

SYDNEY ROYAL

FINE
FOOD
SHOW

CATALOGUE

31 August - 12 September 2017
Sydney Showground
Sydney Olympic Park
www.rasns.w.com.au

Sydney Royal
SINCE 1872

Royal Agricultural Society of NSW

Thank you from the President

Thank you for entering in this Sydney Royal Competition and congratulations to those who were successful in winning a prestigious Sydney Royal medal.

It's quite remarkable that every year our Sydney Royal Competitions attract such a high standard of entries, not only from New South Wales, but from right across the country. Agricultural competitions are at the heart of the Royal Agricultural Society of NSW (RAS) charter – to encourage and reward excellence, and support a viable and prosperous future for our agricultural communities.

To be the recipient of a Sydney Royal award is a significant achievement representing months, years and sometimes decades of hard work and dedication. To help winning Exhibitors promote their success, the RAS provides Champion, Trophy, Gold, Silver and Bronze medal winners with Sydney Royal artwork to use on product packaging and other marketing materials to promote their success.

Our Competitions are reviewed every year to ensure they remain relevant to industry standards and are up-to-date with changing trends. Please do give us your feedback; we value the strong links we have with agricultural industries.

There are many people involved in making our Competitions the world-class events they are and I thank our stewards and judges for their time, expertise and energy. Their impeccable ethics ensure only the best of the best are awarded. I also extend my gratitude to our generous Competition partners along with our Committees and supporters.

On behalf of the RAS, thank you for your support of our Competition program. Your participation plays an important role in assisting the RAS to educate and increase awareness about the importance of our agricultural industries.

I hope you enjoyed your Sydney Royal experience and I encourage you to join in the tradition of entering every year.

A handwritten signature in black ink that reads 'Robert M. Ryan'.

Robert Ryan OAM
President, Royal Agricultural Society of NSW

OFFICE BEARERS

Honorary Office Bearers

Patron

His Excellency General The Hon. David Hurley AC DSC (Retd)
Governor of New South Wales

Office Holders

President

Mr R M Ryan OAM

Treasurer

Mr G N Sharpe

Vice Presidents

Ms A M Kirk
Ms L S Milan OAM
Mr H B White

Board Members

Mr R M Ryan OAM
Mr G W Bell
Mr J C Bennett OAM
Ms A M Kirk

Mr M J Millner
Ms D E Ovens
Mr G N Sharpe
Mr H B White
Mr B Gilmour, Chief Executive

Office Bearers

Mr G D Andrews
Mr J Angus
Mr G W Bell
Mr J C Bennett OAM
Mr G Best
Mr L B Bowtell
Mr J G Bryson
Mr J Byrnes
Mr C P Carter
Mrs R Clubb
Mr G R Cochrane
Mr S V Davenport
Mr G J Davey
Mr D M Davidson
Mr S J B Davies
Mr G B Dudley OAM
Ms S P Evans
Mr J E Fairley
Mrs J M Forrest
Mr W B Giblin
Mrs A J Hamilton
Mrs S L Hannigan
Ms E A Hastings
Mr C A Hooke
Mr E E Hughes
Mr G R Johnston
Ms A M Kirk

Mrs K Little
Mr A W Lucas
Mr M MacCue
Mr D F Macintyre
Mr G W Mason
Mr K J Mathie
Ms Y G McKenzie
Ms L S Milan OAM
Mr M J Millner
Ms D E Ovens
Mrs M Paynter
Mr W A Picken
Mr A J Rayner
Mr R G Reid
Mrs K Reidy
Ms A A Renwick
Mr R M Ryan OAM
Mr A K Saines
Dr M A Schembri
Mr G N Sharpe
Mr T Slack-Smith
Mr S J Walker
Mr G R Watson
Mr H B White
Mrs K E Wickson
Ms C A Wythes

Chief Executive

Mr B Gilmour

General Manager Finance & Administration

Mr R Lee

Auditors

Ernst & Young

TABLE OF CONTENTS

Page No.

Message from the President	1
Office Bearers	2
Committee and Officials	4
Sponsors	6
Media Release	7
Special Awards	10
Beef Competition	12
Lamb Competition	14
Deli Meat Competition	15
Pork Competition	28
Olive Oil Competition	30
Regional Food Competition	35
Pasta Competition	42
Index to Exhibitors	45

COMMITTEE & OFFICIALS

COMMITTEE

Ms L Milan OAM (Chair)

Mr L Bowtell

Ms S Evans (Deputy Chair)

Mr G Reid

Mr S Davies

Mr E Hughes

Mr T Slack-Smith

Mr S Davenport

Mr W A Picken

Mr H B White

HONORARY MEMBER OF THE COMMITTEE

Mr G Andersen

OFFICIALS

Beef Competition

Steward-in-Chief
Stuart Davies

Chair of Judges
George Ujvary

Judges

Sam Burke
Karen Doyle
Stephen Edwards
Paul Kasparian
Demelsa Lollback
Robert Retallick

Associate Judge
Annalise Perry

Chief Steward
Gerry Andersen

Stewards
Greg Andrews
Warren Lyons
William A Picken

Lamb Competition

Steward-in-Chief
Stuart Davies

Chair of Judges
George Ujvary

Judges

George Carter
Chris Groves
Robert Retallick

Chief Steward
Gerry Andersen

Stewards
Greg Andrews
Warren Lyons
William A Picken

Deli Meat Competition

Steward-in-Chief
Gary Reid

Chair of Judges
Greg Bonnefin

Judges

Andrew Bligh
Ron Clark
Robert Constable
Thomas Hain
Belinda Hanson-Kenny
Scott Henry
Eddie Hikaiti
Gregory Hurrell
Keith Ireland
Gary Kennedy
Lachlan Kenny
Mel Marshan
Rob McCauley
Wayne McGee
Roland Melosi
Adam Moore
David Moss
Enrico Neubert
George Papallo
Gary Pearson
Brian Pert
Chandaka Ratnapala
Michael Ryan
Rod Sellers
Jerry Stiel
Garry Stokes
Kayleen Ternes
Juan-Carlo Tomas
Craig Wright

Chief Steward
Greg Andrews

Stewards
Juliette Bakunowicz
Susan Healey
Marian Jones
Stephen Kirk
Roslyn Kirk
Fiona Looker
Geoff Mason
Pam Mason
William A Picken
Sandra Reid
Cecily Rogers
Colin Rogers
Nancy Saya
Katana Smith
John Webster

Pork Competition

Steward-in-Chief
Stuart Davies

Chair of Judges
George Ujvary

Judges
Mitch Edwards
Kylie Roberts
Matt Simmons

Associate Judge
Sophie Ward

Chief Steward
Gerry Andersen

Stewards
Greg Andrews
Warren Lyons
William A Picken

Olive Oil Competition

Steward-in-Chief
Lyndey Milan OAM

Chair of Judges
Michael Thomsett

Judges
Nick Aoun
Christine Ashcroft
Walter Bodnar
Michael Boulton
Margie Carter
David Cockerill
Shane Cummins
Richard Gawel
Sergio Girona
Philippa Goodrick
Sally Gosper
Jan Gundlach
Sharon Jan
Tracey Kingham
Rod Middleton
Stephen Mitchell
Patrice Newell
Cassandra Nicholson
Isabelle Okis
Peter Olson
Soumi Paul
Susan Pottie
Vera Sergeeva
Helen Taylor
Juan-Carlo Tomas
Debra Worgan

Chief Steward
Stephen Kirk

Stewards
Janet Bacon
Wende Bowden
Susan Healey
Roslyn Kirk
Pam Mason

Regional Food Competition

Steward-in-Chief
Hunter White

Chair of Judges
Brigid Treloar

Judges
Janice Baker
Julie Ballard
Rebecca Bernstone
Julienne Blunck
Michael Britten
Susie Chant
Veronica Cuskelly
Edward Davis
Andrew Fielke
Peta Heeson
Tony Heeson
Ian Hemphill
Kathryn Luciano
Adam Moore
Jacqui Newling
Kim Norton
Charmaine O'Brien
Juan-Carlo Tomas
Jim Wilson

Associate Judges
Raymond Carbonaro
Monique Emmi
Jessica Pedemont
Katrina Ryan

Chief Steward
Sue Ann White

Stewards
Janet Bacon
Kerry Barling
Susan Healey
Stephen Kirk
Roslyn Kirk
Garry Stokes
Darren Waterson
Margot White

Pasta Competition

Steward-in-Chief
Evan Hughes

Chair of Judges
Ray Hare

Judges
Jo Ann Calabria
Amanda Chebatte
Paul Collins
Matteo Galletto
Sharon Jan
Michael Klausen
Eugenio Maiale
Dianne Miskelly
Siem Siah

Chief Steward
Cecily Rogers

Stewards
Juliette Bakunowicz
Susan Healey
Roslyn Kirk
Stephen Kirk
Colin Rogers

SPONSORS

The Royal Agricultural Society of NSW gratefully acknowledges the Sponsors of the Sydney Royal Fine Food Show:

Hally Labels

Sponsor & Preferred Medal Label Supplier

Meat & Livestock Australia

Supporting the Beef Competition and the Lamb Competition

Australian Pork

Supporting the Pork Competition

NSW Food Authority

Supporting the Deli Meat Competition

How to Read the Results Catalogue

Legend

- G** Gold
- S** Silver
- B** Bronze

Medal Awards

Medal Awards for all Competitions (except Olive Oil) are determined by the Judges on the following scale of points:

- Gold** - Exhibits gaining 90.0 points and over;
- Silver** - Exhibits gaining 82.0 but less than 90.0 points;
- Bronze** - Exhibits gaining 74.0 but less than 82.0 points.

Medal Awards for Olive Oil are determined by the Judges on the following scale of points:

- Gold** - Exhibits gaining 85.0 points and over;
- Silver** - Exhibits gaining 75.0 but less than 85.0 points;
- Bronze** - Exhibits gaining 65.0 but less than 75.0 points.

Century old Central Coast family butchery breaks through for Sydney Royal glory

23 September 2017

Central Coast family butchery Edwards Family Butchery has been unveiled as the Champion of the Deli Meats class at the Royal Agricultural Society of NSW's prestigious Taste of Excellence Awards held at Sydney Showground, Sydney Olympic Park overnight.

The Edwards' have won for their Chilli Con Carne entry in the Champion Gourmet Sausage Class through their Woy Woy premises.

The Edwards family had in previous years won a silver and bronze medal in the same competition, but had never been declared Champion.

The Edwards family's links to the meat industry stretch back to the early 1900s and then 12 year old apprentice butcher Jack Edwards. The family later famously established shops across Sydney's North Shore, Round Corner in northwest Sydney and now the Central Coast.

The Taste of Excellence Awards is the culmination of months of intense judging by local and international experts.

Categories that made up the 2017 Taste of Excellence Awards included Beef, Lamb, Chocolate, Beer and Cider, Deli Meats, Regional Food, Pasta, Olive Oil and for the very first time, Pork.

Champion in the Pork category was West Australian entry Food Security International for its Black Label Berkshire, Berkshire Silver.

Overall a total of 112 Gold, 525 Silver and 390 Bronze medals were awarded across all categories and classes.

Chair of the Sydney Royal Wine and Fine Food Committee Ms Lyndey Milan OAM says the level of national interest and quality of entries each year is proof of the prestige of the Taste of Excellence Awards.

"Sydney Royal standards are extremely high and the number of medals awarded is proof that Australian producers are continuing to turn out world class product, providing potential business growth both at home and internationally.

"It is pleasing to see that Australian companies are concentrating on quality and imagination in what they are producing. We see that not only at the Sydney Royal Easter Show each year in an ever increasing list of animal breeds and food varieties, but in each of our Sydney Royal competitions," Ms Milan said.

"Judges this year spoke of the complexity and innovation in Australian chocolates submitted to the Taste of Excellence Awards as just one example," she said.

Champions from the individual categories will now be eligible for assessment for the RAS' ultimate accolade, the President's Medal, to be announced at a gala dinner at the 2018 Sydney Royal Easter Show.

MEDIA RELEASE

2017 Taste of Excellence Award Winners can be found via:

www.rasnw.com.au/finefood

Further information, interview and image requests, please contact:

Cathy La Manna

m 0409 245 540

e clamanna@rasnw.com.au

MEDIA RELEASE

Hally Labels is pleased to be the official sponsor and preferred medal label supplier of the

HALLY
LABELS

2017 Sydney Royal Spring Fine Food Show

Congratulations to all winners!

We'd be delighted to help you celebrate your win with individual official Sydney Royal Spring Fine Food Show medal labels. Of course we can also help with custom labels that incorporate the medal into your existing label artwork.

Please visit www.hallylabels.com/medallabels to download our order form. By ordering your medal labels through us you'll join our consolidated print run, receiving maximum efficiencies and prompt turnaround. Alternatively Steve, from our team of labels experts, would be happy to help with your labelling needs. His details are below.

Our team of label experts can also help with your general food labelling needs. We make custom labels in any shape and size, for hand or machine application and for use on all types of packaging. Our printing technologies include both digital offset and flexographic to allow us to competitively supply short and long run, static and variable work. We have an extensive selections of embellishments to ensure that your products stand out, all of which are available for both digitally and flexo printed labels. From foils and embossing, to high builds, screens, and textured coatings, we can do it all.

We understand that food labels not only convey essential information, but also are a key element in promoting your brand. Our team of label experts would be delighted to develop a custom label solution to suit your specific needs.

Key Contact

Steve Stills

M. 0418 500 589

E. steve.stills@hally.com.au

Brisbane
Ph: 07 3712 9999

Sydney
Ph: 02 9604 8477

Melbourne Sales Office
Ph: 03 8514 6073

hally.com.au

SPECIAL AWARDS

BEEF AWARDS

CHAMPION GRASS FED BEEF (Class 1)

Winner: Certified Angus Group Pty Ltd
Produced by Thomas Food International
Class No. 1 / Cat No. 105
Signature Angus Pure

CHAMPION WAGYU BEEF (Class 4)

Winner: Stockyard Pty Ltd
Produced by Stockyard
Class No. 4 / Cat No. 400
Stockyard Black

GRAND CHAMPION BEEF EXHIBIT (Classes 1 to 4)

The Dick Stone Perpetual Trophy, donated by Peggy Stone, for Grand Champion Grain Fed Beef.

Winner: Certified Angus Group Pty Ltd
Produced by Thomas Food International
Class No. 1 / Cat No. 105
Signature Angus Pure

LAMB AWARDS

CHAMPION GRASS FED LAMB (Classes 1 and 2)

Winner: Milly Hill Lamb Pty Ltd
Produced by Milly Hill Lamb
Class No. 1 / Cat No. 104
Milly Hill Lamb

CHAMPION OPEN LAMB (Classes 3 and 4)

Winner: Milly Hill Lamb Pty Ltd
Produced by Milly Hill Lamb
Class No. 4 / Cat No. 401
Milly Hill Lamb

DELI MEAT AWARDS

CHAMPION BACON (Classes 1 to 5)

Winner: Bertocchi Smallgoods
Produced by Bertocchi Smallgoods
Class No. 4 / Cat No. 24
Bertocchi Gold Aussie Bacon Short Rindless

CHAMPION HAM (Classes 6 to 11)

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 9 / Cat No. 94
Fior Di Cotto

CHAMPION DELI MEAT SPECIALITY PRODUCT (Classes 12 to 23)

Winner: Fettayleh Wholesale Meat Supplies Pty Ltd
Produced by Fettayleh Wholesale Meat Supplies Pty Ltd
Class No. 20 / Cat No. 168
Fettayleh Basturma

CHAMPION COOKED DELI MEAT (Classes 24 to 30)

Winner: Zammit Ham & Bacon Curers
Produced by Zammit Ham & Bacon Curers Pty Ltd
Class No. 29 / Cat No. 269
Comed Silverside

CHAMPION SMALLGOODS PRODUCT (Classes 31 to 40)

Prize (Annual Trophy) for the Champion Smallgoods Product supported by the NSW Food Authority.

Winner: Julianne's Kitchen
Produced by Julianne's Kitchen
Class No. 38 / Cat No. 340
Chicken and Madeira Paté

CHAMPION POULTRY PRODUCT (Classes 41 to 44)

Winner: Poachers Pantry
Produced by Poachers Pantry
Class No. 44 / Cat No. 404
Smoked Duck Breast

CHAMPION DELI MEAT GOURMET PRODUCT (Classes 45 to 53)

Winner: Coles Supermarkets
Produced by Chef Fresh
Class No. 51 / Cat No. 443
Coles Chicken Pastries With Smoked Ham & Leek

CHAMPION GOURMET SAUSAGE (Classes 56 to 59)

Winner: Edwards Family Butchery
Produced by Edwards Family Butchery
Class No. 58 / Cat No. 492
Chilli Con Carne

PORK AWARDS

CHAMPION PORK EXHIBIT (Class 1)

Winner: Food Security International T/A Black Label Berkshire
Produced by Black Label Berkshire
Class No. 1 / Cat No. 103
Berkshire Silver

SPECIAL AWARDS (continued)

OLIVE OIL AWARDS

CHAMPION BOUTIQUE EXTRA VIRGIN OLIVE OIL (Class 1)

Winner: Riverstone Olives
Produced by Riverstone Olives
Class No. 1 / Cat No. 7
Riverstone Olives - Verdale

CHAMPION EXTRA VIRGIN OLIVE OIL (Classes 2 to 7)

Winner: Varapodio Estate P/L
Produced by Varapodio Estate P/L
Class No. 4 / Cat No. 99
Varapodio Estate Gold

CHAMPION VARIETAL EXTRA VIRGIN OLIVE OIL (Classes 4 to 7)

Winner: Varapodio Estate P/L
Produced by Varapodio Estate P/L
Class No. 4 / Cat No. 99
Varapodio Estate Gold

CHAMPION OLIVES (Classes 8 to 13)

Winner: Gibson's Grove
Produced by Gibson's Grove
Class No. 12 / Cat No. 153
Gibson's Grove Manzanillo Hand Picked Olives

CHAMPION FLAVOURED OLIVE OIL (Classes 15 to 17)

Winner: Kallewanda Pastoral Company
Produced by Kallewanda Pastoral Company
Class No. 15 / Cat No. 160
W2O Olives Lemon Agrumato

REGIONAL FOOD AWARDS

CHAMPION SWEET PRESERVE (Classes 1 to 4 and Class 27)

Winner: The River Kitchen
Produced by The River Kitchen
Class No. 4 / Cat No. 47
Salted Caramel

CHAMPION SAVOURY PRESERVE (Classes 5 to 14 and Class 27)

Winner: A Taste of Plenty
Produced by A Taste of Plenty
Class No. 9 / Cat No. 86
Caramelised Capsicum

CHAMPION SPECIALITY PRODUCT (Classes 15 to 27)

Winner: Fudge By Rich
Produced by Fudge By Rich
Class No. 20 / Cat No. 199
Divine Caramel And Macadamia Fudge

CHAMPION REGION (Classes 1 to 27)

Champion Region is recognised as the Region with the highest total number of medals awarded

Winners: Queensland - South East Queensland
Victoria - Yarra Valley, Dandenongs & The Ranges

JUDGE'S CHOICE AWARD FOR REGIONAL EXPRESSION (Classes 1 to 27)

Awarded at Judge's discretion to an Exhibit that expresses a strong Regional link between the ingredients used and the Regional Area they are grown in.

Winner: Singing Magpie Produce
Produced by Singing Magpie Produce
Class No. 17 / Cat No. 169
Sun Dried Smyrna Quince

PASTA AWARDS

CHAMPION SPECIALITY PASTA (Classes 15 to 26)

Winner: Pasta Di Porto Pty Ltd
Produced by Pasta Di Porto Pty Ltd
Class No. 18 / Cat No. 49
Quattro Formaggi (Four Cheese) & Spring Onion Ravioli

2017 BEEF COMPETITION

Class 1 - Grass Fed (striploin), grilled.

JUDGES COMMENTS: Some wonderful entries, with great flavour displayed in all Exhibits. Exhibits reflect a somewhat better season all round for producers. Exhibitors have entered more consistent and better product all round for judging than past years. Congratulations to all Exhibitors.

- G** 105 Certified Angus Group Pty Ltd, *Signature Angus Pure* (Produced by Thomas Foods International) **90.17**
- S** 101 JBS Australia Pty Ltd, *Swift Premium* (Produced by JBS Australia) **83.00**
- S** 102 NH Foods Australia, *Manning Valley Natural* (Produced by Wingham Beef Exports) **83.00**
- S** 104 Midfield Meat International Pty Ltd, *Union Station Free Range Grass Fed Beef* (Produced by Midfield Meat International Pty Ltd) **82.50**
- B** 103 Teys Australia, *Grasslands Premium Beef* (Produced by Teys Australia Pty Ltd) **79.00**

Class 2 - Grain Fed (striploin), grilled.

JUDGES COMMENTS: A good overall showing in the grain fed Class. Most Exhibits had very good marbling, with good muscle confirmation, mostly deserving of Silver medals. We were very happy with the overall standard and presentation of Exhibits and it was hard to pick a best in the Class as it was so even. Grain fed beef in Australia is in good hands.

- S** 207 NH Foods Australia, *Angus Reserve, Est. 154* (Produced by Wingham Beef Exports) **87.17**
- S** 201 Andrews Meat Industries, *Grainge Angus Beef* (Produced by Jbs Riverina Plant) **86.67**
- S** 208 Teys Australia, *Riverine Premium Beef* (Produced by Teys Australia Pty Ltd) **85.83**
- S** 202 Bindaree Beef, *The Prestige* (Produced by Bindaree Beef) **83.50**
- S** 205 JBS Australia Pty Ltd, *JBS Riverina Angus* (Produced by Jbs Australia) **82.17**
- S** 209 Stockyard Pty Ltd, *Stockyard Gold* (Produced by Stockyard) **82.00**
- B** 200 Teys Australia, *Teys Certified Premium Black Angus* (Produced by Teys Australia Pty Ltd) **80.83**
- B** 206 JBS Australia Pty Ltd, *Thousand Guineas Shorthorn* (Produced by JBS Australia) **80.67**
- 203 Certified Angus Group Pty Ltd, *Signature Certified Australian Angus Beef (CAAB)* (Produced by Thomas Foods International) **57.67**

Class 3 - Open Class (striploin), grilled.

JUDGES COMMENTS: Great all round Class. Flavour a stand out feature for the majority of Exhibits. Juiciness was also identified as strong character this year. Exhibitors should be commended on their presentation and quality of the produce exhibited, congratulations to all.

- S** 308 JBS Australia Pty Ltd, *Beef City Platinum* (Produced by JBS Australia) **88.67**
- S** 300 Andrews Meat Industries, *Grainge Signature 3+* (Produced by JBS Riverina Plant) **86.50**
- S** 301 Bindaree Beef, *Vintage Dry Aged Beef* (Produced by Bindaree Beef) **86.33**
- S** 307 Jbs Australia Pty Ltd, *Thousand Guineas Shorthorn* (Produced by JBS Australia) **84.83**
- S** 302 Bindaree Beef, *Mayfield Beef* (Produced by Bindaree Beef) **83.67**
- S** 306 Harvey Beef, *Premium West Australian Beef* (Produced by Harvey Beef) **82.33**
- B** 304 Bindaree Beef, *Highland Park* (Produced by Bindaree Beef) **80.50**
- B** 309 Woodward Foods Australia, *Finest Beef* (Produced by Woodward Foods Australia) **80.17**
- B** 303 Bindaree Beef, *Cape Byron Angus* (Produced by Bindaree Beef) **78.33**

Class 4 - Wagyu (striploin), 10mm style.

JUDGES COMMENTS: Three very nice examples of grain fed Wagyu. All were very well marbled and had good distribution. Nice muscle size and meat colour. There was some variation in tenderness, with one stand out Exhibit deserving Gold.

- G** 400 Stockyard Pty Ltd, *Stockyard Black* (Produced by Stockyard) **90.50**
- S** 401 Andrews Meat Industries, *Tajima Crossbred Wagyu* (Produced by JBS Riverina Plant) **84.83**
- B** 402 NH Foods Australia, *Oakey Beef Wagyu* (Produced by Oakey Beef Exports) **81.00**

**For satisfied
customers every time**
serve MSA graded beef and lamb

**MSA provides consistent quality beef and lamb, ensuring your
customers enjoy tender, juicy cuts every time.**

For more information on how MSA can help
reinforce your brand's reputation for quality visit mla.com.au/msa

Meat Standards Australia (MSA) is managed by Meat & Livestock Australia on behalf of Australian beef and lamb producers.

2017 LAMB COMPETITION

Class 1 - Grass Fed, 20 - 23kg weight.

JUDGES COMMENTS: Exceptional Class reflecting wonderful winter growing condition. Tenderness and juiciness were exceptional. Exhibitors need to be congratulated on their presentation and quality of Exhibits.

- G** 104 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb* (Produced by Milly Hill Lamb) **93.83**
- G** 100 Midfield Meat International Pty Ltd, *Union Station Free Range Lamb* (Produced by Midfield Meat International Pty Ltd) **90.33**
- S** 102 Breakout River Pty Ltd, *Cowra Lamb* (Produced by Breakout River Pty Ltd) **87.67**
- S** 101 Woodward Foods Australia, *Tasmanian Lamb* (Produced by Woodward Foods Australia) **85.67**
- B** 103 Bultarra Australian Saltbush Lamb, *Bultarra Australian Certified Organic Saltbush Lamb* (Produced by Bultarra Australian Certified Organic Saltbush Lamb) **78.00**

Class 2 - Grass Fed, 24 - 26kg weight.

JUDGES COMMENTS: The longer finishing was evident in the Class Exhibits. Once again, a well presented Class. Well trimmed. Overall very good Exhibits, worthy of results.

- G** 201 Woodward Foods Australia, *Tasmanian Lamb* (Produced by Woodward Foods Australia) **90.00**
- S** 204 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb* (Produced by Milly Hill Lamb) **87.00**
- S** 203 Breakout River Pty Ltd, *Cowra Lamb* (Produced by Breakout River Pty Ltd) **86.33**
- S** 200 Bultarra Australian Saltbush Lamb, *Bultarra Australian Certified Organic Saltbush Lamb* (Produced by Bultarra Australian Certified Organic Saltbush Lamb) **84.33**
- B** 202 Sanger Australia, *Lamb* (Produced by Australian Lamb Company) **81.33**

Class 3 - Open Class, less than 20kg weight.

JUDGES COMMENTS: One Exhibit really stood out as a Gold. It had all that was needed to be awarded a Gold medal.

- G** 301 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb* (Produced by Milly Hill Lamb) **90.33**
- B** 300 Woodward Foods Australia, *Prime Lamb - Grass Fed, 20kg* (Produced by Woodward Foods Australia) **78.67**

Class 4 - Open Class, 20 - 26kg weight.

JUDGES COMMENTS: This finishing of grain versus grass was very evident in this Class. Well deserved Gold medal awarded to a superb Exhibit.

- G** 401 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb* (Produced by Milly Hill Lamb) **91.33**
- B** 400 Woodward Foods Australia, *Prime Lamb - Grass Fed 20-26kg* (Produced by Woodward Foods Australia) **81.00**

Class 5 - Export Class.

JUDGES COMMENTS: Single Exhibit in Class. Great eye shape and interesting flavour, but a little dry.

- S** 500 Bultarra Australian Saltbush Lamb, *Bultarra Australian Certified Organic Saltbush Lamb* (Produced by Bultarra Australian Certified Organic Saltbush Lamb) **82.67**

2017 DELI MEAT COMPETITION

BACON

Class 1 - Traditional Bacon, one (1) boneless middle (presented as one (1) piece, flat with not less than nine ribs), cured and smoked. Exhibit can be covered in any way. To be heated for judging.

JUDGES COMMENTS: Small Class with fewer Exhibits. Good exterior dressing and beautiful smoke. Attention to detail needed on pickle pockets and curing.

