondered if it's to do with the freedom, being unencumbered? "Perhaps," he says, "I've never really thought about it that way. I think I see the motorcycle as the modern-day horse." Ray's knowledge in this area led him to volunteering for 2 years at The Motorcycle Museum in Nabiac, something he greatly enjoyed – being with the vehicles, knowing their history and being able to share that with museum visitors.

Ray is also a flute player, self-taught as a sandal-wearing long-haired hippy in 1972! I ask if he was inspired by *Jethro Tull*, and he laughs. He's had the opportunity to step up and play guest spots with musos from around the world and a couple of years ago won the Open Mike at the Krambach Pub New Year's Eve gig.

NABIAC ROOF & GUTTERING & PLUMBING Ph: 0410 506 044

FIX IT Doors Windows Fly Screens Tiles Gyprock Gyprock Paint Water Features Sam The Handy Man Can...... IM: 0416 373 172 BUILD IT Extensions Concrete Footings Retaining Walls Stone Work Curved Walls Gutter Cleaning Gutter Cleaning

ALL WORK GUARANTEED

Wood Fire Ovens

'Service with a Smile'

Any Brick Problems Leaky Tap/Showers

MINI DIGGER HIRE

4 - in - 1 bucket, Auger Post Hole Pier Drilling, Mixer, Rubbish Removal and much more.....

So, what does the next year hold for this man of many talents? He's been working on a music video with Grace and Hugh from Firefly, which was due for final recording when Covid 19 restrictions and social distancing came into play. But stay tuned, it will be released at a future date.

Meanwhile Ray, who studied plant biology and propagating for 10 years, is

making a project of his garden along with rejuvenating his 140-yearold shed to make room for the next creative projects. He's already bought some cement. Can't wait to see what results!

Kate Landsberry

Please call Carmel Spark on 0419 273 849 or Kate Landsberry on 0402 287 244 for more details of Artists of Wallamba and if you would like to join our very active Facebook Page. We have ongoing information for many exhibition and competition opportunities that our members share, along with inspiring quotes and ideas.

We love to welcome local artists and art supporters and guarantee creative company, delicious food and warm hospitality whenever we meet – which we look forward to happening again in the near future. Meanwhile there are many online activities, courses and competitions to keep our creative juices flowing!

VALUE Nabiac Pharmacy

Shop 1 Village Green Nabiac NSW 2312

nabpharm@nunet.com.au
Tel: (02) 6554 1511 Fax: (02) 6554 1911

NABIAC PHARMACY NEWS

Dear patients and customers of Nabiac Pharmacy,

Thanks for your patience over the very trying and extremely busy past few weeks. I apologise for not providing the same level of courteous, professional, service and care as we would like to.

I would like to assure you that I have taken every step that I thought possible to help prepare ourselves and the community for the current situation. Over the next few weeks and months we will need to change the way in which we help you. Please check our Facebook page for details and any notes and signs in and around the pharmacy. The situation is changing by the day and we can only do our best as a community and trust our leaders and their decisions.

The safety of our patients and customers is always the number one concern whenever dealing with your health. This is even more so now. We would like to help you minimise any contact with us to the highest degree. This is mainly for your protection, and also ours. We have many ways in which we plan do this.

We were the first community affected by the Bushfires. If we help each other the same way as we did then, I know we will be better for it. Please keep safe.

Many thanks,

Tim

Midcoast Boarding Kennels & Cattery

Open 8am to 5pm 7 days a week

The ultimate 5 star home away from home for your pets to enjoy their own holiday whilst you enjoy yours

Your **DOGS** will enjoy being out in big runs playing with other dogs during the day and tucked up at night indoors in their own "rooms" with their own toys.

Your **CATS** can enjoy the freedom of the "sun room" with its panoramic views of outdoors during the day to either sleep on high platforms or climb the indoor trees or just play with the toys there or other "guests" while enjoying the privacy of their own comfortable "rooms" at night

Reverse cycle **AIR CONDITIONING** keeps them **cool** in Summer's heat & **warm** in Winter's cold

Hydrobaths available for your pooch

Set in beautiful country surrounds at 86 James Cowan Road, KRAMBACH NSW 2429 Check us out on: www.midcoastboardingkennels.com or

Email: beautimbers@yahoo.com.au or

PH: 02 6559 1284 MOB: 0458 252 952 for a brochure, business card or just to make an enquiry

Kerry & Steve O'Brien & Family

"Cherish Love, Cherish Life"

Bridget Smith

Registered Marriage celebrant

WINGHAM NSW 2429 0475 133 796

bridgetsmithcelebrant@gmail.com

L_____ WALLAMBA CWA REPORT

Another month has come and gone since the last Wallamba CWA Branch report was written and my how the World – as we know it – has changed because of the Covid-19 pandemic.

The Branch has been advised not to go ahead with meetings at this time and has also included the State Conference which had been scheduled for early May in Newcastle.

The Sydney Royal Easter Show was also cancelled and this is usually a great Fund Raiser for NSW CWA Association with its canteen and famous scones and they were hoping to set another record this year but it wasn't to be.

In its place Head Office Executive decided to replace it with A Virtual Scone Fund Raiser and Wallamba CWA Branch has supported this endeavour with \$200 – funds raised from this effort will go towards the Disaster Relief Fund helping drought and fire affected famers in New South Wales.

President *Margaret Weller* has mentioned the folk over 74 years of age shouldn't forget to do their bowel screen test – the best way is to ask your GP or local chemist for a screening kit. Doing it could save your life.

This month we say Happy Birthday to members *Jill Hammond* for her day on April 7th and to Patron *Iris Cummings* for her day on April 20th. Also celebrating another wedding anniversary is Branch Treasurer *Mary Webber* and her hubby *Trevor* – 52 years I am told. To you all hope it was a day to remember.

I hope the ladies and their families did their best to Salute Our Service Personnel – Past and Present – on Anzac Day.

President Margaret sent me her personal effort at her home via the attached photo and Margaret said her husband *Bruce* went to the Nabiac War Memorial (dedicated back in 1932) at Dawn where he recited the "The Ode of Remembrance'.

In closing I hope all the ladies will have a wonder-

ful *Mother's Day* come May 10^{th} and hopefully we as members can all come together again very soon.

My thought for this month is "Of all the gits that life has to offer, a loving mother is the greatest of them all."

Pam Muxlow, Wallamba CWA Secretary/Publicity Officer

Mobile: 0407 948 755

Nabiac Second Chance Opportunity Shop

Established 1993

Closed until further notice du to Corona virus

37 Nabiac St, Nabiac 6554 1876

News from Nabiac Second Chance Op Shop

All the volunteers of Nabiac Second Chance Op Shop wish all the Mothers of our Community a wonderful Mother's Day. It's going to be hard on all of us not being able to see our beautiful families. Hopefully the light at the end of this long tunnel will be insight soon. There will be big celebrations to come.

Nabiac's Second Chance Op Shop remains closed until further notice.

Please no donations as there have been some left in the last month. We are unable process any at the present time.

We are sorry for any inconvenience. The health and safety of our members, volunteers and community is most important.

We will give any updates on a reopening date via our local magazine Across the Fence, Facebook and Nabiac.com website and a Community announcement on Great Lakes Radio 101.50 FM. Thank you for your co-operation during this time of closure.

Great news about all the donations that came in after those terrible fires last year, thanks to our wonderful community, they have been passed on to Rainbow Flat distribution centre of much needed items for victims affected by the fires directly and Blaze Aid at Wingham Showground, clothing, shoes, bedding, sleeping bags and camping equipment for all the great volunteers, mainly backpackers. They have been doing it tough with being isolated for 2 weeks at Wingham show ground and not been able to go to the shops for clothing etc. Once their quarantine was over they were sent to properties that were affected with the fires and volunteered their time in helping the community fixing fences and what an amazing job they have done. Thank you to all those volunteers.

Another big thankyou to our community and surrounding towns who generously donated these much needed items. All the Blaze Aid volunteers expressed their appreciation when they saw all the donations that we passed onto them.

Looking forward to seeing all our dedicated customers once the Op Shop and Shed reopens.

Please, all take care of yourselves and each other.

Kathryn and all our wonderful and dedicated volunteers at Nabiac Second Chance Op Shop.

Achieving great results in treating conditions such as:

- · Adrenal Exhaustion
- Ankle, Knee, Hamstring problems
- Back and Neck pain
- Digestive problems inc. IBS
- Hay fever, Sinus, Respiratory
- Headaches and Migraine
- Pelvic Imbalance
- Sciatica
- Tennis or Golfers Elbow
- And many other conditions

Please phone 0490 148927 or e-mail bowtechbydiane@gmail.com

or see Face book page for more info - www.facebook.com/BowtechByDiane

Delivering #NATIONALS for Regional Australia for our

If there is an issue of a Federal nature you wish to raise with me, please feel free to drop me a note via mail or email, or contact my office Kind regards David

Dr David GILLESPIE MP

FEDERAL MEMBER FOR LYNE He Listens. He Cares. He Delivers.

- - 1300 656 685 / 02 6557 8910 🙆 PO Box 244, Wauchope NSW 2446
- david.gillespie.mp@aph.gov.au 🕒 davidgillespie.com.au 😘 DavidGillespieMP

Authorised by Dr David Gillespie MP, National Party of Australia, 144 Victoria Street, Taree NSW 2430.

Hello out there to all our friends and members of Nabiac Library. Firstly, let us say we are missing you all and the camaraderie we shared when you were able to come into our local library and share a love of books and information. We do hope you are all keeping well and finding new ways to live in this back to basics world in which we currently live. Many folk are out gardening, doing household clean outs and renovations; finding new ways to cook at home and generally looking for ways to keep busy whilst in the new world of home isolation. This is not an unknown event in our history: if one looks back to previous outbreaks such as the Spanish Flu or even the plague! However luckily, in this modern world of technology, we can now access some amazing support, including accessing our libraries from home!

Here is the latest support from our Nabiac Library Co-ordinator *Yasmine English* who has been working quietly (as she does) behind the scenes to keep us in the library loop.

Online Jigsaw Puzzles

https://www.jigsawplanet.com/MidCoastLibraries

The puzzles are photos of the local area.

Link is in the eServices section of the library website.

Indyreads

Indyreads provides access to a statewide collection of independent Australian and international titles, classic literature and modern awardwinning titles in eBook and eAudio format.

More information is available in the eService section of the library website.

First Live-streamed Author Talk

On Wednesday the 22nd April MidCoast Libraries was joined by author *Sandie Docker* for its first live-streamed author talk. Sandie spoke about her new book The Banksia Bay Beach Shack.

People registered for the event through the library website and were then sent a YouTube link. As the talk was live-streamed viewers were able to text in questions for Sandie during her talk.

Mini Storytime

Each week on Thursdays at 10.30 there will be a mini online Storytime shared on Facebook. Some Storytimes are library staff being filmed reading and others are produced by the Story Box Library, each week there is a craft activity that can be downloaded. Past Storytimes can be viewed on the library website.

April Holiday Activity Booklet

MidCoast Libraries and the Manning Regional Art Gallery produced an activity booklet that could be downloaded and printed during the school holidays. The booklet included fun colouring in, mind games

P & B Calder

Painting

Lic. No R74455

INTERIOR & EXTERIOR WORK NO JOB TOO SMALL

FIRST CLASS WORK ALWAYS **PHONE:** 6559 2836

0404 495 422

and puzzles, craft activities and reading suggestions that kept children occupied during isolation over the holidays.

I believe this was only available during the holidays

Things are changing daily so the best way for people to keep up to date with what is happening across our MidCoast library service is to subscribe to the library newsletter which is emailed out to members or to follow the library on Facebook.

Go to https://library.midcoast.nsw.gov.au/eServices and follow the links.

Nabiac Library staff are really looking forward to seeing you all face to face in real time when we work our way through this incredible time in history. We miss you!

In the meantime; stay home, stay well and enjoy what is a beautiful world. It is a time to relax, breathe, create and watch nature evolve. Maybe start a diary to document an extraordinary time in history! Make it your-story instead of his-story. Just an idea! Thanks Anne Frank and Wimpy Kid and other famous diary writers! Read and create! Dear Diary.......

Remember—Do NOT return your books until libraries are opened NABIAC STREET LIBRARY

Not an Internet user or you would prefer a real book in your hands? Have you heard about the new POP UP Nabiac Street Library? Get on down to our local *National Motorcycle Museum*. This is a tribute to

Margaret Kelleher for kicking off this idea. There is a Street Library set up there. All you have to do is drive up to the Motorcycle Museum just off 33 Clarkson Street; walk up to the entrance and see the Street Library on the right of the entrance to the museum. Then, hopefully you will swap a book for one in the sliding door cabinet. Here is a sample of what

you may find. Check it out! And share!

ROBB & CO' RURAL & NABIAC LANDSCAPE SUPPLIES

Sand, Soils, Gravels, Cement, Dry Mix Hardware, Wire, Gate, Stockfeed, Mulches, Garden Products & a whole lot more Bulk orders taken No Job too big or too small

Tel: 6554 1204 Fax: 6554 1580

Email: robbnco@bigpond.com.au

Leon & Colleen Robb 12 Nabiac Street Nabiac 2312

Still making QUALITY FARM WINGHAM MACHINERY FARM MACHINERY

after 30 years Your Farm Machinery Manufacturing Specialist

Want great advice on Farm equipment? Ask Boyd. OPEN HOURS - Mon to Fri 6.30am to 4.00pm Saturdays 7am to 12noon

Hydraulic Rams/ Fittings/valves

Full stockist Huge range of stock

SEE US FOR ALL YOUR FARM EQUIPMENT NEEDS. WE ARE STILL MAKING QUALITY FARM EQUIPMENT 13 Industrial Close Wingham - Phone 6553 5729 - BOYD Mob. 0459 238 080 - www.winghamfarmmachinery.com.au - sales@winghamfarmmachinery.com.au

EWA Earthware parts and attachments

Nabiac Landcare

Although Nabiac Landcare isn't doing much on the ground in Nabiac most of the members are using the break to deal with the current weed explosion post drought, fire and finally the life giving rain for all those weed seeds that have laid dormant for many years. If anyone would like to join me in a fireweed session.....

I've been lucky enough to get some exercise walking in the local forest. Something I've noticed is a massive sprouting of members of the Solanacea family. The weed species of nightshades, Devil's Apple

and tobacco bush are coming up under every tree a bird has ever stopped at. I did see a healthy regeneration of some of the native species in this family in the forest, especially the attractive

← Kangaroo Apple (Solanum aviculare) and quite a few

prickly nightshade. Some other weeds to watch out for are *inkweed* →(Phytolacca Octandra), Jimson weed (Datura stramonium)

and ←Noogoora

On the area wide

Landcare front there are some interesting things happening both in the flesh and on line. The MidCoast Council is funding the

Wallamba Bridges' Native Vegetation Project and work has commenced. A small team from TIDE (Taree Indigenous Development & Employment) started at the Dyers Crossing Bridge site. They are

doing strategic spraying, largely of Privet, Lantana, Madeira Vine and Wild Tobacco. They currently will focus on spraying there and at the Krambach site while the weather is ideal and then use cut and paint techniques at the Mobbs Lane (Firefly) and Clarkson's Crossing (Nabiac) sites. It is hoped there will be local support for follow-up once the project is finished. Hopefully removing these weed hotspots will mean there are fewer weeds being flushed down the river onto both private and public land.

