

SYDNEY ROYAL

FINE
FOOD
SHOW

CATALOGUE

30 August - 13 September 2018
Sydney Showground
Sydney Olympic Park
www.rasnsw.com.au

Sydney Royal
SINCE 1872

This page is intentionally blank.

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 award.

Our Sydney Royal competitions showcase excellence in rural produce and the passion of so many talented producers across NSW and interstate each year.

The standard of entries from right across the country continues to be remarkably high which is immensely pleasing for everyone involved in the Royal Agricultural Society of NSW (RAS). Rewarding excellence and encouraging innovation in food and wine production is at the heart of our charter, and in turn supports 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 and is highly regarded by fellow producers. 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.

The RAS has a solid reputation for impartial judging standards, quality and distinction. We review our Competitions every year to ensure they remain relevant to industry standards and are up-to-date with changing trends. In the same manner, we value the strong links we have with agricultural industries and welcome feedback from producers and exhibitors.

There are many people involved in making our Competitions the world-class events they are and we take this opportunity to thank our stewards and judges for their time, expertise and energy. Their wisdom and integrity ensure Sydney Royal awards are presented only to the best of the best. We also extend our gratitude to our generous Competition partners along with our Committees and supporters.

On behalf of the RAS, thank you for your support. Your participation plays an important role in assisting the RAS to educate and increase awareness about the importance of our agricultural industries, and we encourage you to join in the tradition of entering every year.

We hope to see the winners of this year's Competitions go on towards even greater things as a result of their Sydney Royal success.

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

Vice Patron

Mr G B Dudley OAM

OFFICE HOLDERS

President

Mr R M Ryan OAM

Vice Presidents

Mr J C Bennett OAM

Ms A M Kirk

Mr M J Millner

Treasurer

Mr G N Sharpe

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 S J Walker

Mr B E Gilmour, Chief Executive

OFFICE BEARERS

Mr G D Andrews

Mr J Angus

Mr G W Bell

Mr J D 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 G Dadd

Mr S V Davenport

Mr D M Davidson

Mr S J B Davies

Dr E M Downes

Ms S P Evans

Mr J E Fairley

Ms J M Forrest

Mr W B Giblin

Mrs A J Hamilton

Ms 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 A 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

Ms R L Petrie

Mr W A Picken

Mr A J Rayner

Mr R G Reid

Mrs K Reidy

Ms A A Renwick

Mr R M Ryan OAM

Dr M A Schembri

Mr G N Sharpe

Mr S J Walker

Mr G R Watson

Mr H B White

Mrs K E Wickson

Ms C A Wythes

Dr R A Zammit

Chief Executive

Mr B E 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	7
Media Release	8
Special Awards	10
Branded Meat Competition	14
Olive Oil Competition	18
Pasta Competition	23
Regional Food Competition	26
Smallgoods & Charcuterie Competition	35
Index to Exhibitors	49

2018 SYDNEY ROYAL FINE FOOD SHOW

FINE FOOD COMMITTEE

Mr Lachlan Bowtell (Chair)

Mr Stuart Davies
Ms Lyndey Milan OAM

Mr Scott Davenport
Mr William A Picken

Ms Sally Evans
Mr Gary Reid

Mr Evan Hughes
Mr Hunter White

HONORARY MEMBERS OF THE COMMITTEE

Mr Gerry Andersen OAM Mr Tim Slack-Smith

BRANDED MEAT

STEWARD-IN-CHIEF

Mr Stuart Davies

INDUSTRY ADVISORS

Mr Stephen Edwards

Mr Tim Slack-Smith

Ms Katana Smith

CHAIR OF JUDGES

Mr George Ujvary

CHIEF STEWARDS

Mr Gerry Andersen / Mr William A Picken

JUDGES

Mr Benjamin Barrow

Mr Sam Burke

Mr Tim Browne

Mr George Carter

Ms Karen Doyle

Mr Chris Groves

Ms Demelsa Lollback

Mr Robert Retallick

Ms Kylie Roberts

Ms Sue Simmons

ASSOCIATE JUDGES

Ms Vanessa Barnes

STEWARDS

Mr Greg Andrews

Mr Warren Lyons

Mrs Lesley Picken

Mr William A Picken

Mr Tim Slack-Smith

OLIVE OIL

STEWARD-IN-CHIEF

Ms Sally Evans

CHAIR OF JUDGES

Mr Michael Thomsett

CHIEF STEWARD

Mr Stephen Kirk

JUDGES

Mrs Christine Ashcroft

Mr Nick Aoun

Mrs Jayne Bentivoglio

Mr Michael Boulton

Ms Margie Carter

Mr David Cockerill

Mr Shane Cummins

Mr Richard Gawel

Mr Glen Green

Mr Jan Gundlach

Mrs Westerly Isbaih

Mr Rod Middleton

Mr Stephen Mitchell

Ms Gerri Nelligan

Dr Patrice Newell

Mrs Cassandra Nicholson

Mrs Isabelle Okis

Mr Peter Olson

Mr Abhijit Paul

Mrs Soumi Paul

Mrs Susan Pottie

Ms Lynette Skeoch

Dr Rosemary Stanton

Mrs Ali Tanner

Ms Helen Taylor

Mr Geoffrey Treloar

Ms Debbie Worgan

OLIVE OIL

ASSOCIATE JUDGES

Mr George Bautovich

Mrs Joan Bautovich

Ms Gabrielle Callanan

Mr Ian Huntley

Ms Gamila MacRury

Ms Marie McKell

Ms Mel Nathan

Ms Virginia Szaraz

STEWARDS

Mrs Janet Bacon

Ms Kerry Barling

Mrs Susan Healey

Ms Janina Jancu

Mrs Roslyn Kirk

Mrs Pam Mason

Mr Steve Rielly

Mrs Sylvia Sant

PASTA**STEWARD-IN-CHIEF**

Mr Evan Hughes

CHAIR OF JUDGES

Ms Diane Miskelly

CHIEF STEWARD

Mrs Cecily Rogers

JUDGES

Ms Tawnya Bahr

Mrs Jo Anne Calabria

Mr Paul Collins

Mr Matteo Galletto

Dr Ray Hare

Mr Eugenio Maiale

Mr Adam Moore

Mr Deni Rapattoni

Dr Siem Siah

Mrs Brigid Treloar

Mr Roger Vernon

ASSOCIATE JUDGES

Mr Daniele Giuliano

Mr George Kohler

Mr Ram Ravula

STEWARDS

Mrs Gabrielle Frawley

Mrs Susan Healey

Mr Stephen Kirk

Mrs Roslyn Kirk

Mr Colin Rogers

Mrs Sylvia Sant

REGIONAL FOOD**STEWARD-IN-CHIEF**

Mr Hunter White

CHAIR OF JUDGES

Mrs Brigid Treloar

CHIEF STEWARD

Mrs Sue Ann White

JUDGES

Ms Janice Baker

Mr Steve Belcher

Ms Rebecca Bernstone

Ms Julienne Blunck

Mrs Jan Boon

Mr Michael Britten

Mr Raymond Carbonaro

Ms Tania Cusack

Ms Veronica Cuskelly

Mr Edward Davis

Mrs Monique Emmi

Mr Andrew Fielke

Mrs Peta Heeson

Mr Tony Heeson

Mr Ian Hemphill

Mr Ian Huntley

Ms Vicky Jorgensen

Ms Aviva Lowy

Ms Jacqui Newling

Mr John Newton

Ms Charmaine O'Brien

Ms Kay Richardson

Mr Andre Sandison

Ms Maureen Simpson

Ms Lynette Skeoch

Mr Juan-Carlo Tomas

ASSOCIATE JUDGES

Mrs Susie Forrest

Mr Mimmo Lubrano

Ms Colleen Walters

STEWARDS

Mrs Janet Bacon

Ms Kerry Barling

Ms Jane Busby

Mrs Gabrielle Frawley

Mrs Susan Healey

Mrs Roslyn Kirk

Mr Stephen Kirk

Mrs Lesley Picken

Mr William A Picken

REGIONAL FOOD

Mr Steve Rielly

Mrs Sylvia Sant

Mrs Felicity Street

Mr John Webster

**SMALLGOODS
& CHARCUTERIE**

STEWARD-IN-CHIEF

Mr Gary Reid

INDUSTRY ADVISORS

Mr Ronald Melosi

CHAIR OF JUDGES

Mr Greg Bonnefin

CHIEF STEWARD

Mr Greg Andrews

JUDGES

Ms Tracey Archer

Mr Brad Baker

Mr Andrew Bligh

Mr Ron Clark

Mr Robert Constable

Mr Peter Frost

Mr Thomas Hain

Ms Belinda Hanson-Kenny

Mr Steve Hawke

Mr Eddie Hikaiti

Mr Gregory Hurrell

Mr Keith Ireland

Mr Lachlan Kenny

Mr Rob McCauley

Mr Wayne McGee

Mr Roland Melosi

Mr Adam Moore

Mr Enrico Neubert

Mr Marco Osterwalder

Mr George Papallo

Mr Gary Pearson

Mr Brian Pert

Mr Chan Ratnapala

Mr Michael Ryan

Mr Jerry Stiel

Mr Garry Stokes

Ms Kayleen Ternes

Mr Juan-Carlo Tomas

Mr Craig Wright

Ms Michelle Yates

ASSOCIATE JUDGES

Ms Tracey Archer

Mr Brad Baker

Mr Matt Driscoll

Mr James Vine

Ms Michelle Yates

**SMALLGOODS
& CHARCUTERIE**

STEWARDS

Ms Gabrielle Frawley

Mr Bojan Grdanovic

Mrs Susan Healey

Mrs Roslyn Kirk

Mr Stephen Kirk

Mr Geoffrey Mason

Mrs Pam Mason

Mrs Lesley Picken

Mr William A Picken

Ms Sylvia Sant

Mrs Lynette Treloar

Mr John Webster

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 Branded Meat Competition

Australian Pork

Supporting the Branded Meat Competition

NSW Food Authority

Supporting the Smallgoods & Charcuterie 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.

Jerky Trendy at the 2018 Sydney Royal Fine Food Show

Friday 21 September 2018

Sydney Royal Competitions will soon click over 200 years, but this time-honoured organisation can never be accused of not keeping up with trends, particularly in food.

Take for example Jerky, a standalone class at the just completed Sydney Royal Spring Fine Food Show at Sydney Showground, Sydney Olympic Park.

Jerky is lean meat which has been trimmed of fat, cut into strips and dried with the addition of salt and spices.

Entries have increased in number since 2016, proof of this meat class' growing popularity in Australia.

Jerky attracted one gold medal and five silvers in the 2018 Sydney Royal Fine Food Show which culminated tonight in the unveiling of Championship winners across all categories at the Sydney Royal Taste of Excellence Awards held at The Stables, Sydney Showground.

1168 entries were catalogued for judging across 126 classes in categories ranging from Pasta, Olive Oil, Regional Food and Branded Meat to Smallgoods and Charcuterie.

In the Regional Food competition, three of the four Champions in 2018 were first time entrants in Sydney Royal, while Sydney took the crown as top region by claiming the most medals overall.

Fine Food Committee Chair Lachlan Bowtell reflected on this year's Show:

"Despite adversity, notably the punishing drought, this year's entrants demonstrated an increase in quality almost across the board," Lachlan said,

"The exhibitors are making it tougher each and every year on our judges and that is a good thing.

"Seeing producers from our 2017 Sydney Royal competitions take on board our Judges' feedback and return with a better product is what it is all about," Lachlan Bowtell said.

Champions at a glance:

Pasta

Bianco Group was declared Champion in the **Durum Wheat Specialty Pasta** class for its Gnocchoni filled with Goats cheese and chives.

Regional Food

Regional Foods demonstrated a changing of the guard this year with three out of our four Champions being first time entrants. Sydney was the most successful region with the highest number of Medals, while **Champion Sweet Preserve** went to **Bunny Chow Down** for its Rosella Apple Chilli Jam and **Jam & Jelly by Jewel's** Beetroot Jelly took out **Champion Savoury Preserve**. **MCFarm Pty Ltd T/A Hazelbrae Hazelnuts** (Tasmania) claimed the **Champion Regional Food Specialty Product** for its **Hazelbrae Hazelnuts Oil** and **Hum Honey** for its **Cold Fusion Organic Lemon Myrtle**, being awarded the **Champion Regional Food Other Product**.

MEDIA RELEASE

Olive Oil

Alto Olives received its first championship since 2014 in the **Champion Olives** category. While former Sydney Royal President's Medal winner **Cobram Estate** also takes home two championships for **Extra Virgin Olive Oil** and **Varietal Extra Virgin Olive Oil**. **Champion Flavoured Olive Oil** has gone to **Bylands Estate T/A Kyneton Olive Oil** for its **Basil Infused Oil** and **Gooramadda Olives** has been named **Champion Boutique Extra Virgin Olive Oil**.

Branded Meats

Despite the tough drought conditions currently facing the meat industry, Judges referred to a high quality of produce entered this year, particularly within the Lamb classes. The **Champion Pork** title has gone to **Diamond Springs Pastoral** and **Champion Beef** to **Manning Valley Naturally**. This year's **Champion Lamb** and **The Dick Stone Perpetual Branded Meat Champion Trophy** winner is **Victoria's Woodward Foods Australia** for its **Woodward Foods Export Lamb (USA)**.

Smallgoods & Charcuterie

The Smallgoods & Charcuterie competition saw an increase in quality this year and as a result, Gold medals, with all Champions being returning exhibitors. Interesting new sausage flavours impressed our judges, however a classic still remains, with **Andrews Meats Industries** claiming **Champion Traditional Sausage**. **Champion Bacon** has been taken out by **Bertocchi** for its **Smoked Wide Middle Bacon** and **Sunshine Meats Double Smoked Boneless Ham** has claimed **Champion Ham**.

Zammit Ham & Bacon Curers Pty Ltd is the **Champion Smallgoods & Charcuterie Speciality Product** for 2018 while **Sunshine Meats** has taken out **Champion Poultry Product** for its **Nitrite Free Butterfly Duck**. **Barossa Fine Foods** has had a massive 2018 competition, claiming three championships – **Champion Cooked Smallgoods Product**, **Champion Smallgoods Product**, and **Champion Smallgoods & Charcuterie Gourmet Product**.

All Champions are announced in the attachment above (detailing winners' locations) and all Gold, Silver and Bronze Medal winners can be found on the on the [RAS website](#).

Media Contact:

Roger White
Manager, Public Relations
Royal Agricultural Society of NSW
T: (02) 9704 1453
E: rwhite@rasnsw.com.au

Nicola Dalby
Communications Coordinator
Royal Agricultural Society of NSW
T: (02) 9704 1041
E: ndalby@rasnsw.com.au

SPECIAL AWARDS

BRANDED MEAT AWARDS

CHAMPION LAMB (Classes 1 to 3)

Winner: Woodward Foods Australia
Produced by Woodward Foods Australia
Class No. 2 / Cat No. 202
Woodward Foods Export Lamb (USA)

CHAMPION PORK (Classes 4 to 5)

Winner: Diamond Springs Pastoral
Produced by Diamond Springs Pastoral
Class No. 4 / Cat No. 400
Premium Free Range Pork -Female

CHAMPION BEEF (Classes 6 to 8)

Winner: Manning Valley Naturally
Produced by Wingham Beef Exports
Class No. 6 / Cat No. 604
Manning Valley Naturally Beef

BRANDED MEAT GRAND CHAMPION (Classes 1 to 8)

The Dick Stone Perpetual Trophy, donated by Peggy Stone, for Branded Meat Grand Champion Exhibit.

Winner: Woodward Foods Australia
Produced by Woodward Foods Australia
Class No. 2 / Cat No. 202
Woodward Foods Export Lamb (USA)

OLIVE OIL AWARDS

CHAMPION BOUTIQUE EXTRA VIRGIN OLIVE OIL (Class 1)

Winner: Gooramadda Olives
Produced by Gooramadda Olives
Class No. 1 / Cat No. 13
Hardys Mammoth Extra Virgin Olive Oil

CHAMPION EXTRA VIRGIN OLIVE OIL (Classes 2 to 7)

Winner: Boundary Bend Olives
Produced by Boundary Bend Olives
Class No. 6 / Cat No. 121
Cobram Estate Ultra Premium Picual

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

Winner: Boundary Bend Olives
Produced by Boundary Bend Olives
Class No. 6 / Cat No. 121
Cobram Estate Ultra Premium Picual

CHAMPION OLIVES (Classes 8 to 13)

Winner: Alto Olives
Produced by Alto Olives
Class No. 11 / Cat No. 147
Alto Wild

CHAMPION OLIVE PRODUCT (Class 14)

Winner: Not Awarded

CHAMPION FLAVOURED OLIVE OIL (Classes 15 to 17)

Winner: Bylands Estate T/A Kyneton Olive Oil
Produced by Bylands Estate T/A Kyneton Olive Oil
Class No. 16 / Cat No. 162
Basil Infused

PASTA AWARDS

CHAMPION DURUM WHEAT FRESH PASTA (Classes 1 & 3)

Winner: Not Awarded

CHAMPION DURUM WHEAT DRIED PASTA (Classes 2 & 4)

Winner: Not Awarded

CHAMPION DURUM WHEAT WHOLEMEAL/WHOLEGRAIN DRIED PASTA (Classes 5 & 6)

Winner: Not Awarded

CHAMPION SPELT WHEAT FRESH OR DRIED PASTA (Class 7)

Winner: Not Awarded

CHAMPION DURUM WHEAT SPECIALTY PASTA (Classes 8 to 15)

Winner: Bianco Group
Produced by Bianco Kitchen
Class No. 13 / Cat No. 55
Gnocchoni Filled W/Goats Cheese And Chives

CHAMPION GLUTEN FREE SPECIALTY PASTA (Classes 16 to 18)

Winner: Not Awarded

CHAMPION NOODLE (Class 19)

Winner: Not Awarded

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

HALLY
LABELS

2018 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 Sam, from our team of labels experts, would be happy to help with your labelling needs. Her 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

Sam Carroll

P. 07 3712 9938

E. sam.carroll@hally.com.au

Brisbane
Ph: 07 3712 9999

Sydney
Ph: 02 8123 1400

Melbourne Sales Office
Ph: 03 8514 6073

hally.com.au

SPECIAL AWARDS (cont.)

REGIONAL FOOD AWARDS

CHAMPION SWEET PRESERVE (Classes 1 to 4)

Winner: Bunny Chow Down
Produced by Bunny Chow Down
Class No. 1 / Cat No. 43
Rosella Apple Chilli Jam

CHAMPION SAVOURY PRESERVE (Classes 5 to 14)

Winner: Jam & Jelly By Jewel
Produced by Jam & Jelly By Jewel
Class No. 9 / Cat No. 145
Beetroot Jelly

CHAMPION REGIONAL FOOD SPECIALTY PRODUCT (Classes 15 to 27)

Winner: MCFarm Pty Ltd T/A Hazelbrae Hazelnuts Tasmania
Produced by MCFarm P/L T/A Hazelbrae Hazelnuts
Tasmania (Pressed by The Artisan Oil Mill - Victoria)
Class No. 18 / Cat No. 275
Hazelbrae Hazelnuts Hazelnut Oil

CHAMPION REGIONAL FOOD OTHER PRODUCT (Class 28)

Winner: Hum Honey
Produced by Hum Honey
Class No. 28 / Cat No. 364
Hum Honey Cold Fusion Organic Lemon Myrtle

CHAMPION REGION (Classes 1 to 28)

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

Winner: New South Wales - Sydney

SMALLGOODS & CHARCUTERIE AWARDS

CHAMPION BACON (Classes 1 to 5)

Winner: Bertocchi Smallgoods
Produced by Bertocchi Smallgoods
Class No. 1 / Cat No. 3
Bertocchi Smoked Wide Middle Bacon

CHAMPION HAM (Classes 6 to 11)

Winner: Sunshine Meats
Produced by Sunshine Meats
Class No. 9 / Cat No. 87
Double Smoked Boneless Ham

CHAMPION SMALLGOODS & CHARCUTERIE SPECIALTY PRODUCT (Classes 12 to 22)

Winner: Zammit Ham & Bacon Curers Pty Ltd
Produced by Zammit Ham And Bacon Curers Pty Ltd
Class No. 15 / Cat No. 127
Sopressa Salami Mild

CHAMPION COOKED SMALLGOODS PRODUCT (Classes 23 to 29)

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 27 / Cat No. 235
Roast Porchetta

CHAMPION SMALLGOODS PRODUCT (Classes 30 to 39)

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

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 37 / Cat No. 311
Kalbs Liverwurst

CHAMPION POULTRY PRODUCT (Classes 40 to 43)

Winner: Sunshine Meats
Produced by Sunshine Meats
Class No. 43 / Cat No. 348
Nitrite Free Butterfly Duck

CHAMPION SMALLGOODS & CHARCUTERIE GOURMET PRODUCT (Classes 44 to 46)

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 44 / Cat No. 357
Smoked Wagyu

CHAMPION TRADITIONAL SAUSAGE (Classes 47 to 50)

The Champion Traditional Sausage Perpetual Trophy, donated by Graham J Crouch.

Winner: Andrews Meat Industries
Produced by Andrews Meat
Class No. 49 / Cat No. 384
Ami Plain Pork Sausage Thick

CHAMPION GOURMET SAUSAGE (Classes 51 to 54)

Winner: Not Awarded

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

**MSA provides consistent quality beef, 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 m1a.com.au/msa

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

2018 BRANDED MEAT COMPETITION

LAMB CLASSES

Class 1 - Domestic Lamb.

JUDGES COMMENTS: An excellent standard of lamb considering conditions. All Exhibits were very juicy and carried a variety of flavours, though not necessarily true lamb flavour. Well done producers, brilliant lambs for 2018.

- G** 108 Thornby Premium Foods Pty Ltd, *Thornby Premium Lamb* (Produced by Thornby Premium Foods Pty Ltd) **90.33**
- G** 102 Woodward Foods Australia, *Woodward Foods Australian Grass Fed Tender Lamb 23-26kg* (Produced by Woodward Foods Australia) **90.00**
- S** 101 Woodward Foods Australia, *Woodward Foods Tasmanian Lamb Grass Feed 20-22kg* (Produced by Woodward Foods Australia) **85.67**
- S** 104 Woodward Foods Australia, *Woodward Foods Australian Grass Fed Tender Lamb 20-22kg* (Produced by Woodward Foods Australia) **84.00**
- S** 106 Breakout River Pty Ltd, *Cowra Lamb* (Produced by Breakout River Pty Ltd) **84.00**
- S** 100 Milly Hill Lamb Pty Ltd, *Grass Fed Tender Lamb 20-22kg* (Produced by Milly Hill Lamb Pty Ltd) **83.67**
- S** 105 Midfield Meat International Pty Ltd, *Union Station Free Range, Grass Fed Lamb 20-23kg* (Produced by Midfield Meat International Pty Ltd) **83.00**
- S** 107 Woodward Foods Australia, *Woodward Foods Tasmanian Lamb Grass Feed 23-26kg* (Produced by Woodward Foods Australia) **82.83**
- B** 103 Thomas Food International Pty Ltd, *Supreme Lamb* (Produced by Thomas Food International Pty Ltd) **78.17**

Class 2 - Export Lamb.

JUDGES COMMENTS: Numbers were down in this Class, but quality was exceptional. The juicy factor was high in all Exhibits. This Class exhibited true lamb flavour and very tender meat. Congratulations to all Exhibitors.

- G** 202 Woodward Foods Australia, *Woodward Foods Export Lamb (USA)* (Produced by Woodward Foods Australia) **90.83**
- S** 200 JBS Australia, *Great Southern, JBS Farm Assured, Certified Grass Fed Lamb* (Produced by JBS Australia) **88.17**
- S** 201 Thomas Food International Pty Ltd, *Signature Lamb* (Produced by Thomas Food International Pty Ltd) **82.00**

Class 3 - Export Hogget/Mutton.

No Entries

PORK CLASSES

Class 4 - Boneless Pork Loin.

JUDGES COMMENTS: The pork Class was overall of a very high standard. It is wonderful to see such high quality products being produced. It is wonderful to see quality can lift between yearly competitions, showing how producers are evolving and investing in improving their product.

- G** 400 Diamond Springs Pastoral, *Premium Free Range Pork - Female* (Produced by Diamond Springs Pastoral) **91.67**
- G** 407 Bundarra Berkshires, *Bundarra Berkshires Free Range Pork Loin* (Produced by Bundarra Berkshires) **91.50**
- S** 402 Food Security International T/A Black Label Berkshire, *Black Label Berkshire Loin* (Produced by Food Security International Pty Ltd) **87.50**
- S** 405 Bangalow Sweet Pork, *Premium Grade Pork* (Produced by Bangalow Sweet Pork) **87.33**
- B** 403 Diamond Springs Pastoral, *Premium Free Range Pork - Entire Male* (Produced by Diamond Springs Pastoral) **78.67**
- B** 404 The Free Range Butcher, *Free Range Pork* (Produced by The Free Range Butcher) **78.50**

Class 5 - Open Pork.

JUDGES COMMENTS: Again wonderful pork products, we'd be happy to see any of these served to us. Quality pork steaks of a high standard.

- S** 501 Food Security International T/A Black Label Berkshire, *Black Label Berkshire Pork Loin* (Produced by Food Security International Pty Ltd) **85.50**
- B** 505 Dewsburys Free Range Pork Pty Ltd, *Free Range, Premium Grade Hampshire Pork* (Produced by Dewsburys Free Range Pork) **79.83**

BEEF CLASSES

Class 6 - Grass Fed Beef.

JUDGES COMMENTS: A small Class, but given the very tough season, a great example of quality grass fed Australian beef. Congratulations to the processors and producers involved. Interestingly, some of the Exhibits did not display the cooked characteristics expected from the visual/raw product, although tenderness and juiciness across the field was great. The Gold medal Exhibit in this Class was a stand out in the small field, congratulations to the winner, an exceptional Entry.

- G** 604 Manning Valley Naturally, *Manning Valley Naturally Beef* (Produced by Wingham Beef Exports) **90.33**
- B** 601 Thomas Food International Pty Ltd, *Angus Pure Grass Fed Beef* (Produced by Thomas Food International Pty Ltd) **80.00**
- B** 600 Woodward Foods Australia, *Woodward Foods Natural Beef* (Produced by Woodward Foods Australia) **74.83**
- B** 605 Argyle Foods Group, *Premium Grass Fed Black Angus Beef* (Produced by Argyle Foods Group) **74.83**

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

Class 7 - Grain Fed Beef.

JUDGES COMMENTS: A solid Class of entries, reflected in consistent scoring across all Judges on tenderness, juiciness, flavour and visual presentation. Australian producers continue to produce amazing product with challenging climates, and today we witnessed that across all Exhibits. Congratulations to all Exhibitors.

