

**NORTHERN WAIROA A & P
ASSOCIATION (INC.)**
Established 1892

ARAPOHUE SHOW
2018-19

Dedicated to the memory of Nicky Poyner

INDOOR SCHEDULE

PLEASE NOTE:

Entries close with the Indoor
Secretary Mrs Lin McDermott

09 439 7464 at

4:00pm THURSDAY 7th FEBRUARY 2019

Email: clive.mcdermott@xtra.co.nz

Judging on Friday 8th February 2019

SHOW DATE:
9th February 2019

This years show is dedicated to the memory of our late Secretary/Showmanager Nicky Poyner who died on the 20th of March 2018.

Nicky worked tirelessly for the show for about 25 years. Her passion for the show and her organizational skills were second to none. Her knowledge of all sections of the show was relied upon by us all and we have her to thank for how well run past Arapohue Shows have been.

She is very sadly missed by her friends and family and by the members of the Northern Wairoa A&P Association.

INDEX

2	Dedication
3	Index
4	Members
6	Indoor Sponsors
7	Presidents & Officers
8	Indoor Regulations
10	Vegetables and Fruit
12	Cookery
14	Kumara Baking
18	Jams and Preserves
20	Needlework and Home Craft
22	Crochet
24	Baby Section
24	Arts & Crafts
25	Photography
26	Garden Section
27	Decorative
28	Cut Flowers
29	Dahlias
30	Children's Section

PLEASE NOTE:

**All entries must be staged by 11:30am for judging on
Friday 8th February 2019**

**The Arapohue Hall will be closed, for safety reasons,
while cages are removed on Saturday 9th February
2019 from 3pm to approximately 3:15pm**

A HUGE THANK YOU TO THE SPONSORS OF THE INDOOR SECTION

SILVER SPONSORS

Judy Johnsen
Portstar Plastics

L McDermott
Yates NZ

BRONZE SPONSORS

D & G Underwood
Northern Wairoa Hotel
Whittakers
Fosters Home Decorating
Kauri Computers
Goodlife Soap
Dargaville Sewing Centre
Brians Gym & Fitness Centre

Max's Woolshop
Polwarth Design
Fibre Hair
Raan Ahan Thai Aroi Dee
Jon Matich Surfwear
Dinnys Bakery
Helen Boyd-Alspach
Delta Produce

STANDARD SPONSORS

S Hoque
Jan & Bruce Robertson
Moa Bakery & Cafe
Sanitarium Health & Wellbeing
Greenfingers Growing Mixes
Jo's Home Cookery
Dargaville Postshop & Lotto
Noise Co
Granny Delicious
Dargaville Motel

Raewyn & Harold Robinson
Cicada Music
Advance Auto Services
New Asian Restaurant
Ocean Beach Takaways
Mr Pizza
Baah Blah Blah
Halo Hair
Margaret Pinny

PAST PRESIDENTS OF ASSOCIATION

1892-1907 F Bradley	1907-1913 W Simpkin
1913-1917 C Leonard	1917-1923 W Simpkin
1923-1926 WP Begg	1926-1929 W Montgomery
1929-1930 SC Pritchard	1930-1939 H Montgomery
1839-1944 AL Cleary	1944-1950 TR Wilkins
1950-1953 JR Dodds	1953-1957 R Montgomery
1957-1961 RG Sills	1961-1964 CW Cossill
1965-1969 WT Montgomery	1969-1973 KC Gant
1973-1976 F Kelleher	1976-1979 DB Clements
1979-1982 MJ Harnett	1982-1986 BJ Halberg
1968-1989 RC Trethowen	1989-1991 JM Douglas
1991-1994 Mrs SG Trethowen	1994-1997 A Hemingway
1997-2000 MJ Harnett	2000-2006 BA Nisbet
2006-2013 BA Hutchings	2013-2014 Mrs D Hancock
2014-2015 Mrs J Thomas	2015-2016 none appointed
2016- R Alspach	

OFFICERS OF THE ASSOCIATION

PATRON: Danny Clements 09 439 4823

PRESIDENT: Richard Alspach 09 439 5133

SECRETARY: Carole Collins 09 439 6477

TREASURER: Neville Collins 09 439 6477

COMMITTEE: Lin McDermott, Pam Morshead, Grace Adnitt, Vicki Bridge, Sara Ball, Belinda Harris, Megan Browning, Raewyn Robinson, Rochelle Cleary, Margaret King, Alan Hemingway, Saeed Hogue, Eric Morshead

HONORARY LIFE MEMBERS

Arneron, Kevin & Sue	Clements, Danny & Mary
Douglas, John & Judy	Douglas, Peter & Raewyn
Gant, Shirley	Geraghty, Colin
Halberg, Barry & Janice	Harnett, Gwynneth
Hemingway, Alan	Hutchings, Brian
Johnsen, Bill & Judy	Kelleher, Mr & Mrs PF
McDermott, Peter & Colleen	McGowan, Mrs Molly
McKenzie, John & Penny	McKenzie, Peter & Shirley
Nisbet, Brian	Perreau, Kerry & Edith
Spence, Barrie & Jill	Sturmfels, Meryll
Trethowen, Clive & Sheryl	Williamson, Phil & Bronwyn
Watkins, Ray	West, Roddy & Rhonda

