

NKAA Inc

145th

Paparoa A&P Show

North Kaipara Agricultural Association Inc

PO Box 39 Paparoa 0543

Saturday 6th February 2021

Showgrounds, 2062 State Highway 12, Paparoa

INDOOR SCHEDULE

We are enormously grateful for the generous sponsorship we receive.
Thank you so much to our:

Premier Supporters

Bruce Robertson Transport

Carters Maungaturoto

HeliNorth

Kidztime Attractions

Life Style Autos

Meryl Cassie Entertainment

Schultz Helicopters

Silver Fern Farms

Unichem Orrs Pharmacy Maungaturoto

Our Major Show Supporters

Battensby Bros Contracting

Bruce Hamlin

Goblin Trading (Paparoa Store)

Kaipara Kumara

Sumpter Baughen Accountants

The Vet Centre

Notice regarding Covid19

Please be advised that the running of the Paparoa A & P Show is dependent on the status of Covid19 restrictions at the time.

If we are in Level 3 restrictions the Show will be cancelled.

If we are in Level 2 restrictions the intention is that the Show will continue, but with social distancing rules in place in line with the covid19.govt.nz website requirements.

The Paparoa Show is now in its 145th year. Generations of North Kaipara people have kept the show alive and well over all these years, maintaining its heritage and connecting people to rural activities.

Association and Show Personnel

Show Patron	Mr Trevor Brljevic	
<i>President</i>	Janine Hames	
<i>Vice President</i>	Melissa Crosado	
<i>Secretary</i>	Rosemary Webb	secretary@paparoashow.org.nz
<i>Treasurer</i>	Melinda Birt	treasurer@paparoashow.org.nz
<i>Indoor Supervisor</i>	Melinda Birt	09 280 9591
		indoor@paparoashow.org.nz

Indoor Committee

Aileen Hames	09 431 6795	Jams and Preserves Steward
Di Dacombe	09 439 2361	Baking Steward
Dorothy Simpson	09 439 2557	Dahlia Steward
Elizabeth Metcalfe	09 431 7507 or 027 406 1606	Photography Steward School work Steward
Gael Johnston	021 268 3734	Floral Steward
Geoffrey Fergusson		Fruit and Vegetable Steward
Heidi Pope	09 431 8311	Floral Steward
Hilery Poyner	09 431 7330	Arts, Crafts and Hobbies Steward
Janet Stutt	09 431 7143	Dahlia steward
Jas Futter	022 678 1474	Dairy Steward
Joy Bonham	09 431 7490	Knitting and Crochet Steward Needlework Steward
Melinda Birt	09 280 9591	INDOOR SUPERVISOR
Rosemary Webb	09 432 9029 027 210 2008	Administration
Stella Clyde	09 431 8804 021 149 0877	Home brew Steward
Sue Skelton	09 431 6224	Children's Section Steward
Tina Ball	021 033 5128	Children's Section Steward

Life Members

Mrs Jenny Battensby
Mrs Kate Battensby
Mr Ross Battensby
Mrs Joy Bonham
Mrs Merle Botica
Mr Trevor Brljevich
Mrs Christine Buckingham
Mrs Stella Clyde
Mrs Ella Hames
Mrs Twane Harvey
Mrs Betty Higgins

Mr Bruce Leaf
Mrs Leonie McLaren
Mrs Elizabeth Metcalfe
Mr Ian Pasley
Mrs Hilery Poyner
Mrs Dorothy Quaife
Mrs Judith Radd
Mr Noel Radd
Mrs Jan Robertson
Mrs Dorothy Simpson
Mr George Udy

Paparoa A & P Show Indoor Section

As one of the longest running shows in New Zealand the indoor section has had a long, proud and interesting history. It has always provided the opportunity for competition. The early days saw amazing lacework, crochet, knitting and handwork completed by the clever ladies of the district. There was fierce competition for the lightest Sponge Cake and Best Preserves. Many of these skills are uncommon in these days of instant foods.

With the changes in lifestyles our local show has moved with the times and has the largest number of classes that can be entered in the North. The Photography section always has an amazing collection of beautiful photos.

For the children there is a Trevor Brljevich Cup for any young person under 16 with the best collection of up to six vegetables in the open children's section.

So, time to check out your schedule to get the children deciding which classes they will enter - and the classes you may like to enter. The show is so much more fun when you participate.

Note: You can scan and email in your entry form to secretary@paparoashow.org.nz so that your labels are printed ready when you bring your exhibits to the hall. Entries must be taken in and entered Friday morning before 11.45 a.m. Photos can be entered earlier by completing an entry form with payment and posting them or handing them in at Skelton's Drapery.

Have a go and enter into the fun of the Paparoa Show!!