- S** 4 Hanseatic Fine Foods, *Bacon* (Produced by Hanseatic Fine Foods) **83.00**
- B** 2 The Free Range Butcher, *Honey Smoked Bacon* (Produced by The Free Range Butcher) **77.33**
- 5 Kaczanowski & Co, *Smokehouse Middle Bacon* (Produced by Kaczanowski & Co) **70.00**

Class 2 - Bacon, one (1) boneless middle either full width or short cut (eye side) (presented as one (1) piece, flat with not less than nine ribs), cured and smoked. Exhibit can be covered in any way. To be heated for judging.

JUDGES COMMENTS: Good exterior colours, good smoke profiles and salt balance. Just watch curing and excess gel pockets. Attention to detail will see a higher medal tally.

- S** 9 Kaczanowski & Co, *Bacon Eye* (Produced by Kaczanowski & Co) **83.00**
- S** 8 Kaczanowski & Co, *Gourmet Bacon* (Produced by Kaczanowski & Co) **82.67**
- B** 7 Skara Smallgoods, *Short Cut Rindless Bacon* (Produced by Skara Smallgoods) **74.67**

Class 3 - Bacon, middle bacon rashers, long or short cut, rind on, cured and smoked. Two packets of six rashers. Not rolled in each packet. Vacuum packed.

JUDGES COMMENTS: A good level of Exhibits seen, reflected in the high medal tally. Attention to detail with packing let some Exhibits down. Good smoke profiles with good artisanal skills.

- G** 17 Farinheat Pty Ltd T/A S&S Meats, *Little Mudgee Smokehouse Bacon* (Produced by Farinheat Pty Ltd Trading As S&S Meats) **91.67**
- S** 19 Big Country Meats And Foods, *Bacon Traditional Smoked Sliced* (Produced by Big Country Meats And Foods) **87.00**
- S** 18 Dulwich Hill Gourmet Meat, *Free Range Smoked Bacon* (Produced by Dulwich Hill Gourmet Meat) **84.67**
- S** 10 Zammit Ham & Bacon Curers, *Rind On Bacon Rashers - Pastoral Ham & Beef* (Produced by Pastoral Ham & Beef) **84.33**
- S** 12 The Free Range Butcher, *Honey Smoked Bacon Rashers* (Produced by The Free Range Butcher) **83.67**
- S** 1 Barossa Fine Foods, *Federation Bacon* (Produced by Barossa Fine Foods) **83.33**
- S** 20 Poachers Pantry, *Traditional 7 Day Naturally Cured Loin Bacon* (Produced by Poachers Pantry) **82.33**
- B** 16 Poachers Pantry, *Traditional 7 Day Naturally Cured Streaky Bacon* (Produced by Poachers Pantry) **79.67**
- B** 13 Zammit Ham & Bacon Curers, *Rind On Bacon Rashers - Zammit Ham & Bacon Curers* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **78.33**
- B** 11 Barossa Fine Foods, *Full Middle* (Produced by Barossa Fine Foods) **77.67**

- B** 15 Goonellabah Country Meats, *Country Meats Naturally Smoked Bacon* (Produced by Goonellabah Country Meats) **77.67**
- 14 Exclusive Meats, *Double Smoked Bacon* (Produced by Exclusive Meats Jason Douglas) **67.00**

Class 4 - Short cut bacon, with a tailless than 75mm, rindless or rind on. Two packets of six rashers. Not rolled in each packet. Vacuum packed.

JUDGES COMMENTS: Overall, a good standard of Exhibits seen, as shown in the tally of Gold medals in the Class. Attention to detail on flavour balance and craftsmanship will see higher a Gold medal tally.

- G** 24 Bertocchi Smallgoods, *Bertocchi Gold Aussie Bacon Short Rindless* (Produced by Bertocchi Smallgoods) **95.00**
- S** 21 German Butchery, *Maple Bacon - Short Cut* (Produced by German Butchery) **87.00**
- S** 27 Stapleton Family Meats Gymea, *Stapleton's Own Short Cut Bacon* (Produced by Stapleton Family Meats Gymea) **86.67**
- S** 22 Barossa Fine Foods, *Traditional Hand Cured Bacon* (Produced by Barossa Fine Foods) **86.00**
- S** 26 Pialligo Estate, *Smoked Short Cut Bacon* (Produced by Pialligo Estate Smokehouse) **85.33**
- S** 30 Stapleton Family Meats Gymea, *Stapleton's Own Short Cut Rindless Bacon* (Produced by Stapleton Family Meats Gymea) **85.33**
- S** 29 Goonellabah Country Meats, *Country Meats Naturally Smoked Short Cut Bacon* (Produced by Goonellabah Country Meats) **83.33**
- S** 25 Dulwich Hill Gourmet Meat, *Free Range Smoked Short Cut Bacon* (Produced by Dulwich Hill Gourmet Meat) **82.67**
- B** 28 Edwards Family Butchery, *Short Cut Bacon* (Produced by Edwards Family Butchery) **78.00**
- 23 Barossa Fine Foods, *Schulz Short Bacon* (Produced by Barossa Fine Foods) **73.00**

Class 5 - Other bacon style, products can be rolled or tail tucked, rindless, cured and smoked. Plain and/or flavoured. Two packets of six rashers.

JUDGES COMMENTS: A high level of entries, exhibiting a high standard. Watch flavour profiles and craftsmanship for greater medal tally in the future. Great innovative styles.

- G** 34 German Butchery, *Streaky Bacon* (Produced by German Butchery) **93.33**
- G** 32 Bertocchi Smallgoods, *Bertocchi Brothers Long Rindless Bacon* (Produced by Bertocchi Smallgoods) **91.00**
- S** 39 Barossa Fine Foods, *Pancetta Belly Bacon* (Produced by Barossa Fine Foods) **87.67**
- S** 37 La Boqueria, *Streaky Bacon, Free Range, Chemical Nitrate Free & Dry Cured* (Produced by Paddock To Plate WA) **86.00**
- S** 41 Pialligo Estate, *Full Rasher Bacon* (Produced by Pialligo Estate Smokehouse) **83.00**
- S** 45 Skara Smallgoods, *Smoked Dry Cured Bacon* (Produced by Skara Smallgoods) **82.00**
- B** 46 Zammit Ham & Bacon Curers, *Chilli Infused Bacon* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **78.00**
- B** 38 Glossodias Country Fresh Meats, *Bacon* (Produced by Glossodias Country Fresh Meats) **77.67**

- B** 44 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Beef Bacon* (Produced by Fettayleh Wholesale Meat Supplies Pty Ltd) **77.67**
- B** 36 Stapleton Family Meats Gymea, *Stapleton's Own Bacon* (Produced by Stapleton Family Meats Gymea) **75.00**
- B** 35 Russells Prime Quality Meats, *Rolled Bacon* (Produced by Russells Prime Quality Meats) **74.67**
- B** 31 The Free Range Butcher, *Rindless Honey Smoked Bacon* (Produced by The Free Range Butcher) **74.33**

HAM

Class 6 - Traditional Leg Ham (C.O.B.), one (1) complete full bone-in, rind on, cured, smoked, fully cooked. Full ham, whole not cut.

JUDGES COMMENTS: Overall, the quality of Exhibits was high this year. Workmanship was generally of a high standard. Noticeably, salt contents were lower than previous years, reflecting market trends.

- G** 67 Baker Crescent Meats, *Ham On The Bone* (Produced by Baker Crescent Meats) **90.33**
- S** 51 German Butchery, *Ham On The Bone* (Produced by German Butchery) **88.00**
- S** 71 Coles Supermarkets, *Coles Double Smoked Ham Leg - Tibaldi Smallgoods* (Produced by Tibaldi Smallgoods) **86.00**
- S** 63 Stapleton Family Meats Gymea, *Stapleton's Own Full Leg Ham* (Produced by Stapleton Family Meats Gymea) **85.67**
- S** 64 Tafe NSW - Gourmet Meats, *Artisan Ham Bone - In* (Produced by Tafe NSW Gourmet Meats) **85.33**
- S** 49 Barossa Fine Foods, *Ham On Bone* (Produced by Barossa Fine Foods) **84.67**
- S** 56 Glossodias Country Fresh Meats, *Leg Ham Bone In* (Produced by Glossodias Country Fresh Meats) **84.67**
- S** 72 Kaczanowski & Co, *Smokehouse Leg Ham* (Produced by Kaczanowski & Co) **84.33**
- S** 54 Zammit Ham & Bacon Curers, *Bone In Leg Ham - Pastoral Ham & Beef* (Produced by Pastoral Ham & Beef) **84.00**
- S** 68 Gold Coast Fresh Meat Centre, *Taylor's Premium Bone In Leg Ham* (Produced by Gold Coast Fresh Meat Centre) **84.00**
- S** 57 Shorts Butchery, *Traditional Leg Ham* (Produced by Short's Butchery) **83.33**
- S** 50 Mimosa Meats Tathra, *Traditional Leg Ham* (Produced by Mimosa Meats) **82.67**
- B** 55 Bertocchi Smallgoods, *Bertocchi Ham On Bone Full* (Produced by Bertocchi Smallgoods) **79.00**
- B** 53 Zammit Ham & Bacon Curers, *Bone In Leg Ham - Zammit Ham & Bacon Curers* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **77.00**
- B** 58 Russells Prime Quality Meats, *Traditional Leg Ham* (Produced by Russells Prime Quality Meats) **74.33**
- B** 47 The Free Range Butcher, *Honey Smoked Free Range Ham* (Produced by The Free Range Butcher) **74.00**
- 52 Sutcliffe Meats, *Sutcliffe Meat Co. Naturally Smoked Leg Ham* (Produced by Canadian Bacon Pty Ltd) **73.67**
- 75 Russells Prime Quality Meats, *Double Smoked Leg Ham* (Produced by Russells Prime Quality Meats) **73.67**
- 60 Exclusive Meats, *Double Smoked Leg Ham* (Produced by Exclusive Meats Jason Douglas) **73.33**

- 76 Big Country Meats And Foods, *Ham Leg Bone In* (Produced by Big Country Meats And Foods) **71.67**
- 70 Coles Supermarkets, *Coles Finest Triple Smoked Ham Leg - British Ham Company* (Produced by British Ham Company) **71.33**
- 59 Fabbris Smallgoods, *Ham On The Bone* (Produced by Fabbris Smallgoods) **69.67**
- 69 Farinheat Pty Ltd T/A S & S Meats, *Little Mudjee Smokehouse Leg Ham* (Produced by Farinheat Pty Ltd Trading As S&S Meats) **69.00**
- 61 Coles Supermarkets, *Coles Ham Leg - Primo Smallgoods* (Produced by Primo Smallgoods) **65.33**
- 65 Coles Supermarkets, *Coles Double Smoked Ham Leg - Primo Smallgoods* (Produced by Primo Smallgoods) **62.00**
- 66 Coles Supermarkets, *Coles Finest Triple Smoked Ham Leg - Primo Smallgoods* (Produced by Primo Smallgoods) **55.67**

Class 7 - Leg Ham, semi boneless hind leg retaining shank, rind on, usually shaped by casing, netting or string, cured, smoked, fully cooked. Any shape or size, whole not cut. May be pressed or framed in elasticised netting.

JUDGES COMMENTS: Overall, the Exhibits in this Class were of a high standard with good workmanship displayed. However, there was not one Exhibit displaying all the attributes that would warrant a Gold to be awarded.

- S** 77 Barossa Fine Foods, *Double Smoked Carving Ham* (Produced by Barossa Fine Foods) **85.33**
- S** 79 Zammit Ham & Bacon Curers, *Easy Cut Leg Ham* (Produced by Pastoral Ham & Beef) **84.67**
- S** 80 Stapleton Family Meats Gymea, *Stapleton's Own Easy Carve Leg Ham* (Produced by Stapleton Family Meats Gymea) **84.33**
- B** 78 The Free Range Butcher, *Easy Carve Honey Smoked Free Range Ham* (Produced by The Free Range Butcher) **77.67**
- B** 82 Kaczanowski & Co, *Easy Carve Leg Ham* (Produced by Kaczanowski & Co) **74.00**

Class 8 - Leg Ham, one (1) complete boneless, hand rolled and tied with string, rind on, smoked and fully cooked. Any shape or size, whole not cut. Boneless leg showing the traditional boning skill workmanship, hand tied, not to be framed, pressed in elasticised netting or similar.

JUDGES COMMENTS: Overall, a solid Class of Exhibits displaying high workmanship and quality.

- G** 86 Fabbris Smallgoods, *Traditional Ham* (Produced by Fabbris Smallgoods) **91.00**
- S** 89 Barossa Fine Foods, *Double Smoked Ham* (Produced by Barossa Fine Foods) **85.00**
- S** 84 Stapleton Family Meats Gymea, *Stapleton's Own Hand Rolled And Tied Boneless Full Leg Ham* (Produced by Stapleton Family Meats Gymea) **84.67**
- S** 88 Bertocchi Smallgoods, *Bertocchi Royal Berkshire Leg Ham* (Produced by Bertocchi Smallgoods) **82.00**
- B** 83 Bertocchi Smallgoods, *Bertocchi Double Smoked Ham On Bone* (Produced by Bertocchi Smallgoods) **80.33**
- B** 87 Zammit Ham & Bacon Curers, *Double Smoked Leg Ham* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **77.67**
- B** 81 Pialligo Estate, *Traditional Smoked Easy Carve Ham* (Produced by Pialligo Estate Smokehouse) **74.33**
- B** 90 Kaczanowski & Co, *Hand Tied Double Smoked Ham* (Produced by Kaczanowski & Co) **74.33**

Class 9 - Leg Ham, boneless, whole piece (not cut), rind on, usually shaped by casing, netting or string, cured, smoked and fully cooked. Any shape or size, whole not cut. May or may not be in elasticised netting, casing or pressed.

JUDGES COMMENTS: High quality shown. Excellent overall workmanship across the Class, but disappointing to see that the Schedule was not followed in terms of whole piece being submitted by some Exhibitors.

- G** 94 Barossa Fine Foods, *Fior Di Cotto* (Produced by Barossa Fine Foods) **93.00**
- G** 97 German Butchery, *Praszka Sunka* (Produced by German Butchery) **90.00**
- S** 99 Gold Coast Fresh Meat Centre, *Taylor's Premium Boneless Leg Ham* (Produced by Gold Coast Fresh Meat Centre) **86.00**
- S** 98 Zammit Ham & Bacon Curers, *Traditional Double Smoked Ham* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **85.67**
- S** 93 Zammit Ham & Bacon Curers, *Butchers Choice Leg Ham* (Produced by Pastoral Ham & Beef) **83.67**
- S** 102 German Butchery, *Prager Ham* (Produced by German Butchery) **83.00**
- S** 91 La Boqueria, *Boneless Leg Ham, Free Range, Nitrate Free* (Produced by Paddock To Plate WA) **82.33**
- B** 96 Barossa Fine Foods, *Federation Honey Ham* (Produced by Barossa Fine Foods) **80.00**
- B** 106 Kaczanowski & Co, *Double Smoked Ham* (Produced by Kaczanowski & Co) **77.67**
- B** 100 Stapleton Family Meats GyMEA, *Stapleton's Own Boneless Rolled Full Leg Ham* (Produced by Stapleton Family Meats GyMEA) **76.00**
- B** 105 Kaczanowski & Co, *Imperial Ham* (Produced by Kaczanowski & Co) **75.67**
- 103 Dulwich Hill Gourmet Meat, *Free Range Boneless Smoked Ham* (Produced by Dulwich Hill Gourmet Meat) **73.33**
- 109 Barossa Fine Foods, *Gypsy Ham* (Produced by Barossa Fine Foods) **72.67**
- 92 Barossa Fine Foods, *Smoked Leg Ham* (Produced by Barossa Fine Foods) **72.00**
- 95 The Free Range Butcher, *Boneless Honey Smoked Free Range Ham* (Produced by The Free Range Butcher) **72.00**
- 107 Bertocchi Smallgoods, *Bertocchi Brothers Triple Smoked Leg Ham* (Produced by Bertocchi Smallgoods) **71.33**
- 101 Fabbris Smallgoods, *La Rustica Ham* (Produced by Fabbris Smallgoods) **70.67**
- 104 Skara Smallgoods, *Smokehouse Leg Ham* (Produced by Skara Smallgoods) **68.00**

Class 10 - Leg Ham, manufactured (minced, cut or comminuted) and formed or pressed, in casing, elasticised netting or similar, fully cooked, may be smoked. Any size, whole not cut.

JUDGES COMMENTS: A well produced Class, with high quality overall.

- G** 108 Barossa Fine Foods, *Pepper Ham* (Produced by Barossa Fine Foods) **93.00**
- S** 110 Poachers Pantry, *Poachers Little Ham* (Produced by Poachers Pantry) **88.67**
- S** 111 Bertocchi Smallgoods, *Bertocchi Brothers Mini Gold Nugget Leg Ham* (Produced by Bertocchi Smallgoods) **86.00**
- S** 112 German Butchery, *Sauna Ham* (Produced by German Butchery) **84.33**

- B** 113 Kaczanowski & Co, *Virginia Leg Ham* (Produced by Kaczanowski & Co) **80.67**
- B** 115 Hanseatic Fine Foods, *Double Smoked Ham* (Produced by Hanseatic Fine Foods) **74.00**

Class 11 - Shoulder Ham, semi boneless retaining shank, rind on, cured, smoked and fully cooked. Any shape or size, whole not cut. Can be shaped by casing, netting or string.

JUDGES COMMENTS: A small number of entries in this Class, with opportunities to grow. The hams presented were well made, however the flavour aspect needs to be reviewed. Salt notes were high.

- S** 116 Zammit Ham & Bacon Curers, *Easy Cut Shoulder Ham* (Produced by Pastoral Ham & Beef) **85.00**
- B** 118 Kaczanowski & Co, *Shoulder Picnic Ham* (Produced by Kaczanowski & Co) **76.00**

SPECIALITY PRODUCTS

TRADITIONAL SALAMI SMALLGOODS (FERMENTED)

Class 12 - Traditional Salami, fermented, natural casing (no fibrous casing), smoked. Any shape or size. Two pieces (not sliced). Products must be named as a product type and flavour profile and will be judged on that type.

JUDGES COMMENTS: Small amount of entries in this Class. Some flavours were a touch acidic.

- B** 120 San Jose Smallgoods, *Portuguese Aged Chorizo* (Produced by San Jose Smallgoods) **80.67**
- B** 121 Bertocchi Smallgoods, *Bertocchi Cacciatora Hot* (Produced by Bertocchi Smallgoods) **77.67**
- B** 119 Bertocchi Smallgoods, *Bertocchi Cacciatora Mild* (Produced by Bertocchi Smallgoods) **76.00**

Class 13 - Traditional Salami, fermented, natural casing (no fibrous casing), non-smoked. Any shape or size. Two pieces (not sliced). Products must be named as a product type and flavour profile and will be judged on that type.

JUDGES COMMENTS: Overall good Exhibits seen across this Class.

- S** 123 San Jose Smallgoods, *Saucisson Sec* (Produced by San Jose Smallgoods) **85.33**
- S** 126 Fabbris Smallgoods, *Artisan Truffle Salami* (Produced by Fabbris Smallgoods) **84.00**
- B** 125 Barossa Fine Foods, *Sopressa Salami Mild* (Produced by Barossa Fine Foods) **74.67**
- 124 Fabbris Smallgoods, *Artisan Sopressa Salami* (Produced by Fabbris Smallgoods) **69.00**
- 127 La Boqueria, *Trufa Wild Boar Embutido* (Produced by La Boqueria) **66.67**

Class 14 - Traditional Salami, fermented, artificial permeable casing (e.g. fibrous casing), smoked. Any shape or size. Two pieces (not sliced). Products must be named as a product type and flavour profile and will be judged on that type.

JUDGES COMMENTS: Very good Class with some Exhibits just missing out on a Gold medal.

- S** 130 Barossa Fine Foods, *German Salami* (Produced by Barossa Fine Foods) **89.00**
- S** 135 Skara Smallgoods, *Croatian Salami* (Produced by Skara Smallgoods) **87.33**
- S** 140 Barossa Fine Foods, *Spanish Salami* (Produced by Barossa Fine Foods) **85.00**

- S** 122 Bertocchi Smallgoods, *Bertocchi Brothers Extra Hot Chilli Soppressa* (Produced by Bertocchi Smallgoods) **84.00**
- S** 141 Skara Smallgoods, *Chilli Croatian Pepperoni* (Produced by Skara Smallgoods) **84.00**
- B** 132 Barossa Fine Foods, *Hungarian Salami* (Produced by Barossa Fine Foods) **81.33**
- B** 133 Skara Smallgoods, *Hungarian Salami* (Produced by Skara Smallgoods) **81.00**
- B** 134 Zammit Ham & Bacon Curers, *Pepperoni* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **80.33**
- B** 137 Barossa Fine Foods, *Schulz Mettwurst* (Produced by Barossa Fine Foods) **80.33**
- B** 131 Skara Smallgoods, *Chorizo Salami* (Produced by Skara Smallgoods) **79.00**
- B** 136 Barossa Fine Foods, *Garlic Mettwurst* (Produced by Barossa Fine Foods) **79.00**
- B** 142 Skara Smallgoods, *Mediterranean Chilli Salami* (Produced by Skara Smallgoods) **78.67**

Class 15 - Traditional Salami, fermented, artificial permeable casing (e.g. fibrous casing), non-smoked. Any shape or size. Two pieces (not sliced). Products must be named as a product type and flavour profile and will be judged on that type.

JUDGES COMMENTS: Very good entries showing well presented products. Well deserved, with all Exhibits receiving a medal.

- G** 143 Zammit Ham & Bacon Curers, *Sopressa Salami Mild* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **91.00**
- G** 128 Bertocchi Smallgoods, *Bertocchi Soppressa Mild White Cloth* (Produced by Bertocchi Smallgoods) **90.67**
- S** 129 Bertocchi Smallgoods, *Bertocchi Flat Soppressa Mild* (Produced by Bertocchi Smallgoods) **89.00**
- S** 146 Fabbris Smallgoods, *Hungarian Salami* (Produced by Fabbris Smallgoods) **87.67**
- S** 145 Fabbris Smallgoods, *Cacciatore Salami* (Produced by Fabbris Smallgoods) **84.00**
- B** 144 Fabbris Smallgoods, *Sopressa Salami* (Produced by Fabbris Smallgoods) **80.67**
- B** 152 Skara Smallgoods, *Pork And Roasted Fennel Chilli Salami* (Produced by Skara Smallgoods) **80.33**
- B** 138 Bertocchi Smallgoods, *Bertocchi Soppressa Hot White Cloth* (Produced by Bertocchi Smallgoods) **80.00**
- B** 139 Bertocchi Smallgoods, *Bertocchi Flat Soppressa Hot* (Produced by Bertocchi Smallgoods) **80.00**
- B** 149 Skara Smallgoods, *Pork And Roasted Fennel Salami* (Produced by Skara Smallgoods) **80.00**
- B** 148 Fabbris Smallgoods, *Calabrese Salami (Deli)* (Produced by Fabbris Smallgoods) **79.33**
- B** 150 Goose On The Loose, *Duck & Juniper Berry Salami* (Produced by Montecatini Smallgoods Pty Ltd) **76.67**
- B** 151 Goose On The Loose, *Kangaroo Salami With Mild Chilli* (Produced by Montecatini Smallgoods Pty Ltd) **75.00**
- B** 147 Barossa Fine Foods, *French Salami* (Produced by Barossa Fine Foods) **74.33**

SPECIALITY AIR DRIED PRODUCTS

Class 16 - Bresaola, dry cured, whole piece, boneless, uncooked. Any shape or size. Two pieces (not sliced). Not reformed or manufactured.

JUDGES COMMENTS: Some Exhibits were not to a bresaola standard (e.g. in flavour and curing process).

- S** 157 Andrews Meat Industries, *Shiro Kin Bresaola* (Produced by De Palma Smallgoods) **85.00**
- S** 154 San Jose Smallgoods, *Bresaola Wagyu* (Produced by San Jose Smallgoods) **84.25**
- B** 155 Bertocchi Smallgoods, *Bertocchi Bresaola* (Produced by Bertocchi Smallgoods) **80.50**
- 153 Poachers Pantry, *Bresaola* (Produced by Poachers Pantry) **72.25**
- 156 Fabbris Smallgoods, *Bresaola* (Produced by Fabbris Smallgoods) **71.50**
- 158 Knights Meats & Deli, *Knights Riverina Bresaola* (Produced by Knights Meats & Deli) **62.75**

Class 17 - Prosciutto, dry cured, boneless or bone-in, leg ham, uncooked. Two pieces (not sliced). Min. 500g each packet. Not reformed or manufactured.

JUDGES COMMENTS: Exhibits were very good. There was a small number of entries; hopeful to see more in the future.

- G** 159 San Jose Smallgoods, *Prosciutto Premium* (Produced by San Jose Smallgoods) **90.50**
- G** 160 Andrews Meat Industries, *Salumi By Lamacelleria Prosciutto* (Produced by De Palma Smallgoods) **90.00**
- 162 Poachers Pantry, *Classic Prosciutto* (Produced by Poachers Pantry) **68.75**

Class 18 - Coppa, dry cured, whole pork neck, uncooked. Any shape or size. Two pieces (not sliced). Not reformed or manufactured.

JUDGES COMMENTS: Small amount of entries in Class, but those entered were very good.

- S** 164 Bertocchi Smallgoods, *Bertocchi Capocollo Hot* (Produced by Bertocchi Smallgoods) **86.00**
- S** 163 Bertocchi Smallgoods, *Bertocchi Capocollo Mild* (Produced by Bertocchi Smallgoods) **85.75**

Class 19 - Pancetta, dry cured, boneless middle, uncooked, rolled or flat. Any shape or size. Two pieces (not sliced). Not reformed or manufactured.

JUDGES COMMENTS: A low number of entries in this Class, however those that entered were good.

- S** 165 Fabbris Smallgoods, *Pancetta* (Produced by Fabbris Smallgoods) **84.50**
- B** 166 Skara Smallgoods, *Smoked Flat Pancetta* (Produced by Skara Smallgoods) **76.25**

Class 20 - Basturma, dry cured, whole muscle. Min. 500g each packet. Two pieces (not sliced). Not reformed or manufactured.

JUDGES COMMENTS: Would be nice to see more entries in this Class in future years. Two exceptionally crafted products, both true to tradition and style. A fantastic effort from both Exhibits.

- G** 168 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Basturma* (Produced by Fettayleh Wholesale Meat Supplies Pty Ltd) **94.33**
- G** 167 Sydney Small Goods Pty Ltd, *Curing And Spicy Basturma* (Produced by Sydney Small Goods Pty Ltd) **91.00**

Class 21 - Jerky lean meat that has been trimmed of fat, cut into strips, with the addition of salt and spices and then dried. Can be smoked. Min. 250g each packet. Two packets. Animal content must be declared. Not reformed or manufactured. Heat intensity needs to be indicated on application from 1 low to 10 being very spicy.

JUDGES COMMENTS: Excellent standard seen across the Class, which is improving each year. Looking forward to a Gold in the future.

