

59th ANNUAL TEXAS SHOW

SATURDAY and SUNDAY
27th and 28th July, 2019

SPONSORS

The Texas Show Society wish to specially thank
and acknowledge the following sponsors:

PLATNIUM (\$2000 or more in product or cash)

Border Rivers Electrical.....	Rodeo
Craigie Station.....	Rodeo
Gold Coast City Marina.....	Rodeo
Goondiwindi Regional Council.....	Rodeo
NH Foods (Whyalla Beef).....	BBQ
Peninsula Resort.....	Lucky Draw Prize
Texas Tyre Service.....	Rodeo

GOLD (\$1000 in product or cash)

Broadacre Irrigation.....	Tractor Pull
Commonwealth Bank.....	Sporting Events & Band
James Lister.....	Horse Events, Produce & Band
Rabobank.....	Entertainment
Richard Middleton.....	WoodChop
Town & Country Contracting.....	Fireworks
Vanderfield.....	Tractor Pull
Wilshire & Co.....	Wool

SILVER (\$500 in product or cash)

Campbells Fuel.....	Woodchop
Fairholme College.....	Showjumping & Dressage
Hong Yuens.....	Fireworks
Potters Petroleum.....	Entertainment
Texas Motors Pty Ltd.....	Motorbike Challenge
The Southport School.....	Arts & Creative Writing
Vincent's Chartered Accountants.....	Entertainment

BRONZE (\$250 in product or cash)

AG Solutions.....	Wool
Ardenvale Homes.....	Entertainment
Australia Post.....	Horse Events
Cotton Growers Services.....	WoodChop
David Littleproud MP.....	Entertainment
Environment Award.....	School
Frame Rural Agencies.....	Entertainment
Globe Accounting.....	Fireworks
Heritage.....	Fine Arts & Photography
Hyfeed Horse Products.....	Horse Events
Louis Dreyfus.....	Entertainment
Macintyre Independant Agron.....	Entertainment
Namoi Cotton.....	WoodChop
Primary Underwriting Management.....	Entertainment
Riverina Australia Pty Ltd.....	Entertainment
Tenterfield Vet.....	Entertainment
Texas Pumping & Irrigation.....	Woodchop
Transport Field Services.....	Ute Competition

UP TO \$150 in product or cash

Allora Grain & Milling.....	Horse Events
Gleasons Transport.....	Horse Events
WFI insurance.....	Open Cooking

Welcome to the 2019 TEXAS SHOW

SHOW OPENING

Mr Ian Sinclair

(Federal Member for New England for 35 years beginning in 1963)

Saturday - 12.00pm - Ringside

Ian served as a minister for six different prime ministers (Menzies, Holt, McEwan, Gorton, McMahon and Fraser). Leader of the National Party From 1984 to 1989. Opened the first Texas Show at the current grounds.

PRESIDENT'S MESSAGE

Welcome to the 2019 Texas Show

Although we are in the grips of the worst drought in living memory, the show must go on!!! Events such as these that bring families and the community together are indeed what helps everyone get through these difficult times.

My sincere thanks goes to my fellow committee members for all their hard work and our sponsors for their generosity in such hard times.

This year the show will be opened at 12.00pm by Ian Sinclair who opened the first show at the current grounds way back in 1970.

We once again have a superb line up of events that the whole family can enjoy.

Plenty of daytime entertainment for the whole family with rock wall climbing and Eljay's motor cycle stunt team performing on both days along with the tractor pull on Sunday.

The show competition will begin on Saturday morning with all the scheduled events including the pavilion sections, judging of all the horse events in the main arena along with show jumping and dressage competitions.

At the earlier time of 2.30pm this year the Rodeo will begin followed by Fireworks at 6.30pm and Toowoomba band "The Firing Squad" to rock us into the night. Plenty of food will be available with the Whyalla Barbeque and all the usually food stalls along with an open fire to keep everyone warm near the bar area.

On Sunday the tractor pulling will commence along with the dog judging, woodchop, ute competition and more opportunities for the kids to climb the rock wall and see the motor cycle stunt team perform.

We look forward to seeing you at the 2019 Texas Show!

Tim Ramsay – Show President, Texas Show Society.

MEMBERSHIP PRICES

Membership is available to you at
Texas Newsagents High Street Texas
(or from the Show Society Secretary)

Double Membership	\$15-00
Single Membership	\$10-00
Life Membership	\$220-00

SHOW ADMISSION PRICES

Adult	\$8-00 / day
Pensioners - Only At The Gate	\$5-00 / day
School Age Children	\$3-00 / day

NEWSAGENT

Trading Hours

Monday-Friday
8.00am - 5.00pm
Saturday
8.00am-12.00pm
Sunday
8.00am-11.00pm

Home Delivery
Newspaper
Magazines
Gold Lotto
Greeting Cards
Stationery
Maps
Souvenirs

TEXAS NEWS

Phone: (07) 4653 1384 Fax (07) 4653 1384
19 High Street, Texas, Queensland 4385

Les & Beryl Cox and Staff wish Texas Show
Society, Patrons and Visitors a successful 2019 Show.

SHOW SOCIETY MEMBERSHIP AVAILABLE HERE!

INDEX

Section	Steward	Telephone	page
Announcer	Mr Greg Finlay	0428 535 130	
Bar	Mr Mark Henry	0419 653 375	
Bar-B-Que	Mrs Olivia Moore	0429 123 079	
Campdraft	Mr Allan Colley	0428 773 263	
Cattle – Fat & Store	Mr John Finlay	07 4653 5105	
Cattle – Stud	Mr Andrew Moore	0428 535 154	
Cooking	Mrs Jill Finlay	07 4653 5105	43
Craft	Mrs Deanne Doherty	0417 618 998	48
Creative Writing	Mrs Jane Lang	0488 022 182	53
Dogs	Mrs Jaimie Muggleton	0428 552 598	28
Dressage	Teena Wilcock	0429 891 130	21
Entertainment	Mr Adam Cleeve	07 4653 1007	6
Fine Arts	Mrs Sonya Finlay	07 4653 5153	49
Flowers	Mrs Kate Gray	0409 030 173	39
Fruit	Mr Matt Cater	0439 746 069	35
Gate	Mr Dougal Finlay	0428 535 153	
Kids Kitchen	Mrs Toni Day	0438 776 822	44
Lego/Duplo	Mrs Emma Coventry	07 4653 5228	55
Miss Showgirl	Mrs Lisa Finlay	0419 651 647	
Needlework	Mrs Deanne Doherty	0417 618 998	47
Pavilion	Mr Scott Coventry	0427 535 145	
Photography	Mrs Kate Spriggs	0418 985 836	51
Poultry	Mr Alan Bultitude	07 4653 6227	56
Preserves	Mrs Wendy Spinks	0412 863 091	45
Produce	Mr Matt Cater	0439 746 069	35
Ring Stewards:	Mr Daryl Cleeve (Chief)	0400 738 788	9
	Mr Stuart Shannon	07 4653 5103	
	Mrs Angela Shannon	07 4653 5103	
Rodeo	Mr Will Ramsay	0488 110 810	19
School	Mrs Jane Lang	07 4653 3333	55
Scrapbooking	Mrs Heidi Dawson	0428 331 881	52
Show Jumping	Mrs Jody Stewart	07 4653 0073	19
Sponsorship	Mrs Sarah McMeniman	0447 088 938	
Utes & Motorbikes	Mrs Lisa Finlay	0419 651 647	58
Wine	Mr Matt Cater	0439 746 069	37
Woodchop	Mr Mike Baker	0437 331 010	33
Wool	Mr Scott Coventry	07 4653 5145	26
ENTRY FORM	Inside back of schedule		

Texas Show Society

2018 Office Bearers and Committee

PATRON:	Mr Richard Coventry
PAST PRESIDENT:	Mr Will Ramsay
PRESIDENT:	Mr Tim Ramsay
SECRETARY:	Mrs Lisa Finlay
TREASURER:	Mrs Betty Cleeve
PHONE:	07 4653 1279
POSTAL ADDRESS:	PO Box 108, Texas Qld 4385
EMAIL:	texasshowociety@yahoo.com.au
A.B.N:	22 279 610 844

Show Society Life Members:

Warren Hawkins	George Powell	Peter Hockley
Tim Ramsay	Bruce Finlay	Bert Hart
Brian Rouse	Lorna Muggleton (Hon.)	Merrilyn Williams (Hon.)
Aud Thompson	Bruce Coventry	Richard Coventry
Marjorie Colvin	Shaun Spies	Teena Wilcock (Hon.)
Doug Walker	David Muller	Betty Cleeve (Hon.)
Adam Cleeve	Roger Wilson	Greg Finlay
Daryl Cleeve	Scott Coventry	Dougal Finlay
Toddy Kemp	Ian Murray	John Finlay
Max Spooner	Kym-Maree Hennessy	Will Ramsay
Roy Fairfull	Kevin Hockley	Mark Henry
Carol Paterson (Hon.)	Greg Scurr	
Alan White	Jenny Chandler (Hon.)	

Hon. – Honorary Membership

*Compiled by the MacIntyre Gazette (07) 4653 0663
Photograph on front cover – the first event held at the Texas showgrounds
Photo courtesy of J.B. Hart Texas.*

Rules and Regulations for Exhibitors and Competitors of the Texas Show

Attention to All Intending Exhibitors:

- Entries are accepted subject to the Rules of the Queensland Chamber of Agricultural Societies and to the Constitution and Rules of this Society in addition to any Special Regulations, which appear within this Schedule.
- The Show Society has the right to change or alter any events or classes as they see fit.
- All Competitors and Exhibitors are to pay admission to the Show (Saturday, Saturday Night and Sunday) for each day of entry, with the Exceptions of the following: Current Financial Texas Show Society Membership, Life Member or Current Complimentary Ticket Holders.
Free entry after 2.00pm Sunday.
- Texas Show Society will assume no responsibility for loss or damage to any Exhibits.
- All Prize Monies must be claimed before 4:00pm Sunday.
- All Prize Money \$50 and over must be signed for.
- Prizes not claimed by 4:00pm Sunday will be considered to have lapsed and the amount will become a donation to the Show Society.