- G** 707 Jack's Creek, *Jack's Creek F1 Wagyu* (Produced by Jack's Creek) **92.67**
- G** 703 JBS Australia Pty Ltd, *JBS Thousand Guineas Shorthorn* (Produced by JBS Australia) **91.17**
- G** 700 Mort & Co Ltd, *Grandchester Black Angus* (Produced by Mort & Co Ltd) **91.00**
- G** 712 Teys Australia, *Riverine Premium Beef* (Produced by Teys Australia) **90.17**
- S** 702 Angus Reserve, *Angus Reserve* (Produced by Oakey Beef Exports) **88.83**
- S** 711 Jack's Creek, *Jack's Creek Black Angus* (Produced by Jack's Creek) **83.67**
- S** 708 Thomas Food International Pty Ltd, *Angus Pure Grain Fed Beef* (Produced by Thomas Food International Pty Ltd) **83.50**
- S** 714 Stockyard, *Stockyard Gold* (Produced by Stockyard) **83.33**
- S** 709 Kilcoy Global Foods, *Ebony Black Angus* (Produced by Kilcoy Global Foods) **82.17**
- B** 705 JBS Australia Pty Ltd, *JBS Riverina Angus* (Produced by JBS Riverina Angus) **79.67**
- B** 701 Teys Australia, *Teys Certified Premium Black Angus* (Produced by Teys Australia) **78.50**
- B** 710 Andrews Meat Industries, *Grainge Black Angus* (Produced by Andrews Meat Industries) **77.83**
- B** 706 Teys Australia, *36° South* (Produced by Teys Australia) **74.33**
- 713 Australian Outback Beef, *Kidman Portrait* (Produced by Australian Outback Beef) **71.67**
- 704 JBS Australia Pty Ltd, *JBS Beef City Platinum* (Produced by JBS Australia) **68.83**

Class 8 - Open Beef.

JUDGES COMMENTS: Wide variation in products entered. Possibly not the quality seen in previous years but given the lack of season, both the producers and processors have done a great job. Some interesting aromas noted for a number of Exhibits, floral and caramel etc, with some steaks unfortunately displaying no distinct aroma at all. Most entries had great tenderness and juiciness, or juiciness and flavour, but only a small number managed to show a combination of all three attributes. Great, unique flavour noted for most Exhibits, a small number of entries had a slight metallic/iron noted. Congratulations to the Exhibitors.

- G** 805 Stockyard, *Stockyard Kiwami* (Produced by Stockyard) **92.00**
- S** 807 Beefcorp International Pty Ltd, *Niksan Wagyu* (Produced by Beefcorp International Pty Ltd) **88.50**
- S** 806 Kilcoy Global Foods, *Carrara 640 Wagyu* (Produced by Kilcoy Global Foods) **88.00**
- S** 801 Jack's Creek, *Jack's Creek Wagyu* (Produced by Jack's Creek) **87.67**
- S** 800 Andrews Meat Industries, *Tajima Wagyu Beef* (Produced by Andrews Meat Industries) **87.50**
- S** 802 Stockyard, *Stockyard Black* (Produced by Stockyard) **87.17**
- S** 603 JBS Australia, *Little Joe, Marble Score 4+, JBS Farm Assured, Certified Grass Fed Beef* (Produced by JBS Australia) **86.33**
- S** 602 Midfield Meat International Pty Ltd, *Union Station Free Range, Grass Fed Beef* (Produced by Midfield Meat International Pty Ltd) **83.67**
- B** 803 Mort & Co Ltd, *The Phoenix Wagyu* (Produced by Mort & Co Ltd) **81.00**
- B** 808 Woodward Foods Australia, *Woodward Foods Our Finest Beef* (Produced by Woodward Foods Australia) **76.17**
- 804 Teys Australia, *Grasslands Premium Beef* (Produced by Teys Australia) **72.33**

**For satisfied
customers every time
serve MSA sheepmeat**

MSA provides consistent quality sheepmeat, 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 m1a.com.au/msa

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

2018 OLIVE OIL COMPETITION

VOLUME

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

JUDGES COMMENTS: As expected from this boutique Class, we experienced a wide range of variety, flavour and styles, ranging from green salad leaves to exotic passion fruits. Some have delicate flavours and finish, while others were quite robust. The descriptions - mild, medium, robust - were often not true to type.

- G** 13 Gooramadda Olives, *Hardys Mammoth Extra Virgin Olive Oil* (Produced by Gooramadda Olives) **88.00**
- G** 15 Elisi Grove, *Elisi Grove Cold Pressed Kalamata 2018* (Produced by Elisi Grove) **87.00**
- G** 5 Maluka Estate, *Otway Olives Picual* (Produced by Maluka Estate) **86.33**
- G** 6 Boosey Creek Olive Oil, *Boosey Creek Olive Oil - Correggiola* (Produced by Boosey Creek Olive Oil) **85.33**
- G** 12 Megalong Olives, *Megalong Gold 2018 Harvest Correggiola* (Produced by Megalong Olives) **85.33**
- S** 14 Boosey Creek Olive Oil, *Boosey Creek Olive Oil - South Australian Verdale, Correggiola* (Produced by Boosey Creek Olive Oil) **84.00**
- S** 9 Mount Bernard Olives, *Mount Bernard Olives - Picual* (Produced by Mount Bernard Olives) **82.67**
- S** 8 Megalong Olives, *Megalong Gold 2018 Harvest Leccino* (Produced by Megalong Olives) **82.33**
- S** 1 Eleuthera Farm Holdings Pty Ltd, *Eleuthera Farm - Jo-Anne's Blend - Extra Virgin Olive Oil* (Produced by Eleuthera Farm Holdings Pty Ltd) **80.67**
- S** 18 Bytenew Pty Ltd Trading As Yaraandoo Estate, *Yaraandoo* (Produced by Bytenew Pty Ltd) **78.33**
- S** 16 Romley Estate, *Romley Estate 2018 Grand Reserve Koroneiki* (Produced by Romley Estate) **77.00**
- S** 4 Suckling Rd Olives, *Suckling Rd Olives Evoo* (Produced by Suckling Rd Olives) **76.67**
- S** 10 Paradiso Garden of Eden, *Paradiso Garden of Eden Leccino* (Produced by Paradiso Garden of Eden) **76.33**
- B** 19 Alto Olives, *Alto Novello* (Produced by Alto Olives) **69.67**
- 3 Eleuthera Farm Holdings Pty Ltd, *Eleuthera Farm - Manzanilla - Extra Virgin Olive Oil* (Produced by Eleuthera Farm Holdings Pty Ltd) **60.00**
- 7 Maluka Estate, *Otway Olives Frantoio* (Produced by Maluka Estate) **56.00**

Class 2 - Australian Extra Virgin Olive Oil. SMALL COMMERCIAL CLASS. Volume between 200-4999 litres. Any varietal or blend. Mild, medium or robust. 1 litre.

JUDGES COMMENTS: Overall a very strong Class with many outstanding oils. The best oils were, as always, fresh and complex with levels of bitterness and pungency that matched the intensity of olive fruit. Many oils had the added pleasure of a delightfully lingering finish.

- G** 34 East Ridge Olive Grove, *Australian Extra Virgin Cold Pressed Olive Oil* (Produced by East Ridge Olive Grove) **86.00**
- G** 46 Karrabool Partners, *Karrabool Olives - Extra Virgin Olive Oil* (Produced by Karrabool Partners) **85.75**

- G** 29 Eleuthera Farm Holdings Pty Ltd, *Eleuthera Farm - Paragon - Extra Virgin Olive Oil* (Produced by Eleuthera Farm Holdings Pty Ltd) **85.33**
- G** 43 Burge Estate Rosewood Hill Farm, *Extra Virgin Olive Oil Frantoio & Kalamata* (Produced by Burge Estate Rosewood Hill Farm) **85.33**
- G** 53 Kimbri Olives, *Kimbri Extra Virgin Olive Oil - Medium* (Produced by Henry Herron Kimbri Olives) **85.00**
- G** 69 Ahb Investments Pty Ltd, *A Thousand Trees* (Produced by Ahb Investments Pty Ltd) **85.00**
- S** 68 Alto Olives, *Alto Vividus* (Produced by Alto Olives) **84.75**
- S** 60 Wollundry Grove Olives, *Wollundry Grove Olives (Distinctive)* (Produced by Wollundry Grove Olives) **84.25**
- S** 51 Homeleigh Grove, *Homeleigh Grove Early Harvest* (Produced by Homeleigh Grove) **83.50**
- S** 64 Campaspe Bend, *Campaspe Bend Extra Virgin Olive Oil* (Produced by Campaspe Bend) **82.75**
- S** 33 Bentivoglio Olives / Rylstone Olive Press, *Rylstone Olive Press Crooked River Evoo* (Produced by Rylstone Olive Press) **82.00**
- S** 52 Elisi Grove, *Elisi Grove Woodlane Evoo* (Produced by Elisi Grove) **81.25**
- S** 26 Kimbri Olives, *Kimbri Extra Virgin Olive Oil - Mild* (Produced by Henry Herron Kimbri Olives) **81.00**
- S** 32 Romley Estate, *Romley Estate 2018 Family Reserve* (Produced by Romley Estate) **81.00**
- S** 36 Rio Vista Olives, *Rio Vista Olives Augusto* (Produced by Rio Vista Olives) **80.00**
- S** 49 The Village Olive Grove, *The Village Olive Grove* (Produced by The Village Olive Grove) **79.75**
- S** 65 Homeleigh Grove, *Lowanna's Paddock* (Produced by Homeleigh Grove) **79.75**
- S** 48 Chapman River Olives, *Chapman River / Robust* (Produced by Chapman River Olives) **79.50**
- S** 20 Hannaford Olive Oil, *Hannaford Olive Oil* (Produced by Hannaford Olive Oil) **79.33**
- S** 61 Brushwoods, *Brushwoods Extra Virgin Olive Oil* (Produced by Brushwoods) **79.25**
- S** 25 PR & CA Newall T/A Hundred Acres Produce, *Hundred Acres Gold* (Produced by Hundred Acres Produce) **79.00**
- S** 30 Homeleigh Grove, *Homeleigh Grove Estate* (Produced by Homeleigh Grove) **79.00**
- S** 23 Chapman River Olives, *Chapman River / Fruity* (Produced by Chapman River Olives) **78.33**
- S** 44 Bentivoglio Olives / Rylstone Olive Press, *Rylstone Olive Press Cudgegong Evoo* (Produced by Rylstone Olive Press) **78.00**
- S** 55 Bentivoglio Olives / Rylstone Olive Press, *Rylstone Olive Press Murray Darling Evoo* (Produced by Rylstone Olive Press) **78.00**
- S** 67 Mount Bernard Olives, *Mount Bernard Olives - Frantoio* (Produced by Mount Bernard Olives) **77.75**
- S** 54 Eleuthera Farm Holdings Pty Ltd, *Eleuthera Farm - Nevadillo Blanco - Extra Virgin Olive Oil* (Produced by Eleuthera Farm Holdings Pty Ltd) **77.50**
- S** 59 Alto Olives, *Alto Iceberg Blend* (Produced by Alto Olives) **77.50**
- S** 27 Megalong Olives, *Megalong Gold 2018 Harvest Frantoio* (Produced by Megalong Olives) **77.33**
- S** 66 Lisadurne Hill, *Rushworth Gold* (Produced by Lisadurne Hill) **77.25**

- S** 63 Bentivoglio Olives / Rylstone Olive Press, *Rylstone Olive Press Murrumbidgee Evoo* (Produced by Rylstone Olive Press) **76.25**
- S** 35 Kallewanda Pastoral Company, *W2O Olives Extra Virgin Olive Oil* (Produced by Kallewanda Pastoral Company) **76.00**
- S** 58 Lisadurne Hill, *Angus* (Produced by Lisadurne Hill) **75.75**
- S** 40 Rio Vista Olives, *Rio Vista Olives Gigi* (Produced by Rio Vista Olives) **75.33**
- S** 47 Terran Grove Olives, *Terran Oil* (Produced by Terran Grove Olives) **75.25**
- S** 31 Paradiso Garden of Eden, *Paradiso Garden of Eden Blend* (Produced by Paradiso Garden of Eden) **75.00**
- B** 50 Gooramadda Olives, *Mel's Blend Extra Virgin Olive Oil* (Produced by Gooramadda Olives) **74.25**
- B** 24 Nicholson & Saville Pty Ltd, *J Blend* (Produced by Thunderbolt Olives) **70.67**
- B** 42 Paringa Ridge Pty Ltd, *Leontyna Tuscan Blend* (Produced by Paringa Ridge Pty Ltd) **70.67**
- B** 41 Wollundry Grove Olives, *Wollundry Grove Olives (Delicate)* (Produced by Wollundry Grove Olives) **70.00**
- B** 45 Romley Estate, *Romley Estate 2018 Estate Blend* (Produced by Romley Estate) **70.00**
- B** 56 Mount Bernard Olives, *Mount Bernard Olives - Leccino* (Produced by Mount Bernard Olives) **69.75**
- B** 62 Varapodio Estate, *Varapodio Estate Three Thirds* (Produced by Varapodio Estate) **69.00**
- B** 22 Woodlands Olive Grove Estate, *Woodlands Extra Virgin Olive Oil* (Produced by Woodlands Olive Grove Estate) **66.00**
- 57 Nicholson & Saville Pty Ltd, *Cafe Sydney Blend* (Produced by Oleapak Pty Ltd) **63.25**
- 37 Burge Estate Rosewood Hill Farm, *Extra Virgin Olive Oil Frantoio & Koroneiki* (Produced by Burge Estate Rosewood Hill Farm) **56.33**
- 21 Homeleigh Grove, *Homeleigh Grove 2018* (Produced by Homeleigh Grove) **54.00**
- S** 78 Boundary Bend Olives, *Cobram Estate Classic Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **80.67**
- S** 80 Prema Bros. Pty Ltd, *Francesco - Batch 43* (Produced by Prema Bros. Pty Ltd) **80.67**
- S** 94 Boundary Bend Olives, *Cobram Estate Robust Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **79.00**
- S** 82 Richglen Olive Oil, *Yarrowonga Gold* (Produced by Rich Glen Olive Estate) **78.67**
- S** 81 Robinvale Estate Pty Ltd, *Robinvale Estate - Extra Virgin Olive Oil - Murray Gold Blend* (Produced by Robinvale Estate) **78.33**
- S** 93 Pendleton Olive Estate, *Pendleton Olive Estate Classic* (Produced by Pendleton Olive Estate) **78.00**
- S** 99 Pendleton Olive Estate, *Pendleton Olive Estate Robust* (Produced by Pendleton Olive Estate) **77.33**
- S** 74 Ausvigor Global Pty Ltd, *Living Pure Premium Australian Extra Virgin Olive Oil Delicate* (Produced by Bylands Estate T/A Kyneton Olive Oil) **77.00**
- S** 75 Boundary Bend Olives, *Cobram Estate Light Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **76.00**
- S** 98 Boundary Bend Olives, *Cobram Estate Premiere* (Produced by Boundary Bend Olives) **76.00**
- S** 96 Fedra Olive Grove / SFK Investments, *Extra Virgin First Cold Press Olive Oil* (Produced by Fedra Olive Grove / SFK Investments) **75.33**
- S** 100 Fedra Olive Grove / SFK Investments, *Jeff's Blend Extra Virgin First Cold Press Olive Oil* (Produced by Fedra Olive Grove / SFK Investments) **75.00**
- B** 70 Alto Olives, *Alto Delicate* (Produced by Alto Olives) **74.33**
- B** 95 Richglen Olive Oil, *Yarrowonga Kalamata* (Produced by Rich Glen Olive Estate) **73.67**
- B** 89 Alto Olives, *Alto Pro Blend* (Produced by Alto Olives) **73.33**
- B** 90 Nangkita Olives, *Nangkita Extra Virgin Olive Oil* (Produced by Nangkita Olives) **73.33**
- B** 76 Bylands Estate T/A Kyneton Olive Oil, *Kyneton Olive Oil Gourmet Blend* (Produced by Bylands Estate T/A Kyneton Olive Oil) **71.00**
- B** 77 Rosto Pty Ltd, *Rosto Mellow* (Produced by Rosto Pty Ltd) **71.00**
- B** 87 Pendleton Olive Estate, *Pendleton Olive Estate Reserve* (Produced by Pendleton Olive Estate) **70.67**
- B** 88 Boundary Bend Olives, *Red Island Extra Virgin Olive Oil* (Produced by Boundary Bend Olives) **70.67**
- B** 73 Currawong Extra Virgin Olive Oil, *Currawong Mild & Fruity Extra Virgin Olive Oil* (Produced by Oleapak Pty Ltd) **69.33**
- G** 72 Rosto Pty Ltd, *Rosto Extra Oomph* (Produced by Rosto Pty Ltd) **86.00**
- S** 79 Aldi Stores, *The Olive Tree Australian Extra Virgin Olive Oil 1L - Fruity* (Produced by Bovalina Produce, South Australia) **84.33**
- S** 92 Prema Bros. Pty Ltd, *Francesco - Batch 42* (Produced by Prema Bros. Pty Ltd) **84.00**
- S** 85 Prema Bros. Pty Ltd, *Francesco - Batch 44* (Produced by Prema Bros. Pty Ltd) **82.67**
- S** 83 La Barre Olives Pty Ltd, *La Barre Extra Virgin Olive Oil* (Produced by La Barre Olives) **82.00**
- S** 97 Alto Olives, *Alto Robust* (Produced by Alto Olives) **82.00**
- S** 84 Aldi Stores, *The Olive Tree Australian Extra Virgin Olive Oil 3L - Fruity* (Produced by Sumich Australia, WA) **81.33**
- S** 86 Bylands Estate T/A Kyneton Olive Oil, *Kyneton Olive Oil Family Selection* (Produced by Bylands Estate T/A Kyneton Olive Oil) **81.00**

Class 3 - Australian Extra Virgin Olive Oil. COMMERCIAL CLASS. Minimum Production – 5000 litres. Any varietal or blend. Mild, medium or robust. 1 litre.

JUDGES COMMENTS: Quite a few of the oils were very similar with aroma and finish being excellent. However the palate lacked complexity on several oils.

VARIETAL

Class 4 - Australian Extra Virgin Olive Oil. ITALIAN - 100% SINGLE VARIETAL. Minimum Production – 200 litres. (e.g. Frantoio, Correggioli, Leccino, Mediterranean, etc). Mild, medium or robust. 1 litre.

JUDGES COMMENTS: A reasonably consistent Class, with no real outstanding oils. A general lack of fruit intensity and complexity, along with lacking balance, restricted the scoring. Congratulations to those medal winners in a difficult year.

- S** 110 Rose Creek Estate, *Rose Creek Estate Frantoio* (Produced by Rose Creek Estate) **76.33**
- B** 112 EB & JC Hartmann Partnership, *Glen Olives - Leccino Extra Virgin Olive Oil* (Produced by EB & JC Hartmann Partnership) **72.67**
- B** 108 Rose Creek Estate, *Rose Creek Estate Correggiola* (Produced by Rose Creek Estate) **71.33**
- B** 105 Rio Vista Olives, *Rio Vista Olives Signore* (Produced by Rio Vista Olives) **70.67**
- B** 104 Oliore P/L, *Mudgee Gold Leccino* (Produced by Oliore P/L) **70.00**
- B** 106 Snowy Mountain Extra Virgin Olive Oil (Smevoo), *Snowy Mountain Evoo* (Produced by Snowy Mountain Estate) **70.00**
- B** 101 Oliore P/L, *Mudgee Gold Hillside Blend* (Produced by Oliore P/L) **69.33**
- B** 109 Alto Olives, *Alto Frantoio* (Produced by Alto Olives) **68.33**
- B** 114 Alto Olives, *Alto Dolce* (Produced by Alto Olives) **68.00**
- 107 Oliore P/L, *Mudgee Gold Frantoio* (Produced by Oliore P/L) **62.67**
- 113 Yarrow Park, *Yarrow Park Coratina* (Produced by Yarrow Park) **56.00**

Class 5 - Australian Extra Virgin Olive Oil. GREEK - 100% SINGLE VARIETAL. Minimum Production – 200 litres. (e.g. Koroneiki, etc). Mild, medium or robust. 1 litre.

JUDGES COMMENTS: A small Class with a consistent quality. Moderate level of quality throughout. Produced two very good Silver medal oils. Congratulations to all in the Class.

- S** 116 Alto Olives, *Alto Koroneiki* (Produced by Alto Olives) **81.33**
- S** 115 Rio Vista Olives, *Rio Vista Olives Kalamata* (Produced by Rio Vista Olives) **77.33**
- B** 117 Elisi Grove, *Elisi Grove Cold Pressed Koroneiki 2018* (Produced by Elisi Grove) **71.33**

Class 6 - Australian Extra Virgin Olive Oil. SPANISH - 100% SINGLE VARIETAL. Minimum Production – 200 litres. (e.g. Picual, Manzanilla, Arbequina, etc). Mild, medium or robust. 1 litre.

JUDGES COMMENTS: A very strong Class this year with very interesting and contrasting styles. Two contrasting Gold medals which showcased the flamboyant exotic aromas and consistent pepper consistent with the Class. Congratulations to all of the medal winners.

- G** 121 Boundary Bend Olives, *Cobram Estate Ultra Premium Picual* (Produced by Boundary Bend Olives) **89.00**
- G** 103 Varapodio Estate, *Varapodio Estate Gold* (Produced by Varapodio Estate) **85.67**
- S** 125 Boundary Bend Olives, *Cobram Estate Ultra Premium Hojiblanca* (Produced by Boundary Bend Olives) **81.33**

- S** 122 Paringa Ridge Pty Ltd, *Leontyna Black* (Produced by Paringa Ridge Pty Ltd) **76.67**
- S** 127 Lisadurne Hill, *Hojiblanca* (Produced by Lisadurne Hill) **75.00**
- B** 123 Rio Vista Olives, *Rio Vista Olives Manzanillo* (Produced by Rio Vista Olives) **73.67**
- B** 126 Rose Creek Estate, *Rose Creek Estate Nevadillo Blanco* (Produced by Rose Creek Estate) **72.33**
- B** 120 Alto Olives, *Alto Arbequina* (Produced by Alto Olives) **71.33**
- B** 124 Prema Bros. Pty Ltd, *Francesco - Batch 41* (Produced by Prema Bros. Pty Ltd) **66.67**

Class 7 - Australian Extra Virgin Olive Oil. OTHER 100% SINGLE VARIETAL. Minimum Production – 200 litres. (e.g. Barnea, Mission, Hardy's Mammoth, 'Wild', etc). Mild, medium or robust. 1 litre.

JUDGES COMMENTS: This small Class showed only one oil with a lovely aroma and clean palate with the mix of varieties available to Exhibit in this Class displaying wide ranging aroma's and palate. Characteristics often leave this Class with a high variation of scores.

- S** 130 Alto Olives, *Alto Hardies Mammoth* (Produced by Alto Olives) **75.50**
- 129 Varapodio Estate, *Varapodio Estate Late Season* (Produced by Varapodio Estate) **63.50**

TABLE OLIVES

Class 8 - Green Olives - Plain, whole olives in brine only. No flavourings of any kind permitted. 150ml/g.

JUDGES COMMENTS: Overall quality of olives was very high. Presentation and visual appeal high. Textures were generally firm with some presenting with crispness and a full olive flavour profile. Although olives are salty, these award winners did not have olives dominated by salt that allowed the fruitiness of the olive to be tasted.

- G** 131 Parafield Olives, *Wallis* (Produced by Margie Carter) **88.00**
- G** 133 Alto Olives, *Alto Ligurian* (Produced by Alto Olives) **85.00**
- S** 135 Alto Olives, *Alto Martini* (Produced by Alto Olives) **78.67**
- S** 132 Parafield Olives, *Green Manzanillo* (Produced by Margie Carter) **76.67**
- B** 134 Currawong Extra Virgin Olive Oil, *Currawong Green Verdale Table Olives* (Produced by Cicada Pty Ltd) **73.67**
- 136 Parafield Olives, *Hardy's Mammoth* (Produced by Margie Carter) **64.00**

Class 9 - Black Olives. Plain, whole olives in brine only. No flavourings of any kind permitted. All varieties EXCEPT Kalamata. 150ml/g.

JUDGES COMMENTS: A mixed Class with varied results but generally good, solid Exhibits.

- G** 137 Parafield Olives, *Leccino* (Produced by Margie Carter) **89.25**
- S** 148 Parafield Olives, *Palermo* (Produced by Margie Carter) **82.75**
- 138 Gooramadda Olives, *Manzanillo Olives* (Produced by Gooramadda Olives) **53.00**

Class 10 - Kalamata Olives. Plain whole Kalamata Olives, in brine only. No flavourings of any kind permitted. 150ml/g.

JUDGES COMMENTS: A very high standard of kalamatas and good to see all the different sizes had good flavor profiles. Proves size doesn't matter when it comes to flavour. Variations in saltiness were evident but most Exhibits did not have salt overpower the fruit. Meaty fleshy olives gave a good overall mouth experience. Well done to all Exhibitors.

- G** 141 Gooramadda Olives, *Kalamata Olives* (Produced by Gooramadda Olives) **88.67**
- S** 142 Currawong Extra Virgin Olive Oil, *Currawong Kalamata Table Olives* (Produced by Cicada Pty Ltd) **80.67**
- S** 143 Alto Olives, *Alto Kalamata* (Produced by Alto Olives) **78.33**
- S** 144 Elisi Grove, *Elisi Grove Kalamata Olives* (Produced by Elisi Grove) **76.67**
- B** 140 Parafield Olives, *Kalamata* (Produced by Margie Carter) **70.33**

Class 11 - Wild Olives. Small in size, variations in colour permitted. Whole olives only. 150ml/g.

JUDGES COMMENTS: This has been a very well presented Class. Flavour quality was high with lots of crunchy, tasty olives with rich floral flavours. Some of the most flavoursome olives tasted.

- G** 147 Alto Olives, *Alto Wild* (Produced by Alto Olives) **85.00**
- B** 145 Parafield Olives, *Wild* (Produced by Margie Carter) **71.67**
- B** 146 Gooramadda Olives, *Priola* (Produced by Gooramadda Olives) **66.33**

Class 12 - Spiced and specially treated olives. Green & black - WITH garlic and/or chilli. 150ml/g.

JUDGES COMMENTS: A small Class with a very pleasing quality of Exhibits.

- G** 150 Gibson's Grove, *Gibsons Grove Ligurian Style Hand Picked Olives* (Produced by Gibsons Grove) **87.75**
- S** 149 Gibson's Grove, *Gibsons Grove Manzanilla Hand Picked Olives* (Produced by Gibsons Grove) **80.00**

Class 13 - Spiced and specially treated olives. Green & black - WITHOUT garlic and/or chilli. 150ml/g.

JUDGES COMMENTS: A difficult Class to judge, due to such variation in size, this small Class had three distinct Entries but the Gold medal Exhibit showed how well this type of olive medly can be presented. This Gold winner showed how each olive variety was a medal winner in its own right, keeping its own unique oliveness. Proving that when you mix varieties you can't compromise on quality.

- G** 153 Alto Olives, *Alto Misto* (Produced by Alto Olives) **85.33**
- B** 152 Gamila At Beechworth, *Saffron And Lemon Myrtle - Wild Fermented Olives* (Produced by Gamila At Beechworth) **73.00**

- 151 Gamila At Beechworth, *Bay, Pepper And Coriander - Wild Fermented Olives* (Produced by Gamila At Beechworth) **59.00**

OLIVE PRODUCTS

Class 14 - Other olive products including tapenade style products. 150ml/g.

No Entries

FLAVOURED OLIVE OIL

Class 15 - Citrus flavoured - flavours sourced solely from the fruit of the citrus genera. 150ml/g.

JUDGES COMMENTS: This Class showed a breadth of Exhibits and a variety of styles of processing. The outstanding oils offered quite exceptional examples of infused and agrumato style oils. A high quality base oil made all the difference to the final quality of the products.