- S** 211 Nicks Fine Foods Pty Ltd, *Riverina Jerky Lemon Pepper Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **88.33**
- S** 227 Nicks Fine Foods Pty Ltd, *Riverina Jerky Chilli Lime Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **85.17**
- S** 236 Orara Valley Jerky, *Extreme Chilli Beef Jerky* (Produced by Orara Valley Jerky) **85.17**
- S** 203 Bigwig Jerky Co., *Smoky Chorizo* (Produced by Bigwig Jerky Co.) **84.83**
- S** 179 Nicks Fine Foods Pty Ltd, *Riverina Jerky Roasted Garlic Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **84.00**
- S** 208 Jack's Black Label Fine Foods Pty Ltd, *Jack's Piri Piri Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **83.67**
- S** 209 Nicks Fine Foods Pty Ltd, *Riverina Jerky Barbeque Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **83.33**
- S** 198 Jono's Jerky, *Memphis Barbecue Flavoured Beef Jerky* (Produced by Jono's Jerky) **83.00**
- S** 210 Nicks Fine Foods Pty Ltd, *Riverina Jerky Cracked Pepper Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **83.00**
- S** 183 Jack's Black Label Fine Foods Pty Ltd, *Jack's Maple Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **82.83**
- S** 172 Nicks Fine Foods Pty Ltd, *Riverina Jerky Honey Soy Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **82.67**
- S** 192 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Original* (Produced by Upper Hunter Smokehouse) **82.67**
- S** 190 Bigwig Jerky Co., *Original Beef Jerky* (Produced by Bigwig Jerky Co.) **82.00**
- B** 226 Bigwig Jerky Co., *Peri Peri* (Produced by Bigwig Jerky Co.) **81.67**
- B** 224 Bigwig Jerky Co., *Chilli And Lime* (Produced by Bigwig Jerky Co.) **80.00**
- B** 220 Orara Valley Jerky, *Extra Hot Beef Jerky* (Produced by Orara Valley Jerky) **79.67**
- B** 228 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Hot* (Produced by Upper Hunter Smokehouse) **79.67**
- B** 171 Bigwig Jerky Co., *Honey Soy And Sesame* (Produced by Bigwig Jerky Co.) **79.50**
- B** 188 Hunter's Smokehouse, *Hunter's Smokehouse Premium Australian Beef Jerky- Bulgogi* (Produced by Hunter's Smokehouse) **79.17**
- B** 231 Jono's Jerky, *Beef Jerky - Chilli Flavour* (Produced by Jono's Jerky) **79.17**
- B** 194 Jono's Jerky, *Beef Jerky - Original Flavour* (Produced by Jono's Jerky) **79.00**
- B** 207 Orara Valley Jerky, *Hot And Spicy Beef Jerky* (Produced by Orara Valley Jerky) **79.00**
- B** 193 Jack's Black Label Fine Foods Pty Ltd, *Jack's Garlic Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **78.83**
- B** 189 Jack's Black Label Fine Foods Pty Ltd, *Jack's Bbq Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **77.67**
- B** 229 Knights Meats & Deli, *Riverina Smokehouse Beef Jerky Chilli* (Produced by Knights Meats & Deli) **77.67**
- B** 199 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Smokey Bbq* (Produced by Upper Hunter Smokehouse) **77.17**
- B** 182 Bigwig Jerky Co., *Teriyaki* (Produced by Bigwig Jerky Co.) **76.83**
- B** 218 Nicks Fine Foods Pty Ltd, *Riverina Jerky Mild Chilli Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **76.83**
- B** 222 Jono's Jerky, *Smoked Chipotle Beef Jerky* (Produced by Jono's Jerky) **76.83**
- B** 173 Orara Valley Jerky, *Spicy Beef Jerky* (Produced by Orara Valley Jerky) **76.50**
- B** 204 Knights Meats & Deli, *Riverina Smokehouse Beef Jerky Original* (Produced by Knights Meats & Deli) **75.83**
- B** 216 Nicks Fine Foods Pty Ltd, *Riverina Jerky Chilli Pineapple Pork Jerky* (Produced by Nicks Fine Foods Pty Ltd) **75.67**
- B** 177 Nicks Fine Foods Pty Ltd, *Riverina Jerky Original Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **75.33**
- B** 206 Jack's Black Label Fine Foods Pty Ltd, *Jack's Pepper Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **74.17**
- 235 Nicks Fine Foods Pty Ltd, *Riverina Jerky Habanero Hot Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **73.50**
- 213 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Pepper* (Produced by Upper Hunter Smokehouse) **72.00**
- 195 Steinys Traditional Mettwurst P/L, *Beef Jerky* (Produced by Steinys Traditional Mettwurst Pty Ltd) **71.67**
- 217 Nicks Fine Foods Pty Ltd, *Riverina Jerky Chilli Garlic Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **71.67**
- 214 Hunter's Smokehouse, *Hunter's Smokehouse Premium Australian Beef Jerky- Spicy* (Produced by Hunter's Smokehouse) **71.50**
- 234 Kooee All Natural Snacks, *Grass - Fed Beef Jerky Habanero Chilli* (Produced by Kooee All Natural Snacks) **71.33**
- 200 Heavenly Beef Jerky, *Americo* (Produced by De Beer Meat Co.) **70.67**
- 230 Jack's Black Label Fine Foods Pty Ltd, *Jack's Hot Chilli Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **70.67**
- 169 Heavenly Beef Jerky, *Heavenly* (Produced by De Beer Meat Co.) **69.83**
- 225 Griffin Jerky, *Griffin Jerky Chipotle Adobo* (Produced by Griffin Jerky) **69.67**
- 215 Kooee All Natural Snacks, *Grass - Fed Beef Jerky Smoked Chipotle* (Produced by Kooee All Natural Snacks) **69.50**
- 191 Kooee All Natural Snacks, *Grass - Fed Beef Jerky Mountain Pepper* (Produced by Kooee All Natural Snacks) **68.83**
- 181 Heavenly Beef Jerky, *Teriyaki* (Produced by De Beer Meat Co.) **68.17**
- 201 Griffin Jerky, *Griffin Jerky Classic* (Produced by Griffin Jerky) **67.33**
- 202 Jack's Black Label Fine Foods Pty Ltd, *Jack's Teriyaki Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **67.33**
- 221 Heavenly Beef Jerky, *Alien* (Produced by De Beer Meat Co.) **67.00**
- 232 Griffin Jerky, *Griffin Jerky Srirachuan* (Produced by Griffin Jerky) **67.00**

- 184 Koeee All Natural Snacks, *Grass - Fed Beef Jerky Classic Sea Salt* (Produced by Koeee All Natural Snacks) **66.33**
- 185 Jack's Black Label Fine Foods Pty Ltd, *Jack's Original Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **65.50**
- 219 Jack's Black Label Fine Foods Pty Ltd, *Jack's Chilli Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **65.33**
- 205 Orara Valley Jerky, *Garlic Pepper Beef Jerky* (Produced by Orara Valley Jerky) **63.67**
- 223 Heavenly Beef Jerky, *Peri Peri* (Produced by De Beer Meat Co.) **62.83**
- 187 Jack's Black Label Fine Foods Pty Ltd, *Jack's Honey Garlic Beef Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **62.33**
- 233 Heavenly Beef Jerky, *Firebreather* (Produced by De Beer Meat Co.) **61.67**
- 186 Jack's Black Label Fine Foods Pty Ltd, *Jack's Original Kangaroo Jerky* (Produced by Jack's Black Label Fine Foods Pty Ltd) **60.67**
- 237 Heavenly Beef Jerky, *Inferno* (Produced by De Beer Meat Co.) **58.33**
- 180 Orara Valley Jerky, *Kangaroo With Bush Spices Jerky* (Produced by Orara Valley Jerky) **57.17**
- 178 Heavenly Beef Jerky, *Garlicious* (Produced by De Beer Meat Co.) **57.00**
- 239 Nicks Fine Foods Pty Ltd, *Riverina Jerky Carolina Reaper Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **53.00**
- 238 Nicks Fine Foods Pty Ltd, *Riverina Jerky Trinidad Scorpion Beef Jerky* (Produced by Nicks Fine Foods Pty Ltd) **52.00**
- 212 Shorts Butchery, *Worcestershire Sauce And Black Pepper Jerky* (Produced by Short's Butchery) **51.00**
- 170 Barossa Fine Foods, *Beef Jerky* (Produced by Barossa Fine Foods) **50.83**
- 174 Nicks Fine Foods Pty Ltd, *Riverina Jerky Mustard Maple Pork Jerky* (Produced by Nicks Fine Foods Pty Ltd) **43.50**
- 175 Nicks Fine Foods Pty Ltd, *Riverina Jerky Chinese Bbq Pork Jerky* (Produced by Nicks Fine Foods Pty Ltd) **38.67**
- 176 Heavenly Beef Jerky, *Smokie Dokie* (Produced by De Beer Meat Co.) **37.67**

Class 22 - Biltong Strips, strips of meat treated with vinegar salt and spices, which is then dried. Not smoked. It can be any meat species, but must be stated on application of entry form. Min. 250g each packet. Two packets. Heat intensity needs to be indicated on application from 1 low to 10 being very spicy.

JUDGES COMMENTS: Good effort for first year. Hopefully we will see more interest in this Class in the future.

- B** 241 Nundle Smokehouse, *Beef Biltong - Traditional South African Style* (Produced by Nundle Smokehouse) **80.67**
- 240 Lekker Tucker Biltong, *Australian Bush Spices Biltong* (Produced by Lekker Tucker) **69.83**
- 242 Nundle Smokehouse, *Venison Biltong - Traditional South African Style* (Produced by Nundle Smokehouse) **42.50**

Class 23 - Air-dried product not eligible for entry in Classes 18-22. Any shape or size. Two pieces or packets (not sliced). Products must be named as a product type and flavour profile and will be judged on that type. Not reformed or manufactured.

JUDGES COMMENTS: Small number of entries in Class, with one Gold medal awarded.

- G** 244 La Boqueria, *Jabali* (Produced by La Boqueria) **90.50**
- B** 245 Barossa Fine Foods, *Tyroler Speck* (Produced by Barossa Fine Foods) **76.00**
- 243 Barossa Fine Foods, *Dutch Smoked Beef* (Produced by Barossa Fine Foods) **70.00**

GENERAL SMALLGOODS, COOKED PRODUCTS & POULTRY PRODUCTS

COOKED PRODUCTS

Class 24 - Roast Beef, primal cut. Any shape or size. One piece. Not reformed or manufactured.

JUDGES COMMENTS: Would like to see more entries in this Class. Overall, great looking exteriors. Some minor adjustments on flavour will see a higher medal tally in the future.

- G** 252 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Roast Beef* (Produced by Fettayleh Wholesale Meat Supplies Pty Ltd) **90.67**
- S** 250 Kaczanowski & Co, *Roast Beef* (Produced by Kaczanowski & Co) **83.67**
- S** 249 Zammit Ham & Bacon Curers, *Roast Beef* (Produced by Pastoral Ham & Beef) **83.33**
- B** 251 Teys Australia Food Solutions, *Premium Roast Beef 95% Fat Free* (Produced by Teys Australia Food Solutions) **78.33**

Class 25 - Roast Beef, Traditional Oven Roast, not water cooked. Any shape or size. One piece. Not reformed or manufactured.

JUDGES COMMENTS: Would like to see more entries in this Class in the future. Work on balance of flavours and use appropriate meat cut for this style of Class.

- S** 254 Barossa Fine Foods, *Roast Beef* (Produced by Barossa Fine Foods) **84.00**
- 253 Big Country Meats And Foods, *Roast Beef* (Produced by Big Country Meats And Foods) **71.67**

Class 26 - Rare Roast Beef, primal cut. Any shape or size. One piece. Not reformed or manufactured.

JUDGES COMMENTS: Workmanship needs attention to detail to lift medal tally in this Class. Would like to see more roasted notes come through in flavours in this Class.

- S** 261 Zammit Ham & Bacon Curers, *Italian Style Rare Roast Beef* (Produced by Pastoral Ham & Beef) **83.67**
- S** 257 Teys Australia Food Solutions, *Rare Roast Beef* (Produced by Teys Australia Food Solutions) **83.33**
- S** 255 German Butchery, *Rare Roast Beef* (Produced by German Butchery) **82.67**
- B** 256 Zammit Ham & Bacon Curers, *Rare Roast Beef* (Produced by Pastoral Ham & Beef) **76.67**
- 258 Kaczanowski & Co, *Peppered Rare Roast Beef* (Produced by Kaczanowski & Co) **68.33**
- 259 Barossa Fine Foods, *Rare Roast Beef* (Produced by Barossa Fine Foods) **66.67**

Class 27 - Roast Pork, hand rolled, tied or elastic netted, rind on, fully cooked, with or without seasoned stuffing. Any shape or size. One piece. Not reformed or manufactured.

No Entries

Class 28 - Roast Pork, Traditional Oven Roast, not water cooked. Any shape or size. One piece. Not reformed or manufactured.

JUDGES COMMENTS: Would like to see more entries in this Class in the future. Minor attention to detail on cooking. Would like to see more roast flavour coming through.

- S** 262 Barossa Fine Foods, *Roasted Porchetta* (Produced by Barossa Fine Foods) **86.33**
- S** 260 Big Country Meats And Foods, *Roast Pork* (Produced by Big Country Meats And Foods) **83.33**

Class 29 - Corned Beef, cured, fully cooked (e.g. Silverside). Any shape or size. One piece. Not reformed or manufactured.

JUDGES COMMENTS: Standards were quite high overall, with solid workmanship evident. A standout Exhibit was awarded a Gold medal.

- G** 269 Zammit Ham & Bacon Curers, *Corned Silverside* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **90.25**
- S** 265 Barossa Fine Foods, *Cooked Beef* (Produced by Barossa Fine Foods) **88.00**
- S** 263 Stapleton Family Meats GyMEA, *Stapleton's Own Cooked Corned Silverside* (Produced by Stapleton Family Meats GyMEA) **87.25**
- S** 268 Kaczanowski & Co, *Cooked Corned Beef* (Produced by Kaczanowski & Co) **86.00**
- B** 267 Teys Australia Food Solutions, *Premium Corned Beef 95% Fat Free* (Produced by Teys Australia Food Solutions) **78.50**
- B** 266 Bertocchi Smallgoods, *Bertocchi Corned Beef* (Produced by Bertocchi Smallgoods) **77.75**
- B** 264 Bertocchi Smallgoods, *Bertocchi Cold Pressed Silverside* (Produced by Bertocchi Smallgoods) **75.50**

Class 30 - Pastrami (beef), cured, fully cooked, rolled in spices. Any shape or size. One piece. Not reformed or manufactured.

JUDGES COMMENTS: A small Class, but no outstanding product. The Class showed much potential for the future.

- S** 270 Bertocchi Smallgoods, *Bertocchi Pastrami* (Produced by Bertocchi Smallgoods) **83.25**
- S** 271 Teys Australia Food Solutions, *Premium Pastrami* (Produced by Teys Australia Food Solutions) **82.25**
- B** 275 Barossa Fine Foods, *New York Pastrami* (Produced by Barossa Fine Foods) **78.25**
- B** 273 Kaczanowski & Co, *Beef Pastrami* (Produced by Kaczanowski & Co) **77.00**
- B** 274 Euromaster Smallgoods & Fine Foods, *Pastrami* (Produced by Euromaster Smallgoods & Fine Foods) **77.00**
- 272 Nundle Smokehouse, *Smoked Beef Pastrami* (Produced by Nundle Smokehouse) **73.00**

GENERAL SMALLGOODS, MANUFACTURED MEAT, COOKED (NOT HAM)

Class 31 - Continental*/Australian Frankfurts. Max. casing diameter of 32mm. 500g packet (as available to consumer). Two packets. To be heated for judging.

JUDGES COMMENTS: A typical range of European style Exhibits, which were consistent with mass production.

- B** 287 Euromaster Smallgoods & Fine Foods, *Beef Frankfurt (Casing 24-26 Lamb)* (Produced by Euromaster Smallgoods & Fine Foods) **79.33**
- B** 283 Barossa Fine Foods, *Vienna Delux* (Produced by Barossa Fine Foods) **78.67**
- B** 280 German Butchery, *Viennese* (Produced by German Butchery) **78.33**
- B** 281 Euromaster Smallgoods & Fine Foods, *Continental Frankfurts (Casing Lamb 24/26)* (Produced by Euromaster Smallgoods & Fine Foods) **75.67**
- 282 Barossa Fine Foods, *Vienna* (Produced by Barossa Fine Foods) **70.00**
- 277 German Butchery, *Continental Frankfurter* (Produced by German Butchery) **69.00**
- 276 Hanseatic Fine Foods, *Frankfurter* (Produced by Hanseatic Fine Foods) **66.33**
- 284 Barossa Fine Foods, *Bockwurst* (Produced by Barossa Fine Foods) **66.00**
- 279 Baker Crescent Meats, *Australian Frankfurts* (Produced by Baker Crescent Meats) **65.33**
- 286 German Butchery, *Veal Frankfurter* (Produced by German Butchery) **64.67**
- 278 Fabbris Smallgoods, *Frankfurts* (Produced by Fabbris Smallgoods) **47.67**

Class 32 - Weisswurst, in small casing. Max. casing diameter of 35mm. 500g packet (as available to consumer). Two packets. To be heated for judging.

JUDGES COMMENTS: A very small Class this year, of variable workmanship and flavour. Judges were seeking traditional flavours, and the flavour profiles seen were a concern.

- S** 288 German Butchery, *Weisswurst* (Produced by German Butchery) **87.67**
- 290 Barossa Fine Foods, *Weisswurst* (Produced by Barossa Fine Foods) **70.33**
- 289 Pialligo Estate, *Pialligo Weisswurst* (Produced by Pialligo Estate Smokehouse) **69.33**

Class 33 - Continental* (Comminuted) Product, ready to eat, in large casing for slicing, e.g. Bologna, Berliner, Teewurst, Lyoner, etc. Any shape or size. One piece.

JUDGES COMMENTS: Small representation in Class, but the standard was high with few negatives. With such a tight Class, there was plenty of opportunity for Gold medals, with one awarded this year.

- G** 292 Zammit Ham & Bacon Curers, *Mortadella* (Produced by Pastoral Ham & Beef) **90.33**
- S** 291 German Butchery, *Champignon Lyoner* (Produced by German Butchery) **86.67**
- S** 295 Skara Smallgoods, *Balkan Pariser* (Produced by Skara Smallgoods) **86.67**
- S** 298 Skara Smallgoods, *Gypsy Tiroler* (Produced by Skara Smallgoods) **85.33**
- S** 296 Barossa Fine Foods, *Pariser* (Produced by Barossa Fine Foods) **83.33**
- S** 297 Barossa Fine Foods, *Mortadella With Pepper* (Produced by Barossa Fine Foods) **83.33**
- S** 293 German Butchery, *Green Peppercorn Lyoner* (Produced by German Butchery) **82.67**

- S** 294 Barossa Fine Foods, *Paprika Parieser* (Produced by Barossa Fine Foods) **82.00**

Class 34 - Continental* Minced or Chopped Product, showing distinct pieces of meat and/or fat, in casing, for consumption as is, e.g. Cabanossi etc. Ready to eat. Max. casing diameter of 35mm. Two packets. Must be ready to eat.

JUDGES COMMENTS: Workmanship was very high in this Class. We caution Exhibitors to consider their balance of flavours when using cheese in their Exhibits.

- G** 301 Barossa Fine Foods, *Torunska* (Produced by Barossa Fine Foods) **93.33**
- S** 303 Barossa Fine Foods, *Polish Kabana* (Produced by Barossa Fine Foods) **86.33**
- S** 304 The Culcairn Butchery, *Chilli Pepper Kabana* (Produced by The Culcairn Butchery) **85.00**
- S** 300 The Culcairn Butchery, *Kabana* (Produced by The Culcairn Butchery) **83.33**
- S** 305 Shorts Butchery, *Cabanossi* (Produced by Short's Butchery) **82.67**
- S** 299 Bertocchi Smallgoods, *Bertocchi Kabana* (Produced by Bertocchi Smallgoods) **82.33**
- B** 302 Barossa Fine Foods, *Kabana* (Produced by Barossa Fine Foods) **81.33**
- B** 307 Farinheat Pty Ltd T/a S & S Meats, *Little Mudgee Smokehouse Cabanossi* (Produced by Farinheat Pty Ltd Trading As S&s Meats) **76.00**
- 306 Shorts Butchery, *Sweet Chilli Cheese Cabanossi* (Produced by Short's Butchery) **73.00**

Class 35 - Continental* Minced or Chopped Product, showing distinct pieces of meat and/or fat, in casing, for consumption as is, e.g. Chorizo, Kranski, Csabai, etc. To be served warm. Max. casing diameter of 35mm. Two packets. To be served warm. To be heated for judging.

JUDGES COMMENTS: Overall, Exhibits were very good, and well represented for the product style.

- G** 314 Barossa Fine Foods, *Cheese Kransky* (Produced by Barossa Fine Foods) **90.75**
- S** 315 Barossa Fine Foods, *Double Smoked Kransky* (Produced by Barossa Fine Foods) **87.50**
- S** 319 Stapleton Family Meats Gymea, *Stapleton's Own Ham And Cheese Kranski* (Produced by Stapleton Family Meats Gymea) **85.75**
- S** 320 German Butchery, *Thuringer Bratwurst* (Produced by German Butchery) **85.50**
- S** 310 Bertocchi Smallgoods, *Wurstel Kransky* (Produced by Bertocchi Smallgoods) **84.75**
- S** 328 Barossa Fine Foods, *Chorizo* (Produced by Barossa Fine Foods) **84.75**
- S** 317 German Butchery, *Chilli Cheese Kransky* (Produced by German Butchery) **84.25**
- S** 309 Shorts Butchery, *Cheese Kransky* (Produced by Short's Butchery) **83.25**
- S** 330 German Butchery, *Debreziner* (Produced by German Butchery) **83.00**
- S** 321 Hanseatic Fine Foods, *Schinkengriller* (Produced by Hanseatic Fine Foods) **82.00**
- B** 311 Hanseatic Fine Foods, *Cheese Kransky* (Produced by Hanseatic Fine Foods) **80.25**
- B** 316 Bertocchi Smallgoods, *Wurstel Cheese Kransky* (Produced by Bertocchi Smallgoods) **78.75**
- B** 313 Edwards Family Butchery, *Cheese Kransky* (Produced by Edwards Family Butchery) **78.00**
- B** 318 Barossa Fine Foods, *Chilli Cheese Kransky* (Produced by Barossa Fine Foods) **77.75**
- B** 308 La Boqueria, *Butifarra Blanca Smoked* (Produced by La Boqueria) **77.50**

- B** 322 Stapleton Family Meats Gymea, *Stapleton's Own Chorizo* (Produced by Stapleton Family Meats Gymea) **77.00**

- B** 329 Euromaster Smallgoods & Fine Foods, *Csabai (Casing 38/42 Hog)* (Produced by Euromaster Smallgoods & Fine Foods) **77.00**

- B** 325 Bertocchi Smallgoods, *Wurstel Chorizo* (Produced by Bertocchi Smallgoods) **75.50**

- 326 Hanseatic Fine Foods, *Pepper Kielbasa* (Produced by Hanseatic Fine Foods) **73.00**

- 312 Farinheat Pty Ltd T/A S & S Meats, *Little Mudgee Smokehouse Cheese Kransky* (Produced by Farinheat Pty Ltd Trading As S&S Meats) **71.50**

- 324 Farinheat Pty Ltd T/A S & S Meats, *Little Mudgee Smokehouse Chorizo* (Produced by Farinheat Pty Ltd Trading As S&S Meats) **71.25**

- 327 Edwards Family Butchery, *Chorizo* (Produced by Edwards Family Butchery) **67.00**

- 285 Dulwich Hill Gourmet Meat, *Northern Greek Loukanika* (Produced by Dulwich Hill Gourmet Meat) **65.50**

Class 36 - Continental* Minced or Chopped Product, showing distinct pieces of meat and/or fat, in large casing for slicing, e.g. Strasburg, Polish, etc. Any shape or size. Two pieces (not sliced). The two Exhibit pieces must be two separate units, NOT (1) one piece cut in half and repackaged.

JUDGES COMMENTS: A small number of entries in Class, but disappointing to see the Schedule wasn't followed, and as a result, workmanship and presentation marks were dropped.

- S** 332 Barossa Fine Foods, *Polish Sausage* (Produced by Barossa Fine Foods) **83.33**

- 331 Barossa Fine Foods, *Gypsy Tyroler* (Produced by Barossa Fine Foods) **72.00**

- 333 Barossa Fine Foods, *Bierwurst* (Produced by Barossa Fine Foods) **71.33**

Class 37 - Meat Loaf, comminuted or chopped, fully cooked with or without cure. To be Judged cold. Any shape or size. Two pieces (not sliced). The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged.

JUDGES COMMENTS: A deserving Gold medal in this Class, but it was disappointing that Exhibitors did not follow the Schedule as specified in the entry documentation.

- G** 334 German Butchery, *Leberkäese* (Produced by German Butchery) **91.00**

- 335 The Tin Shed Group, *Terrine De-Campagne* (Produced by The Tin Shed Charcuterie Company - Brand Under The Tin Shed Group) **72.67**

- 338 Barossa Fine Foods, *Roasted Meatloaf* (Produced by Barossa Fine Foods) **72.33**

- 337 The Tin Shed Group, *Venison, Pork And Apricot Terrine* (Produced by The Tin Shed Charcuterie Company - Brand Under The Tin Shed Group) **72.00**

- 336 Barossa Fine Foods, *Pistachio Meatloaf* (Produced by Barossa Fine Foods) **70.33**

Class 38 - Liverwurst; fine and coarse, a spreadable meat paste derived from liver with other meats, fat and herbs and spices. Can be either fine or coarse, but should be spreadable. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged.

JUDGES COMMENTS: A very well represented Class with a high standard of workmanship, reflected in multiple Silvers and a Gold awarded.

- G** 340 Julianne's Kitchen Pty Ltd, *Chicken And Madeira Pâté* (Produced by Julianne's Kitchen) **90.25**
- S** 341 Julianne's Kitchen Pty Ltd, *Chicken And Orange Pâté* (Produced by Julianne's Kitchen) **85.75**
- S** 351 German Butchery, *Fine Smoked Liverwurst In Wax* (Produced by German Butchery) **84.50**
- S** 352 Barossa Fine Foods, *Counrty Style Leberwurst* (Produced by Barossa Fine Foods) **84.50**
- S** 344 Barossa Fine Foods, *Truffle Pâté* (Produced by Barossa Fine Foods) **84.00**
- S** 353 Barossa Fine Foods, *Kalbs Leberwurst* (Produced by Barossa Fine Foods) **83.50**
- S** 354 Barossa Fine Foods, *French Pâté* (Produced by Barossa Fine Foods) **83.50**
- S** 350 German Butchery, *Smoked Liverwurst - Coarse* (Produced by German Butchery) **82.50**
- B** 348 Barossa Fine Foods, *Duck & Walnut Pâté* (Produced by Barossa Fine Foods) **81.00**
- B** 346 The Tin Shed Group, *Duck Pâté With Orange And Armagnac* (Produced by The Tin Shed Charcuterie Company - Brand Under The Tin Shed Group) **80.00**
- B** 342 Barossa Fine Foods, *Chicken Almond Pâté* (Produced by Barossa Fine Foods) **79.00**
- B** 349 Julianne's Kitchen Pty Ltd, *Duck And Currant Pâté* (Produced by Julianne's Kitchen) **78.75**
- B** 343 Julianne's Kitchen Pty Ltd, *Chicken And Green Peppercorn Pâté* (Produced by Julianne's Kitchen) **78.50**
- B** 355 Barossa Fine Foods, *Black Pepper Port Pâté* (Produced by Barossa Fine Foods) **76.25**
- B** 339 Nundle Smokehouse, *Smoked Chicken Liver Pâté* (Produced by Nundle Smokehouse) **75.00**
- 347 Julianne's Kitchen Pty Ltd, *Duck And Shiraz Pâté* (Produced by Julianne's Kitchen) **72.75**

Class 39 - Terrine; made with more coarsely chopped ingredients and is normally sliceable not spreadable. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one (1) piece cut in half and repackaged.

JUDGES COMMENTS: Overall, workmanship was high, but some work can be done to flavour combinations and serving instructions. Some great examples of trade.