Venue

The Indoor Section is held in the Paparoa War Memorial Hall on State Highway 12. Travelling West out of Paparoa, go past the Paparoa Hotel on the left and the Paparoa War Memorial Hall is next on the right. There is short-term parking beside the Hall and free long-term parking in the Showground (go through the Main Showground entry to reach this).

Dog Policy

NO DOGS ALLOWED

Unauthorised dogs are not allowed anywhere on the Showground. They will be required to be removed immediately from the ground and any competitor with an unauthorised dog will be disqualified.

Dogs allowed by legislation e.g. guide dogs or police dogs and competition dogs are permitted on the Showgrounds.

Deadline for Entries

Entries/exhibits to be in place by:

Schoolwork

On or before Wednesday 20th January 2021 to Elizabeth Metcalfe, Ph 09 431 7507.

Dahlia Section

Email or phone in entries Thursday 4th February 2021 between 12.00 pm and 4.00 pm to jdsimpson@slingshot.co.nz or 09 439 2557

Photography

Thursday 4th February 6.00 pm – 8.00 pm

All other sections/classes:

Either Thursday evening 4th February. 6.00 pm – 8.00 pm
or Friday 5th February 8.00 am - 11.45 am.

Only stewards and officials are allowed in the hall from Noon Friday during the judging.

Final deadline for all entries 11.45 am on Friday 5th February 2021

Entry Fees

Multiple entries in all classes allowed unless otherwise stated

Home Brew Section - \$1.00 per entry

Children's Section pre-school children free, school children 20 cents per entry

All other sections – 50 cents per entry

Entries can be emailed before 4th February 2021 so that labels can be pre-printed for you to collect on Thursday or Friday saving time for you at the hall. Send to indoor@paparoashow.org.nz

All entry forms must be left at the Indoor Section Office so that prize money can be calculated ready for collection on Saturday.

Entry forms are available online paparoashow.org.nz. There are both adult and children's entry forms.

Judging

Judging will be done by an independent panel of invited judges, either from other A&P Shows in Northland, or in some sections by experts in their field. Stewards provide administrative support for the judges – they do not make judging decisions.

Prize Money & Prizegiving

Adult entries - First \$3.00, Second \$1.00 unless stated otherwise on the relevant section page.

Prize giving and drawing of the raffle at 3pm in the hall.

Raffle prizes on display in the hall Friday and Saturday and tickets are available.

All prize money will be paid out at the Indoor Section Office **after prize-giving**.

Prize money not collected will be placed in Show funds.

In all sections the Committee may award sponsors' products in lieu of prize money at recommended retail price of an equal or greater value.

Collection of Entries

Exhibitors must collect their entries after prize giving. The Hall will be closed for 30 minutes after prize giving to give stewards time to sort out the entries. After this time exhibitors are asked to collect their entries.

If you are unable to collect your exhibits please make arrangements for someone else to collect them.

Insurance cover is the responsibility of the exhibitor

Stewards are helpful but are not responsible for loss of or damage to exhibits.

Cups and Trophies

There are two overall trophies.

Fergus Brothers Cup for most entries overall in Indoor section

2020 winner Trevor Brljevich

Maude Redfern Memorial Trophy for most points overall in Indoor section

2020 winner Trevor Brljevich

Section trophies and prizes are listed at the beginning of each section.

General Information

All exhibits in knitting, crochet, art, craft and hobbies can only be entered for three years and must be the work of an amateur.

A novice is a person who has never won a first prize in the class entered.

If anyone has any queries about any section or class please contact the steward for that section.

Please present your NKAA member's ticket at the entrance gate on Saturday or admission will be charged.

To become a member please contact the Secretary Rosemary Webb
secretary@paparoashow.org.nz

A membership form is included on the last page of this schedule.

Final deadline for all entries is 11.45 am on Friday 5th February 2021.

Hall to be cleared of exhibitors by 12 noon for Judging.

Schoolwork Section

Chief Steward: Elizabeth Metcalfe 09 431 7507 & 027 406 1606

11 Franklin Road, PO Box 11, Paparoa 0543 - email: lizm1@xtra.co.nz

To be in time for judging, schoolwork needs to be delivered to Elizabeth Metcalfe at 11 Franklin Road, Paparoa on or before 20 January 2021.

All work is to be done at school during the previous year and collected by teachers.

Schools take turns to choose the topics. 2021 will be chosen by Matakohe Primary School

2020 Winners

A.H. Dallas Cup (School Cup) for most points in Arts and Crafts in years 1-6.

Matakohe School

G. J. McPherson Cup for most points in Handwriting years 1-6.

(This cup was retired in 2018 and a rosette and certificate issued from 2019)

Maungaturoto Primary School

These two prizes are awarded on a proportional basis (average points per student based on school roll in the relevant year groups)

Loraine Rowlands Trophy for the most points in year 7 and 8.