LIFE MEMBERS

ANZ Bank (Dargaville)	Birch, RA
Blackwell, John	Lardner, Mrs Beverley
Henderson, RD & J	Lendrum, KB
Madsen, Brian	

MEMBERS

Ravensdown	Morris & Morris Funerals
PGG Wrightson	Northern Wairoa Vet Club
ANZ Bank	J Hilliam & family
David Coker & Cynhia Cotton	N D & C M Collins
Eric & Pam Morshead	Arthur & Annette Olsen family
D & G Underwood	Raewyn & Harold Robinson
Gwenda MacLean	B & C Jeffery
K & B Woolley	Margaret King
Bill Hilliam	C J & L P McDermott
K G Black	Stuart McCully
Rusty Campbell	Jim & Dawn Miller & family
R F Harding & family	N & P Dassler
Shane Lardner	Jan & Bruce Robertson
S Hoque & family	I & J Rawlings
Bill Lambeth	Vicki Bridge

MEMBERS (contd)

Lurline Blackwell & family
 M & T Portanger
 Kayla Lear
 Karen Stewart
 DW & PN Taylor
 M J Browning (Totara dale)
 Sara & Peter Ball
 Belinda Harris
 Berger family
 Patrice & Keith Burgess

Alister & Maree McCahon
 Grace & Carl Adnitt
 Teresa Stirling
 I R Godfrey
 Margaret E Pinny
 Richard & Helen Alspach
 W A Simpkin & family
 B & M Montgomery
 Bevan & Pauline Olsen
 Jeff & Rochelle Cleary

Want to become a member of the

Arapohue Show?

- **Want to help with the organisation of the show during the week of the show and/or show day?**
- **The committee would appreciate any help that we can get to keep the show going into the future.**
- **Have you any ideas that will improve the show?**

Contact President—Richard Alspach

09 439 5133

Or Secretary—Carole Collins

09 439 6477

INDOOR REGULATIONS

PLEASE READ THEM CAREFULLY.

1. Entries to be phoned to Mrs Lin McDermott, Indoor Secretary on 09 439 7464 or email clive.mcdermott@xtra.co.nz by closing time 4:00pm on Thursday 7th February 2019.
2. Depot for Indoor exhibits—
Dargaville Sewing and Curtain Centre no later than 10:30am
Friday 8th February 2019 **Definitely no Food items to be left.**
3. Please place entries as early as possible with the Indoor Secretary so that entries can be processed.
4. **Children aged 15 years and over to enter in the Open Section.**
5. Judging of the Indoor Section will take place on the day preceding the show.
6. All exhibits must be staged in the Arapohue Hall, with tickets attached, ready for judging by 11:30am on Friday 8th February 2019.
Only judges and stewards in the hall after that time.
7. Only Cut Flowers and Dahlias may be post entry.
8. **ENTRY FEES:** Adults—50 cents per entry, Children—20 cents per entry unless otherwise stated.
9. **PRIZE MONEY:** 1st—\$2.00, 2nd—\$1.00. Prize money may be replaced with products/vouchers from sponsors.
10. Prizes will be paid in the Secretary's Office at 3:15pm on Saturday 9th February 2019.
11. Insurance cover is the responsibility of the exhibitor.
12. All exhibits in knitting, crochet, arts and crafts and hobbies can only be entered for 3 years and must be the bona-fide work of an amateur and entered in their name.
13. In all classes, where there is only one entry, **SECOND** prize money will be paid to the winner

14. The points awarded in each section will, unless otherwise specified, be calculated as follows—

FIRST PRIZE—6 points, SECOND PRIZE—4 points. THIRD PRIZE—2 Points. In the event of a tie for any points prize, the winner of the most first prizes will take precedence.

15. **A Highly Commended Green Card** may be awarded at the judge's discretion but carry no extra prize money & no points.
16. **JUDGES CHOICE CERTIFICATES:** are an award of merit and carries no extra prize money.
17. **MERIT AWARD CERTIFICATES:** may be awarded at the judges discretion but carry no extra prize money
18. **CHAMPIONSHIP CERTIFICATES:** in the Dahlia and Floral Art are an award of merit and carry no extra prize money.
19. **MOST POINTS AND MOST ENTRY CERTIFICATES:** in each section is an award of merit and carry no extra prize money
20. **SPONSORS PRODUCTS/VOUCHERS** may replace some prize money, Most Points prizes and most entry prizes.
21. **NOTE:**
- * all vegetables and fruit may be cut and checked for damage and bugs.
 - * All baking may be cut and tasted except Novelty Decorated Cake.
 - * Jams, pickles, sauces and jellies will be opened and tasted..
Preserved fruit jars will not be opened.
 - * Floral Art entries will be measured where applicable.
 - * All flowers will be looked at for damage and bugs.