On the virtual front if you're a Facebook user, Karuah & Great Lakes Landcare and Mid Coast 2 Tops Landcare Connect are both posting a lot of interesting information about bush care and land management on their pages. They normally also post information about workshops that are available. With the current situation all workshops have been cancelled but they are running live video and Webinars on various topics. If you don't 'do' Facebook information is available on the website, http://midcoast2tops.org.au.

Nabiac Landcare has temporarily stopped group working bees and morning teas but some members are working 'socially distant' from each other. We are not in a position to accept new members at the moment but the weeds won't go away so we'll be back.

When we return: Nabiac Landcare work each Wednesday (weather permitting) 8-9am to 11am, followed by morning tea. Membership is only \$2.00 plus an occasional donation to the morning tea fund and new members are always welcome. Training, tools and safety gear supplied. Give us a ring if you are interested.

Liz Rees 6554 3196

Lic No. 82788C

MARRON'S ROOF REPAIRS

Fully Licensed & Insured Metal Roofing Specialists

Gutters • Downpipes • Fascia Covers Servicing All Areas • Everything to do with Roofing

Call Paul: 0459 53 6962 • marronsroof@gmail.com

DVINYL

LEATHER REPAIRS & CUSTOM SEWING OF:

VINYL, UPHOLSTERY, LEATHER, SADDLERY, CANVAS, PVC, SHADECLOTH, ZIPS, VELCRO, STUDS, RIVETS.

OFFERING A PROMPT, PERSONALISED INDUSTRIAL SEWING SERVICE VANESSA 0411 071 156 NABIAC. NSW

MINIMBAH MATTERS

Minimbah Rural Fire Brigade has an announcement to make.

This is the 100th edition of Minimbah Matters

which was started in July 2007, coinciding with commencement of the building of our new Fire Station. We wanted to let the community know what was happening, how excited we were that it was happening, and what our plans were for the future. One hundred bulletins later and that ethos still applies. What matters in Minimbah, matters to us, and we hope it likewise matters to you. Thank you for your supportive feedback over the past almost 13 years.

Minimbah Rural Fire Brigade has a designated Brigade Area which is bordered by the Wallamba, Wang Wauk and Coolongolook Rivers, plus the Pacific Highway.

If your property is in the Minimbah Brigade Area **VES**

you may light up that pile but you must remember it is your fuel and your responsibility.

As with most things, Terms & conditions do apply.

This is the ideal time to be preparing your property for the upcoming Bush Fire Danger Period. Being asked to "Stay at home" is an added bonus for many of us, because we can catch up on some of those chores that were perhaps being neglected a few months ago. A couple of key things to remember when planning to do some burning, are **preparation, communication, consideration and caution.**

PREPARATION: Clearing around the area to be burnt is vital. It may only be a little heap of dry leaves, but it, like us, still needs to be isolated. If you are planning to burn a complete block of land or paddock, then a serious firebreak is required. It's all relative. It's all common sense.

COMMUNICATION: At least 24 hours' notice of your intention to burn is required to be given to your neighbours - those across the fence, across the road, or across the river. Take the personal approach by picking up the phone or knocking on their door. A post on Facebook can be a more far reaching notification, but you cannot be certain that those all-important immediate neighbours will see the message. NSW Rural Fire Service (RFS) also need to be advised and this can be done by calling the Mid Coast District Office on 1300 643 262.

NABIAC PEST CONTROL

20 years experience in the identification and control of termites, cockroaches, spiders, etc. Pre-purchase and timber pest inspections Fully licensed and insured L2050

Bill Sites 0403 822 752 nabiacpestcontrol@gmail.com

Daniel Monk

Licence No. 14313 Licensed Plumber Drainer, Gasfitter Bathroom Renovations

777 Minimbah Road Nabiac NSW 2312 Phone: 6554 1188 Mobile: 0404 864 112 Email: ranmon@bigpond.com

CONSIDERATION: Consider what you will be able to manage when building a pile. Long and low is the way to go. Making sure you have sufficient equipment, water and helpers on hand to control the fire and contain it to your property is important. It's a good idea to have a phone handy – you may need it in just one-spark's time.

CAUTION: Check the current and predicted weather conditions before you light up. Be aware of predicted changing conditions. If fire escapes your boundary, or the area authorized as per a pile burn approval, it is an offence and will be reported to the Police.

When the job is done, and the fire is cold, then you can sit back, admire your handiwork and have that rewarding cuppa – or refreshment of your choice. You will have earned it, and we will appreciate it in the coming months.

For information regarding up to the minute requirements concerning lighting fires, please call

NSW RFS Mid Coast District Office 1300 Mid Coast (1300 643 262) Report emergencies to Triple Zero. (000)

FROM THE CAPTAIN:

Frequently asked question:-

"Why do we need to give 24 hours' notice to our neighbours and the NSW RFS?"

When you make a Triple Zero (000) call, it means that a Brigade MUST attend the fire or incident. Depending on availability, some Brigades might have to travel long distances. This means that if the call is NOT genuine OR called in haste before being sure that the call is warranted, these Volunteer Brigade Members have had their day upended for nothing. If you find that there is no longer a need for Emergency Service Assistance, then please re-ring 000 and cancel the request.

We are Volunteer Fire Fighters, which means we do not receive money as a reward for what we do to help protect the community. However, we are professionals, and will always turn out if we are able to. Responding to an un-necessary or ill-considered Triple Zero call is somewhat frustrating. Even though we don't get paid for it, what we do is considered valuable and so is our time.

Small Parts Machining and Metal Polishing

at Dyers Crossing

for custom made parts that may be hard to get

Metal Lathe & Milling Machine Trade qualified -25 years' experience

Greg Burch 0402 830 770

HALL EXHIBITS ADULT SECTION 1 - ADULT ART	RESULTS 2020		14. Mulberry Jam,15 Lemon Butter16. Passionfruit Butter17. Fig Jam	1st John Millington 1st Robyn Moore, 1st Robyn Moore, 1st Moya Harris,	2 nd 2 nd Pam Moody 2 nd Pat Byram 2 nd Pat Byram
Class A Works on Hardboard or Canvas B Works on Paper	1st , 1st ,	2 nd 2 nd	18. Jelly Jam 19. Any Other Variety,	1st Sally Henderson, 1st Elva Salmi,	2 nd Robyn Moore 2 nd John Millington
C Drawing PEOPLE'S CHOICE -	1 st , 2 nd (No Results given to r	me	Preserves 20. Fruit - Any Variety	1 st Merle Barber,	2 nd
Section 2 - Photography	4 . 5	0.11.1.1.	Condiments		
1. Insects	1 st Diane Willey,	2 nd Michelle Letherbarrow	 Pickle, Any Variety Sweet Mustard Pickle, 	1 st Elva Salmi, 1 st Robyn Moore,	2 nd Louise Green 2 nd Moya Harris
2. Animals	1 st Diane Willey,	2 nd Michelle Letherbarrow	25. Relish, Any Variety26. Chutney - Any Variety	1st Elva Salmi, 1st Robyn Moore,	2 nd Elva Salmi 2 nd Elva Salmi
3. Birds	1 st John Taylor,	2 nd Elizabeth Van Reece	27. Asian Chutney 28. Sweet Chilli Sauce	1 st John Millington, 1 st Robyn Moore,	2 nd Pat Byram 2 nd Pat Byram
4. Australian Landscape	1st Cindy Dearing,	2 nd Angela Cooke	29. Plum Sauce	1st Robyn Moore,	2 nd John Millington
5. Landscape	1st Angela Cooke,	2nd Angela Cooke	30. Tomato Sauce	1st Liz Van Reece,	2 nd
Seascape Action	1 st Angela Cooke, 1 st Michelle Letherbarrov	2 nd D. Moscatelli	 BBQ Sauce Oil - Decorated, 	1 st Robyn Moore, 1 st Liz Van Reece,	2 nd 2 nd Margaret Burton
8. Portraiture	1st Michelle Letherbarrov		33. Vinegar - Decorated	1st Margaret Burton,	2 nd Margaret Burton
Trick or Novelty Shot	1st Diane Willey,	2 nd D. Moscatelli,	35. Any Variety Not on Schedule	1st Renee Phelps,	2 nd
10. Plants or Flowers	1st Diane Willey,	2 nd D. Moscatelli	SECTION CHAMPION - Robyn Moore	, .	
11. Open - Any Image	1st Michelle Letherbarrov	•	STEWARDS CHOICE AWARD - Elizabeth V	an Reece	
12. Monochrome-Open/Any Image	1st Keisha Butterworth,	2 nd D, Moscatelli			
13. Creative/Digitally Manipulated/Oper		•	Section 5 - Handicraft	det I :- Mantin	Ond I :- Mantin
SECTION CHAMPION - Michelle Letherba Pharmacy (in Class 7 - Action)	ikkow - Perpetuai Tropny	donated by Nablac	Handwoven Article Cushion - Patchwork Machine Made	1st Liz Martin,	2 nd Liz Martin 2 nd
STEWARD CHOICE AWARD - Ross Dearin	ng (Sponsored by Forste	er Photos & Framing)	Cushion - Patchwork Handmade	1st Liz Van Reece,	2nd
	· 9 (-p	3 ,	Cushion - Creative or Novelty	1st Merle Barber,	2 nd
Section 3 - Cooking			Felting Apparel	1st Dianne Blanch,	2 nd Merle Barber
Boiled Fruit Cake - CWA Prize	1st Robyn Moore,	2 nd Helen Lowe	Felting Accessories	1st Dianne Blanch,	2 nd Merle Barber
Best Iced and Decorated Cake - WI	DA & H Assoc. Ladies Co 1st Lucy Currie	ommittee Prize 2nd Mel Smith	7. Felting, Any Other Article	1st Linda Johnston,	2 nd Dianne Blanch
3. Boiled or Steamed Fruit Pudding -			 Quilt, Patchwork- Machine Made Special Wallamba A & H Ladies C 	1st Fay Anderson,	2 nd Sue Wiblin
o. Bollou of cloumou Franci adding	1st	2nd 3rd	Quilt, Patchwork - Completely Handstitc		2 nd
4. Half Pound Fruit Cake - ASC Sydne	ey Royal Competition		10. Quilt, Patchwork - Machine & Hand Made		2 nd
0.51:5.4.01	1st Lucy Currie,	2nd	11. Quilt, Patchwork - Applique	1st Lorraine Ryan,	2 nd Lorraine Ryan
Plain Butter Cake Date or Date & Walnut Cake	1st Annette Davis,	2 nd Margaret Deverell 2 nd	12. Quilt, Lap or Cot	1st Cindy Decrine	2 nd 2 nd
Chocolate Cake, Iced	1 st Robyn Moore, 1 st Margaret Deverell,	2 nd Lucy Currie	 Quilt, Any Variety Non on Schedule Patchwork - Any Article Not on Schedule 		2 nd Mary Webber
9. Carrot Cake	1st Lucy Currie,	2 nd	15. Quilted Article - Machine Made	1st	2 nd
10. Banana Cake - Iced	1st Helen Lowe,	2 nd Robyn Moore	16. Quilted Article - Completely Hand Stitcher	d 1st	2 nd
11. Cooked Slice, Any Variety, x 6	1st Margaret Burton,	2 nd Annette Davis	17. Quilted Article - Machine/Hand Mad		2 nd
12. Unbaked Slice, Any Variety, x 613. Lamingtons, x 6	1st Robus Moore	2 nd Pam Paff	18. Appliqued Article - Machine Made	1st Karin Brown,	2nd 2nd
13. Lamingtons, x 6 14. Scones - Plain, x 6	1 st Robyn Moore, 1 st Kerry Clout,	2 nd Kim McNamara 2 nd Liz Van Reece	 Appliqued Article - Handstitched Appliqued Article, Hand & Machine Stitche 	1st Liz Van Reece,	2 nd 2 nd Jean Price
15. Scones - Fruit, 6	1st Liz Van Reece,	2 nd Moya Harris	21. Wall Hanging	1st Karin Brown,	2 nd Cindy Dearing
17. Jam Drops, x 6	1st Margaret Burton,	2 nd	22. Bag - Any Textile Medium	1st Merle Barber,	2 nd Janice Howard
18. Muffins, x 6	1st Coral Gabriel,	2 nd Fay Harle	23. Bookmark - Any Textile Medium	1st Merle Barber,	2 nd Liz Van Reece
19. Anzac Biscuits , x 6	1st Pam Paff,	2 nd Margaret Burton	24. Apron	1st Liz Van Reece,	2 nd Merle Barber
 Monte Carlo Biscuits, x 6 Patty Cakes - Iced, x 6 	1 st Pam Paff, 1 st Lucy Currie,	2 nd Robyn Moore 2 nd	 Any Hand Sewn Article /Not On Schedu Any Machine Made Article Not On S 		2 nd
22. Pikelets, x 6	1st Annette Davis,	2 nd Robyn Moore	20. Any Machine Made Article Not On S	1st Mary Webber,	2 nd Merle Barber
23. Any Cake Not on Schedule	1st Cindy Dearing,	2 nd Tracy Marks	SECTION CHAMPION - Cindy Dearing	,,	
24. Any Biscuit Not on Schedule	1st Cindy Dearing,	2 nd Savanna Salloway	STEWARDS CHOICE AWARD - Lorraine R		
Pies			SPECIAL AWARD FOR CLASS 5 FELTING, I	OONATED BY MERLE BARBE	R - Dianne Blanch
25. Apple, Family Size	1st Pam Paff,	2 nd Robyn Moore	Section 6 Embraidant		
Bread			Section 6 - Embroidery 1. Table Centre or Runner	1st Carol Carnegie,	2 nd Liz Van Reece
28. Bread - Homemade White Loaf	1st Paul Cotton,	2 nd Liz Rees	Cross Stitch Article	1st Heather Russell,	2 ⁿ d
29. Bread - Homemade Sourdough Loa	of 1st Liz Rees,	2 nd Liz Rees	4. Counted Cross Stitch on Even Weave	1st Helen Lowe,	2 nd
30. Bread - Homemade Specialty Loaf	·	2 nd Paul Cotton	5. Counted Cross Stitch on Aida	1st Angela Kelleher,	2 nd Sue Wilblin
31. Bread - Homemade Not on Schedule	1st LIZ Rees,	2 nd Paul Cotton	7Coathanger, Hand Embroidered9. Cushion - Embroidered	1 st Maria Battista, 1 st Liz Van Reece,	2 nd 2 nd
<u>Sweets</u>			10. Creative Embroidery Article	1st Liz Van Reece,	2 nd
32. Coconut Ice	1st Liz Van Reece,	2 nd	14. Ribbon Embroidery Article.	1st	2 nd Joan McNamara
34. Rocky Road	1st Liz Van Reece	2 nd Ena Salmi	Wool Embroidery Article	1st Joan McNamara,	2 nd
STEWARDS CHOICE AWARD - Mel Smith			17. Embroidered Wall Hanging	1st	2 nd Liz Van Reece
Section 4 Jams, Condiments & Prese	rves & Honev		18. Needlepoint Tapestry - Any Article -	1st Joan McNamara,	2 nd
<u>Jams</u>	<u></u> _		19. Needlepoint Tapestry - Long Stitch		2 nd
1. Peach Jam	1st Pat Byram,	2 nd Robyn Moore	20. Any Embroidery Article Not On Schedul		2 nd Joan McNamara
Melon, Lemon and Ginger Jam, Straubarn, Jam	1st Pat Byram,	2 nd John Millington	STEWARDS CHOICE AWARD - Heather Ru	issell - (Class 3 - Cross Stite	ch)
Strawberry Jam Raspberry Jam	1 st Pat Byram, 1 st Robyn Moore,	2 nd Robyn Moore 2 nd	SECTION CHAMPION - Heather Russell		
5. Apricot Jam	1 st Robyn Moore,	2 nd Maria Battista	Section 7 - Knitting		
7. Plum Jam - Red	1st Robyn Moore,	2 nd Pat Byram	1. Baby's Outfit - WDA & H Assoc. La	dies Committee Prize	
8. Tomato Jam - Any Variety	1st Robyn Moore,	2 nd Pat Byram	2027 5 3000 11271 4 117105001 20	1st,	2 nd
Orange Marmalade Lemon Marmalade	1st Robyn Moore,	2 nd Moya Harris 2 nd	3. Baby's Frock	1st Norma Flood,	2 nd
 Lemon Marmalade Lime Marmalade Jam 	1 st Maria Battista 1 st Pat Byram,	2 nd Maria Battista	4. Childs Jumper, Cardigan or Vest	1st Norma Flood,	2 nd Colleen McArthur
12. Three Citrus Marmalade Jam	1st Pat Byram,	2 nd Robyn Moore	9. Article In Pure Wool - CWA Special	Prize 1st Jenny Elcoate,	2 nd Kate Ireland
13. Grapefruit Marmalade	1st Pat Byram	2 nd		i ociniy Licoale,	Z Male Heldill
	Λ.	ross The Fence	May 2020 Page 13		