Otamatea Christian School

HAND WRITING Topic: to be notified.

1. Year 1
2. Year 2
3. Year 3 and 4
4. Year 5 and 6
5. Year 7 and 8

ART Topic: to be notified.

6. Year 1 and 2
7. Year 3 and 4
8. Year 5 and 6
9. Year 7 and 8

CRAFT Topic: to be notified.

10. Year 1 and 2
11. Year 3 and 4
12. Year 5 and 6
13. Year 7 and 8

Please contact Elizabeth Metcalfe if you need more information.

Fruit and Vegetable Section

Chief Steward: Geoffrey Fergusson. Any queries contact Melinda Birt 09 280 9591

Entry fee: 50 cents per entry. **Prize Money:** First \$3.00, Second \$1.00 (unless otherwise stated)

- Tomatoes are classed as vegetables.
- All entries must be SHOW QUALITY

2020 Winners

Jim Cliff Memorial Trophy for Most entries Trevor Brljevich

Battensby Family Trophy for most entries in fruit and vegetables Trevor Brljevich

Doug Withers Memorial Cup Most points in horticultural section Trevor Brljevich

Trevor Brljevich Award Class 32-Collection of vegetables \$20 first prize Rebecca Borger

Arty Farties trophy for Overall Champion Biggest Pumpkin (class18) – Amy Slater

1. x3 Apples - any variety
2. x3 Lemons
3. x3 Peaches
4. x3 Plums
5. Any other variety of fruit
6. Container of home grown fruit
7. x3 Hen eggs - heaviest
8. One large potato - the heaviest
9. x3 Potatoes - any variety
10. x3 Onions - straw coloured
11. x2 Capsicums - any colour
12. x1 Garlic corm
13. x3 Carrots
14. x3 Beetroot – round
- 14a x3 Beetroot - long
15. x3 Silver beet stalks
16. x2 Apple cucumbers
17. x2 Cucumbers - any variety
18. x1 Pumpkin - any variety
19. x1 Squash - butternut or buttercup
20. x1 Vegetable marrow

21. x3 Green pea pods
22. x3 French green beans
23. x3 Runner beans
24. Collection of two heirloom vegetables
25. x3 Butter beans
26. x3 Corn cobs
28. x3 Stalks of rhubarb with one inch of leaf
29. x1 Heaviest tomato
30. x3 Tomatoes (not cherry)
31. x3 Cherry tomatoes
32. Collection of vegetables - **Special prize \$20 donated by Trevor Brljevich**
33. x3 Varieties of soup vegetables
34. x3 Varieties of salad vegetables
35. Any other vegetable - one only
36. Collection of culinary herbs in a vase
37. x3 Courgettes - any shape or colour (all 3 the same)
38. Collection of organically grown vegetables

Floral Section

Joint Stewards: Gael Johnston and Heidi Pope

Entry Fee: 50 cents **Prize Money:** First - \$3.00, Second - \$1.00 (unless otherwise stated)

Decorative: Unless stated, real plant material to be used - preserved or dried permitted. The Association allows commercially grown flowers for decorative use but cut flowers and pot plants must be grown by the competitor.

2020 Winners

- **June Edmondson Plate For most points in Decorative (classes 42 – 48)**
Totara House
- **Dorothy Simpson Award -\$20.00 for most points in Cut Flowers & Pot Plants (classes 49-64)**

Dorothy Simpson

42. "Beauty in a teacup"- Designed to complement the cup and a saucer
43. "Branching Out"- Design to include an interesting Branch
44. "Washed Ashore"- Design to include beach gatherings
45. "A Boxed Surprise"- A design on or in a box
46. "Foliage Flair"- An all foliage design (succulents are foliage)
47. "Twist and Turn"- Let your imagination be your guide

Cut Flowers and Pot Plants

49. Succulent display, more than one type
50. A collection of fuchsias in a saucer - at least 4 different varieties
51. Three French marigolds (small)
52. Three African marigolds (large)
53. One rose - named if possible - best bloom
54. One rose full bloom
55. Patio or miniature rose - 1 bloom
56. Any variety not mentioned - 3 separate blooms, not stems with blooms
57. Single bloom
58. Three pansies or violas
59. Multiple bloom on one stem
60. Collection of garden flowers or shrubs - 6 stalks
61. Pot plant (foliage)
62. Pot plant (flowers)
63. Planted novelty container
64. Collection of geraniums/pelargoniums - 4 or more varieties

Dahlia Section

Joint Stewards: Dorothy Simpson 09 439 2557 email: jdsimpson@slingshot.co.nz & Janet Stutt 09 431 7143