<p>FOR SAFETY REASONS THE HALL WILL BE CLOSED FROM APPROXIMATELY 3:00PM TO 3:15PM WHILE THE CAGES ARE REMOVED.ON SATURDAY.</p>

The **BILL & JUDY JOHNSEN CUP** will be awarded for the Most Points overall in the indoor section, 10 years & over.

(Winner 2018 Jan Robertson)

PRODUCE—FRUIT & VEGETABLES (vegetables and fruit may be cut) - Sponsored by YATES SEEDS

ENTRY FEES: 50 cents/entry. **PRIZE MONEY:** 1st—\$2.00, 2nd—\$1.00. Prize money may be replaced with sponsors products/vouchers.

Please place entries on plates/trays where possible and stick the labels on the plate/tray.

JUDGE'S CHOICE—classes 1-29 inclusive to be awarded from **FIRST** place getters in each section. **Certificates** for Most Points and Most Entries will be awarded.—

Most Points Prize **FOSTERS HOME DECORATING** Voucher

1. 2 Corn Cobs, peeled
- 2 1 Buttercup
- 3 3 Beetroot, any variety
- 4 3 Soup Vegetables
- 5 1 Vegetable Marrow
- 6 2 Courgettes (zucchini)
- 7 3 Salad Vegetables
- 8 2 Apple Cucumber
- 9 2 Cucumbers—Any other variety of cucumber not mentioned
- 10 4 French Bean Pods
- 11 4 Runner Bean pods
- 12 2 Capsicums (any colour)
- 13 3 Peppers
- 14 Collection of Vegetables
- 15 3 Carrots (2.5cm of leaves left on)
- 16 3 stalks Rhubarb (2.5cm leaves left on)
- 17 3 stalks Silver Beet in a jar of water
- 18 2 Onions—trimmed not peeled

- 19 3 Tomatoes—any colour but not green—over 5 cm
- 20 3 Tomatoes under 5cm, any colour but not green
- 21 1 large Tomato—any colour but not green
- 22 3 Potatoes—any variety
- 23 3 Maori Potatoes
- 24 1 Large Potato
- 25 Collection of fresh herbs in container of water—at least 5 varieties
- 26 Any other vegetable not mentioned
- 27 1 Garlic bulb—cleaned, trimmed but not peeled
- 28 3 Hen Eggs—heaviest by weight, but not double yolk
- 29 3 Eggs, any variety

FRUIT

JUDGES CHOICE—classes 30-41 to be awarded from all first place getters in this section. **Certificates** for Most Points and Most Entries will be awarded.

Most Points Prize **GREENFINGERS** voucher

- 30 Collection of Fruit—2 of each variety (no less than 3 varieties)
- 31 3 Peaches—any variety
- 32 1 Peach
- 33 3 Apples—any variety
- 34 Collection of Apples—3 varieties, 1 of each variety (eating and/or cooking)
- 35 1 Apple
- 36 3 Plums
- 37 3 Lemons, any variety
- 38 3 Passion Fruit
- 39 3 Nectarines
- 40 1 Melon—any variety
- 41 1 any other fruit not mentioned

COOKERY

Entry fee: 50 cents. **Prize Money**—1st \$2.00, 2nd \$1.00. Prize money may be replaced with sponsors products/vouchers.

JUDGES CHOICE: Classes 44-74 incl. to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded.

Most Points Prize **JO'S HOME COOKERY** voucher

Please cover entries with clear plastic bags, Glad elasticised cover or Glad oven bags. Please do not cover with CLING WRAP.

- (a) Please do not stick labels on plastic bags
 - (b) Please place on appropriate sized plate
 - (c) No dusting with icing sugar (unless otherwise stated)
 - (d) Only squares may be cut before judging
 - (e) Multiple entries are acceptable but must be from different batches
 - (f) **All baking may be cut and tasted except class 71**
- 44 3 yeast buns or rolls – handmade—plain or flavoured (not in a bread maker)
 - 45 Loaf of any yeast bread made **in a bread maker**
 - 46 Loaf of bread—fruit optional
 - 47 Sultana loaf, not yeast
 - 48 Date and nut loaf
 - 49 Gingerbread in a loaf tin
 - 50. Plain scones
 - 51 3 Dried fruit scones
 - 52 3 savoury or cheese scones
 - 53. Gluten free cake any kind
 - 54. 3 Muffins

- 55. 3 Pikelets
- 56 3 Biscuits and/or cookies—each one different
- 57 3 Afghans
- 58 3 Pieces of uncooked slice—icing optional
- 59 3 Pieces cooked slice
- 60 3 Squares Marshmallow shortcake
- 61 3 Cup Cakes—decorated
- 62 3 Pieces of shortbread—cut before baking
- 63 Sultana cake—un-iced
- 64 Any cake In a ring tin
- 65 Steamed pudding, turned out
- 66 Fruit shortcake
- 67 Carrot cake—icing allowed, microwave optional
- 68 Banana cake iced all over, microwave optional
- 69 Fruit cake, un-iced, nuts optional
- 70 Goodman Fielder Edmonds sponge, unfilled, un-iced with
Fielders packet top flap
- 71 Decorated Novelty cake—for adult or child, any shape or
size—**not to be cut by judges. Decoration only to be
judged**
- 72 Genuine flop—must be named—post entry
- 73 Chocolate cake—iced, not fruit.
- 74 Any other cake not mentioned, (eg. Lollipop Cake)

KUMARA BAKING SECTION

Sponsored by DELTA PRODUCE

JUDGES CHOICE—Classes 75-79 to be awarded from all **FIRST** place getters in this section

Entry fee—50 cents per class.