- G** 363 Knights Meats & Deli, *Knights Riverina Pork & Hazelnut Terrine En Croute* (Produced by Knights Meats & Deli) **91.25**
- S** 445 U Goose, *Rillettes* (Produced by U Goose) **82.50**
- S** 357 Julianne's Kitchen Pty Ltd, *Chicken And Pistachio Terrine* (Produced by Julianne's Kitchen) **82.25**
- B** 364 Julianne's Kitchen Pty Ltd, *Pork And Prune Terrine* (Produced by Julianne's Kitchen) **79.00**
- B** 447 Barossa Fine Foods, *Pork Rilette* (Produced by Barossa Fine Foods) **79.00**
- B** 358 Julianne's Kitchen Pty Ltd, *Duck And Orange Terrine* (Produced by Julianne's Kitchen) **78.25**
- 359 Barossa Fine Foods, *Duck Terrine* (Produced by Barossa Fine Foods) **63.00**
- 360 U Goose, *Parfait* (Produced by U Goose) **61.50**
- 361 U Goose, *Liver Pâté* (Produced by U Goose) **59.50**
- 362 Barossa Fine Foods, *Farmhouse Terrine* (Produced by Barossa Fine Foods) **57.25**

Class 40 - General Halal produced Product. Any shape or size. Two pieces. Products must be named as a product type and flavour profile and will be Judged on that type. Nominate if to be served hot or cold.

JUDGES COMMENTS: Good variety seen across this Class, with good skill and technique. Good range of diverse product with some unique traditional Exhibits. It would be great to see more of these.

- G** 374 Yamo Smallgoods, *Pastirma* (Produced by Yamo Smallgoods) **91.00**
- S** 370 Yamo Smallgoods, *Smoked Turkey Breast* (Produced by Yamo Smallgoods) **87.00**
- S** 380 Yamo Smallgoods, *Pepperoni* (Produced by Yamo Smallgoods) **86.33**
- S** 367 Yamo Smallgoods, *Smoked Chicken Breast* (Produced by Yamo Smallgoods) **85.00**
- S** 379 Yamo Smallgoods, *Hot And Spicy Roll* (Produced by Yamo Smallgoods) **84.67**
- S** 375 Yamo Smallgoods, *Sucuk* (Produced by Yamo Smallgoods) **84.00**
- S** 365 Yamo Smallgoods, *Chicken Roll* (Produced by Yamo Smallgoods) **83.67**
- S** 369 Yamo Smallgoods, *Chilli Chicken Roll* (Produced by Yamo Smallgoods) **83.33**
- S** 378 Yamo Smallgoods, *Hungarian Salami* (Produced by Yamo Smallgoods) **83.00**
- B** 371 Yamo Smallgoods, *Smoked Zesty Turkey Breast* (Produced by Yamo Smallgoods) **80.33**
- B** 376 Yamo Smallgoods, *Corned Beef* (Produced by Yamo Smallgoods) **75.67**
- 366 Yamo Smallgoods, *Chicken Frankfurts* (Produced by Yamo Smallgoods) **66.67**
- 372 Yamo Smallgoods, *Cocktail Frankfurts* (Produced by Yamo Smallgoods) **64.00**

POULTRY PRODUCTS (CHICKEN, DUCK OR TURKEY)

Class 41 - Cooked Comminuted Poultry Products, e.g. Frankfurts, poultry type to be nominated. Min. 500g each packet. Two packets.

JUDGES COMMENTS: Overall, a very high quality was seen across this Class. This year's Class was dominated by chicken products which were presented extremely well and were of very good aroma, flavour and texture.

- S** 385 Hanseatic Fine Foods, *Chicken Tomato Sausages* (Produced by Hanseatic Fine Foods) **87.00**
- S** 384 Barossa Fine Foods, *Chicken Cheese Kranski* (Produced by Barossa Fine Foods) **84.67**
- S** 386 Barossa Fine Foods, *Chicken Kabana* (Produced by Barossa Fine Foods) **84.33**
- S** 382 Euromaster Smallgoods & Fine Foods, *Chicken Frankfurt (Lamb Casing 24/26)* (Produced by Euromaster Smallgoods & Fine Foods) **83.00**
- 381 German Butchery, *Chicken Frankfurter* (Produced by German Butchery) **70.33**
- 383 Barossa Fine Foods, *Chicken Vienna* (Produced by Barossa Fine Foods) **68.67**

Class 42 - Chicken Loaf, manufactured (Minced or Comminuted), in casing for slicing. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged.

No Entries

Class 43 - Chicken, Duck or Turkey, deboned and reformed, fully cooked and designed to be eaten in form presented. Any shape or size. Two pieces, must be two separate units, NOT one piece cut in half and repackaged. Please nominate if to be served hot or cold.

JUDGES COMMENTS: Wide range of choice and flavours in this Class.

- S** 390 Barossa Fine Foods, *Poussin Ballantine* (Produced by Barossa Fine Foods) **85.00**
 391 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Smoked Chilli Chicken* (Produced by Fettayleh Wholesale Meat Supplies Pty Ltd) **65.33**
 389 Barossa Fine Foods, *Chicken Rillette* (Produced by Barossa Fine Foods) **61.00**
 388 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Turkey Ham* (Produced by Fettayleh Wholesale Meat Supplies Pty Ltd) **60.33**
 387 Zammit Ham & Bacon Curers, *Oven Roasted Turkey Breast* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **59.00**

Class 44 - Smoked Poultry Product, either whole or portioned, with or without bone. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one (1) piece cut in half and repackaged. Please nominate the temperature, humidity and cooking time your Exhibit. Cooking time must be less than 1 hour.

JUDGES COMMENTS: High standard of manufacturing evident in this Class. All Exhibits were well produced.

- G** 404 Poachers Pantry, *Smoked Duck Breast* (Produced by Poachers Pantry) **90.13**
S 403 Zammit Ham & Bacon Curers, *Chilli Chicken* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **87.88**
S 397 Poachers Pantry, *Tarragon & Lemon Smoked Chicken Breast* (Produced by Poachers Pantry) **86.63**
S 400 Poachers Pantry, *Smoked Chicken Breast* (Produced by Poachers Pantry) **85.75**
S 398 Kaczanowski & Co, *Smoked Chicken Breast* (Produced by Kaczanowski & Co) **84.00**
B 393 Barossa Fine Foods, *Smoked Free Range Turkey* (Produced by Barossa Fine Foods) **81.63**
B 399 Pioneer Poultry Pty Ltd, *Smoked Chicken Breast Fillet* (Produced by Pioneer Poultry Pty Ltd) **79.75**
B 392 Barossa Fine Foods, *Roast Free Range Turkey* (Produced by Barossa Fine Foods) **78.50**
B 402 Zammit Ham & Bacon Curers, *Portuguese Chicken* (Produced by Pastoral Ham & Beef) **78.00**
B 395 Pioneer Poultry Pty Ltd, *Honey Smoked Chicken Breast Fillet* (Produced by Pioneer Poultry Pty Ltd) **75.63**
 405 Pialligo Estate, *Smoked Duck Breast* (Produced by Pialligo Estate Smokehouse) **73.63**

GOURMET PRODUCTS

Class 45 - Gourmet Poultry Product. With or without bone, e.g. Chicken Galantine, Peking Duck. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Great workmanship. Well balanced flavour and texture. Fantastic aroma.

- G** 408 Poachers Pantry, *Smoked Chicken Breast With Black Truffle* (Produced by Poachers Pantry) **90.67**

Class 46 - Gourmet lamb product or pre-prepared meal, e.g. lamb parcels. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one (1) piece cut in half and repackaged. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: An opportunity for more entries in this Class. Would like to see more stronger developed flavours.

- S** 410 Teys Australia Food Solutions, *Slow Cooked Lamb Shoulder With Garlic And Rosemary* (Produced by Teys Australia Food Solutions) **83.33**
 409 Teys Australia Food Solutions, *Slow Cooked Lamb Shanks* (Produced by Teys Australia Food Solutions) **72.33**

Class 47 - Gourmet beef product or pre-prepared meal. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Overall standard was very good. Would like to see more intensity of flavours.

- S** 411 Teys Australia Food Solutions, *Slow Cooked Hungarian Goulash* (Produced by Teys Australia Food Solutions) **85.33**
S 413 Teys Australia Food Solutions, *Slow Cooked Butterflied Beef* (Produced by Teys Australia Food Solutions) **83.67**
S 419 Teys Australia Food Solutions, *Slow Cooked Beef Rib Fingers* (Produced by Teys Australia Food Solutions) **83.67**
B 415 Teys Australia Food Solutions, *Slow Cooked Beef Bourguignon* (Produced by Teys Australia Food Solutions) **80.00**
B 414 Teys Australia Food Solutions, *Slow Cooked Beef Cheek* (Produced by Teys Australia Food Solutions) **78.67**
B 418 Teys Australia Food Solutions, *Slow Cooked Beef Brisket* (Produced by Teys Australia Food Solutions) **78.67**
 412 Teys Australia Food Solutions, *Slow Cooked Beef With Onion And Gravy* (Produced by Teys Australia Food Solutions) **69.33**

Class 48 - Gourmet Smallgoods (processed). No restrictions, e.g. lamb, beef, pork, venison, meat type to be indicated. Any shape or size. Two pieces, must be two separate units, NOT one piece cut in half and repackaged. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Overall, a good standard of Exhibits, with two Gold medals awarded.

- G** 420 The Tin Shed Group, *Duck Rillette* (Produced by The Tin Shed Charcuterie Company - Brand Under The Tin Shed Group) **91.00**
G 424 Kaczanowski & Co, *Premium Beef Brawn* (Produced by Kaczanowski & Co) **90.67**
S 422 Teys Australia Food Solutions, *Chinese Bbq Pork* (Produced by Teys Australia Food Solutions) **86.33**
S 426 Kaczanowski & Co, *Pressed Ox Tongue* (Produced by Kaczanowski & Co) **85.67**
S 421 The Tin Shed Group, *Pork Rillette* (Produced by The Tin Shed Charcuterie Company - Brand Under The Tin Shed Group) **84.33**
B 356 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Sujuc* (Produced by Fettayleh Wholesale Meat Supplies Pty Ltd) **77.00**

Class 49 - Gourmet Cooked Product, with or without bone, e.g. lamb, beef, pork, venison, meat type to be indicated. Any shape or size. Must be 2 separate units, NOT one piece cut in half and repackaged. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Quite a broad range of Exhibits in this Class.

- B** 428 Kaczanowski & Co, *Ham Deluxe* (Produced by Kaczanowski & Co) **77.00**
- B** 430 Barossa Fine Foods, *Sous Vide Chinese Pork Belly* (Produced by Barossa Fine Foods) **76.33**
- 427 Kaczanowski & Co, *Boneless Kassler* (Produced by Kaczanowski & Co) **72.00**
- 429 Teys Australia Food Solutions, *Slow Cooked Beef Ribs In A Sweet, Lightly Spiced Sauce* (Produced by Teys Australia Food Solutions) **66.67**
- 431 Kaczanowski & Co, *Roast Lamb* (Produced by Kaczanowski & Co) **53.33**

Class 50 - Ready to Eat Pre-cooked Meal, e.g. lamb, beef, pork, venison, meat type to be indicated. Any shape or size. Two Pieces/Packets. Reheating instructions to be included. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: The competition in this Class was very close, with the standard of Exhibits being extremely high. The innovation of presentation techniques for ready to eat products made this a very exciting Class to judge.

- S** 441 Coles Supermarkets, *Coles Australian Beef Slow Cooked Brisket* (Produced by Simplot) **87.00**
- S** 438 Coles Supermarkets, *Coles Slow Cooked Belly Strips In Asian Style Marinade* (Produced by Simplot) **85.00**
- B** 440 Andrews Meat Industries, *Appetite For Healthy Slow Cooked Steak With Sweet Potato Mash* (Produced by Creative Food Solutions) **79.67**
- B** 435 Andrews Meat Industries, *Appetite For Healthy Roast Chicken With Seasonal Vegetables* (Produced by Creative Food Solutions) **77.67**
- B** 436 Coles Supermarkets, *Coles Australian Pork Slow Cook Ribs* (Produced by Simplot) **76.00**
- B** 437 Coles Supermarkets, *Coles Australian Pork Ready To Pull Shoulder - Apple BBQ Sauce* (Produced by Beak & Johnson) **76.00**
- B** 434 Andrews Meat Industries, *Appetite For Healthy Spanish Pork With Chickpeas And Tomato Salsa* (Produced by Creative Food Solutions) **75.00**
- 439 Andrews Meat Industries, *Appetite For Healthy Lamb Kofta With Saffron Rice And Pepponata Sauce* (Produced by Creative Food Solutions) **71.67**

Class 51 - Ready to Eat Uncooked Meal, e.g. lamb, beef, pork, venison, meat type to be indicated. Any shape or size. Two Pieces/Packets. Cooking instructions to be included. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Very high quality of Exhibits, with each having its own individual artisan characteristics.

- G** 443 Coles Supermarkets, *Coles Chicken Pastries With Smoked Ham & Leek* (Produced by Chef Fresh) **93.00**
- S** 442 Barossa Fine Foods, *Butter Chicken* (Produced by Barossa Fine Foods) **82.33**
- 444 Barossa Fine Foods, *Lamb Korma With Vegetables* (Produced by Barossa Fine Foods) **71.00**

Class 52 - Game Products. Any shape or size. Two Pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged. Provide cooking instructions if necessary. Cooking/reheating time less than 1 hour in Combination Oven.

No Entries

Class 53 - Other Meat, meat type to be indicated. This Class is for any Liverwurst or Terrine that need heating before consumption. Any shape or size. Two Pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged. Cooking/reheating time less than 1 hour in Combination Oven.

JUDGES COMMENTS: The Exhibits were of a very high standard in 2017, with a wide variation of products in the Class. Judges were very impressed with the innovation and presentation that has lifted the competition this year.

- G** 453 Barossa Fine Foods, *Smoked Waygu Beef* (Produced by Barossa Fine Foods) **93.00**
- G** 450 Barossa Fine Foods, *Gourmet Presswurst* (Produced by Barossa Fine Foods) **92.33**
- S** 451 Silverwood Fine Foods, *Silverwood Black Label Bone In Smoked Lamb* (Produced by Lago Smallgoods (Paramount)) **87.33**
- S** 449 Silverwood Fine Foods, *Silverwood Black Label Boneless Smoked Lamb* (Produced by Lago Smallgoods (Paramount)) **84.33**
- 448 The Irish Butcher, *Black Pudding* (Produced by The Irish Butcher) **72.67**
- 446 The Irish Butcher, *White Pudding* (Produced by The Irish Butcher) **71.67**
- 42 The Irish Butcher, *Gammon Steaks* (Produced by The Irish Butcher) **71.33**

SAUSAGES - UNCOOKED

Class 54 - Traditional Beef Sausage, fresh - Thin. Min. 6 Sausages. Three packets of six. Thin (20-26mm) diameter casing.

JUDGES COMMENTS: Overall, a reasonably good standard of Exhibits.

- S** 454 Shorts Butchery, *Traditional Thin Beef Sausages* (Produced by Short's Butchery) **84.00**
- B** 459 Barossa Fine Foods, *Beef Sausage* (Produced by Barossa Fine Foods) **75.33**
- 457 Kariong Quality Meats, *Traditional Thin Beef Sausage* (Produced by Kariong Quality Meats) **72.00**
- 455 Auburn Meadow Meats, *Thin Beef Sausage* (Produced by Auburn Meadow Meats) **71.00**
- 458 The Irish Butcher, *Thin Beef Sausages* (Produced by The Irish Butcher) **69.67**
- 456 Sutcliffe Meats, *Thin Beef Sausages* (Produced by Sutcliffe Meats) **65.33**

Class 55 - Traditional Beef Sausage, fresh - Thick. Min. 6 Sausages, Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Overall, a reasonably high standard of Exhibits were seen across the Class.

- B** 462 Sutcliffe Meats, *Beef Thick Sausages* (Produced by Sutcliffe Meats) **76.00**
- B** 461 Auburn Meadow Meats, *Thick Beef Sausage* (Produced by Auburn Meadow Meats) **75.67**
- B** 468 The Culcairn Butchery, *Thick Beef Sausage* (Produced by The Culcairn Butchery) **75.67**

- B** 463 Glossodias Country Fresh Meats, *Glossodias Country Fresh Sausages* (Produced by Glossodias Country Fresh Meats) **75.33**
- B** 460 Shorts Butchery, *Traditional Thick Beef Sausages* (Produced by Short's Butchery) **74.67**
- 466 Ridgeline, *Ridgeline Premium Beef Sausages, Gluten Free* (Produced by Glossodia Country Fresh Meats) **72.67**
- 464 Bligh Park Butchery, *Traditional Beef Sausage* (Produced by Bligh Park Butchery) **70.33**
- 467 Russells Prime Quality Meats, *Traditional Beef Sausage* (Produced by Russells Prime Quality Meats) **67.67**

Class 56 - Traditional Pork Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Exhibits were well represented, with good flavours and selection.

- S** 480 Barossa Fine Foods, *Cambridge Pork Sausage* (Produced by Barossa Fine Foods) **83.67**
- S** 478 Andrews Meat Industries, *Ami French Toulouse* (Produced by Andrews Meat Industries) **82.67**
- B** 474 Sutcliffe Meats, *Pork Sausages* (Produced by Sutcliffe Meats) **78.33**
- B** 479 Pialligo Estate, *Pork Fennel And Chilli Sausage* (Produced by Pialligo Estate Smokehouse) **76.67**
- B** 475 Auburn Meadow Meats, *Thick Pork Sausage* (Produced by Auburn Meadow Meats) **76.33**
- 481 Barossa Fine Foods, *Scottish Pork Sausage* (Produced by Barossa Fine Foods) **71.33**
- 476 Big Country Meats And Foods, *Pork Sausage Thick* (Produced by Big Country Meats And Foods) **71.00**
- 473 Russells Prime Quality Meats, *Traditional Pork Sausage* (Produced by Russells Prime Quality Meats) **68.33**
- 477 The Irish Butcher, *Pork And Maple* (Produced by The Irish Butcher) **66.33**

Class 57 - Traditional Chicken Sausage, fresh - Thin. Min 6. Sausages. Three packets of six. Thin (20-26mm) diameter casing.

JUDGES COMMENTS: Opportunity for more entries in this Class.

- B** 482 Sutcliffe Meats, *Chicken Sausages* (Produced by Sutcliffe Meats) **75.67**

Class 58 - Gourmet Beef Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Overall, a strong Class with some inventive flavours. Generally nicely presented sausages.

- G** 492 Edwards Family Butchery, *Chilli Con Carne* (Produced by Edwards Family Butchery) **90.50**
- S** 493 Kariong Quality Meats, *Beef Spinach And Pine Nuts Sausage* (Produced by Kariong Quality Meats) **83.50**
- S** 491 Bondlemere Pty Ltd, T/A Hummerstons Gourmet Meats, *Beef, Sundried Tomato And Fetta And Pinenuts* (Produced by Hummerstons Gourmet Meats) **82.75**
- S** 488 The Gourmet Sausage Company, *Beef Cheddar With Carmelised Onion And Cheddar* (Produced by The Gourmet Sausage Company) **82.50**
- B** 470 Andrews Meat Industries, *Ami Beef And Carmelised Onion* (Produced by Andrews Meat Industries) **78.25**

- B** 490 Glossodias Country Fresh Meats, *Beef With Shop Smoked Bacon & Maple Sausages* (Produced by Glossodias Country Fresh Meats) **78.00**
- B** 494 Kariong Quality Meats, *Beef Tikka Masala And Cheese* (Produced by Kariong Quality Meats) **77.00**
- B** 487 Bondlemere Pty Ltd, T/A Hummerstons Gourmet Meats, *Beef, Roma Tomato And Garlic Sausages* (Produced by Hummerstons Gourmet Meats) **76.75**
- B** 486 The Gourmet Sausage Company, *Wagyu Sausage With Black Pepper And Shiraz* (Produced by The Gourmet Sausage Company) **76.50**
- B** 497 Kariong Quality Meats, *Beef Sweet Chilli Cheese Onion And Bacon* (Produced by Kariong Quality Meats) **76.50**
- B** 489 Auburn Meadow Meats, *BBQ Meatlovers* (Produced by Auburn Meadow Meats) **75.25**
- B** 484 Barossa Fine Foods, *Beef & Horseradish Sausage* (Produced by Barossa Fine Foods) **75.00**
- 472 Barossa Fine Foods, *Country Sausage* (Produced by Barossa Fine Foods) **72.00**
- 498 Sutcliffe Meats, *Jalapeno And Cheese Beef Sausages* (Produced by Sutcliffe Meats) **72.00**
- 471 Coles Supermarkets, *Graze Grass Fed Sausages* (Produced by Farm Foods) **71.00**
- 465 Bondlemere Pty Ltd, T/A Hummerstons Gourmet Meats, *Traditional Thick Sausages* (Produced by Hummerstons Gourmet Meats) **70.75**

Class 59 - Gourmet Pork Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Disappointed in the texture of the Exhibits submitted. The flavour profile was too conservative for this Class. There is an opportunity to be more creative with flavours.

- S** 508 La Boqueria, *Chorizo Mild 3 Wk* (Produced by La Boqueria) **83.50**
- B** 504 Glossodias Country Fresh Meats, *San Choy Bow Sausages* (Produced by Glossodias Country Fresh Meats) **79.25**
- B** 507 Dulwich Hill Gourmet Meat, *Pork Sage & Onion* (Produced by Dulwich Hill Gourmet Meat) **77.75**
- B** 509 Edwards Family Butchery, *Filipino Longanisa* (Produced by Edwards Family Butchery) **76.50**
- B** 511 Sutcliffe Meats, *Chilli Pork Continental Sausages* (Produced by Sutcliffe Meats) **76.25**
- B** 505 The Gourmet Sausage Company, *Pork Orange And Roasted Fennel* (Produced by The Gourmet Sausage Company) **75.75**
- B** 500 Coles Supermarkets, *Coles Finest Pork Sausages With Cider & Apple* (Produced by Coles Supermarkets) **74.25**
- 503 The Irish Butcher, *Pork And Herb* (Produced by The Irish Butcher) **72.00**
- 506 Barossa Fine Foods, *Pork Fetta And Tomato Sausage* (Produced by Barossa Fine Foods) **72.00**
- 510 Kariong Quality Meats, *Spicy Pork Fennel And Chilli* (Produced by Kariong Quality Meats) **70.50**
- 501 Russells Prime Quality Meats, *Pork Apple & Chilli* (Produced by Russells Prime Quality Meats) **69.50**
- 502 Kariong Quality Meats, *Pork San Choy Bau* (Produced by Kariong Quality Meats) **69.25**
- 499 Andrews Meat Industries, *Ami Pork, Apple And Cinnamon* (Produced by Andrews Meat Industries) **65.50**

Class 60 - Gourmet Poultry Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Overall, a good intermediate level with no outstanding products. Exhibitors should pay closer attention to Class specifications, as outlined in the Schedule.

- S** 531 Andrews Meat Industries, *AMI Duck And Maple* (Produced by Andrews Meat Industries) **83.38**
- S** 518 Kariong Quality Meats, *Chicken Avocado Bacon And Cheese* (Produced by Kariong Quality Meats) **82.38**
- B** 528 Edwards Family Butchery, *Thai Green Chicken Curry* (Produced by Edwards Family Butchery) **79.13**
- B** 519 Bondlemere Pty Ltd, T/A Hummerstons Gourmet Meats, *Chicken, Roast Pumpkin & Haloumi Cheese* (Produced by Hummerstons Gourmet Meats) **79.00**
- B** 521 Bligh Park Butchery, *Butter Chicken Sausage* (Produced by Bligh Park Butchery) **78.13**
- B** 524 Barossa Fine Foods, *Thai Coriander Sausage* (Produced by Barossa Fine Foods) **75.25**
- B** 514 Auburn Meadow Meats, *Chicken, Cheese & Spinach Sausage* (Produced by Auburn Meadow Meats) **74.25**
- 530 Andrews Meat Industries, *AMI Chicken, Ginger, Kaffir Lime And Chilli* (Produced by Andrews Meat Industries) **73.75**
- 512 Barossa Fine Foods, *Free Range Turkey Sausage* (Produced by Barossa Fine Foods) **72.13**
- 517 The Gourmet Sausage Company, *Chicken With Chives And Cheese* (Produced by The Gourmet Sausage Company) **72.00**
- 520 The Gourmet Sausage Company, *Chicken Feta Pistachio Rocket* (Produced by The Gourmet Sausage Company) **71.63**
- 525 Barossa Fine Foods, *Chicken Basil & Sun Dried Tomato* (Produced by Barossa Fine Foods) **69.25**
- 523 Dulwich Hill Gourmet Meat, *Chicken Leek & Coriander* (Produced by Dulwich Hill Gourmet Meat) **68.88**
- 526 Barossa Fine Foods, *Free Range Chicken & Spinach & Chive Sausage* (Produced by Barossa Fine Foods) **67.88**
- 527 Sutcliffe Meats, *Thai Chicken Lemongrass Sausage* (Produced by Sutcliffe Meats) **64.13**
- 516 Dulwich Hill Gourmet Meat, *Chicken Sweet Corn & Rocket* (Produced by Dulwich Hill Gourmet Meat) **63.75**
- 513 Olga's Fine Foods, *Country Style Chicken Sausages* (Produced by Olga's Fine Foods) **62.25**

Class 61 - Gourmet Sausage representing a country of origin style (e.g. South African Boerwors, Italian Sausages, Bratwurst), or type or combination of meat species (e.g. lamb, chicken, goat, crocodile, kangaroo), fresh. Min. 6 Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated

JUDGES COMMENTS: Overall, a good Class. Standard was above average, and quality was good. Exhibitors need to ensure that entry instructions in the Schedule are read and followed (eg. supply 3 packs of product). Exhibitors also need to identify the country of origin for their Exhibit.