- G** 159 Varapodio Estate, *Varapodio Estate Lemon Lime Agrumato* (Produced by Varapodio Estate) **89.25**
- S** 160 Homeleigh Grove, *Homeleigh Grove Australian Orange* (Produced by Homeleigh Grove) **81.00**
- S** 154 Alto Olives, *Alto Lemon* (Produced by Alto Olives) **77.25**
- S** 157 Currawong Extra Virgin Olive Oil, *Currawong Gourmet Choice - Australian Lemon Agrumato Olive Oil* (Produced by Oleapak Pty Ltd) **77.00**
- S** 161 Alto Olives, *Alto Mandarin* (Produced by Alto Olives) **77.00**
- B** 155 Bylands Estate T/A Kyneton Olive Oil, *Lemon Infused* (Produced by Bylands Estate T/A Kyneton Olive Oil) **73.25**
- B** 158 Richglen Olive Oil, *Rich Glen Lemon Lime Agrumato* (Produced by Rich Glen Olive Estate) **70.25**
- 156 Robinvale Estate Pty Ltd, *Robinvale Estate - Lemon Pressed Olive Oil* (Produced by Robinvale Estate) **61.75**

Class 16 - Herbal - flavours sourced solely from the leaves, flowers or seeds of plants. 150ml/g.

JUDGES COMMENTS: This Class offered a breadth of variety across the Exhibits. Some exceptional standouts of Gold medal oils. Producers need to keep in mind that the base oil used is of paramount importance to the final result.

- G** 162 Bylands Estate T/A Kyneton Olive Oil, *Basil Infused* (Produced by Bylands Estate T/A Kyneton Olive Oil) **89.00**
- B** 167 Homeleigh Grove, *Homeleigh Grove Ginger & Wild Lime* (Produced by Homeleigh Grove) **74.25**
- B** 166 Bylands Estate T/A Kyneton Olive Oil, *Ginger Infused* (Produced by Bylands Estate T/A Kyneton Olive Oil) **72.50**
- B** 164 Homeleigh Grove, *Homeleigh Grove Rosemary & Thyme* (Produced by Homeleigh Grove) **72.00**

Class 17 - Other - includes lemon myrtle, fruit, garlic, chilli, fungi, smoked etc. including oils that are a combination of those described in Classes 15 and/or 16. 150ml/g.

JUDGES COMMENTS: A very pleasing raft of Exhibits with medals awarded to almost every Exhibits in the Class. The quality across the Class was good, great, and sometimes exceptional.

- G** 176 Bylands Estate T/A Kyneton Olive Oil, *Chilli Infused* (Produced by Bylands Estate T/A Kyneton Olive Oil) **87.00**
- G** 174 Homeleigh Grove, *Homeleigh Grove Wild Lime & Chilli* (Produced by Homeleigh Grove) **86.25**
- G** 171 Harmony Garlic, *Smoked Australian Garlic Infused Olive Oil* (Produced by Harmony Garlic) **85.75**
- S** 175 Fedra Olive Grove / SFK Investments, *Infused Extra Virgin Olive Oil - Chilli & Lemon Oils With Dry Chilli* (Produced by Fedra Olive Grove / SFK Investments) **82.00**
- S** 168 Homeleigh Grove, *Homeleigh Grove Lemon Myrtle* (Produced by Homeleigh Grove) **81.50**
- S** 170 Homeleigh Grove, *Homeleigh Grove Basil & Garlic* (Produced by Homeleigh Grove) **81.50**
- S** 169 Fedra Olive Grove / SFK Investments, *Infused Extra Virgin Olive Oil - Garlic Oil Thyme & Lemon Infused With Oregano* (Produced by Fedra Olive Grove / SFK Investments) **75.75**
- B** 172 Bylands Estate T/A Kyneton Olive Oil, *Garlic Infused* (Produced by Bylands Estate T/A Kyneton Olive Oil) **71.75**
- B** 177 Richglen Olive Oil, *Rich Glen Agrumato Chilli* (Produced by Rich Glen Olive Estate) **68.00**
- 173 Fedra Olive Grove / SFK Investments, *Infused Extra Virgin Olive Oil - Truffle* (Produced by Fedra Olive Grove / SFK Investments) **53.75**

2018 PASTA COMPETITION

100% DURUM WHEAT CLASSES - SHEETED

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

JUDGES COMMENTS: Overall this Class was of a high standard, true to flavours and appearance, good flavour balance. More attention needed for production methods to avoid ribbing effect and consistency of Exhibit.

- S** 5 Pastabilities, *Egg Pasta Fettuccine* (Produced by Pastabilities) **88.00**
- S** 9 Pasta Di Porto Pty Ltd, *Lemon Infused Linguine* (Produced by Pasta Di Porto Pty Ltd) **84.62**
- S** 10 Pastabilities, *Lemon Myrtle Linguine* (Produced by Pastabilities) **84.50**
- S** 12 Pastabilities, *Leek With Herbs Spaghettoni* (Produced by Pastabilities) **84.00**
- S** 16 Pastabilities, *Chilli Noodles* (Produced by Pastabilities) **83.50**
- B** 1 Adamo's Pasta, *Spaghetti* (Produced by Adamo's Pasta) **81.50**
- B** 7 Il Pastaio, *Bacci's Fresh Pasta Linguine* (Produced by Il Pastaio Pasta) **80.75**
- B** 3 Pasta Di Porto Pty Ltd, *Fresh Egg Pappardelle* (Produced by Pasta Di Porto Pty Ltd) **79.25**
- B** 14 Pastabilities, *Squid Ink Angel Hair* (Produced by Pastabilities) **79.25**
- B** 8 Adamo's Pasta, *Linguine* (Produced by Adamo's Pasta) **76.75**
- B** 4 Adamo's Pasta, *Fettuccine* (Produced by Adamo's Pasta) **76.25**
- B** 15 Adamo's Pasta, *Saffron Tagliatelle* (Produced by Adamo's Pasta) **75.50**
- 11 Adamo's Pasta, *Lemon & Parsley Linguine* (Produced by Adamo's Pasta) **71.75**
- 2 Pasta Fresca, *Pappardelle* (Produced by Pasta Fresca) **70.50**

Class 2 - 100% Durum Wheat. Dried Pasta, Plain, flavoured or unfilled, Any shape or size - Sheeted. 500g.

No Entries

100% DURUM WHEAT CLASSES - EXTRUDED

Class 3 - 100% Durum Wheat. Fresh Pasta, Plain, flavoured or unfilled, any shape or size - Extruded. 500g.

JUDGES COMMENTS: Standard varied in this Class. Some Exhibits were not true to Exhibit characteristics and product name. More flavour and shape variation to be encouraged in this Class.

- S** 23 Bianco Group, *Tagliolini* (Produced by Bianco Kitchen) **86.25**
- S** 22 Pasta Fresca, *Canestri* (Produced by Pasta Fresca) **83.25**
- S** 20 Bianco Group, *Parsley Linguine* (Produced by Bianco Kitchen) **83.00**
- 21 Pasta Innovations, *Gourmet Linguine - Traditional* (Produced by Pasta Innovations) **72.50**
- 18 Bianco Group, *Ink Cavatelli* (Produced by Bianco Kitchen) **71.75**
- 19 Bianco Group, *Rigatoni* (Produced by Bianco Kitchen) **71.75**
- 17 Bianco Group, *Spaghetti* (Produced by Bianco Kitchen) **70.50**

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

No Entries

100% DURUM WHEAT WHOLEMEAL/WHOLEGRAIN CLASSES

Class 5 - 100% Durum Wheat. Wholemeal/Wholegrain, Dried Pasta, Plain, unfilled, any shape or size - Sheeted. 500g.

No Entries

Class 6 - 100% Durum Wheat. Wholemeal/Wholegrain, Dried Pasta, Plain, unfilled, any shape or size - Extruded. 500g.

No Entries

100% SPELT WHEAT CLASSES - SHEETED OR EXTRUDED

Class 7 - 100% Spelt Wheat, Fresh or Dried Pasta, Unfilled, plain or flavoured, any shape or size - Sheeted or Extruded. 500g.

JUDGES COMMENTS: Small Class but quality Exhibits with good texture and flavours in and trend with current health and nutrition.

- S** 25 Pasta Emilia, *Spelt Tagliolini* (Produced by Pasta Emilia) **84.25**
- S** 26 Pasta Emilia, *Spelt Spinach And Ricotta Tortelli* (Produced by Pasta Emilia) **83.25**
- S** 24 Wiech's Barossa Valley Egg Noodles, *True Spelt* (Produced by Wiech's Barossa Valley Egg Noodles) **82.00**

100% DURUM WHEAT SPECIALTY CLASSES

Class 8 - Meat Filled Pasta. Not cannelloni or lasagne. Any Variety, shape or size. 500g.

JUDGES COMMENTS: Class 8 contained a range of meat filled pasta Exhibits. The best score received a Gold medal award. A clearly superior product across the attributes. Pasta quality varied from high quality durum pasta displaying a strong clean yellow colour, non sticky with few if any specks to sticky brownish coloured products. The fillings were also variable in tastes, flavour and texture which was reflected in the score. On the whole, Exhibit quality was most acceptable across the Class.

- G** 36 Pasta Di Porto Pty Ltd, *Free Range Traditional Southern Italian Duck Ragú, Marsala Wine & Buffalo Ricotta Ravioli* (Produced by Pasta Di Porto Pty Ltd) **91.75**
- S** 32 Pasta Di Porto Pty Ltd, *Slow Cooked Spring Lamb Shanks, Roast Garlic, Fresh Rosemary & White Wine Ravioli* (Produced by Pasta Di Porto Pty Ltd) **86.75**
- S** 29 Pasta Di Porto Pty Ltd, *Free Range Slow Roasted Quail, Buffalo Ricotta, Black Garlic & Fresh Herb Ravioli* (Produced by Pasta Di Porto Pty Ltd) **86.50**
- S** 34 Adamo's Pasta, *Waguy Beef, Leek & Truffle Ravioloni* (Produced by Adamo's Pasta) **86.25**
- B** 30 Pastabilities, *Pork And Caramelised Apples Ravioli* (Produced by Pastabilities) **74.00**
- 28 Pastabilities, *Sicilian Chicken Ravioli* (Produced by Pastabilities) **71.50**
- 35 Pastabilities, *Kangaroo, Juniper Berries And Lemon Myrtle Ravioli* (Produced by Pastabilities) **68.25**
- 33 Pasta Fresca, *Veal Ravioli* (Produced by Pasta Fresca) **62.25**

Class 9 - Seafood Filled Pasta. Not cannelloni or lasagne. Any Variety, shape or size. 500g.

JUDGES COMMENTS: Class 9 was a small Class with three Exhibits. The overall quality was very good. None of the products were scored as outstanding however two of the three scored Silver medals while the third Entry was a high Bronze score. Pasta quality ie yellow colour and surface properties were very good but the Judges found several of the fillings left an after non seafood taste eg lemon covering the pleasing seafood taste.

- S** 37 Pastabilities, *Prawn, Crab And Lobster Ravioloni* (Produced by Pastabilities) **84.75**
- S** 39 Pasta Di Porto Pty Ltd, *Squid Ink Infused Pasta, Fresh Local Prawns, Lime Juice, Chilli & Garlic Ravioli* (Produced by Pasta Di Porto Pty Ltd) **83.75**
- B** 38 Pasta Di Porto Pty Ltd, *Fresh Crab & Lobster, Lemon Zest, Parsley & White Wine Ravioli* (Produced by Pasta Di Porto Pty Ltd) **78.00**

Class 10 - Vegetable Filled Pasta. Not cannelloni or lasagne. Any Variety, shape or size. 500g.

JUDGES COMMENTS: Class 10 was a well entered Class with a good range of quality scores. The best Exhibits were made from good quality durum semolina which gave a bright yellow colour and non sticky pasta. These Exhibits scored high Silver awards. The judges found the taste and texture of fillings to vary. Some fillings gave a strong after taste which tended to cover the main ingredient flavours. In general these Exhibits were pleasing and should be acceptable in the market place.

- S** 44 Pasta Di Porto Pty Ltd, *Chargrilled Eggplant, Aged Pecorino & Fresh Oregano Ravioli* (Produced by Pasta Di Porto Pty Ltd) **87.25**
- S** 46 Pasta Di Porto Pty Ltd, *Lemon Infused Pasta, Roasted Baby Beetroot, Caramelised Onion & Buffalo Ricotta Ravioli* (Produced by Pasta Di Porto Pty Ltd) **86.25**
- S** 47 Pasta Di Porto Pty Ltd, *Portobello Mushroom, Black Truffle, Gorgonzola Cheese & Roast Garlic Ravioli* (Produced by Pasta Di Porto Pty Ltd) **84.50**
- S** 40 Pastabilities, *Kumara, Provolone And Nutmeg Ravioli* (Produced by Pastabilities) **82.50**
- B** 45 Pasta Innovations, *Gourmet Ravioli - Roasted Pumpkin, Leek And Pinenut In Roasted Pumpkin Pasta* (Produced by Pasta Innovations) **77.00**
- 41 Bianco Group, *Tortelloni* (Produced by Bianco Kitchen) **65.50**
- 43 Pasta Fresca, *Porcini Ravioli* (Produced by Pasta Fresca) **61.25**

Class 11 - Cheese Filled Pasta. Not cannelloni or lasagne. Any Variety, shape or size. 500g.

JUDGES COMMENTS: Class 11 had 4 Exhibits which covered a range of quality scores from good Silver medals. The better Exhibits were made from good quality durum semolina which was reflected in their pasta quality - yellow colour, non sticky and good surface properties. Fillings varied from pleasing to less appealing uninteresting flavours and textures.

- S** 48 Pasta Di Porto Pty Ltd, *Roast Pumpkin & Garlic, Parmigiano Cheese & Fresh Basil Ravioli* (Produced by Pasta Di Porto Pty Ltd) **85.25**
- S** 52 Pasta Di Porto Pty Ltd, *Blue Cheese, Walnut, Truffle Oil & Buffalo Ricotta Ravioli* (Produced by Pasta Di Porto Pty Ltd) **85.25**
- B** 51 Adamo's Pasta, *Porcini Ravioloni With Ricotta & Truffle Oil* (Produced by Adamo's Pasta) **74.50**
- 49 Pasta Fresca, *Ricotta Spinach Ravioli* (Produced by Pasta Fresca) **68.25**

Class 12 - Filled Pasta, Chefs/Restaurants/Commercial Kitchen. Any Variety, shape or size. 500g.

No Entries

Class 13 - Gnocchi, Any Variety, shape or size. 500g.

JUDGES COMMENTS: Overall we were impressed with this Class, all Exhibits showed very good results, they cooked up well, offered up very good flavour profiles that were true to their description. Gnocchi is a challenging product to make more often the results are tough or doughy, not so with these Exhibits. All had good to very good taste and texture. Our Gold awarded Exhibit was particularly impressive. Its goat's cheese filling was a clever balance of flavour and texture.

- G** 55 Bianco Group, *Gnocchoni Filled W/goats Cheese And Chives* (Produced by Bianco Kitchen) **92.00**
- S** 53 Bianco Group, *Gnocchi* (Produced by Bianco Kitchen) **86.00**
- B** 54 Pasta Innovations, *Gourmet Spinach Gnocchi* (Produced by Pasta Innovations) **80.33**

Class 14 - Cannelloni, Meat or other fillings. 500g.

JUDGES COMMENTS: We liked what we saw in this cannelloni Class, three very good offerings. Overall the quality of Exhibit was of a high standard.

- S** 57 The Natural Pasta House, *Ricotta & Spinach Cannelloni In Napoli Sauce* (Produced by The Natural Pasta House) **86.00**
- S** 58 Pasta Di Porto Pty Ltd, *Fresh Baby Spinach, Buffalo Ricotta, Aged Parmesan & Basil Cannelloni* (Produced by Pasta Di Porto Pty Ltd) **84.33**
- 56 Bianco Group, *Cannelloni* (Produced by Bianco Kitchen) **70.00**

Class 15 - Lasagne, traditional or fillings. 500g.

JUDGES COMMENTS: A few good examples in this Class but we would recommend quality over economy as the Exhibits we saw needed more meat to pasta. Very shallow Exhibits of lasagna, which needed more attention to cooking time. Results varied and product compromised due to this. Look at integrity of fillings.

- B** 60 The Natural Pasta House, *Beef Lasagna Made With Bolognese Sauce* (Produced by The Natural Pasta House) **79.67**
- B** 59 Pasta Fresca, *Beef Lasagna* (Produced by Pasta Fresca) **78.00**
- 61 Bianco Group, *Lasagne* (Produced by Bianco Kitchen) **73.67**
- 62 The Natural Pasta House, *Beef & Vegetables Made With Bolognese Sauce And Chunky Vegetables Sauce* (Produced by The Natural Pasta House) **73.67**

GLUTEN FREE SPECIALTY CLASSES**Class 16** - Fresh and Dried Pasta, (e.g. buckwheat, rice, corn etc). Unfilled, 500g.

JUDGES COMMENTS: Very impressive Class of gluten free pastas, past years have seen some ordinary product, however, this years Exhibits delivered great tastes and great textures that will be well received by consumers. Exhibitors need to be more precise with their suggested cooking times, getting it wrong in some instances can be very detrimental to the end result and customer satisfaction.

- S** 68 Pasta Adele, *Home Made Gluten Free Italian Mixed Herb Fettuccine* (Produced by Pasta Adele) **89.33**
- S** 71 Pasta Adele, *Home Made Gluten Free Fettuccine Chilli* (Produced by Pasta Adele) **87.00**
- S** 70 Pasta Adele, *Home Made Gluten Free Cracked Pepper Fettuccine* (Produced by Pasta Adele) **85.33**
- S** 67 Pasta Adele, *Home Made Gluten Free Fettuccine* (Produced by Pasta Adele) **85.00**
- B** 63 Pasta Fresca, *Linguine* (Produced by Pasta Fresca) **80.33**
- B** 66 Foods of Noosa, *Artisan Pasta Gluten Free Fettuccine* (Produced by Foods of Noosa) **76.33**
- B** 69 Foods of Noosa, *Artisan Pasta Gluten Free Super Greens Fettuccine* (Produced by Foods of Noosa) **75.67**

Class 17 - Gnocchi, Any shape or size, 500g.

JUDGES COMMENTS: Great gnocchi good potato flavour great texture. A good result!

- S** 72 Pasta Fresca, *Gnocchi* (Produced by Pasta Fresca) **82.00**

Class 18 - Filled Pasta. Any variety, shape or size. Flavour to be specified. 500g.

JUDGES COMMENTS: Not overly impressed with this Class, which previously had such a good standard. These two Exhibits lacked in taste and texture and integrity in fillings.

- 73 Pasta Fresca, *Ricotta Spinach Ravioli* (Produced by Pasta Fresca) **69.67**
- 74 Pasta Emilia, *Gluten Free Spinach And Ricotta Cannelloni* (Produced by Pasta Emilia) **64.00**

NOODLES**Class 19** - 100% wheat, Australian made Asian style noodle, Unfilled, any shape or size. 500g.

No Entries

2018 REGIONAL FOOD COMPETITION

SWEET PRESERVES

Class 1 - Sweet Jams, Jellies & Conserves.

JUDGES COMMENTS: Good variety and interesting combinations of flavours, although some products entered may have been better suited to the Class for spreads. We recommend that Exhibitors take care with the proportion of syrup to fruit when preparing jam. The size of fruit should be suspended in the syrup and should be called a conserve, not a jam, if the fruit is in larger pieces or whole.

- | | |
|--|--|
| <p>G 27 Pennyhill Park Preserves, <i>Pennyhill Park Tripleberry Jam</i> (Produced by Pennyhill Park Preserves) 90.67</p> <p>G 43 Bunny Chow Down, <i>Rosella Apple Chilli Jam</i> (Produced by Bunny Chow Down) 90.67</p> <p>G 1 Pennyhill Park Preserves, <i>Pennyhill Park Quince Jelly</i> (Produced by Pennyhill Park Preserves) 90.33</p> <p>G 12 Cuttaway Creek Raspberry Farm, <i>Strawberry Jam</i> (Produced by Cuttaway Creek Raspberry Farm) 90.33</p> <p>G 6 Pennyhill Park Preserves, <i>Pennyhill Park Strawberry Jam</i> (Produced by Pennyhill Park Preserves) 90.00</p> <p>G 20 Wandin Yallock Farms, <i>Verry Berry Raspberry Jam</i> (Produced by Wandin Yallock Farms) 90.00</p> <p>G 21 Cuttaway Creek Raspberry Farm, <i>Raspberry Jam</i> (Produced by Cuttaway Creek Raspberry Farm) 90.00</p> <p>S 3 Jam & Jelly By Jewel, <i>Strawberry & Rose Jam</i> (Produced by Jam & Jelly By Jewel) 85.67</p> <p>S 16 Cuttaway Creek Raspberry Farm, <i>Rhubarb & Ginger Jam</i> (Produced by Cuttaway Creek Raspberry Farm) 85.67</p> <p>S 19 Pennyhill Park Preserves, <i>Pennyhill Park Raspberry Jam</i> (Produced by Pennyhill Park Preserves) 84.00</p> <p>S 7 Cunliffe & Waters, <i>Yarra Valley Strawberry Jam</i> (Produced by Cunliffe & Waters) 83.67</p> <p>S 11 Beamade Foods Pty Ltd, <i>Strawberry Conserve With Balsamic Vinegar And Cracked Pepper</i> (Produced by Beamade Foods Pty Ltd) 83.67</p> <p>S 30 Jamworks Gourmet Foods, <i>Cape Gooseberry Jam</i> (Produced by Jamworks Gourmet Foods) 83.33</p> <p>S 18 Toscano's Yarra Valley, <i>Raspberry And Rhubarb Jam</i> (Produced by Toscano's Yarra Valley) 82.67</p> <p>S 15 Ugly Duck Preserves, <i>Rhubarb Strawberry Fruit Spread</i> (Produced by Ugly Duck Preserves) 82.33</p> <p>B 17 Wandin Yallock Farms, <i>Rheally Rhubarb Jam</i> (Produced by Wandin Yallock Farms) 81.00</p> <p>B 28 Toscano's Yarra Valley, <i>Mixed Berry Jam</i> (Produced by Toscano's Yarra Valley) 80.33</p> <p>B 23 Long Track Pantry, <i>White Peach And Raspberry Jam</i> (Produced by Long Track Pantry) 79.67</p> <p>B 4 Fat Wren Farm, <i>Strawberry Fields Jam</i> (Produced by Fat Wren Farm) 78.67</p> <p>B 32 Aussie Apricots, <i>Dried Apricot Jam</i> (Produced by Aussie Apricots) 78.67</p> <p>B 38 The Pastors Pleasures, <i>The Pastors Pleasures Cherry And Vanilla Bean Jam</i> (Produced by The Pastors Pleasures) 78.33</p> <p>B 42 Jamworks Gourmet Foods, <i>Boozy Jam Plum And Shiraz</i> (Produced by Jamworks Gourmet Foods) 78.00</p> | <p>B 2 Jam & Jelly By Jewel, <i>Quince Jelly</i> (Produced by Jam & Jelly By Jewel) 76.33</p> <p>B 29 Pennyhill Park Preserves, <i>Pennyhill Park Blackberry Jam</i> (Produced by Pennyhill Park Preserves) 76.00</p> <p>B 40 Mad Mountain Family Farm, <i>Tamarillo Jam</i> (Produced by Mad Mountain Family Farm) 74.67</p> <p>B 37 Vivien And Alisha, <i>Pineapple Jam</i> (Produced by Vivien And Alisha) 74.33</p> <p>B 33 Pennyhill Park Preserves, <i>Pennyhill Park Apricot Jam</i> (Produced by Pennyhill Park Preserves) 74.00</p> <p>25 Blueberry Greens Pty Ltd, <i>Low Sugar Blueberry Jam</i> (Produced by Blueberry Greens Pty Ltd) 73.67</p> <p>13 Kookaberry (A&F Caltieri), <i>Kookaberry Strawberry Jam</i> (Produced by Frances Caltieri) 73.33</p> <p>22 Kookaberry (A&F Caltieri), <i>Kookaberry Raspberry Jam</i> (Produced by Frances Caltieri) 72.67</p> <p>10 Hastings Co-Op Bago Bluff Condiments, <i>Bago Bluff Strawberry Jam</i> (Produced by Hastings Co-Op Bago Bluff Condiments) 72.33</p> <p>34 Earthcare Farm Australia, <i>Earthcare Farm White Adriatic Fig Jam</i> (Produced by Earthcare Farm Australia) 72.33</p> <p>14 Ricardoes Tomatoes, <i>Ricardoes Strawberry Jam</i> (Produced by The Other Chef Fine Foods) 72.00</p> <p>41 Fat Wren Farm, <i>Ginger Nectar Jam</i> (Produced by Fat Wren Farm) 71.67</p> <p>5 Berry World, <i>Berry World Timboon Strawberry Jam</i> (Produced by Berry World) 71.00</p> <p>39 Fat Wren Farm, <i>Plum And Cinnamon Jam</i> (Produced by Fat Wren Farm) 70.67</p> <p>26 Pennyhill Park Preserves, <i>Pennyhill Blueberry Conserve</i> (Produced by Pennyhill Park Preserves) 70.33</p> <p>9 Vinofood Pty Ltd, <i>Vinofood Sparkling Strawberry Jam</i> (Produced by Vinofood Pty Ltd) 70.00</p> <p>31 Earthcare Farm Australia, <i>Earthcare Farm Mulberry Jam</i> (Produced by Earthcare Farm Australia) 69.33</p> <p>36 Pennyhill Park Preserves, <i>Pennyhill Park Fig Jam</i> (Produced by Pennyhill Park Preserves) 67.67</p> <p>8 Vivien And Alisha, <i>Strawberry Jam</i> (Produced by Vivien And Alisha) 67.00</p> <p>35 Crisp Produce & Preserves, <i>Fig & Walnut Jam</i> (Produced by Crisp Produce & Preserves) 64.33</p> <p>24 Ricardoes Tomatoes, <i>Ricardoes Blueberry Jam</i> (Produced by The Other Chef Fine Foods) 62.33</p> |
|--|--|

Class 2 - Sweet Marmalades.

JUDGES COMMENTS: We liked the brightness of the Class. Most Exhibits had great visual appeal. Strong fruit flavours, but a little bit of variance with regard to other flavours. We had some concerns over texture, finding some Exhibits smooth, consistent and glossy, and others more globular and separated. We would like to see some native ingredients included in the Class in future.

- S** 47 Jam & Jelly By Jewel, *Lemon Marmalade* (Produced by Jam & Jelly By Jewel) **85.67**
- S** 44 Crisp Produce & Preserves, *Cumquat Marmalade* (Produced by Crisp Produce & Preserves) **84.67**
- S** 49 Cuttaway Creek Raspberry Farm, *Three Fruit Marmalade* (Produced by Cuttaway Creek Raspberry Farm) **84.67**
- S** 46 Ugly Duck Preserves, *Lemon Marmalade* (Produced by Ugly Duck Preserves) **82.00**
- B** 52 Fat Wren Farm, *Morning Glory Sweet Orange Breakfast Marmalade* (Produced by Fat Wren Farm) **81.33**
- B** 50 Toscano's Yarra Valley, *Seville Orange Marmalade* (Produced by Toscano's Yarra Valley) **80.00**
- B** 51 Jam & Jelly By Jewel, *Orange Marmalade* (Produced by Jam & Jelly By Jewel) **79.33**
- 45 Cuttaway Creek Raspberry Farm, *Lime & Lemon Marmalade* (Produced by Cuttaway Creek Raspberry Farm) **73.33**
- 54 Gooseberry Wine And Food Pty Ltd, *Pink Grapefruit And Ginger Marmalade* (Produced by Amelie Roediger) **73.33**
- 53 Bunny Chow Down, *Orange Paprika Marmalade* (Produced by Bunny Chow Down) **71.67**
- 48 Jam & Jelly By Jewel, *Lemon & Passionfruit Jam* (Produced by Jam & Jelly By Jewel) **69.33**
- 55 Vinofood Pty Ltd, *Vinofood Orange, Ginger And Chardonnay Marmalade* (Produced by Vinofood Pty Ltd) **69.33**

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

JUDGES COMMENTS: Curd/butter products need to ensure good smooth textures, balance of acid and sweetness, and avoid eggy aftertastes in finished product. Pastes were good overall, with innovative ideas present. Exhibits with good balance of flavours, texture and sweetness scored best in the Class.