Certificates for Most Points and Most Entries will be awarded.

Most Points Prize **JO'S HOME COOKERY** voucher

Prize money— 1st \$5.00, 2nd \$3.00.

75 Kumara Slice

76 Kumara Biscuits

77 Kumara Scones

78 Kumara Rolls

79 Kaihu Kumara Bread

Please use your own recipe or try these ones.

CLASS 75—KUMARA SLICE

PASTRY

115gms butter	1 egg	1/2 tsp. ground ginger
1/2 cup cornflour	1 cup sugar	1 cup flour
1 cup Self Raising flour	Pinch Salt	

Method:

1. Cream butter and sugar
2. Add eggs and beat well
3. Sift in dry ingredients
4. Mix to form soft dough
5. Set into shallow dish and set aside

FILLING:

2 cups mashed Kumara	1 cup sugar	
1/2 tsp. nutmeg	1 cup milk	2 eggs
1 tsp. salt	1 tsp. cinnamon	2 tbsp. butter

1. Beat eggs lightly
2. Add sugar, spice, salt, milk
3. Add butter to kumara and blend with egg and milk mixture
4. Pour into unbaked pastry case
5. Bake at 180 deg C until filling is firm—about 30-40 minutes
6. Sprinkle with coconut, cool and cut into slices

CLASS 76—KUMARA BISCUITS

1/2 cup butter 1 tsp. salt 1 & 1/2 cups flour
 1/4 cup sugar 2 tsp. baking powder
 2 cups hot mashed kumara

METHOD:

1. Mix mashed kumara with butter and salt
2. Leave to cool
3. Add flour, sugar and baking powder.
4. Roll out on floured board. Cut with scone cutter
5. Bake at 110 deg C for 15-20 minutes.
6. Serve with plenty of butter

CLASS 77 KUMARA SCONES

2 oz. butter 1 egg Salt
 1/4 cup sugar 1/2 cup milk 1 cup mashed kumara
 2—2 & 1/2 cups self raising flour

METHOD

1. Cream butter and sugar
2. Mix kumara, egg and milk
3. Add sufficient flour to obtain a scone consistency
4. Roll out
5. Cut into squares and place on a cold oven tray
6. Bake at 200deg C for 20 minutes

CLASS 78—YUMMY KUMARA ROLLS

1/2 cup butter 1 cup hot mashed kumara
 2 tsp. salt 2/3 cup sugar 1 pkt. yeast
 1 pint luke warm milk 2 eggs 6 cups sifted flour

METHOD

1. Mix kumara with butter and sugar
2. Dissolve yeast in warm milk and add to the kumara mixture
3. Beat the egg in the bowl in which the dough is to be raised
4. Pour in the kumara mixture and stir well
5. Add the flour and make a soft dough

Yummy Kumara rolls cont'd....

6. Rub the surface with melted butter
7. Cover
8. Leave in a warm place to double in bulk.
9. Turn out
10. Knead and form into rolls
11. Leave to rise on tray until double in bulk
12. Bake in 200deg C for 15 minutes or until double in size

CLASS 79—KAIHU KUMARA BREAD

- | | |
|----------------------------|------------------------|
| 1 cup dark sugar | 1/2 cup white sugar |
| 1 cup mashed cooked kumara | 1/2 cup salad oil |
| 2 eggs | 2 cups sifted flour |
| 1 tsp. baking soda | 1/2 tsp. salt |
| 1/2 tsp. nutmeg | 1/ cup chopped walnuts |
| 1/2 tsp. cinnamon | 1/2 tsp. ginger |
| 1 cup raisins | 1/4 cup water |

METHOD

1. Combine the sugar, kumara, oil and unbeaten eggs and beat well
2. Sift flour, soda, salt and spices
3. Add to kumara mixture and blend well.
4. Stir in raisins, nuts and water
5. Put into a well oiled 9x5x3 loaf pan
6. Bake at 180deg C for 60-75 minutes or until it springs back when pressed

JAMS, PERSERVES ETC

Sponsored by NORTHERN WAIROA HOTEL

All jams & preserves **must** be in clear glass jars with NO wax.

Preserved fruit will not be opened..

Entry fee—50cents per entry. **Prize money: 1st \$2.00, 2nd \$1.00.**

Prize money may be replaced with sponsors vouchers/products.

JUDGES CHOICE: Classes 80-109 incl. to be awarded from all **First** place getters in this section.

NB: All, jams, jellies and sauces will be opened and tasted. Multiple entries will be acceptable but MUST be from different batches.