Pavilion Exhibitors please note the following:

- All exhibits MUST be in the hands of the Section Steward by Friday 4:00pm, unless otherwise stated in the relevant section details. This is to allow the Judging to commence first thing Saturday morning, for the Pavilion to be open to the Public by 10:00am Saturday morning. No Late Entries will be accepted.
- Exhibits are not to be collected before **4:00pm on Sunday** and the Section Steward must be present when exhibitors are collecting their items.
- All exhibits must be the Bona Fide work of the Exhibitor.
- All exhibits in the Produce and Fruit Sections must be grown by the Exhibitor.
- Any Exhibits shown for the two previous Texas Shows are not eligible to enter, unless otherwise stated in the section details.

For further information contact the Secretary on (07) 4653 1279

SHOWTIME ENTERTAINMENT

Saturday Morning

- Ring Events start at Main Ring - 8am
- Showjumping - 9am
- Poultry (Saturday Only) - from 9am
- Dressage - 9.30am
- Kids Activities in front of Secretary's office - 10.30am
- Facepainting - 10.30am
- Sideshow Alley
- Opening of the Show 12pm
- Eljay's Stunt Show
- Outdoor Markets

Saturday Afternoon

- Rock Wall Climbing with Bungy 12-5pm
- Sporting Events - including Barrel Race (starts after the main ring events)
- Sideshow Alley
- Texas Choir
- Dancing Displays - Texas State School
- Outdoor Markets
- Eljay's Stunt Show
- Tough Texan Challenge
- Texas Show Rodeo - in Ring 2 from 2pm
- Fireworks - bought to you by Town & Country Contracting and Hong Yuens - 6.30pm
- Band - 'The Firing Squad' - 7.00pm

Sunday

- Sideshow Alley
- Kids Activities outside the Secretary's office
- Dogs - Judging commences at 9.30am
- Eljay's Stunt Show
- Ute Show - 12pm
- Motorbike Challenge - 1pm
- Woodchop
- Mutton Buster - Ring 2 3pm
- Lucky Gate Draw - drawn at 3.45pm

Eljay's Stunt Show

3 action packed comedy trails bike
stunt shows per day

Band

"The Firing Squad
+ DJ"

presented by
Queensland
Entertainment

Matt Miller's
**Town & Country
Contracting**

- * House Stumping
- * Timber Supplies
- * Hail Poles

Phone: 0402 778 284

Proudly supporting the Fireworks
at the 2019 Texas Show

TOUGH TEXAN CHALLENGE

**Coming to the
Texas Show this year?**

Get your team of 4-6 friends together
and enter the

TOUGH TEXAN CHALLENGE

Saturday 27th July

Come and show us who is a Tough Texan..

5 challenges to test how tough you are!

Get your team together today and register with
Alana Morris 0416 205 687 or Lisa Finlay 0419 651 647

Winning Team receive a burger and drink per team member!

TEXAS BUTCHERY

TEXAS QLD

16 High Street
Texas, Queensland
Call (07) 4653 1374

sales@texasbutchery.com.au

RING EVENTS

Chief Steward: Mr Daryl Cleeve

Phone: 0400 738 788

Stewards: Mr Stuart Shannon & Mrs Angela Shannon

Competitors Please Note Entry System

Competitors will buy tickets at the Show office. No Competitor will be judged unless they hand a ticket to the Ring Steward. Any ticket not used will be refunded. All livestock to be the bona fide property of Competitors at time of entry. Registration papers of horses to be presented on request by Stewards.

In Maiden Classes: The horse must be a maiden at time of entry and must not have won a show, rodeo or gymkhana.

Local Events: Defined as residents within a radius of 80km.

Galloways: Classified as between the height of 14 hands not exceeding 15 hands.

Novice Classes: For horses that have not won a championship.

Note: Children competing in restricted age classes must carry, when competing, a Certificate of Age, which must be produced on demand from the Ring Steward.

Horse Stalls:

\$10 fee for covered and uncovered free. It will work on a first in first served basis. Stallion boxes are for Stallions.

Rules & Regulations for ALL Horse Competitors

1. All competitors compete AT THEIR OWN RISK. No liability will be taken by the organising committee.
2. Youth competitors must wear a safety helmet of AS3838 standard or better at all time while mounted. Chin straps must be securely fastened.
3. Junior riders cannot ride a stallion. All stallions must be handled and ridden by an adult 18 years and over.
4. The committee reserved the right to alter the program at any time. The Judges decision is final.
5. The Texas Show Society will not, in any circumstance, hold itself responsible for any loss, damage or misdelivery of any livestock or exhibit at the show.
6. The Texas Show Society will not be responsible for any accident that may occur to any exhibit at the show, and it shall hold the society blameless and indemnify it against any legal proceedings arising from accident.

Wilshire & Co

Stanthorpe · Tenterfield · Deepwater · Mingoola · Texas · Inglewood

Proudly Supporting
THE 2019 TEXAS SHOW
And Texas Community

See us for all your Animal Health, General
Merchandise, Chemical, Seed, Fencing,
Irrigation, Agronomy Services
& Fertiliser requirements

Your Local Blokes in Texas

Call us for all your Rural Merchandise needs
ph 0746 531 400 www.wilshireandco.com.au

PROGRAM OF RING EVENTS

SATURDAY - 8.30am Sharp

*All ring events will be held
on Saturday only*

RING - A

All horses to be registered with their respective breed societies and papers to be shown on request.

Any Class in the program that has more than 5 competitors on the day will be separated by height and additional classes added to the program!

Entry Fee: \$3

Prizes: First \$8, Second \$5

Led Horses:

- A1. Thoroughbred Stallion or Colt
- A2. Thoroughbred Gelding
- A3. Thoroughbred Mare or Filly
Champion & Reserve Champion Led Thoroughbred Exhibit
- A4. A.N.S.A Stallion or Colt
- A5. A.N.S.A Gelding
- A6. A.N.S.A Mare or Filly
Champion & Reserve Champion Led A.N.S.A Exhibit
- A7. ASH Stallion or Colt
- A8. ASH Gelding
- A9. ASH Filly or Mare
**Champion & Reserve Champion
Led Australian Stock Horse**

Galloway Hacks

- A10. Maiden Galloway Hack
- A11. Local Galloway Hack
- A12. Novice Galloway Hack
- A13. Open Galloway Hack
- A14. Pleasure Galloway Hack to be ridden one handed in a snaffle bit
- A15. Open Child's Galloway Hack – Rider under 18 years
**Champion & Reserve Champion Galloway Hack - Sash and Trophy
(Trophy donated by Mr and Mrs CJM Kemp)**

Riders 17 Years & Over

- A16. Lady Rider
- A17. Gentleman Rider

Hacks Over 15 Hands

- A18. Maiden Hack
- A19. Novice Hack
- A20. Intermediate Hack
- A21. Open Hack
- A22. Ladies or Gents Hack
- A23. Pleasure Hack – To be ridden one handed in a snaffle bit
- A24. Open Child's Hack – Rider under 18 years
**Champion & Reserve Champion Hack
Sash & Trophy donated by Mr BM Rouse
Supreme Ridden Hack (Eligible entrants are Champion Pony Hack,
Champion Open Galloway Hack & Champion Open Hack)
Sash & \$100 Cash kindly donated by James Lister**

YOU DESERVE A JOHN DEERE

THANKS TEXAS

for the amazing destiny we are forging 'together'!

JOHN DEERE

1300 VANDER

WWW.VANDERFIELD.COM.AU

RING - C

All horses to be registered with their respective breed societies and papers to be shown on request.

Any Class in the program that has more than 5 competitors on the day will be separated by height and additional classes added to the program!

8.30am Sharp

Entry Fee: \$3

Prizes: First \$8, Second \$5

LED PONIES - Not exceeding 14.2 hands and 2 years

C25. Led Pony Stallion

C26. Led Pony Gelding

C27. Led Pony Mare

Champion & Reserve Champion Led Pony Exhibit

LED ANY OTHER BREED

C28. AOB Stallion or Colt

C29. AOB Gelding

C30. AOB Mare or Filly

Champion & Reserve Champion Any Other Breed Exhibit

PONY HACKS

C31. Maiden Pony Hack

C32. Novice Pony Hack

C33. Open Pony Hack

C34. Local Pony Hack

Champion & Reserve Champion Pony Hack, BJ Muggleton Memorial Trophy & \$25 (Local, Maiden, Novice & Open eligible)

C35. Pair of Pony Hack

RIDER CLASSES

C36. Local Rider (boy or girl) under 8 years

C37. Local Rider (boy or girl) 8 years & under 12 years

C38. Local Rider (boy or girl) 12 years & under 17 years

Champion & Reserve Champion Local Rider

C39. Boy Rider 8 years & under on a lead rein (not eligible for other rider classes)

C40. Girl Rider 8 years & under on a lead rein (not eligible for other rider classes)

C41. Boy Rider 8 years & under

C42. Girl Rider 8 years & under

C43. Boy Rider 9 years & under 12 years

C44. Girl Rider 9 years & under 12 years

Champion & Reserve Champion Boy Rider under 12 years

Champion & Reserve Champion Girl Rider under 12 years

C45. Boy Rider 12 years & under 14 years

C46. Girl Rider 12 years & under 14 years

C47. Boy Rider 14 years & under 18 years

C48. Girl Rider 14 years & under 18 years

Champion & Reserve Champion Boy Rider 12 Under 18 Years

Champion & Reserve Champion Girl Rider 12 Under 18 Years

C49. Best Fancy Dressed Horse & Rider – 8 years & under

(Boots & Helmet must be worn)

C50. Best Fancy Dressed Horse & Rider – 9 years & under 18 years

(Boots & Helmet must be worn)

Texas Treats

- Burgers
- Sandwiches
- Cappuccinos
- Meals
- Snacks
- Cold Drinks
- Home-made Cakes,
Biscuits & Slices
- Pickles/Jams/Relishes

Quality Homestyle Country Cooking

OPEN Mon- Fri

Catering Available for All Functions!
High Street - Phone (07) 4653 0999

Potter's Petroleum Pty Ltd

4 St John Street Texas QLD 4385

Ph: 07 4653 1246

Brad's Mobile: 0428 747 189

Fax: 07 4653 1137

potterspetroleum@westnet.com.au

Servicing the Local District with:

- Bulk Fuels
- Filters
- Tyres
- Batteries
- Oil Lubricants
- Household Gas
- Steel Supplies

Proudly Sponsoring the Texas Show!

RING - B

All horses to be registered with their respective breed societies and papers to be shown on request.

Any Class in the program that has more than 5 competitors on the day will be separated by height and additional classes added to the program!