- S** 64 Tucker's Natural, *Tucker's Natural Quince Fruit Paste* (Produced by Beerenberg) **87.00**
- S** 68 Springmount Fine Foods, *Gingered Quince Paste* (Produced by Springmount Fine Foods) **85.67**
- S** 63 Hastings Co-Op Bago Bluff Condiments, *Bago Bluff Quince Paste* (Produced by Hastings Co-Op Bago Bluff Condiments) **83.00**
- S** 65 Jam & Jelly By Jewel, *Quince Paste* (Produced by Jam & Jelly By Jewel) **82.33**
- S** 61 Tucker's Natural, *Tucker's Natural Caramelised Fig Fruit Paste* (Produced by Beerenberg) **82.00**
- B** 69 Springmount Fine Foods, *Apple Lime & Black Pepper Paste* (Produced by Springmount Fine Foods) **81.33**
- B** 59 Tucker's Natural, *Tucker's Natural Spiced Cherry Fruit Paste* (Produced by Beerenberg) **79.67**
- B** 57 Gran And Pops, *Lemon Butter* (Produced by Gran And Pops) **77.67**
- B** 66 Ugly Duck Preserves, *Quince Paste* (Produced by Ugly Duck Preserves) **77.67**

- B** 60 Jamworks Gourmet Foods, *Fig, Date & Hazelnut Paste* (Produced by Jamworks Gourmet Foods) **76.67**
- 58 The River Kitchen, *The River Kitchen Lemon Curd* (Produced by The River Kitchen) **73.33**
- 56 Good Ol Mum's, *Lemon Butter* (Produced by Good Ol Mum's) **71.00**

Class 4 - Sweet Sauces & Dessert Dressings.

JUDGES COMMENTS: Great viscosity and clarity in all Exhibits, with some real highlights. A very interesting Class with good variation of products showcasing different ingredients including, fruit, flowers and caramels. We'd love to see some native flavours included next year! Keep up the good work.

- G** 75 Caramelicious, *Vanilla Caramel* (Produced by Caramelicious) **90.00**
- S** 77 Caramelicious, *Salted Caramel* (Produced by Caramelicious) **87.67**
- S** 76 The River Kitchen, *The River Kitchen Peanut Butter Caramel* (Produced by The River Kitchen) **85.67**
- S** 79 The River Kitchen, *The River Kitchen Salted Caramel* (Produced by The River Kitchen) **85.00**
- S** 72 Blueberry Greens Pty Ltd, *Low Sugar Blueberry Sauce* (Produced by Blueberry Greens Pty Ltd) **84.00**
- B** 82 Vinofood Pty Ltd, *Vinofood Spiced Orange & Riesling Syrup* (Produced by Vinofood Pty Ltd) **81.00**
- B** 73 Nicholson Fine Foods Pty Ltd, *Essence of Hibiscus* (Produced by Nicholson Fine Foods) **78.33**
- B** 83 Vinofood Pty Ltd, *Vinofood Spiced Red Wine Syrup* (Produced by Vinofood Pty Ltd) **75.67**

SAVOURY PRESERVES

Class 5 - Dips.

JUDGES COMMENTS: Very impressed with the standard of the Exhibits. Great depth and range in this Class.

- G** 93 The Bay Smokehouse, *Smoked Fish Rilletes* (Produced by The Bay Smokehouse) **90.00**
- S** 99 Baraka Gourmet Foods, *Baraka Byron Bay Hummus With Chilli Harissa* (Produced by Baraka Byron Bay) **84.00**
- S** 89 Baraka Gourmet Foods, *Baraka Byron Bay Hummus With Za'Atar Herbs* (Produced by Baraka Byron Bay) **83.33**
- B** 88 Hafla Gourmet Dips, *Organic Hummus* (Produced by Hafla Gourmet Dips) **77.67**
- B** 90 Hunt & Gather Fine Foods, *Kalamata Olive And Pistachio Pâté* (Produced by Hunt And Gather Fine Foods) **76.33**
- 85 Hafla Gourmet Dips, *Sweet Potato & Feta* (Produced by Hafla Gourmet Dips) **72.00**
- 84 Hafla Gourmet Dips, *Tzatziki* (Produced by Hafla Gourmet Dips) **71.67**
- 97 Hafla Gourmet Dips, *Beetroot & Honey* (Produced by Hafla Gourmet Dips) **70.67**
- 98 Hunt & Gather Fine Foods, *Sun Dried Tomato, Roast Capsicum And Macadamia Nut Pate`* (Produced by Hunt And Gather Fine Foods) **70.33**
- 86 Hafla Gourmet Dips, *Babaganush* (Produced by Hafla Gourmet Dips) **69.00**
- 96 Hafla Gourmet Dips, *Muhumara* (Produced by Hafla Gourmet Dips) **67.33**

- 94 Bellingen Smokehouse, *Smoked Trout Pâté* (Produced by Bellingen Smokehouse Pty Ltd) **66.33**
- 91 Hunt & Gather Fine Foods, *Artichoke, Cashew Nut And Oregano Pâté* (Produced by Hunt And Gather Fine Foods) **66.00**
- 87 Baraka Gourmet Foods, *Baraka Byron Bay Hummus* (Produced by Baraka Byron Bay) **62.33**
- 92 Hunt & Gather Fine Foods, *Baby Spinach, Basil And Macadamia Nut Pâté* (Produced by Hunt And Gather Fine Foods) **58.33**

Class 6 - Savoury Sauces (ready to eat) & Dressings (including mayonnaise & pesto).

JUDGES COMMENTS: Wide variety, and great standard across the Class. Fabulous to see innovation in product ingredients.

- G** 104 Crunch Preserves, *Low Sugar Tomato Sauce* (Produced by Crunch Preserves) **90.33**
- S** 111 Springmount Fine Foods, *Smoked Garlic Vinaigrette* (Produced by Springmount Fine Foods) **86.33**
- S** 107 Doodles Creek Pty Ltd, *Doodles Creek Mayonnaise* (Produced by Edlyn Foods) **85.67**
- S** 100 Pennyhill Park Preserves, *Pennyhill Park Cranberry Sauce* (Produced by Pennyhill Park Preserves) **83.00**
- S** 118 Kieltys Irish Sauces, *Kieltys Brown Sauce* (Produced by Kieltys Irish Sauces) **83.00**
- S** 119 Hunt & Gather Fine Foods, *Sweetly Spiced Chilli Sauce* (Produced by Hunt And Gather Fine Foods) **82.33**
- B** 108 Doodles Creek Pty Ltd, *Doodles Creek Aioli* (Produced by Edlyn Foods) **80.00**
- B** 101 A Taste of Plenty, *Poppy Seed Dressing* (Produced by A Taste of Plenty) **77.33**
- B** 122 Bunny Chow Down, *Spicy BBQ Sauce* (Produced by Bunny Chow Down) **77.00**
- B** 117 Kieltys Irish Sauces, *Aussie Pie Sauce* (Produced by Kieltys Irish Sauces) **76.67**
- B** 121 Bakarindi Bush Foods, *Davidson Plum And Chilli Sauce* (Produced by Bakarindi Bush Foods) **75.00**
- 109 Springmount Fine Foods, *Black Garlic Drizzle* (Produced by Springmount Fine Foods) **73.67**
- 115 Kieltys Irish Sauces, *Pk Sauce* (Produced by Kieltys Irish Sauces) **72.67**
- 116 Prickle Hill Produce, *Royboys Worcester Sauce* (Produced by Prickle Hill Produce) **71.00**
- 112 Springmount Fine Foods, *Garlic & Dill Drizzle* (Produced by Springmount Fine Foods) **70.33**
- 103 Hunt & Gather Fine Foods, *Brown Cider Dressing* (Produced by Hunt And Gather Fine Foods) **69.67**
- 106 Franklin Road Preserves, *Roast Tomato Sauce With Olives And Capers* (Produced by Franklin Road Preserves) **68.67**
- 105 Jamworks Gourmet Foods, *Rich Tomato Sauce* (Produced by Jamworks Gouremt Foods) **66.67**
- 113 Garlicious Grown, *Black Garlic Sauce* (Produced by Garlicious Grown) **66.00**
- 102 Long Track Pantry, *Long Track Dressing* (Produced by Long Track Pantry) **64.67**
- 120 The Naked Farmers, *Chilli, Honey & Garlic Salad Dressing* (Produced by The Naked Farmers) **64.00**
- 114 Producer To Plate, *Pop's Black Sauce* (Produced by Demlane Farm Natural Produce) **55.67**

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

JUDGES COMMENTS: Would like to have seen more variation in this Class given convenience foods are on the rise. Some Exhibits lacked provenance and authenticity markers.

- S** 132 Spice Vine Pty Ltd, *Tandoori - Marinade & Stir-Fry Paste* (Produced by Spice Vine Pty Ltd) **86.67**
- B** 126 Doodles Creek Pty Ltd, *Doodles Creek Pasta Sauce With Sugo And Oregano* (Produced by Ramasa Fine Food) **75.00**
- 125 Ricardoes Tomatoes, *Ricardoe Tomato Sauce* (Produced by The Other Chef Fine Foods) **72.00**
- 127 Ricardoes Tomatoes, *Ricardoes Tomato & Basil Pasta Sauce* (Produced by The Other Chef Fine Foods) **65.33**

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

JUDGES COMMENTS: Very good standard overall, with good integrity, but where is the horseradish, wasabi and mustards? Would like to see more products entered in this Class.

- S** 136 Hafla Gourmet Dips, *Organic Eggplant Kasoundi* (Produced by Hafla Gourmet Dips) **86.00**
- B** 134 Figtree Food Company, *Garlic And Olive Tapenade* (Produced by Figtree Food Company) **79.67**
- B** 135 Hafla Gourmet Dips, *Drunken Onion Eggplant Salsa* (Produced by Hafla Gourmet Dips) **77.00**
- 133 Harmony Garlic, *Australian Garlic Crush* (Produced by Harmony Garlic) **68.33**

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

JUDGES COMMENTS: This Class showcased a great range of hero ingredients. Many of these products have multiple applications which was really impressive. So many of these Exhibits were beautifully cooked and visually stunning.

- G** 145 Jam & Jelly By Jewel, *Beetroot Jelly* (Produced by Jam & Jelly By Jewel) **90.00**
- S** 142 Jam & Jelly By Jewel, *Orange & Thyme Jelly* (Produced by Jam & Jelly By Jewel) **88.00**
- S** 150 Crunch Preserves, *Caramelised Onion Jam* (Produced by Crunch Preserves) **86.33**
- S** 138 Hunt & Gather Fine Foods, *Cranberry, Champagne And Star Anise* (Produced by Hunt And Gather Fine Foods) **84.67**
- S** 146 Jam & Jelly By Jewel, *Rosemary Jelly* (Produced by Jam & Jelly By Jewel) **83.33**
- B** 137 Jam & Jelly By Jewel, *Chandon Jelly* (Produced by Jam & Jelly By Jewel) **78.67**
- B** 152 Hunt & Gather Fine Foods, *Onion Thyme And Chilli Relish* (Produced by Hunt And Gather Fine Foods) **77.33**
- B** 141 Jam & Jelly By Jewel, *Lemon & Sage Jelly* (Produced by Jam & Jelly By Jewel) **76.33**
- 143 Kookaberry (A&F Caltieri), *Kookaberry Fig Jam* (Produced by Frances Caltieri) **69.67**
- 144 Hunt & Gather Fine Foods, *Blackened Fig Jam* (Produced by Hunt And Gather Fine Foods) **69.33**
- 139 Knights Meats & Deli, *Knights Riverina Caramelised Onion Jam* (Produced by Knights Meats & Deli) **67.67**
- 148 Jam & Jelly By Jewel, *Truffle Jelly* (Produced by Jam & Jelly By Jewel) **66.33**
- 149 Hunt & Gather Fine Foods, *Chilli Tomato Jam* (Produced by Hunt And Gather Fine Foods) **61.67**
- 147 Vinofood Pty Ltd, *Vinofood Onion, Thyme & Red Wine Jam* (Produced by Vinofood Pty Ltd) **56.00**
- 151 A Taste of Plenty, *Capsicum & Chilli Jam* (Produced by A Taste of Plenty) **54.00**

- 140 Knights Meats & Deli, *Knights Riverina Bacon Jam* (Produced by Knights Meats & Deli) **51.67**

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

JUDGES COMMENTS: Lots of Silver and Bronze medals awarded, with many Exhibits just missing out on marks with technical flaws that could be easily rectified with more consumer research and feedback. Also looking for a little more innovation.

- S** 177 Bakarindi Bush Foods, *Hot Tomato Relish* (Produced by Bakarindi Bush Foods) **87.33**
- S** 171 The Pastors Pleasures, *The Pastors Pleasures Tomato Chutney* (Produced by The Pastors Pleasure) **87.00**
- S** 182 Jamworks Gourmet Foods, *Red Hot Chilli Relish* (Produced by Jamworks Gourmet Foods) **86.00**
- S** 164 Crunch Preserves, *Tomato Relish* (Produced by Crunch Preserves) **84.00**
- S** 173 Hunt & Gather Fine Foods, *Caribbean Mango Chutney* (Produced by Hunt And Gather Fine Foods) **83.33**
- S** 175 Bunny Chow Down, *Vegetable Mustard Pickle* (Produced by Bunny Chow Down) **83.33**
- S** 180 Long Track Pantry, *Pear And Ginger Chutney* (Produced by Long Track Pantry) **83.33**
- S** 153 Ugly Duck Preserves, *Aussie Stonefruit Chutney* (Produced by Ugly Duck Preserves) **82.00**
- B** 179 Lana's Garden, *Rhubarb And Chilli Salsa* (Produced by Lana's Garden) **80.67**
- B** 176 Bunny Chow Down, *Beetroot Apple Chutney* (Produced by Bunny Chow Down) **80.33**
- B** 170 Bunny Chow Down, *Turmeric Banana Coconut Chutney* (Produced by Bunny Chow Down) **79.67**
- B** 168 Hastings Co-Op Bago Bluff Condiments, *Bago Bluff Tomato Relish* (Produced by Hastings Co-Op Bago Bluff Condiments) **79.33**
- B** 181 Franklin Road Preserves, *Brijjal Kasundi* (Produced by Franklin Road Preserves) **79.33**
- B** 169 Springmount Fine Foods, *Beetroot Relish* (Produced by Springmount Fine Foods) **76.67**
- B** 174 The Pastors Pleasures, *The Pastors Pleasures Zucchini Pickles* (Produced by The Pastors Pleasures) **76.33**
- B** 155 Lana's Garden, *Rhubarb Relish* (Produced by Lana's Garden) **75.67**
- B** 158 Hastings Co-Op Bago Bluff Condiments, *Bago Bluff Corn Relish* (Produced by Hastings Co-Op Bago Bluff Condiments) **74.00**
- 172 The Bear And The Ladle, *Apricot Spiced Relish* (Produced by The Bear And The Ladle) **72.67**
- 178 Franklin Road Preserves, *Fresh Tomato Relish* (Produced by Franklin Road Preserves) **71.33**
- 162 Hunt & Gather Fine Foods, *Outback Tomato Relish* (Produced by Hunt And Gather Fine Foods) **70.00**
- 163 Wandin Yallock Farms, *Heirloom Green Tomato Relish* (Produced by Wandin Yallock Farms) **70.00**
- 167 Food Symphony, *Piccalilli* (Produced by Food Symphony) **70.00**
- 156 Hunt & Gather Fine Foods, *Moroccan Pear Date And Ginger Chutney* (Produced by Hunt And Gather Fine Foods) **68.67**
- 157 Jamworks Gourmet Foods, *BBQ Relish - Glazed Fig And Onion*. (Produced by Jamworks Gourmet Foods) **68.67**
- 159 Gooramadda Olives, *Chef Andrew's Beetroot Chutney* (Produced by Gooramadda Olives) **66.67**
- 154 Franklin Road Preserves, *Cherry Chutney* (Produced by Franklin Road Preserves) **65.33**

- 160 Vinofood Pty Ltd, *Vinofood Beetroot & Shiraz Relish* (Produced by Vinofood Pty Ltd) **63.00**
- 166 Good Ol Mum's, *Outback Chutney* (Produced by Good Ol Mum's) **59.67**
- 161 Vinofood Pty Ltd, *Vinofood Tomato & Riesling Relish* (Produced by Vinofood Pty Ltd) **58.33**
- 165 Pulp It Produce Blackheath, *Pulp It Produce Blackheath - Piccalilli* (Produced by Pulp It Produce Blackheath) **58.33**

Class 11 - Pickled/Marinated Products - Fruit, Vegetables & Seafood (including pickled onions, pickled figs and pickled anchovies).

JUDGES COMMENTS: Exhibits that did well in this Class contributed a vibrancy of taste. Some spice ingredients could be stronger, but remain in balance. There were products in this Class that seemed to be slightly under pickled.

- S** 190 Prickle Hill Produce, *Poultons Pickles Sinister Bread And Butter Pickles* (Produced by Prickle Hill Produce) **84.67**
- S** 189 Harmony Garlic, *Pickled Australian Garlic Cloves* (Produced by Harmony Garlic) **82.33**
- B** 185 Brilliant Food, *Pickled Tuscan Onions* (Produced by Brilliant Food) **80.00**
- B** 183 Coaldale Walnuts, *Coaldale Premium Tasmanian Pickled Walnuts* (Produced by Coaldale Walnuts) **77.33**
- B** 186 Kolophon Capers, *Kolophon Capers Baby Capers* (Produced by Kolophon Capers) **77.33**
- 184 Roth Family Orchard, *Salted Cherries In Rummy* (Produced by Roth Family Orchard) **66.33**
- 188 Handsome Devils Co, *Handsome Devils Co. Dill Pickles* (Produced by Handsome Devils Co.) **64.67**
- 191 Handsome Devils Co, *Handsome Devils Co. Chipotle Pickles* (Produced by Handsome Devils Co.) **64.67**
- 187 Kolophon Capers, *Kolophon Capers Pickled Caper Leaves* (Produced by Kolophon Capers) **62.67**

Class 12 - Naturally Fermented Foods (including sauerkraut & kimchi).

No Entries

Class 13 - Curry Pastes.

No Entries

Class 14 - Chilli Preserves (including sauces, dressings, chutneys, jams and relishes. Minimum chilli content 5%.

JUDGES COMMENTS: Generally, very high quality over whole Class, as indicated by results. Good technique, and all were good examples of their type. Consumers would be happy to buy any of these products (and lucky too)!

- G** 210 Kieltys Irish Sauces, *Kieltys Hot Sweet Chilli Sauce* (Produced by Kieltys Irish Sauces) **91.00**
- G** 211 Kieltys Irish Sauces, *Hand Smoked Chipotle BBQ Sauce* (Produced by Kieltys Irish Sauces) **91.00**
- G** 207 Jam & Jelly By Jewel, *Chilli Jelly* (Produced by Jam & Jelly By Jewel) **90.50**
- S** 195 Spice Girlz, Condiments, *Moroccan Jam* (Produced by Spice Girlz of McLaren Vale (Made Under Contract At Lucia's Fine Foods)) **85.50**
- S** 201 Viofood Pty Ltd, *Viofood Chardonnay Chilli Salsa* (Produced by Viofood Pty Ltd) **85.50**
- S** 206 Hunt & Gather Fine Foods, *Hot Chilli Chutney* (Produced by Hunt And Gather Fine Foods) **85.00**
- S** 214 Pulp It Produce Blackheath, *Pulp It Produce Blackheath Swear Jar Sambal* (Produced by Pulp It Produce Blackheath) **84.00**
- S** 193 Spice Vine Pty Ltd, *Coriander Zing - Marinade & Stir-Fry Paste* (Produced by Spice Vine Pty Ltd) **83.50**
- S** 217 Kieltys Irish Sauces, *Habanero And Smoked Apricot* (Produced by Kieltys Irish Sauces) **83.50**
- S** 199 Viofood Pty Ltd, *Viofoo Red Pepper, Chilli & Chardonnay Sauce* (Produced by Viofood Pty Ltd) **82.50**
- S** 192 Spice Vine Pty Ltd, *Garlic Gluttony - Marinade & Stir-Fry Paste* (Produced by Spice Vine Pty Ltd) **82.00**
- S** 196 Fat Wren Farm, *Chilli Jam* (Produced by Fat Wren Farm) **82.00**
- B** 198 Handsome Devils Co, *Handsome Devils Co. Verde* (Produced by Handsome Devils Co.) **80.50**
- B** 200 Dangermates Chilli, *Dangermates Chilli Original* (Produced by Dangermates Chilli) **80.50**
- B** 204 Mad Mountain Family Farm, *Mad Chilli Sauce* (Produced by Mad Mountain Family Farm) **79.50**
- B** 213 Touloulou Creole Shop Pty Ltd, *Bondamanjak French Creole Chilli Sauce* (Produced by The Other Chef Fine Foods) **79.50**
- B** 194 Bunny Chow Down, *Red Chilli Jam* (Produced by Bunny Chow Down) **78.50**
- B** 202 Food Symphony, *Smoked Chilli Sauce With Eucalyptus* (Produced by Food Symphony) **78.50**
- B** 208 Good Ol Mum's, *Chilli Jam* (Produced by Good Ol Mum's) **78.50**
- B** 215 Handsome Devils Co, *Handsome Devils Co. De Arbol* (Produced by Handsome Devils Co.) **78.50**
- B** 205 The Bear And The Ladle, *Aztec Red Hot Sauce* (Produced by Cibum Vitae Pty Ltd T/A The Bear And The Ladle) **78.00**
- B** 203 Hafra Gourmet Dips, *Organic Zhug* (Produced by Hafra Gourmet Dips) **77.00**
- B** 212 Jammin' Jerk, *Jammin' Hot Sauce* (Produced by Jammin' Jerk) **76.50**
- B** 197 Hastings Co-Op Bago Bluff Condiments, *Bago Bluff Chilli Jam With Anise Myrtle* (Produced by Hastings Co-Op Bago Bluff Condiments) **75.00**
- 218 Crunch Preserves, *Hot Chilli Sauce* (Produced by Crunch Preserves) **72.00**
- 219 Handsome Devils Co, *Handsome Devils Co. The Doctor* (Produced by Handsome Devils Co.) **72.00**

- 209 Handsome Devils Co, *Handsome Devils Co. Chipotle* (Produced by Handsome Devils Co.) **71.50**
- 216 Agent 80, *Agent 80 Hot Sauce* (Produced by Agent 80) **71.50**

SPECIALITY PRODUCTS

Class 15 - Cereal, Grain or Seed Products – toasted or raw (including muesli, granola, quinoa, paleo mixes, muesli/seed bars and mixes). Legume Products - cooked & ready to eat/cryovaced

JUDGES COMMENTS: A very good standard and diversity of ingredients, with generous blends. Excellent quality and consistency of roasting. Good restraint on sweetness.

- G** 224 Vivien And Alisha, *Maple, Fruit And Nut Muesli* (Produced by Vivien And Alisha) **90.00**
- G** 240 Vivien And Alisha, *Raw Honey And Coconut Muesli* (Produced by Vivien And Alisha) **90.00**
- S** 237 Vivien And Alisha, *Maple And Coconut Muesli* (Produced by Vivien And Alisha) **89.67**
- S** 232 Myshee Group Pty Ltd, *Myshee Deluxe Granola* (Produced by Myshee Group Pty Ltd) **84.33**
- S** 221 Brookfarm, *Toasted Muesli Cranberry Macadamia* (Produced by Brookfarm) **84.00**
- S** 236 Eclipse Organics, *Organic Toasted Muesli, Nut Honey & Chia* (Produced by Eclipse Organics) **84.00**
- S** 245 Vivien And Alisha, *Dark Cocoa Rice Puff Cereal* (Produced by Vivien And Alisha) **82.00**
- B** 225 Vivien And Alisha, *Raw Honey, Fruit And Nut Muesli* (Produced by Vivien And Alisha) **81.33**
- B** 230 Myshee Group Pty Ltd, *Myshee Family Pack* (Produced by Myshee Group Pty Ltd) **80.00**
- B** 228 Vivien And Alisha, *Maple, Macadamia And Cranberry Muesli* (Produced by Vivien And Alisha) **79.33**
- B** 244 Vivien And Alisha, *Dark Cocoa Rice Puff Bar* (Produced by Vivien And Alisha) **79.00**
- B** 222 Eclipse Organics, *Organic Granola, Maple Apple & Cranberry* (Produced by Eclipse Organics) **78.33**
- B** 220 Vivien And Alisha, *Cinnamon And Banana Bircher Muesli* (Produced by Vivien And Alisha) **77.00**
- B** 242 A Taste of Plenty, *Organic Spiced Granola* (Produced by A Taste of Plenty) **76.33**
- B** 227 Figtree Food Company, *Gluten Free Granola* (Produced by Figtree Food Company) **75.33**
- B** 235 Vivien And Alisha, *Raw Honey And Almond Muesli* (Produced by Vivien And Alisha) **75.33**
- B** 247 Vivien And Alisha, *Peanut Butter Rice Puff Bar* (Produced by Vivien And Alisha) **74.33**
- 223 Eclipse Organics, *Organic Toasted Granola, Lumberjack With Apple, Date & Coconut* (Produced by Eclipse Organics) **72.67**
- 229 Eclipse Organics, *Organic Toasted Paleo Nut & Fruit Crunch Muesli* (Produced by Eclipse Organics) **72.33**
- 231 Eclipse Organics, *Organic Granola, Manuka & Macadamia Crunch* (Produced by Eclipse Organics) **72.33**
- 239 Eclipse Organics, *Organic Toasted Muesli, Very Berry* (Produced by Eclipse Organics) **72.33**
- 226 Eclipse Organics, *Organic Toasted Muesli - Coconut Rough With Berries* (Produced by Eclipse Organics) **71.67**
- 234 Vivien And Alisha, *Maple Chia Bar* (Produced by Vivien And Alisha) **71.33**
- 233 Vivien And Alisha, *Raw Honey Chia Bar* (Produced by Vivien And Alisha) **69.67**

- 243 Vivien And Alisha, *Dark Cocoa Bircher Muesli* (Produced by Vivien And Alisha) **67.67**
- 246 Vivien And Alisha, *Peanut Butter Rice Puff Cereal* (Produced by Vivien And Alisha) **65.33**
- 238 Brushwoods, *Brushwoods Fresh Rolled Oats* (Produced by Brushwoods) **64.00**

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: Interesting Class with some very successful innovation. This is always best when the added flavour or process enhances the good characteristics of high quality nuts.