Certificates for Most Points and Most Entries will be awarded.—

Most Points Prize **HALO HAIR** product

- 80 Collection of 3 jams that may include marmalade, jelly or lemon honey.
- 81 Apricot Jam
- 82 Fig Jam
- 83 Plum Jam
- 84 Marmalade
- 85 Strawberry jam
- 86 Blackberry Jelly
- 87 Blackberry Jam
- 88 Any other Jam
- 89 Any other jelly (not blackberry)
- 90 Lemon Honey
- 91 1 jar bottled Peaches
- 92. 1 jar bottled Feijoas
- 93. 1 jar bottled Plums
- 94. 1 jar bottled Pears
- 95. 1 jar bottled Nectarines
- 96. Any other preserved fruit
- 97 Collection of 3 jars of fruit, each different

- 98 Tomato soup
- 99 1 jar bottled beetroot
- 100 1 jar preserved, fermented or pickled vegetables
- 101 1 jar Fruit chutney.
- 102 1 jar Vegetable Chutney.
- 103 1 jar Mustard Pickle.
- 104 1 jar Relish.
- 105 Collection of Relish, Pickle, Chutney.
- 106 1 bottle of Tomato Sauce.
- 107 1 bottle Plum Sauce..
- 108 1 bottle of any other Sauce
- 109 Collection of 3 Sauces—3 varieties

NEEDLEWORK AND HOMECRAFT

Sponsored by DADGAVILLE SEWING & CURTAIN CENTRE

Please ensure all ends are trimmed on garments

Entry fee: 50 cents per entry. **Prize money:** 1st—\$2.00, 2nd—\$1.00 Prize money may be replaced with sponsors products/vouchers. **Please note:** All articles must be clean and not show signs of wear. All entries must be staged with entry tickets by 11:30am on Friday 8th February 2019.

Certificates for Most Points and Most Entries will be awarded.

Third place and highly commended cards and Awards of Merit—are awarded at the judge's discretion and carry no monetary value.

JUDGES CHOICE – classes 110-115 incl. to be awarded from all **FIRST** place getters in this section

- 110 One or two piece outfit for child up to 2 years
- 111 Bag
- 112 Any Over-locked garment
- 113 Any garment which must be made with any pattern—
pattern attached
- 114 Lady's top
- 115 Any other article of sewing not mentioned

PATCHWORK—

Judges Choice 116-121 to be awarded from all **FIRST** place getters in this section

- 116 Article of machine patchwork—under 1 metre
- 117 Article of machine patchwork—over 1 metre
- 118 Article of hand sewn patchwork—under 1 metre
- 119 Article of hand sewn patchwork—over 1 metre
- 120 Article of hand quilting
- 121 Article of machine quilting

EMBROIDERY:

Judges Choice—Classes 122—136 to be awarded from all **FIRST** place getters in this section.

Most Points Prize **FOSTERS HOME DECORATING** voucher

- 122 Article of lace, any medium up to 50cm
- 123 Hand embroidered cushion—stuffed
- 124 Hand embroidered table runner—embroidery only to be judged
- 125 Framed picture, but not cross stitch, hand worked, under 25cm worked area
- 126 Framed picture, but not cross stitch, hand worked, over 25cm worked area
- 127 Machine decorated table runner
- 128 Machine decorated table centre
- 129 Any other article machine decorated
- 130 Cross stitch article, hand worked—under 25cm worked area
- 131 Cross stitch article, hand worked—over 25cm worked area
- 132 Any article of drawn and / or cut thread work
- 133 Wall Hanging
- 134 Tapestry article
- 135 Any article with embellishments
- 136 Any other article, hand embroidered, not mentioned

ALL ENTRIES TO BE STAGED BY 11:30AM FOR JUDGING AT 12 NOON ON FRIDAY 8TH FEBRUARY 2019.

THE ARAPOHUE HALL WILL BE CLOSED FOR SAFETY REASONS FROM 3:00PM TO 3:15PM APPROX. TO REMOVE THE CAGES ON SATURDAY—SHOW DAY

CROCHET

JUDGES CHOICE—Classes 137-139 to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded.

- 137 Baby's garment, any yarn
- 138 Any article in cotton, for household use
- 139 Any article not mentioned in any yarn

HANDKNITTING

Sponsored by MAX'S WOOLSHOP & HELEN BOYD-ALSPACH

Make sure all ends are cut off before entering in the show

JUDGES CHOICE—Classes 140-147 to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded.—Most Points Prize **FOSTERS HOME**

DECORATING voucher

- 140 Adults knitted garment
- 141 Aran garment
- 142 Childs knitted garment
- 143 Knitted hat
- 144 Knitted scarf or neck warmer
- 145 Hand knitted toy
- 146 Any article of stocking stitch—ribbing allowed
- 147 Any other article not mentioned

HANDSPUN

JUDGES CHOICE—Classes 148-149 to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded. .