Entries to be phoned or emailed to Dorothy Simpson – Thursday 4th February 2021, 12.00pm – 4.00pm

Named where possible. Leaves are optional. Please collect stickers for each vase. 'Cultivars' means a distinctive variety. Please ONLY use NAAA green vases for presenting dahlias

Entry Fee: 50 cents **Prize Money:** First \$3.00 Second \$1.00

2020 Winners

- **Champion of Champions Dahlia (Best overall exhibit) - Keith and Janet Stutt Cup**
Plus \$20 special prize donated by Dorothy Simpson - Trevor Brljevic
- **Champion Dahlia Bloom-Ribbon** Trevor Brljevic
- **Champion Vase-Ribbon** Trevor Brljevic
- **Totara House Cup - most points in Dahlia section** Trevor Brljevic
- **Dahlia Haven Award** Sarah Thomas
- **Dahlia Haven Award for most points by a novice** Karen Woolley

Champion Dahlia: Giant-over 250mm. Large-200mm-250mm. Medium-155mm - 200mm.Small-115mm - 155mm. Miniature- 50mm - 115mm.

65. Giant or large cactus - 1 bloom
66. Giant or large decorative - 1 bloom
67. Medium decorative - 1 bloom
68. Small decorative - 1 or more cultivars 3 blooms 1 vase
69. Miniature decorative - 1 or more cultivars 3 blooms 1 vase
70. Miniature or small ball dahlia - 1 or more cultivars 3 blooms 1 vase
71. Pompom - 1 or more cultivars 3 blooms 1 vase
72. Medium cactus or semi cactus (includes incurved cactus) - 1 bloom
73. Small cactus or semi cactus - 1 or more cultivars 3 blooms 1 vase
74. Miniature cactus or semi cactus - 1 or more cultivars 3 blooms 1 vase
75. Fimbriated cactus - 1 bloom any size
76. Waterlily dahlia - 1 bloom
77. Seedling dahlia - 1 bloom
78. Collerette dahlia - 1 bloom
79. Novice only - 1 bloom any size
80. Persons over 70 years - 1 bloom any size
81. Persons under 25 years - 1 bloom any size
82. Any other dahlia not mentioned above - 1 bloom

Jams and Preserves Section

Chief Steward: Aileen Hames (09) 4316795

Entry Fee: 50 cents. **Prize Money:** First - \$3.00 Second - \$1.00 (unless otherwise stated)

2020 Winner

Muriel Cliff Trophy - most entries in jams and preserves - Jan Robertson & Helen Kinsella

Jars must be full, labels and entry stickers on side of jars and on the lids.

All preserves must be sealed - bands off.

Jam tops must be removable for tasting.

Multiple entries must be from different batches

83. Marmalade
84. Lemon honey
85. Plum jam
86. Strawberry jam
87. Blackberry jam
88. Any other variety of jam
89. Jelly - any variety
90. Collection - 1 jelly, 1 jam, 1 marmalade - same sized jars
91. Jar of fruit - 1 year old - quart-sized jar
92. Jar of fruit - any variety - quart-sized jar
93. Jar of beetroot - sliced - pint-sized preserving jar
94. Jar of chutney - any variety
95. Jar of relish - any variety
96. Jar of tomato pulp
97. Novice - any jam
98. Jar of pickle
99. Novice - relish or chutney
100. Jar of pickled onions
101. Bottle of plum sauce - in clear glass bottle
102. Bottle of tomato sauce - in clear glass bottle
103. Jar of home produced liquid honey

Baking Section

Chief Steward: Di Dacombe (09) 439 2361

Entry Fee: 50 cents per entry **Prize Money:** First - \$3.00 Second - \$1.00 (unless otherwise stated)

2020 Winners

- **J Massey Memorial Prize (\$10) for most points in baking section** Eileen Parsons
- **Judges Choice** J.D. Collinson

Please present all baking: -

Up to three entries per class per entrant- each entry must be from a different batch

Cold, on a base or plate

In a large clear new plastic bag, clear oven bag or elasticated food cover.

No thin plastic wrap or rubber bands. Twist ties only.

Labelled with the entrant's number and class number on the base of plate.