- S** 249 Barenuts, *Barenuts Butter* (Produced by Barenuts) **84.00**
- S** 255 Coaldale Walnuts, *Coaldale Premium Tasmanian Walnuts* (Produced by Coaldale Walnuts) **84.00**
- S** 265 Picky Picky Peanuts, *Picky Picky Peanuts Sweet Chilli & Lime Flavoured* (Produced by Peanut Company of Australia) **83.50**
- S** 257 King Valley Walnuts, *Yum Walnuts* (Produced by King Valley Walnuts) **83.00**
- S** 263 Picky Picky Peanuts, *Picky Picky Peanuts Savoury Honey Roasted* (Produced by Peanut Company of Australia) **82.00**
- B** 250 Nimbin Valley Pecans, *Pecan Spread* (Produced by Nimbin Valley Pecans) **80.50**
- B** 252 Impeccable Taste Co Trading As Nutorious, *Caramelised Macadamias* (Produced by Nutorious) **80.50**
- B** 256 MCFarm Pty Ltd T/A Hazelbrae Hazelnuts Tasmania, *Hazelbrae Hazelnuts Slow Cooked & Dry Roasted* (Produced by MCFarm P/L T/A Hazelbrae Hazelnuts Tasmania) **80.00**
- B** 264 Picky Picky Peanuts, *Picky Picky Peanuts Australian Salted In Shell* (Produced by Peanut Company of Australia) **79.50**
- B** 258 Barenuts, *Barenuts Dry Roasted Lime & Black Pepper Macadamias* (Produced by Barenuts) **78.00**
- B** 253 Eclipse Organics, *Organic Paleo, Manuka And Nut, Cluster* (Produced by Eclipse Organics) **75.50**
- B** 251 Impeccable Taste Co Trading As Nutorious, *Caramelised Almonds* (Produced by Nutorious) **74.00**
- B** 254 MCFarm Pty Ltd T/A Hazelbrae Hazelnuts Tasmania, *Hazelbrae Hazelnuts Naturally Raw* (Produced by MCFarm P/L T/A Hazelbrae Hazelnuts Tasmania) **74.00**
- 261 Barenuts, *Barenuts Dry Roasted Dukkah Macadamias* (Produced by Barenuts) **72.00**
- 248 Imlay Nuts, *Hazelnut Butter 230g* (Produced by Imlay Nuts) **71.50**
- 262 Oz Tukka Australia, *Macadamia Nut Dukkah - Savoury* (Produced by Oz Tukka Australia) **65.00**
- 259 Oz Tukka Australia, *Macadamia Nut Dukkah For Desserts* (Produced by Oz Tukka Australia) **54.00**

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

JUDGES COMMENTS: Very strong Class of exciting products. Attention has been paid to texture, flavour and fruit size consistency. Exhibits were refreshingly preservative free. Keep up the great work, and showcase naturally produced, locally sourced dried fruits.

- G** 272 Singing Magpie Produce, *Sun Dried Smyrna Quince* (Produced by Singing Magpie Produce) **92.00**
- G** 269 Singing Magpie Produce, *Black Genoa Semi Sun Dried Figs* (Produced by Singing Magpie Produce) **91.33**
- G** 270 Singing Magpie Produce, *White Smyrna Semi Sun Dried Figs* (Produced by Singing Magpie Produce) **91.33**
- G** 273 Prickle Hill Produce, *Pricklehill Produce Plums In Port* (Produced by Prickle Hill Produce) **90.00**
- 271 Hunt & Gather Fine Foods, *Persian Figs Caramelised In Brown Sugar And Ginger* (Produced by Hunt And Gather Fine Foods) **72.00**

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

JUDGES COMMENTS: Outstanding hazelnut Gold medal Exhibit, and delightfully surprising canola Silver. Sometimes the natural beauty of the oil isn't improved by adding flavours. Let the natural flavours shine.

- G** 275 MCFarm Pty Ltd T/A Hazelbrae Hazelnuts Tasmania, *Hazelbrae Hazelnuts Hazelnut Oil* (Produced by MCFarm P/L T/A Hazelbrae Hazelnuts Tasmania (Pressed By The Artian Oil Mill - Victoria)) **91.67**
- S** 278 Hill Farm Preserves, *Tasmanian Canola Oil Genetically Modified-Free Cold Pressed* (Produced by Hill Farm Preserves) **87.33**
- B** 274 Burnbar Fruit, *Burnbar Avocado Oil* (Produced by Burnbar Fruit) **81.33**
- B** 277 Oz Tukka Australia, *Rainforest Macadamia Nut Oil* (Produced by Oz Tukka Australia) **81.00**
- 279 Hill Farm Preserves, *Lemon Infused Tasmanian Canola Oil Genetically Modified-Free Cold Pressed* (Produced by Hill Farm Preserves) **72.00**
- 280 Hill Farm Preserves, *Cumin Infused Tasmanian Canola Oil Genetically Modified-Free Cold Pressed* (Produced by Hill Farm Preserves) **72.00**
- 276 Oz Tukka Australia, *Wild Pepper Macadamia Nut Oil* (Produced by Oz Tukka Australia) **71.67**
- 283 Hill Farm Preserves, *100% Tasmanian Wild Mountain Pepperberry Infused Canola Oil Genetically Modified-Free Cold Pressed* (Produced by Hill Farm Preserves) **71.67**
- 282 Hill Farm Preserves, *Ginger Infused Tasmanian Canola Oil Genetically Modified-Free Cold Pressed* (Produced by Hill Farm Preserves) **69.67**
- 281 Hill Farm Preserves, *Garlic Infused Tasmanian Canola Oil Genetically Modified-Free Cold Pressed* (Produced by Hill Farm Preserves) **66.67**

Class 19 - Drinks - natural base/non-carbonated (including cold pressed juice, cordial).

JUDGES COMMENTS: A wide variety of flavours entered, but we would like to see more Exhibits with innovation in flavours, such as native ingredients in this Class. Good to see shrubs and vinegars used to make more complex drinks.

- S** 295 Small Acres Cyder, *Golden Knot Sparkling Apple & Pear* (Produced by Small Acres Cyder) **85.33**
- S** 294 Blushing Blueberries, *Blueberry Shrub Beverage* (Produced by Blushing Blueberries) **84.00**
- S** 291 Creer & Co Pty Ltd Trading As Perfect South, *Perfect South Estate Houjicha* (Produced by Ito En Pty Ltd) **83.67**
- B** 290 Food For Joy Cordial, *Food For Joy Cordial* (Produced by Food For Joy Cordial) **79.33**
- 286 Billson's, *Billson's Sicilian Blood Orange Cordial* (Produced by Billson's) **72.67**
- 293 Small Acres Cyder, *Golden Knot Sparkling Apple & Cherry* (Produced by Small Acres Cyder) **72.33**
- 285 Billson's, *Billson's Portello Cordial* (Produced by Billson's) **72.00**
- 287 Billson's, *Billson's Sarsaparilla Cordial* (Produced by Billson's) **67.67**
- 288 Billson's, *Billson's Mint Julep Cordial* (Produced by Billson's) **66.33**
- 289 Billson's, *Billson's Brewed Ginger Cordial* (Produced by Billson's) **64.67**
- 292 Creer & Co Pty Ltd Trading As Perfect South, *Perfect South First Harvest Shinya* (Produced by Ito En Pty Ltd) **64.33**
- 284 Billson's, *Billson's Raspberry Vinegar Cordial* (Produced by Billson's) **64.00**

Class 20 - Herbal Tea and Infusions (including kombucha).

JUDGES COMMENTS: A delightfully refreshing Class. Great product representation, and focus on colour and appearance. Exhibits varied in diversity. We would welcome all Exhibitors to participate in this important popular Class and incorporate native ingredients into their submissions.

- S** 298 Mojo, *Mojo Classic Kombucha - Perfect Passionfruit* (Produced by Mojo) **88.33**
- S** 296 Mad Mountain Family Farm, *Jeeves Tea* (Produced by Mad Mountain Family Farm) **85.33**
- S** 300 Mojo, *Mojo Classic Kombucha - Ginger Tonic* (Produced by Mojo) **83.33**
- B** 297 Mojo, *Mojo Classic Kombucha - Raspberry Passion* (Produced by Mojo) **79.67**
- B** 299 Mojo, *Mojo Crafted Kombucha Strawberry Hibiscus* (Produced by Mojo) **78.00**

Class 21 - Confectionery (including nougat, rocky road, fudge).

JUDGES COMMENTS: Great to see innovative products in this Class. Best Exhibits in the Class have flavours combinations that work well and flavours that are consistent with description. Some products do require further development and feedback has been offered for these, but good results and outcomes overall.

- G** 307 Walkers Lane Yarra Valley, *Crunchy Peanut Brittle* (Produced by Walkers Lane Yarra Valley) **90.33**
- G** 317 Fudge By Rich, *Salted Caramel Fudge* (Produced by Fudge By Rich) **90.00**
- S** 315 Fudge By Rich, *Wattleseed And Wild Honey Fudge* (Produced by Fudge By Rich) **84.33**
- S** 302 Fluffy Crunch, *Crushed Cookies Gourmet Fairy Floss* (Produced by Fluffy Crunch) **83.00**
- S** 314 Murray River Salt, *Murray River Salt Chocolate Bar 50g* (Produced by Murray River Salt) **83.00**

- S** 306 Fudge By Rich, *Organic Fig And Walnut Fudge* (Produced by Fudge By Rich) **82.00**
- B** 308 Walkers Lane Yarra Valley, *Crunchy Macadamia Nut Brittle* (Produced by Walkers Lane Yarra Valley) **81.00**
- B** 305 Knights Meats & Deli, *Knights Riverina Toffee Apple* (Produced by Knights Meats & Deli) **79.67**
- B** 301 Fluffy Crunch, *Rosewater And Pistachio Gourmet Fairy Floss* (Produced by Fluffy Crunch) **79.00**
- B** 309 Walkers Lane Yarra Valley, *Crunchy Hazelnut Brittle* (Produced by Walkers Lane Yarra Valley) **78.67**
- B** 304 Fluffy Crunch, *Salted Caramel Gourmet Fairy Floss* (Produced by Fluffy Crunch) **78.33**
- B** 311 Knights Meats & Deli, *Knights Riverina Choc Dipped Oranges* (Produced by Knights Meats & Deli) **78.00**
- B** 316 Delatite Special Occasions, *Strawberries And Cream Fudge* (Produced by April Currie) **78.00**
- B** 303 Fluffy Crunch, *Apple Pie Gourmet Fairy Floss* (Produced by Fluffy Crunch) **77.67**
- 310 Gourmet By Design, *Hazelnut And Pink Salt Brittle* (Produced by Gourmet By Design) **73.67**
- 312 A Taste of Plenty, *Organic Raw Chocolate* (Produced by A Taste of Plenty) **71.33**
- 318 Tj Sprinkle, *Lime, Kiwi & Pineapple Wagon Wheel* (Produced by Tj Sprinkle) **70.67**
- 313 Figtree Food Company, *Raw Chocolate - Lavender Flavour* (Produced by Figtree Food Company) **65.67**

Class 22 - Australian Grown Culinary Herbs/Spices (dried and/or processed, including lemon myrtle, vanilla, saffron, pepper).

JUDGES COMMENTS: Good quality Exhibits overall. It would be better not to include the pack of moisture absorbant in products.

- S** 321 Bakarindi Bush Foods, *8 Pepper Salt* (Produced by Bakarindi Bush Foods) **82.33**
- B** 320 Garlicious Grown, *Black Garlic & Lemon Myrtle Powder* (Produced by Garlicious Grown) **80.67**
- B** 319 Freshwater Creek Garlic, *Garlic Granules* (Produced by Freshwater Creek Garlic) **78.00**

Class 23 - Salt and other seasonings.

JUDGES COMMENTS: Grinder Class was problematic as the result that comes out of the grinder has huge variability. The first grind differs greatly from a later grind, as particles in the jar strata over handling and time. We felt most of the salt blends would have performed better if they were presented as a pre-ground blend. Some Exhibits would have been worthy of a Gold medal if a consistent result was achievable. Better quality grinding mechanisms would help, as more uniform particle sizes in the jar would also be preferable.

- G** 323 Murray River Salt, *Murray River Salt, 150gm Canister* (Produced by Murray River Salt) **90.33**
- S** 333 Pure And Purple Garlic, *Chilli Mix* (Produced by Pure And Purple Garlic) **85.67**
- S** 327 Pure And Purple Garlic, *Original Mix* (Produced by Pure And Purple Garlic) **83.33**
- B** 330 Pure And Purple Garlic, *Orange And Fennel Mix* (Produced by Pure And Purple Garlic) **79.00**
- B** 325 Little Creek Cheese, *Little Creek Seasoned Salt Hungarian Gypsy* (Produced by Little Creek Cheese) **75.33**
- B** 328 Little Creek Cheese, *Little Creek Seasoned Salt Lemon Myrtle, Garlic And Peppercorn* (Produced by Little Creek Cheese) **75.33**

- 334 Little Creek Cheese, *Little Creek Seasoned Salt Chilli, Basil & Garlic* (Produced by Little Creek Cheese) **73.33**
- 324 Harmony Garlic, *Smoked Australian Garlic With Rosemary* (Produced by Harmony Garlic) **71.33**
- 332 Harmony Garlic, *Smoked Australian Garlic BBQ Seasoning* (Produced by Harmony Garlic) **71.33**
- 331 Pure And Purple Garlic, *Lemon Myrtle Mix* (Produced by Pure And Purple Garlic) **70.00**
- 329 Pure And Purple Garlic, *Rosemary Mix* (Produced by Pure And Purple Garlic) **69.67**
- 326 Little Creek Cheese, *Little Creek Seasoned Salt Sumac, Tarragon And Peppercorn* (Produced by Little Creek Cheese) **68.67**

Class 24 - Vinegar (from any fruit, vegetable or grain including apple or rice, may be sweetened with same fruit, vegetable or grain).

JUDGES COMMENTS: Only one Entry in this Class, would love to see more Exhibits. Better handling of quality fruit and more acid, would receive medal.

- 335 Franklin Road Preserves, *Red Cherry Vinegar* (Produced by Franklin Road Preserves) **57.67**

Class 25 - Vinegar, maceration (from vinegar & maceration including raspberry or tarragon).

JUDGES COMMENTS: Strong Class, all similar in style, great clean berry fruit used throughout, no technical faults seen in Class, which was great to see. All very attractive colours of Exhibits. Would like to see more acid in all Exhibits. Great to judge.

- S** 340 Cuttaway Creek Raspberry Farm, *Raspberry Wine Vinegar* (Produced by Cuttaway Creek Raspberry Farm) **87.00**
- S** 336 Kookaberry (A&F Caltieri), *Kookaberry Strawberry Vinegar* (Produced by Frances Caltieri) **82.00**
- S** 337 Kookaberry (A&F Caltieri), *Kookaberry Strawberry Balsamic Vinegar* (Produced by Frances Caltieri) **82.00**
- S** 338 Kookaberry (A&F Caltieri), *Kookaberry Raspberry Balsamic Vinegar* (Produced by Frances Caltieri) **82.00**
- S** 339 Kookaberry (A&F Caltieri), *Kookaberry Raspberry Vinegar* (Produced by Frances Caltieri) **82.00**

Class 26 - Vinegar, caramelised (from vinegar, sweetened and heat reduced, without thickeners including caramelised balsamic).

JUDGES COMMENTS: Very diverse range of caramelised balsamic Exhibits. Very few technical faults, a few showed crystallisation, some interesting flavour innovations were great to see in the field. Medal winning Exhibits showed flavour intensity and good balance. Gold medal had good distinctive but not overpowering truffle character, well balanced.

- G** 357 Sticky Balsamic, *Sticky Balsamic Premium Truffle* (Produced by Sticky Balsamic Pty Ltd) **90.00**
- S** 352 Fat Wren Farm, *Black Gold Caramelised Balsamic* (Produced by Fat Wren Farm) **87.00**
- S** 342 Sticky Balsamic, *Sticky Balsamic Premium Raspberry* (Produced by Sticky Balsamic Pty Ltd) **83.00**
- B** 351 Hunt & Gather Fine Foods, *Raspberry And Basil Vinegar* (Produced by Hunt And Gather Fine Foods) **78.00**
- B** 356 Sticky Balsamic, *Sticky Balsamic Premium Reserve* (Produced by Sticky Balsamic Pty Ltd) **76.33**
- B** 359 Fat Wren Farm, *Chilli Garlic Caramelised Balsamic* (Produced by Fat Wren Farm) **76.33**
- B** 358 Hunt & Gather Fine Foods, *Caramelised Garlic And Balsamic Vinegar* (Produced by Hunt And Gather Fine Foods) **76.00**
- B** 354 Sticky Balsamic, *Sticky Balsamic Original* (Produced by Sticky Balsamic Pty Ltd) **74.67**
- 341 Sticky Balsamic, *Sticky Balsamic Premium Pomegranate* (Produced by Sticky Balsamic Pty Ltd) **72.00**
- 353 Hastings Co-Op Bago Bluff Condiments, *Bago Bluff Caramelised Balsamic Vinegar* (Produced by Hastings Co-Op Bago Bluff Condiments) **71.33**
- 347 Sticky Balsamic, *Sticky Balsamic Orange* (Produced by Sticky Balsamic Pty Ltd) **70.33**
- 355 Lisadurne Hill, *Classic Balsamic* (Produced by Lisadurne Hill) **70.33**
- 350 Sticky Balsamic, *Sticky Balsamic Premium Quince* (Produced by Sticky Balsamic Pty Ltd) **69.67**
- 349 Sticky Balsamic, *Sticky Balsamic White* (Produced by Sticky Balsamic Pty Ltd) **69.33**
- 344 Sticky Balsamic, *Sticky Balsamic Apple* (Produced by Sticky Balsamic Pty Ltd) **69.00**
- 348 Sticky Balsamic, *Sticky Balsamic Premium Fig* (Produced by Sticky Balsamic Pty Ltd) **69.00**
- 345 Sticky Balsamic, *Sticky Balsamic Pear* (Produced by Sticky Balsamic Pty Ltd) **67.67**
- 346 Sticky Balsamic, *Sticky Balsamic Lemon* (Produced by Sticky Balsamic Pty Ltd) **62.00**

Class 27 - Vinegar, other (any vinegar not eligible to be entered in classes 24, 25 or 26 e.g. Thickened vinegar or glaze)

JUDGES COMMENTS: Two very different vinegars in this Class. Good to see new innovations.

- B** 361 Riddells Creek Vinegar Company, *Oak Aged Old Tawny Vinegar* (Produced by Riddells Creek Vinegar Company) **77.00**
- 360 Fat Wren Farm, *Immune Booster* (Produced by Fat Wren Farm) **67.33**

ALL OTHER

Class 28 - Includes Sweet, Savoury or Specialty Products which do not fit in any of the Classes listed above. This could include truffles, mushrooms, garlic, edible seaweeds, preserved/dried vegetables and caviar. Please note this does not include pre-mixes that need to be cooked.

JUDGES COMMENTS: A very mixed Class, with the biggest cluster being infused honeys and pearls. The infusion process of flavours into honey needs some research to optimise flavour delivery. Benchmark salmon roe and finger lime. Pearls are somewhat problematic as the consistency, mouthfeel and flavour were not as good as they could be, as they should deliver a recognisable burst of flavour. Overall, it was good to see innovative and well made Exhibits.

- | | |
|---|--|
| <p>G 364 Hum Honey, <i>Hum Honey Cold Fusion Organic Lemon Myrtle</i> (Produced by Hum Honey) 91.00</p> <p>S 371 Dragonfly Foods, <i>Florentini</i> (Produced by Dragonfly Foods) 87.67</p> <p>S 386 Conjurup, <i>Eat Me Now Succulent Citrus Slices</i> (Produced by Conjurup) 85.67</p> <p>S 367 Hum Honey, <i>Hum Honey Cold Fusion Organic Australian Lavender</i> (Produced by Hum Honey) 85.00</p> <p>S 366 Hum Honey, <i>Hum Honey Cold Fusion Organic Cinnamon Quill</i> (Produced by Hum Honey) 84.00</p> <p>B 369 Hum Honey, <i>Hum Honey Cold Fusion Australian Organic Ginger</i> (Produced by Hum Honey) 81.33</p> <p>B 387 Hunt & Gather Fine Foods, <i>Smokey Baked Beans</i> (Produced by Hunt And Gather Fine Foods) 81.33</p> <p>B 373 Delatite Special Occasions, <i>Rich Fruit Pudding</i> (Produced by April Currie) 80.67</p> <p>B 376 Knights Meats & Deli, <i>Knights Riverina Hazelnut Biscotti</i> (Produced by Knights Meats & Deli) 80.67</p> <p>B 385 Sea Health Products, <i>Golden Kelp Smoked</i> (Produced by Sea Health Products) 76.00</p> | <p>B 384 Nicholson Fine Foods Pty Ltd, <i>Umami Clam Garnishing Pearls</i> (Produced by Nicholson Fine Foods) 74.67</p> <p>B 362 Fat Wren Farm, <i>Un - Bee -Leaveable Vegan Honey</i> (Produced by Fat Wren Farm) 74.00</p> <p>380 Nicholson Fine Foods Pty Ltd, <i>Golden Vanilla Garnishing Pearls</i> (Produced by Nicholson Fine Foods) 73.33</p> <p>383 Peninsula Larder, <i>Balsamic Flavour Pearls</i> (Produced by Peninsula Larder) 72.33</p> <p>375 Knights Meats & Deli, <i>Knights Riverina Almond Bread</i> (Produced by Knights Meats & Deli) 70.67</p> <p>382 Peninsula Larder, <i>White Balsamic Flavour Pearls</i> (Produced by Peninsula Larder) 70.67</p> <p>363 Hum Honey, <i>Hum Honey Cold Fusion Organic Vanilla Bean</i> (Produced by Hum Honey) 70.33</p> <p>368 Hum Honey, <i>Hum Honey Cold Fusion Black Garlic</i> (Produced by Hum Honey) 69.67</p> <p>374 Dragonfly Foods, <i>Gingerbread Pudding Cookies</i> (Produced by Dragonfly Foods) 69.67</p> <p>379 Peninsula Larder, <i>Apple Flavour Pearls</i> (Produced by Peninsula Larder) 69.33</p> <p>378 All Rivers Garlic, <i>All Rivers Black Garlic 100% Australian Chemical Free Super Food</i> (Produced by All Rivers Garlic) 68.67</p> <p>377 Baraka Gourmet Foods, <i>Baraka Byron Bay Falafel Mix</i> (Produced by Baraka Byron Bay) 67.00</p> <p>365 Hum Honey, <i>Hum Honey Cold Fusion Australian Fingerlime</i> (Produced by Hum Honey) 66.67</p> <p>381 Nicholson Fine Foods Pty Ltd, <i>Red Capsicum Garnishing Pearls</i> (Produced by Nicholson Fine Foods) 65.33</p> <p>370 Hum Honey, <i>Hum Honey Cold Fusion Black Perigord Truffle</i> (Produced by Hum Honey) 60.67</p> |
|---|--|

2018 SMALLGOODS & CHARCUTERIE COMPETITION

HAM AND BACON CLASSES

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: Watch workmanship, especially with pickle pockets, gel pockets and external dressing. Also ensure flavour is balanced. A small Class, but attention to detail will see higher scores.

- G** 3 Bertocchi Smallgoods, *Bertocchi Smoked Wide Middle Bacon* (Produced by Bertocchi Smallgoods) **93.67**
- B** 4 Barossa Fine Foods, *Federation Bacon* (Produced by Barossa Fine Foods) **74.33**
- 1 Big Country Meats And Foods, *Bacon Fletch Cured Smoked* (Produced by Big Country Meats N Foods) **65.67**

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: Quality was good. Improvement on workmanship will see higher scores.

- G** 6 Bertocchi Smallgoods, *Bertocchi Smoked Middle Bacon* (Produced by Bertocchi Smallgoods) **90.67**
- S** 5 Big Country Meats And Foods, *Short Cut Bacon Middle* (Produced by Big Country Meats N Foods) **86.33**
- 7 Bundarra Berkshires, *Bundarra Berkshires Smoked Bacon* (Produced by Bundarra Berkshires) **64.67**

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: Overall high standard, with good flavour profiles that were well balanced.

- G** 10 Big Country Meats And Foods, *Short Cut Bacon Rashers* (Produced by Big Country Meatsn Foods) **91.33**
- G** 16 Farinheat Pty Ltd Trading As S&S Meats, *Little Mudgee Smokehouse Bacon* (Produced by Farinheat Pty Ltd Trading As S&S Meats) **91.00**
- G** 9 Stapleton Family Meats Gynea, *Stapletons Own Short Cut Rind On Bacon Rashers* (Produced by Stapleton Family Meats Gynea) **90.00**
- S** 11 Shorts Butchery, *Short Cut Bacon Rind On* (Produced by Shorts Butchery) **86.67**
- S** 14 Shorts Butchery, *Traditional Middle Bacon Rashers* (Produced by Shorts Butchery) **85.00**
- B** 12 Lucas Meats, *Bacon Rind On* (Produced by Lucas Quality Meats) **80.00**
- B** 13 Gold Coast Fresh Meat Centre, *Dry Cured Wood Smoked Bacon* (Produced by Gold Coast Fresh Meat Centre) **75.00**
- 15 Barossa Fine Foods, *Full Middle Bacon* (Produced by Barossa Fine Foods) **67.33**

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

JUDGES COMMENTS: A very high standard across the Class, with good flavour profiles. A good definition on short cut, we would encourage more entries next year.

- G** 20 Barossa Fine Foods, *Traditional Hand Salted Bacon* (Produced by Barossa Fine Foods) **92.67**
- G** 26 Bertocchi Smallgoods, *Bertocchi Gold Short Rindless Hickory Smoked Aussie Bacon* (Produced by Bertocchi Smallgoods) **91.67**
- G** 28 Zammit Ham & Bacon Curers Pty Ltd, *Pastoral Free Range Rindless Short Cut Bacon* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **91.00**
- G** 18 Sunshine Meats, *Traditional Short Bacon* (Produced by Sunshine Meats) **90.00**
- S** 25 Pialligo Estate, *Nitrate Free Short Cut Bacon* (Produced by Pialligo Estate Smokehouse) **88.33**
- S** 22 Shorts Butchery, *Rindless Short Cut Bacon* (Produced by Shorts Butchery) **82.67**
- B** 29 Bangalow Sweet Pork, *Short Cut Bacon Sliced* (Produced by Splendour Natural Meats Pty Ltd) **79.33**
- B** 21 Barossa Fine Foods, *Schulz Short Bacon* (Produced by Barossa Fine Foods) **78.00**
- B** 23 Gold Coast Fresh Meat Centre, *Dry Cured Wood Smoked Short Cut Bacon* (Produced by Gold Coast Fresh Meat Centre) **78.00**
- B** 17 Stapleton Family Meats Gynea, *Stapletons Own Short Cut Rindless Bacon Rashers* (Produced by Stapleton Family Meats Gynea) **76.33**
- B** 24 Big Country Meats And Foods, *Short Cut Bacon Slices* (Produced by Big Country Meats N Foods) **76.00**
- B** 27 German Butchery, *Kassler* (Produced by German Butchery) **75.00**

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 mixed Class of high standard, quality flavours and textures. Look at balancing smoke and salt profiles, and also ensure a good difference between meat and fat ratio.