10. Article In Acrylic	1st Carmel Moore,	2 nd Faye Harle	Green Arrangement - Any Foliage	1st Liz Van Reece,	2 nd Karin Brow
13. Tea Cosy	1st Carmel Moore,	2 nd	Table Centre - Any Colours - Not to	exceed 25cm in height, 40d	cm in width
15. Beaded Doll	1st Joyce O'Connor,	2 nd		1st Margaret Johnson,	2 nd
21. Any Knitted Article Not On Schedule	e 1st Colleen McArthur,	2 nd Michelle Palmer	Oriental Inspired - Any Content	1st Margaret Johnson,	2 nd
STEWARDS CHOICE AWARD - Jenny Elco	nate (Class 9 - Article in Pure	Wool)	Cottage Arrangement in Basket	1st Margaret Johnson,	2 nd
SECTION CHAMPION - Colleen McArthur	,		Arrangement of Flowers - Any Colou	r, embellishment optional	
				1st Karin Brown & Margare	et Johnson (equal),
Section 8 - Crochet			 Miniature Arrangement - Not higher t 	than 10cm	
Baby's Outfit, 3 Pieces	1st Helen Lowe,	2 nd		1st Margaret Johnson,	2 nd
Baby's Jacket	1st Helen Lowe,	2 nd Sue Wilbin	STEWARDS CHOICE AWARD - Carol Carne		ac Garden Club)
3. Child's Jumper/Cardy wool or acrylic	1st Helen Lowe,	2 nd Christine Linton	SECTION CHAMPION - Liz Van Reece - (CI		ao daraon dias,
6. Doiley to 25cm	1st Vicki Ellis,	2 nd Vicki Ellis		uoo .,	
10. Rug - Large - Wool or Acrylic	1st Michelle Palmer,	2 nd Carol Carnegie	Section 13 -Flowering Plants & Foliage	e Plants In Pots Or Baske	ets
11. Rug - Small - Wool or Acrylic	1st Helen Lowe,	2 nd Michelle Palmer	5. Cacti - One Pot	1st Angela Cooke,	2 nd Liz Van Reece
12. Shawl - Wool or Acrylic	1st Marjo Cabot,	2 nd Helen Lowe	7. Best Foliage Plant	1st Lyz Taylor,	2 nd
13. Edged Tea Towel/Towel	1st Carol Carnegie,	2 nd	8. Geranium/Pelargonium, flowering	1st Jill Hammond,	2 nd
15. Article in Pure Wool - CWA Prize	1st Carol Gabriel,	2 nd Colleen McArthur	10. Succulent - Single In Pot	1st Lyz Taylor,	2 nd Maggie Baldwin
16. Acrylic Article	1st Liz Perlovic (?)	2 nd	11. Succulents - Collection In Pot	1st Liz Van Reece,	2 nd Robert Cooke
17. Cotton Article	1st Michelle Palmer	2 nd	12. Maiden Hair Fern	1st Fiona Miller,	2 nd Liz Van Reece
19. Coathanger	1st Sue Wilbin,	2 nd Sue Wilbin	14. Best Hanging Basket, Foliage	1st Fiona Miller,	2 nd Liz Van Reece
21. Soft Doll or Toy	1st Leslee Tremlow,	2 nd Vicki Ellis	16. African Violet	1st Maggie Baldwin,	2 nd
22. Any Article Not On Schedule	1st Michelle Palmer,	2 nd Phillipa Bird	20. Bonsai	1st Ryan Benson ,	2 nd David Smith,
STEWARDS CHOICE AWARD - Marjo Cabo		'	22. Best Original Plant, Tree, Flower gro		
SECTION CHAMPIO - Helen Lowe	.		on or in natural base, ie wood - rock		2nd Lyz Taylor
CESTION STIAMING THEIR ESWE			23. Potted Orchid	1st Judy Keeganl	2nd
Section 9 - Hobbies			STEWARDS CHOICE AWARD - SPONSORED	, ,	II V FADM
Painted Porcelain/China - Any Art.	1st Maria Binskin,	2 nd Marea Binskin		ona Miller (Class 12 –Maide	
Scrapbooking - Any Article	1st Liz Van Reece,	2 nd Lyn Fussell	SECTION CHAMPION - Fiona Miller (Class		on rium i Gilly
Creative Card	1 st Lorraine Ratcliffe,	2 nd Lorraine Ratcliffe	Control of the miner (Olds)	• • • •	
5. Quilling, Any Article	1st Liz Van Reece,	2 nd	Section 14 - Roses		
6. Pottery, Any Article	1st Phillipa Bird,	2 nd Phillipa Bird	1. 1.Rose Exhibition - Red	1st Jean Wright,	2 nd Ray McDonald
10. Woodwork - Carved	1st John Startin,	2 nd John Startin	3. 1 Rose Exhibition - Pink	1st Robert Cooke,	2 nd Ray McDonald
11. Woodwork - Any Article	1st Jane Dove,	2 nd Kevin Price	6. 1 Rose Exhibition - Bi-Coloured	1st Ray McDonald,	2 nd Jean Wright
13. Leadlighting, Any Article	1st Fred Barber,	2 nd Fred Barber	7. 1 Rose Exhibition - Apricot	1st Dave Reeve,	2 nd
14. Jewellery - Any Medium	1st Fred Barber,	2 nd Marea Binskin	8. 1 Rose, Old English Style	1st Jean Wright,	2nd
15. Jewellery - Any Medium - Fantasy	1st Merle Barber,	2 nd Lyn Hudson	9. Rose Exhibition - D 2 Stems	1st Ray McDonald,	2 nd Jean Wright
16. Beadwork - Any article	1st Merle Barber,	2 nd Yany McCawley	11. Rose Decorative, NND, 3 Stems	1st Ray McDonald,	2 nd Ray McDonald
19. Christmas Decorations/Hanging/Any	1st Merle Barber.	2 nd Colleen Moscatelli	12. Rose Exhibition, 3 Stages, 3 Stems	•	2 nd
20. Christmas Decorations, Any Article	1st Maria Battista,	2 nd Merle Barber	13. Roses, 3 stems Full Bloom 1 Vase	1st Ray McDonald,	2 nd
21. Beadwork, Any Article	1st Fred Barber,	2nd Fred Barber	14. Roses Floribunda, 1-4 stems 1 Vase	•	2 nd Ray McDonald
22. Glass, Slumping	1st Danny Moscatelli	2 nd Fred Barber	15. One Container Miniature, 1-3 Stems		2 nd
23. Handmade Flowers - Any Medium	1st Merle Barber,	2 nd Merle Barber		1st Christine Cartright,	2 nd
	1st Maria Dariban	2nd		o ,	_
25. Hat/Fascinator	1st Merle Barber,	Z	KDAMDACH GADDEN LOVEDS SDECIAL AW	ADD - Christina Cartright	
25. Hat/Fascinator 28. Eco Printing	1st Merle Barber, 1st Merle Barber,	2 nd Janet Austin	KRAMBACH GARDEN LOVERS SPECIAL AW	•	
28. Eco Printing	·	-	STEWARDS CHOICE AWARD - Ray McDon	ald	
28. Eco Printing29. Leatherwork, Any Article	1st Merle Barber,	2 nd Janet Austin		ald	
28. Eco Printing	1st Merle Barber, 1st Fred Barber,	2 nd Janet Austin 2 nd Fred Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright	ald	
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan,	2 nd Janet Austin 2 nd Fred Barber 2 nd Merle Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias	ald t (Class 16)	
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan,	2 nd Janet Austin 2 nd Fred Barber 2 nd Merle Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias 2. Large, Decorative, 1 Bloom	ald t (Class 16)	2 nd Bob Gregory
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan,	2 nd Janet Austin 2 nd Fred Barber 2 nd Merle Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias 2. Large, Decorative, 1 Bloom 3. Medium, Decorative, NND, 3 Blooms	ald t (Class 16) 1st Bob Gregory, s1st Bob Gregory,	2 nd Bob Gregory 2 nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan,	2 nd Janet Austin 2 nd Fred Barber 2 nd Merle Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias 2. Large, Decorative, 1 Bloom 3. Medium, Decorative, NND, 3 Blooms 4. Medium, Decorative, 1 Bloom	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory,	2 nd Bob Gregory
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan,	2 nd Janet Austin 2 nd Fred Barber 2 nd Merle Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias 2. Large, Decorative, 1 Bloom 3. Medium, Decorative, NND, 3 Blooms	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct	2 nd Bob Gregory 2 nd 2 nd Bob Gregory
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan,	² nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias 2. Large, Decorative, 1 Bloom 3. Medium, Decorative, NND, 3 Blooms 4. Medium, Decorative, 1 Bloom 6. Small, Decorative, 1 vase 3 Blooms	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson,	2 nd Bob Gregory 2 nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Mydie Keegan,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias 2. Large, Decorative, 1 Bloom 3. Medium, Decorative, NND, 3 Blooms 4. Medium, Decorative, 1 Bloom	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety	2 nd Bob Gregory 2 nd 2 nd Bob Gregory
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd Rick Wright	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke,	2 nd Bob Gregory 2 nd 2 nd Bob Gregory 2 nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias 2. Large, Decorative, 1 Bloom 3. Medium, Decorative, NND, 3 Blooms 4. Medium, Decorative, 1 Bloom 6. Small, Decorative, 1 vase 3 Blooms	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct	2 nd Bob Gregory 2 nd 2 nd Bob Gregory 2 nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd Maria Battista	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke,	2 nd Bob Gregory 2 nd 2 nd Bob Gregory 2 nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4nd 2nd 4nd 2nd 4nd 4nd 4nd 4nd 4nd 4nd 4nd 4nd 4nd 4	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms	ald t (Class 16) 1st Bob Gregory, s1st Bob Gregory, 1st Bob Gregory, -1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory,	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4nd 2nd 2nd 2nd 4nd 2nd 4nd 4nd 4nd 4nd 4nd 4nd 4nd 4nd 4nd 4	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Large Cactus - 1 Bloom	ald t (Class 16) 1st Bob Gregory, s1st Bob Gregory, 1st Bob Gregory, -1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory,	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4 Maria Battista 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Did	ald t (Class 16) 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 4nd 2nd 2nd 4nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Large Cactus - 1 Bloom	ald t (Class 16) 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, Ind (Class 12)	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 4nd 2nd 2nd 4nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Bloom Miniature, Decorative - 1 Vase 3 Bloom Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Di Pompon - 1 Vase 3 Blooms - Same of	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory, stinct 1st Bob Gregory, stinct 1st Bob Gregory, stinct	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st G(Class 12) 16 Doll, Painted)	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 4nd 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Bloom Miniature, Decorative - 1 Vase 3 Bloom Small Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Di Pompon - 1 Vase 3 Blooms - Same Vase 3 Any Other Type, 1 Bloom, Any Size	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Se	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st G(Class 12) 16 Doll, Painted)	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 4nd 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Bloom Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Di Pompon - 1 Vase 3 Blooms - Same of the Cactus - 1 Bloom, Any Size STEWARDS CHOICE AWARD - Bob Gregory	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st G(Class 12) 16 Doll, Painted)	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 4nd 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Bloom Miniature, Decorative - 1 Vase 3 Bloom Small Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Di Pompon - 1 Vase 3 Blooms - Same Vase 3 Any Other Type, 1 Bloom, Any Size	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Se	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st G(Class 12) 16 Doll, Painted)	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 4nd 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Bloom Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Bloom Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Did Pompon - 1 Vase 3 Blooms - Same of the Cactus - 1 Bloom Small Cactus - 1 Bloom - Same of the Cactus - 1 Bloom - Did The Cactus - 1 Bloom - Same of the Cactus - 1 Bloom - Bob Gregory - Bob Gregory - Bob Gregory	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Section Champion - Sue Crafts Centre Forster	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st G(Class 12) 16 Doll, Painted)	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 4nd 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Did Pompon - 1 Vase 3 Blooms - Same of the Cactus of the C	ald t (Class 16) 1st Bob Gregory, the 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, toms - Same variety 1st Robert Cooke, the 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory 1st Bob Gregory 1st Bob Gregory 1st Bob Gregory (Class 25)	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Se Crafts Centre Forster Section 11 - Flowers	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Glass 12) 16 Doll, Painted) 1st Maggie Baldwin,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4nd 2nd 2nd 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts &	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Bloom Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Bloom Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Did Pompon - 1 Vase 3 Blooms - Same of the Cactus - 1 Bloom Small Cactus - 1 Bloom - Same of the Cactus - 1 Bloom - Did The Cactus - 1 Bloom - Same of the Cactus - 1 Bloom - Bob Gregory - Bob Gregory - Bob Gregory	ald t (Class 16) 1st Bob Gregory, s1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, (Class 25)	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Section 11 - Flowers 4. Crucifix Orchid, Collection	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Glass 12) 16 Doll, Painted) 1st Maggie Baldwin,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4nd 2nd 2nd 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts &	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Did Pompon - 1 Vase 3 Blooms - Same of the Cactus of the C	ald t (Class 16) 1st Bob Gregory, the 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, toms - Same variety 1st Robert Cooke, the 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory 1st Bob Gregory 1st Bob Gregory 1st Bob Gregory (Class 25)	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Section 11 - Flowers 4. Crucifix Orchid, Collection	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Beilby, 1st Morle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Baidwin, 1st Maria Battista, 1s	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4nd 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby 2nd Sue Beilby	