All entries to be the work of an amateur, no commercially produced items /mixes

109. Handmade loaf of Bread or Rolls x3
110. Savoury scones x3
111. Plain scones x3
112. Fruit scones x3
113. Pikelets x3
114. Savoury Muffins x3
115. Sweet Muffins x3
116. Decorated Cup Cakes x3
117. Nutritious Muesli Bar x2 - list ingredients (not amounts) - **Special first prize \$5.00 sponsored by Rosemary Webb**
118. Gluten free muffins x3
119. Ginger Crunch x3
120. Peanut Brownies x3
121. Yo-yos x3
122. Anzac Biscuits x3
123. Ring tin Cake - any variety not mentioned - uniced
124. Shortbread x3
125. Cooked slice x3 pieces- icing optional
126. Nutritious Truffles/balls x3 please provide list of ingredients (not amounts)
127. Chocolate brownies x3 pieces
128. Loaf of bread - made in bread maker

129. Fruit loaf
130. Eggless chocolate cake – recipe supplied below. Uniced but may be dusted with icing sugar.
131. Carrot Cake - uniced
132. Banana Cake, iced
133. Madeira Cake
134. Sultana Cake
135. Sponge unfilled
136. Iced Chocolate Cake
137. Dairy free cake - uniced

Eggless Chocolate Cake - for use in class 130.

Ingredients

*125g butter
1 cup sugar
2 Tbsp golden syrup
½ cup milk
1 ½ cups flour
1-2 Tbsp cocoa
½ tsp cinnamon
¼ tsp mixed spice
1 tsp vanilla essence
1 tsp baking soda dissolved in ½ cup of milk*

Method

*Preheat oven to 180°C. Grease and line a 20cm cake tin.
Melt butter, sugar, golden syrup and first quantity of milk together in a large saucepan.
Add sifted flour, cocoa, and spices and stir to combine. Add vanilla and the milk with baking soda mixed in.
Stir well and pour into the prepared pan.
Bake at 180°C for approximately 25 minutes.*

Knitting and Crochet Section

Chief Steward: Joy Bonham 09 431 7490

Entry Fee: 50 cents **Prize Money:** First - \$3.00 Second - \$1.00

All exhibits in knitting, crochet, art, craft and hobbies can only be entered for three years and must be the work of an amateur. A novice is a person who has never won a first prize in the class entered. All exhibits to be new and unworn.

2020 Winners

- **Women's Division Federated Farmers Golden Jubilee 1975 Trophy for most points in knitting and crochet.** Hilery Poyner
- **Elizabeth Pratt Memorial Cup (2000) for Judges' choice in Knitting and Crochet Section.** Hilery Poyner

Wool or Synthetic

138. Fish & Chip Baby's vest – to be donated (pattern supplied) – no entry fee
139. Child's cardigan DK
140. Jumper - any ply - any size
141. Covered coat hanger – knitted or crocheted
142. Scarf knitted - any ply
143. Baby's knitted set – Any 3 items. Any ply
144. Baby's blanket or rug
145. Baby's booties - knitted
146. Garment in 3 or 4 ply wool for 2-12 year old.
147. Baby's matinee jacket - knitted
148. Baby's garment - crocheted
149. Baby's beanie DK – to be donated – no entry fee
150. Set of knitted doll's clothes
151. An article not mentioned
152. Double knit article
153. Chunky knit article
154. Socks or slippers
155. Any crochet done by a novice
156. Dressed doll or teddy
157. Toy or doll
158. Adults hat-knitted or crocheted
159. Any crochet article
160. Article of knitting done by a novice

Cotton

161. Small article under 30cm

162. Large article over 30cm

Fish & Chip Baby's Vest - for use in class 138.

Materials:

8 Ply Yarn (Double Knitting) – 2x 50gm Balls

5mm needles (tight knitters) or 4.5mm needles (loose knitters)

Cast on 44 stitches

Work 18 rows in K2, P2 rib

Work 30 rows stocking stitch (1 row knit, 1 row purl)

Cast on 12 stitches at beginning of next 2 rows. At the same time change to K2, P2 rib (for sleeve)

Rib 22 more rows

Next row: Rib 21, cast off 26 stitches, rib 21

Next row: Rib 21, cast on 26 stitches, rib 21

Work 22 rows in K2, P2 rib

Cast off 12 stitches at beginning of next 2 rows

Work 30 rows stocking stitch

Work 18 rows in K2, P2 rib

Cast off

Needlework Section

Chief Steward: Joy Bonham 09 431 7490

Entry Fee: 50 cents. **Prize Money:** First - \$3.00 Second - \$1.00

All the needlework to be done by amateur (no labels)

2020 Winners

- **Bernina Sewing Centre Whangarei Cup for most points** Wendy Irving
- **Lawrence Family Trophy for embroidered article (class 166)** Wendy Irving

165. Dressed doll or teddy
166. Hand Embroidered article – unframed
167. Framed cross stitch or petite point stitch picture design - **Special prize \$10 donated by Elizabeth Metcalfe**
168. Recycled material shopping bag
169. Any article with machine pieced applique
170. Article for an adult
171. Article for a child
172. Machine applique table runner/centre
173. Machine embroidered article
174. Any article of clothing not mentioned
175. Article of embroidery - counted thread, not cross stitch – unframed or backed
Special prize \$10 donated by Elizabeth Metcalfe
176. Pair of shorts or ¾ pants - size optional
177. Decorated Cushion -any medium, maximum 40cm square