- G** 34 Zammit Ham & Bacon Curers Pty Ltd, *Free Range Rindless Bacon* (Produced by Zammit Ham And Curers Pty Ltd) **91.33**
- G** 30 German Butchery, *Maple Bacon Short Cut* (Produced by German Butchery) **91.00**
- G** 31 German Butchery, *Maple Bacon Streaky* (Produced by German Butchery) **91.00**
- G** 35 TAFE NSW - Gourmet Meats, *Bacon* (Produced by TAFE NSW Gourmet Meats - Granville) **91.00**
- G** 45 Bertocchi Smallgoods, *Bertocchi Gold Long Rindless Hickory Smoked Aussie Bacon* (Produced by Bertocchi Smallgoods) **90.00**
- S** 37 British Sausage, Ham & Bacon Company, *Rindless Smoked Streaky Bacon Raw Cured* (Produced by British Ham & Bacon Company) **86.33**
- S** 33 British Sausage, Ham & Bacon Company, *Rindless Unsmoked Back Bacon* (Produced by British Ham & Bacon Company) **85.00**
- S** 46 Bertocchi Smallgoods, *Bertocchi Brothers Signature Selection Long Rindless Hickory Smoked Bacon* (Produced by Bertocchi Smallgoods) **85.00**

Food
Authority

The NSW Food Authority is proud to sponsor
the 2018 Sydney Royal Spring Fine
Food Show

Partnering with the NSW
food industry to ensure
food is safe in NSW

from paddock to plate

Visit us at foodauthority.nsw.gov.au/industry

- S** 36 German Butchery, *Full Rasher Bacon Thick Cut* (Produced by German Butchery) **84.33**
- S** 43 Big Country Meats And Foods, *Shoulder Bacon Smoked No 5* (Produced by Big Country Meats N Foods) **84.33**
- S** 39 British Sausage, Ham & Bacon Company, *Rindless Smoked Back Bacon Raw Cured* (Produced by British Ham & Bacon Company) **83.67**
- S** 41 Balzanelli Smallgoods, *Smoked Belly Spec* (Produced by Balzanelli Smallgoods) **83.67**
- B** 47 Smoke Me, *Smoke Me Savoury Applewood Bacon* (Produced by Smoke Me) **80.33**
- B** 42 Moore & Sons Butchery, *Smokehouse Bacon* (Produced by Moore & Sons Butchery) **79.67**
- B** 40 Barossa Fine Foods, *Pancetta Belly Bacon* (Produced by Barossa Fine Foods) **79.00**
- B** 38 Eden Smokehouse, *Old Style Bacon Rasher* (Produced by Eden Smokehouse) **78.00**
- B** 44 Stapleton Family Meats Gynea, *Stapletons Own Tali Tucked Bacon Rashers* (Produced by Stapleton Family Meats Gynea) **75.67**
- B** 48 Fettayleh Wholesale Meat Supplies Pty Ltd, *Angus Beef Rasher* (Produced by Fettayleh Wholesale Meat Supplies Pty Ltd) **75.00**
- B** 32 Smoke Me, *Smoke Me Sweet Applewood Bacon* (Produced by Smoke Me) **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: Another strong year for Exhibitors. Some variability across the Class, from wet to dry texture. It is to be noted, high salt flavours were a detraction in the judging criteria.

- G** 66 Zammit Ham & Bacon Curers Pty Ltd, *Bone In Leg Ham* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **90.67**
- G** 70 Barossa Fine Foods, *Smoked Ham On Bone* (Produced by Barossa Fine Foods) **90.67**
- G** 69 German Butchery, *Hob* (Produced by German Butchery) **90.00**
- S** 52 Sunshine Meats, *Double Smoked Bone-In Ham* (Produced by Sunshine Meats) **88.00**
- S** 57 Lago Smallgoods, *Ham On The Bone* (Produced by Paramount Smallgoods) **88.00**
- S** 53 Pendle Ham & Bacon Curers, *Leg Ham On Bone* (Produced by Pendle Ham & Bacon Curers) **87.67**
- S** 54 Zammit Ham & Bacon Curers Pty Ltd, *Pastoral Bone In Leg Ham* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **86.33**
- S** 64 Shorts Butchery, *Traditional Bone In Leg Ham* (Produced by Shorts Butchery) **86.00**
- S** 71 Sutcliffe Meats, *Sutcliffe Meat Co Naturally Smoked Leg Ham* (Produced by Canadian Bacon) **85.67**
- S** 67 Lucas Meats, *Leg Ham Bone In* (Produced by Lucas Quality Meats) **83.67**
- S** 49 Stapleton Family Meats Gynea, *Stapletons Own Full Leg Ham* (Produced by Stapleton Family Meats Gynea) **83.33**
- S** 63 Gold Coast Fresh Meat Centre, *Taylor's Premium Bone In Leg Ham* (Produced by Gold Coast Fresh Meat Centre) **83.00**
- B** 59 Baker Crescent Meats, *Traditional Leg Ham* (Produced by Baker Crescent Meats) **81.67**
- B** 60 Woolworths, *Woolworths Bone In Full Leg Ham* (Produced by Sunpork Fresh Foods) **81.33**

- B** 65 Big Country Meats And Foods, *Full Leg Ham On Bone Smoked* (Produced by Big Country Meats N Foods) **80.67**
- B** 51 Bangalow Sweet Pork, *Full Leg Ham Bone In* (Produced by Splendour Natural Meats Pty Ltd) **79.67**
- B** 62 Bertocchi Smallgoods, *Bertocchi Traditional Ham On The Bone* (Produced by Bertocchi Smallgoods) **75.67**
- 61 Coles Supermarkets, *Coles Full Leg Ham* (Produced by Primo Smallgoods) **73.33**
- 68 Farinheat Pty Ltd Trading As S&S Meats, *Little Mudgee Smokehouse Ham* (Produced by Farinheat Pty Ltd Trading As S&S Meats) **70.00**

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: The combination of good flavour, workmanship and colour was not there. The quality was acceptable, but could be improved with some additional care.

- S** 75 Stapleton Family Meats Gynea, *Stapletons Own Ezycarve Full Leg Ham* (Produced by Stapleton Family Meats Gynea) **84.00**
- S** 74 German Butchery, *Ezycut* (Produced by German Butchery) **83.67**
- S** 77 Bertocchi Smallgoods, *Bertocchi Semi Boneless Traditional Leg Ham* (Produced by Bertocchi Smallgoods) **82.33**
- B** 76 Barossa Fine Foods, *Double Smoked Carving With Hock* (Produced by Barossa Fine Foods) **79.67**
- B** 55 Fabbris Smallgoods, *Ham On The Bone* (Produced by Fabbris Smallgoods) **79.33**
- B** 73 Big Country Meats And Foods, *Easy Carve Ham Smoked* (Produced by Big Country Meats N Foods) **79.00**
- B** 72 Pendle Ham & Bacon Curers, *Easy Cut Leg Ham* (Produced by Pendle Ham And Bacon Curers) **74.67**

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: The products were all well made.

- G** 83 Barossa Fine Foods, *Double Ham Hand Strung* (Produced by Barossa Fine Foods) **90.33**
- S** 79 Stapleton Family Meats Gynea, *Stapletons Own Hand Rolled Full Leg Ham* (Produced by Stapleton Family Meats Gynea) **85.67**
- B** 81 Moore & Sons Butchery, *Traditional Smokehouse Boneless Ham* (Produced by Moore & Sons Butchery) **77.67**
- 80 Fabbris Smallgoods, *La Rustica Ham* (Produced by Fabbris Smallgoods) **73.00**

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: Overall very good results across the Class. Exhibitors need to pay attention to the Class description.

- G** 89 Big Country Meats And Foods, *Boneless Leg Ham Off The Bone* (Produced by Big Country Meats N Foods) **93.33**
- G** 87 Sunshine Meats, *Double Smoked Boneless Ham* (Produced by Sunshine Meats) **93.67**
- G** 92 Gold Coast Fresh Meat Centre, *Taylor's Premium Boneless Leg Ham* (Produced by Gold Coast Fresh Meat Centre) **91.00**
- G** 85 Barossa Fine Foods, *Federation Honey Ham* (Produced by Barossa Fine Foods) **90.67**
- G** 86 Stapleton Family Meats Gymea, *Stapletons Own Rolled Full Leg Ham* (Produced by Stapleton Family Meats Gymea) **90.67**
- S** 91 Zammit Ham & Bacon Curers Pty Ltd, *Pastoral Free Range Ham* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **88.67**
- S** 90 Zammit Ham & Bacon Curers Pty Ltd, *Pastoral Butcher's Choice Leg Ham* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **82.00**
- B** 93 Barossa Fine Foods, *Fior Di Cotto* (Produced by Barossa Fine Foods) **78.00**
- B** 95 Woolworths, *Woolworths Ham Off The Bone Boneless Portion* (Produced by Primo Smallgoods) **78.00**
- B** 94 Stapleton Family Meats Gymea, *Stapletons Own Boneless Full Leg Ham* (Produced by Stapleton Family Meats Gymea) **77.33**
- B** 96 TAFENSW - Gourmet Meats, *Boneless Leg Ham* (Produced by TAFE NSW - Gourmet Meats - Granville) **74.33**
- 97 Barossa Fine Foods, *Smoked Leg Ham* (Produced by Barossa Fine Foods) **72.00**
- 99 Barossa Fine Foods, *Gypsy Ham* (Produced by Barossa Fine Foods) **72.00**
- 98 Bertocchi Smallgoods, *Bertocchi Brothers Signature Selection Triple Smoked Leg Ham* (Produced by Bertocchi Smallgoods) **71.67**

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: We wish to see more entries in this Class.

- S** 88 Pendle Ham & Bacon Curers, *Old Fashioned Boneless Leg Ham* (Produced by Pendle Ham And Bacon Curers) **84.33**
- 84 Fabbris Smallgoods, *Traditional Ham* (Produced by Fabbris Smallgoods) **72.00**
- 101 Poachers Pantry, *Poachers Little Ham* (Produced by Poachers Pantry) **66.00**
- 82 Bertocchi Smallgoods, *Bertocchi Royal Berkshire Leg Ham Off The Bone* (Produced by Bertocchi Smallgoods) **57.33**

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: Workmanship has let down the Class. Longer cooking times with lower temperature would help with tenderness in this Class. Would be great to see more entries in this Class.

- S** 102 Pendle Ham & Bacon Curers, *Banjo Ham* (Produced by Pendle Ham And Bacon Curers) **82.00**
- B** 103 Bangalow Sweet Pork, *Banjo Ham Bone In* (Produced by Splendour Natural Meats Pty Ltd) **79.33**

- B** 104 Big Country Meats And Foods, *Easy Carve Shoulder Smoked Cooked* (Produced by Big Country Meats N Foods) **76.33**
- 105 Bertocchi Smallgoods, *Bertocchi Semi Boneless Shoulder Ham* (Produced by Bertocchi Smallgoods) **72.00**

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: Flavour profile was good in Class, but unfortunately no Gold awarded.

- B** 107 Pendle Ham & Bacon Curers, *Mild Spanish Chorizo* (Produced by Pendle Ham And Bacon Curers) **80.67**
- 116 San Jose Smallgoods, *Chorizo Aged - Hot* (Produced by San Jose Smallgoods) **72.67**
- 108 Moore & Sons Butchery, *Chorizo* (Produced by Moore & Sons Butchery) **72.33**
- 110 Bertocchi Smallgoods, *Bertocchi Cacciatora Salami Hot* (Produced by Bertocchi Smallgoods) **72.33**
- 106 Bertocchi Smallgoods, *Bertocchi Cacciatora Salami Mild* (Produced by Bertocchi Smallgoods) **71.67**
- 111 Bertocchi Smallgoods, *Bertocchi Brothers Gold Signature Selection Extra Hot Chillì Soppressa Salami* (Produced by Bertocchi Smallgoods) **71.00**

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 flavour profile was good. Presentation was good, but unfortunately no Gold medal awarded.

- S** 117 Balzanelli Smallgoods, *Truffle Salami* (Produced by Balzanelli Smallgoods) **84.33**
- B** 114 La Boqueria, *Saint* (Produced by La Boqueria) **80.67**
- B** 112 Fabbris Smallgoods, *Soppressa Artisan Salami* (Produced by Fabbris Smallgoods) **78.67**
- B** 113 La Boqueria, *Fuet Campo* (Produced by La Boqueria) **76.33**
- 115 Andrews Meat Industries, *Wagyu Salami* (Produced by De Palma) **71.33**

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: Overall, the Class was good. Unfortunately no Gold medal awarded.

- S** 120 Barossa Fine Foods, *Schulz Mettwurst* (Produced by Barossa Fine Foods) **87.00**
- S** 123 Barossa Fine Foods, *German Salami* (Produced by Barossa Fine Foods) **86.67**
- S** 118 Bertocchi Smallgoods, *Bertocchi Flat Soppressa Mild* (Produced by Bertocchi Smallgoods) **86.33**
- S** 124 Barossa Fine Foods, *Spanish Salami* (Produced by Barossa Fine Foods) **86.00**

- S** 122 Barossa Fine Foods, *Garlic Mettwurst* (Produced by Barossa Fine Foods) **84.67**
- S** 126 Bertocchi Smallgoods, *Bertocchi Flat Soppressa Hot* (Produced by Bertocchi Smallgoods) **84.33**
- S** 119 Bertocchi Smallgoods, *Bertocchi Soppressa Mild* (Produced by Bertocchi Smallgoods) **83.00**
- S** 121 Barossa Fine Foods, *Hungarian Salami* (Produced by Barossa Fine Foods) **82.33**
- S** 125 Bertocchi Smallgoods, *Bertocchi Soppressa Hot* (Produced by Bertocchi Smallgoods) **82.33**

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: Well represented Class with two Gold medals awarded. Generally very good flavour profiles. Good presentation.

- G** 127 Zammit Ham & Bacon Curers Pty Ltd, *Soppressa Salami Mild* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **95.00**
- G** 133 La Boqueria, *Fuet Anis* (Produced by La Boqueria) **90.67**
- S** 134 Goose On The Loose, *Duck & Juniper Berry Salami* (Produced by Montecatini Smallgoods Pty Ltd) **84.67**
- B** 132 Goose On The Loose, *Beef & Horseradish Salami* (Produced by Montecatini Smallgoods Pty Ltd) **79.67**
- B** 130 La Boqueria, *Pamplona 45* (Produced by La Boqueria) **78.67**
- B** 128 Pendle Ham & Bacon Curers, *Danish Salami* (Produced by Pendle Ham And Bacon Curers) **77.00**
- B** 131 Barossa Fine Foods, *Chorizo Salami* (Produced by Barossa Fine Foods) **76.67**
- B** 136 Goose On The Loose, *Kangaroo & Mild Chilli Salami* (Produced by Montecatini Smallgoods Pty Ltd) **76.00**
- B** 135 Goose On The Loose, *Venison W Cranberry & Pink Peppercorn Salami* (Produced by Montecatini Smallgoods Pty Ltd) **74.33**
- 129 Barossa Fine Foods, *French Salami* (Produced by Barossa Fine Foods) **71.00**

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: Very well represented Class, with one Gold medal awarded.

- G** 140 Balzanelli Smallgoods, *Bresaola* (Produced by Balzanelli Smallgoods) **90.67**
- S** 142 Fabbris Smallgoods, *Wagyu (9 Score) Bresaola* (Produced by Fabbris Smallgoods) **87.67**
- S** 144 Andrews Meat Industries, *Wagyu Bresaola* (Produced by De Palma) **87.33**
- S** 137 Lago Smallgoods, *Smoked Beef* (Produced by Paramount Smallgoods) **85.33**
- S** 138 Bertocchi Smallgoods, *Bertocchi Bresaola* (Produced by Bertocchi Smallgoods) **82.00**
- B** 143 San Jose Smallgoods, *Aged Cecina Wagyu* (Produced by San Jose Smallgoods) **80.67**
- B** 141 Barossa Fine Foods, *Dutch Smoked Beef* (Produced by Barossa Fine Foods) **78.00**

- 145 Knights Meats & Deli, *Knights Riverina Bresaola* (Produced by Knights Meats & Deli) **72.67**
- 139 Pialligo Estate, *Pialligo Estate Wagyu Bresaola* (Produced by Pialligo Estate Smokehouse) **71.00**

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

JUDGES COMMENTS: Very well represented Class, with good flavour.

- G** 150 Balzanelli Smallgoods, *Alpine Prosciutto* (Produced by Balzanelli Smallgoods) **90.33**
- S** 146 Fabbris Smallgoods, *Prosciutto* (Produced by Fabbris Smallgoods) **88.67**
- S** 147 Andrews Meat Industries, *Berkshire Prosciutto* (Produced by De Palma) **88.33**
- S** 149 San Jose Smallgoods, *Jamon Tipo Serrano* (Produced by San Jose Smallgoods) **84.00**
- B** 148 Pendle Ham & Bacon Curers, *Prosciutto Ham* (Produced by Pendle Ham And Bacon Curers) **77.00**
- 151 Barossa Fine Foods, *Tyroler Schinken* (Produced by Barossa Fine Foods) **69.00**

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

JUDGES COMMENTS: Class was well represented.

- G** 156 Balzanelli Smallgoods, *Coppa* (Produced by Balzanelli Smallgoods) **91.33**
- S** 157 Bertocchi Smallgoods, *Bertocchi Capocollo Hot* (Produced by Bertocchi Smallgoods) **86.33**
- B** 154 San Jose Smallgoods, *Oso Collo* (Produced by San Jose Smallgoods) **79.33**
- B** 155 Pialligo Estate, *Coppa Whole Piece* (Produced by Pialligo Estate) **76.67**
- 152 Fabbris Smallgoods, *Capocollo Loin Mild* (Produced by Fabbris Smallgoods) **67.67**
- 153 Bertocchi Smallgoods, *Bertocchi Capocollo Mild* (Produced by Bertocchi Smallgoods) **61.67**

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

JUDGES COMMENTS: Overall, the Exhibits were very good. All received medals, with one stand out Gold awarded. The Class was a pleasure to judge.

- G** 159 Balzanelli Smallgoods, *Flat Pancetta* (Produced by Balzanelli Smallgoods) **91.67**
- S** 158 Fabbris Smallgoods, *Flat Pancetta* (Produced by Fabbris Smallgoods) **89.00**
- S** 160 San Jose Smallgoods, *Pancetta Flat Aged* (Produced by San Jose Smallgoods) **82.33**
- B** 161 Bundarra Berkshires, *Bundarra Berkshires Pancetta* (Produced by Bundarra Berkshires) **77.33**

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

JUDGES COMMENTS: We would love to see more Exhibits next year. Great quality and workmanship, which were true to traditional style.

- G** 163 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Basturma* (Produced by Fettayleh Wholesales Meat Supplies Pty Ltd) **90.00**
- S** 162 Sydney Small Goods Pty Ltd, *Curing And Spicy Basturma* (Produced by Sydney Small Goods Pty Ltd) **82.00**

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.

JUDGES COMMENTS: Vastly improved quality compared to past years, but still a great degree of variation, particularly in texture and presentation.

- G** 170 Knights Meats & Deli, *Riverina Smokehouse Original Jerky* (Produced by Knights Meats & Deli) **90.00**
- S** 164 Bigwig Jerky Co., *Original* (Produced by Bigwig Jerky Co.) **83.67**
- S** 174 Jacks Black Label Fine Foods Pty Ltd, *Jacks Black Label BBQ Jerky* (Produced by Jacks Black Label Fine Foods) **83.33**
- S** 169 Jacks Black Label Fine Foods Pty Ltd, *Jacks Black Label Original Jerky* (Produced by Jacks Black Label Fine Foods) **83.00**
- S** 184 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Original* (Produced by Upper Hunter Smokehouse) **82.83**
- S** 193 Kooee All Natural Snacks, *Grass-Fed Beef Jerky Smoked Chipotle* (Produced by Kooee All Natural Snacks) **82.83**
- B** 175 Knights Meats & Deli, *Riverina Smokehouse BBQ Jerky* (Produced by Knights Meats & Deli) **80.50**
- B** 187 Nicks Fine Foods Pty Ltd, *Riverina Jerky Cracked Pepper* (Produced by Riverina Jerky) **79.33**
- B** 198 Kooee All Natural Snacks, *Grass-Fed Beef Jerky Korean BBQ* (Produced by Kooee All Natural Snacks) **79.33**
- B** 189 Bigwig Jerky Co., *Smoked Honey Sriracha* (Produced by Bigwig Jerky Co.) **78.83**
- B** 186 Nicks Fine Foods Pty Ltd, *Riverina Jerky Barbeque* (Produced by Riverina Jerky) **78.67**
- B** 206 Jacks Black Label Fine Foods Pty Ltd, *Jacks Black Label Chilli Jerky* (Produced by Jacks Black Label Fine Foods) **77.83**
- B** 194 Geronimo Jerky, *Sidewinder Beef Jerky* (Produced by Geronimo Jerky) **77.67**
- B** 185 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Smokey BBQ* (Produced by Upper Hunter Smokehouse) **77.00**
- B** 196 Nicks Fine Foods Pty Ltd, *Riverina Jerky Chilli & Roasted Garlic* (Produced by Riverina Jerky) **77.00**
- B** 203 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Pepper* (Produced by Upper Hunter Smokehouse) **77.00**
- B** 205 Upper Hunter Smokehouse Pty Ltd, *Gourmet Beef Jerky - Hot* (Produced by Upper Hunter Smokehouse) **76.83**
- B** 177 Nicks Fine Foods Pty Ltd, *Riverina Jerky Roasted Garlic* (Produced by Riverina Jerky) **76.67**
- B** 188 Limeburners Jerky Company, *Thai Beef Jerky* (Produced by Limeburners Jerky Company) **76.33**

- B** 195 Jacks Black Label Fine Foods Pty Ltd, *Jacks Black Label Pepper Jerky* (Produced by Jacks Black Label Fine Foods) **76.33**
- B** 202 Nicks Fine Foods Pty Ltd, *Riverina Jerky Chilli & Lime* (Produced by Riverina Jerky) **76.33**
- B** 168 Geronimo Jerky, *Original Beef Jerky* (Produced by Geronimo Jerky) **76.17**
- B** 182 Bigwig Jerky Co., *Smoky Chorizo* (Produced by Bigwig Jerky Co.) **76.00**
- B** 208 Kooee All Natural Snacks, *Grass-Fed Beef Jerky Habanero Chilli* (Produced by Kooee All Natural Snacks) **75.67**
- B** 207 Nicks Fine Foods Pty Ltd, *Riverina Jerky Habanero Hot* (Produced by Riverina Jerky) **75.33**
- B** 183 Geronimo Jerky, *Spicy Shaman Beef Jerky* (Produced by Geronimo Jerky) **74.33**
- B** 209 Geronimo Jerky, *Flamin' Arrow Beef Jerky* (Produced by Geronimo Jerky) **74.00**
- 200 Hunter's Smokehouse, *Hunter's Smokehouse Premium Spicy Beef Jerky* (Produced by Hunter's Smokehouse Pty Ltd) **72.83**
- 176 Geronimo Jerky, *Powwow Beef Jerky* (Produced by Geronimo Jerky) **72.50**
- 191 Nicks Fine Foods Pty Ltd, *Riverina Jerky Mild Chilli* (Produced by Riverina Jerky) **72.50**
- 171 Kooee All Natural Snacks, *Grass-Fed Beef Jerky Classic Sea Salt* (Produced by Kooee All Natural Snacks) **71.83**
- 181 Geronimo Jerky, *Buck Shot Beef Jerky* (Produced by Geronimo Jerky) **71.33**
- 204 Knights Meats & Deli, *Riverina Smokehouse Chilli Jerky* (Produced by Knights Meats & Deli) **71.33**
- 192 Steinys Traditional Mettwurst P/L, *Beef Jerky Mild* (Produced by Steinys Traditional Mettwurst Pty Ltd) **70.67**
- 201 Tomahawk Jerky Pty Ltd, *Handcrafted Premium Beef Jerky Spicy Flavour* (Produced by Tomahawk Jerky Pty Ltd) **70.00**
- 167 Geronimo Jerky, *Stampede Beef Jerky* (Produced by Geronimo Jerky) **69.50**
- 197 Bigwig Jerky Co., *Chilli And Lime* (Produced by Bigwig Jerky Co.) **69.00**
- 166 Nicks Fine Foods Pty Ltd, *Riverina Jerky Original* (Produced by Riverina Jerky) **67.67**
- 173 Kooee All Natural Snacks, *Grass-Fed Beef Jerky Manuka Honey* (Produced by Kooee All Natural Snacks) **67.67**
- 199 Geronimo Jerky, *Blazin' Saddle Beef Jerky* (Produced by Geronimo Jerky) **67.00**
- 179 Barossa Fine Foods, *Beef Jerky* (Produced by Barossa Fine Foods) **65.67**
- 165 Hunter's Smokehouse, *Hunter's Smokehouse Premium Mild Beef Jerky* (Produced by Hunter's Smokehouse Pty Ltd) **64.83**
- 172 Nicks Fine Foods Pty Ltd, *Riverina Jerky Honey Soy* (Produced by Riverina Jerky) **63.50**
- 190 Tomahawk Jerky Pty Ltd, *Handcrafted Premium Beef Jerky Lime & Cracked Pepper Flavour* (Produced by Tomahawk Jerky Pty Ltd) **62.83**
- 180 Tomahawk Jerky Pty Ltd, *Handcrafted Premium Beef Jerky Sweet Flavour* (Produced by Tomahawk Jerky Pty Ltd) **62.33**
- 178 Tomahawk Jerky Pty Ltd, *Handcrafted Premium Beef Jerky Original Flavour* (Produced by Tomahawk Jerky Pty Ltd) **53.83**

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.

JUDGES COMMENTS: Complex Class, with a high standard from all Exhibits.

- S** 221 Biltong.com.au, *Traditional Beef Biltong - Chilli Garlic Flavour* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **82.33**
- B** 224 Purebred Meats Thirroul, *Chilli Biltong* (Produced by Jumulu Fine Foods) **79.33**
- B** 213 Biltong.com.au, *Traditional Beef Biltong - Smokey BBQ Flavour* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **77.00**
- B** 216 Purebred Meats Thirroul, *Sugar Free Biltong* (Produced by Jumulu Fine Foods) **74.67**
- B** 211 Biltong.com.au, *Traditional Beef Biltong - Wagyu* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **74.33**
- B** 218 Nundle Smokehouse, *Beef Biltong - Traditional South African Style* (Produced by Nundle Smokehouse) **74.33**
- B** 210 Biltong.com.au, *Traditional Beef Biltong* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **74.00**
- B** 222 Biltong.com.au, *Beef Biltong Snapsticks - "chilli" Flavour* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **74.00**
- B** 223 Biltong.com.au, *Beef Biltong Snapsticks - "chilli Garlic" Flavour* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **74.00**
- 220 Barbell Biltong Pty Ltd, *Barbell Biltong: "the Benchmark"* (Produced by Barbell Biltong Pty Ltd) **71.00**
- 212 Biltong.com.au, *Beef Biltong Snapsticks - "smokey BBQ" Flavour* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **67.33**
- 217 Purebred Meats Thirroul, *Traditional Biltong* (Produced by Jumulu Fine Foods) **67.00**
- 215 Biltong.com.au, *Beef Biltong Snapsticks - "original" Flavour* (Produced by Le Woolf Fine Foods & Catering Pty Ltd T/A Biltong.com.au Or Biltong To-Go) **66.00**
- 219 Nundle Smokehouse, *Venison Biltong - Traditional South African Style* (Produced by Nundle Smokehouse) **63.67**
- 214 Purebred Meats Thirroul, *Plain Biltong* (Produced by Jumulu Fine Foods) **62.67**

GENERAL SMALLGOODS, COOKED PRODUCTS & POULTRY PRODUCTS

COOKED PRODUCTS

Class 23 - Roast Beef, primal cut. Any shape or size. One piece. Not reformed or manufactured/ processed meat*.