8.30am Sharp

Entry Fee: \$3

Prizes: First \$8, Second \$5

LED CLASSES

Show Hunter Hacks

- B51. LED Show Hunter Pony
- B52. LED Show Hunter Galloway
- B53. LED Show Hunter Hack

Champion & Reserve Champion Led Show Hunter

Paint

- B54. Stallion or Colt
- B55. Gelding
- B56. Filly or Mare

Champion & Reserve Champion Led Paint Male

SUPREME LED EXHIBIT OF SHOW Sash & \$100 donated by Australia Post Texas. Eligible are Thoroughbred, ANSA, Pony, Show Hunter, ASH, Paint, Any other Breed Champion

RIDDEN CLASSES

Australian Stockhorses

- B57. ASH Junior Rider – Riders must be under 18 years
- B58. ASH Lady Rider
- B59. ASH Gentleman Rider
- B60. Best Stockman rider/turnout Male/Female- equipped for a day's mustering
- B61. Working ASH 3yrs and under - whip required
- B62. Working ASH over 4yrs – whip required

Other Breeds

- B63. Paint under saddle. Stallions eligible
- B64. Any Other Breed under saddle. Stallions eligible
- B65. Open Breed Performance under saddle. Open to all registered and non-registered horses. Stallions eligible

Ridden Show Hunter

- B66. AHHA Show Hunter Pony
- B67. AHHA Show Hunter Galloway - 14 hands not exceeding 15 hands
- B68. AHHA Show Hunter Hack - 15.1 hands & over

Champion & Reserve Champion AHHA Show Hunter

Maiden Show Hunter Pony
Novice Show Hunter Pony
Open Show Hunter Pony
**Champion & Reserve Champion
Show Hunter Pony**
Maiden Show Hunter Galloway
Novice Show Hunter Galloway
Open Show Hunter Galloway
**Champion & Reserve Champion
Show Hunter Galloway**

Maiden Show Hunter Hack
Novice Show Hunter Hack
Open Show Hunter Hack
**Champion & Reserve Champion
Show Hunter Hack**

**SUPREME HUNTER OF THE
SHOW – Champion Pony,
Champion Galloway & Champion
Hunter Hack eligible.**

AFTER HOURS EMERGENCY FIELD SERVICE - CALL 0437 331 010

TEXAS TYRE SERVICE

3 Greenup Street • 07 4653 1250

- Full range of Tyres & Wheels • Batteries
- Wheel Alignments • On Farm Field Service
- GME UHF'S & Aerials • TJM Authorised Dealer

DUNLOP
SUPER DEALER

SPORTING EVENTS

(Will be held Saturday afternoon, after the ring events)

Entry Fee: \$2

Entry Fee: \$4

Prizes – Junior: First \$6, Second \$4, Third \$2

Prizes – Senior: First \$15, Second \$10, Third \$5

Proudly sponsored by Fairholme College

CLASSES

1. Bending Race - 6 years and under
2. Bending Race - 7 years and under 10 years of age
3. Bending Race - 10 years and under 13 years of age
4. Bending Race - 13 years and under 17 years of age
5. Bending Race - 17 years and over

6. Flag Race - 6 years and under
7. Flag Race - 7 years and under 10 years of age
8. Flag Race - 10 years and under 13 years of age
9. Flag Race - 13 years and under 17 years of age
10. Flag Race - 17 years and over

11. Barrel Race - 6 years and under
12. Barrel Race - 7 years and under 10 years of age
13. Barrel Race - 10 years and under 13 years of age
14. Barrel Race - 13 years and under 17 years of age

Champion Junior Barrel Racer - Sash and \$30

Kindly donated by Fairholme College (Rider recording fastest time)

15. Barrel Race - Open Ladies, 17 years and over

16. Barrel Race - Open Mens, 17 years and over

Fairholme College OPEN BARREL RACE

Entry Fee: \$6

Prizes - Ladies Open: First \$50, Second \$30, Third \$10

Men's Open: First \$50, Second \$30, Third \$10

40 Wirra Wirra Street
PO Box 688
Toowoomba QLD 4350

P: 07 4688 4688

F: 07 4688 4694

E: info@fairholme.qld.edu.au

FRAME RURAL AGENCIES

Livestock & Property Agents

**Marketing & Expertise for the rural industry
with over 45 years experience servicing the
Inverell & Blackall districts and beyond**

*Weekly Fat Cattle & Fortnightly Sheep Sales
Store Cattle Sales, Auctions Plus & Paddock Sales
Property Sales & Clearing Sales*

108-110 Warialda Road, Inverell NSW - **Ph: 02 6722 3886 Fax: 02 6721 5885**
Email: office@frameruralagencies.com.au **Website: www.frameruralagencies.com.au**

Philip Frame Director / Agent **0427 221 610**

Beau Frame Livestock Agent **0428 221 623**

Susan Murray Office Manager **0428 483 587**

rmanetwork.

Accredited Member

Texas **PHARMACY**

Offers Prescription & Non-Prescription Medicines

- *Surgical Needs* • *Toiletries*
- *Cosmetics* • *Perfumes* • *Gifts*
- *Ear Piercing* • *Blood Pressure Tests*
- *Diabetes NDSS Agent*
- *Flu Immunisations* • *Medical Checks*

Monday - Friday

9am - 1pm; 2pm-5pm

28 HIGH STREET

PH: 07 4653 1367

SHOWJUMPING

Steward: Mrs Jody Stewart

Phone: 07 4653 0073

Programme Will Commence 9:00am

SATURDAY

Unofficial Competition – No grading cards required

Junior

Entry Fee: \$2

CLASSES

Prizes: First \$10, Second \$5, Third \$3, Fourth \$2

1. AM7 – Riders under 14 years – Members of Texas and Inglewood Pony Clubs Eligible. Competitors Not Eligible for Class 2
2. AM7 – Riders 14 years and over – Members of Texas and Inglewood Pony Clubs Eligible.

Classes 1 & 2 in conjunction with classes 3 & 6

The following classes are height classes for age groups Under 14 years, and 14 years and over. Classes run in conjunction as separate competitions.

CLASSES

Under 14 Years

3. AM7 max Starting Height 60cm
4. AM7 max Starting Height 75cm
5. AM7 max Starting Height 90cm

14 Years and Over

6. AM7 max Starting Height 60cm
7. AM7 max Starting Height 75cm
8. AM7 max Starting Height 90cm

Senior

Entry Fee: \$5

Prizes: First \$50, Second \$30, Third \$15, Fourth \$10

Commencing – 2:00pm

CLASSES - Maximum starting height 100cm

9. AM7 starting height 100cm - any age eligible
10. AM5 starting height 75cm – any age eligible
11. AM5 starting height 100cm – any age eligible (or 90cm)

***Special Thanks to
Fairholme College
for sponsoring this
year's Showjumping***

TEXAS SHOW SOCIETY RODEO

Saturday 27th of July

Start time 2.30pm (approx)

- **Open Bull Ride** - \$800 prize money
- **Saddle Ride** - \$600 prize money
- **Bareback Ride** - \$600 prize money
- **Novice Bull Ride** - \$350 prize money
- **Novice Saddle Ride** - \$300 prize money
- **Junior Bull Ride (U/18)**
- **Junior Steer Ride (U/15)**
- **Poddy Ride (7-12 years)**

NRA Affiliated Rodeo

*"Helping you achieve
your business goals"*

We offer you:

- *Qualified CPAs
- *Fast Turnaround
- *Financial Planning
- *Pro-Active Advice
- *Banklink

Globe Accounting Pty Ltd
28 Palmerin Street
Warwick QLD 4370
Ph: (07) 4661 4900
Fax (07) 4661 4911
info@globeaccounting.com.au

See Pauline Pickering or Peter Driver

VISITING INGLEWOOD TUESDAYS

■.VINCENTS

**We get to
the heart of
the numbers.**

Proudly supporting the Texas show and nourishing our community

DRESSAGE

**Stewards: Teena Wilcock
Ali Hollitt**

**Phone: 0429 891 130
Phone: 0408 457 758**

**SATURDAY - ONE DAY ONLY
COMMENCING 9:30AM**

Nominations at the Secretary's Office

The classes will be unofficial and run from 9:30am until no later than 3pm, using one ring only. Nominations will be taken on the morning of the competition. Please ensure that you nominate with the Steward no later than 9:30am even if you are unable to ride until later. The Texas Show Society reserves the right to restrict nominations to allow the competition to be completed within time.

Ribbons to 6th Place

Entry Fee: \$4

Prize Money: First \$15, Second \$10, Third \$5

CLASSES

- | | | |
|----|--|--|
| 1. | PCAQ Walk & Trot Test B | Feb 2019 – Texas Pony Club Members only |
| 2. | Senior Preliminary 1B | 1/2/2019 Test - Riders 17 years and over |
| 3. | Junior Preliminary 1B | 1/2/2019 Test - Riders under 17 years |
| 4. | Prep Test E 2013 – Open to any horse who has not placed or won a dressage competition in any other competition | |
| 5. | Senior Novice 2A | 1/2/2019 Test – Riders 17 years and over |

**Special thanks to Fairholme College
For Sponsoring this year's Dressage**

Offering clean and comfortable accommodation in Texas Qld.
Ten ground floor rooms featuring queen-sized beds
and hot showers.

We have a fully licensed A La Carte Restaurant.
Room service is available.

For your next trip to the region stay with us at the Texas Motel
for traditional country service and affordable prices.

14 High St, Texas QLD 4385

Ph: (07) 4653 1300 Email: stay@texasmotel.com.au

We're proud to support the Texas Show.

Commonwealth Bank has been supporting rural and regional business in Australia for over 100 years. We understand your industry and community because we are a part of it.

For any personal or business banking needs, please call us today.

James Burton

Executive Manager
0428 034 023

Belinda King

Agribusiness Executive
0429 825 106

Jocelyn Espie

Branch Manager
0484 385 524

Gordon Hutson

Relationship Manager
0476 812 312

Commonwealth Bank of Australia ABN 4812312312346151 and Australian credit licence 234545

Avern McIntyre & Co Solicitors

Partners: CJ Newbigin
BG McInerney

Also at
Texas (Tuesday only)
Phone: 07 4653 1309
Warialda (Wednesday only)
Phone: 02 6729 0173

Christopher J Newbigin
Solicitor

Avern Chambers
3 Rivers Street
PO Box 159
INVERELL NSW 2360

Phone: 02 6722 2922
Fax: 02 6722 5339
Email: cjn@avern.com.au

MacIntyre Gazette

Distributed Free Weekly to:

INGLEWOOD, Omanama, Gore, Karara
TEXAS, Bonshaw, Yetman,
YELARBON and District.