Arts, Crafts and Hobbies Section

Chief Steward: Hilery Poyner 09 431 7330

Entry Fee: 50 cents. Prize Money: First - \$3.00 (unless otherwise stated) Second - \$1.00

2020 Winners

- **Judges' Choice: Philips Family Trophy (2004) (classes 202- 222)** Norma Haines
- **Thrift Cup for class 213** – Sue Dobbs
- **Whangarei Spinners & Weavers Club Prizes for all classes 184-191**
 - First prize \$5.00, Second prize \$3.00

Hand spun:

184. Any child's garment
185. Any article - hand-spun
186. 1 skein hand-spun, wool suitable for baby garment
187. Skein hand-spun, wool suitable for adult outer wear
188. 1 skein hand-spun, wool novelty yarn
189. Adult garment hand-spun, hand knitted
190. Article of weaving including hand-spun weft. Commercial warp permitted
191. Baby garment in fine yarn, hand spun. Knitted or crocheted

Art: All entries must have name covered

196. Birds - any medium
197. Flowers - any medium
198. Land or seascape of a location in the Kaipara District, in oils **Special first prize \$20 donated by Hilery Poyner**
199. Any subject & any medium - exhibitor to be 18 yrs. or under -**Special first prize \$10 donated by Hilery Poyner**
200. Any subject & medium - novice only - **Special first prize \$10 donated by Hilery Poyner**
201. Pencil Sketch - Black and White- **to be mounted or framed** - minimum A5, maximum A4 size

Crafts and Hobbies

202. Patchwork
203. Machine Quilted article
204. Hand quilted article
205. Kit-set model
206. Family or group (up to 10 pieces) Knitted or crocheted
207. Themed gift box or basket (empty)

208. Article of tapestry
209. Handmade Toy - suitable for under 3 yrs old
210. Christmas Tree Decoration
211. a) Scrapbooking - Single page
b) Scrapbooking – Double page
212. Three-dimensional article under 30cm (sculpture)
213. A thrift article (something new from something old)
214. Article of woodwork
215. Article of weaving any medium
216. Handmade card - any medium
217. Novelty mask any medium
218. Jewellery article
219. Any article not mentioned
220. Fabric toy or teddy bear (must be safe for a child under 3 years)
221. Mosaic Garden Plaque
222. Any article created with flax

Photography Section

Chief Steward: Elizabeth Metcalfe 09 431 7507 or 027 406 1606

11 Franklin Road, PO Box 11, Paparua 0543 - email: lizm1@xtra.co.nz

Early Entries

Photographs may be entered up to 29 January 2021 by placing them with the correctly filled out entry form with the entry fees in a sealed envelope or suitable container. To be left at Skelton's Drapery in Paparua or posted to 'Indoor Entries' Paparua Show, P O Box 39 Paparua.

Class number and entrant's name to be placed on the back of EVERY entry

Entry Deadline

Photographs can also be entered at the Paparua War Memorial Hall between 6.00 pm and 8.00 pm on Thursday 4th February 2021 so that they can be displayed before 11.30 am on Friday 5th February. Late entries on Friday morning may be accepted provided that they do not compromise the photographic display.

All photos (either digital or standard) to be taken within the past five years (unmounted unless stated, and without frames)

All photos must have entrant's name and entry sticker with class number on the back

Entries limited to 5 per person per class

Photo sizes are very important - Please check that you enter your photographs in the correct class applicable to their size.

Entry fee: 50 cents per entry **Prize money:** First \$3.00, Second \$1.00 (unless otherwise stated)

2020 Winners

- **Nick Nicholas Cup. Awarded for the best photograph** Deb Owen.
(presented with a sash as the cup has been retired)
- **Kodak Photography Award Trophy for class 237** Maggie Hames
- **Foto Post Trophy (2000) for Judges' choice** Maggie Hames
- **Most points prize** Deb Owen
- **Most entries prize** Deb Owen

Open Class (Colour or Black & White – any size)

227. Best 2020 Paparua Show Day photo

Colour Prints up to Postcard size: 15cm x 10cm

228. Open

229. Bird life

230. Nature Study

231. Animals - no people

232. One person - portrait

- 233. One person - casual
- 234. Group of people - portrait or casual
- 235. Landscape - must not show anything man made
- 236. Mounted print of Kaipara District (locality named)
1st prize \$10.00 donated by Elizabeth Metcalfe
- 237. Collection of 6 or less prints in a mounted display with a named theme
- 238. Seascape - **First prize sponsored by Jenny Battensby**
- 239. Funniest snap-shot
- 240. Architecture-**1st prize \$10.00 donated by Elizabeth Metcalfe**