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Large Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Di Pompon - 1 Vase 3 Blooms - Same of the Cartesian Champion - Bob Gregory Section Champion - Bob Gregory Section 16 - Vegetables 125 Beans - Any Other Variety Inclination	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, yariety 1st Bob Gregory, 1	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals Doll's Clothes, Material, Any type Soft Toy, Any Material Doll - Best Dressed Doll, Rag or Cloth D. Teddy Bear - Fur Teddy Bear - Fur Section 10 - Any Medium Doll, Painted STEWARDS CHOICE AWARD - Kate Ireland SECTION CHAMPION - Sue Beilby (Class Note: Stewards Choice Awards for Section 11 - Flowers Crafts Centre Forster Section 11 - Flowers Collection Of Native Australian Flow	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Beilby, 1st Morle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Baidwin, 1st Maria Battista, 1s	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4nd 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby 2nd Sue Beilby	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms - Di Amail Cactus - 1 Bloom Small Cactus - 1 Vase 3 Blooms - Same of the Cactus - 1 Vase 3 Blooms - Di The Cactus - 1 Bloom of the Cactus - Di Miniature, Decorative - 1 Vase 3 Blooms	ald t (Class 16) 1st Bob Gregory, s1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, yariety 1st Bob Gregory, 1s	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION - Sue Beilby (Class Note: Stewards Choice Awards for Se Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Beilby, 1st Moria Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Beilby, 1st Sue Beilby, 1st Class 12) 16 Doll, Painted) 1st Evan Adamson, 1st Evan Adamson, 1st Evan Adamson, 1st Frize	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4nd 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd 2nd 2nd 2nd Kerry Clout	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms - Di D	ald t (Class 16) 1st Bob Gregory, s1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory, variety 1st Bob Gregory, 1st	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Sc Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection of Garden Flowers	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Merle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista, 1st M	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 2nd 4elen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd foliage 2nd Kerry Clout 2nd Jean Wright	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms - Di D	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, stinct 1st Bob Gregory, stinct 1st Bob Gregory, stinct 1st Bob Gregory, yariety 1st Bob Gregory variety 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory variety 1st Bob Gregory, 1st Bob	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Se Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection Of Proteas	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Battista, 1st Sue Beilby, 1st Moria Battista, 1st Sue Beilby, 1st Moria Battista, 1st Sue Beilby, 1st Moria Battista, 1st Sue Beilby, 1st Waria Battista, 1st	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4 Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd foliage 2nd Kerry Clout 2nd Jean Wright 2nd	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, yariety 1st Bob Gregory, 1st Liz Porkovic, 1st Liz Perkovic,	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Sc Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection of Garden Flowers 10. Collection Of Proteas 11. Waterlily, One Cut	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Battista, 1st Sue Beilby, 1st Moria Battista, 1st Sue Beilby, 1st Moria Battista, 1st Sue Beilby, 1st Moria Battista, 1st Sue Beilby, 1st Waria Battista, 1st	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 4 Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd foliage 2nd Kerry Clout 2nd Jean Wright 2nd	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Bloom Miniature, Decorative - 1 Vase 3 B	ald t (Class 16) 1st Bob Gregory, st 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Liz Perkovic, 1st Liz Perkovic, 1st Liz Perkovic, 1st Liz Perkovic, 1st Nabiac Community Ga	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Sc Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection of Garden Flowers 10. Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Beilby, 1st Morle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista, 1st Sue Beilby, 1st Oli, Painted) 1st Class 12) 16 Doll, Painted) 1st Maggie Baldwin, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Liz Perkovic, 1st Liz Perkovic, 1st Liz Perkovic, 1st Liz Perkovic, 1st Nabiac Community Ga 1st Alan Newell	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Sc Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower STEWARDS CHOICE AWARD - Maggie Ba	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista 1st Sue Beilby, 1st Mourie Beilby, 1st Glass 12) 1st Obli, Painted) 1st Evan Adamson, 1st Evan Adamson, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown, Idwin	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative, 1 Bloom, Miniature, Decorative, Miniature,	ald t (Class 16) 1st Bob Gregory, st 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Elaine Casson, 1st Bob Gregory, 1st Bob Gregory, 1st Liz Perkovic, 1st Liz Perkovic, 1st Liz Perkovic, 1st Lia Perkovic, 1st Alan Newell 1st Liz Van Reece,	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Sc Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection of Garden Flowers 10. Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista 1st Sue Beilby, 1st Mourie Beilby, 1st Glass 12) 1st Obli, Painted) 1st Evan Adamson, 1st Evan Adamson, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown, Idwin	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative, 10 Blooms	ald t (Class 16) 1st Bob Gregory, the state Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Elaine Casson, toms - Same variety 1st Robert Cooke, the state Bob Gregory, 1st	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION -Sue Beilby (Class Note: Stewards Choice Awards for Sc Crafts Centre Forster Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower STEWARDS CHOICE AWARD - Maggie Ba	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Maria Battista 1st Sue Beilby, 1st Mourie Beilby, 1st Glass 12) 1st Obli, Painted) 1st Evan Adamson, 1st Evan Adamson, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown, Idwin	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 2nd Maria Battista 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby sored by Forster Arts & 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, NND, 3 Blooms Medium, Decorative, 1 Bloom Small, Decorative, 1 vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative, NID, NID, NID, NID, NID, NID, NID, NID	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, 1st Bob Gregory, yariety 1st Bob Gregory yariety 1st Bob Gregory, 1st Elaine Casson, yariety 1st Bob Gregory, 1st Liz Perkovic, 1st Alan Newell 1st Liz Van Reece, 1st Alan Newell, 1st Ray McDonald,	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION - Sue Beilby (Class Note: Stewards Choice Awards for Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower STEWARDS CHOICE AWARD - Maggie Ba SECTION CHAMPION - Karin Brown (Class	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Glass 12) 16 Doll, Painted) 1st Class 12 1st Maggie Baldwin, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown, Idwin 1st 12	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby cored by Forster Arts & 2nd 3nd 3nd 3nd 3nd 3nd 3nd 3nd 3nd 3nd 3	STEWARDS CHOICE AWARD - Ray McDon SECTION CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Miniature, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Marge Cactus -	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, stinct 1st Bob Gregory, stinct 1st Bob Gregory yariety 1st Bob Gregory yariety 1st Bob Gregory yariety 1st Bob Gregory yariety 1st Bob Gregory tat Bob Gregory tat Bob Gregory yariety 1st Bob Gregory 1st Bob Gregory tat Bob Gregory tat Bob Gregory 1st Bob Gregory yariety 1st Bob Gregory 1st Bob Gregory tat Bo	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION - Sue Beilby (Class Note: Stewards Choice Awards for Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection of Garden Flowers 10. Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower STEWARDS CHOICE AWARD - Maggie Ba SECTION CHAMPION - Karin Brown (Class Section 12 - Floral Art 1. Best Arrangement Of Garden Flower	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Maria Battista, 1st Sue Beilby, 1st Glass 12) 16 Doll, Painted) 1st Class 12 1st Maggie Baldwin, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown, Idwin 1st 12	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby cored by Forster Arts & 2nd 2nd 2nd 2nd 3nd 3nd 3nd 3nd 3nd 3nd 3nd 3nd 3nd 3	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms - Di Medium, Decorative - 1 Vase 3 Blooms - D	ald t (Class 16) 1st Bob Gregory, stat Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, stinct 1st Bob Gregory, stinct 1st Bob Gregory yariety 1st Bob Gregory yariety 1st Bob Gregory yariety 1st Bob Gregory yariety 1st Bob Gregory tat Bob Gregory tat Bob Gregory yariety 1st Bob Gregory 1st Bob Gregory tat Bob Gregory tat Bob Gregory 1st Bob Gregory yariety 1st Bob Gregory 1st Bob Gregory tat Bo	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION - Sue Beilby (Class Note: Stewards Choice Awards for Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection of Garden Flowers 10. Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower STEWARDS CHOICE AWARD - Maggie Ba SECTION CHAMPION - Karin Brown (Class Section 12 - Floral Art 1. Best Arrangement Of Garden Flower	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Glass 12) 16 Doll, Painted) 1st Maggie Baldwin, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown, 1dwin 1st Iz Van Reece, 1st Maggie Baldwin, 1st Evan Adamson, 1st Liz Van Reece, 1st Maggie Baldwin, 1st Evan Adamson, 1st Liz Van Reece, 1st Karin Brown, 1dwin 1st Liz Van Reece,	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby cored by Forster Arts & 2nd ioliage 2nd Kerry Clout 2nd	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Small, Decorative, 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Miniature, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Marge Cactus - 1 Bloom Medium, Decorative - 1 Vase 3 Blooms - Di Medium, Decorative - 1 Vase 3 Blooms -	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, stinct 1st Liz Perkovic, 1st Liz Perkovic, 1st Liz Perkovic, 1st Liz Van Reece, 1st Alan Newell, 1st Ray McDonald, 1st Liz Van Reece. 1st Karin Brown, stinct Stantant St	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd
28. Eco Printing 29. Leatherwork, Any Article 30. Bookmark, Any Article 31. Any Article Not on Schedule STEWARDS CHOICE AWARD - Jane Dove SECTION CHAMPION - Marea Binskin Section 10 - Dolls, Bears & Animals 2. Doll's Clothes, Material, Any type 3. Soft Toy, Any Material 7. Doll - Best Dressed 8. Doll, Rag or Cloth 10. Teddy Bear - Fur 11. Teddy Bear - Fur 11. Teddy Bear - Any Medium 12. Animal - Any Medium 13. Fantasy Doll or Animal 16. Doll, Painted STEWARDS CHOICE AWARD - Kate Irelan SECTION CHAMPION - Sue Beilby (Class Note: Stewards Choice Awards for Section 11 - Flowers 4. Crucifix Orchid, Collection 8. Collection Of Native Australian Flow 9. Special Krambach Garden Lovers Collection of Garden Flowers 10. Collection Of Proteas 11. Waterlily, One Cut 12. Collection Of Any Other Cut Flower STEWARDS CHOICE AWARD - Maggie Ba SECTION CHAMPION - Karin Brown (Class Section 12 - Floral Art 1. Best Arrangement Of Garden Flower Wallamba CWA Prize	1st Merle Barber, 1st Fred Barber, 1st Merle Barber, 1st Merle Barber, 1st Mydie Keegan, 1st Maria Battista, 1st Kate Ireland, 1st Lesley Clifton, 1st Jill Hammond, 1st Coral Gabriel, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Kate Ireland, 1st Merle Barber, 1st Maria Battista, 1st Sue Beilby, 1st Oli, Painted) 1st Doll, Painted) 1st Maggie Baldwin, 1st Evan Adamson, 1st Evan Adamson, 1st Liz Van Reece, Not On Schedule 1st Karin Brown, Idwin 1st Liz Van Reece, 1st Liz V	2nd Janet Austin 2nd Fred Barber 2nd Merle Barber 2nd Rick Wright 2nd 2nd 2nd 2nd 2nd 2nd 2nd Helen Lowe 2nd Maria Battista 2nd Maria Battista 2nd Merle Barber 2nd Sue Beilby cored by Forster Arts & 2nd ioliage 2nd Kerry Clout 2nd	STEWARDS CHOICE AWARD - Ray McDon Section CHAMPION - Christine Cartright Section 15 - Dahlias Large, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative, 1 Bloom Medium, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms Miniature, Decorative - 1 Vase 3 Blooms - Di Medium, Decorative - 1 Vase 3 Blooms -	ald t (Class 16) 1st Bob Gregory, s 1st Bob Gregory, 1st Bob Gregory, - Distinct 1st Elaine Casson, oms - Same variety 1st Robert Cooke, oms - Distinct 1st Bob Gregory, 1st Bob Gregory, ststinct 1st Bob Gregory, 1st Bob Gregory, stinct 1st Bob Gregory, stil Liz Perkovic, stil Liz Perkovic, stil Liz Perkovic, stil Alan Newell stil Liz Van Reece, stil Karin Brown, stil Liz Van Reece,	2nd Bob Gregory 2nd 2nd Bob Gregory 2nd