- G** 539 Exclusive Meats, *Traditional Italian Sausage* (Produced by Exclusive Meats Jason Douglas) **92.00**
- G** 544 Auburn Meadow Meats, *Italian* (Produced by Auburn Meadow Meats) **90.67**
- G** 542 The Gourmet Sausage Company, *Italian Pork And Fennel* (Produced by The Gourmet Sausage Company) **90.00**
- S** 536 Olga's Fine Foods, *Texas Beef Pork And Cheese Sausages* (Produced by Olga's Fine Foods) **86.33**

- S** 541 Andrews Meat Industries, *AMI Italian Casalunga* (Produced by Andrews Meat Industries) **86.33**
- S** 566 La Boqueria, *Chorizo Hot 3 Wk* (Produced by La Boqueria) **86.33**
- S** 565 Euromaster Smallgoods & Fine Foods, *Spicy Spanish Chorizo (Mild Hot)* (Produced by Euromaster Smallgoods & Fine Foods) **85.33**
- S** 534 Hanseatic Fine Foods, *Swiss Bratwurst* (Produced by Hanseatic Fine Foods) **84.67**
- S** 532 Barossa Fine Foods, *Bratwurst* (Produced by Barossa Fine Foods) **84.00**
- S** 559 Kariong Quality Meats, *Curry Lamb Coriander And Cream Sausage* (Produced by Kariong Quality Meats) **84.00**
- S** 546 Coles Supermarkets, *Coles Finest Italian Pork Sausages* (Produced by Coles Supermarkets) **83.67**
- S** 543 Barossa Fine Foods, *Italian Sausage* (Produced by Barossa Fine Foods) **82.33**
- B** 533 Hanseatic Fine Foods, *Nuernberger* (Produced by Hanseatic Fine Foods) **81.67**
- B** 548 Dulwich Hill Gourmet Meat, *Continental Sausage* (Produced by Dulwich Hill Gourmet Meat) **81.33**
- B** 551 Kariong Quality Meats, *Spicy Italian Pork Fennel And Chilli* (Produced by Kariong Quality Meats) **80.33**
- B** 561 Edwards Family Butchery, *North Africian Merguez* (Produced by Edwards Family Butchery) **79.67**
- B** 557 Bligh Park Butchery, *Maltese Sausage* (Produced by Bligh Park Butchery) **79.00**
- B** 545 Exclusive Meats, *Traditional Italian Sausage With Garlic* (Produced by Exclusive Meats Jason Douglas) **78.33**
- B** 554 Andrews Meat Industries, *AMI South American Beef Chipotle* (Produced by Andrews Meat Industries) **77.67**
- B** 563 Barossa Fine Foods, *Fresh Chorizo* (Produced by Barossa Fine Foods) **77.67**
- B** 549 Pialligo Estate, *Smoked Italian Sausage* (Produced by Pialligo Estate Smokehouse) **76.67**
- B** 568 Hanseatic Fine Foods, *Veal Truffle* (Produced by Hanseatic Fine Foods) **75.67**
- B** 562 La Boqueria, *Free Range Smoked Chorizo* (Produced by La Boqueria) **75.33**
- B** 535 Barossa Fine Foods, *Mississippi Sausage With Cheese* (Produced by Barossa Fine Foods) **74.00**
- 538 The Irish Butcher, *Cocktail Irish Pork Sausages* (Produced by The Irish Butcher) **72.00**
- 558 The Gourmet Sausage Company, *Middle Eastern Lamb* (Produced by The Gourmet Sausage Company) **67.00**
- 560 Butcher And The Farmer, *Moroccan Lamb Sausages* (Produced by Butcher And The Farmer) **66.33**
- 556 Barossa Fine Foods, *Duck & Veal Sausage* (Produced by Barossa Fine Foods) **63.67**
- 564 The Gourmet Sausage Company, *Spanish Chorizo* (Produced by The Gourmet Sausage Company) **60.67**
- 552 Olga's Fine Foods, *Beef Chevapchichi* (Produced by Olga's Fine Foods) **59.00**
- 553 Chrissy's Cuts, *Lamb Shoulder, Sumac And Mint* (Produced by Chrissy's Cuts Sausages) **59.00**
- 555 Big Country Meats And Foods, *Lamb Sausage With Mint Rosemary* (Produced by Big Country Meats And Foods) **56.67**
- 567 Chrissy's Cuts, *Camel Pastourma* (Produced by Chrissy's Cuts Sausages) **56.00**
- 540 The Irish Butcher, *Italian Mild Sausages* (Produced by The Irish Butcher) **55.67**
- 537 Barossa Fine Foods, *Chevapchichi* (Produced by Barossa Fine Foods) **52.00**
- 547 Butcher And The Farmer, *Pork And Fennel Sausage* (Produced by Butcher And The Famer) **30.33**

2017 PORK COMPETITION

PORK CLASSES

Class 1 - Boneless Pork Loin, trimmed to 5 to 10mm.

JUDGES COMMENTS: This was a really tough Class to judge based on the overall high standard. The difference between the highest and lowest scoring Exhibits was very tight. The differences were nuances only, with multiple slightly better aspects combining to elevate the winning Exhibits.

- | | |
|--|--|
| <p>G 103 Food Security International T/A Black Label Berkshire, <i>Berkshire Silver</i> (Produced by Black Label Berkshire) 92.50</p> <p>G 101 Linley Valley Pork, <i>Premium Grade Berkshire Cross CM Myora F1</i> (Produced by Cm Farms Nambeelup) 91.00</p> <p>G 107 B E Campbell, <i>Aldi Pork Loin Steak</i> (Produced by B E Campbell) 90.00</p> | <p>S 104 Diamond Springs Pastoral, <i>APIQ Certified Free Range Pork</i> (Produced by Diamond Springs Pastoral) 89.00</p> <p>S 106 Food Security International T/A Black Label Berkshire, <i>Premium Berkshire Loin</i> (Produced by Black Label Berkshire) 88.83</p> <p>S 105 Linley Valley Pork, <i>Premium Grade Berkshire Cross Duroc Breed</i> (Produced by Cm Farms Nambeelup) 88.17</p> <p>S 108 Andrews Meat Industries, <i>Byron Bay Berkshire Pork</i> (Produced by John Singe) 88.00</p> <p>S 100 Merivale Farms, <i>4pmv Premium Largewhite-Landrace</i> (Produced by Merivale Farms) 87.00</p> <p>S 102 Merivale Farms, <i>4pmv Premium Largewhite-Duroc</i> (Produced by Merivale Farms) 82.83</p> |
|--|--|

When you start with Pork Steaks, who knows where you'll end up

2017 OLIVE OIL COMPETITION

VOLUME

Class 1 - Australian Extra Virgin Olive Oil. BOUTIQUE CLASS. Any varietal or blend. Mild, medium or robust. Volume between 50 - 199 litres.

JUDGES COMMENTS: Generally, the Exhibits in this Class lacked positive fruit characters on the nose and especially the palate. Often either the bitterness, pungency or both completely overpowered any fruit flavours present. There were a few standout oils in terms of balance and complexity, where all the positive attributes were in harmony. The two Gold medal oils were quite different in their flavour profiles, but displayed excellent character.

- G** 7 Riverstone Olives, *Riverstone Olives - Verdale* (Produced by Riverstone Olives) **86.33**
- G** 4 Rusty Gate Estate, *Barnea Extra Virgin Olive Oil* (Produced by Rusty Gate Estate) **85.00**
- S** 8 Gooramadda Olives, *King Kalamata Extra Virgin Olive Oil* (Produced by Gooramadda Olives) **84.00**
- S** 1 Krillis Grove, *Krillis Grove Extra Virgin Olive Oil Cold Pressed Unfiltered* (Produced by Krillis Grove) **79.67**
- S** 3 Rusty Gate Estate, *Picholine Extra Virgin Olive Oil* (Produced by Rusty Gate Estate) **79.00**
- S** 11 Gooramadda Olives, *Hardys Mammoth Extra Virgin Olive Oil* (Produced by Gooramadda Olives) **78.33**
- S** 14 Upalong Properties P/L Trading As Paringa Grove, *Paringa Grove Frantoio* (Produced by Upalong Properties P/L Trading As Paringa Grove) **78.00**
- S** 5 Riverstone Olives, *Riverstone Olives - Manzanillo* (Produced by Riverstone Olives) **77.67**
- S** 21 Eleuthera Farm Holdings, *Eleuthera Farm "manzanillo" Extra Virgin Olive Oil* (Produced by Eleuthera Farm Holdings) **75.00**
- B** 16 Arkstone Olives, *Arkstone Olives 100% Manzanillo* (Produced by Arkstone Olives) **73.00**
- B** 20 Eleuthera Farm Holdings, *Eleuthera Farm "nevadillo Blanco" Extra Virgin Olive Oil* (Produced by Eleuthera Farm Holdings) **72.00**
- B** 18 Eleuthera Farm Holdings, *Eleuthera Farm "Brett's Blend" Extra Virgin Olive Oil* (Produced by Eleuthera Farm Holdings) **71.33**
- B** 12 Glenora Grove, *Extra Virgin Olive Oil - Glenora Grove - Corotina Pendolino* (Produced by Glenora Grove) **70.67**
- B** 13 Arkstone Olives, *Arkstone Olives 100% Correggiola* (Produced by Arkstone Olives) **69.33**
- B** 2 Glenora Grove, *Extra Virgin Olive Oil - Glenora Grove - Kalamata Pendolino* (Produced by Glenora Grove) **69.00**
- B** 10 Riverstone Olives, *Riverstone Olives - Mission* (Produced by Riverstone Olives) **67.67**
- B** 9 Kangaroo Island Olives, *Kangaroo Island Olives Novello* (Produced by Kangaroo Island Olives) **67.00**
- B** 19 Co-Abundance, *Tuscany Meets Spain Extra Virgin Olive Oil* (Produced by Co-Abundance) **67.00**
- B** 17 Raja Olives, *Raja Olives Faraday Victoria* (Produced by Raja Olives - Allan Simpson) **66.00**

Class 2 - Australian Extra Virgin Olive Oil. SMALL COMMERCIAL CLASS. Any varietal or blend. Mild, medium or robust. Volume between 200 - 4999 litres.

JUDGES COMMENTS: A strong Class of diverse and interesting oils. The Golds were outstanding. The fact that so many oils featured in the Silver medal range is both a credit and compliment to the producers and their trees. More attention to handling and storage will be influential in the future. Frost is another contributor to olives not being able to express their potential.

- G** 52 Rich Glen Olive Estate, *Rich Glen Yarrowonga Gold* (Produced by Rich Glen Olive Estate) **87.75**
- G** 65 Brushwoods, *Brushwoods Extra Virgin Olive Oil* (Produced by Brushwoods (B M & K L Kerrisk & K A Stewart)) **86.75**
- G** 57 Rose Creek Estate, *Frantoio Harvest Extra Virgin Olive Oil* (Produced by Rose Creek Estate) **85.00**
- S** 50 Homeleigh Grove, *Homeleigh Grove Early Harvest 2017 - 1 Extra Virgin Olive Oil* (Produced by Homeleigh Grove) **84.75**
- S** 56 Rose Creek Estate, *Correggiola Harvest Extra Virgin Olive Oil* (Produced by Rose Creek Estate) **83.75**
- S** 25 P R & C A Newall T/a Hundred Acres Produce, *Hundred Acres Gold Extra Virgin Olive Oil* (Produced by Hundred Acres Produce) **83.50**
- S** 45 Homeleigh Grove, *Homeleigh Grove Estate Extra Virgin Olive Oil* (Produced by Homeleigh Grove) **83.50**
- S** 72 Wollundry Grove Olives, *Wollundry Grove Olives (CF-17)* (Produced by Wollundry Grove Olives) **82.25**
- S** 27 Glen Morey Estate, *Glen Morey Estate Extra Virgin Olive Oil* (Produced by Glen Morey Estate) **81.75**
- S** 38 Megalong Olives, *Megalong Gold 2017 Harvest Correggiola* (Produced by Megalong Olives) **81.75**
- S** 42 Lisadurne Hill, *Rushworth Gold Extra Virgin Olive Oil* (Produced by Lisadurne Hill) **81.50**
- S** 67 Rylstone Olive Press, *Rylstone Murray Darling Extra Virgin Olive Oil* (Produced by Rylstone Olive Press) **81.50**
- S** 36 Paringa Ridge Pty Ltd, *Leontyna Black Label* (Produced by Paringa Ridge Pty Ltd) **81.00**
- S** 46 Homeleigh Grove, *Homeleigh Grove Early Harvest 2017 - 2 Extra Virgin Olive Oil* (Produced by Homeleigh Grove) **81.00**
- S** 53 Alto Olives, *Alto Novello* (Produced by Alto Olives) **80.50**
- S** 60 Glenora Grove, *Extra Virgin Olive Oil - Glenora Grove - Corotina Picual* (Produced by Glenora Grove) **80.50**
- S** 51 Chapman River Olives, *Chapman River/ Fruity* (Produced by Chapman River Olives) **80.25**
- S** 41 East Ridge Olive Grove, *East Ridge Olive Grove Extra Virgin Olive Oil* (Produced by East Ridge Olive Grove) **80.00**
- S** 43 Prema Bros Pty Ltd, *Grassy Green 17 100% Cold Pressed Extra Virgin Olive Oil* (Produced by Prema Bros Pty Ltd) **79.75**
- S** 54 Rylstone Olive Press, *Rylstone Crooked River Extra Virgin Olive Oil* (Produced by Rylstone Olive Press) **79.75**
- S** 69 Olivanica, *Olivanica Bungonia Blend* (Produced by Olivanica) **79.50**
- S** 48 Chapman River Olives, *Chapman River/ Fruity* (Produced by Chapman River Olives) **79.25**

- S** 73 Wollundry Grove Olives, *Wollundry Grove Olives (Distinctive)* (Produced by Wollundry Grove Olives) **78.50**
- S** 47 Homeleigh Grove, *Lowanna's Paddock 2017 Extra Virgin Olive Oil* (Produced by Homeleigh Grove) **78.25**
- S** 61 Lisadurne Hill, *Angus Extra Virgin Olive Oil* (Produced by Lisadurne Hill) **78.25**
- S** 62 Kimbri Olives, *Kimbri Extra Virgin Olive Oil* (Produced by Kimbri Olives) **78.25**
- S** 33 L'Uliveto Verde: The Green Olive Grove, *L'Uliveto Verde: The Green Olive Grove (Frantoio/ Leccino/ Picual)* (Produced by L'Uliveto Verde: The Green Olive Grove) **76.00**
- S** 40 Anatinus Olives, *Anatinus Olives Extra Virgin Olive Oil* (Produced by Anatinus Olives) **75.25**
- B** 34 Megalong Olives, *Megalong Gold 2017 Harvest Frantoio* (Produced by Megalong Olives) **73.50**
- B** 44 Fosters Valley Farm, *Soma Australian Extra Virgin Olive Oil* (Produced by Fosters Valley Farm) **72.75**
- B** 59 Varapodio Estate P/L, *Varapodio Estate Early Season* (Produced by Varapodio Estate P/L) **72.75**
- B** 31 Rusty Gate Estate, *Picual Extra Virgin Olive Oil* (Produced by Rusty Gate Estate) **72.50**
- B** 22 Hannaford Olive Oil, *Hannaford Extra Virgin Olive Oil* (Produced by Hannaford Olive Oil) **72.25**
- B** 49 Homeleigh Grove, *Homeleigh Grove 2017 Extra Virgin Olive Oil* (Produced by Homeleigh Grove) **72.25**
- B** 30 Megalong Olives, *Megalong Gold 2017 Harvest Leccino* (Produced by Megalong Olives) **72.00**
- B** 35 Paringa Ridge Pty Ltd, *Leontyna White Label* (Produced by Paringa Ridge Pty Ltd) **72.00**
- B** 32 Bytenew Pty Ltd Trading As Yaraandoo Estate, *Yaraandoo Estate* (Produced by Bytenew Pty Ltd) **71.25**
- B** 66 Alto Olives, *Alto Iceberg Blend* (Produced by Alto Olives) **71.25**
- B** 23 Krilis Grove, *Krilis Grove Extra Virgin Olive Oil Cold Pressed Unfiltered* (Produced by Krilis Grove) **70.50**
- 24 Varapodio Estate P/L, *Varapodio Estate Late Season* (Produced by Varapodio Estate P/L) **54.50**
- 29 L'Uliveto Verde: The Green Olive Grove, *L'Uliveto Verde: The Green Olive Grove (Frantoio/Leccino)* (Produced by L'Uliveto Verde: The Green Olive Grove) **54.25**
- 37 Varapodio Estate P/L, *Varapodio Estate Three Thirds* (Produced by Varapodio Estate P/L) **52.25**
- 26 Sutton Forest Olives, *Sutton Forest Olives - Fresh And Fruity* (Produced by Sutton Forest Olives) **50.25**
- S** 95 Rylstone Olive Press, *Rylstone Murrumbidgee Extra Virgin Olive Oil* (Produced by Rylstone Olive Press) **81.67**
- S** 79 Cobram Estate Pty Ltd, *Cobram Estate Classic Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **81.50**
- S** 76 Lisadurne Hill, *Hill Paddock Blend Extra Virgin Olive Oil* (Produced by Lisadurne Hill) **81.25**
- S** 81 Coles Supermarkets, *Coles Australian Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **80.75**
- S** 78 Currawong Extra Virgin Olive Oil, *Currawong Extra Virgin Olive Oil Mild & Fruity* (Produced by Diana Olive Oil Holdings Pty Ltd) **80.50**
- S** 83 Aldi Stores, *The Olive Tree Australian Extra Virgin Olive Oil 1L - Fruity* (Produced by Boundary Bend Olives) **80.50**
- S** 82 Nangkita Olives, *Premium Extra Virgin Olive Oil* (Produced by Nangkita Olives) **79.50**
- S** 84 Rosto P/L, *Rosto Extra Oomph* (Produced by Rosto P/L) **79.25**
- S** 90 Prema Bros Pty Ltd, *Francesco 100% Cold Pressed Extra Virgin Olive Oil* (Produced by Prema Bros Pty Ltd) **78.33**
- S** 87 Nangkita Olives, *Frantoio Blend Extra Virgin Olive Oil* (Produced by Nangkita Olives) **77.00**
- S** 77 Bylands Estate T/A Kyneton Olive Oil, *Kyneton Olive Oil Gourmet Blend* (Produced by Bylands Estate T/A Kyneton Olive Oil) **76.00**
- S** 94 Currawong Extra Virgin Olive Oil, *Currawong Extra Virgin Olive Oil Robust* (Produced by Diana Olive Oil Holdings Pty Ltd) **75.67**
- B** 89 Kangaroo Island Olives, *Kangaroo Island Olives Extra Virgin Olive Oil* (Produced by Kangaroo Island Olives) **74.67**
- B** 86 Alto Olives, *Alto Professional* (Produced by Alto Olives) **73.33**
- B** 88 Rich Glen Olive Estate, *Rich Glen Signature* (Produced by Rich Glen Olive Estate) **73.00**
- B** 92 Fedra Olive Grove / SFK Investments, *Extra Virgin First Cold Press Olive Oil* (Produced by Fedra Olive Grove / SFK Investments) **73.00**
- B** 74 Cobram Estate Pty Ltd, *Cobram Estate Light Flavour Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **72.75**
- B** 93 Bylands Estate T/A Kyneton Olive Oil, *Kyneton Olive Oil Family Selection* (Produced by Bylands Estate T/A Kyneton Olive Oil) **72.00**
- 97 Alto Olives, *Alto Robust* (Produced by Alto Olives) **62.33**

Class 3 - Australian Extra Virgin Olive Oil. COMMERCIAL CLASS. Any varietal or blend. Mild, medium or robust. Minimum volume 5000 litres.

JUDGES COMMENTS: It's a wonderful surprise to have such consistent quality in a commercial Class. Congratulations to the producers for their medal winning oils. Judges always look for fresh aromas of balanced flavours with harmony. This outstanding Class is a credit to commercial producers in Australia.

- G** 75 Gwydir Grove Olives, *Gwydir Grove Australian Extra Virgin Olive Oil* (Produced by Gwydir Grove Olives) **86.25**
- S** 80 Aldi Stores, *The Olive Tree Australian Extra Virgin Olive Oil* (Produced by Sumich Group) **82.00**
- S** 91 Cobram Estate Pty Ltd, *Cobram Estate Robust Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **82.00**

VARIETAL

Class 4 - Australian Extra Virgin Olive Oil. ITALIAN - 100% SINGLE VARIETAL(e.g. Frantoio, Correggioli, Leccino, Mediterranean, etc). Mild, medium or robust. Minimum volume 200 litres.

JUDGES COMMENTS: This Class was very pleasing. We awarded two Gold medals; most of the other oils were Silver. To conclude for single varietal oils, this was an outstanding Class. Congratulations to the producers. The standard and quality was outstanding. Well done.

- G** 99 Varapodio Estate P/L, *Varapodio Estate Gold* (Produced by Varapodio Estate P/L) **87.25**
- G** 114 Chapman River Olives, *Chapman River/ Robust* (Produced by Chapman River Olives) **86.75**
- G** 109 Alto Olives, *Alto Dolce* (Produced by Alto Olives) **86.25**

- S** 102 L'Uliveto Verde: The Green Olive Grove, *L'Uliveto Verde: The Green Olive Grove (Leccino)* (Produced by L'Uliveto Verde: The Green Olive Grove) **80.50**
- S** 117 Kallewanda Pastoral Company, *W2O Olives Extra Virgin Olive Oil* (Produced by Kallewanda Pastoral Company) **80.25**
- S** 101 Gibson's Grove, *Gibson's Grove Extra Paragon Virgin Olive Oil* (Produced by Gibson's Grove) **80.00**
- S** 106 Riverstone Olives, *Riverstone Olives - Frantoio* (Produced by Riverstone Olives) **78.50**
- S** 112 E B & J C Hartmann Partnership, *Glen Olives - Leccino Extra Virgin Olive Oil* (Produced by E B & J C Hartmann Partnership) **78.50**
- S** 110 Nangkita Olives, *Leccino Extra Virgin Olive Oil* (Produced by Nangkita Olives) **77.25**
- S** 111 Rylstone Olive Press, *Rylstone Olive Press Frantoio Extra Virgin Olive Oil* (Produced by Rylstone Olive Press) **77.00**
- S** 100 Gibson's Grove, *Gibson's Grove Correggiola Extra Virgin Olive Oil* (Produced by Gibson's Grove) **76.75**
- S** 113 Snowy Mountain Extra Virgin Olive Oil (SMEVOO), *Snowy Mountain Extra Virgin Olive Oil* (Produced by Snowy Mountain Produce) **76.75**
- S** 116 Olivanica, *Olivanica Frantoio* (Produced by Olivanica) **76.50**
- S** 104 Wollundry Grove Olives, *Wollundry Grove Olives (Delicate)* (Produced by Wollundry Grove Olives) **75.00**
- B** 107 Oliore P/L, *Mudgee Gold Frantoio* (Produced by Oliore) **74.25**
- B** 115 Cobram Estate Pty Ltd, *Cobram Estate Premiere* (Produced by Boundary Bend Olives) **72.75**
- B** 98 E B & J C Hartmann Partnership, *Glen Olives - Frantoio Extra Virgin Olive Oil* (Produced by E B & J C Hartmann Partnership) **72.25**
- B** 103 L'Uliveto Verde: The Green Olive Grove, *L'Uliveto Verde: The Green Olive Grove (Frantoio)* (Produced by L'Uliveto Verde: The Green Olive Grove) **72.25**
- B** 108 Oliore P/L, *Mudgee Gold Leccino* (Produced by Oliore) **69.75**
- B** 105 Nangkita Olives, *Frantoio Extra Virgin Olive Oil* (Produced by Nangkita Olives) **68.75**

Class 5 - Australian Extra Virgin Olive Oil.GREEK - 100% SINGLE VARIETAL (e.g. Koroneiki, etc).Mild, medium or robust. Minimum volume 200 litres.

JUDGES COMMENTS: Overall, a very high standard of fresh, clean Greek style oils; true representatives of their Class. Congratulations to the producers and processors for presenting quality oils.

- G** 120 Rosto P/L, *Rosto Mellow* (Produced by Rosto P/L) **86.33**
- S** 123 Nangkita Olives, *Koroneiki Extra Virgin Olive Oil* (Produced by Nangkita Olives) **82.33**
- S** 122 Gooramadda Olives, *Kalamata Extra Virgin Olive Oil* (Produced by Gooramadda Olives) **81.33**
- S** 119 Alto Olives, *Alto Kalamata* (Produced by Alto Olives) **76.33**
- S** 121 Nangkita Olives, *Kalamata Extra Virgin Olive Oil* (Produced by Nangkita Olives) **75.67**
- S** 118 Alto Olives, *Alto Koroneiki* (Produced by Alto Olives) **75.33**
- B** 124 Rich Glen Olive Estate, *Rich Glen Kalamata* (Produced by Rich Glen Olive Estate) **72.33**

Class 6 - Australian Extra Virgin Olive Oil.SPANISH - 100% SINGLE VARIETAL (e.g. Picual, Manzanilla, Arbequina, etc). Mild, medium or robust. Minimum volume 200 litres.

JUDGES COMMENTS: Clean, fresh oils in this Class. The quality may have been a reflection of a difficult season. Nonetheless, a sound consistent result, without the big fruity characters usually expected in this Class.

- S** 128 Lisadurne Hill, *Hojiblanca Extra Virgin Olive Oil* (Produced by Lisadurne Hill) **84.67**
- S** 129 Rylstone Olive Press, *Rylstone Cudgegong Extra Virgin Olive Oil* (Produced by Rylstone Olive Press) **82.00**
- S** 125 Cobram Estate Pty Ltd, *Cobram Estate Ultra Premium Hojiblanca* (Produced by Boundary Bend Olives) **81.00**
- S** 131 Alto Olives, *Alto Manzanilla* (Produced by Alto Olives) **77.33**
- B** 127 Cobram Estate Pty Ltd, *Cobram Estate Ultra Premium Picual* (Produced by Boundary Bend Olives) **73.00**
- B** 130 Rose Creek Estate, *Manzanillo Harvest Extra Virgin Olive Oil* (Produced by Rose Creek Estate) **71.67**
- B** 126 L'Uliveto Verde: The Green Olive Grove, *L'Uliveto Verde: The Green Olive Grove (Picual)* (Produced by L'Uliveto Verde: The Green Olive Grove) **66.33**

Class 7 - Australian Extra Virgin Olive Oil.OTHER 100% SINGLE VARIETAL (e.g. Barnea, Mission, Hardy's Mammoth, 'Wild', etc).Mild, medium or robust. Minimum volume 200 litres.

JUDGES COMMENTS: This Class lacked entries and unfortunately had inconsistent results. Congratulations to the medal winners.

- S** 133 Rylstone Olive Press, *Rylstone Olive Press Barnea Extra Virgin Olive Oil* (Produced by Rylstone Olive Press) **76.67**
- B** 134 Nangkita Olives, *Barnea Extra Virgin Olive Oil* (Produced by Nangkita Olives) **71.67**
- 136 Alto Olives, *Alto Vividus* (Produced by Alto Olives) **62.33**

TABLE OLIVES

Class 8 - Green Olives - plain, whole olives in brine only - no flavourings of any kind permitted.

JUDGES COMMENTS: High standard of well presented olives with good colour, and flesh to pit balance consistently above average. Some olives were marked down due to inconsistent fruit size.

- G** 137 Parafield Olives, *Wallis* (Produced by Parafield Table Olives) **85.75**
- S** 139 Currawong Extra Virgin Olive Oil, *Currawong Green Verdale Olives* (Produced by Cicada Pty Ltd) **79.50**
- S** 138 Parafield Olives, *Green Manzanillo* (Produced by Parafield Table Olives) **77.00**
- B** 143 Parafield Olives, *Hardy's Mammoth* (Produced by Parafield Table Olives) **70.25**
- B** 141 Alto Olives, *Alto Martini* (Produced by Alto Olives) **69.75**
- 140 Gooramadda Olives, *Manzanillo Olives* (Produced by Gooramadda Olives) **64.75**

Class 9 - Black Olives - plain, whole olives in brine only - no flavourings of any kind permitted. All varieties EXCEPT Kalamata.

JUDGES COMMENTS: Small selection of Exhibits in this Class. Fruit flavour was average, but no knockout fresh black flavour in Class.

- B** 142 Parafield Olives, *Palermo* (Produced by Parafield Table Olives) **70.25**
B 144 Parafield Olives, *Black Manzanillo* (Produced by Parafield Table Olives) **68.00**

Class 10 - Kalamata Olives - plain whole Kalamata Olives, in brine only.

JUDGES COMMENTS: Two of the oils presented in this Class were not brine only (one with olive oil and the other with vinegar), which detracted from the overall Class. The Kalamatas were varied in size, but the variety showed its star quality with good texture and pip flesh ratio.

- S** 145 Gooramadda Olives, *Kalamata Olives* (Produced by Gooramadda Olives) **81.50**
B 146 Parafield Olives, *Kalamata* (Produced by Parafield Table Olives) **74.50**
B 149 Alto Olives, *Alto Black Kalamata* (Produced by Alto Olives) **72.50**
B 147 Nangkita Olives, *Kalamata* (Produced by Nangkita Olives) **66.50**
 148 Currawong Extra Virgin Olive Oil, *Currawong Kalamata Olives* (Produced by Cicada Pty Ltd) **62.50**

Class 11 - Wild Olives - small in size, variations in colour permitted, whole olives only.

JUDGES COMMENTS: High quality presentation across the Class. Flavour profiles were unique to varieties, with interesting characteristics. Texture of olives was of a high standard across the Class.