Colour Prints unframed larger than 15 x 10cm (up to A4 size)

- 241. Nature study including animal study
- 242. People - a group of 3 or more people
- 243. Open, including land or seascape
- 244. Farming activities (colour or black and white - must include a person) – Special first prize sponsored by Battensby Brothers Contracting
- 245. Action photograph
- 246. Friendship/great mates

Black and White Section

- 247. Any subject (open) up to size 15 x 10cm (postcard size)
- 248. Any subject (open) over size 15 x 10cm up to A4 size

Home Brew Section

Chief Steward: Stella Clyde – 09 431 8804

Beers may be entered on Thursday 4th February, 6.00 pm – 7.00 pm to allow settling

Entry Fee: \$1.00 - 1 bottle in each entry **Prize money:** First \$3.00, Second \$1.00

2020 Winners

Doug Aniss Memorial Trophy - Judges Choice in Home Brew section Sue Clayton

Fruit Wine

- 330. Medium or Sweet Red
- 331. Dry Red
- 332. Dry White
- 333. Medium or Sweet White
- 334. Honey Mead
- 335. Cider

Other - Please chill all beers

- 336. Wine - sweet or dry
- 337. Beer - Ale
- 338. Lager
- 339. Stout
- 340. Draught
- 341. Ginger Beer
- 342. Liqueur

Spirits

- 343. Spirit

Dairy Section

Steward: Jas Futter phone 022 678 1474

Entry fee: 50cents per entry. **Prize money:** 1st \$3.00, 2nd \$1.00

Entries to be wrapped and packaged and delivered to the Paparoa Hall by 11.45 am Friday 5th February 2021. Please use a separate entry form for dairy entries and deliver straight to the Dairy Section in the Hall

- 344. Feta Cheese –all milks - plain flavoured or marinated.
- 345. Hard Cheese – all milks – plain or flavoured
- 346. White rind – all milks – camembert or bries
- 347. Soft Cheeses – all milks – eg. Chevre or other types of soft cheese
- 348. Butter – plain, flavoured, salted, unsalted or cultured

Children's Section

**There is a separate children's entry form – these forms are for children's section entries only.
Please use an adult entry form for any entries made by children into adult sections**

Steward: Tina Ball 021 033 5128

All work to be done by children please.

Children may enter UP an age group.

Age must be stated on all entry forms

Work must be completed in the 12 months prior to the show

NO MORE THAN 2 ENTRIES PER EXHIBITOR/CLASS

Entry Fees: free for Preschool – 20 cents for all others

Prize Money:

First -\$1.00, Second - 50 cents

2020 Winners

Carlene and Helen Williamson Cup best exhibit overall Sarah Borger

Lindqvist Cup for most entries over all sections Kayla Leaf

Cheyenne Ball Trophy for best photograph taken by a child under 16 years Lillian Borger

HH Sutherland Cup for most points - girls under 16 years Kayla Leaf

Scott Williamson Cup for most points - boys under 16 years Andy Borger

Waide Buckingham Cup for most entries in the Pre-school section Taewa Waata

A S Philips Trophy (2004) for most entries in Junior section Andy Borger

Mrs Athol Fenwick Cup for most points in Intermediate section Kayla Leaf

Keegan Roberts Cup for most entries in Intermediate section Kayla Leaf

Krystal Buckingham Cup for most entries in Senior section Miriam Borger & Braden Leaf

Trevor Brljevic Trophy for a Collection of Vegetables – entrant under 16 Sarah Borger

Monetary Prizes

Trevor Brljevic Prize \$20 for Class 249 – Collection of up to six vegetables grown by an entrant under 16 years.

Jan Robertson Family Award for most entries in Children's Section. First \$2.00 Second \$1.00

T Ball Family Award for most entries in Pre-school classes First \$2.00 Second \$1.00

Radd Family Award for most entries in Intermediate Section First \$5.00 Second \$3.00

Kerry and Joy Bonham Prize for most points in Intermediate Photography \$10.00

Kerry and Joy Bonham Prize for most entries in Senior Art and Craft \$10.00

Kerry and Joy Bonham Prize for most points in Senior Photography \$10.00

Open Section - Preschool to 15 years

Fruit and Vegetables

- 249. Collection of up to six different vegetables grown by a child under 16 years –
Special first prize \$20 donated by Trevor Brljevic
- 250. Any vegetable

Pre-school -Sponsored by Jan Robertson

Arts and Crafts

- 251. Sand picture
- 252. Decorated biscuit (one)
- 253. Collage picture
- 254. Play dough article
- 255. Painted picture
- 256. Decorated sea shell
- 257. Self-portrait- any medium
- 258. Crayon and dye picture