Circulated to 1630 households weekly
via Australia Post.

Blanket coverage of 8000 square kms.

Produced and printed locally.

**11 High Street
Texas Qld 4385**

Phone: (07) 4653 0663

Fax: (07) 4653 0222

Email: macgaz@bigpond.com

Visit Our Shop

- Scrapbooking Supplies
- Photocopying
- Office Services - scanning, emailing, laminating, faxing and more...
- Digital Photo Printing & Photo Gifts (eg Canvases)
- Photograph Restoration & Copying
- Passport Photographs
- Texas Souvenir Range
- Gift Lines (A little different)
- Recharge Your Prepaid Phone & Internet
- Uniden Dealer
- Drycleaning Agent
- Vacuum Cleaner Bags

Proud sponsor of the **Texas Show 2019**

We're an agribusiness bank. Our local experts live and work where you do. And in the spirit of Rabobank's cooperative heritage, we are committed to supporting the local community through sponsoring the Texas Show.

Call 1300 30 30 33 or visit
www.rabobank.com.au

Rabobank

Stock & Property Agents - Licensed Auctioneers

Family owned business

- Weekly Fat Cattle Sale • Fortnightly Sheep & Lamb Sales • Store Cattle Sales
- Auction Plus Sales • Paddock Sales • Clearing Sales • Property Sales

PROMPT 7 DAY PAYMENT

For all your Livestock marketing needs, contact the team below at:

9-11 Byron Street, Inverell NSW 2360

Phone (02) 6722 2283 Fax (02) 6722 5222

AFTER HOURS: Ben Lehman 0427 211 327

Ben McMahon 0428 641 465

Email: office@lehmanstock.com.au

www.lehmanstock.com.au

FOODWORKS

What can we do for you today?™

- *Groceries
- *Homewares
- *Deli
- *Toys
- *Fruit & Veg
- *Gifts
- *Garden Nursery
- *Electrical Appliances

Open 7 Days: Mon-Fri 8:00-6:30pm

Sat 8:00-1:00pm Sun 8:00-1:00pm

Home Delivery in Town Area

MIGHTY HELPFUL™ MITRE 10

- *Hardware
- *Painting & Decorating
- *Building Supplies
- *Fishing & Camping
- *Timber Lines
- *Gas Refills
- *Plumbing
- *Gardening

Open 6 Days

Mon-Fri 8:00-5:00pm Sat 8:00-12:00pm

Home Delivery in Town Area

62-68 High Street
Texas Qld 4385
Phone 07 46531499
hongyuentexas@bigpond.com
www.hongyuentexas.com.au

*Angelo & Lisa and Staff
hope this year's
Texas Show will be
a resounding success
for all involved*

WOOL

Chief Steward: Mr Scott Coventry
Stewards: Geoff Fearby and Dyce Paterson

Ph: 0427 535 145

Entry Fee: \$2.00

Entries close 9.00am Friday of the show. Judging will be held on Friday morning.

CLASSES

1. Super Fine Ewe or Wether's Fleece
2. Fine Ewe or Wether's Fleece
3. Medium Ewe or Wether's Fleece (JACK BYRNES MEMORIAL TROPHY)
4. Three Matched Superfine Ewe or Wether Fleece
5. Three Matched Fine Ewe or Wether Fleece
6. Three Matched Medium Ewe or Wether Fleeces
7. Three Fleeces - commercial value (Entries from classes 4, 5 and 6)
(GODDARD WOOL TROPHY)
8. STUD SECTION
 - a. Rams fleece (any micron) (WJ HARTLEY MEMORIAL TROPHY)
 - b. Ewes fleece (any micron)

CHAMPION FLEECE - any class

CHAMPION LOCAL FLEECE (Class 1-3) - Exhibitor must live within 50k radius of Texas

RESERVE CHAMPION FLEECE (Class 1-3)

MOST SUCCESSFUL EXHIBITOR

**TEXAS
BRANCH
QCWA**

Established October 1926

'93 years of service to the Texas Community'

Meetings at Rooms in Broadway
9.30am 2nd Thursdays of month.
New members very welcome.

"Forward, Ever Forward"

WOOL REGULATIONS

1. All exhibits must be in the hands of the Stewards before 9am Friday of the Show.
2. Judging will commence Friday of the show.
3. Ribbons, trophies and wool must not be removed before 4:00pm on the Sunday of the show. Any wool left after 6pm will become the property of the show society, unless prior arrangements have been made.
4. Exhibitors must enclose an entry form to each fleece clearly showing the exhibitor's name, address, division and class number.
5. All fleeces must have been shorn from sheep, in the past 12 months, and the bona fide property of the exhibitor. All fleeces must be skirted; otherwise they will be correctly skirted under the direction of the judge.
6. Wool can be accepted prior to the Friday before the show and stored with the Chief Judge
7. Judges will transfer any fleece to the class, which in their opinion, it rightfully belongs. Any fleece, which in the opinion of the judge, is overgrown, will be judged accordingly.
Exhibitors may only enter one Division – properties running registered Merino studs are not eligible to enter in flock classes.
8. If, in the opinion of the judge, an entry is not made up of wool from the one sheep, all fleeces from that exhibitor will be disqualified.
9. Exhibitors are reminded that the Society's General Regulations apply to all sections of the show and that the above Regulations apply to the wool section of the show only and are supplementary to the General Regulations.

AUSTRALIA POST TEXAS

Licencees Kim & Carina Mayers

Come in and see us for all your postal and bill paying needs.

Australia Post have a range of Office Supplies & Gifts.

*We do colour photocopying, laminating,
"Personalised Gifts While You Wait"
faxing and passports.*

*Kim &
Carina would
like to wish
the Texas Show
every success in 2019*

**We are open Monday to Friday
From 9am to 5pm
Phone: 07 4653 1347**

DOGS

Steward: Jaimie Muggleton Phone: 0428 552 598 (for enquiries and nominations)

All Breeds Dog Show

Registered and Unregistered dogs eligible to compete

Sunday Only

Entries Close: 9.25am

Entry Fee: \$1 per class

Judging Commencing: 9:30am Sunday

Classes 1 & 2 are Stock Working Dogs Only

All dogs must be on a lead and kept in control at all times.

Prizes: 1st Trophy & Ribbon, 2nd & 3rd Prizes and Ribbons

CLASSES

1. Any Breed of Stock Working Dog - Male
2. Any Breed of Stock Working Dog – Female
3. Any Breed of Pig Dog
4. Any Breed of Sporting Dog
5. Any Breed of Other Breed of Dog
6. Any Breed of Toy
7. Best Kept Dog Under 8 Years
8. Best Kept Dog Over 8 Years
9. Any Breed of Puppy – Male
10. Any Breed of Puppy - Female
11. Best Child's Pet
12. Best Child Handler (Under 13 Years)
13. Best Dressed Dog
14. Hungriest Dog Competition

Many Thanks to our Sponsors again this year:

The Muggleton Family
Alan & Sharon Bultitude
Josh Bultitude
David & Colleen Muggleton
Lorna Muggleton
Paula Fairbairn
The Cash Family
Craig & Jess Donovan
Peter & Jane Wright
Leigh Streeter & Jake Kelly
Ron & Jenny Paganin
Vincent Wright & Catherine Giltrow
Blake & Hayley Hendry
The Nielsen Family
Greg, Lisa & Georgia Finlay

Champions

1. **Champion Working Dog** (Winner of Class 1 & 2 eligible)
2. **Champion Dog** (Winner of Class 3,4,5,6,7 & 8 eligible)
3. **Champion Puppy** (Winner of Class 9 & 10 eligible)
4. **Grand Champion Dog of Show** (Winner of Champion Class 1,2 & 3 eligible)

Champion Working Dog of the Show Trophy will receive Fred Graham Memorial Trophy.

*There will be lots of fantastic prizes this year so give your pooch a bath
and bring them along for a great morning out!!!*

Many thanks to our Major Sponsor

0448 156 854

www.themobilevetteam.com.au

**Australia's most comprehensive
refit and repair facility**

Award winning dry storage facility
Close to Sanctuary Cove and Dreamworld
Over 80 highly skilled on site marine businesses
Haulout facilities; 50t & 250t travel lifts plus 13t forklift
110 work berths plus 18 undercover workbays up to 50m
24 hour fuel and security, including CCTV
Concierge service including courtesy vehicles

Discover more. Visit gccm.com.au | **5502 5888**

**PROUD SUPPORTERS OF
THE TEXAS SHOW SOCIETY**

- **Centre Pivots**
- **Lateral Moves**
- **Irrigation**
- **Pumps**
- **Stock & Domestic**
- **Pipelines**
- **Telemetry**
- **Qualified Electrician**
- **Service & Maintenance Crews**
- **Fully Stocked Warehouse**

LOT 6 WILSON COURT GOONDIWINDI QLD

PH: 07 4671 0235

- Real Estate & Property Management
- Weekly Cattle/Sheep Sales
(Warwick/Toowoomba/Inverell)
- Rural Merchandise & Produce
- Bendigo Bank Agency
- Centrelink Agency
- Furniture & Homewares

Open

Monday-Friday 8:30-5:00

Saturday 8:30-11:30

For friendly and personalised service contact:

Jack & Susan Spencer

Texas Rural Agencies

40 High Street, Texas

Phone: 07 4653 0051 Fax: 07 4653 0052

email: texasruralagencies@outlook.com

www.texasruralagencies.com.au

TAGS' BORDER GARAGE

D.W (Tags) Thompson
7 High Street Texas Qld 4385

Phone: (07) 4653 1413

Fax: (07) 4653 0413

- All Mechanical Repairs & Vehicle Services
- Lawn Mower / Chainsaw Repairs & Services
- Qld & NSW Roadworthy Certificates
- Spare Parts, Oils & Additive

Campbell's Fuel Service

309 Byron Street (PO BOX 361) Inverell NSW 2360

Phone: 02 6722 1530

Goondiwindi – Inverell - Moree

A Distributor of BP and Castrol Oil Products

WOODCHOP

Steward: Mr Mike Baker

Phone: 0437 331 010

SUNDAY - ONE DAY ONLY

Woodchop events are conducted under the Rules and Regulations of Queensland Axeman's Association. All competitors chop at their own risk and a statement to that effect must be signed before competing.