23. Lettuce - Head		_			
04 44 4 00 14 14	1st Liz Van Reece,	2 nd	Section 2 - Photography		
24. Marrow - Any Other Variety	1st Colin Henderson,	2 nd	Colour - Film & Digital		
Trombone or Any Other Variety	1st Liz Van Reece,	2 nd Liz Perkovic	Animals and Birds	1st Archie Murray,	2 nd Avee Letherbarrow
27. Watermelon	1st Alan Newell,	2 nd	Landscapes or Seascapes	1st Archie Murray,	2 nd Erico Neale
28. Melon - Any Variety	1st Liz Perkovic,	2 nd	11. Action	1st Avee Letherbarrow,	2 nd
29. 3 Onions - White	1st Bill Cartwright,	2 nd	12. Portraiture	1st Archie Murray,	2 nd
30. 3 Onions - Brown	1st Moya Harris,	2 nd	Plants or Flowers	1st Archie Murray,	2 nd Avee Letherbarrow
32. Parsley - Bunch	1st Nabiac Community	Garden,	15. Open - Any Image	1st Bianca Battista,	2 nd Avee Letherbarrow
		2 nd Fiona Miller	. , ,		
34. 6 Radishes with Tops	1st Chatham High Scho	ool 2 nd	Creative Digitally Manipulated		
35. 3 Rhubarb Stalks With Leaves	1st Kerry Clout,	2 nd Kerry Clout	17. Open - Any Image	1st Archie Murray,	2 nd Archie Murray
38. Asian Salad Greens	1st Nabiac Community	Garden	CHAMPION - Archie Murray (Class 14 Plants	Reflowers) Ross Dearing Si	pecial Prize & Ribbon
42. Pumpkin - Butternut	1st Ray McDonald,	2 nd D. Lawler	, , , , , , , , , , , , , , , , , , , ,	J.,	
44. Pumpkin - Any Other Variety	1st John Startin,	2 nd Alan Newell	Section 3 - Cooking		
45. 3 Squash - Button	1st Liz Van Reece,	2 nd Liz Van Reece	19. Patty Cake - 6 Decorated	1st Chloe Churchill,	2 nd
46. 1 Squash - Pimply	1st John Startin,	2 nd John Startin	20. Patty Cake - 6 Plain	1st Chloe Churchill,	2nd
48. 3 Garlic Bulbs	1st John Butterworth,	2 nd Kimberley Voss	22. Chocolate Cake, not microwaved	1st Chloe Churchill,	2nd
50. 2 Egg Plant	1st Liz Perkovic,	2 nd Penny Britton	24. Pikelets - 6	1st Isla Bromley,	2nd
51. Vegetables, Any Other Variety	1st Nabiac Community	•	26. Any Cake Not On Schedule	1st Ella Allman	2 nd Erica Neale
on regulation, range canon variety	1 Habiao Community	2 nd Karin Brown	20. Tary dake Not on deficuale	Lila / tillian	Z Ellou Houlo
50. A. A	A Alamana		Section 4 - Hobbies		
52. An Arrangement Of Vegetables			<u> </u>	1st Kit Harper,	2 nd Claire Wilby
Krambach Garden Lovers Prize	1st Liz Van Reece,	2 nd Liz Van Reece	27. Lego28. Best Mobile/Suncatcher/Dream Catcher		2 nd Erica Neale
STEWARDS CHOICE AWARD - Liz Perko	vic (Class 4, Capsicums	Red)		1st Levi Grav	
SECTION CHAMPION VEGETABLES- Liz	/an Reece		30. Sculpture - Any medium		2 nd KirstLee Merrick 2 nd
				1st Layla Clarke,	-
Section 17 - Fruit			32. Any Article Not On Schedule	1st Eddie Voss Sternhell,	2 nd Sophie Barratt
53. Rockmelon	1st Alan Newell,	2nd Lindsay Gething	Cooking E. Harrittanala		
56. 6 Limes	1st Liz Van Reece,	2 nd Penny Britton	Section 5 - Handiwork	AA Edua Nort	0-4
57. 6 Lemons	1st Alan Newell,	2 nd	34. Soft Toy - Hand Made	1st Erica Neale,	2 nd
58. 3 Passionfruit	1st A. Cooke,	2 nd Kerry Clout	35. Any Article, Knitted	1st Erica Neale,	2 nd
62. 6 Tomatoes - Tommy Toes	1st Liz Van Reece,	2 nd	37. Any Article Not On Schedule	1st Eddie Voss Sternhell,	2 nd Bianca Battista
63. 3 Tomatoes - Any Variety	1st Colin Henderson,	2 nd Kerry Clout			
66. Macadamia Nuts - 200gms	1st Trish Adamson,	2 nd John Startin	Section 6 - Flowers and Pots		
· · · · · · · · · · · · · · · · · · ·		2nd John Startin	 Miniature Arrangement In Any Container 	1st Sienna Bridge,	2 nd
67. Any Fruit Not On Schedule	1st Maggie Baldwin,	=			
	Baldwin (Class 67, any fruit	not on schedule)	Section 7 - Vegetables		
STEWARDS CHOICE AWARD FOR FRUIT &	& VEGETABLES - A. Cooke		46. Capsicum - 2 - Red or Green	1st Chloe Churchill,	2^{nd}
			47. Chillies - 3 - Any kind	1st Sophie Kelleher,	
SECTION 18 - Farm Produce			51. Pumpkin, Any Variety	1st Lachlan Mastin,	2 nd Liam Bridges
<u>Eggs</u>			52. Any Other Vegetable Not On Schedu	le 1st Eddie Voss Stern	nhill,2 nd
69. Sponsored by D & J Wand Pty L					
6 Eggs, Chicken - White	1st Chatham High,	2 nd Kim Voss	Section 8 - Fruit		
70. Sponsored by D & J Wand Pty L			Any Other Fruit not on+ Schedule	1st Sienna Bridges,	2 nd Liam Bridges
6 Eggs, Chicken - Brown	1st Chatham High,	2 nd Helen Quinn	61. Animal or Figure made from Fruit or V	/egetable - Special Prize	•
71. 6 Eggs, Duck - White	1 st Chatham High,	2 nd Jeff Holden	1si	Tayla Patterson & Isla Ba	allard Le Strange
73. 6 Eggs, Bantam	1st Chatham High,	2 nd Kerry Clout	2 ⁿ	Xavier Thoroughgood	•
74. 6 Eggs, Guinea Fowl	1st Kerry Clout,	2 nd Jeff Holden	61a.	1st Elki Gray & Lily I	Hokin
75. 6 Eggs, Blue	1st Chatham High,	2 nd Ray McDonald		2 nd Isla Bramley	
				•	
<u>Cheese</u>			Section 9 - Eaas		
<u>Cheese</u> 76 Hard Cheese	1st Lindsay Gething	2 nd	Section 9 - Eggs 62. Eaas. Chook - Brown - 6 - 1st Prize	Sponsored by D & J Wa	nd P/L
76 Hard Cheese 77. Soft Cheese	1 st Lindsay Gething 1 st Lindsay Gething,	2 nd 2 nd Kerry Clout	Section 9 - Eggs 62. Eggs, Chook - Brown - 6 - 1st Prize	•	
76 Hard Cheese 77. Soft Cheese			62. Eggs, Chook - Brown - 6 - 1st Prize	1st Codee Marsh,	2 nd Levi Madrid
76 Hard Cheese	1st Lindsay Gething,	2 nd Kerry Clout		1st Codee Marsh, Sponsored by D & J Wa	2 nd Levi Madrid and P/L
76 Hard Cheese 77. Soft Cheese	1st Lindsay Gething,	2 nd Kerry Clout	62. Eggs, Chook - Brown - 6 - 1st Prize 63. Eggs, Chook - White - 6 1st Prize 9	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby,	2 nd Levi Madrid
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule	1st Lindsay Gething,	2 nd Kerry Clout	 62. Eggs, Chook - Brown - 6 - 1st Prize 63. Eggs, Chook - White - 6 1st Prize \$ 64. Eggs, Duck - White - 6 	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March,	2 nd Levi Madrid and P/L 2 nd 2 nd
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey	1st Lindsay Gething, 1st Lindsay Gething,	2 nd Kerry Clout 2 nd Jenny Hughes	 62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin,	2 nd Levi Madrid Ind P/L 2 nd 2 nd 2 nd Tineah Richards
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff,	2 nd Kerry Clout 2 nd Jenny Hughes 2 nd Louise Green	 62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley,	2 nd Levi Madrid Ind P/L 2 nd 2 nd 2 nd Tineah Richards 2 nd
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen	 62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley,	2 nd Levi Madrid and P/L 2 nd 2 nd 2 nd Tineah Richards 2 nd 2 nd
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd	 62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S 	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley,	2 nd Levi Madrid and P/L 2 nd 2 nd 2 nd Tineah Richards 2 nd 2 nd
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd	 62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley,	2 nd Levi Madrid and P/L 2 nd 2 nd 2 nd Tineah Richards 2 nd 2 nd
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley,	2 nd Levi Madrid and P/L 2 nd 2 nd 2 nd Tineah Richards 2 nd 2 nd
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah I Thank you Modern Motors for Spo	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd	 62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S 	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley,	2 nd Levi Madrid and P/L 2 nd 2 nd 2 nd Tineah Richards 2 nd 2 nd
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo	2nd Levi Madrid Ind P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd 2nd DDIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize 5 63. Eggs, Chook - White - 6 1st Prize 5 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo	2nd Levi Madrid Ind P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd 2nd DDIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan nsorship towards the Ve	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Ce Geoff Grady	2nd Levi Madrid Ind P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd 2nd DDIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U	1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan nsorship towards the Ve	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd 2nd getable Section	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Ce Geoff Grady Kim O'Connell	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Insorship towards the Ve	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section assored by Nabiac & 2nd Stanley Waugh	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Ce Geoff Grady Kim O'Connell A. & S. Young - Sp	2nd Levi Madrid Ind P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd 2nd DDIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Deborah Ragen, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section assored by Nabiac & 2nd Stanley Waugh Computer generated -	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Large	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Ce Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Deborah Ragen, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd 2nd 3nd 4 getable Section nsored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Large	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Ju A. & S. Young - Ce Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah I Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Deborah Ragen, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd 2nd getable Section ansored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray,	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Ju A. & S. Young - Ce Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Kim O'Connell	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah I Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd 2nd getable Section assored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Ju A. & S. Young - Ce Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Deborah Ragen, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section sored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson	62. Eggs, Chook - Brown - 6 - 1st Prize s 63. Eggs, Chook - White - 6 1st Prize s 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam Champion Soft Feather Bantam	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Ce Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Tony Schubert	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - UDistrict Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3aPrimary School - Fabric	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section msored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson I, 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize 3 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 65. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Tony Schubert Peter Gambrill - Sp	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pri	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section msored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson I, 2nd inted	62. Eggs, Chook - Brown - 6 - 1st Prize 3 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 65. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3aPrimary School - Fabric C. 4 Primary School - Computer General	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan nsorship towards the Ve Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pr 1st Charlie Burke,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section msored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson I, 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize 3 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 65. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Reserve Champ Soft Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl CHAMPION JUNIOR EXHIBIT	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - UDistrict Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3aPrimary School - Fabric	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan nsorship towards the Ve 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhel ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section assored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson 1, 2nd inted 2nd Bowie Thompson	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Design C. 3 Primary School - Design C. 3 Arimary School - Computer General D. 5 High School - Drawing - Pen, Pen	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Insorship towards the Ve 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhel ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal 1st Grace Earley,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section msored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson I, 2nd inted	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3aPrimary School - Fabric C. 4 Primary School - Computer General	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Insorship towards the Ve 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhel ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal 1st Grace Earley, y medium	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section assored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson 1, 2nd inted 2nd Bowie Thompson 2nd Bridie Kauter	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah I Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - U District Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3aPrimary School - Fabric C. 4 Primary School - Computer General D. 5 High School - Drawing - Pen, Pen	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Liz Van Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal 1st Grace Earley, y medium 1st Charlie Clarke,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd 2nd getable Section msored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson 1, 2nd inted 2nd Bowie Thompson 2nd Bridie Kauter 2nd Erica Neale	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Reserve Champ Soft Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl CHAMPION JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR CEG Winners - Neville Blanch Domonik Croker Mark Dempsey	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - Unistrict Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3aPrimary School - Fabric C. 4 Primary School - Computer General D. 5 High School - Drawing - Pen, Pen D. 6 High School - Work In Colour - And E. & F. Special category 1st prizes spor	1st Lindsay Gething, 1st Deborah Ragen, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pr 1st Charlie Burke, cill, Charcoal 1st Grace Earley, y medium 1st Charlie Clarke, insored by Mr Jim Fisher of	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section sored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson 1, 2nd inted 2nd Bowie Thompson 2nd Bridie Kauter 2nd Erica Neale of Forster for Cursive	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Champion Hard Feather Bantam Reserve Champ Soft Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl CHAMPION JUNIOR EXHIBIT Champion Junior OEG Winners - Neville Blanch Domonik Croker Mark Dempsey C. S. Finlay	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - Unistrict Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3 Primary School - Computer General Computer Genera	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal 1st Grace Earley, y medium 1st Charlie Clarke, insored by Mr Jim Fisher of the Australian National Ant	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section sored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson 1, 2nd inted 2nd Bowie Thompson 2nd Bridie Kauter 2nd Erica Neale of Forster for Cursive	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl CHAMPION JUNIOR EXHIBIT Champion Junior OEG Winners - Neville Blanch Domonik Croker Mark Dempsey C. S. Finlay Peter Gambrill	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - Unistrict Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Design C. 3 Primary School - Design C. 3 Primary School - Computer General D. 5 High School - Drawing - Pen, Pen D. 6 High School - Work In Colour - An E. & F. Special category 1st prizes spot Hand written copy of the first verse of te. Primary School	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal 1st Grace Earley, y medium 1st Charlie Clarke, nsored by Mr Jim Fisher of the Australian National Ant 1st Penny Battista,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section msored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson I, 2nd inted 2nd Bowie Thompson 2nd Bridie Kauter 2nd Erica Neale of Forster for Cursive hem 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl CHAMPION JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion Hard Feather Bantam Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion Gavenlock	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - Unistrict Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Drawing C. 2 Primary School - Painting C. 3 Primary School - Design C. 3 Primary School - Computer General Computer Genera	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal 1st Grace Earley, y medium 1st Charlie Clarke, insored by Mr Jim Fisher of the Australian National Ant	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section sored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson 1, 2nd inted 2nd Bowie Thompson 2nd Bridie Kauter 2nd Erica Neale of Forster for Cursive	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 65. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl CHAMPION JUNIOR EXHIBIT Champion Junior OEG Winners - Neville Blanch Domonik Croker Mark Dempsey C. S. Finlay Peter Gambrill Adam & Megan Gavenlock Geoff Grady	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert
76 Hard Cheese 77. Soft Cheese 78. Any Variety Not on Schedule Honey 79. Clear, Light 80. Clear, Dark 81. Creamed 82. Honeycomb STEWARDS CHOICE AWARD - Deborah Thank you Modern Motors for Spo CHILDREN'S CLASSES Section 1 - Art A. Preschool - Artwork Of Any Kind - Unistrict Pre-School B. Infants School - Finger painting, dra Hand coloured or printed C. 1 Primary School - Design C. 3 Primary School - Design C. 3 Primary School - Computer General D. 5 High School - Drawing - Pen, Pen D. 6 High School - Work In Colour - An E. & F. Special category 1st prizes spot Hand written copy of the first verse of te. Primary School	1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Lindsay Gething, 1st Andrew Paff, 1st Deborah Ragen, 1st Liz Van Reece, Regan Inder 5 years of age - Spo 1st Isabella Schneider, wing, stick-ons accepted - 1st Skye Anderson, 1st Mateusz Berry, 1st Avee Letherbarrow, 1st Tom Earley, 1st Eddie Von Sternhei ated - Hand coloured or pr 1st Charlie Burke, cil, Charcoal 1st Grace Earley, y medium 1st Charlie Clarke, nsored by Mr Jim Fisher of the Australian National Ant 1st Penny Battista,	2nd Kerry Clout 2nd Jenny Hughes 2nd Louise Green 2nd Deborah Ragen 2nd 2nd getable Section msored by Nabiac & 2nd Stanley Waugh Computer generated - 2nd Claire Wilby 2nd Levi Gray, 2nd Eve Paff 2nd Ava Thompson I, 2nd inted 2nd Bowie Thompson 2nd Bridie Kauter 2nd Erica Neale of Forster for Cursive hem 2nd	62. Eggs, Chook - Brown - 6 - 1st Prize : 63. Eggs, Chook - White - 6 64. Eggs, Duck - White - 6 66. Eggs, Bantam - 6 67. Eggs, Blue 68. Eggs, Guinea Fowl - 6 OVERALL WINNER OF PRODUCE SECTION S Krambach Infants School POULTRY CHAMPION BIRD IN SHOW Champion Hard Feather Large Reserve Champ Hard Feather Large Champion Soft Feather Large Reserve Champ Soft Feather Large Champion Hard Feather Bantam Reserve Champ Hard Feather Bantam Champion Soft Feather Bantam Reserve Champ Soft Feather Bantam Champion Waterfowl Reserve Champion Waterfowl CHAMPION JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion Hard Feather Bantam Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion JUNIOR EXHIBIT Champion Gavenlock	1st Codee Marsh, Sponsored by D & J Wa 1st Fletcher Wilby, 1st Codee March, 1st Lachlan Mastin, 1st Isla Bramley, 1st Isla Bramley, PONSORED BY DARON & Jo A. & S. Young - Co Geoff Grady Kim O'Connell A. & S. Young - Sp Kim O'Connell Kim O'Connell Kim O'Connell Tony Schubert Peter Gambrill - Sp LynBrook Farm Dustin Green	2nd Levi Madrid and P/L 2nd 2nd 2nd Tineah Richards 2nd 2nd ODIE WAND PTY LTD ec Pullen Trophy consor—Tony Schubert