- S** 151 Alto Olives, *Alto Wild* (Produced by Alto Olives) **83.50**
S 152 Parafield Olives, *Corregiola* (Produced by Parafield Table Olives) **76.00**
S 150 Parafield Olives, *Wild Olives* (Produced by Parafield Table Olives) **75.25**

Class 12 - Spiced and specially treated olives (green & black) - with garlic and/or chilli.

JUDGES COMMENTS: High quality olives presented with subtle flavour additions and with impressive salt balance.

- G** 153 Gibson's Grove, *Gibson's Grove Manzanillo Hand Picked Olives* (Produced by Gibson's Grove) **86.75**
S 154 Gibson's Grove, *Gibson's Grove Ligurian Style Hand-Picked Olives* (Produced by Gibson's Grove) **80.25**

Class 13 - Spiced and specially treated olives (green & black) - without garlic and/or chilli.

JUDGES COMMENTS: Quality across the Class was high, with great fresh olive texture. Addition of lemon myrtle offered a unique characteristic, and lifted the overall flavour profile.

- G** 156 Gamila At Beechworth, *Wild Fermented Olives - Lemon Myrtle And Saffron* (Produced by Gamila At Beechworth) **85.00**
S 155 Alto Olives, *Alto Misto* (Produced by Alto Olives) **76.50**

OLIVE PRODUCTS

Class 14 - Other olive products including tapenade style products.

No Entries

FLAVOUR INFUSED OLIVE OIL

Class 15 - Citrus flavoured - flavours sourced solely from the fruit of the citrus genera.

JUDGES COMMENTS: This Class of flavoured oils displayed characteristics of orange, blood orange, lemon and lime. The styles of production varied, but the overall standard of oils produced was very satisfying. Generally, those oils using high quality fresh underlying oils were awarded appropriately.

- G** 160 Kallewanda Pastoral Company, *W2O Olives Lemon Agrumato* (Produced by Kallewanda Pastoral Company) **87.00**
S 157 Bylands Estate T/A Kyneton Olive Oil, *Blood Orange Infused Olive Oil* (Produced by Bylands Estate T/A Kyneton Olive Oil) **81.00**
S 166 Bylands Estate T/A Kyneton Olive Oil, *Lemon Infused Olive Oil* (Produced by Bylands Estate T/A Kyneton Olive Oil) **76.25**
S 165 Currawong Extra Virgin Olive Oil, *Currawong Australian Lemon Agrumato Extra Virgin Olive Oil* (Produced by Oleapak Pty Ltd) **75.00**
B 159 Alto Olives, *Alto Mandarin* (Produced by Alto Olives) **72.50**
B 167 Rich Glen Olive Estate, *Rich Glen Agrumato Lemon Lime* (Produced by Rich Glen Olive Estate) **72.00**
B 163 Alto Olives, *Alto Lemon* (Produced by Alto Olives) **69.00**
B 164 Olivanica, *Nonno Pietro's Lemon Cold Pressed Olive Oil By Olivanica* (Produced by Olivanica) **65.00**
 162 Arkstone Olives, *Arkstone Olives Lemon Agrumato* (Produced by Arkstone Olives) **63.75**
 161 Gwydir Grove Olives, *Gwydir Grove Australian Zesty Lemon Agrumato Olive Oil* (Produced by Gwydir Grove Olives) **61.00**
 158 Gwydir Grove Olives, *Gwydir Grove Australian Blood Orange Agrumato Olive Oil* (Produced by Gwydir Grove Olives) **57.75**

Class 16 - Herbal - flavours sourced solely from the leaves, flowers or seeds of plants.

JUDGES COMMENTS: A strong, tight Class demonstrated with excellent Exhibits, achieving one Silver and two Gold medals. Well done.

- G** 168 Bylands Estate T/A Kyneton Olive Oil, *Rosemary Infused Olive Oil* (Produced by Bylands Estate T/A Kyneton Olive Oil) **85.75**
G 170 Bylands Estate T/A Kyneton Olive Oil, *Basil Infused Olive Oil* (Produced by Bylands Estate T/A Kyneton Olive Oil) **85.75**
S 169 Kallewanda Pastoral Company, *W2O Olives Rosemary Agrumato* (Produced by Kallewanda Pastoral Company) **77.50**

Class 17 - Other - includes lemon myrtle, fruit, garlic, chilli, fungi, smoked etc. including oils that are a combination of those described in Classes 15, 16 and/or 17.

JUDGES COMMENTS: This Class provided a wide range of tastes and innovative flavours, reflecting the passions of our Exhibitors.

- | | | | |
|----------|---|----------|---|
| S | 171 Homeleigh Grove, <i>Homeleigh Grove Lemon Myrtle</i> (Produced by Homeleigh Grove) 81.00 | B | 173 Arkstone Olives, <i>Arkstone Olives Italian Herbs Agrumato</i> (Produced by Arkstone Olives) 72.00 |
| S | 172 Rich Glen Olive Estate, <i>Rich Glen Lemon & Dill</i> (Produced by Rich Glen Olive Estate) 79.00 | B | 174 Bylands Estate T/A Kyneton Olive Oil, <i>Ginger Infused Olive Oil</i> (Produced by Bylands Estate T/A Kyneton Olive Oil) 72.00 |
| S | 177 Bylands Estate T/A Kyneton Olive Oil, <i>Garlic Infused Olive Oil</i> (Produced by Bylands Estate T/A Kyneton Olive Oil) 78.25 | B | 176 Arkstone Olives, <i>Arkstone Olives Garlic Agrumato</i> (Produced by Arkstone Olives) 72.00 |
| S | 183 Homeleigh Grove, <i>Homeleigh Grove Chilli & Garlic</i> (Produced by Homeleigh Grove) 77.50 | B | 180 Arkstone Olives, <i>Arkstone Olives Chilli Agrumato</i> (Produced by Arkstone Olives) 71.50 |
| B | 181 Bylands Estate T/A Kyneton Olive Oil, <i>Chilli Infused Olive Oil</i> (Produced by Bylands Estate T/A Kyneton Olive Oil) 73.50 | | 179 Homeleigh Grove, <i>Homeleigh Grove White Truffle</i> (Produced by Homeleigh Grove) 64.25 |
| | | | 178 Fedra Olive Grove / SFK Investments, <i>Infused Extra Virgin Olive Oil - Truffle</i> (Produced by Fedra Olive Grove / Sfk Investments) 63.50 |
| | | | 175 Homeleigh Grove, <i>Homeleigh Grove Ginger & Lime</i> (Produced by Homeleigh Grove) 61.50 |

2017 REGIONAL FOOD COMPETITION

SWEET PRESERVES

Class 1 - Sweet Jams, Jellies & Conserve.

JUDGES COMMENTS: Overall, the Exhibits were of high standard. Some excellent innovative products. This Class was a pleasure to judge.

- G** 7 Toscano's Yarra Valley, *Mixed Berry Jam* (Produced by Toscano's Yarra Valley) **92.00**
- G** 19 Crisp Produce & Preserves, *Apricot & Pistachio Conserve* (Produced by Crisp Produce & Preserves) **90.67**
- G** 21 Ugly Duck Preserves, *Nectarine Turmeric Conserve* (Produced by Ugly Duck Preserves) **90.33**
- S** 15 Blueberry Greens Pty Ltd, *Blueberry Jam* (Produced by Blueberry Greens Pty Ltd) **88.00**
- S** 6 Toscano's Yarra Valley, *Loganberry Jam* (Produced by Toscano's Yarra Valley) **87.67**
- S** 25 Barbushco Pty Ltd, *Barbushco Davidson Plum Jam* (Produced by Davidson Plum Jam) **87.67**
- S** 18 Convalita Farmhouse Foods, *Intensely Apricotty Jam* (Produced by Convalita Farmhouse Foods) **84.00**
- S** 1 Jam & Jelly By Jewel, *Raspberry Jam* (Produced by Jam & Jelly By Jewel) **82.33**
- S** 10 Crisp Produce & Preserves, *Raspberry & Plum Jam* (Produced by Crisp Produce & Preserves) **82.00**
- S** 20 The Tin Shed Group, *Preserved And Pickled - Mango, Passionfruit And Lime Jam* (Produced by Preserved And Pickled - Brand Under The Tin Shed Group) **82.00**
- B** 24 Barbushco Pty Ltd, *Barbushco Lilli Pilli Jam* (Produced by Lilli Pilli Jam) **81.67**
- B** 23 Barbushco Pty Ltd, *Barbushco Rosella Jam* (Produced by Rosella Jam) **80.67**
- B** 8 Kookaberry (A & F Caltieri), *Kookaberry 3 Berry Jam* (Produced by Frances Caltieri) **79.33**
- B** 13 Jam Packed With Fruit, *Pear And Blackcurrant Conserve* (Produced by Jam Packed With Fruit) **77.67**
- B** 17 The Tin Shed Group, *Preserved And Pickled - Rhubarb And Ginger Jam* (Produced by Preserved And Pickled - Brand Under The Tin Shed Group) **76.33**
- B** 3 Kookaberry (A & F Caltieri), *Kookaberry Raspberry Jam* (Produced by Frances Caltieri) **76.00**
- 9 Jam Packed With Fruit, *Five Berry Conserve* (Produced by Jam Packed With Fruit) **72.67**
- 12 Jam & Jelly By Jewel, *Black Currant Jelly* (Produced by Jam & Jelly By Jewel) **72.33**
- 5 Kookaberry (A & F Caltieri), *Kookaberry Blackberry Jam* (Produced by Frances Caltieri) **72.00**
- 16 Wandin Yallock Farms, *Rheally Rhubarb Jam* (Produced by Wandin Yallock Farms) **72.00**
- 2 Wandin Yallock Farms, *Verry Berry Raspberry Jam* (Produced by Wandin Yallock Farms) **71.33**
- 22 Curra Creek Figs & Fine Foods, *Fig Jam* (Produced by Curra Creek Figs & Fine Foods) **71.33**
- 14 Blushing Blueberries, *Blueberry Jam* (Produced by The Other Chef Fine Foods Pty Ltd) **71.00**
- 11 Jam Packed With Fruit, *Blackcurrant Conserve* (Produced by Jam Packed With Fruit) **67.00**
- 4 The Tin Shed Group, *Preserved And Pickled - Raspberry Jam* (Produced by Preserved And Pickled - Brand Under The Tin Shed Group) **65.00**

Class 2 - Sweet Marmalades.

JUDGES COMMENTS: Strong Exhibits, with interesting combinations. Nice flavours.

- G** 28 Toscano's Yarra Valley, *Three Fruit Marmalade* (Produced by Toscano's Yarra Valley) **90.67**
- S** 32 Ugly Duck Preserves, *Ruby Grapefruit Marmalade* (Produced by Ugly Duck Preserves) **87.00**
- S** 33 Jam Packed With Fruit, *Ruby Red Grapefruit Marmalade* (Produced by Jam Packed With Fruit) **86.67**
- S** 29 Jam Packed With Fruit, *Three Fruit Marmalade* (Produced by Jam Packed With Fruit) **82.00**
- S** 31 Barbushco Pty Ltd, *Barbushco Wild Lime Marmalade* (Produced by Wild Lime Marmalade) **82.00**
- B** 30 Jam & Jelly By Jewel, *Red Lime Marmalade* (Produced by Jam & Jelly By Jewel) **78.67**
- B** 34 The Lake House Denmark, *Orange, Ginger & Chardonnay Marmalade* (Produced by Vinofood Pty Ltd) **78.00**

Class 3 - Sweet Spreads & Pastes (including butters and curds).

JUDGES COMMENTS: All Exhibits in this Class received a medal, which shows a high standard of entry. Some unique ingredients were used, and they were well crafted products.

- G** 37 The River Kitchen, *Lemon Curd* (Produced by The River Kitchen) **90.67**
- S** 38 Jam Packed With Fruit, *Lemon And Passion Fruit Butter* (Produced by Jam Packed With Fruit) **86.67**
- S** 39 Ugly Duck Preserves, *Quince Paste* (Produced by Ugly Duck Preserves) **86.00**
- S** 35 Tancredi Foods Pty Ltd, *Myanbah Farm Salted Caramel Dulce De Leche* (Produced by Tancredi Foods Pty Ltd) **84.00**
- B** 40 Ugly Duck Preserves, *Pear Pink Pepper Paste* (Produced by Ugly Duck Preserves) **79.67**
- B** 41 Convalita Farmhouse Foods, *Pear And Shiraz Paste With A Dash of Red Wine Vinegar* (Produced by Convalita Farmhouse Foods) **77.00**
- B** 36 Jam Packed With Fruit, *Lemon Butter* (Produced by Jam Packed With Fruit) **74.33**

Class 4 - Sweet Sauces & Dessert Dressings.

JUDGES COMMENTS: Some concerns over product consistency (specifically viscosity for dessert sauces) and classification. Otherwise, nice use of ingredients and promising flavour profiles.

- G** 47 The River Kitchen, *Salted Caramel* (Produced by The River Kitchen) **91.67**
- B** 48 The River Kitchen, *Peanut Butter Caramel* (Produced by The River Kitchen) **81.00**
- B** 49 The River Kitchen, *Chocolate Caramel* (Produced by The River Kitchen) **80.00**
- B** 50 Lychee Divine, *Sweet Lychee Chilli Sauce* (Produced by Cedar Creek Bush Foods) **78.33**
- B** 44 Blushing Blueberries, *Blueberry Drizzle Dessert Sauce* (Produced by The Other Chef Fine Foods Pty Ltd) **75.67**
- B** 42 Jam & Jelly By Jewel, *Raspberry Sauce* (Produced by Jam & Jelly By Jewel) **75.33**
- 43 Sutton's Juice Factory & Cidery, *Apple Syrup* (Produced by David Sutton) **69.00**
- 46 Jam & Jelly By Jewel, *Banana Sauce* (Produced by Jam & Jelly By Jewel) **66.33**

SAVOURY PRESERVES

Class 5 - Mayonnaise & Dips (maximum dairy content of dips 25%).

JUDGES COMMENTS: Good to see some innovation with the use of native ingredients in some Exhibits. This was a small Class with all products true to type and having commercial application.

- B** 53 Doodles Creek Pty Ltd, *Mayonnaise* (Produced by Doodles Creek) **75.67**
- 52 Tancredi Foods Pty Ltd, *Myanbah Farm Chunky Traditional Tartare* (Produced by Tancredi Foods Pty Ltd) **67.33**
- 51 Barbushco Pty Ltd, *Barbushco Mango & Lemon Myrtle Dressing* (Produced by Mango & Lemon Myrtle Dressing) **53.67**

Class 6 - Savoury Sauces (cold) & Dressings (including pesto).

JUDGES COMMENTS: Good variety and overall high quality in this Class. Exhibits were accessible, covetable and original, reflected in the high amount of medal winners. Absolutely encouraging to see the use of native ingredients.

- S** 69 Big Sissy Foods, *Big Sissy Foods Smokin' Tex* (Produced by Big Sissy Foods) **84.33**
- S** 60 Bakarindi Bush Foods, *Bakarindi Mango Ginger Sauce* (Produced by Bakarindi Bush Foods) **83.67**
- S** 68 The Chilli Effect Pty Ltd, *The Chilli Effect: Heads Or Tails* (Produced by The Other Chef Fine Foods Pty Ltd) **82.33**
- B** 61 Nicholson Fine Foods Pty Ltd, *Umami Inkk - Original* (Produced by Nicholson Fine Foods Pty Ltd) **79.00**
- B** 45 A Taste of Plenty, *Poppy Seed Dressing* (Produced by A Taste of Plenty) **77.67**
- B** 64 Barbushco Pty Ltd, *Barbushco Davidson Plum Chilli Sauce* (Produced by Davidson Plum Chilli Sauce) **75.67**
- 26 A Taste of Plenty, *Roasted Capsicum & Chilli Jam* (Produced by A Taste of Plenty) **71.67**
- 57 The Bear And The Ladle, *De-Vinely Red Tomato Sauce* (Produced by The Bear And The Ladle) **68.00**
- 58 Sutton Forest Olives, *Sutton Forest Olives - Caramelised Vinaigrette* (Produced by Sutton Forest Olives) **67.67**
- 56 Big Sissy Foods, *Big Sissy Foods Dead Horse* (Produced by Big Sissy Foods) **66.67**
- 62 Nicholson Fine Foods Pty Ltd, *Umami Inkk - Saffron* (Produced by Nicholson Fine Foods Pty Ltd) **64.67**
- 66 Gooramadda Olives, *Beach Frock* (Produced by Gooramadda Olives) **63.33**
- 54 Big Sissy Foods, *Big Sissy Foods Screamin' Cream* (Produced by Big Sissy Foods) **53.67**
- 67 Gooramadda Olives, *Exotic Frock* (Produced by Gooramadda Olives) **53.33**
- 65 Tar10, *Best of British Worcestershire Sauce* (Produced by Tar10) **51.33**

Class 7 - Savoury Sauces (for cooking) & Marinades.

JUDGES COMMENTS: A small but very high quality Class with a lot of medal winners. Great to see authentic home style flavours with integrity, developed commercially.

- S** 73 Adamo's Pasta, *Adamo's Signature Sauce* (Produced by Adamo's Pasta) **85.00**
- B** 72 Adamo's Pasta, *Lamb Ragu* (Produced by Adamo's Pasta) **81.67**
- B** 71 Adamo's Pasta, *Bolognese Sauce* (Produced by Adamo's Pasta) **78.67**

- B** 74 Jam Packed With Fruit, *Sweet Chilli Sauce* (Produced by Jam Packed With Fruit) **76.67**
- 70 The Bear And The Ladle, *Smokey Eastern BBQ Marinade* (Produced by The Bear And The Ladle) **66.67**

Class 8 - Savoury Pastes (including tapenade, excluding Curry Pastes) & Mustards/Horseradish.

JUDGES COMMENTS: This was a small Class with some interesting concepts for Exhibits and some valid attempts at innovation. Would love to see further artisan attempts at classics which would foster further innovation.

- 76 Blueys, *Blueys Wholegrain Honey Mustard* (Produced by Lawrence & Shannon Pulham) **56.67**
- 75 Figtree Food Company, *Fig And Olive Tapenade* (Produced by Figtree Food Company) **55.67**
- 77 The Bear And The Ladle, *Beetroot Rosemary Mustard* (Produced by The Bear And The Ladle) **55.67**
- 78 The Lake House Denmark, *Seeded Chardonnay Mustard* (Produced by Vinofood Pty Ltd) **54.67**

Class 9 - Savoury Jams & Jellies (including onion marmalade).

JUDGES COMMENTS: Well done Exhibitors. This Class was a real pleasure to judge. Excellent standard of Exhibits this year, with great diversity.

- G** 86 A Taste of Plenty, *Caramelised Capsicum* (Produced by A Taste of Plenty) **93.67**
- G** 81 Jam & Jelly By Jewel, *Rosemary Jelly* (Produced by Jam & Jelly By Jewel) **93.00**
- G** 88 Spoonfed Foods, *Chipotle Jam* (Produced by Picasso Foods) **90.67**
- S** 87 Crunch Preserves, *Caramelised Onion Jam* (Produced by Crunch Preserves) **87.67**
- S** 84 Jam & Jelly By Jewel, *Onion & Garlic Jam* (Produced by Jam & Jelly By Jewel) **87.33**
- S** 89 Long Track Pantry, *Red Pepper And Chilli Jam* (Produced by Long Track Pantry) **85.00**
- B** 83 Jam & Jelly By Jewel, *Savoury Plum Jelly* (Produced by Jam & Jelly By Jewel) **76.67**
- B** 82 Big Sissy Foods, *Big Sissy Foods Crocodile Candy* (Produced by Big Sissy Foods) **75.67**
- 85 The Lake House Denmark, *Onion, Thyme & Red Wine Jam* (Produced by Vinofood Pty Ltd) **73.33**

Class 10 - Savoury Chutney & Relishes (including pickle-style relishes such as piccalilli).

JUDGES COMMENTS: Overall, the standard was varied, as evidenced by some medal winners, and some Exhibits lacking texture and thickness qualities, as well as balance.

- S** 110 Ugly Duck Preserves, *Beetroot Rhubarb Relish* (Produced by Ugly Duck Preserves) **86.33**
- S** 112 The Pastors Pleasures, *The Pastors Pleasures Tomato Chutney* (Produced by The Pastors Pleasures) **86.00**
- S** 113 The Pastors Pleasures, *The Pastors Pleasures Ploughmans Pickles* (Produced by The Pastors Pleasures) **82.67**
- B** 97 Bakarindi Bush Foods, *Bakarindi Tomato Relish* (Produced by Bakarindi Bush Foods) **79.00**
- B** 105 The Lake House Denmark, *Beetroot & Shiraz Relish* (Produced by Vinofood Pty Ltd) **78.33**
- B** 90 Crisp Produce & Preserves, *Pear & Apple Chutney* (Produced by Crisp Produce & Preserves) **78.00**
- B** 91 The Tin Shed Group, *Preserved And Pickled - Fennel And Honey Chutney* (Produced by Preserved And Pickled A Brand Under The Tin Shed Group) **78.00**

- B** 92 The Tin Shed Group, *Preserved And Pickle Rhubarb, Date And Ginger Chutney* (Produced by Preserved And Pickled - Brand Under The Tin Shed Group) **75.33**
- B** 99 Long Track Pantry, *Beetroot Relish* (Produced by Long Track Pantry) **75.00**
- 106 Barbushco Pty Ltd, *Barbushco Spicy Bush Relish* (Produced by Spicy Bush Relish) **72.67**
- 100 Wandin Yallock Farms, *Green Heirloom Tomato Relish* (Produced by Wandin Yallock Farms) **69.33**
- 109 Mark Moran Group, *Corn And Zucchini Relish* (Produced by The Other Chef Fine Foods Pty Ltd) **68.33**
- 95 Crunch Preserves, *Piccalilli* (Produced by Crunch Preserves) **68.00**
- 98 The Bear And The Ladle, *Tangy Creole Relish* (Produced by The Bear And The Ladle) **67.00**
- 104 The Tin Shed Group, *Preserved And Pickle Caramelised Onion Chutney* (Produced by Preserved And Pickled - Brand Under The Tin Shed Group) **66.67**
- 101 Crisp Produce & Preserves, *Roast Tomato Relish* (Produced by Crisp Produce & Preserves) **64.33**
- 102 Mark Moran Group, *Goji Berry Relish* (Produced by The Other Chef Fine Foods Pty Ltd) **64.00**
- 107 Jam Packed With Fruit, *Tomato Chutney* (Produced by Jam Packed With Fruit) **63.67**
- 103 Tancredi Foods Pty Ltd, *Myanbah Farm Caramelised Onion & Pale Ale* (Produced by Tancredi Foods Pty Ltd) **62.00**
- 108 Long Track Pantry, *Tomato Kasundi* (Produced by Long Track Pantry) **61.67**
- 96 Tancredi Foods Pty Ltd, *Myanbah Farm Sweet Mustard Pickle* (Produced by Tancredi Foods Pty Ltd) **58.00**

Class 11 - Pickled Fruit/Vegetables (including pickled onions, pickled figs).

JUDGES COMMENTS: A very strong Class with an outstanding and well deserved Gold medal winner. Attention to detail for some Exhibits would have lifted the standard of the Class.

- G** 120 Bakarindi Bush Foods, *Bakarindi Finger Lime Pickle* (Produced by Bakarindi Bush Foods) **91.67**
- S** 116 Roth Family Orchard, *Rothwood / Mudgee Pickled Cherries* (Produced by Roth Family Orchard) **85.00**
- B** 119 The Lake House Denmark, *Riesling Pickled Vegetables* (Produced by Vinfood Pty Ltd) **79.00**
- B** 118 Coaldale Walnuts, *Coaldale Premium Tasmanian Pickled Walnuts* (Produced by Coaldale Walnuts) **76.33**
- B** 114 The Tin Shed Group, *Preserved And Pickled - Spiced Pears* (Produced by Preserved And Pickled - Brand Under The Tin Shed Group) **75.00**
- 117 Hummock Farms Pty Ltd - Bunda Ginga, *Bunda Ginga Pickled Ginger* (Produced by Hummock Farms Pty Ltd) **70.33**
- 121 Blueys, *Blueys Lemon & Rosemary Green Beans* (Produced by Shannon Pulham) **70.00**
- 115 King Valley Walnuts, *King Valley Walnuts Pickled Walnuts* (Produced by King Valley Walnuts) **55.00**
- 122 Blueys, *Blueys Chilli & Honey Carrots* (Produced by Lawrence & Shannon Pulham) **52.33**

Class 12 - Naturally Fermented Foods (e.g. Sauerkraut, Kimchi).

JUDGES COMMENTS: It is great to see a representation of fermented foods with a good standard of Exhibits.

- B** 125 Kehoe's Kitchen, *Turmeric Sauerkraut* (Produced by Kehoe's Kitchen) **79.00**
- B** 124 Kehoe's Kitchen, *Kale & Carrot Sauerkraut* (Produced by Kehoe's Kitchen) **77.33**
- 127 Kehoe's Kitchen, *Traditional Kimchi* (Produced by Kehoe's Kitchen) **67.67**
- 126 Blueys, *Blueys Fermented Honey With Garlic, Rosemary & Lemon Myrtle* (Produced by Lawrence & Shannon Pulham) **64.00**

Class 13 - Curry Pastes.

No Entries

Class 14 - Chilli Preserves (including sauces, dressings, chutneys, jams and relishes. Minimum chilli content 10%.

JUDGES COMMENTS: A very high standard of Exhibits showing fantastic technique and skills. Some unusual Exhibits and well crafted products.

- G** 131 Jam & Jelly By Jewel, *Chilli Jelly* (Produced by Jam & Jelly By Jewel) **91.00**
- G** 143 Kieltys Irish Sauces, *Kieltys Hot Sweet Chilli Sauce* (Produced by Kieltys Irish Sauces) **90.33**
- G** 144 Kieltys Irish Sauces, *Hand Smoked Chipotle Bbq Sauce* (Produced by Kieltys Irish Sauces) **90.00**
- S** 136 Noosa Chilli, *Hot Sticky Chilli Sauce* (Produced by Noosa Chilli) **85.33**
- S** 135 Food Symphony, *Smoked Chilli Sauce With Eucalyptus* (Produced by Food Symphony) **84.33**
- S** 137 Touloulou Creole Shop Pty Ltd, *Bondamanjak French Creole Chilli Sauce* (Produced by Touloulou Creole Shop Pty Ltd) **82.67**
- B** 142 Cartel & Co Pty Ltd, *Red Clipper Chilli Company Red Habanero Cayenne & Tomato* (Produced by Cuisine Pac Pty Ltd) **79.67**
- B** 141 Cartel & Co Pty Ltd, *Red Clipper Chilli Company Jalapeno Green Tomato & Coriander* (Produced by Cuisine Pac Pty Ltd) **79.33**
- B** 145 The Chilli Effect Pty Ltd, *The Chilli Effect: Bunny Chow* (Produced by The Other Chef Fine Foods Pty Ltd) **79.00**
- B** 146 Noosa Chilli, *X Rated Sauce* (Produced by Noosa Chilli) **79.00**
- B** 139 Cartel & Co Pty Ltd, *Red Clipper Chilli Company Habanero Mango Rockmelon & Lime* (Produced by Cuisine Pac Pty Ltd) **78.67**
- B** 138 The Chilli Effect Pty Ltd, *The Chilli Effect: El Presidente's Demise* (Produced by The Other Chef Fine Foods Pty Ltd) **78.00**
- B** 134 The Chilli Effect Pty Ltd, *The Chilli Effect: Wizard's Lingering Burn* (Produced by The Other Chef Fine Foods Pty Ltd) **77.00**
- B** 140 Big Sissy Foods, *Big Sissy Foods Dirty Harry* (Produced by Big Sissy Foods) **75.67**
- 147 Crunch Preserves, *Hot Chilli Sauce* (Produced by Crunch Preserves) **72.33**

SPECIALITY PRODUCTS

Class 15 - Cereal, Grain or Seed Products – toasted or raw (e.g. muesli, granola, paleo mixes, muesli/seed bars and mixes).