Written Entries: One week prior to the Show would be appreciated

Sponsored by:

Total Prize Money: \$800

Cotton Growers Services, Goondiwindi

James Lister

Naomi Cotton

Texas Pumping & Irrigation

Entry Fee: \$5

CLASSES

1. 11" Underhand Block
2. 12" Standing Block
3. 11" Underhand & Standing Block Combination Relay
4. 12" Standing Block Relay
5. Cross Cut Saw Race

quality
SOLUTIONS
for any of your ...
beef production
REQUIREMENTS

Background
SPECIALIST
FOR REDUCING YOUR RISK & INCREASING YOUR PROFITS

Calh XLR8
CALIFORNIA XLR8 BEEF CATTLE

Truegraz
NUTRITIONAL VALUE ENHANCEMENT

Pasture Pro
NATURALLY ENHANCED
CATTLE FEED

RIVERINA STOCKFEEDS
More than just a feed company, a partnership for your business

CASINO 03 6662 7400	KINCARDY 07 4162 1600	LOGAN RUA 07 3200 6266	WACKAY 07 4952 6822	MILBORN 07 4138 1335	ORKEY 07 4601 4300	ORKEY VILL 07 4601 4601	WARWICK 07 4602 2665
------------------------	--------------------------	---------------------------	------------------------	-------------------------	-----------------------	----------------------------	-------------------------

www.riverina.com.au

Maree Taylor

Hairstylist

High st next to
Texas Treats

0409062381
0267375275

Texas Motors Pty Ltd

*All things
Mechanical,
Breakdown
and Towing*

41 High Street
Ph: (07) 4653 1150
Chris Middleton 0458 531 150

PRODUCE & WINE

Steward: Mr Matt Cater

Phone: 0439 746 069

Entries Close with the Steward at 9am Saturday.

Entries must be in by that time to be eligible for judging.

To assist the steward, exhibitors are asked to use the entry form in the schedule.

All non-perishable entries to be submitted by 4pm Friday.

Entry Fee: 20¢

Prizes: First \$1, Second 50¢

CLASSES

Farming Crops

1. One Bale Lucerne Hay
2. Four Cobs Maize
3. 2kg Container Maize
4. 2kg Container Grain Sorghum
5. 2kg Container Oats
6. 2kg Container Barley
7. 2kg Container Wheat
8. 2kg Container Summer Pulse
9. 2kg Container Winter Pulse
10. 1kg Container Peanuts
11. Sample of Cotton

Vegetables

12. One Eating Pumpkin
 - Queensland Blue
13. One Eating Pumpkin
 - Potkin
14. One Pumpkin (Any Variety)
15. Two Carrots
16. Two Turnips
17. Two Beetroot
18. Four Onions
19. One Bunch Eschalots
20. Four Potatoes
21. Four Sweet Potatoes
22. Four Artichokes
23. Bunch Silverbeet
24. One Cabbage Head
25. One Cauliflower
26. One Lettuce
27. Bunch Broccoli - or Head
28. 500g Broad Beans
29. 500g Brussel Sprouts
30. 500g Garden Peas
31. 500g Tomatoes
32. Fennell – A Salad Vegetable
33. Above Ground Vegetable
 - Not Listed Above

34. Below Ground Vegetable
 - Not Listed Above
35. Most Unusually Shaped Vegetable

Eggs

36. One Dozen Brown Hen Eggs
37. One Dozen White Hen Eggs
38. One Dozen Duck Eggs

Honey & Butter

39. One Jar Light Honey
40. One Jar Dark Honey
41. 250g Home Made Butter

Garlic & Herbs

42. Garlic – Collection Bulbs (4)
43. Collection Herbs

Fruit

44. Four Naval Oranges
45. Four Oranges – Any Variety
46. Four Lisbon Lemons
47. Four Bush Lemons
48. Four Lemons – Any Variety
49. Four Grapefruit
50. Four Mandarins – Loose Skinned Variety
51. Four Mandarins – Tight Skinned Variety
52. Collection of Citrus – Two specimens each type arranged in a suitable container
53. Branch of Citrus – Not less than 6 no more than 12 fruit
54. Four of Any Other Fruit
55. Four Passionfruit
56. Pecan Nuts – 250 gm
57. Best Collection of Breakfast Fruits – At least 4 Varieties arranged in a suitable container

35 High Street
Texas Qld 4385

Ph: 4653 0770

Fax: 4653 0771

texaspumping@bigpond.com

All Pumping & Irrigation Needs

Solar Systems Sales, Installation & Service

- Poly Welding & Electrofusion
- Rural & Metric Poly Pipe & Fittings
- Steel Manufacturing
- Hydraulic Hoses & Fitting
- Pump & Motor Installation & Repairs
- Pumps
 - *Pivot Sales & Installs
 - *Submersible Bore Pumps
 - *Home Pressure Systems

SPAR

OPEN 7 DAYS

Fresh BBQ Chickens

Fresh Bread & Pastries baked daily

Fresh Best Pies in town

2-4 High Street, Texas • 07 4653 0757

Wine

Wine entered in classes 58 to 61 must be made from grapes. Entries in 62 must be made from fruit (not from a commercially available kit).
2 bottles of each variety per entry.

- 58. White Wine - Dry
- 59. White Wine - Sweet
- 60. Red Wine - Dry
- 61. Red Wine - Sweet
- 62. Any other wine variety

Trophies for:

Most Successful Exhibitor – Produce:
Most Successful Exhibitor – White Wine:
Most Successful Exhibitor – Red Wine:
One Dozen Hen Eggs:
Most Successful Exhibitor - Lucerne Hay:
Best Collection of Breakfast Fruits
Grand Champion of Produce (sash)
Grand Champion of Wine (sash)

Donated by:

Zappa Wines
G & L Finlay
M & S Cater
Mr & Mrs John Finlay
Mr James Lister (\$50)
Zappa Wines
Finlay Farming Company
Zappa Wines

Local Arts & Crafts OPEN 6 DAYS per week

New Members Welcome
Enquiries at the Shop in
High Street
Come in and Browse

Texas Bowls Club Inc

20 Avon Street Texas Qld 4385

Phone: 07 4653 1159

Fax: 07 4653 1490

COME AND ENJOY A COLD DRINK AT
YOUR LOCAL BOWLING CLUB

SEVEN DAYS A WEEK

- HAVE A PUNT ON THE POKIES
- RELAX IN AIR CONDITIONED COMFORT

Become a Member and enjoy the game of Bowls

CERTIFIED PRACTISING ACCOUNTANTS

- ☑ PREPARATION OF INCOME TAX RETURNS
- ☑ SUPERANNUATION ☑ AUDITING
- ☑ GST ☑ PROMPT EFFICIENT SERVICE

26B Wood Street, Warwick 4370

Texas Office - Visits (Monthly)
Texas Cultural Centre

Inglewood Office - Visits (Monthly)
Lilley Spanner & Stacey Solicitors Office

APPOINTMENT PHONE:

(07) 4661 4655 (Warwick Office);
WAYNE WATT, B.BUS, CPA

FLOWERS

Steward: Mrs Kate Gray

Phone: 0409 030 173

To assist the Steward, exhibitors are asked to use the entry form in this schedule.

All entries are to be in the hands of the Steward between 2pm and 5pm Friday and between 7am and 8 am Saturday. All exhibits to be staged by 8.15am Saturday. All exhibitors must leave the area for judging at 8.15 am sharp. No entries will be accepted out of these hours. All Pot Plants and Scarecrows must be entered and delivered to the pavilion by 5pm Friday.

If any exhibit has been placed in the wrong class the judge may direct the Steward to place the exhibit in the correct class and re-judge that class.

Entry Fee: 20¢ Adults, 10¢ Children

Prizes: First \$1, Second 50¢

Prizes for the following

Champion Cut of Show
Champion Pot Plant
Champion Arrangement
Most Outstanding Exhibit

Best Pre-School Creature

Most Successful Exhibitor in

Cut Flowers

Pot Plants

Australian

Decorative

Decorative (Novice)

Junior

Donated by:

Mrs Anne Fomiatti
Mrs Kate Gray
Mr Andrew & Mrs Kate Gray
Lang family in memory of
Margaret Lang
Mrs Jenny Paganin
Mr John & Mrs Jill Finlay
Texas Garden Club
Mr Dougal & Mrs Sonya Finlay
Mr Adam & Mrs Loretta Cleeve
Mrs Lisa Finlay
Mr Greg & Mrs Lisa Finlay

DEFINITIONS & HELPFUL HINTS

Distinct - each bloom or cut must be different

Container - any vessel that can be used for holding cut plant material

Pot Plants - Must be in a single pot – not a pot inside another pot or vessel. Plant should be in the centre of the pot and free of any disease. Must be grown by the competitor for a minimum of three months.

One Cut - should not have a bud

No wiring of blooms is permitted.

Steward will have plastic tubing available to be used to best display cuts.

CLASSES

Division A – Cut Flowers

All Exhibits to be grown by Competitor. All Exhibits to be displayed in glass bottles –except container classes

1. Pansy
2. Rose
3. Gerbera - Single or Double allowed
4. Carnation
5. Geranium or Pelargonium
6. Single Bulb flower, corm or rhizome - Single is one flower on one stem
7. Spike or truss bulb, corm or rhizome – One stem / more than one flower
8. Any Other Cut

Other Cuts

9. One Camellia
10. Three Camellias (Distinct) – 3 different varieties
11. Stem of Tree, Shrub or Vine
12. Three cuts of Tree, Shrub or Vine – 3 different varieties
13. Three cuts Decorative Foliage and/or Berries – 3 different varieties

Containers - must contain more than 3 cuts

14. Pansies or Violas
15. Geraniums or pelargonium
16. Rhizomes, corms or bulbs – Can be a mix of varieties
17. Daisies
18. Flowers, not specified one variety
19. Shrubs or tree, one variety
20. Violets mixed colours
21. Violets one colour

RURAL FAMILY PHOTOGRAPHER

THE REAL DEAL PHOTOGRAPHY

www.therealdealphotography.com.au

Division B – Pot Plants

Any Plant or Plants to be grown in a pot or a basket by the Exhibitor for a minimum of 3 months. Maximum size to be 30cm in diameter. No pots inside a pot are allowed to be judged. Clean pots only to be entered and plants are to be planted in the centre of the pot and be free of scale and disease.