JUDGES COMMENTS: We would love to see more entries in this Class. Be conscious of consumer appeal in workmanship and trimming of excess fat. Be careful of over injecting.

- S** 228 Zammit Ham & Bacon Curers Pty Ltd, *Wagyu Roast Beef* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **82.33**
- B** 226 Teys Australia Food Solutions, *Premium Roast Beef 97% Fat Free* (Produced by Teys Australia) **80.33**
- B** 225 Pendle Ham & Bacon Curers, *Roast Beef* (Produced by Pendle Ham And Bacon Curers) **79.33**
- 227 German Butchery, *Rare Roast* (Produced by German Butchery) **72.00**

Class 24 - Roast Beef, Traditional Oven Roast, not water cooked. Any shape or size. One piece. Not reformed or manufactured/ processed meat*.

JUDGES COMMENTS: Be careful with texture also be careful with pumping excessively. Try to be innovative in a traditional way to ensure more meaty, beefy notes.

- B** 229 Barossa Fine Foods, *Roast Beef* (Produced by Barossa Fine Foods) **77.33**
- 231 Big Country Meats And Foods, *Roast Beef* (Produced by Big Country Meats N Foods) **69.67**
- 230 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Roast Beef* (Produced by Fettayleh Wholesales Meat Supplies Pty Ltd) **69.00**

Class 25 - Rare Roast Beef, primal cut. Any shape or size. One piece. Not reformed or manufactured/ processed meat*.

JUDGES COMMENTS: Overall high standard across a small Class. Good traditional styles with good flavours of beef coming through.

- G** 233 Barossa Fine Foods, *Rare Roast Beef* (Produced by Barossa Fine Foods) **91.33**
- S** 232 Teys Australia Food Solutions, *Rare Roast Beef* (Produced by Teys Australia) **87.67**

Class 26 - 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/ processed meat*.

No Entries

Class 27 - Roast Pork, Traditional Oven Roast, not water cooked. Any shape or size. One piece. Not reformed or manufactured/ processed meat*.

JUDGES COMMENTS: Small Class. Be conscious of visual appeal and exterior. Great flavour profiles and traditional styles entered.

- G** 235 Barossa Fine Foods, *Roast Porchetta* (Produced by Barossa Fine Foods) **92.67**
- B** 236 Zammit Ham & Bacon Curers Pty Ltd, *Herb Crusted Roast Pork* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **76.00**
- 234 Big Country Meats And Foods, *Roast Pork* (Produced by Big Country Meats N Foods) **72.67**

Class 28 - Corned Beef, cured, fully cooked (e.g. Silverside). Any shape or size. One piece. Not reformed or manufactured/ processed meat*.

JUDGES COMMENTS: Low number of entries in this Class. Judges thought there was room for improvement in workmanship.

- S** 237 Pendle Ham & Bacon Curers, *Corned Beef Cooked* (Produced by Pendle Ham And Bacon Curers) **84.33**
- B** 241 Stapleton Family Meats Gynea, *Stapletons Own Cooked Corned Silverside* (Produced by Stapleton Family Meats Gynea) **78.00**
- B** 239 Bertocchi Smallgoods, *Bertocchi Yearling Eye Corned Beef* (Produced by Bertocchi Smallgoods) **77.33**
- B** 242 Bertocchi Smallgoods, *Bertocchi Brothers Signature Selection Cold Pressed Corned Beef* (Produced by Bertocchi Smallgoods) **77.17**
- 245 Barossa Fine Foods, *Cooked Beef* (Produced by Barossa Fine Foods) **71.67**
- 243 Teys Australia Food Solutions, *Premium Corned Beef 97% Fat Free* (Produced by Teys Australia) **71.50**
- 238 Teys Australia Food Solutions, *Corned Silverside* (Produced by Teys Australia) **71.17**

Class 29 - Pastrami (beef), cured, fully cooked, rolled in spices. Any shape or size. One piece. Not reformed or manufactured/ processed meat*.

JUDGES COMMENTS: Overall product was of good standard across the Class.

- S** 247 Andrews Meat Industries, *Wagyu Pastrami* (Produced by Blackforest) **85.83**
- S** 249 Teys Australia Food Solutions, *Smoked Beef Pastrami* (Produced by Teys Australia) **83.83**
- S** 250 Barossa Fine Foods, *New York Pastrami* (Produced by Barossa Fine Foods) **83.83**
- B** 251 Bertocchi Smallgoods, *Bertocchi Pastrami* (Produced by Bertocchi Smallgoods) **78.83**
- B** 248 Nundle Smokehouse, *Smoked Beef Pastrami* (Produced by Nundle Smokehouse) **77.33**
- B** 252 Nundle Smokehouse, *Smoked Venison Pastrami* (Produced by Nundle Smokehouse) **76.00**
- 246 Paddock To Plate WA, *American Pastrami Mkt Range Grass Fed* (Produced by Paddock To Plate WA) **71.67**

GENERAL SMALLGOODS, MANUFACTURED MEAT, COOKED (NOT HAM)

Class 30 - Continental*/Australian Frankfurts. Max. casing diameter of 32mm. 500g packet (as available to consumer). Two packets. To be heated for judging.

JUDGES COMMENTS: Small number of entries in the Class. No outstanding products, but overall the standard was good.

- S** 256 British Sausage, Ham & Bacon Company, *Rocco's Butchery Aussie Hotdog Deluxe* (Produced by British Ham & Bacon Company) **84.67**
- S** 255 Barossa Fine Foods, *Vienna Deluxe* (Produced by Barossa Fine Foods) **83.67**
- B** 254 Barossa Fine Foods, *Vienna* (Produced by Barossa Fine Foods) **78.00**
- B** 257 Barossa Fine Foods, *Bockwurst* (Produced by Barossa Fine Foods) **77.33**
- 253 Big Country Meats And Foods, *Continental Smoked Frankfurt* (Produced by Big Country Meats N Foods) **70.00**

Class 31 - Weisswurst, in small casing. Max. casing diameter of 35mm. 500g packet (as available to consumer). Two packets. To be heated for judging.

JUDGES COMMENTS: Small representation across Class. Traditional flavour profile needs to be evident in Exhibits.

- S** 258 Barossa Fine Foods, *Weisswurst* (Produced by Barossa Fine Foods) **83.67**
- 259 Big Country Meats And Foods, *Weisswurst* (Produced by Big Country Meats N Foods) **67.83**

Class 32 - 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 number of entries in Class. Standard of product was only deserving of Bronze medal due to workmanship issues.

- B** 261 Barossa Fine Foods, *Paprika Pariser* (Produced by Barossa Fine Foods) **78.50**
- B** 260 Barossa Fine Foods, *Pariser* (Produced by Barossa Fine Foods) **77.83**

Class 33 - 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: Reasonable Class representation. Good above average standard.

- S** 264 Barossa Fine Foods, *Polish Kabana* (Produced by Barossa Fine Foods) **84.83**
- S** 267 Shorts Butchery, *Cabanossi* (Produced by Shorts Butchery) **83.67**
- S** 269 Shorts Butchery, *Sweet Chilli Cheese Cabanossi* (Produced by Shorts Butchery) **82.67**
- B** 265 The Culcairn Butchery, *The Culcairn Butchery Kabana* (Produced by The Culcairn Butchery) **80.17**
- B** 266 The Culcairn Butchery, *The Culcairn Butchery Chilli Kabana* (Produced by The Culcairn Butchery) **78.00**
- B** 263 Barossa Fine Foods, *Kabana* (Produced by Barossa Fine Foods) **77.33**

- 268 Big Country Meats And Foods, *Cabbanossi Smoked* (Produced by Big Country Meats N Foods) **65.50**

Class 34 - 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. Max. casing diameter of 35mm. Two packets. To be heated for judging.

JUDGES COMMENTS: Pretty strong Class this year with good representation. Would like to see continued innovation in flavours, such as use of indigenous ingredients and bold vision.

- G** 282 Barossa Fine Foods, *Chilli Cheese Kransky* (Produced by Barossa Fine Foods) **90.00**
S 280 Barossa Fine Foods, *Cheese Kransky* (Produced by Barossa Fine Foods) **87.17**
S 283 Barossa Fine Foods, *Kransky With Jalapeno* (Produced by Barossa Fine Foods) **82.83**
S 276 Barossa Fine Foods, *Double Smoked Kransky* (Produced by Barossa Fine Foods) **82.00**
B 274 Sunshine Meats, *Duck Chorizo* (Produced by Sunshine Meats) **79.33**
B 273 Shorts Butchery, *Salami Sausage* (Produced by Shorts Butchery) **78.33**
B 270 Barossa Fine Foods, *Chorizo* (Produced by Barossa Fine Foods) **75.67**
B 278 Stapleton Family Meats Gynea, *Stapletons Own Kranski* (Produced by Stapleton Family Meats Gynea) **75.67**
B 284 Barossa Fine Foods, *Kransky With Chipotle* (Produced by Barossa Fine Foods) **75.33**
B 275 Bertocchi Smallgoods, *Wurstel Kransky* (Produced by Bertocchi Smallgoods) **75.00**
 279 Bertocchi Smallgoods, *Wurstel Cheese Kransky* (Produced by Bertocchi Smallgoods) **73.00**
 271 Bertocchi Smallgoods, *Wurstel Chorizo* (Produced by Bertocchi Smallgoods) **72.33**
 281 Andrews Meat Industries, *Wagyu Kransky Smoked* (Produced by Blackforest) **69.83**
 277 Big Country Meats And Foods, *Kransky* (Produced by Big Country Meats N Foods) **69.50**
 272 Farinheat Pty Ltd Trading As S&S Meats, *Little Mudgee Smokehouse Chorizo* (Produced by Farinheat Pty Ltd Trading As S&S Meats) **68.33**

Class 35 - 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: Small number of entries in Class. Casing size of some product not really per Schedule, Class is meant for slicing Exhibits.

- G** 288 Barossa Fine Foods, *Country Style Polish* (Produced by Barossa Fine Foods) **90.00**
S 290 Barossa Fine Foods, *Gypsy Tyroler* (Produced by Barossa Fine Foods) **87.50**
S 289 Barossa Fine Foods, *Bierwurst* (Produced by Barossa Fine Foods) **85.50**
B 287 Barossa Fine Foods, *Polish Sausage* (Produced by Barossa Fine Foods) **77.83**
B 453 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Sujuc* (Produced by Fettayleh Wholesales Meat Supplies Pty Ltd) **76.83**
 291 Barossa Fine Foods, *Mortadella With Truffle* (Produced by Barossa Fine Foods) **72.83**

Class 36 - 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: Very small representation in the Class, but the standards were reflected in the medals awarded.

- S** 293 Barossa Fine Foods, *Pistachio Meatloaf* (Produced by Barossa Fine Foods) **84.00**
B 292 Barossa Fine Foods, *Roast Meatloaf* (Produced by Barossa Fine Foods) **78.83**

Class 37 - 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: Very good representation from industry. High standard of entries, as shown by the several Gold medals awarded.

- G** 312 Barossa Fine Foods, *Country Style Liverwurst* (Produced by Barossa Fine Foods) **91.67**
G 311 Barossa Fine Foods, *Kalbs Liverwurst* (Produced by Barossa Fine Foods) **90.33**
S 299 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Chicken And Green Peppercorn Pate* (Produced by Julianne's Kitchen) **88.67**
S 298 Posh Foods Pty Ltd, *Black Peppercorn Pate* (Produced by Posh Foods Pty Ltd) **87.33**
S 294 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Chicken And Madeira Pate* (Produced by Julianne's Kitchen) **87.00**
S 313 Barossa Fine Foods, *Black Pepper Port Pate* (Produced by Barossa Fine Foods) **85.67**
S 302 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Duck And Currant Pate* (Produced by Julianne's Kitchen) **84.00**
S 307 Barossa Fine Foods, *Truffle Pate* (Produced by Barossa Fine Foods) **83.00**
S 308 Barossa Fine Foods, *French Pate* (Produced by Barossa Fine Foods) **82.67**
B 295 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Chicken And Orange Pate* (Produced by Julianne's Kitchen) **80.33**
B 296 Posh Foods Pty Ltd, *Grand Orange Liqueur Pate* (Produced by Posh Foods Pty Ltd) **80.33**
B 301 Posh Foods Pty Ltd, *Truffle & Almond Pate* (Produced by Posh Foods Pty Ltd) **80.33**
B 309 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Pork Rillettes* (Produced by Julianne's Kitchen) **80.00**
B 310 Posh Foods Pty Ltd, *Bacon & Mushroom Pate* (Produced by Posh Foods Pty Ltd) **79.00**
B 300 Posh Foods Pty Ltd, *Pistachio Pate* (Produced by Posh Foods Pty Ltd) **78.67**
B 297 Barossa Fine Foods, *Chicken And Almond Pate* (Produced by Barossa Fine Foods) **76.67**
B 306 U Goose, *U Goose Parfait* (Produced by U Goose) **75.33**
 305 U Goose, *U Goose Liver Pate* (Produced by U Goose) **73.33**
 304 Barossa Fine Foods, *Duck And Walnut Pate* (Produced by Barossa Fine Foods) **71.67**
 303 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Duck And Shiraz Pate* (Produced by Julianne's Kitchen) **70.67**

Class 38 - 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: Small number of entries from industry. Exhibitors need to develop flavour, as products were bland.

- S** 320 Pialligo Estate, *Pork, Prune And Armagnac Terrine* (Produced by Pialligo Estate) **83.33**
- B** 318 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Pork And Prune Terrine* (Produced by Julianne's Kitchen) **79.67**
- B** 314 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Chicken And Pistachio Terrine* (Produced by Julianne's Kitchen) **79.00**
- B** 317 U Goose, *U Goose Rillettes* (Produced by U Goose) **77.67**
- B** 315 Julianne's Kitchen Pty Ltd, *Julianne's Kitchen Duck And Orange Terrine* (Produced by Julianne's Kitchen) **77.33**
- 319 Barossa Fine Foods, *Farmhouse Terrine* (Produced by Barossa Fine Foods) **70.67**
- 316 Barossa Fine Foods, *Duck Terrine* (Produced by Barossa Fine Foods) **69.33**

Class 39 - 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.

JUDGES COMMENTS: Wide and varied Class, with a mixture of traditional charcuterie. Look at spice mixes so it becomes more "traditional" style. Also some mild fatty notes that overpower the product.

- S** 327 Yamo Smallgoods, *Smoked Chilli Chicken Breast* (Produced by Yamo Smallgoods) **85.67**
- S** 326 Yamo Smallgoods, *Double Smoked Beef Luncheon* (Produced by Yamo Smallgoods) **84.33**
- B** 323 Yamo Smallgoods, *Pariser Beef* (Produced by Yamo Smallgoods) **79.33**
- B** 324 Yamo Smallgoods, *Cabanossi* (Produced by Yamo Smallgoods) **78.00**
- B** 322 Yamo Smallgoods, *Cocktail Frankfurts* (Produced by Yamo Smallgoods) **76.00**
- B** 325 Yamo Smallgoods, *Smoked Beef* (Produced by Yamo Smallgoods) **76.00**
- B** 321 Yamo Smallgoods, *Chicken Frankfurts* (Produced by Yamo Smallgoods) **74.67**
- 328 Yamo Smallgoods, *Hot Sucuk* (Produced by Yamo Smallgoods) **72.67**

POULTRY PRODUCTS (CHICKEN, DUCK OR TURKEY)

Class 40 - Cooked Comminuted Poultry Products, e.g. Frankfurts, poultry type to be nominated. Min. 500g each packet. Two packets.

JUDGES COMMENTS: Great products. Nice to see innovation in poultry type products. A high level of flavour quality across the Class.

- S** 331 Barossa Fine Foods, *Chicken Cheese Kranski* (Produced by Barossa Fine Foods) **85.00**
- S** 329 Barossa Fine Foods, *Chicken Vienna* (Produced by Barossa Fine Foods) **83.67**
- B** 330 Barossa Fine Foods, *Chicken Kabana* (Produced by Barossa Fine Foods) **75.33**

Class 41 - 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.

JUDGES COMMENTS: Small Class, but a well manufactured, good product submitted.

- B** 332 Barossa Fine Foods, *Roasted Chicken Roll* (Produced by Barossa Fine Foods) **79.67**

Class 42 - 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.

JUDGES COMMENTS: Small number of entries in the Class, would be good to see more next year. Good, above average products, but nothing outstanding.

- S** 335 Frenchies Bistro And Brewery, *Duck Chicken Pâté En Croûte* (Produced by Frenchies Bistro And Brewery) **83.67**
- S** 337 Sunshine Meats, *Double Smoked Portuguese Chicken* (Produced by Sunshine Meats) **83.00**
- B** 338 Zammit Ham & Bacon Curers Pty Ltd, *Chilli Chicken* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **78.00**
- B** 333 Zammit Ham & Bacon Curers Pty Ltd, *Oven Roasted Turkey Breast* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **76.33**
- 336 Zammit Ham & Bacon Curers Pty Ltd, *Pastoral Portuguese Chicken* (Produced by Zammit Ham And Bacon Curers Pty Ltd) **69.00**
- 334 German Butchery, *Smoked Turkey Breast* (Produced by German Butchery) **68.00**

Class 43 - Smoked Poultry Product, either whole or portioned, with or without bone. Any shape or size. Two pieces. Please nominate the temperature, humidity and cooking time your Exhibit. Cooking time must be less than 1 hour.

JUDGES COMMENTS: Majority of entries were excellent. There were some workmanship defects, such as poor netting and general presentation below standards. Most products were true to description overall. With only a couple of exceptions, the Class was a very high standard.

- G** 348 Sunshine Meats, *Nitrite Free Butterfly Duck* (Produced by Sunshine Meats) **91.00**
- B** 341 Poachers Pantry, *Smoked Chicken Breast* (Produced by Poachers Pantry) **81.00**
- B** 340 Barossa Fine Foods, *Smoked Free Range Turkey* (Produced by Barossa Fine Foods) **79.33**
- B** 347 Poachers Pantry, *Black Truffle Smoked Chicken Breast* (Produced by Poachers Pantry) **77.67**
- B** 349 Poachers Pantry, *Smoked Duck Breast* (Produced by Poachers Pantry) **77.33**
- 342 Pioneer Poultry Pty Ltd, *Smoked Chicken Breast Fillet* (Produced by Pioneer Poultry) **73.67**
- 345 Poachers Pantry, *Tarragon & Lemon Smoked Chicken Breast* (Produced by Poachers Pantry) **73.67**
- 344 Pioneer Poultry Pty Ltd, *Honey Smoked Chicken Breast Fillet* (Produced by Pioneer Poultry) **71.67**
- 343 Eden Smokehouse, *Smoked Chicken Breast* (Produced by Eden Smokehouse) **66.00**
- 346 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Smoked Chilli Chicken* (Produced by Fettayleh Wholesales Meat Supplies Pty Ltd) **63.67**

- 339 Fettayleh Wholesale Meat Supplies Pty Ltd, *Fettayleh Turkey Ham* (Produced by Fettayleh Wholesales Meat Supplies Pty Ltd) **62.00**

GOURMET PRODUCTS

GOURMET PRODUCTS

Class 44 - 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. All Exhibits will be cooked in a Combination Oven with a cooking/ reheating time less than 1 hour.

JUDGES COMMENTS: Overall good variety of product, with some outstanding entries across the Class.

- G** 359 Poachers Pantry, *Smoked Lamb Rack* (Produced by Poachers Pantry) **91.33**
- G** 357 Barossa Fine Foods, *Smoked Wagyu* (Produced by Barossa Fine Foods) **90.67**
- G** 351 Sunshine Meats, *Smoked Duck Breast* (Produced by Sunshine Meats) **90.33**
- S** 353 Barossa Fine Foods, *Gourmet Presswurst* (Produced by Barossa Fine Foods) **86.00**
- S** 100 Bertocchi Smallgoods, *Bring Home Bertocchi Real Leg Ham Applewood Smoked Nugget* (Produced by Bertocchi Smallgoods) **85.33**
- S** 358 Paddock To Plate WA, *Smoked Beef* (Produced by Paddock To Plate WA) **82.67**
- S** 286 La Boqueria, *Butifarra Negra* (Produced by La Boqueria) **82.33**
- B** 354 Teys Australia Food Solutions, *Chinese BBQ Pork* (Produced by Teys Australia) **77.67**
- B** 350 Barossa Fine Foods, *Chicken Rillette* (Produced by Barossa Fine Foods) **76.00**
- B** 285 La Boqueria, *Butifarra Blanca* (Produced by La Boqueria) **74.33**
- B** 356 Pialligo Estate, *Veal Bacon* (Produced by Pialligo Estate Smokehouse) **74.33**
- 352 Barossa Fine Foods, *Pork Rillette* (Produced by Barossa Fine Foods) **70.67**
- 355 Barossa Fine Foods, *Sous Vide Chinese Spiced Pork Belly* (Produced by Barossa Fine Foods) **67.00**

Class 45 - Game Products. Can be manufactured meat or processed meat* with the meat type specified. Any shape or size. Two Pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and repackaged. All Exhibits will be cooked in a Combination Oven with a cooking/reheating time less than 1 hour.

JUDGES COMMENTS: Excellent Exhibit, which was a great kangaroo product.

- S** 360 The Sausage Shop, *Wallaby Pepperoni* (Produced by The Sausage Shop) **84.67**

Class 46 - 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. All Exhibits will be cooked in a Combination Oven with a cooking/reheating time of less than 1 hour.

JUDGES COMMENTS: High Standard across the Class. Gold medal product shows a high level of innovation and quality.

Produced to a level of more traditional pork based products. Burger patties were good, with the potential to expand flavour profiles and textures.

- G** 363 British Sausage, Ham & Bacon Company, *Rocco's Butchery Smokey Bacon And Cheese Sausages* (Produced by British Ham & Bacon Company) **90.17**
- B** 361 British Sausage, Ham & Bacon Company, *Caves Road Jumbo Beef Burgers* (Produced by British Sausage Company) **75.33**
- B** 362 Peppercorn Food Company, *Peppercorn Food Company Butcher's Classic Jumbo Beef Burgers* (Produced by Peppercorn Food Company) **74.67**

SAUSAGES - UNCOOKED

SAUSAGES - UNCOOKED

Class 47 - Traditional Beef Sausage, fresh - Thin. Min. 6 Sausages. Three packets of six. Thin (20-26mm) diameter casing.

JUDGES COMMENTS: Small number of Exhibits, there's a lot of room for improvement, with no standouts in the Class.

- S** 364 Baker Crescent Meats, *Plain Beef Sausages* (Produced by Baker Crescent Meats) **86.33**
- B** 369 Big Country Meats And Foods, *Beef Sausage* (Produced by Big Country Meats N Foods) **77.33**
- B** 371 Barossa Fine Foods, *Beef Sausage* (Produced by Barossa Fine Foods) **76.67**
- B** 365 Stapleton Family Meats Gymea, *Stapletons Traditional Beef Thin Sausages* (Produced by Stapleton Family Meats Gymea) **75.67**
- B** 367 Andrews Meat Industries, *AMI Tasty Beef Sausage Thin* (Produced by Andrews Meat) **75.33**
- 372 British Sausage, Ham & Bacon Company, *Caves Road Premium Beef BBQ Sausages* (Produced by British Sausage Company) **71.33**
- 370 British Sausage, Ham & Bacon Company, *Classic Beef Eater BBQ Sausages* (Produced by British Sausage Company) **70.33**
- 368 Shorts Butchery, *Breakfast Beef Sausages* (Produced by Shorts Butchery) **68.00**

Class 48 - Traditional Beef Sausage, fresh - Thick. Min. 6 Sausages, Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Plenty of variety in a large Class. Still encouraging to see a traditional beef sausage in different sizes, shapes and styles in an age of everything gourmet. These channel nostalgia as much as flavour now.

- S** 374 Stapleton Family Meats Gymea, *Stapletons Traditional Beef Thick Sausages* (Produced by Stapleton Family Meats Gymea) **83.33**
- S** 375 Shorts Butchery, *Traditional Beef Sausages* (Produced by Shorts Butchery) **82.33**
- B** 376 Andrews Meat Industries, *AMI Tasty Beef Sausage Thick* (Produced by Andrews Meat) **74.33**
- 377 Sutcliffe Meats, *Tasty Thick Beef Sausages* (Produced by Sutcliffe Meats) **68.33**
- 383 Barossa Fine Foods, *Country Style Sausage* (Produced by Barossa Fine Foods) **67.33**
- 380 Big Country Meats And Foods, *Thick Beef Sausage* (Produced by Big Country Meats N Foods) **64.33**
- 381 British Sausage, Ham & Bacon Company, *Premium Beef Eater Breakfast Sausages* (Produced by British Sausage Company) **63.33**
- 378 The Culcairn Butchery, *The Culcairn Butchery Beef Sausage* (Produced by The Culcairn Butchery) **62.00**

Class 49 - Traditional Pork Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Small Class, with one stand out in the crowd, would be great to see more Exhibitors next year.

- G** 384 Andrews Meat Industries, *AMI Plain Pork Sausage Thick* (Produced by Andrews Meat) **90.33**
- B** 385 Stapleton Family Meats Gymea, *Stapletons Traditional Pork Thick Sausages* (Produced by Stapleton Family Meats Gymea) **78.00**
- B** 387 Big Country Meats And Foods, *Pork Sausage* (Produced by Big Country Meats N Foods) **77.33**
- B** 382 Barossa Fine Foods, *Cambridge Pork* (Produced by Barossa Fine Foods) **74.67**
- 386 Sutcliffe Meats, *Gourmet Pork Sausages* (Produced by Sutcliffe Meats) **67.33**
- 388 Barossa Fine Foods, *Scottish Pork* (Produced by Barossa Fine Foods) **63.67**

Class 50 - Traditional Chicken Sausage, fresh - Thin. Min 6. Sausages. Three packets of six. Thin (20-26mm) diameter casing.

JUDGES COMMENTS: A tight Class, reflects the niche appeal of a chicken sausage. We'd like to see more flavour innovation in this Class as this may grow appeal.

- B** 390 British Sausage, Ham & Bacon Company, *BBQ Chicken* (Produced by British Sausage Company) **77.67**
- 392 Andrews Meat Industries, *AMli Chicken And Tarragon Sausage Thin* (Produced by Andrews Meat) **68.67**
- 391 Barossa Fine Foods, *Free Range Chick Spinach & Chive Sausage* (Produced by Barossa Fine Foods) **61.00**
- 389 Sutcliffe Meats, *Gourmet Chicken Sausage* (Produced by Sutcliffe Meats) **57.33**

Class 51 - Gourmet Beef Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: A good range of variety this year, but we would encourage producers to continue to be adventurous with flavour profiles.