Leigh Howson Brendon Hopkins Kate Hosey Kelly Family Ray & Janice McDonald

Jim McKinley Kim & Mick O'Connell Tony Schubert A & S Young

DAIRY GOATS

Best of Breed

Saanen Blue Brook Savannah shown by B & M Gleeson Anglo Nubian Glenugi Aluise shown by Sue Seager Blue Brook Mirage shown by P. Tilbrook British Alpine Australian Melaan Eagleton Sarella shown by B & M Gleeson shown by B & M Gleeson Australian Brown Eagleton Limian La Mancha shown by B & M Gleeson **Eagleton Grandis** Junior Champion Doe Glenugie Posh shown by Sue Seager Reserve Junior Champ Doe Grand Champion Dairy Doe Blue Brook Savannah shown by B & M

Gleeson

Supreme Udder of Show Reserve Supreme Udder

Senior Champion Doe

Reserve Senior Champion Doe Champion Doe Kid Reserve Champ Doe Kid

Eagleton Sprinkle shown by B & M Gleeson Eagleton Limian - shown by B & M Gleeson Blue Brook Savannah - shown by B & M

Blue Brook Savannah shown by B & M Glenugie Aluise shown by Sue Seager Glenugie Noelene shown by Sue Seager Eagleton Teleen shown by B & M Gleeson

Gleeson

SHOWJUMPING

U18

601 A7 MAXIMUM STARTING HEIGHT 60CM

OPEN Y 1st S. Wilkes on Cadbury

2nd Renee Higgins on Millie

3rd Shannon Horsby (?)on Jacob Dylan O'Hara on Sergeant

2nd Amanda Woolnough on Cisco

3rd Ella Rose Green on Maidendale Legacy

U14 1st Jessica Sender on Maxx

602 AY MAXIMUM STARTING HEIGHT 75CM

U18 1st Hailey Leonard on Freddie

2nd Laura Wakely on George

Amanda Woolnough on Moey 3rd

Renee Higgins on Bill 018 1st

2nd Kim Tout on Socks

Kim Tout on Flicker 3rd

603 AM5 MAXIMUM STARTING HEIGHT 90CM

1st Rory Graham on Bluey

2nd Rory Graham on Tequila 3rd Amanda Woolnough on Moey

018 Renee Higgins on Century

 2^{nd} Kim Tout on Bobbie

> 3rd Renee Higgins on Charlie Brown

604 A7 OPEN MAXIMUM STARTING HEIGHT 100CM

Kim Tout on Bobbie

Kim Tout on Mountain High 2nd

3rd Renee Higgins on Century

Renee Higgins on Bill

605 ACCUMULATOR STARTING HEIGHT 75cm, 90cm & 1 mtr

1st Renee Higgins on Bill

2nd Renee Higgins on Century

3rd Renee Higgins on Blitzer

606 TAKE YOUR OWN LINE

1st Renee Higgins Century 1st Renee Higgins on Blitzer

2nd Renee Higgins on Bill

BEEF CATTLE

HEREFORD

Junior Champion Bull: -Emu, owned by Robert Allan

Prince Edward, owned by Grahame Johnston Reserve Junior Champion Bull: -Buckle Bar, owned by Robert Allan

Junior Champ Heifer:-Senior Champ Heifer: -Pam, owned by Robert Allan

MURRAY GREY

Polly, owned by Chatham High School Junior Champ Heifer: -

BRAHMAN

Junior Champion Bul: -Blanco Ganado Sniper, owned by Penni Sloman & Kim Weller

Reserve Champ Junior Bull: -

Blanco Ganado Scotsman, owned by Penni Sloman

& Kim Weller

Blanco Ganado Prudence, owned by Penni Sloman Senior Champ Female: -

& Kim Weller

RED ANGUS

Junior Champion Heifer: -GK Diamond Mist P35, owned by Moorevale Red

Angus

LIMOUSIN

Junior Champion Heifer: -Summit Temptress, owned by Amber Park Limousin

Senior Champion Female: -Summit Magic, owned by Chloe Bisley

Kundle Park Patty, owned by Chatham High School Reserve Senior Champ Female: -

SPECKLE PARK

Junior Champion Bull: -RJ Spots & Dots King Ranger, owned by Barry

Langdon

CHAROLAIS

Junior Champion Bull: -Fine Design Paprika, owned by Luke & Kylie Hamilton Reserve Junior Champ Bull:-Fine Design Platnum, owned by Luke & Kylie Hamilton

SUPREME CHAMPION BEEF BULL

Blanco Ganado Sniper - owned by Penni Sloman & Kim Weller - Brahman

SUPREME CHAMPION BEEF FEMALE -

Summit Magic - owned by Chloe Bisley - Limousin

INTERBREED

#3 head of stock, different ages & sex, owned and bred by exhibitor: - Penni Sloman &

Kim Weller - Brahman #2 head of stock by 1 sire, owned & bred by exhibitor: - Penni Sloman & Kim Weller # 2 bulls under 20 months, owned & bred by exhibitor: - Fine Design Charolais, Luke &

Kylie Hamilton

LED STEER/HEIFER

Lightweight Led Steer/ Heifer Results

1st - Angus/Shorthorn X steer -QP owned by Gloucester High School 2nd - Charolais/ Angus X heifer -Milkshake owned by Matthew Martin Millie, owned by Emma Kaul 3rd - Angus x heifer -

Mid-weight Led Steer/ Heifer

Peekaboo, owned by Gloucester High School 1st - Square Meater steer -2nd - Braford/ Angus x steer -Duke, owned by Taree Christian College 3rd - Murray Grey/ Angus x steer Pip Squeak, owned by Gloucester High School

Heavyweight Led Steer/ Heifer

Ping, owned by Chatham High School 1st - Limousin -2nd - Limousin -Popo, owned by Chatham High School QJ, owned by Taree Christian College 3rd - Braford/ Angus x steer -

CHAMPION LED STEER/ HEIFER

Limousin steer - PING, owned by Chatham High School. Bred by Peter Longworth of Kundle Park Limousin

RESERVE CHAMPION LED STEER / HEIFER

Square Meater steer - PEEKABOO, owned by Gloucester High School.

JUNIOR JUDGING

12 yrs & under 14 years:

1st Hayley Vos Under 12 years:

2nd Tai Hamilton 3rd Clay Hamilton 1st Harry Green

2nd Lachlan Wells

3rd Meghan Baldock 1st Chloe Bisley

14 yrs & under 16 years: 2nd Indigo Farrell

Bibiannah Peattie 3rd 1st Lachlan Moore

16 yrs to 18 years inclusive: 2nd Gypsie-Lee Marshall 3rd Dominique Wyse

CHAMPION JUNIOR JUDGE -Lachlan Moore

RESERVE CHAMPION JUNIOR JUDGE - Gypsie-Lee Marshall

JUNIOR PARADERS

16 yrs to 18 years inclusive:

Under 12 years: 1st Dominique Kleynhans

2nd Christiano Kleynhans 3rd Tai Hamilton

1st Eden Kaminski 12 yrs & under 14 years:

2nd Harry Green 3rd Jackson Gorton Chloe Bisley 1st

14 yrs & under 16 years:

2nd Max Dyer 3rd Madison Gill 1st Ethan Edwards

2nd Belisha Watson

3rd Nicholas Haynes

CHAMPION JUNIOR PARADER- Chloe Bisley

RESERVE CHAMPION JUNIOR PARADER - Ethan Edwards SCHOOL SECTION: Best Presented and Prepared School Group

Gloucester High School - who took home the perpetual Riverside Braford Stud shield

Across The Fence - May, 2020 - Page 17

Need a website for your business?

6557 6358

www.goldenagemedia.com.au

The Wallamba Watershed's History – Another in a series of historical articles gleaned from the archives of the "Manning River Times, 1938, by Bob Mann

BULBY STUDS £100 BULL: Mr E.W. Milligan, proprietor of the Bulby Jersey Stud, probably has the distinction of breeding the only bull from this district which has realised over £100, the exact amount is not stated but Mr Milligan informs us that it was over £100. The purchaser, Mr W.F. Fuller of Bowraville, inspected Mr Milligan's herd in August last after having a tour around the principal Jersey herds of the North Coast. He then asked Mr Milligan for an option over one of his fine young bulls and was given same. Last week Mr Fuller arrived and went out to Bulby and again inspected the bull and eventually closed for him. The sale reflects great credit on the breeders Messrs E.W. Milligan and Son and is a credit to the Wallamba District for there are very few districts in the state which can say that a bull was sold for that figure.

MANNING SHIRE COUNCIL MEETING ROADS REPORT: December, 1938. Krambach - Bullock Wharf Road Reconditioning with a view to providing a bitumen surface over a length of 1,850 feet on the above road from a point opposite to the Bank of N.S.W. is being carried out in conjunction with the work on Main Road 110 referred to above. It is anticipated that the preliminary work consisting of boxing, grading and providing a gravel pavement, binding, watering and rolling on these two jobs will be completed in a few days and that both sections will be ready for sealing in January, 1939.

Main Road 110. Proposed surfacing through the village at Nabiac. The work in connection with this proposal was to commence on the 21st November. Gravel for the bare courses has been obtained from Nabiac Creek and the material for the surface courses from Failford quarry This is being obtained by day labour and hauled by trucks at contract rates

KRAMBACH, JULY 1939: Winter is here at last, frosts are to be seen each morning and their appearance has had that customary browning effect on the country pastures and crops alike. Wind in strong force has visited us also. I hope the visit shall be brief. Rain would be welcome by many for the replenishment of domestic water

Shop 2 Village Green Nabiac Street, NABIAC NSW 2312 Phone: 02 6554 1450

Don Gordon Cameron Steele

0408 213 138 0412 609 890

www.nabiacrealestate.com

Rural * Residential * Property Management "Your Local Active Agents"

supplies. Cream carting is light now and two days per week is the rule, farmers holiday period. Top dressing is becoming a practice now and much of the artificial manures applied are big improvements eagerly looked forward to in the late winter and spring and summer pastures.

Dancing is in full swing everywhere and many enjoyable and profitable functions are reported, but as you expect to hear from here we have the daddy of them all to let your hair down, the annual Catholic Ball. The arrangements being in the hands of Messrs J.C. Gallagher and Mr M.V. Stevens, president and secretary respectively and a band of willing workers. There was not a hitch to mar the pleasure of the night. The Gloomchasers Orchestra did the job true to label. Extras were played by Mrs Schneider and Miss C. Wisemantel, P. Schneider and Mrs Gallagher.

Concrete culverts are here in plenty. By the progress being made these shall be soon completed and won't we be pleased, too. Cowan's Crossing at Firefly is completed with a bridge and shall be open to the traffic in a few days. The structure is of the low level type and shall help greatly to assist traffic in this district when we have the rainy season again.

I notice the introduction of a new engine to Spears Garage. This is found necessary to provide us with more light . This progressive firm is going to help us to help ourselves.

The sales as usual here are being well patronised by buyers from other centres and making the returns to the producers very attractive for quality stock that this district has long been famous for.

I am sorry to report that we have two of our worthy citizens in the M.R.D. Hospital in the persons of Messrs *Charles Moy* and *Bert Hockey*. I trust they soon will be well again and back home.

CLARKSON'S CROSSING: Mr C.E. Bennett M.L.A. wrote to the meeting of the Manning Shire Council on Monday under the date of July 6th. I have received a letter from the Hon. Sec. of the P & C Association Nabiac on behalf of his Association enquiring about the possibility of a bridge over the Wallamba River at Nabiac. Would you be good enough to inform me whether the proposed bridge is included in the Shires programme or whether your council has come to any decision in regard to the matter. I feel certain that this bridge must be constructed in the near future and an effort made by your council to that end would receive my fullest support.

It was decided to ask Mr Bennett to take up the matter with the Main Roads Board.

Nabiac Farmer's Market -

Locally produced...

*Unique artisan wares *children's clothes

*fresh produce, *flowers *wine *cheese *plants *culinary delights *kombucha *pasture-raised meat & eggs *honey *coffee *massage *plants *garden art *market BBQ *live music

----Make It Bake It Grow It----

Many of your favourite products and produce from the market are available at the farm-gate or can be ordered on-line. Participating stallholders can be found via our new Facebook page: "Nabiac Farmers Market, Farmgate - On line".

Keep checking the face-book page for updates, health tips and information on stallholders and their produce.

The following stallholders are ready for on-line or farm-gate business:

https://good-ol-mum.myshopify.com

https://good-ol-mum.myshopify.com

https:// www.oldinnroadwine.com.au/

https://www.gourmettastesensations.com.au/

"Burn 4U", Barbara Mott's creations – contact by message via the FB page

Earth Angels Essential oils – massage. 0409502340 Vivienne Moitie

Nabiac Farmers Market will be back in August (or maybe July) with full vigour! In the meantime, the committee are continuing to work toward creating an even better market experience for vendors and customers.

We are missing the markets and can't wait until things are rolling again.

We trust you are all finding positive ways to engage with life in isolation. This could be the perfect time to create a new product and forge new business interests.... you could be opening your new market stall ready for Spring.

We will keep our community posted on the next market date, via our Facebook page and here in ATF, and are looking forward to seeing you all whenever that may be! ... At the next market, remember your bags, granny trolley and that stallholders will not be there during the pandemic, however they will be there on the next market day, come rain, hail or shine. Thank you – market committee ©

*Stall holder applications are open. Simply go to the website and download the vendor information forms from the website: nabiacfarmersmarket.com. Call: 0422 177 122. Email: nfmcommittee@gmail.com

By Laura Pennington ©

CPG

Cleaning Painting Gardening Manning and Great Lakes Area

> fair 'n efficient NDIS Registered

Stefanie Fiedler 0498 278 859 steffo0585@gmail.com ABN 122 808 253 83

Nabiac Memorial Neighbourhood Centre

Just a short report. The Neighbourhood Centre Committee meeting scheduled for April was cancelled. We have continued with maintenance projects, especially the drainage issues at rear of the building. Other routine maintenance has also continued.