- 22. Specimen Fern
- 23. Mixed Plants
- 24. Flowering plants or plant
- 25. Foliage plant not flowering
- 26. Succulents &/or cacti
- 27. Single cactus or succulent
- 28. A novelty item

Division C – Australian Section

- 29. One Cut of any native flower grown by exhibitor
- 30. Container of native flowers grown by exhibitor
- 31. One Cut of any native flower collected from bush
- 32. Container of any native flower collected from bush

Division D – Decorative Section

Flowers in this section do not have to be grown by the Exhibitor. For each class in the decorative section Advanced and Novice exhibits will be accepted. A Novice Exhibitor must not have won more than 3 first prizes in a decorative or floral section at any show in the last three years.

- 33. Arrangement of native flowers and foliage
- 34. One stem of bloom, any foliage
- 35. A jug arrangement with no flowers (succulents, dried materials, pods, cones & berries are permitted.)
- 36. A dinner table arrangement – Not a high arrangement and must be able to be displayed on all sides
- 37. Formal arrangement – Can be high and may face either all round or frontal
- 38. An arrangement using articles collected from the garden or bush, fresh, or dried eg, grasses shrubbery, sticks etc
- 39. A line arrangement
- 40. One cut of Leaf

Division E – Junior Section

- 41. A creature made from plant material – fruit, vegetables, seeds etc (toothpicks and pins allowed)
 - a. under 8 years
 - b. 9-14 years
 - c. 15 years and over} The creature MUST be made by the junior
- 42. Necklace of seeds, seedpods, nuts, berries and / or flowers
- 43. A posy of flowers

Frightfully Fun Scarecrow Competition

Prize for the most Frightfully Fun Scarecrow donated by Kate Gray

Class 1 - 8 years and under

Class 2 - 9 to 14 years

Class 3 - 15 years and over

The Scarecrow must be self supporting. It can be no taller than 2 metres.

Scarecrows will be displayed around the pavilion/grounds.

Judging will take into account - creativity, use of commonly available materials; character and Scarecrows name (Clearly displayed).

STOCKMAN HOTEL

Texas, Queensland

Providing traditional homemade pub favourites
plus delicious weekly Chef Specials - all
featuring the freshest seasonal ingredients.

Available:

Monday-Saturday 12 noon to 2pm for Lunch
& 5:30pm until 8pm for Dinner

Phone for bookings: (07) 4653 1310

South West Country Electrical

Electrical Installation & repairs
Motor Control & Irrigation repairs
Air Conditioning Installations & Servicing
Appliance Repairs | TV Points | Test & Tag

Industrial, Commercial, Domestic & Rural

Pre Sale Electrical Inspections
Safety Switches & Smoke Alarms
No Job too Small

Call Warren Taylor for
any Electrical problems
on 0402 013 901

OPEN COOKING

Steward: Mrs Jill Finlay

Phone: 0428 161 176

Entry Fee: 20¢

Prizes: First \$1, Second 50¢ (unless otherwise shown)

*All entries are to be handed to the Steward between 3:00-5:00pm Friday 26th July 2019
& no later than 8:45am Saturday 27th July 2019.*

Exhibits are to be displayed on paper plates and covered with a clear plastic bag. Unless otherwise stated, all cakes are to be baked in 20cm round tins and iced on top only.

Please note all exhibits and non-cash prizes

CLASSES

Prizes Donated By:

1. Dark Rich Fruit Cake, no icing, no decoration

Winners of the Dark Rich Fruit Cake local show competition are eligible to enter the Sub Chamber competition. The winner of each Sub Chamber is then eligible to be judged in the State Finals held during the Brisbane Ekka.

Exhibits are to meet the following Queensland Ag Shows criteria:

- i. A 500 gram (1lb) cake mixture with approximately 2.25kg of dried fruit using - currants (whole); sultanas and raisins (cut); mixed peel; with cherries and nuts optional. Prunes and figs are not permitted.
- ii. Cake to be baked in a square 25.5cm (10 inch) tin approximate internal measurement.

Exhibitors are permitted to use their own tried and proven recipe in accordance with the Queensland Ag Shows rules or use recipe provided by Queensland Ag Shows Recipe on our Facebook page or phone Steward.

1st Prize of \$50 donated by Texas Show Society

2nd Prize of \$25 donated by Mrs Jill Finlay

2. Decorated Iced Cake – Fondant or Butter Cream Icing – not to be cut

(Because Decorated Cakes are judged on the decoration (application & design), the use of a cake dummy will be permitted. The choice is optional.) Mrs Gabe Amelungy

3. Date Loaf (Baked in a bar tin)

Mrs Kathy Micallef

4. Chocolate Cake with Icing (no decoration)

Mrs Mari Williams

5. Covered Apple Pie - sweet pastry

Mrs Katie Smith

6. Six Plain Scones

Mrs Larissa Baker

7. Six Iced and Decorated Patty Cakes

Texas Treats

8. Fudge - plate of 8 pieces, uniform size

Ms Jaimie Wright

9. Biscuits - any 1 variety, plate of 4

Mrs Betty Cleeve

10. Something made in the Thermomix

Mrs Lisa Stevenson

11. Men's Cookery Feature – A Man Cake!

Men's Shed

Any type of decorated cake created by a MAN!

Prizes For:

Most Points in Open Cooking

Champion Exhibit in Open Cooking

Donated By:

Mrs Olivia Moore

Mrs Carol Paterson

KIDS KITCHEN

Steward: Mrs Toni Day

Phone 0438 776 822

Entry Fee: 20¢

Prizes: First Trophy, Second \$2

All entries to be in by 9am Saturday

CLASSES

1. Six iced Patty Cakes
2. Novelty Cake
3. Six Anzac Biscuits
4. Six Pikelets
5. Two Decorated Arrowroot Biscuits

Trophies For:

Six iced Patty Cakes
Novelty Cake
Six Anzac Biscuits
Six Pikelets
Two Decorated Arrowroot Biscuits

Donated By:

Mrs Betty Cleeve
Mrs Judy Middleton
Mrs Danni Colley
Mrs Rebecca McDonald
Mrs Debbie Morris

Prize For:

Competitor Gaining the Most Points in Kid's Kitchen

Donated By:

Toni Day

FORD'S FAMILY STORE
07 4653 1238

Open
7 Days
Mon-Sat
5am-8pm

*Call in and see
Troy & Staff
during and after the Show!*

Open
Weekends
Sundays
7am-8pm

*** Fuel * Takeaway Food * Groceries**
*** Swap & Go Gas * Ice * Bait**

11 Greenup St, Texas

PRESERVES

Steward: Mrs Wendy Spinks

Phone: 07 4653 0569 or 0412 863 091

All entries must contain a minimum of 250m/g, they must be in screw top glass jars or bottles. One Entry per Exhibitor per Class. No mouldy exhibits will be judged. Entries must be delivered to the Show Pavilion before 3pm Friday or hand delivered to the Steward the week prior to the show.

NO LATE ENTRIES WILL BE ACCEPTED FOR JUDGING

Entry: 20¢

Prizes: First \$1, Second 50¢

JAMS

1. Tomato
2. Citrus
3. Apricot
4. Berry - any other variety
5. Any other variety
6. Combination - Fruit Jam Eg. Melon & Lemon
7. Jelly - any variety

MARMALADES

8. Three Fruit Marmalades
9. Marmalades - any other variety

FRUIT BUTTER

10. Lemon Butter
11. Passionfruit Butter
12. Any other variety

CONDIMENTS

13. Jelly - any variety
14. Tomato Sauce
15. Sauce - any other variety
16. Chutney – any variety
17. Pickles – any variety
18. Relish – any variety
19. Pickled Preserved Fruit / Veg

OILS / DRESSINGS

20. Oil / Vinegar - any variety
21. Salad Dressing - any variety

Trophies For:

Most Successful Exhibitor

Champion Jam

Champion Marmalade

Champion Butter

Champion Chutney

Champion Pickle

Champion Relish

Champion Oil / Dressing

} Champion Condiments

Donated By:

Texas Show Society - Sash

Mrs Ann Higgins

Mr Pat Skinner

Mrs Margaret Cranston

Mrs Ruth South

Mrs Ruth South

Goat Rock Camping Ground & Tourist Park

Texas, Old

Goat Rock is a bush camping ground set on 200 acres of an 8000 acre property belonging to the Croft family. The Camping Ground is set amongst beautiful granite boulders and Moreton Bay Fig trees and is a lovely place to stay away from the crowds.

Join us at Goat Rock for one of our functions at The Shed throughout the year, including Easter, Shindig at The Shed, Christmas in July and many more!

The Shed is a unique dining experience catering for large groups in our covered eating area. The Shed is the ideal spot for your Christmas Parties, Weddings, Family Gatherings, Reunions, Birthdays or just because! No group is too small or large. Coaches welcome! Catering can be arranged or ask us about hiring the venue.

Goat Rock Camping Ground & Tourist Park

www.goatrock.com.au

www.facebook.com/goatrock

07 4653 0999 or 0437 713 488

NEEDLEWORK

Steward: Deanne Doherty

Phone: 0417 618 998

Any items that have been judged and awarded prizes in previous shows are not eligible to be re-entered. Out of town exhibitors may leave their entries at the Texas Cottage Industries (TCI) Craft Shop. Items at TCI will be collected at **4pm Wednesday** of show week. Other items to be at the show grounds no later than **9am Thursday** morning for **judging on Thursday morning**. Items must be clean, otherwise they will not be judged.

Exhibited items **MUST NOT** be removed by any individual without the authority of the Section Steward and will be available for collection from the Steward from **4pm** on Sunday, on Monday morning at the Show Office, or by alternative prior arrangement.

For Junior Section, age of child and class age category must be specified on entry form.