JUDGES COMMENTS: Overall, excellent quality of Exhibits with good variety of types and well presented entries. A diverse range of traditional styles, as well as paleo with new and varied ingredients, such as quinoa, ancient grains, nuts, seeds and fruits.

- G** 153 Freshness Fine Foods, *Almond Nut Crunch Muesli* (Produced by Freshness Fine Foods) **90.00**
- S** 155 Freshness Fine Foods, *Paleo Coconut & Almond Muesli* (Produced by Freshness Fine Foods) **84.00**
- S** 148 Freshness Fine Foods, *Millet Maple & Macadamia Nut Muesli* (Produced by Freshness Fine Foods) **82.00**
- B** 149 Wreap Pty Ltd, *Wreap Quinola Breakfast* (Produced by Wreap Pty Ltd) **79.67**
- B** 151 Adelia Fine Foods, *Almond, Apricot And Date Granola* (Produced by Adelia Fine Foods) **78.67**
- B** 154 A Taste of Plenty, *Spiced Granola* (Produced by A Taste of Plenty) **77.00**
- 150 Adelia Fine Foods, *Cranberry And Macadamia Granola* (Produced by Adelia Fine Foods) **69.33**
- 152 Figtree Food Company, *Granola* (Produced by Figtree Food Company) **67.67**

Class 16 - Nuts and Nut Products (including fresh or flavoured nuts, nut butters, trail mixes, and other products with nuts as primary ingredients).

JUDGES COMMENTS: A diverse Class, from natural products to value added ingredients. Excellent standard of Exhibits with lots of new innovation appearing, especially with flavours. A developing and changing Class.

- G** 164 Bodhi Farm Organics, *Tasmanian Blend Dukkah* (Produced by Bodhi Farm Organics) **90.67**
- S** 156 Coaldale Walnuts, *Coaldale Premium Tasmanian Walnuts* (Produced by Coaldale Walnuts) **87.33**
- S** 161 Jelbonleigh Estate, *Macadamia Nut Butter* (Produced by Jelbonleigh Estate) **86.33**
- S** 165 Jelbonleigh Estate, *Wasabi Macadamia Nuts* (Produced by Jelbonleigh Estate) **86.00**
- S** 163 Oz Tukka, *Macadamia Nut Dukkah For Desserts* (Produced by Oz Tukka) **84.33**
- S** 160 Jelbonleigh Estate, *Dry Roasted Macadamia Nuts* (Produced by Jelbonleigh Estate) **83.00**
- S** 159 Picky Picky Peanuts, *Savoury Honey Roasted Peanuts* (Produced by Picky Picky Peanuts) **82.67**
- B** 167 The Chilli Effect Pty Ltd, *The Chilli Effect: Salted Caramel Reaper Peanuts* (Produced by Charlee's Nuts) **81.33**
- B** 162 Oz Tukka, *Macadamia Nut Dukkah Savoury* (Produced by Oz Tukka) **79.00**
- B** 168 The Chilli Effect Pty Ltd, *The Chilli Effect: Tequila, Chipotle & Lime Peanuts* (Produced by Charlee's Nuts) **75.33**
- B** 158 Picky Picky Peanuts, *Oven Roasted & Salted In Shell Peanuts* (Produced by Picky Picky Peanuts) **74.33**
- 157 King Valley Walnuts, *King Valley Walnuts Walnut Butter* (Produced by Carboor Harvest) **70.67**
- 166 Sac Industries Pty Ltd, *Nuts By Cox* (Produced by Sac Industries Pty Ltd) **65.67**

Class 17 - Fruit Products (including preserved and dried products).

JUDGES COMMENTS: Exciting Exhibits and innovation. Packaging may need to be upscaled.

- G** 169 Singing Magpie Produce, *Sun Dried Smyrna Quince* (Produced by Singing Magpie Produce) **90.00**
- S** 170 Singing Magpie Produce, *Black Genoa Semi Sun Dried Figs* (Produced by Singing Magpie Produce) **86.33**
- S** 171 Roth Family Orchard, *Rothwood | Mudgee Cherries In Vermouth* (Produced by Roth Family Orchard) **82.33**

Class 18 - Oils - other than Olive Oil (e.g coconut, seed, macadamia, avocado, mustard).

JUDGES COMMENTS: Innovative use of native flavours and nut profiles in oils. All oils entered were of a high quality with no rancidity.

- G** 175 Oz Tukka, *Rainforest Macadamia Nut Oil* (Produced by Oz Tukka) **91.00**
- S** 172 King Valley Walnuts, *King Valley Walnuts Walnut Oil* (Produced by The Australian Pumpkin Seed Company) **82.33**
- S** 173 Jelbonleigh Estate, *Finest Quality Australian Macadamia Nut Oil* (Produced by Jelbonleigh Estate) **82.00**
- B** 174 Oz Tukka, *Wild Pepper Macadamia Nut Oil* (Produced by Oz Tukka) **81.67**

Class 19 - Drinks e.g. cold pressed juice, cordial, spritzer, iced tea, soda.

JUDGES COMMENTS: Interesting Class of beverages and innovative functional drinks. Exciting Exhibits. Balance and acidity is key! Broad variety of entries.

- G** 180 Small Acres Cyder, *Golden Knot Sparkling Apple & Cherry* (Produced by Small Acres Cyder) **92.00**
- G** 179 Small Acres Cyder, *Golden Knot Sparkling Apple & Pear* (Produced by Small Acres Cyder) **91.00**
- G** 177 Perfect South, *Perfect South Estate Houjicha* (Produced by Ito En Pty Ltd) **90.00**
- S** 181 Sutton's Juice Factory & Cidery, *Apple And Ginger Juice* (Produced by David Sutton) **89.33**
- S** 176 Perfect South, *Perfect South First Harvest Shincha* (Produced by Ito En Pty Ltd) **86.33**
- S** 182 Blushing Blueberries, *Blueberry Shrub Cordial* (Produced by The Other Chef Fine Foods Pty Ltd) **86.33**
- S** 188 Olive.A.Twist (Food.Wine.Science), *Hello Lovelies Cordial - Lola (Cherry And Wild Fennel)* (Produced by Olive.A.Twist (Food.Wine.Science)) **84.33**
- S** 178 Perfect South, *Perfect South First Harvest Matcha Genmaicha* (Produced by Ito En Pty Ltd) **84.00**
- S** 186 Milla Cordial, *Milla Cordial - Lemon, Rainforest Lime And Lavender* (Produced by Milla Cordial) **84.00**
- S** 189 The Soda Press Co, *Organic Blonde Cola* (Produced by The Soda Press Co) **84.00**
- B** 185 Milla Cordial, *Milla Cordial - Apple, Ginger And Rosella* (Produced by Milla Cordial) **75.67**
- 187 Olive.A.Twist (Food.Wine.Science), *Hello Lovelies Cordial - Oh Regina (Orange And Spice)* (Produced by Olive.A.Twist (Food.Wine.Science)) **73.00**
- 184 Olive.A.Twist (Food.Wine.Science), *Hello Lovelies Cordial - Pepe (Lemon)* (Produced by Olive.A.Twist (Food.Wine.Science)) **72.67**
- 183 Milla Cordial, *Milla Cordial - Lemon, Lemon Myrtle And Kakadu Plum* (Produced by Milla Cordial) **71.33**

Class 20 - Confectionery (e.g. nougat, rocky road, fudge).

JUDGES COMMENTS: Some exciting innovation and good variety in the Class. Sophisticated fudge, brittles and nougats with great consistency in preparation. Great use of nuts and promising use of Australian native ingredients. We are keen to see greater transparency around ingredient provenance and ensuring that, where possible, local Australian ingredients are used.

- G** 199 Fudge By Rich, *Divine Caramel And Macadamia Fudge* (Produced by Fudge By Rich) **92.67**
- S** 198 Knights Meats & Deli, *Knights Riverina Chocolate Dipped Oranges* (Produced by Knights Meats & Deli) **88.33**
- S** 200 Fudge By Rich, *Raspberry And Roasted Macadamia Fudge* (Produced by Fudge By Rich) **87.67**
- S** 197 Figtree Food Company, *Raw Chocolate - Citrus Flavour* (Produced by Figtree Food Company) **83.33**
- B** 194 Buckshot Nougat, *Buckshot Nougat Blueberry & Almond With Lemon Myrtle* (Produced by Buckshot Nougat) **81.00**
- B** 192 Carobana Pty Ltd, *Macadamia Brittle* (Produced by Carobana Pty Ltd) **79.00**
- B** 195 Buckshot Nougat, *Buckshot Nougat Cranberry & Almond* (Produced by Buckshot Nougat) **77.67**
- B** 196 Buckshot Nougat, *Buckshot Nougat Almond & Pistachio With Sea Salt* (Produced by Buckshot Nougat) **77.67**
- B** 190 Knights Meats & Deli, *Knights Riverina Toffee Apple* (Produced by Knights Meats & Deli) **76.67**
- B** 193 Walkers Lane Yarra Valley, *Crunchy Brittle - Mixed Nut* (Produced by Walkers Lane Yarra Valley) **76.67**
- 191 Carobana Pty Ltd, *Honeycomb* (Produced by Carobana Pty Ltd) **72.67**
- 201 Carobana Pty Ltd, *Rum & Raisin Fudge* (Produced by Carobana Pty Ltd) **59.67**

Class 21 - Australian Grown Culinary Herbs/Spices (Dried and/or processed, including lemon myrtle, vanilla, saffron, pepper).

JUDGES COMMENTS: Great to see the Australian spice industry continue to excel in the production of quality staples and push deeper into the exciting world of Australian native flora.

- S** 209 Barbushco Pty Ltd, *Barbushco Dorrigo Pepper* (Produced by Dorrigo Pepper) **83.00**
- B** 204 Hummock Farms Pty Ltd - Bunda Ginga, *Bunda Ginga Ground Turmeric* (Produced by Hummock Farms Pty Ltd) **76.00**
- B** 205 Hummock Farms Pty Ltd - Bunda Ginga, *Bunda Ginga Ground Ginger* (Produced by Hummock Farms Pty Ltd) **75.33**
- 202 Barbushco Pty Ltd, *Barbushco Lemon Myrtle* (Produced by Lemon Myrtle) **72.00**
- 203 Barbushco Pty Ltd, *Barbushco Aniseed Myrtle* (Produced by Aniseed Myrtle) **71.00**
- 207 Oz Tukka, *Forest Fruits Grind* (Produced by Oz Tukka) **70.00**
- 206 Oz Tukka, *Red Centre Grind* (Produced by Oz Tukka) **68.33**
- 208 Oz Tukka, *Wild Citrus Grind* (Produced by Oz Tukka) **67.67**

Class 22 - Salt and Other Seasonings.

JUDGES COMMENTS: The black garlic has great potential. While there were some examples of good usage, we would like to see a more balanced use of Australian native flavours.

- G** 212 Garlicious Grown, *Black Garlic* (Produced by Garlicious Grown) **94.67**
- S** 211 Garlicious Grown, *Smoked Garlic Powder* (Produced by Garlicious Grown) **83.67**
- S** 210 Bodhi Farm Organics, *Moroccan Spice Blend Meat Rub* (Produced by Bodhi Farm Organics) **83.00**
- 213 Garlicious Grown, *Black Garlic And Lemon Myrtle Powder* (Produced by Garlicious Grown) **69.00**

Class 23 - Vinegar, naturally fermented (from wine or cider).

JUDGES COMMENTS: Fruit characteristics in the Class could be improved. The Bronze medal Exhibit is a good example of where the Class could be.

- B** 216 Sutton's Juice Factory & Cidery, *Apple Cider Vinegar* (Produced by David Sutton) **78.67**
- 214 Noosa Chilli, *Pineapple Vinegar* (Produced by Noosa Chilli) **66.33**
- 215 Noosa Chilli, *Apple Cider Vinegar* (Produced by Noosa Chilli) **59.67**

Class 24 - Vinegar, Flavoured (made from naturally fermented vinegar and maceration of fruit or herbs e.g. raspberries or tarragon).

JUDGES COMMENTS: Some outstanding vinegars, true to fruit. Deserving of medals received. Three Exhibits did not fit the criteria of this Class. Overall, a good, strong Class.

- G** 219 Kookaberry (A & F Caltieri), *Kookaberry Raspberry Vinegar* (Produced by Frances Caltieri) **92.33**
- S** 218 Kookaberry (A & F Caltieri), *Kookaberry Raspberry Balsamic Vinegar* (Produced by Frances Caltieri) **87.00**
- S** 217 Kookaberry (A & F Caltieri), *Kookaberry Strawberry Balsamic Vinegar* (Produced by Frances Caltieri) **83.33**
- 223 Sticky Balsamic, *Sticky Balsamic Orange* (Produced by Sticky Balsamic) **64.67**
- 222 Sticky Balsamic, *Sticky Balsamic Premium Quince* (Produced by Sticky Balsamic) **63.67**
- 221 Tar10, *Apple Pomegranate Vinegar* (Produced by Tar10) **62.00**
- 224 Noosa Chilli, *Chilli Tonic* (Produced by Noosa Chilli) **61.67**
- 220 Sticky Balsamic, *Sticky Balsamic Pear* (Produced by Sticky Balsamic) **57.67**

Class 25 - Vinegar, caramelised (made from reduced grape or fruit juice, naturally fermented, acidified and aged in cask).

JUDGES COMMENTS: Solid Class. All Exhibits showed good qualities. The Gold medal Exhibit was an outstanding example of lychee flavours and characters. Unmedalled Exhibits generally lacked fruit intensity. Great to see a diverse range of products and no technical faults.

- G** 228 Lychee Divine, *Caramelised Lychee Balsamic Vinegar* (Produced by Australian Vinegars) **91.67**
- B** 226 Sutton Forest Olives, *Sutton Forest Olives - Caramelised Balsamic Vinegar* (Produced by Sutton Forest Olives) **78.33**
- B** 229 Sticky Balsamic, *Sticky Balsamic Premium Fig* (Produced by Sticky Balsamic) **74.33**
- B** 230 Sticky Balsamic, *Sticky Balsamic Premium Truffle* (Produced by Sticky Balsamic) **74.33**

- 225 Sticky Balsamic, *Sticky Balsamic Original* (Produced by Sticky Balsamic) **67.33**
- 227 Sutton Forest Olives, *Sutton Forest Olives - Pomegranate Infused Caramelised Balsamic Vinegar* (Produced by Sutton Forest Olives) **66.00**

Class 26 - Vinegar, other (can be manufactured by natural or other means, including thickened or glaze styles).

JUDGES COMMENTS: A strong Class with one outstanding Exhibit. All quality Exhibits that were well made.

- S** 233 Sticky Balsamic, *Sticky Balsamic Lemon* (Produced by Sticky Balsamic) **83.00**
- 231 Sticky Balsamic, *Sticky Balsamic Apple* (Produced by Sticky Balsamic) **71.33**
- 232 Sticky Balsamic, *Sticky Balsamic Premium Reserve* (Produced by Sticky Balsamic) **63.33**

Class 27 – All Other. Includes Sweet, Savoury or Speciality Products which do not fit in any of the Classes listed above.

JUDGES COMMENTS: Good to see so much innovation. With some more development, these Exhibits have the potential to be up to Gold standard.

- S** 243 Jam & Jelly By Jewel, *Sauvignon Jelly* (Produced by Jam & Jelly By Jewel) **85.67**
- S** 245 Nicholson Fine Foods Pty Ltd, *Umami Clam Garnishing Pearls* (Produced by Nicholson Fine Foods Pty Ltd) **85.67**

- S** 244 Jam & Jelly By Jewel, *Shiraz Jelly* (Produced by Jam & Jelly By Jewel) **84.00**
- S** 238 Kolophon Capers, *Kolophon Capers, Baby Capers* (Produced by Kolophon Capers) **83.67**
- S** 240 The Bay Smokehouse, *Smoked Fish Rillettes* (Produced by The Bay Smokehouse) **82.67**
- S** 237 Mormor Food, *Vaxtkraft Coriander Vegetable Stock Concentrate* (Produced by Mormor Food) **82.00**
- B** 242 Hunter Valley Verjuice, *Hunter Valley Verjuice* (Produced by Hunter Valley Verjuice) **78.00**
- B** 235 Mormor Food, *Vaxtkraft Parsley Vegetable Stock Concentrate* (Produced by Mormor Food) **75.33**
- 241 Jam & Jelly By Jewel, *Truffle Jelly* (Produced by Jam & Jelly By Jewel) **72.67**
- 234 Adelia Fine Foods, *Vanilla Bean Pancake Mix* (Produced by Adelia Fine Foods) **71.67**
- 246 Nicholson Fine Foods Pty Ltd, *Red Pepper Garnishing Pearls* (Produced by Nicholson Fine Foods Pty Ltd) **68.67**
- 239 Kolophon Capers, *Kolophon Capers, Caper Leaves* (Produced by Kolophon Capers) **68.00**
- 236 Nicholson Fine Foods Pty Ltd, *Red Capsicum Garnishing Pearls* (Produced by Nicholson Fine Foods Pty Ltd) **64.67**

WORKING ACROSS THE FOOD INDUSTRY TO PROTECT THE FINE FOODS OF NSW

Department of
Primary Industries
Food Authority

The NSW Food Authority is proud to sponsor
the 2017 Sydney Royal Spring Fine Food Show

The NSW Food Authority works in partnership across the entire food industry and the community – from 'paddock to plate' so that food in NSW is safe and correctly labelled.
Visit us at www.foodauthority.nsw.gov.au/industry

2017 PASTA COMPETITION

100% DURUM WHEAT CLASSES - SHEETED

Class 1 - 100% Durum Wheat. Fresh Pasta, 500g, plain, unfilled, any shape or size - Sheeted.

JUDGES COMMENTS: A good representative Class, the quality of which was reflected in a number of medals awarded. We look forward to seeing next year's Exhibits.

- S** 7 Pastabilities, *Egg Linguine* (Produced by Pastabilities) **84.67**
- S** 8 Peppe's Pasta Pty Ltd, *Fresh Linguine* (Produced by Peppe's Pasta Pty Ltd) **84.67**
- S** 4 Adamo's Pasta, *Fresh Fettuccine* (Produced by Adamo's Pasta) **83.67**
- S** 5 Peppe's Pasta Pty Ltd, *Egg Angel Hair* (Produced by Peppe's Pasta Pty Ltd) **83.00**
- B** 6 Peppe's Pasta Pty Ltd, *Egg Tagliatelle* (Produced by Peppe's Pasta Pty Ltd) **79.67**
- B** 9 Peppe's Pasta Pty Ltd, *Egg Pappardelle* (Produced by Peppe's Pasta Pty Ltd) **79.67**
- B** 3 Pasta Fresca, *Square Spaghetti* (Produced by Pasta Fresca) **78.67**
- B** 1 Adamo's Pasta, *Fresh Pappardelle* (Produced by Adamo's Pasta) **77.33**
- 2 Coles Supermarkets, *Coles 12 Lasagne Sheets* (Produced by Davinci Foods) **72.00**

Class 2 - 100% Durum Wheat. Fresh Pasta, 500g, flavoured, unfilled, any shape or size - Sheeted.

JUDGES COMMENTS: A vibrant and creative Class of Exhibits. Clearly a great deal of thought has been injected, resulting in a nice departure from the norm, reflected in the number of medals awarded.

- S** 13 Pastabilities, *Saffron Angel Hair* (Produced by Pastabilities) **87.00**
- S** 10 Pasta Di Porto Pty Ltd, *Fresh Baby Spinach Linguine* (Produced by Pasta Di Porto Pty Ltd) **85.33**
- S** 12 Pastabilities, *Parsley And Shallot Fettucine* (Produced by Pastabilities) **84.67**
- S** 16 Adamo's Pasta, *Chilli Fettuccine* (Produced by Adamo's Pasta) **83.33**
- B** 14 Adamo's Pasta, *Porcini Mushroom & Truffle Oil Pappardelle* (Produced by Adamo's Pasta) **80.67**
- B** 15 Pastabilities, *Chilli Linguine* (Produced by Pastabilities) **80.33**
- B** 11 Pasta Fresca, *Green Linguine* (Produced by Pasta Fresca) **79.00**

Class 3 - 100% Durum Wheat. Dried Pasta, 500g, plain, unfilled, any shape or size - Sheeted.

No Entries

Class 4 - 100% Durum Wheat. Dried Pasta, 500g, flavoured, unfilled, any shape or size - Sheeted.

No Entries

100% DURUM WHEAT CLASSES - EXTRUDED

Class 5 - 100% Durum Wheat. Fresh Pasta, 500g, plain, unfilled, any shape or size - Extruded.

JUDGES COMMENTS: Some variability of quality within this Class. Two of the Exhibits were quite good, as reflected in the results.

- S** 21 Peppe's Pasta Pty Ltd, *Egg Spaghettoni* (Produced by Peppe's Pasta Pty Ltd) **85.67**
- S** 20 Pasta Fresca, *Canestri* (Produced by Pasta Fresca) **82.67**
- 18 Bianco Group, *Fresh Tagliatelle* (Produced by Bianco Kitchen) **72.00**
- 19 Bianco Group, *Fresh Casarecce* (Produced by Bianco Kitchen) **69.33**
- 17 Bianco Group, *Fresh Tagliolini* (Produced by Bianco Kitchen) **63.67**

Class 6 - 100% Durum Wheat. Fresh Pasta, 500g, flavoured, unfilled, any shape or size - Extruded.

JUDGES COMMENTS: Variety of Exhibits in a small Class. One Exhibit stood out from the rest.

- S** 24 Pasta Di Porto Pty Ltd, *Smoked Chilli Spaghetti* (Produced by Pasta Di Porto Pty Ltd) **84.00**
- B** 23 Pasta Fresca, *Rainbow Canestri* (Produced by Pasta Fresca) **79.00**
- 22 Bianco Group, *Fresh Parsley Linguine* (Produced by Bianco Kitchen) **68.00**

Class 7 - 100% Durum Wheat. Dried Pasta, 500g, plain, unfilled, any shape or size - Extruded.

JUDGES COMMENTS: Traditional style pasta. Bronze medal winner presented well.

- B** 26 L'Abruzzese, *L'Abruzzese Fresh Egg Pasta - Pappardelle (No. 9)* (Produced by L'Abruzzese) **78.33**
- 25 L'Abruzzese, *L'Abruzzese Casalinga Penne Al Bronzo* (Produced by L'Abruzzese) **71.67**
- 27 L'Abruzzese, *L'Abruzzese Fresh Egg Pasta - Fettuccine (No. 5)* (Produced by L'Abruzzese) **69.67**

Class 8 - 100% Durum Wheat. Dried Pasta, 500g, flavoured, unfilled, any shape or size - Extruded.

No Entries

100% DURUM WHEAT WHOLEMEAL CLASSES

Class 9 - 100% Durum Wheat, Wholemeal/ Wholegrain. Dried Pasta, 500g, plain, unfilled, any shape or size - Sheeted.

No Entries

Class 10 - 100% Durum Wheat, Wholemeal/ Wholegrain. Dried Pasta, 500g, plain, unfilled, any shape or size - Extruded.

No Entries

100% SPELT WHEAT CLASSES - SHEETED

Class 11 - 100% Spelt Wheat, Fresh Pasta, 500g, unfilled, any shape or size, plain or flavoured - Sheeted.

JUDGES COMMENTS: A good Exhibit with attractive shape and good flavour.

S 28 Adamo's Pasta, *Spelt Spaghetti* (Produced by Adamo's Pasta) **83.33**

Class 12 - 100% Spelt Wheat, Dried Pasta, 500g, unfilled, any shape or size, plain or flavoured - Sheeted.

No Entries

100% SPELT WHEAT CLASSES - EXTRUDED

Class 13 - 100% Spelt Wheat, Fresh Pasta, 500g, unfilled, any shape or size, plain or flavoured - Extruded.

No Entries

Class 14 - 100% Spelt Wheat, Dried Pasta, 500g, unfilled, any shape or size, plain or flavoured - Extruded.

JUDGES COMMENTS: Only one Exhibit in this Class.

29 L'Abruzzese, *L'Abruzzese Organic Spelt Fettuccine* (Produced by L'Abruzzese) **70.33**

100% DURUM WHEAT SPECIALITY CLASSES

Class 15 - Meat Filled Pasta. Any variety, any shape or size. 500g (not cannelloni or lasagne).

JUDGES COMMENTS: What a flavoursome Class! Well done. We loved the integrity of ingredients in this Class, with Exhibitors using good quality product to create tasty filled pasta. Variety of flavour profiles was great, with good solid combinations. Two points for Exhibitors to take on board:

1. Consider your flour choices, as durum quality is imperative to success,
2. Please check your cooking instructions, (how cooks at home will experience your product), and if the guidelines are not correct, the result can be tough undercooked pasta, or in this Class, overcooked pasta and a wet, soggy filling!

G 32 Adamo's Pasta, *Orange Ravioloni With Duck & Sweet Potato* (Produced by Adamo's Pasta) **90.00**

S 31 Pasta Di Porto Pty Ltd, *Accredited Free Range Duck Ragú, Local Black Garlic & Buffalo Ricotta Ravioli* (Produced by Pasta Di Porto Pty Ltd) **86.67**

S 41 Adamo's Pasta, *Wagyu Beef & Leek Medaglioni* (Produced by Adamo's Pasta) **86.00**

B 30 Pastabilities, *Chicken, Leek And Tarragon Ravioli* (Produced by Pastabilities) **79.67**

B 34 Adamo's Pasta, *Mint Ravioloni With Lamb & Caramelised Onion* (Produced by Adamo's Pasta) **79.67**

B 33 Pasta Di Porto Pty Ltd, *Slow Cooked Free Range Pulled Pork, Aged Parmesan & Fresh Herb Ravioli* (Produced by Pasta Di Porto Pty Ltd) **79.00**

B 40 Adamo's Pasta, *Spicy Sopressa & Fontina Cheese Medaglioni* (Produced by Adamo's Pasta) **77.67**

B 35 Pastabilities, *Leg Lamb With Tomato, Garlic And Rosemary Ravioli* (Produced by Pastabilities) **77.33**

39 Coles Supermarkets, *Coles Beef Ravioli* (Produced by Davinci Foods) **70.00**

37 Coles Supermarkets, *Coles Veal Tortellini* (Produced by Davinci Foods) **69.67**

36 Peppe's Pasta Pty Ltd, *Lamb, Mushroom, Brandy & Rosemary Ravioli* (Produced by Peppe's Pasta Pty Ltd) **68.33**

38 The Natural Pasta House, *Beef Agnolotti* (Produced by The Natural Pasta House) **63.00**

Class 16 - Seafood Filled Pasta. Any variety, any shape or size. 500g (not cannelloni or lasagne).

JUDGES COMMENTS: For a small Class involving seafood, both Exhibits were very appetising and pleasing to the palate. We look forward to further creativity next year.

G 43 Adamo's Pasta, *Chilli Ravioloni With Alaskan Crab & Mascarpone* (Produced by Adamo's Pasta) **90.00**

S 44 Pasta Di Porto Pty Ltd, *Local Prawns Simmered In Fresh Tomatoes, Parsley, Chilli & Garlic Ravioli* (Produced by Pasta Di Porto Pty Ltd) **85.33**

Class 17 - Vegetable Filled Pasta. Any variety, any shape or size. 500g (not cannelloni or lasagne).