- 148 Any hand spun article, any medium
- 149 1 skein hand spun, any medium suitable for child or adult

BABY SECTION HAND KNITTING

JUDGES CHOICE—Classes 150-157 to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded. - Most Points Prize
FOSTERS HOME DECORATING voucher

- 150 A baby's 3 piece set
- 151 Bootees
- 152 Shoe-ettes
- 153 Cardigan or matinee jacket
- 154 Shawl
- 155 Bonnet or helmet
- 156 A beanie
- 157 Any article not specified above suitable for a baby

ARTS AND CRAFTS

JUDGES CHOICE—Classes 158-176 to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded.—Most Points Prize
NEW ASIAN RESTUARANT voucher

- 158 Woodwork article
- 159 Sketch, any medium
- 160 Painting, any medium, framed or mounted
- 161 Article of fabric painting
- 162 Stuffed toy—not knitting
- 163 Novelty pin cushion or scented sachet
- 164 Garden ornament
- 165 A home made fascinator
- 166 Decorated lamp shade
- 167 Mosaic article
- 168 Article of jewellery
- 169 Something new from something old

- 170 A hand made card
- 171 Tissue box cover
- 172 Covered coat hanger
- 173 Decorated wine bottle
- 174 Gift box or basket, with a theme—no more than 5 articles to be hand made
- 175 Photo album—decorated cover
- 176 Any other article not mentioned

PHOTOGRAPHY

Sponsored by RAAN AHAN THAI AROI DEE RESTUARANT

No framed photographs to be entered

Entry fee: 50 cents

Prize money: 1st \$2.00, 2nd \$1.00 or may be replaced with sponsors products/vouchers.

CERTIFICATES for Most Points and Most Entries will be awarded.

Most Points Prize **FOSTERS HOME DECORATING** voucher

JUDGES CHOICE: Classes 177—192 incl to be awarded from all

FIRST place getters in this section

Classes 177-183 - All photos to be up to 15cmx10cm (6"x4") unless otherwise stated.

- 177 Animals—no more than 4 colour photographs mounted with a **NAMED THEME**
- 178 Nature—no more than 4 colour photographs mounted with a **NAMED THEME**
- 179 Collection of no more than 4 coloured photographs mounted together —not already mentioned with a **NAMED THEME**
- 180 Collection of no more than 4 black and white photographs mounted together with a **NAMED THEME**, not already mentioned
- 181 Funniest snapshot
- 182 Bird life photo
- 183 Animal life photo

Classes 184-190 All photos to be larger than 17.5cmx 12.5cm (7"x 5") unless otherwise stated

- 184 Animals—no more than 4 colour photographs mounted with a **NAMED THEME**
- 185 Nature—no more than 4 colour photographs mounted with a **NAMED THEME**
- 186 Collection of no more than 4 coloured photographs mounted together , not already mentioned with a **NAMED THEME**
- 187 Collection of no more than 4 black and white photographs mounted together with a **NAMED THEME**
- 188 Funniest snapshot
- 189 Bird Life photo
- 190 Animal Life photo

Classes 191-192—any size

- 191 Farming Activities—one print—any size
- 192 Depicting the Kaipara District—one print—any size

GARDEN SECTION

Sponsored by PORTSTAR PLASTICS

- 193 A wheelbarrow garden—growing veges, flowers, herbs, succulents etc.
- 194 Hanging Basket
- 195 Scarecrow—Under 12 years
- 196 Scarecrow—12-19 years
- 197 Scarecrow—Adult

PLEASE NOTE:

The Arapohue Hall will be closed for safety reasons from 3pm to approximately 3:15pm to remove cages on Saturday 9th February.

All entries must be staged by 11:30am for judging on Friday 8th February 2019

DECORATIVE

All entries must be staged with tickets attached by 11:30am Friday 8 February at the latest.

Stewards and judges only to remain in the hall.

Cut Flowers and Dahlias may be post entry.

Accessories, stands, mats allowed unless otherwise stated

Entry fee: 50 cents **Prize money:** 1st \$2.00, 2nd \$1.00 or may be replaced with sponsors products/vouchers.

FLORAL ART

JUDGES CHOICE: Classes 198-209 to be awarded from all **FIRST** place getters in this section

Overall points prize (classes 198-209) Gloria's Gifts and Flowers Trophy (Winner 2018 Betty Mason)

Certificates for Most Entries and Most Points will be awarded.

Most Points Prize **POLWARTHS** voucher

Champion Certificate for the best arrangement—Classes 198-209

NB All Floral Art will be measured where applicable and all flowers will be checked for bugs and/or damage

- 198 Dining table centre piece
- 199 Arrangement in a coffee mug
- 200 Three flowers and foliage, mat and/ or stand optional
- 201 One flower and foliage arrangement
- 202 Not dried, fun with foliage, fruit, berries, pods etc. **NO**
- FLOWERS**
- 203 Artificial arrangement – flowers and leaves
- 204 Green arrangement
- 205 Miniature arrangement—under 10cm overall
- 206 Arrangement in a tea cup and saucer
- 207 Arrangement for an occasion (named) i.e. new baby, 21st etc.
- 208 Design using sticks, stones and succulents

NOVICE FLORAL ART SECTION

Sponsored by YATES SEDDS & GOODLIFE SOAP SHOP

If you haven't tried floral art, give class 209 a go!!!

209 Arrangement of your choice using fresh flowers

CUT FLOWERS

Entry fee—50 cents. May be post entry.

JUDGES CHOICE - Classes 210-227 to be awarded from all **FIRST** place getters in this section.