Entry Fee: 50¢

Prizes: First \$3, Second \$1.50

SENIOR SECTION

CLASSES

1. Knitted Item / Article
 - a) Garment
 - b) Any other article
2. Crochet Article
 - a) Garment
 - b) Doily, dresser set, table runner or centre
 - c) Any other article eg edged towel, cushion cover, coat hanger, rug etc
3. Appliqued Article
4. Cushion (must be filled – this forms part of the judging)
5. Hand Made Bag - can be machine sewn
6. Handmade & Dressed Doll - can be machine sewn
7. Embroidery – any article
8. Cross Stitch
9. Patchwork Article
 - a) Wall hanging
 - b) Any other article (bag, cushion, table runner – patchworked quilts to be entered under Quilt section)
10. Quilt - any size
 - a) Pieced
 - b) Appliqued
11. Something New from Something Old (recycled material)
12. Article made by person 80 years and Over at time article was completed
13. Machine Made Garment
14. Any Article not specified

JUNIOR SECTION (15 yrs and under)

CLASSES

(A. 8 Years and under, B. 9-12 Years, C. 13-16 years)

15. Hand Appliqued article
16. Handmade doll or toy - can be machine stitched
17. Handmade bag - can be machine stitched
18. Handmade cushion - can be machine stitched
19. Machine stitched garment
20. Patchwork article
21. Any Other Item

NEEDLEWORK PRIZES

Trophies For:

Champion Article - Quilt (Donated by Mrs Joan Bruce)

Champion Article - Patchwork (Donated by Mrs Joan Bruce)

Champion Article – Machine Sewing (Donated by Mrs Lisa Finlay)

Sashes For:

Grand Champion Needlework Article – Senior (Trophy donated by Mrs Mavis Saunders)

Grand Champion Needlework Article – Junior (Trophy donated by Mrs Tracy Thompson)

CRAFT

Steward: Deanne Doherty

Phone: 0417 618 998

Assistant: Louise Higgins

Any items that have been judged and awarded prizes in a previous show are not eligible to be re-entered. Items may be left at the Show Grounds no later than 9am Thursday morning of Show week. Out of town exhibitors may leave items at Texas Cottage Industries (TCI) Craft Shop, High Street, Texas. Items at TCI will be collected at 4pm Wednesday for **judging strictly Thursday morning**. Items must be clean, otherwise they will not be judged.

Entry Fee: 50¢

Prizes: First \$3, Second \$1.50

(Limit of four (4) articles in each class per exhibitor)

CLASSES

- | | |
|---|---|
| 1. Item of Woodwork | 8. Hand Made Jewellery – any article |
| a) Wood Turning | 9. Wall Hanging - any medium |
| b) Wood Work | 10. Mosaics - any article |
| 2. Pottery | 11. Hat or Bat - may include fascinator or beaded items |
| a) Wheel Turning | 12. Decorated household article – eg photo, frame, boxes, flower pots etc |
| b) Hand Built Clay | 13. Item made from recycled Timber Pallet materials |
| 3. Metal Work - any article | 14. Any Article – not specified |
| 4. Leather Work - any article | |
| 5. Folk Art | |
| 6. China Painting | |
| 7. Handmade card eg machine embroidered, Materials cross stitched, stamping, quilting etc | |

JUNIOR CRAFT - Ages as at 29 July 2018

(A. 4 years & under, B. 5-8 years, C. 9-12 years, D. 13-16 years)

Note age of child must be included on entry form, else the item will not be judged.

- | | |
|------------------|---|
| 1. Woodwork | 5. Jewellery |
| 2. Clay work | 6. Decorated household article – eg photo frame, boxes, flower pots etc |
| 3. Handmade card | 7. Any Article - not specified |
| 4. Papercraft | |

CRAFT PRIZES

Most Successful Exhibitor in Children's Section (Donated by Texas News)

Most Successful Exhibitor in Craft Section (Donated by Texas Cottage Industries)

Most Outstanding Article of Craft-Locally Made (Donated by Texas QCWA)

FINE ARTS

Steward: Mrs Sonya Finlay

Phone: 07 4653 5153

All Artwork is to be submitted by Wednesday at 4.00pm before the Show.

Conditions of Entry:

1. Framing – All work must be suitably framed. All frames must be prepared for hanging. JUNIOR work need not be framed but should be Mounted if possible.
2. Identification – each entry must be marked on the back with artists name, address, title of picture, section of entry, and sale price. (Junior s Please Note).
3. Delivery – Entries must be delivered to the Show Society free of all costs. Entries may be forwarded by Post, (addressed to Texas Show Society, PO Box 108, Texas) or at the Texas Regional Art Gallery.
4. Sales – If work is to be offered for sale, the price should be clearly marked. In all sales the Society Requires 15% Commission.
5. All Entries to be the work of the Exhibitor.
6. If Entry Fee is not Received, the Work Will Not be Hung.
7. Please Note: The Show Society states that prize winners should collect all prizemoney at the show. If Exhibitors wish the Show Society to forward prizemoney, please indicate this on your entry form.

OPEN & NOVICE SECTION

Entry Fee: \$5

**Sponsored by Heritage Bank
Prizes: First \$20, Second \$5**

***CHAMPION WORK OF ART - \$100**
Sponsored by The Southport School*

Classes

1. Landscape
2. Portraiture
3. Still Life
4. Any other subject matter

All classes can be in any medium.
All classes are for OPEN and NOVICE exhibitors.
Please state class on entry form.

Work by a Local Artist

Prize: \$50

Artists resident within 60km of Texas are eligible to win -
Kindly donated by the The Southport School.
(Please indicate on your entry form if you qualify)

JUNIOR SECTION

Name and Section (not class & school) must be clearly marked on the back of entries or they will not be accepted.

Entry: Free

CLASSES

1. 5 Years and Under
2. 8 Years and Under
3. 12 Years and Under

Prize Donated By:

The Southport School
The Southport School
The Southport School

TFS TRANSPORT FIELD SERVICE

TRUCK SALES - SERVICE - PARTS

VOLVO TRUCKS

Transport Field Service
12 Project Street
Warwick Qld 4370

MACK TRUCKS

Email:
admin@tfstrucks.com
Web: tfstrucks.com

UD TRUCKS

Contact Numbers
Phone: 07 4661 3228
Fax: 07 4661 4792

See us at the 2019 Texas Show!

The Southport School Boarding

The Southport School has an enviable reputation for excellence in boarding for boys that has been earned over many generations. With first-class accommodation provided in five modern boarding houses, a strong sense of family belonging is promoted, while individual space and independence is also supported through private study spaces for all boarders.

For more information contact Tony Watt on 0415 449 722.
www.TheSouthportSchool.com

PHOTOGRAPHY

Steward: Mrs Kate Spriggs

Mobile: 0418 985 836

Entries Close: 5pm Wednesday before the Show

Entry Fee: Senior \$1, Junior 20¢

**Prizes: First \$5, Second \$2
(only awarded if 3 or more entries)**

Conditions of Entry:

- 1 All entries must be mounted on black cardboard with a border no less than 15mm and must have been photographed by the entrant
- 2 Name and Address to be shown on back of each entry, together with the class number
- 3 Exhibits entered must not have entered in previous years
- 4 If entries are posted, return postage must accompany the entry fee
- 5 Stewards have the right to reject any entries offered
- 6 Judges decision is FINAL
- 7 Photographs to be no larger than 5 x 7" (12.5 x 17.5cm)
- 8 Entries may be posted to PO Box 108, Texas Qld, or left at Texas Post Office – Marked Clearly – Photography
- 9 No late entries accepted, judging Thursday only.

Prizes For:

Grand Champion Photo of the Texas Show
Champion Senior Photographer
Champion Junior Photographer

Donated By:

Heritage Bank \$100
MacIntyre Gazette
MacIntyre Gazette

Senior Classes

FLORA & FAUNA

1. Flora in Nature
2. Fauna in Nature
3. Flora at Home (Gardening)
4. Fauna at Home (Pets)

PORTRAIT

5. People or Person
6. Child or Children

LANDSCAPE

7. With Water
8. Without Water
9. Sunrise, Sunset, Cloud, Rainbow

MAKE ME LAUGH PHOTO

10. Any Humorous Photos

RURAL WAY

11. Farming / Grazing Etc

PHOTO JOURNALISM

12. Set of 3 Photos telling a story

PHOTO FROM HOLIDAYS

13. Holiday Memories

BLACK AND WHITE

14. Any Subject

ENLARGEMENTS

15. Any Subject

ANY OTHER SUBJECT

16. Any other photo

Junior Section

BRIGHT EYED & BUSHY TAILED (8 YEARS & UNDER)

17. Flora and Fauna
18. Any Other Subject

YOUNG HOT SHOTS (12 YEARS & UNDER)

19. Flora and Fauna
20. Any Other Subject

HOT SHOTS (15 YEARS & UNDER)

21. Flora and Fauna
22. Any Other Subject

SCRAPBOOKING

Steward: Mrs Heidi Dawson

Phone: 0428 331881

Entries Close: 5pm WEDNESDAY before the Show

Entry: 50¢

Prizes: First \$3, Second \$1.50

Conditions of Entry:

- 1 If a junior, age must be shown on entry form
- 2 Entries must not have received a placing in previous years
- 3 If entries are posted, return postage must accompany the entry fee
- 4 Entries to be the work of the exhibitor
- 5 Judge's decision is FINAL
- 6 Entries may be posted to PO Box 108, Texas 4385 – Clearly marked
SCRAPBOOKING
- 7 No late entries accepted. Judging Thursday only.
- 8 Entries may be left with the Steward or at the MacIntyre Gazette

Prizes For:

Champion Senior Scrapbooker
Champion Junior Scrapbooker
Sandra Higgins Memorial - Grand Champion Exhibit of the Show - Prize & Ribbon

Donated By:

Scrap N Nibble Texas
Scrap N Nibble Texas

Senior Classes

- 1 Brand New (child or children from birth to 1 year)
- 2 Watch Me Grow (child or children aged 1 to 5 years)
- 3 School Years (child or children aged 5 years to teen)
- 4 Animals / Pets
- 5 Let's Celebrate - Birthday, Christmas, Wedding etc
- 6 Fun On Holidays
- 7 Days of Old (Heritage/Vintage photos)
- 8 Sensational Scenes / Glorious Gardens
- 9 Sports / Action
- 10 Any other subject - can be off the page or a page topic not listed above

Junior Classes (10 - 15Years)

- 11 My Family or Me
- 12 Animals / Pets
- 13 Fun on Holidays
- 14 Let's Celebrate - Birthday, Christmas, Wedding, Graduation etc
- 15 Any other subject - can be off the page or a page topic not listed above

Junior Classes (9 Years and Under)

- 16 My family or Me
- 17 Animals / Pets
- 18 Fun on Holidays
- 19 Let's Celebrate - Birthday, Christmas, Wedding, Graduation etc
- 20 Any other subject - can be off the page or a page topic not listed above

CREATIVE WRITING

Steward: Jane Lang

Mobile: 0488 022 182

Entries close: 5pm Monday 22nd July

Entry Free: 20¢

**Prizes kindly donated by The Southport School
and will be awarded for each division**

Highly Commended may also be awarded.