Thank you to the Op Shop for the donations to those affected by fires and donations to the Blaze Aid volunteers. Also thank you to *Margaret Kellaher* who set up a street library at the Motorcycle Museum. Some of the Op Shop books have found their way to that library. You are welcome to take a book to read and to leave a book to share.

Louise Collins, Secretary, Neighbourhood Centre

TOTAL CARAVAM REPAIRS

Over 30 years experience Roll Out Awnings, Insurance Work, Renovations Camper Vans, Alterations, Service & Spare Parts

Garry 0411 066 516 Ph. 6554 1089 Fax: 6554 1098

Merve 0417 599 288

totalvan@bigpond.net.au

1/18 Ferris Place Nabiac 2312

CORONAVIRUS FUNNIES

Just asked a 6 year old if he understands why there is no school. He said yes because they are out of toilet paper.

After years of wanting to thoroughly clean my house but lacking the time, this week I discovered that wasn't the reason.

You're not stuck at home, you're safe at home. One word can change your attitude and one cough can change your life.

Coronavirus has turned us all into dogs. We roam the house all day looking for food We're told "no" if we get too close to strangers and we get really excited about car rides.

This cleaning with alcohol is total b.s. NOTHING gets done after that first bottle

Kinda' starting to understand why pets try to run out of the house when the door opens.

INSTALLATION MAINTENANCE & SERVICE ABN 74 931 244 025 • Lic. No: 123069C • ARC Lic. No: L022257

Mark Tidbury

P.O. Box 858, Forster, N.S.W. 2428

Mobile: 0427 500 329

email: greatlakesair@bigpond.com

MICHAEL BOURKE PLUMBING

Lic. No. L14046

NABIAC

0413 935 447

Licensed Plumber, Drainer, Gasfitter, Metal Roofing, Bathroom Renovations, Septic Systems

SPECIALISING IN ROSEWOOD REEDBED ONSITE SEPTIC SYSTEM

Bed

Tank

- * No Chemicals
- * No Service Fees
- * Easy Maintenance
- * Environmentally Friendly

I go to KFC to get the kids something to eat. They wanted the kids meal with a leg, so I said "kids meal with the leg" and the lady says

Well Irrigation Area

Me - *complete silence as I heavily contemplate such an odd decision* "I guess the right side, I don't know what the difference is."

After several moments of laughter she says, "no, honey, which side would you like to go with the leg? Mashed potatoes or wedges?" Jesus take the wheel please. It's been a long day"

Manning Valley LEGAL & CONVEYANCING

Wills & Estates - Conveyancing & Property Law

Money & Other Disputes - Criminal, Traffic & Family Law

For all your Legal needs: We're here to help 75 Isabella Street, Wingham, NSW, 2429 **6553 0500**

www.mvlc.com.au

help@mvlc.com.au

ASC News,

This is from the Agricultural Societies Council

The ATO has launched its Tax Time 2020 campaign to help agriculture workers understand how to best prepare and lodge their tax returns. Please share the following with your members.

- 1. <u>Tax Time Poster</u> This poster provides helpful information on which expenses agriculture workers can and cannot claim at tax time.
- 2. <u>Newsletter</u> article which you can include in your relevant communication channels.
- 3. <u>Drought assistance flyer</u> If you have been impacted by drought, the ATO offers a range of assistance and support measures to help you manage your tax affairs.

If you have any queries regarding the above initiative, please contact the ATO on 1 800 255 192 or tax@helpservice.com.au

For those requiring support during these tough times, please contact Lifeline 13 11 14 Beyond Blue 1300 224 636.

Matthew Absalom

Trades Qualified Business Machine Technician admin@wallambacomputers.com.au

0401 160 485

Wallamba Computer Services

Find us on Facebook

KRAMBACH HALL RECEIVES \$7,000 TO INSTALL NEW FENCING

MEMBER for Myall Lakes Stephen Bromhead has announced funding under the NSW Government Community Building Partnership (CBPP) for **Krambach Hall of \$7,000** .

Mr Bromhead said the project will enable the hall committee to install protective fencing to prevent public access to the grounds under the hall's building.

"I am delighted to announce that the Krambach Hall will be a recipient this year which will allow them to complete this worthwhile project," Mr Bromhead said.

"The range of developments to receive funding under the program is very broad, with each one beneficial to their respective communities.

"We had a huge response with applications for a grant under the CBPP program and I've been delighted to personally phone successful applicants with the good news and hear first-hand the delight the news brings.

"Raising funds for many organisations is often very difficult, so this grant will enable the project to be completed, all to the benefit of the local community.

"I look forward to visiting the hall to see the work when completed." Mr Bromhead said

The 2020 Community Building Partnership Program opens for applications on 4th May 2020 and closes at 5pm on 12th June 2020. For further information on the 2020 program please visit

https:// www.nsw.gov.au/ improving-nsw/ projects-andinitiatives/ community-building -partnership/

Council's plans to support ratepayers

MidCoast Council rate payers will soon receive their April rates notice, but the message from

Council is "please don't worry".

While Council has legal obligations to continue to send rates notices according to the pre-determined schedule, staff are particularly conscious of the stress the appearance of the rates notice may cause for those affected by COVID-19.

"We know that the coronavirus pandemic has left many people across the region without a job and that loss of income and the uncertainty around it is devastating," said MidCoast Council's General Manager, Adrian Panuccio.

"We want to assure everyone that although you will receive your rates notice as normal, please don't worry about it. Our finance department has been working on a range of measures to ensure paying rates doesn't have to be an extra stress right now."

To help support those who have been adversely affected by the COVID-19 crisis, businesses and ratepayers can enter into a payment arrangement or seek to amend an existing payment arrangement to suit their current financial position.

As a last resort businesses and ratepayers can also seek a deferral of payment for a nominated period of time, starting with three months but with the option to extend further as needed.

"Further to this we'd like to let our rate paying businesses and individuals know they can apply to have the interest waived due to financial hardship, where they have lodged applications for either the deferral of payment or the payment plan.

Mr Panuccio said Council will also not be starting any new debt recovery action for outstanding accounts against businesses or ratepayers experiencing hardship, including restrictions to water supplies.

"We're all in this together and our finance team is always available to talk everyone through their options."

These assistance measures will apply to rates and annual charges as well as water accounts and sundry debtor accounts including food premises inspection accounts.

"The coronavirus has had a huge impact on all aspects of our lives, it's something we've never experienced before and we just want to assure the community that your rates aren't something you need to stress about right now."

If you're experiencing hardship and would like to speak to Council about your options, phone 7955 7777.To find out more about Council's response to COVID-19 head to their website.

- Rural Driveways
- Trenching
- Dam Clean Outs
- Stump Removal
- Detailed Excavations
- Drainage
- Site Levelling
- **Free Quotes**

- Fire Breaks
- Land Clearing
- Bulk Haulage & Excavation
- Access Roads
- Acreage Tidy Up
- Fence Post Augering

otes Fully Insured

COVERING ALL YOUR EXCAVATION NEEDS

CACHIA UPHOLSTERY

REPAIRS & RECOVERY - FURNITURE CARAVANS - MOTOR TRIMMING - MARINE SHADE SAILS - BISTRO BLINDS ON SITE REPAIRS - FREE QUOTES

> PH - 6554 1842 MOB - 0410 635 741

5 Norfolk Close, Tuncurry

'Living with Alzheimer's'

My Mum would be embarrassed at the person she is today. Her hair is short, straight and flat against her head, where all her adult life it was permed, set and combed up each day. She wears no jewellery, no soft pastel chiffon scarf. Sometimes she doesn't wear her teeth and often now she is in a wheelchair, with lolling head and vacant eyes.

Yet as I hold that gnarled old hand that sewed my baby clothes and wedding dress, that whipped up a lamb casserole or lemon delicious pudding, whacked a tennis ball until she was nearly 80 years of age, and as I look into those kind eyes often filled with a mix of hope and innocence, my Mum is still there.

Mum – Gwen Landsberry in the 1940's and in 2007

Born in Junee Reefs, near Wagga, Gwendoline O'Brien was 9th of 12 children, growing up on acreage, driving the horse and buggy 45 minutes each way to school with her 4 younger siblings. A capable country girl. Moving to Sydney, she became seamstress, tailor and homemaker extraordinaire. Mum is now the last remaining sibling.

Since 2009, when my brothers and I first noticed Mum repeating herself, we have watched as Alzheimer's has incrementally stolen Mum's memories, abilities and personality. We have had to learn to navigate an alien world – as has Mum. We have also laughed so much, Mum and I. Her 'properness' relaxed as Alzheimers progressed and we shared often hilarious times and situations.

I remember an exchange some years ago in Coles supermarket when I picked up a roasting chook from the meat area.

"What does 'RSPCA approved' mean?" Mum asked.

I said it meant the chooks weren't cooped up, that were 'happy chooks'. Mum picked up the pack, turned it over and around, looked at the dead chook, then looked at me.

"Doesn't look that happy to me," she said!

Here are a few things my family and I found of benefit to help us help

(02) 6554 1330

connect3re.com.au office@connect3re.com.au 74 Clarkson St. Nabiac 2312

Steve Howe 0429 541 469

Diane Greig 0477 167 897

The Bookkeeping Accountant
Payroll + Administration + BAS Agent
XERO certified—MYOB

AAR Bookkeeping & Business Solutions
April Robertson Dip. Acc.

0416105491

april@aarbbs.com.au www.aarbbs.com.au

Mum:

- * Engage the senses sound, visuals, smell, taste and touch to retain connection. We also made life as rich and stimulating as we could with music, movies, art, live shows, outings to the ocean, a picnic, special meals, friends and family.
- * Mum found it hard to keep track of date and time. This clock from Aidacare Healthcare Equipment was an excellent help for several years.

- * The National Dementia Helpline (1800 100 500) and Dementia Support Australia (1800 699 799) has fabulous online resources and are always helpful to chat with particularly helpful in navigating systems with doctors, hospitals, aged care assistance and facilities. Also just to debrief sometimes.
- * Alzheimer's is not as much about forgetting as it is about there being holes in the short-term memory like a vegetable colander. I've seen people pushing Mum to remember when it was actually not possible for her to do so and really just caused stress. We always sought to go more into Mum's world, the present moment.
- * I focused on what Mum could do rather than what she could not do. This way I was constantly able to give great feedback which encouraged her and helped maintain wellbeing.
- * We did all the normal things together, like baking biscuits, buying and arranging flowers...with me picking up more and more the parts of the tasks she couldn't do.
- * We created fabulous themed photobooks for Mum. Just simple ones printed on home printers and then bound by Officeworks. This way we kept mum connected for ages to family, friends and events her cognitive mind could no longer recall.
- * Mum started noticing patterns and extremes, such as people who were very large or very small and took great delight in pointing this out a little loudly whilst we were shopping!
- * Notes were important, initially to remind Mum, but then to identify items around the home and what their function was.
- * Magic words, if something needed to be done or adhered to, were ".... the doctor said...." This was vital when we finally had to make the decision that Mum could no longer drive.
- * My brothers wanted Mum to go into care very early for her safety. I stood by Mum in this as people are entitled to carry a degree of risk. We helped set up a good support network of neighbours, arranged Vital Call and ensured Mum had emergency numbers with large figures on the wall near the phone, once she no longer used her address book.

Welnar Clinic

Dr Lynette Arnoldus-Lewis

BA; Grad.Dip; MSc; PhD; MAPS **Psychologist**

Respected Confidential Professional

Survivors of Childhood Abuse
 Survivors of Childhood Abuse
 Marriage Counselling
 Work Related Injuries
 Support
 Family Issues

Sarers SupportFamily IssuesApproved DVA ProviderFamily Issues

PHONE: 6554 1535

MoB: 0429 190 142

50 Minimbah Road Nabiac 2312

- * Early on I talked with Mum about the value of her stories and memories, so we sat several mornings just chatting, with the video recording and I now have wonderful stories of her childhood, life, thoughts and impressions to hand down in our family.
- * We ensured Will, Enduring Guardianship and Power of Attorney were all in place early so we could do what she wanted.
- * Go easy on yourself as carer! It's natural to feel anger anger at systems, how other people treat someone with Alzheimer's, the need to repeat something 30 times and then 30 times more...mostly anger at the disease that has no cure and is taking away the person you love. Allow yourself to grieve.
- * Retain a sense of humour! It helps get you through.

People I know have dedicated their lives for a short or long period as carer to their parents. I admire them greatly. The guilt I felt was huge in not choosing to do so. Yet Mum had told me she didn't want me to give up my life to sustain hers. In the end I helped her stay in her home, the home my great grandparents built, for 5 years longer than she could have otherwise and she had 5 good years in the nursing home where life was rich with activities, outings and visitors. It's only now, at 92, as she progresses to a new and deeper level of Alzheimer's that I would like to see her close her eyes one last time. But then that's not up to me, and so instead I look forward to visiting when the Nursing Home is open again and sitting stroking those gnarled old hands that did so much for me and singing the old war times songs that often spark a smile.

As a counsellor, art therapist and trainer, working with Mum prompted a passion for Carers, with my friend and business partner and I beginning our business We Care Central Coast!, connecting with NSW Health - writing and facilitating self-care workshops for Carers of those with Alzheimer's or disability. It was amazing at first how guilty our participants could feel for needing some time to themselves. Yet unless Carers care for themselves, they cannot sustain the beautiful care they give to the one they love. So please Carers look after yourselves and give a call if I can be of help.

Kate Landsberry Dyers Crossing 0402 287 244

MARGARET A. BURTON

HORSE ACUPUNCTURE
"Let me unlock your horse's true potential"

Phone (0497) 078 943

Specialising also in farm animals support and services

- ANTENNA & SATELITTE INSTALLATION
- INTERNET, WIFI & NETWORKING SPECIALISTS
- TV & MUSIC SYSTEM SALES / INSTALLATION
- REMOTE CONTROL SYSTEMS
- TECHNOLOGY MADE EASY

Your Local technology experts now located in NABIAC
OFFICE: 02) 6554 1500 MOBILE: 0405 723 852
www.audiomation.org

Hendra Virus Alert

Our District Vet Dr Lyndell Stone is putting the word out that a group of experts studying Flying

Foxes and Hendra Virus have advised that winter 2020 may represent a period of heightened risk for Hendra Virus cases in horses. The case in the Upper Hunter last year suggests we must not become complacent, and that Hendra virus infections can occur in our area.

There were similar climatic and ecological conditions leading up to Winter 2011 and Winter 2017, which saw the largest numbers of cases, and the prediction is for similar climatic conditions this year. Actions now by vets and their clients can change this outcome.

To protect both your horses and yourself from this deadly virus, it is recommended to vaccinate your horses, as there is no human vaccine. There is no specific treatment for infected horses, and euthanasia is often required on welfare grounds whilst awaiting test results. Your decision whether to vaccinate your horse should be made in consultation with your veterinarian. This is an important discussion to have with your private veterinary practitioner so that they can safely attend and treat your horse in times of illness.