Certificates for Most Points and Most Entries will be awarded
Most Points Prize **GOOD LIFE SHOP** voucher

NB—All flowers will be checked for bugs and damage

A collection must be 3 or more flowers unless otherwise stated

**Please use green vases provided or bring own small
container for smaller flowers.**

- 210 Container of marigolds
- 211 Fuchsia—one stem or spray
- 212 Collection of no more than 6 single fuchsias, each different
- 213 Collection of no more than 6 double fuchsias, each different
- 214 Collection of zinnias
- 215 Collection of geranium or pelargonium, each different
- 216 Container of any flowers
- 217 Container of any shrubs
- 218 Collection of six cut flowers, not head or spike
- 219 One rose bloom
- 220 A stem of roses
- 221 Multiple bloom
- 222 Best Bloom
- 223 Best Spike
- 224 Best head
- 225 Best herb, stem, flowering (in container of water) named

- 226 Best pot plant, in flower
- 227 Best pot plant, non- flowering type

DAHLIA SECTION

Sponsored by D & G UNDERWOOD

Entry fee—50 cents. May be post entry.

Please name all dahlias if possible

One vase per entry per class—Vases supplied

JUDGES CHOICE Classes 228–242 to be awarded from all **FIRST** place getters in this section

Certificates for Most Entries and Most Points will be awarded.

Most Points Prize **FIBRE HAIR** voucher

NB—All flowers will be checked for damage and measured.

Champion Certificate for best bloom in Dahlia Section

- 228 Giant or large decorative 200mm or over—1 bloom
- 229 Medium decorative 155-200mm—1 bloom
- 230 Small decorative, 3 blooms, one or more cultivars, 115-155mm
- 231 Miniature decorative, 3 blooms, one or more cultivars 50-115mm
- 232 Ball dahlia, 3 blooms, one or more cultivars, 50-115mm
- 233 Giant or large semi cactus 200mm and over—1 bloom
- 234 Medium cactus or semi cactus, 155-200mm—1 bloom
- 235 Small cactus or semi cactus, 3 blooms, one or more cultivars, 115-155mm
- 236 Miniature cactus or semi cactus, 3 blooms, one or more cultivars,
- 237 Water lily type, Nymphia, 3 blooms, one or more cultivars,
- 238 Fimbriated cactus, 1 bloom, any size
- 239 Pompom, 3 blooms, one of each cultivars under 50mm
- 240 Seedling - 1 bloom
- 241 Collarette dahlia—one bloom
- 242 Any dahlia not mentioned above

Children 15 yrs. and over are to enter in Open Section

CHILDREN'S SECTION

ROD & RENE DREADON CUP

**For outstanding effort and points prize for child under 10 years—
(Winner 2018 Stevie-Raye Ball)**

All entries in the children's section must be the bona fide work of the child and will be judged accordingly.

All entries must be staged with tickets by 11:30am on Friday 8 February.

ENTRY FEE: 20 cents. Please read schedule carefully.

NB.—Children can enter **up** an age.

Prize money 1st—\$2.00, 2nd \$1.00 cents. **Prize money** may be replaced with sponsors products or vouchers.

PRE-SCHOOL SECTION—UNDER 5 YEARS

Sponsored by RAEWYN ROBINSON

Parents please write age of child on entry ticket.

JUDGES CHOICE—Classes 243-249 to be awarded from all **FIRST** place getters in this section.

Certificates for Most Entries and Most Points will be awarded.

Most Points Prize **SANITARIUM** voucher

PLEASE NOTE: Age of child MUST be written on ticket when displaying article—STEWARDS PLEASE CHECK

- 243 Decorated plain biscuit, biscuit can be bought
- 244 Article of play dough
- 245 Decorated hard-boiled egg – accessories allowed
- 246 Painted rock – accessories allowed
- 247 Collage
- 248 Painted terracotta pot
- 249 Petal and leaf arrangement on an ice cream container lid

PLEASE NOTE:

The Arapohue Hall will be closed for safety reasons from 3pm to approximately 3:15pm to remove cages on Saturday.

**All entries must be staged by 11:30am for judging on Friday 8th
February 2019**

COOKING—BOYS AND GIRLS 5– 9 YEARS

Sponsored by JUDY JOHNSEN

Entry fee 20 cents. PLEASE DO NOT USE CLING WRAP TO COVER FOOD, CAN USE PLASTIC BAGS, GLAD ELASTICISED COVER OR GLAD OVEN BAGS

JUDGES CHOICE—Classes 250--259 to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded

Most Points Prize **SANITARIUM** voucher

NB—all cooking will be cut and tasted

- 250 3 pikelets
- 251 3 Gingerbread men, iced, not more than 10cm
- 252 3 cut-out biscuits, iced
- 253 3 pieces of shortbread
- 254 Banana cake, any shape, top iced
- 255 Chocolate cake, any shape, top iced
- 256 3 pieces of fudge
- 257 3 pieces of coconut ice
- 258 3 pieces of uncooked slice
- 259 Dessert Kebab

COOKING – BOYS & GIRLS 10-14 YEARS

Sponsored by JUDY JOHNSEN

PLEASE DO NOT USE CLING WRAP TO COVER FOOD. CAN USE PLASTIC BAGS, GLAD ELASTICISED COVERS, GLAD OVEN BAGS.