1. All entries shall be the original work of the entrant.
2. Name of entrant, address and division must be shown on the back of all entries.
Maximum of 1 piece of work per entrant.
3. Entries may be collected after 4pm on Sunday.
4. Judges will take into consideration:
 1. Neatness
 2. Punctuation
 3. Vocabulary – creative and descriptive.

DIVISION A – YEARS ONE & TWO

Any piece of writing, eg – narrative, recount, poem, description.

Must have a title.

Handwritten.

No longer than 1 A4 page.

DIVISION B – YEARS THREE & FOUR

Any piece of writing, eg – narrative, recount, poem, description.

Must have a title.

Handwritten or typed.

No longer than 1 A4 page.

DIVISION C – YEARS FIVE, SIX & SEVEN

Any piece of writing, eg – narrative, recount, poem, description.

Must have a title.

Handwritten or typed.

No longer than 1 A4 page.

DIVISION D – YEARS EIGHT TO TEN

Any piece of writing, eg – narrative, recount, poem, description.

Must have a title.

Handwritten or typed.

No longer than 1 A4 page.

DIVISION E – ADULT (16 YEARS & OVER)

Any piece of writing, eg – narrative, recount, poem, description.

Must have a title.

Maximum 2 typed A4 pages.

With love & care we support each child to develop the skills they need for school and life. Our dedicated staff use a play based framework that supports children to discover their potential while celebrating the failures and successes of this journey.

Open 50wks a year
7:30am to 5:30pm
Monday to Friday

- Long Day care from 6 weeks old • Kindergarten
- Before & After school care • Vacation Care

We offer
Bush kindy

PH: 07) 4653 1122

19 St John Street, Texas

Email: Wrigglers1@bigpond.com.au

TEXAS P-10 STATE SCHOOL DISPLAY

Steward: Mrs Jane Lang - Texas P-10 State School Phone 07 4653 3333

"Nature In Bloom"

Prize donated by the Texas Show Society

This year also selected entries from Prep to year 6 will be entered into the 2018 Brisbane EKKA under Texas P-10 State School.

Topics are: PREP..... Me in my garden picture
YEAR 1 & YEAR 2..... Seasonal Collage OR Bug Model
YEAR 3 & YEAR 4..... Science Brochure OR Seasonal Drawings
YEAR 5..... Group Artwork Mural and Scarecrow
YEAR 6..... Windchime
YEAR 7 TO YEAR 10..... Wire Flower Sculptures

Displays Only of the Following Subjects:

Wrigglers & Giggles:

Our journey through space - a creative representation of learning through play.

Kindergarten:

Displayed are examples of the children's learning at Texas and District Kindergarten.
Children who attend the Kindy enjoy learning through play and developing their own ideas, thoughts and feelings. Play develops their knowledge and skills and also values and attitudes. Play fosters a joy and love of learning.

P-10: *Displays of work produced throughout the year relating to:*

- Literacy..... • Business..... • Home Economics
- Numeracy..... • Industrial Design..... • Art
- Integrated Units

LEGO/DUPLO

Steward: Mrs Emma Coventry

Phone: 07 4653 5228

Competition is open to children 13 years and under

Entry is Free

Prizes are awarded for 1st and 2nd places

Entries close at 4pm on Friday

RULES

1. The exhibit entered by the child must be his/her own original design or creation. The exhibit must not be design or copy worked from instructions on boxes or sets.
2. Entry forms must state the year level and class.
3. Exhibits can be set on a tray or firm base for ease of movement.
4. Exhibits must remain on display until 4pm on Sunday. They may be collected after that time.
5. Entry form to be handed in with construction.

CLASSES

1. 4 years and under
2. 5 - 7 years
3. 8 - 10 years
4. 11 - 13 years

POULTRY

Steward: Mr Alan Bultitude

Phone: 07 4653 6227

POULTRY SHOW – SATURDAY ONLY

Entry Fee: \$1

Entries Close: Wednesday prior

Prizes: First \$2, Second \$1

No second prize unless 3 or more entries

Entry Regulations

1. All entries to be on the grounds by 9am Saturday.
2. No Birds bought or borrowed to be shown.
3. Birds may not be handled without the permission of the Steward.
4. Every possible effort will be made for the safe custody of the exhibits, but the Committee will not be responsible for any loss, injury or mishandling of birds.
5. The Committee reserves the right to Refuse Any Bird, reasonably believed to be vermin or disease infected.
6. The Judges decision is final.

CLASSES

LARGE SOFTFEATHER

AUSTRALORP

- 1 Male
- 2 Female

SUSSEX

- 3 Male
- 4 Female

RHODE ISLAND

- 5 Male
- 6 Female

LEGHORN

- 7 Male
- 8 Female

LANGSHAN

- 9 Male
- 10 Female

SILKIE

- 11 Male
- 12 Female

AOV LARGE SOFT FEATHER

- 13 Male
- 14 Female

LARGE SOFT FEATHER

- 15 Breeding Pair

LARGE HARD FEATHER

INDIAN GAME

- 16 Male
- 17 Female

OEG BLACK / RED

- 18 Male
- 19 Female

OEG DUCKWING

- 20 Male
- 21 Female

OEG PILE

- 22 Male
- 23 Female

OEG ANY OTHER COLOUR

- 24 Male
- 25 Female

OEG ANY OTHER VARIETY

- 26 Male
- 27 Female

PIT GAME

- 28 Male
- 29 Female

LARGE HARD FEATHER

- 30 Breeding Pair

SOFT FEATHER BANTAM

AUSTRALORP

- 31 Male
- 32 Female

PEKIN

- 33 Male
- 34 Female

WYANDOTTE

- 35 Male
- 36 Female

ANCONA

- 37 Male
- 38 Female

LANGSHAN

- 39 Male
- 40 Female

LEGHORN

- 41 Male
- 42 Female

AOV SOFT FEATHER BANTAM

- 43 Male
- 44 Female

SOFT FEATHER BANTAM

- 45 Breeding Pair

HARD FEATHER BANTAM**OEG BLACK / RED Light leg**

- 46 Male
- 47 Female

OEG BLACK / RED Dark leg

- 48 Male
- 49 Female

OEG SPANGLE

- 50 Male
- 51 Female

OEG DUCKWING

- 52 Male
- 53 Female

OEG BLUE / RED

- 54 Male
- 55 Female

OEG ANY OTHER COLOUR

- 56 Male
- 57 Female

MODERN GAME

- 58 Male
- 59 Female

PIT GAME

- 60 Male
- 61 Female

AOV HARD FEATHER BANTAM

- 62 Male
- 63 Female

HARD FEATHER BANTAM

- 64 Breeding Pair

WATERFOWL

- 65 Male
- 66 Female

JUNIOR SECTION**ANY VARIETY under 8 years**

- 67 Male Or Female

ANY VARIETY under 16 years

- 68 Male Or Female

AWARDS – All Sashes donated by the Texas Show Society**CHAMPION BIRD OF SHOW**

- Sash & Trophy & \$20

RESERVE CHAMPION BIRD OF SHOW

- Sash & Trophy & \$10

CHAMPION LARGE SOFT FEATHER

- Sash & Trophy

CHAMPION LARGE HARD FEATHER

- Sash & Trophy

CHAMPION SOFT FEATHER BANTAM

- Sash & Trophy

CHAMPION HARD FEATHER BANTAM

- Sash & Trophy

CHAMPION BREEDING PAIR

- Sash & Trophy

CHAMPION WATERFOWL

- Sash & Trophy

JUNIOR SECTION

- Sash & Trophy

Sponsors -

RMS Rural Enterprises
 Alan Bultitude
 Sharon Bultitude
 Joshua Bultitude
 Jaimie Muggleton
 Paul Muggleton
 David & Colleen Muggleton
 R & J Paganin
 Ray & Marie Streeter
 J & C Paganin
 Lorna Muggleton

*Many thanks to the generous sponsors of the
 Poultry Section at this years Show*

TEXAS SHOW UTE COMPETITION

Sunday at 12pm Rodeo Ring

Please contact Lisa Finlay for further information. 0419651647

(Not QCAS competition compliant)

All utes must be registered

Classes:

- | | |
|---------------|----------------|
| 1. Street Ute | 3. Work Ute |
| 2. B & S Ute | 4. Classic Ute |

**1st prize \$30 and Sash 2nd Prize \$20 for each class
Grand Champion Ute \$50 and Sash**

Proudly sponsored by Texas Motors Pty Ltd.

MOTORBIKE CHALLENGE

Sunday 1pm in Main Ring

Please contact Lisa Finlay for further information. 0419 651 647

Time Trials for all ages with opens competing against each other.

Classes:

Open (over 15 years)	Prizes: 1 st \$50, 2 nd \$30, 3 rd \$20
Juvenile (12 years – 15 years)	Prizes: 1 st \$30, 2 nd \$20, 3 rd \$10
Juniors (under 12 years)	Prizes: 1 st \$30, 2 nd \$20, 3 rd \$10

Proudly sponsored by Texas Motors Pty Ltd

**Come in and see
Ben or Ros for all your
electrical needs**

DOMESTIC, COMMERCIAL, INDUSTRIAL & RURAL

- Electrical Installation & Repairs
- Phone, Data & Security
- Motor Control & Irrigation Repairs
- Domestic Air Conditioning
- TV Antennas
- White Goods & Appliance Sales
- Appliance Repairs by Arrangement

**7 High Street Texas - 07 4653 0207
After hours emergency service - 0427 063 725**

**Proudly supporting the Texas Community &
Show Society**

**Producing high quality beef for both the
domestic & export markets**

A selection of NH Foods award winning beef is available at the barbeque. Come and have a look at our exciting menu and sample some of our delicious product.

www.nh-foods.com.au

Phone: (07) 4650 9177

LUCKY GATE PRIZE

Seven Nights
Accommodation
" Valued at \$2660 "

Peninsula Resort,
Mooloolaba

The
Peninsular
BEACHFRONT RESORT

mooloolaba • sunshine coast • australia

www.peninsular.com.au - 1800 678 456