JUDGES COMMENTS: These vegetable filled pasta Exhibits were full flavoured and true to style. They tasted of fresh natural ingredients, each distinct, well seasoned and delicious. The filled pasta looked good before cooking, as well as when cooked and served. They were well filled, generous in amount, and balanced enough not to split or break through the pasta dough during cooking. The pasta quality was very good and reflected in the great Exhibits this Class delivered.

G 53 Pasta Di Porto Pty Ltd, *Portobello Mushroom, Roast Garlic & Fresh Herb Ravioli* (Produced by Pasta Di Porto Pty Ltd) **90.33**

S 46 Pasta Di Porto Pty Ltd, *Spinach Infused Pasta, Buffalo Ricotta, Fresh Baby Spinach & Basil Ravioli* (Produced by Pasta Di Porto Pty Ltd) **83.67**

S 48 Pasta Di Porto Pty Ltd, *Eggplant, Aged Pecorino & Fresh Oregano Ravioli* (Produced by Pasta Di Porto Pty Ltd) **83.67**

S 47 Pastabilities, *Artichoke, Spinach And Ricotta Ravioli* (Produced by Pastabilities) **83.00**

S 50 Pasta Di Porto Pty Ltd, *Fresh Beetroot, Vino Cotto & Caramelised Onion Ravioli* (Produced by Pasta Di Porto Pty Ltd) **82.33**

B 51 Adamo's Pasta, *Roasted Beetroot, Goat Cheese And Walnuts Medaglioni* (Produced by Adamo's Pasta) **79.33**

B 45 Bianco Group, *Hand-Made Spinach And Ricotta Ravioli* (Produced by Bianco Kitchen) **78.67**

B 52 Pasta Fresca, *Porcini Ravioli* (Produced by Pasta Fresca) **77.00**

Class 18 - Cheese Filled Pasta. Any variety, any shape or size. 500g (not cannelloni or lasagne).

JUDGES COMMENTS: Classic flavour combinations used in this cheese Class, which would be well recognised and received by consumers. A note of restraint on the seasoning so fresh cheese flavours can come through. With this delicate fresh product, care must be taken in transport and delivery, and temperature control is imperative so product arrives at best.

G 49 Pasta Di Porto Pty Ltd, *Quattro Formaggi (Four Cheese) & Spring Onion Ravioli* (Produced by Pasta Di Porto Pty Ltd) **91.00**

S 61 Pastabilities, *Four Cheeses Ravioli* (Produced by Pastabilities) **86.33**

S 62 Adamo's Pasta, *Porcini Mushroom Ravioloni With Ricotta & Truffle Oil* (Produced by Adamo's Pasta) **83.00**

B 57 Adamo's Pasta, *Spinach & Ricotta Ravioli* (Produced by Adamo's Pasta) **79.33**

55 Pasta Fresca, *Ricotta Spinach Ravioli* (Produced by Pasta Fresca) **72.67**

- 58 The Natural Pasta House, *Ricotta & Spinach Ravioli* (Produced by The Natural Pasta House) **72.67**
- 59 Adamo's Pasta, *Buffalo Ricotta & Saffron Ravioli* (Produced by Adamo's Pasta) **71.67**
- 60 The Natural Pasta House, *Ricotta Red Cabbage Balsamic Vinegar Agnolotti* (Produced by The Natural Pasta House) **71.67**
- 56 Coles Supermarkets, *Coles Ricotta & Spinach Agnolotti* (Produced by Davinci Foods) **71.33**
- 54 The Natural Pasta House, *Spelt Ricotta & Spinach Agnolotti* (Produced by The Natural Pasta House) **65.33**

Class 19 - Filled Pasta, Chefs/Restaurants. Any variety, any shape or size. 500g (not cannelloni or lasagne).

No Entries

Class 20 - Gnocchi, 500g, any shape or size.

JUDGES COMMENTS: A small Class displaying some pleasing Exhibits, with medals awarded to all. This Class was enjoyed by Judges.

- S** 64 Bianco Group, *Hand-Made Potato Gnocchi* (Produced by Bianco Kitchen) **86.67**
- B** 63 Peppe's Pasta Pty Ltd, *Hand Made Potato Gnocchi* (Produced by Peppe's Pasta Pty Ltd) **80.67**
- B** 65 Adamo's Pasta, *Ricotta Gnocchi* (Produced by Adamo's Pasta) **80.33**

Class 21 - Cannelloni, meat or other fillings.

JUDGES COMMENTS: The Judges appreciate the effort involved in presenting Exhibits in this Class. We would hope to see an expanded Class and variety of Exhibits next year.

- B** 67 Bianco Group, *Spinach And Ricotta Cannelloni* (Produced by Bianco Kitchen) **81.00**
- B** 66 Adamo's Pasta, *Spinach & Ricotta Cannelloni* (Produced by Adamo's Pasta) **79.00**
- B** 68 Pasta Di Porto Pty Ltd, *Certified Organic Pork & Veal Cannelloni* (Produced by Pasta Di Porto Pty Ltd) **78.67**

Class 22 - Lasagne, traditional.

JUDGES COMMENTS: A low number of entries representing good honest examples of the style. We would encourage further exploration of use of lesser used ingredients.

- B** 71 Bianco Group, *Lasagna* (Produced by Bianco Kitchen) **81.00**
- B** 69 Pasta Fresca, *Beef Lasagna* (Produced by Pasta Fresca) **80.00**
- B** 70 Adamo's Pasta, *Beef Lasagna* (Produced by Adamo's Pasta) **79.67**

GLUTEN FREE SPECIALITY CLASSES

Class 23 - Gluten Free Speciality Class - Fresh Pasta, 500g, unfilled, not included in above Classes, (e.g. buckwheat, rice, corn etc).

JUDGES COMMENTS: A good representation of fresh gluten free product.

- B** 72 Pasta Fresca, *Gluten Free Linguine* (Produced by Pasta Fresca) **79.67**

Class 24 - Gluten Free Speciality Class - Dried Pasta, 500g, unfilled, not included in above Classes, (e.g. buckwheat, rice, corn etc).

JUDGES COMMENTS: Only two Exhibits in this Class. Exhibitors need to pay attention to cooking time.

- S** 74 Foods of Noosa, *Gluten Free Tomato & Garlic Linguine* (Produced by Foods of Noosa) **83.67**
- 73 Foods of Noosa, *Gluten Free Spinach & Nutmeg Linguine* (Produced by Foods of Noosa) **73.67**

Class 25 - Gluten Free Speciality Class - Gnocchi, 500g, any shape or size.

JUDGES COMMENTS: Good Exhibit with pleasant flavour.

- S** 75 Pasta Fresca, *Gluten Free Gnocchi* (Produced by Pasta Fresca) **83.00**

Class 26 - Gluten Free Speciality Class - Filled Pasta. Any variety, any shape or size. 500g. Specify flavour.

JUDGES COMMENTS: One Exhibit only in this Class.

- 76 Pasta Fresca, *Gluten Free Ricotta Spinach Ravioli* (Produced by Pasta Fresca) **69.67**

NOODLES

Class 27 - 100% wheat, Australian made Asian style noodle, 500g, unfilled, any shape or size.

JUDGES COMMENTS: A small Class. Colour of Exhibits is very white.

- 77 Black Horse Food, *Natural Fresh Noodles - Daoxiao Noodles* (Produced by Black Horse Food) **73.00**
- 78 Black Horse Food, *Natural Fresh Noodles - Yinsi Noodle* (Produced by Black Horse Food) **73.00**
- 79 Black Horse Food, *Natural Fresh Noodles - Yangchun Noodles* (Produced by Black Horse Food) **72.33**

INDEX TO EXHIBITORS

Beef Competition

- Andrews Meat Industries**, Sydney Markets NSW
<http://www.andrewsmeat.com>
- Bindaree Beef**, Sydney NSW
<http://www.bindareebeef.com.au>
- Certified Angus Group Pty Ltd**, Armidale NSW
<http://www.certifiedangusgroup.com>
- Harvey Beef**, Fremantle WA
<http://www.harveybeef.com.au>
- JBS Australia Pty Ltd**, Booval QLD
<http://www.jbssa.com>
- Midfield Meat International Pty Ltd**, Warrnambool VIC
<https://www.midfield.com.au>
- NH Foods Australia**, North Sydney NSW
<http://nh-foods.com.au>
- Stockyard Pty Ltd**, Brisbane Airport QLD
<http://www.stockyardbeef.com.au>
- Teys Australia**, Archerfield BC QLD
<http://www.teysaust.com.au>
- Woodward Foods Australia**, Strathfield NSW
<http://woodwardfoods.com.au>

Lamb Competition

- Breakout River Pty Ltd**, Cowra NSW
<http://breakoutriver.com.au>
- Bultarra Australian Saltbush Lamb**, Port Augusta West SA
<http://www.saltbushlivestock.com.au>
- Midfield Meat International Pty Ltd**, Warrnambool VIC
<http://www.midfield.com.au>
- Milly Hill Lamb Pty Ltd**, Armidale NSW
<http://www.millyhill.com.au>
- Sanger Australia**, Sydney NSW
<http://www.sanger.com.au>
- Woodward Foods Australia**, Strathfield NSW
<http://woodwardfoods.com.au>

Deli Meat Competition

- Andrews Meat Industries**, Sydney Markets NSW
<http://www.andrewsmeat.com>
- Auburn Meadow Meats**, Rose Bay NSW
<http://www.auburnmeadowmeats.com>
- Baker Crescent Meats**, Baulkham Hills NSW
- Barossa Fine Foods**, Edinburgh North SA
<http://barossafinefoods.com.au>
- Bertocchi Smallgoods**, Thomastown VIC
<http://www.bertocchi.com.au>
- Big Country Meats And Foods**, Coffs Harbour NSW
<http://www.bigcountrymeats.com.au>
- Bigwig Jerky Co.**, Fortitude Valley QLD
<http://www.bigwigjerky.com.au>
- Bligh Park Butchery**, Rouse Hill NSW
- Bondlemere Pty Ltd, T/A Hummerstons Gourmet Meats**, Lane Cove West NSW
<http://www.hummerston.com.au>

- Butcher And The Farmer**, Forest Lodge NSW
<http://www.butcherandthefarmer.com>
- Chrissy's Cuts**, Dulwich Hill NSW
<http://www.chrissycuts.com.au>
- Coles Supermarkets**, Hawthorn East VIC
<http://www.coles.com.au>
- Dulwich Hill Gourmet Meat**, Dulwich Hill NSW
www.dulwichhillgourmetmeats.com.au
- Edwards Family Butchery**, Woy Woy NSW
<http://www.edwardsfamilybutchery.com.au>
- Euromaster Smallgoods & Fine Foods**, St Peters NSW
<http://www.euromaster.com.au>
- Exclusive Meats**, North Turrumurra NSW
- Fabbris Smallgoods**, Campbellfield VIC
<http://www.fabbrissmallgoods.com.au>
- Farinheat Pty Ltd T/A S & S Meats**, Mudgee NSW
<http://ssmeats.com.au>
- Fettayleh Wholesale Meat Supplies Pty Ltd**, Milperra NSW
<http://www.fettayleh.com>
- German Butchery**, Mona Vale NSW
<http://www.germanbutchery.com.au>
- Glenpon Pty Ltd**, Lismore NSW
- Glossodias Country Fresh Meats**, Glossodia NSW
- Gold Coast Fresh Meat Centre**, Burleigh Heads QLD
<http://gcfmc.com.au>
- Goonellabah Country Meats**, Lismore NSW
<http://www.countrymeats.net.au>
- Goose On The Loose**, Bowen Mountain NSW
<http://www.gooseontheloose.com>
- Griffin Jerky**, Preston VIC
<http://www.griffinjerky.com.au>
- Hanseatic Fine Foods**, Guildford NSW
<http://www.hanseaticfinefoods.com>
- Heavenly Beef Jerky**, Fulham Gardens SA
<http://www.heavenlyjerky.com.au>
- Hunter's Smokehouse**, Alexandria NSW
<http://www.hunterssmokehouse.com.au>
- Jack's Black Label Fine Foods Pty Ltd**, Caringbah NSW
<http://www.jacksblacklabel.com.au>
- Jono's Jerky**, Forrest ACT
<http://www.jonosjerky.com.au>
- Julianne's Kitchen Pty Ltd**, Hornsby NSW
<http://www.julianneskitchen.com.au>
- Kaczanowski & Co**, South Strathfield NSW
<http://www.kaczanowski.com.au>
- Kariong Quality Meats**, Kariong NSW
- Knights Meats & Deli**, Wagga Wagga NSW
<http://www.knightsmeats.com.au>
- Kooee All Natural Snacks**, Legana TAS
<https://www.kooeesnacks.com.au>
- La Boqueria**, Frenchs Forest NSW
<http://www.laboqueria.com.au>

Lekker Tucker Biltong, Belfield NSW
<http://www.lekkertucker.com.au>

Mimosa Meats Tathra, Tathra NSW

Munro's Quality Meats, Wilberforce NSW

Nicks Fine Foods Pty Ltd, Lavington NSW
<http://www.riverinajerky.com.au>

Nundle Smokehouse, Hanging Rock NSW

Olga's Fine Foods, Welland SA
<http://www.olgasfinefoods.com>

Orara Valley Jerky, Upper Orara NSW
<http://www.ovaravalley.com.au>

Pialligo Estate, Pialligo ACT
<http://www.pialligoestate.com.au>

Pioneer Poultry Pty Ltd, Hornsby NSW
<http://www.pioneerpoultry.com.au>

Poachers Pantry, Springrange NSW
<http://www.poacherspantry.com.au>

Ridgeline, O Connell NSW
<http://www.ridgeline.net.au>

Russells Prime Quality Meats, Coffs Harbour NSW
<http://russellsprimequalitymeats.com.au>

San Jose Smallgoods, Newton SA
<http://www.sanjosesmallgoods.com.au>

Shorts Butchery, Narromine NSW

Silverwood Fine Foods, Burleigh Heads QLD
<http://www.silverwoodfinefoods.com.au>

Skara Smallgoods, Nairne SA

Stapleton Family Meats GyMEA, GyMEA NSW
<http://www.stapletonmeats.com.au>

Steinys Traditional Mettwurst P/L, Tanunda SA
<http://www.steinys.com.au>

Sutcliffe Meats, Bella Vista NSW
<http://www.sutcliffemeat.com.au>

Sydney Small Goods Pty Ltd, Padstow NSW

Tafe NSW - Gourmet Meats, Granville NSW
<http://www.tafensw.edu.au>

Teys Australia Food Solutions, Hemmant QLD
<http://www.teysaust.com.au>

The Culcairn Butchery, Culcairn NSW

The Free Range Butcher, Mona Vale NSW
<http://www.freerangebutcher.com.au>

The Gourmet Sausage Company, Ermington NSW
<http://www.thegourmetsausagecompany.com.au>

The Irish Butcher, North St Marys NSW

The Tin Shed Group, Hoppers Crossing VIC
<http://www.tinshedcharcuterie.com.au>

U Goose, Llangothlin NSW

Upper Hunter Smokehouse Pty Ltd, Denman NSW
<http://www.upperhuntersmokehouse.com>

Yamo Smallgoods, Ashfield NSW
<http://www.yamosmallgoods.com.au>

Zammit Ham & Bacon Curers, Pendle Hill NSW
<http://pastoralsmallgoods.com.au>

Pork Competition

Andrews Meat Industries, Sydney Markets NSW
<http://www.andrewsmeat.com>

B E Campbell Wetherill Park NSW
<http://www.becampbell.com.au>

Diamond Springs Pastoral, Millicent SA
<http://skara.com.au>

Food Security International T/A Black Label Berkshire, Bedforddale WA
<http://blacklabelberkshire.com>

Linley Valley Pork, Mundaring WA
<http://www.linleyvalleypork.com.au/>

Merivale Farms, Allora QLD

Olive Oil Competition

Aldi Stores, Minchinbury NSW
<http://www.aldi.com.au>

Alto Olives, Crookwell NSW
<http://www.alto-olives.com.au>

Anatinus Olives, Riverlea NSW

Arkstone Olives, Freshwater NSW

Brushwoods, Brownlow Hill NSW
<http://www.brushwoods.com.au>

Bylands Estate T/A Kyneton Olive Oil, Campbellfield VIC
<http://kynetonoliveoil.com.au>

Bytenew Pty Ltd Trading As Yaraandoo Estate, Mandemarr NSW

Chapman River Olives, Geraldton WA
<http://www.chapmanriver.com.au>

Co-Abundance, Burra SA

Cobram Estate Pty Ltd, Lara VIC
<http://www.cobramestate.com.au>

Coles Supermarkets, Hawthorn East VIC
<http://www.coles.com.au>

Currawong Extra Virgin Olive Oil, Willunga SA
<http://www.currawongoliveoil.com.au>

E B & J C Hartmann Partnership, Glen Innes NSW
<http://glenolives.net>

East Ridge Olive Grove, Bondi Junction NSW
<http://www.eastridgeolives.com>

Eleuthera Farm Holdings, Exeter NSW
<http://www.eleutheraolivegrove.com.au>

Fedra Olive Grove / SFK Investments, Mitchell ACT
<http://www.fedraolivegrove.com.au>

Fosters Valley Farm, Double Bay NSW

Gamila At Beechworth, Beechworth VIC
<http://www.gamila.com.au>

Gibson's Grove, Forbes NSW
<http://www.gibsonsgrove.com.au>

Glen Morey Estate, Woodbury TAS

Glenora Grove, Bonegilla VIC

Gooramadda Olives, Rutherglen VIC
<http://www.olivesandoil.info>

Gwydir Grove Olives, Moree NSW
<http://www.gwydirgrove.com.au>

- Hannaford Olive Oil**, Breakfast Point NSW
<http://www.hannafordoliveoil.com>
- Homeleigh Grove**, Hall ACT
<http://www.homeleigh.com.au>
- Kallewanda Pastoral Company**, Wagga Wagga NSW
- Kangaroo Island Olives**, Parafield Gardens SA
<http://kiolives.com.au>
- Kimbri Olives**, Paddington NSW
- Krilis Grove**, Reservoir VIC
<http://www.krilisgrove.com>
- Lisadurne Hill**, Kew VIC
<http://www.lisadurnehill.com.au>
- L'Uliveto Verde: The Green Olive Grove**, Melbourne VIC
<http://www.thegreenolivegrove.com.au>
- Megalong Olives**, Megalong Valley NSW
- Nangkita Olives**, Gilberton SA
<http://www.nangkita.com.au>
- Oliore P/L**, Gulgong NSW
<http://www.oliore.com.au>
- Olivanica**, Enfield South NSW
<http://www.olivanica.com.au>
- P R & C A Newall T/A Hundred Acres Produce**, Hall NSW
- Parafield Olives**, Yarragundry NSW
<http://parafieldolives.com.au>
- Paringa Ridge Pty Ltd**, South Melbourne VIC
<http://www.leontyna.com.au>
- Prema Bros Pty Ltd**, Munno Para Downs SA
<http://premabros.com.au>
- Raja Olives**, Faraday VIC
- Rich Glen Olive Estate**, Yarrowonga VIC
<http://richglenoliveoil.com>
- Riverstone Olives**, Bicheno TAS
- Rose Creek Estate**, East Keilor VIC
<http://www.rosecreekestate.com.au>
- Rosto P/L**, Woollahra NSW
<http://rostogrove.com.au>
- Rusty Gate Estate**, Curlewis VIC
<http://www.rustygateoliveoil.com>
- Rylstone Olive Press**, Rylstone NSW
<http://rylstoneolivepress.com.au>
- Snowy Mountain Extra Virgin Olive Oil (SMEVOO)**, Numeralla NSW
<http://www.snowymountainproduce.com.au>
- Sutton Forest Olives**, Sutton Forest NSW
<http://www.suttonforestolives.com.au>
- Upalong Properties P/L Trading As Paringa Grove**, Rutherglen VIC
- Varapodio Estate P/L**, Buronga NSW
<http://www.varapodioestate.com.au>
- Wollundry Grove Olives**, Brucedale NSW
<http://www.wollundrygroveolives.com.au>
- Regional Food Competition**
- A Taste of Plenty**, Narromine NSW
<http://www.atasteofplenty.com.au>
- Adamo's Pasta**, Rosebery NSW
<http://adamospasta.com.au>
- Adelia Fine Foods**, Connewarre VIC
<http://www.adeliafinefoods.com.au>
- Bakarindi Bush Foods**, Woolgoolga NSW
<http://bakarindi.com.au>
- Barbushco Pty Ltd**, Lorne NSW
<http://barbushco.com.au>
- Big Sissy Foods**, Goolwa SA
<http://www.matchettproductions.com>
- Blueberry Greens Pty Ltd**, South West Rocks NSW
<http://www.blueberrygreens.com>
- Blueys**, Canterbury NSW
- Blushing Blueberries**, Macksville NSW
<http://blushingblueberries.com.au>
- Bodhi Farm Organics**, Kingston TAS
<http://bodhifarmorganics.weebly.com>
- Buckshot Nougat**, Caulfield South VIC
<http://www.buckshotvineyard.com.au>
- Carobana Pty Ltd**, Coffs Harbour NSW
<http://www.carobana.com.au>
- Cartel & Co Pty Ltd**, Potts Point NSW
<http://www.cartelandco.com.au>
- Coaldale Walnuts**, Richmond TAS
<http://coaldalewalnuts.com.au>
- Convalita Farmhouse Foods**, Nairne SA
- Crisp Produce & Preserves**, Hepburn Springs VIC
<http://www.crispproduceandpreserves.com.au>
- Crunch Preserves**, Dunsborough WA
<http://www.crunchpreserves.com.au>
- Curra Creek Figs & Fine Foods**, Curra Creek NSW
<http://www.curracreek.com.au>
- Doodles Creek Pty Ltd**, Bellevue Hill NSW
<http://www.doodlescreek.com>
- Figtree Food Company**, Mudgee NSW
<http://figtreecompany.com.au>
- Food Symphony**, Lara VIC
<http://www.foodsymphony.com.au>
- Freshness Fine Foods**, Woollahra NSW
- Fudge By Rich**, Healesville VIC
<http://fudgebyrich.com.au>
- Garlicious Grown**, Braidwood NSW
<http://www.garliciousgrown.com.au>
- Gooramadda Olives**, Rutherglen VIC
<http://www.olivesandoil.info>
- Hummock Farms Pty Ltd - Bunda Ginga**, Bundaberg QLD
<http://www.bundaginga.com.au>
- Hunter Valley Verjuice**, Ashtonfield NSW
<http://www.huntervalleyverjuice.com.au>
- Jam & Jelly By Jewel**, Greenwich NSW
<http://www.jamsandjellies.com.au>
- Jam Packed With Fruit**, Surry Hills NSW
<http://www.jampackedwithfruit.com.au>
- Jelbonleigh Estate**, Wahroonga NSW
- Kehoe's Kitchen**, Murarrie QLD
<http://www.kehoeskitchen.com>

Kieltys Irish Sauces, Bowral NSW
<http://rescuechef.com.au>

King Valley Walnuts, Myrree VIC
<http://www.kingvalleywalnuts.com.au>

Knights Meats & Deli, Wagga Wagga NSW
<http://www.knightsmeats.com.au>

Kolophon Capers, Berri SA
<http://www.kolophoncapers.com.au>

Kookaberry (A & F Caltieri), Wandin VIC
<http://www.kookaberry.com.au>

Long Track Pantry, Jugiong NSW
<http://www.longtrackpantry.com.au>

Lychee Divine, Tiaro QLD
<http://www.lycheedivine.com.au>

Mark Moran Group, Vaucluse NSW
<http://www.vaucluse.markmoran.com.au>

Milla Cordial, Orange NSW
<http://www.millacordial.com.au>

Mormor Food, Iredale QLD
<http://www.mormorfood.com.au>

Nicholson Fine Foods Pty Ltd, Yamba NSW
<http://www.nicholsonfinefoods.com.au>

Noosa Chilli, Peregian Beach QLD
<http://www.noosachilli.com.au>

Olive.A.Twist (Food.Wine.Science), Mudgee NSW
<http://www.hellovelies.com.au>

Oz Tukka, Redhead NSW
<http://www.oztukka.com.au>

Perfect South, Newtown NSW
<http://perfectsouth.com.au>

Picky Picky Peanuts, Kingaroy QLD
<http://pickypicky.com.au>

Roth Family Orchard, Narrabri NSW
<http://www.roth.net.au>

SAC Industries Pty Ltd, Tamarama NSW

Singing Magpie Produce, Monash SA
<http://www.singingmagpieproduce.com.au>

Small Acres Cyder, Borenore NSW
<http://www.smallacrescyder.com.au>

Spoonfed Foods, Forestville NSW
<http://www.spoonfedfoods.com.au>

Sticky Balsamic, Highton VIC
<http://www.stickybalsamic.com.au>

Sutton Forest Olives, Sutton Forest NSW
<http://www.suttonforestolives.com.au>

Sutton's Juice Factory & Cidery, Stanthorpe QLD
<http://suttonsfarm.com.au>

Tancredi Foods Pty Ltd, Thornton NSW
<http://tancredi.com.au>

Tar10, Gresford NSW
<http://www.tar10.com.au>

The Bay Smokehouse, Billinudgel NSW
<http://www.thebaysmokehouse.com.au>

The Bear And The Ladle, Caloundra West QLD
<http://www.thebearandtheladle.com.au>

The Chilli Effect Pty Ltd, Bexley North NSW
<http://thechillieffect.com.au>

The Lake House Denmark, Denmark WA
<http://www.lakehousedenmark.com.au>

The Pastors Pleasures, Harden NSW

The River Kitchen, Woronora NSW
<http://theriverkitchen.com.au>

The Soda Press Co, Bondi Beach NSW
<http://www.sodapressco.com>

The Tin Shed Group, Hoppers Crossing VIC

Toscana's Yarra Valley, Healesville VIC

Touloulou Creole Shop Pty Ltd, Marrickville NSW
<http://toulouloucreoleshop.com.au>

Ugly Duck Preserves, Salisbury QLD
<http://uglyduckpreserves.com>

Walkers Lane Yarra Valley, Healesville VIC
<http://walkerslaneyarravalley.com.au>

Wandin Yallock Farms, Wandin Yallock VIC

Wreap Pty Ltd, Porepunkah VIC
<http://wreap.com.au>

Pasta Competition

Adamo's Pasta, Rosebery NSW
<http://adamospasta.com.au>

Bianco Group, Brighton Le Sands NSW
<http://www.biancogroup.com.au>

Black Horse Food, Springvale VIC

Coles Supermarkets, Hawthorn East VIC
<http://www.coles.com.au>

Foods of Noosa, Noosaville QLD
<http://www.foodsofnoosa.com>

L'Abruzzese, Glynde SA
<http://www.labruzzoese.com.au>

Pasta Di Porto Pty Ltd, Anna Bay NSW
<http://pastadiporto.com.au>

Pasta Fresca, Runaway Bay QLD
<http://pastafresca.com.au>

Pastabilities, Marrickville NSW
<http://www.pastabilities.com.au>

Peppe's Pasta Pty Ltd, Haberfield NSW
<http://peppes.com.au>

The Natural Pasta House, Westmeadows VIC
<http://www.naturalpasta.com.au>

DISCLAIMER

The information contained in this publication is gathered for the purpose of providing information to our Exhibitors and Show patrons. The information is a compilation of information provided by third parties and the RAS does not warrant its accuracy and advises that any such information may be subject to change or amendment occurring at any time and thereby making the information incorrect. Subject to the RAS' legal obligations and responsibilities. If you require confirmation of any information please telephone the RAS coordinator responsible for the particular information or the RAS switchboard on (02) 9704 1111.

The Royal Agricultural Society of NSW gratefully acknowledges the sponsors of the 2017 Sydney Royal Wine, Dairy, Chocolate, Beer & Cider and Fine Food Shows

GOLD

SILVER

BRONZE

CORPORATE SPONSORS