For further information, contact your private veterinarian, or contact Dr Lyndell at <u>Lyndell.stone@lls.nsw.gov.au</u>

Birds Connect Our World - Bird Watching Competition

We need citizen scientists to monitor our most vulnerable birds after the long drought and wide-spread bushfires. Help us to understand how they are coping, by monitoring the birds at your place during World Migratory Bird Month.

You can register any time up to 5 June, and could win one of 28 prizes, total prize value \$5,000!

<u>Register here.</u> hunterlls.wufoo.com/forms/birds-connect-our-world-bird-watching-competition. Registration on website. Entry is free, and open to landholders in the Hunter LLS region:

- 1. Register your interest any time before 5 June, 2020
- 2. Complete at least 1 x 20 min bird-watch at your place or property between 9 May and 9 June, and log the birds into the Birdata app.
- 3. Submit a short Quiz and attach to your Birdata bird list/s.

You will receive a bird-watching kit, and Birdata app instructions on registration. A Quiz and Form to log your bird-watch lists from Birdata will be provided separately towards the end of the competition to submit to us.

4/25 MANNING ST. TUNCURRY PHONE 6557 6757

REAL KULTCHA

All right children, move in close. Grand dad's goin' to tell you a story.

(Oh no! Not another aimless wander through the cobwebs of his addled brain!)

It was way back in 2020 – before most of you were even a glint in your mother's eye.

(Beam Me Up, Scotty – there's no intelligent life down here!)

The year didn't start out all that badly and we'd heard there was another kind of flu in Wuhan (which we'd never heard of) in China but Beijing said it was all just a rumour. They even nabbed the culprit who'd been spreading the rumour and threw him in the slammer. We all went back to watching the cricket and Big Orange (that's what we all ended calling the then President of the USA) said everything was beautiful, he was in charge, his wall was being built, it was also beautiful and he was Making America Great Again, just as he promised.

Grand dad, why did you believe the Chinese President and Big Orange?

Well, you have to understand the times. In those days China was a closed shop. If they thought you were going to say bad things about them, they wouldn't let you in or if they did and you did, they'd throw you in prison on any number of weird charges and there was little (if anything) our Government could do. All the while, the default setting of Big Orange was lying anyway! *The New York Times* (a very respected newspaper then) tried to keep track of the number of lies he told but when (according to them) the number topped five figures nobody believed them! It seemed in America, lying had become the new normal and most of the population just switched off.

Then the flu - that didn't exist, according to China – began breaking out all over the world. It seemed it began in a Wuhan wet market and these are everywhere in Asia. No health rules seem to apply in them and all manner of birds and animals are butchered and sold there. The new strain of flu seemed to have crossed from these animals – possibly bats – and then came Chinese New Year! This saw lots of folk going back to and across China to visit relatives and that period fell at the end of January. Because there was a global economy at the time, it meant lots of people were travelling everywhere and the new disease went with some of them. The fellow who had blown the whistle in China turned out to be a doctor and before we could even learn his

Glenn your local computer guy providing Mobile Computer Services. We come to you!

POSSIBLE SOLUTIONS Phone 6554-1001

& Software Development
www.possiblesolutions.com.au

name, he'd caught it and died! It had also been given a name: COVID -19.

That's good isn't grand dad?

Well, I suppose so. It certainly gave the doctors something to write on the Death Certificates! That's better than what happened back in the 19th century. When somebody died then and it couldn't be explained, they just wrote: *Died From A Visitation Of God*.

Grand dad, don't be silly. How many deaths did it cause anyway? You kids need to do a lot more reading. Around mid April, 2020 in the USA there'd been over 849,000 cases and over 47,500 deaths. World wide (at the same time) there was over 2½ million cases and over 183,000 deaths!

So what else happened, grand dad?

Well, here in Oz we closed our borders and only Australian citizens were allowed to come in!

Are you for real, grand dad? Nobody was allowed in?

Nobody. No uni students, sporting teams or non-Australian passengers on any aircraft flights. In fact, some of the photos of the time show empty and idle jet aircraft parked on tarmacs and Virgin Airlines went to the wall. There was no football of any kind either.

Grand dad, now I know you're being silly! They'd never stop football. They did and they postponed the Tokyo Olympics to 2021 as well. There was a silver lining though, there was no basketball either! All that was on TV were endless re-runs of past football grand finals of ARL and Oz Rules. The only sports that were allowed to continue were horse and dog racing, though nobody was allowed to go to the courses and watch and the prize money was reduced. Golf could still be played in some States but not in others.

Grand dad, you're being silly again. That doesn't even make sense. I didn't say it made any sense. My brother-in-law in Victoria was very upset because he couldn't play but we in NSW could, we had lots of restrictions on us. Only two players at a time were allowed down the fairways, only one to a cart, we weren't allowed to touch the flag sticks and as there were no rakes in the bunkers they were all classed as GUR (Ground Under Repair) so we picked the balls out and played the next shot from the grass! Oh, and all the schools were closed.

Finally, something that makes sense, grand dad!

Lots of businesses had closed as well so parents, with help from schools via computers and the *www*, assumed the role of teachers and studies went on.

How did that go?

Not that well in the end. Your great aunt told us her two kids had been expelled and the Education Department fined her for drinking on the job!

Talk at you next month, *The Hillside Critic*

PH: 0412 429 561 FULLY INSURED

LAWN MOWING PRUNING & CHIPPING GARDENING CLEANING RUBBISH REMOVAL HOLIDAY HOME UPKEEP GUTTER CLEAN

GOOCH AGENCIES

Real Estate & Livestock

CATTLE SALES:

GLOUCESTER — CATTLE Store Sales Fortnightly

on Thursdays

NABIAC on the Last Saturday of EVERY Month GOODS & CHATTLES @ 9:00am CATTLE @ 12:00noon

MAITLAND

- CATTLE every Monday

TAREE

- CATTLE Fortnightly on Mondays

AUCTIONEERS OF CLEARANCE SALES

ALL LIVE STOCK & GENERAL ENQUIRIES CONTACT

DAVE CALLAUGHAN

Live Stock Agent & Auctioneer

PHONE: 0457 707 573

BILL DWYER 0427 582 990

JAMES GOOCH 0409 923 068

Livestock Auctioneers

61 Church Street GLOUCESTER NSW 2422 Email: dcallaughan@goochagencies.com.au Internet: www.goochagencies.com.au

Office Phone: 02 6558 1205 Fax: 02 6558 2560

A baby lobster sheds its shell and grows a new on 35 times before hatching from its egg

NABIAC HAY & RURAL PTY LTD

3178 Wallanbah Road, DYERS CROSSING

Phone: Wendy - 0419 713 339

Ken - 0488 042 595 Trish - 0488 246 387

6550 2222

WINTER OPENING HOURS - 7 DAYS

Monday to Friday 7:30am to 5.30pm Saturday 7:30am to 4:00pm Sunday 7:30am to 12:00 noon

LARGE VARIETY & QUANTITY OF Small Bales, Rounds & Large Squares, Barley, Lucerne, Oaten, Grassy

Lucerne, Straw,

BAGGED PRODUCTS FOR: Horses, Cattle, Pigs, Sheep, Goats, Poultry, Rabbits & Guinea Pigs,

Calf Milk Powder, Bird Seed, Backrub Self Feeder & Backrub Oil

DOG & CAT FOOD -Dry & Tinned

MOLASSES & CATTLE DRENCH

***SUPALIK:** Mineral Dry Lick for Horses, Cattle, Sheep & Goats *

LICK BLOCKS Dominator 15kg & 40kg; Equine Blocks

FENCING & GATES: Black & Gal Posts, Wire & Barbed, Pliers, Wire Spinner, Post Lifter, Hinge

Sets, Yard Panels, Crushes, Loading Ramps, Bale Feeders, Gate in Frame,

Slide Gate, Race Bow

GARDEN: Sugar Cane Mulch Wood Shavings & Potting Mix (many varieties)

Fertilizer, Rye Grass & Kikuu Seed, Grazon & Axie Howl

20ft & 40ft - B Grade & New **SHIPPING CONTAINERS -**

Pick up & Delivery by Arrangement

P&L McKinnon Building

New Homes, Extensions, Renovations

Mob: 0412 526 354

Builders Licence No. 141672C

Lyn's Larder

MELT N' MIX SHORTBREAD

Easiest shortbread you'll make—Kate Landsberry

INGREDIENTS

250 g Butter 1/3 cup Icing sugar 1/3 cup Cornflour 1/4 cup Castor sugar 1/2 tsp Vanilla essence 2 &1/3 cups Plain flour

METHOD

Melt butter over low heat Allow to cool slightly Stir in vanilla Sift icing sugar and cornflour into a bowl Add castor sugar Add butter to this bowl Beat until thick and creamy Then add sifted flour, mix well Press mixture into a greased lamington tin Or press out on cookie tray to about 18 x 28 cm (depending how thick/think you prefer) Smooth over with spatula, mark into squares or rectangles

Firefly Plumbing

Néil Kleinig Plumber Drainer Gasfitter

Lic. No. 116954C Tel: 02 6559 1799 Fax: 02 6559 1799 Mobile: 0427 591 799 **Prompt Reliable Service**

Prick decoratively with fork tines Bake in moderate over 30 minutes or until light golden Sprinkle with a little extra sugar if you like Cut into fingers with sharp knife while still warm

*For gluten free I use Bob's Red Mill 1 to 1 flour

*I use raw castor sugar – available at Woollies

Useful Numbers

EMERGENCY - Police - Fire - Amb	ulance 000
Essential Energy - General enquiries	132 391
Essential Energy - Power outages	132 080
Police	131 444
FAWNA (NSW)	6581 4141
MidCoast Koalas in Care	6552 2183
WIRES (Wildlife Rescue)	1300 094 737
RSPCA (Taree)	6552 7177
Post Office - Dyers Crossing	0400 298 330
Post Office - Krambach	6559 1240
Post Office - Nabiac	6554 1211
Fire Permits	6591 2900

MANI

- Yard work
- **Painting**
- Mowing
- Odd jobs Rubbish
 - Removal
 - Solar Panel

Cleaning

Whatever you need done No job too small

0433 738 729

andrew.handyandy@outlook.com

82 Clarkson Street, NABIAC 2312 PH: 6554 1107

Fax 6554 1593

A/H 6550 6243

www.buckinghamsre.com.au buckinghamsre@bigpond.com

Real Estate Agents, Stock and Station Agents, Business Agents, Auctioneers, Property Management.

Good Medicine

Life in Isolation

Well here we are living in isolation but life goes on ... it's different but we're coping and adapting. Instead of looking forward to the children off at school many parents like my daughters, were looking forward to the holidays as a *break* from on-line schooling.

From family events such as anniversaries and birthdays ... 'best one ever' was my son in law's comment on his 'at home' 50th ... to community ones such as Easter and Anzac Day, we're being resilient and innovative. In lieu of grandchildren's visits we post cards; instead of going to Easter services we watch church on TV.

Easter is still significant even in our current crisis, as this quote reminds us — "Look at the bigger picture, I doubt that in 2000 years people will still be talking about the Corona virus. And yet here we are still talking about the resurrection of Jesus"

On Anzac Day, instead of parades and services we viewed our grandson on Facebook playing 'The Last Post' on his trumpet at 6 am (not sure how he felt about the early start).

I love the different ways people found to still honour our service men and women ... flags ... poppies ... lighting candles in their driveway

Greater love has no one than this, to lay down one's life for his friends (John 15:13).

That's what many have done and are still doing \dots that's what Jesus did.

Loving others goes hand in hand with loving God.

Just as there were miraculous stories of survival from the bushfires, the same is true of Corona virus ... those amazing recovery stories of people in their nineties and even older!!

Then there is the story about an expectant therapist who tested positive, and then gave birth while in a medically induced coma on a ventilator. All the rest of the family, including the new baby, tested negative ... she named the baby Ava meaning 'breath of life'.

Another inspiring story on **YouTube** is about a man named **Lee McClelland**; he believes God sent a hospital cleaner to encourage him when he was fighting for his life and no one else could be with him ... and who later even brought him snacks he was longing for.

I believe prayer is always significant in our lives ... in these stories people were praying.

We might feel we can't do much about the virus, but what we CAN do is pray ... for our families ... friends ... health workers ... national leaders

Commenting about the sacrifice being required from global health workers, an emergency physician said, 'I have thought about the power of prayer, and wondered who is praying for me and my colleagues around the world'.

If you would like to pray for a health worker, a website called *carewithaprayer.org* will supply you with details; this also applies if you **are** a health worker and would like to know someone is praying for you.

We might be feeling isolated but we're not alone because God says He will never leave us

The Councillor

NABIAC HOTEL SOCIAL CLUB

Annual membership is only \$5 singles - \$10.00 couples/families NEW MEMBERS WELCOME.

For further information
Contact our Secretary, Maureen Ahmling
on 0497 784 962

We hold **Thursday night** meat and vegie raffles at the pub.

We assist local organisations or otherwise on a needs basis, and provide social fun events for our members

DREW'S CONCRETING

Domestic & Commercial Lic. No 55549C

Driveways Footpaths House & Shed Slabs

Stamp & Stencil Mini Excavator Hire High Pressure Washing

Phone 6554 3266

Free Quotes

Mobile 0407 413 171

Remember if you want to know what is happening in Nabiac, just look it up on the web - **nabiac.com**

If you want to advertise an event, visit the web site and click SUBMIT

Hi everyone,

Just a note from Barb to let everyone know that the 16 girls who took part in the Coasttrek walk on the 27th of March. "We raised over **\$8,000**. We were unable to do the walk, with our crazy world at the moment. But all the money has been given to Beyond Blue. So a big THANK YOU to everyone who helped by supporting us all".

Now next thing, *Barb*, *Jess* and myself would like to wish all of our wonderful clients a fantastic Mother's Day. Gift vouchers are available from us all, and Belinda will be extremely happy to fulfil them when she is back.

Jess and Barb have business as usual, and as for Myself I can't wait to be back to work!

I am missing everyone immensely.

Thinking of everyone, stay safe, healthy and sane.

Belinda

SEEKING A NEW COMPANION

We have recently said farewell to our loyal kelpie companion and miss his company dreadfully, so have decided to find another dog to keep us busy and give a loving home to.

We are looking for a medium sized dog, doesn't have to be a pup, but as we now live in town, needs to be quietish and not a fence jumper. Will be loved and exercised and part of the family.

If you know of one available, please phone me on **0423 090 768** Sue Wilson

Need to advertise something for sale or wanted to buy or a freebie?

An announcement of a birth, birthday, passing? Some personal message?

Do it on the back page to get full attention

NEVILLE EARTHWORKS

BOBCAT, EXCAVATOR & TIPPER HIRE

DRIVEWAYS, EXCAVATION GRAVEL SUPPLIES, NARROW ACCESS SPECIALISTS

Prompt Reliable Service Covering The Great Lakes & Manning Region

0412 075 835