- S** 403 Edwards Family Butchery, *Chilli Con Carne* (Produced by Edwards Family Butchery) **83.67**
- S** 400 Edwards Family Butchery, *Moroccan Beef* (Produced by Edwards Family Butchery) **83.33**
- B** 397 Sutcliffe Meats, *Wild Mushroom & Garlic Beef Sausages* (Produced by Sutcliffe Meats) **76.67**
- B** 394 Barossa Fine Foods, *Beef And Horseradish (Wagyu)* (Produced by Barossa Fine Foods) **76.00**
- 393 Peppercorn Food Company, *Extra Lean Beef Sausages* (Produced by Peppercorn Food Company) **68.00**
- 401 Edwards Family Butchery, *Massaman Beef Curry* (Produced by Edwardsfamily Butchery) **64.33**
- 395 Barossa Fine Foods, *Mississippi Cheese Sausage* (Produced by Barossa Fine Foods) **63.00**
- 399 Sutcliffe Meats, *The Mexican Dream* (Produced by Sutcliffe Meats) **62.67**
- 396 British Sausage, Ham & Bacon Company, *Angus Beef & Caramelised Onion Sausages* (Produced by British Sausage Company) **60.67**
- 398 Andrews Meat Industries, *AMI Wagyu & Spanish Onion Jam Sausage Thick* (Produced by Andrews Meat) **60.00**

Class 52 - Gourmet Pork Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Good, consistent standard. Focus on more creativity, and thinking outside the square.

- S** 406 British Sausage, Ham & Bacon Company, *Premium Pork Sausages* (Produced by British Sausage Company) **84.33**
- S** 411 Barossa Fine Foods, *Pork And Fetta* (Produced by Barossa Fine Foods) **83.00**
- S** 413 Edwards Family Butchery, *Mediterranean Pork* (Produced by Edwards Family Butchery) **82.00**
- B** 408 Andrews Meat Industries, *AMI Pork, Parsley And Parmesan Sausage Thick* (Produced by Andrews Meat) **77.33**
- B** 405 British Sausage, Ham & Bacon Company, *Premium Pork And Chunky Apple Sausages* (Produced by British Sausage Company) **77.00**
- B** 407 Andrews Meat Industries, *AMI Berkshire Pork, Parsley And Parmesan Sausage Thick* (Produced by Andrews Meat) **75.33**
- B** 415 Sutcliffe Meats, *Pork, Fennel & Chilli Sausages* (Produced by Sutcliffe Meats) **75.00**
- 412 Edwards Family Butchery, *San Choy Bow* (Produced by Edwards Family Butchery) **71.67**
- 414 Pialligo Estate, *Pialligo Estate Pork, Fennel And Chilli Sausages* (Produced by Pialligo Estate Smokehouse) **70.67**
- 404 Andrews Meat Industries, *AMI Berkshire Italian Sausage Thick* (Produced by Andrews Meat) **61.67**

The best of the best

13th ANNUAL RAS OF NSW PRESIDENT'S MEDAL

Each year the RAS presents the ultimate award in agricultural excellence; The President's Medal. It is unique in that the Medal is not awarded solely on taste; the Medal recognises a product's overall economic, social and environmental integrity through the entire production cycle from gate to plate.

It draws from Sydney Royal Champions from throughout the year, examines, and celebrates truly inspirational, innovative agricultural achievers.

To find out more www.rasnw.com.au/presidentsmedal

Royal Agricultural Society of NSW

Class 53 - Gourmet Poultry Sausage, fresh - Thick. Min. 6 Sausages. Three packets of six. Thick (30-36mm) diameter casing.

JUDGES COMMENTS: Vast range of product quality, with some disappointing. No standout, however some good workmanship shown, but flavour profiles disappointing.

- B** 422 Barossa Fine Foods, *Chicken Basil And Sun Dried Tomato Sausage* (Produced by Barossa Fine Foods) **76.67**
- B** 425 Barossa Fine Foods, *Duck And Veal Sausage* (Produced by Barossa Fine Foods) **76.00**
- B** 421 Andrews Meat Industries, *AMI Chicken And Tarragon Sausage Thick* (Produced by Andrews Meat) **75.33**
- 424 Andrews Meat Industries, *AMI Duck & Maple* (Produced by Andrews Meat) **72.67**
- 419 Peppercorn Food Company, *Tasty Chicken Sausages* (Produced by Peppercorn Food Company) **72.00**
- 420 Stapleton Family Meats Gymea, *Stapletons Chicken, Pumpkin And Fetta Sausages* (Produced by Stapleton Family Meats Gymea) **69.33**
- 417 Barossa Fine Foods, *Free Range Turkey Sausage* (Produced by Barossa Fine Foods) **66.00**
- 423 Sutcliffe Meats, *Gourmet Chicken Honey Garlic & Macadamia Sausages* (Produced by Sutcliffe Meats) **64.00**
- 427 Edwards Family Butchery, *Chicken, Peanut Curry* (Produced by Edwards Family Butchery) **62.67**
- 416 Olga's Fine Foods, *Country Style Chicken Sausages* (Produced by Olga's Fine Foods) **60.67**
- 418 Edwards Family Butchery, *Chicken, Cheese And Chives* (Produced by Edwards Family Butchery) **58.67**
- 426 Edwards Family Butchery, *Thai Green Chicken Curry* (Produced by Edwards Family Butchery) **51.67**

Class 54 - 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.

JUDGES COMMENTS: More Country of Origin, and predominant flavours need to be identified. We were looking for bold/strong flavours, but were disappointed. More complimentary, rather than competing flavours.

- S** 443 Olga's Fine Foods, *Beef Chevapchichi* (Produced by Olga's Fine Foods) **84.00**
- B** 434 Andrews Meat Industries, *AMI French Toulouse Sausage Thick* (Produced by Andrews Meat) **80.33**
- B** 441 Barossa Fine Foods, *Fresh Chorizo* (Produced by Barossa Fine Foods) **79.33**
- B** 444 Olga's Fine Foods, *Texas Beef, Pork And Cheese Sausages* (Produced by Olga's Fine Foods) **79.00**
- B** 437 Andrews Meat Industries, *AMI Bavarian Bratwurst Sausage Thick* (Produced by Andrews Meat) **78.67**
- B** 448 British Sausage, Ham & Bacon Company, *Meat Lovers Boerewors Sausage* (Produced by British Sausage Company) **77.33**
- B** 433 Barossa Fine Foods, *Italian Pork* (Produced by Barossa Fine Foods) **76.33**
- B** 439 La Boqueria, *Free Range Smoked Chorizo* (Produced by La Boqueria) **76.33**
- B** 456 Sutcliffe Meats, *Spicy Italian Sausages* (Produced by Sutcliffe Meats) **75.67**

- B** 431 British Sausage, Ham & Bacon Company, *Premium Lincolnshire Recipe Sausages* (Produced by British Sausage Company) **75.00**
- 446 Andrews Meat Industries, *AMI Kofta Wagyu* (Produced by Andrews Meat) **67.00**
- 429 British Sausage, Ham & Bacon Company, *English Recipe Pork Cumberland Sausages* (Produced by British Sausage Company) **66.33**
- 445 Barossa Fine Foods, *Chevapchichi* (Produced by Barossa Fine Foods) **65.67**
- 428 British Sausage, Ham & Bacon Company, *Welsh Recipe Pork Sausages* (Produced by British Sausage Company) **65.33**
- 438 Peppercorn Food Company, *Peppercorn Food Company Butcher's Classic* (Produced by Peppercorn Food Company) **65.33**
- 440 British Sausage, Ham & Bacon Company, *Premium Chorizo Sausages* (Produced by British Sausage Company) **65.33**
- 436 Barossa Fine Foods, *Bratwurst* (Produced by Barossa Fine Foods) **64.67**
- 449 Pialligo Estate, *Flinders Island Salt Grass Lamb Sausages*, (Produced by Pialligo Estate Smokehouse) **64.33**
- 451 Edwards Family Butchery, *Honey, Lamb And Rosemary* (Produced by Edwards Family Butchery) **63.67**
- 430 British Sausage, Ham & Bacon Company, *Irish Recipe Pork Sausages* (Produced by British Sausage Company) **62.67**
- 454 Baker Crescent Meats, *The Godfather* (Produced by Baker Crescent Meats) **61.00**
- 450 Andrews Meat Industries, *AMI Lamb Kofta* (Produced by Andrews Meat) **60.00**
- 435 Balzanelli Smallgoods, *Italian Sausages* (Produced by Balzanelli Smallgoods) **59.33**
- 442 Andrews Meat Industries, *AMI Fresh Kransky and Provolone Cheese Sasuage Thick* (Produced by Andrews Meat) **55.00**

INDEX TO EXHIBITORS

Branded Meat Competition

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

Angus Reserve, North Sydney NSW
<http://www.nh-foods.com.au>

Argyle Foods Group, Gladesville NSW
<http://www.argylemeats.com.au>

Australian Outback Beef, North Adelaide SA
<https://www.kidman.com.au>

Bangalow Sweet Pork, Alstonville NSW
<http://www.sweetpork.com.au>

Beefcorp International Pty Ltd, Ballan VIC
<http://www.beefcorp.com.au>

Breakout River Pty Ltd, Cowra NSW
<https://www.breakoutriver.com.au>

Bundarra Berkshires, Barham NSW
<http://www.bundarraberkskshires.com.au>

Dewsburys Free Range Pork Pty Ltd, Quialigo NSW
<http://www.dewsburyspork.com.au>

Diamond Springs Pastoral, Millicent SA

Food Security International T/A Black Label Berkshire, Bedforddale WA

Jack's Creek, Tamworth NSW
<http://www.jackscreek.com.au>

JBS Australia, Altona North VIC
<http://www.greatsouthernfarms.com.au>

JBS Australia Pty Ltd, Booval QLD

Kilcoy Global Foods, Kilcoy QLD
<http://www.kpc.com.au>

Manning Valley Naturally, North Sydney NSW
<http://www.nh-foods.com.au>

Midfield Meat International Pty Ltd, Warrnambool VIC
<https://www.midfield.com.au>

Milly Hill Lamb Pty Ltd, Armidale NSW

Mort & Co Ltd, East Toowoomba QLD
<http://www.mortco.com.au>

Stockyard, Toombul QLD
<http://www.stockyardbeef.com.au>

Teys Australia, Archerfield Bc QLD

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

Thomas Food International Pty Ltd, Dulwich SA
<http://www.thomasfoods.com>

Thornby Premium Foods Pty Ltd, Sanderston SA
<http://www.thornby.com.au>

Woodward Foods Australia, Morningside QLD
<http://www.woodwardfoods.com.au>

Olive Oil Competition

AHB Investments Pty Ltd, Central Park VIC
<http://www.athousandtrees.com.au>

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

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

Ausvigor Global Pty Ltd, Docklands VIC
<http://www.livingpure.com.au>

Bentivoglio Olives / Rylstone Olive Press, Rylstone NSW
<http://www.rylstoneolivepress.com.au>

Boosey Creek Olive Oil, Bungeet VIC

Boundary Bend Olives, Lara VIC
<http://www.boundarybend.com>

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

Burge Estate Rosewood Hill Farm, Croydon Park NSW

Bylands Estate T/A Kyneton Olive Oil, Reservoir VIC

Bytenew Pty Ltd Trading As Yaraandoo Estate, Mandemar NSW

Campaspe Bend, Woodend VIC
<http://www.campaspebend.com>

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

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

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

EB & JC Hartmann Partnership, Glen Innes NSW
<http://www.glenolives.net>

Edmar Family Trust, Rossmoyne WA

Eleuthera Farm Holdings Pty Ltd, Darlinghurst NSW
<https://www.eleutheraolivegrove.com.au>

Elisi Grove, Maroubra NSW
<http://www.elisi.com.au>

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

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

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

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

Hannaford Olive Oil, Breakfast Point NSW

Harmony Garlic, Gordon VIC
<http://www.harmonygarlic.com.au>

Homeleigh Grove, Hall ACT
<http://www.homeleigh.com.au>

Kallewanda Pastoral Company, Wagga Wagga NSW

Karrabool Partners, Mudgee NSW
<http://www.karraboololives.com.au>

Kimбри Olives, Paddington NSW

Krilis Grove, Reservoir VIC
<http://www.krilisgrove.com>

La Barre Olives Pty Ltd, Binalong NSW
<http://labarre.com.au/>

Lisadurne Hill, Kew VIC
<http://www.lisadurnehill.com.au>

Maluka Estate, Central Park VIC
<http://www.malukaestate.com.au>

Megalong Olives, Megalong Valley NSW

Mount Bernard Olives, Avenel VIC
<http://www.mountbernardolives.com.au>

Nangkita Olives, Gilberton SA
<http://www.nangkita.com.au>

Nicholson & Saville Pty Ltd, Taren Point NSW NSW
<http://www.nicholsonsaville.com.au>

Oliore P/L, Gulgong NSW
<http://www.oliore.com.au>

Paradiso Garden of Eden, Walkerville SA
<http://www.paradisoaustralia.com.au>

Parafield Olives, Yarragundry NSW
<http://www.parafieldolives.com.au>

Paringa Ridge Pty Ltd, South Melbourne VIC

Pendleton Olive Estate, Pooraka SA
<http://www.pendletonoliveestate.com.au>

PR & CA Newall T/A Hundred Acres Produce, Hall NSW

Prema Bros. Pty Ltd, Munno Para Downs SA
<http://www.premabros.com.au>

Richglen Olive Oil, Yarrowonga VIC
<http://www.richglenoliveoil.com>

Rio Vista Olives, Glynde SA
<http://www.riovistaolives.com.au>

Robinvale Estate Pty Ltd, Robinvale VIC
<http://www.robinvaleestate.com.au>

Romley Estate, Willunga SA
<http://www.romleyestate.com>

Rose Creek Estate, East Keilor VIC

Rosto Pty Ltd, Woollahra NSW
<http://www.rostogrove.com.au>

Snowy Mountain Extra Virgin Olive Oil (SMEVOO), Numeralla NSW
<http://www.snowymountainestate.com.au/>

Suckling Rd Olives, Mount Eliza VIC

Terran Grove Olives, Silverdale NSW
<https://www.terranoil.com.au>

The Village Olive Grove, Grindelwald TAS
<http://www.villageolivegrove.com.au>

Varapodio Estate, Buronga NSW
<http://www.varapodioestate.com.au>

Wollundry Grove Olives, Brucedale NSW
<http://www.wollundrygroveolives.com.au>

Woodlands Olive Grove Estate, Neutral Bay NSW
<http://www.woodlandolives.com.au/>

Yarrow Park, Darlington Point NSW
<http://www.yarrowpark.com.au>

Pasta Competition

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

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

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

Il Pastaio, Concord NSW
<http://www.ilpastaio.com.au>

Pasta Adele, Cheshunt VIC

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

Pasta Emilia, Surry Hills NSW
<http://www.emilia.com.au>

Pasta Fresca, Biggera Water QLD
<https://pastafresca.com.au>

Pasta Innovations, Miami QLD

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

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

Wiech's Barossa Valley Egg Noodles, Tanunda SA
<http://www.wiechs.com.au>

Regional Food Competition

A Taste of Plenty, Narromine NSW
<http://www.atasteofplenty.com.au>

Agent 80, Mt Pleasant WA
<http://www.agent80.com.au>

All Rivers Garlic, Kungala NSW

Aussie Apricots, Mypolonga SA
<http://www.aussieapricots.com.au>

Bakarindi Bush Foods, Woolgoolga NSW
<http://www.bakarindi.com.au>

Baraka Gourmet Foods, Billinudgel NSW
<http://www.barakafoods.com.au>

Barenuts, Talegalla Weir QLD
<http://www.barenuts.com.au>

Beamade Foods Pty Ltd, Leura NSW
<https://beamadefoods.com.au/>

Bellingen Smokehouse, Bellingen NSW
<http://www.bellingensmokehouse.com.au>

Berry World, Timboon VIC
<http://www.berryworld.com.au>

Billson's, Beechworth VIC
<http://www.billsons.com.au>

Blueberry Greens Pty Ltd, South West Rocks NSW
<http://www.blueberrygreens.com>

Blushing Blueberries, Macksville NSW
<http://www.blushingblueberries.com.au>

Brilliant Food, Botany NSW
<http://www.brilliantfood.com.au>

Brookfarm, Byron Bay NSW
<http://www.brookfarm.com.au>

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

Bunny Chow Down, Mugeeraba QLD
<http://www.bunnychowdown.com.au>

Burnbar Fruit, Dalwood NSW
<http://www.burnbar.com.au>

Caramelicious, Carrum Downs VIC
<http://www.caramelicious.com.au>

- Coaldale Walnuts**, Richmond TAS
<http://www.coaldalewalnuts.com.au>
- Conjurup**, Dulwich Hill NSW
<http://www.conjurup.com>
- Creer & Co Pty Ltd Trading As Perfect South**,
West Ryde NSW
<http://www.perfectsouth.com.au>
- Crisp Produce & Preserves**, Hepburn Springs VIC
<http://www.crispproduceandpreserves.com.au>
- Crunch Preserves**, Dunsborough WA
<http://www.crunchpreserves.com.au>
- Cunliffe & Waters**, Croydon North VIC
<http://www.cunliffeandwaters.com.au>
- Cuttaway Creek Raspberry Farm**, Mittagong NSW
<http://www.cuttawaycreek.com.au>
- Dangermates Chilli**, Clovelly NSW
<http://www.dangermateschilli.com>
- Delatite Special Occasions**, Macs Cove VIC
- Doodles Creek Pty Ltd**, Bellevue Hill NSW
<http://www.doodlescreek.com>
- Dragonfly Foods**, Seaham NSW
<http://www.dragonflyfoods.com.au>
- Earthcare Farm Australia**, Browns Plain VIC
<http://www.earthcarefarm.com.au>
- Eclipse Organics**, Richmond NSW
<http://www.eclipseorganics.com.au/>
- Fat Wren Farm**, Fullerton Cove NSW
<http://www.fatwrenfarm.com>
- Figtree Food Company**, Central Tilba NSW
<https://figtreecompany.com.au>
- Fluffy Crunch**, Beverly Hills NSW
<http://www.fluffycrunch.com.au>
- Food For Joy Cordial**, Moriac VIC
<http://www.foodforjoyprovedore.com.au>
- Food Symphony**, Lara VIC
<http://www.foodsymphony.com.au>
- Franklin Road Preserves**, Orange NSW
<http://www.franklinroad.net.au>
- Freshwater Creek Garlic**, Freshwater Creek VIC
<http://www.freshwatercreekgarlic.com.au>
- Fudge By Rich**, Healesville VIC
<http://www.fudgebyrich.com.au>
- Garlicious Grown**, Braidwood NSW
<http://www.garliciousgrown.com.au>
- Good Ol Mum's**, Forster NSW
<http://www.goodolmums.com.au>
- Gooramadda Olives**, Rutherglen VIC
<http://www.olivesandoil.info>
- Gooseberry Wine And Food Pty Ltd**, Glebe NSW
- Gourmet By Design**, Fyshwick ACT
<http://www.gourmetbydesign.com.au>
- Gran And Pops**, Mandurah WA
<http://www.granandpops.com.au>
- Hafra Gourmet Dips**, Bellingen NSW
<http://www.hafra.com.au>
- Handsome Devils Co**, Ashfield NSW
<http://www.handsomedevilsco.com>
- Harmony Garlic**, Gordon VIC
<http://www.harmonygarlic.com.au>
- Hastings Co-Op Bago Bluff Condiments**, Wauchope NSW
<http://www.hastingscoop.com.au>
- Hill Farm Preserves**, Sisters Creek TAS
<http://www.hillfarm.com.au>
- Hum Honey**, Beerwah QLD
<http://www.humhoney.com.au>
- Hunt & Gather Fine Foods**, Nowra NSW
- Imlay Nuts**, Eden NSW
- Impeccable Taste Co Trading As Nutorious**,
Potts Point NSW
<http://www.nutorious.com.au>
- Jam & Jelly By Jewel**, Georges Hall NSW
- Jammin' Jerk**, Darlinghurst NSW
<http://www.jamminjerk.com.au>
- Jamworks Gourmet Foods**, Stanthorpe QLD
<http://www.jamworks.com.au>
- Kieltys Irish Sauces**, Bowral NSW
<http://www.kieltysirish.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>
- Lana's Garden**, Warrnambool VIC
<http://www.lanasgarden.com>
- Lisadurne Hill**, Kew VIC
<http://www.lisadurnehill.com.au>
- Little Creek Cheese**, Wyong NSW
<http://www.littlecreekcheese.com.au>
- Long Track Pantry**, Jugiong NSW
<http://www.longtrackpantry.com.au>
- Mad Mountain Family Farm**, Murwillumbah NSW
- Mcfarm Pty Ltd T/A Hazelbrae Hazelnuts Tasmania**,
Hagley TAS
<http://www.hazelbrae.com.au>
- Mojo**, Willunga SA
<https://mojobeverages.com.au>
- Murray River Salt**, Mildura VIC
<http://www.murrayriversalt.com.au>
- Myshee Group Pty Ltd**, Hornsby NSW
<http://www.mysheegroup.com.au>
- Nicholson Fine Foods Pty Ltd**, Yamba NSW
<http://www.nicholsonfinefoods.com.au>
- Nimbin Valley Pecans**, Goolmangar NSW
- Oz Tukka Australia**, Redhead NSW
<http://www.oztukka.com.au>
- Peninsula Larder**, Seaford VIC
<http://www.peninsulalarder.com.au>
- Pennyhill Park Preserves**, St Ives NSW
- Picky Picky Peanuts**, Kingaroy QLD
<http://www.pickypicky.com.au>

Prickle Hill Produce, Coleambally NSW
<http://www.pricklehillproduce.com.au>

Producer To Plate, Sawtell NSW
<http://www.producer2plate.com>

Pulp It Produce Blackheath, Blackheath NSW
<http://www.pulpitproduce.com.au>

Pure And Purple Garlic, Kimberley TAS
<http://www.pureandpurple.com>

Ricardoes Tomatoes, Port Macquarie NSW
<http://www.ricardoes.com>

Riddells Creek Vinegar Company, Riddells Creek VIC
<https://www.farmhousedirect.com.au>

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

Sea Health Products, Central Tilba NSW

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

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

Spice Girlz, Condiments, Moana SA
<http://www.spicegirlz.com.au/>

Spice Vine Pty Ltd, East Lindfield NSW
<http://www.spicevine.com.au>

Springmount Fine Foods, Springmount VIC
<http://www.springmountfinefoods.com.au>

Sticky Balsamic, Highton VIC
<http://www.stickybalsamic.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 Naked Farmers, Tom's Creek NSW
<https://www.thenakedfarmers.com.au>

The Pastors Pleasures, Harden NSW
<http://www.thepastorspleasures.com.au>

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

TJ Sprinkle, Gladesville NSW
<http://www.tjsprinkle.com>

Toscano's Yarra Valley, Healesville VIC

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

Tucker's Natural, Glenelg SA
<http://www.tuckersnatural.com.au>

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

Vinofood Pty Ltd, Denmark WA
<http://www.vinofood.com.au>

Vivien And Alisha, Strathfield NSW
<http://www.vivienandalisha.com.au>

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

Wandin Yallock Farms, Wandin Yallock VIC
<http://www.wyfarm.com.au>

Smallgoods & Charcuterie Competition

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

Baker Crescent Meats, Baulkham Hills NSW

Balzanelli Smallgoods, Fyshwick ACT

Bangalow Sweet Pork, Alstonville NSW
<http://www.sweetpork.com.au>

Barbell Biltong Pty Ltd, Chisholm ACT
<http://www.barbellbiltong.com.au>

Barossa Fine Foods, Edinburgh North SA

Bertocchi Smallgoods, Thomastown VIC
<http://www.bertocchi.com.au>

Big Country Meats And Foods, Coffs Harbour NSW

Bigwig Jerky Co., Fortitude Valley QLD
<https://www.bigwigjerky.com.au>

Biltong.com.au, Brookvale NSW
<http://www.biltong.com.au>

British Sausage, Ham & Bacon Company, Bibra Lake WA
<http://britishsausages.com.au>

Bundarra Berkshires, Barham NSW
<http://bundarraberksires.com.au>

Butcher And The Farmer, Forrest Lodge NSW
<https://butcherandthefarmer.com>

Coles Supermarkets, Hawthorn East VIC

Eden Smokehouse, Eden NSW

Edwards Family Butchery, Woy Woy NSW

Fabbris Smallgoods, Campbellfield VIC

Farinheat Pty Ltd Trading As S&S Meats, Mudgee NSW
<http://www.s-smear.com>

Fettayleh Wholesale Meat Supplies Pty Ltd, Milperra NSW
<http://www.fettayleh.com>

Frenchies Bistro And Brewery, Rosebery NSW
<http://www.frenchiesbistroandbrewery.com.au>

German Butchery, Mona Vale NSW
<https://www.german-butchery.com.au>

Geronimo Jerky, Woolloongabba QLD

Gold Coast Fresh Meat Centre, Burleigh Heads QLD

Goonellabah Country Meats, Lismore NSW
<http://www.countrymeats.net.au>

Goose On The Loose, North Richmond NSW
<https://www.gooseontheloose.com>

Hunter's Smokehouse, Alexandria NSW

Jacks Black Label Fine Foods Pty Ltd, Caringbah NSW
<http://www.jacksblacklabel.com.au>

Julianne's Kitchen Pty Ltd, Hornsby NSW
<http://www.julianneskitchen.com.au>

Knights Meats & Deli, Wagga Wagga NSW

Koeee All Natural Snacks, Legana TAS
<http://www.koeeesnacks.com.au>

La Boqueria, Frenchs Forest NSW
<http://www.laboqueria.com.au>

Lago Smallgoods, Campbellfield VIC
<http://www.lagosmallgoods.com.au>

Limeburners Jerky Company, Umina Beach NSW

Lucas Meats, Bronte NSW
<http://www.lucasmeats.com.au>

Mimosa Meats Tathra, Tathra NSW

Moore & Sons Butchery, Springwood NSW

Munro's Quality Meats, Wilberforce NSW

Nicks Fine Foods Pty Ltd, Lavington NSW

Nundle Smokehouse, Hanging Rock NSW

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

Paddock To Plate WA, Wangara WA
<http://paddocktoplatewa.com.au>

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

Peppercorn Food Company, Arndell Park NSW
<http://www.peppercornfood.com.au>

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

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

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

Posh Foods Pty Ltd, Marrickville NSW
<http://www.poshfoods.com.au>

Purebred Meats Thirroul, Thirroul NSW
<https://www.purebredmeats.com.au>

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

Shorts Butchery, Narromine NSW

Smoke Me, Footscray VIC
<http://www.smokeme.net.au>

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

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

Sunshine Meats, Milperra NSW
<https://sunshinemeats.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

Teys Australia Food Solutions, Bella Vista NSW
<http://www.teysaust.com.au>

The Culcairn Butchery, Culcairn NSW

The Sausage Shop, Perth TAS
<http://www.sausageshop.com.au>

Tomahawk Jerky Pty Ltd, Fairfield QLD
<http://www.tomahawkjerky.com.au>

U Goose, Llangothlin NSW
<http://www.ugoose.com.au>

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

Woolworths, Baulkham Hills NSW
<https://www.woolworths.com.au>

Yamo Smallgoods, Ashfield NSW

Zammit Ham & Bacon Curers Pty Ltd, Pendle Hill NSW
<https://www.zammitham.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.

NOTES

This page is intentionally blank.

The Royal Agricultural Society of NSW
gratefully acknowledges the sponsors of the
2018 Sydney Royal Wine, Dairy, Chocolate,
Beer & Cider and Fine Food Shows

GOLD

SILVER

BRONZE

CORPORATE SPONSORS