Junior (5-8 years) Sponsored by Gael Johnston

Floral

- 259. Small vase of fresh flowers - all different
- 260. Vaseline Saucer
- 261. Arrangement of weeds and grasses

Arts & Craft

- 262. Bookmark
- 263. Handmade Birthday Card
- 264. Construction Blocks - up to 25 x 25cm
- 265. Collage picture
- 266. Painted picture
- 267. Article made from recycled household containers
- 268. Craft article
- 269. Self-portrait any medium – up to A3 size
- 270. Pastel Picture

Baking

- 271. Decorated biscuit (one entry per exhibitor)

Photography

- 272. Colour photograph

Intermediate (9-12 years) Sponsored by Rosemary Webb

Floral

- 273. Buttonhole
- 274. Arrangement of flowers in standard egg cup

Arts & Crafts

- 275. Miniature Scene -up to 30cm x 30cm
- 276. A mask
- 277. Construction blocks -up to 25cm x 25cm
- 278. Mobile
- 279. Bookmark
- 280. Craft article
- 281. Plain sewing
- 282. Birthday Card - hand made
- 283. Decorated Bottle
- 284. Self-portrait any medium – up to A3 size
- 285. A4 lead pencil sketch
- 286. Any Article not mentioned
- 287. Painted picture
- 288. Pastel picture
- 289. Article of Scrap-booking
- 290. Collage picture

Baking (no commercial cake mixes please)

- 291. Muffins x3
- 292. Nutritious Muesli bar x2- Please list of ingredients (amounts not required) **Special first prize \$5.00 sponsored by Rosemary Webb**
- 293. Pikelets x3
- 294. Iced Chocolate Cake - **Special first prize \$5.00 sponsored by Stella Clyde**
- 295. Anzac Biscuits x3
- 296. Decorated cup-cake- (will not be cut)

Photography

- 297. A Colour photograph
- 298. Collection of up to 6 themed photographs

Senior (13-15 years) Sponsored by Melinda Birt

Floral

- 300. Buttonhole
- 301. Arrangement of fresh flowers
- 302. Arrangement of weeds and grasses
- 304. Arrangement in an unusual container

Arts & Crafts

- 305. Woodwork article
- 306. Article from recycled materials
- 307. Collage picture (open)
- 308. Article of machine sewing
- 309. Photo frame - must be home made
- 310. Lead pencil sketch-A4 size
- 311. Knitted article
- 312. Metal work article
- 313. A Craft article
- 314. Card handmade
- 315. Painting - frame optional
- 316. Dream catcher
- 317. Article of scrap-booking
- 318. Invitation done on computer
- 319. Miniature Scene up to 30cm x 30cm

Baking (No commercial cake mixes please)

- 320. Chocolate Cake- iced (not decorated)- **First prize \$5.00 sponsored by Stella Clyde**
- 321. Decorated cup-cakes (will not be cut)
- 322. Pikelets x3
- 323. Afghans x3
- 324. Nutritious Muesli bar x2 - please list ingredients (amounts not required) Special sponsors prize **Special first prize \$5.00 sponsored by Rosemary Webb**
- 325. Muffins x3
- 326. Any Cake - iced (not decorated)- **First Prize \$5 sponsored by Tina Ball**

Photography

- 327. Collection of up to 6 themed photographs
- 328. Snapshot photograph unmounted - any size

Here are more wonderful supporters who provide cash donations, goods and services which help keep the show economically viable.

Our sincere thanks go to: -

100% Fergus Appliances & Beds	Lumbercut Timber Packaging
Arapawa Goats NZ	Maungaturoto Butchery
Atlas Concrete	Megalmmune
Betty Cairns & Robyn Skelton	Melinda Birt
Broomhill Stud	Milking Solutions
CK & MA Shanks	Noel Radd Motors
Chapel Olive Oil	Northgate Lodge
Country Blooms	Nooks and Nanny
Dahlia Haven	Ringrose Feed
Deborah Dixon	Rosemary Webb
Dorothy Simpson	Stella Clyde
Elizabeth Metcalfe	The Old Post Office Guest House
Farm Source Maungaturoto	Thirsty Tui Paparoa
Gael Johnston	T Ball Family
High Brook Hill	Tina Ball
Hilery Poyner	Trevor Brljevich
Jan Robertson	Whangarei Spinners & Weavers
Jenny Battensby	Zest Art & Espresso
Kerry and Joy Bonham	

Please feel free to contact us if you would like to be a show supporter. Membership is a great idea and keeps you connected to your community A&P show

Contact Rosemary Webb secretary@paparoashow.org.nz