Entry fee 20 cents. NB—all cooking will be cut and tasted.

Judges Choice—Classes 260-270 to be awarded from all **FIRST** place getters in this section.

Certificates for most point and Most Entries will be awarded

Most Points Prize **JON MATICH SURFWEAR** product

- 260 3 Pikelets
- 261 3 Gingerbread men, iced, not more than 10cm
- 262 3 cut-out biscuits, iced
- 263 3 pieces of shortbread

- 264 Banana cake, any shape, top iced
- 265 Chocolate cake, any shape, top iced
- 266 3 pieces of coconut ice
- 267 3 pieces of fudge
- 268 3 pieces of uncooked slice
- 279 3 muffins, any kind
- 270 3 iced cupcakes, decorated

DECORATIVE SECTION—5-9 YEARS

Entry fee—20 cents

JUDGES CHOICE—classes 271-275 incl to be awarded from all **FIRST** place getters in this section. **Certificates** for Most Points and Most Entries will be awarded.

Most Points Prize **KAURI COMPUTERS** voucher

NB—All flowers will be looked at for damage and bugs

- 271 Best sand saucer—no sand to be showing
- 272 Petal and leaf arrangement on an ice cream container lid
- 273 Arrangement in a standard egg cup
- 274 Arrangement in an unusual container
- 275 Collection of weed and grasses

DECORATIVE SECTION—10-14 YEARS

Entry fee—20cents

NB—all flowers will be looked at for damage and bug

Judges Choice—Classes 276-281 to be awarded from all **FIRST** place getters in this section.

Most Points Prize **WHITTAKERS** product

Certificates for Most Points and Most Entries certificates will be awarded

- 276 Best arrangement of flowers and leaves
- 277 Arrangement in a cup or a mug
- 278 Aqua Jar
- 279 Arrangement in an unusual container
- 280 Collection of six native tree cuttings **NAMED**
- 281 Dish garden—any shape

HOBBIES SECTION

Entry fee—20 cents

JUDGES CHOICE: Classes 282-304 to be awarded from all **FIRST** prize winners in this section.

CERTIFICATES for Most Points and Most Entries will be awarded.

HOBBIES SECTION 5—9 YEARS

Sponsored by MR PIZZA & NOISE CO

- 282 Plasticine, Fimo, Glitterwax model
- 283 Sketch, painting or artwork, any medium, frame optional, A4 size & under
- 284 Sketch, painting or artwork, any medium, frame optional, over A4 size
- 285 Meccano or Lego type model **made from instructions**—no larger than a 40cm board overall
- 286 Meccano or Lego type model **own construction design**—no larger than a 40cm board overall
- 287 Woodwork article
- 288 Article of clay work
- 289 Named Collection of any kind
- 290 Vegetable article
- 291 Decorated hat
- 292 Decorated egg, accessories allowed
- 293 Christmas tree decoration
- 294 Things with beads
- 295 Any article of weaving
- 296 Any article of machine sewing
- 297 Any article of hand sewing
- 298 Snapshot photo featuring nature, un-mounted 15x10cm
- 299 Snapshot photo featuring people, un-mounted 15x10cm (6"x4")
- 300 Painted Terracotta pot
- 301 Mosaic Article
- 302 Handwritten poem—handwriting to be judged
- 303 Model from recycled material—e.g. plastic milk bottles
- 304 Any article not mentioned above

HOBBIES SECTION 10-14 YEARS

Sponsored by JON MATICH SURFWEAR

Entry fee—20 cents

JUDGES CHOICE: Classes 305-327 to be awarded from all **FIRST** prize winners in this section.

CERTIFICATES for Most Points and Most Entries will be awarded

- 305 Plasticine, Fimo, Glitterwax model or scene
- 306 Sketch, painting or artwork, any medium, frame optional, A4 size & under
- 307 Sketch, painting or artwork, any medium, frame optional, over A4 size
- 308 Meccano or Lego type model **made from instructions—on a 40cm board overall**
- 309 Meccano or Lego type model **made from own construction design—No larger than a 40cm board overall**
- 310 Woodwork article
- 311 Article of clay work
- 312 Named Collection of any kind
- 313 Vegetable article
- 314 Decorated hat
- 315 Model from recycled material e.g. plastic milk bottle
- 316 Painted terracotta pot
- 317 Mosaic article
- 318 Christmas tree decoration
- 319 Things with beads
- 320 Any article of weaving from natural fibres
- 321 Handwritten poem—handwriting to be judged
- 322 Snapshot photo featuring nature, un-mounted, 15x10cm (6"x4")
- 323 Snapshot photo featuring people, un - mounted, 15x10cm (6"x4")
- 324 Any article of machine sewing
- 325 Any article of hand sewing
- 326 Knitted article
- 327 Any article not mentioned

GRANTS RECEIVED 2018-19

Thanks to the following organizations for our
successful grant applications.

