

(ESTABLISHED 1867)

William Inglis & Son

PTY. LIMITED

**BLOODSTOCK SALESMEN
STOCK AND STATION AGENTS
HORSE, SHEEP, CATTLE AND
PIG SALESMEN**

SALES HELD AS UNDER:

BLOODSTOCK.—At our Newmarket Stables, Randwick.

FAT CATTLE AND SHEEP.—At Flemington on Mondays and Thursdays.

PIGS AND CALVES.—At the Abattoirs Yards, Homebush, every Tuesday.

HORSES.—At our Bazaar, Flemington, every Wednesday.

DAIRY AND STORE CATTLE.—At our St. Mary's Yards every second Friday.

DAIRY CATTLE, PIGS AND CALVES.—At our Camden Yards every Tuesday.

Head Office:

28 O'Connell Street, Sydney

Telephone B 6411.—B 6412.

Telegrams: "Inglisson, Sydney."

We have experienced and careful men in our employ to receive all stock immediately on arrival by rail or steamer to unload, feed and water them, and properly class for sale. Every consignment, from one head of stock upwards, will receive most careful attention.

Good and well watered paddocks for stock to rest and feed in, previous to being offered.

SALES CONDUCTED BY PRINCIPALS ONLY.

ACCOUNT SALES PAID IN CASH DAY AFTER SALE.

LIVE STOCK INSURANCE.

We are agents for the Yorkshire Insurance Co., and can insure all classes of Stock at lowest rates without delay.

1948

Official Catalogue

Hon. Ringmaster:
S. HORDERN.

Hon. Assistant Ringmasters:
P. CHARLEY.
E. S. PLAYFAIR.

Hon. Assistant Ringmaster (Rodeo Events):
H. SCHMIDT.

Hon. Surgeon:
DR. MALCOLM STENING.

Official Surgeons:
Dr. A. R. DARVALL.
Dr. J. E. D. GOLDIE.

Hon. Veterinary Surgeons:
B. H. POTTIE, M.R.C.V.S. (Chief)
MAJOR W. C. COULTER, M.R.C.V.S.,
D.C.M.

V. E. H. DAVIS, B.V.Sc.
PROF. R. M. C. GUNN, M.R.C.V.S.
MAJOR E. N. LARKIN, B.V.Sc.
CAPT. I. W. MONTGOMERY, B.V.Sc.
J. NEWCOMBE, B.V.Sc.
R. J. J. C. OXLEY, B.V.Sc.
R. T. PURSELL, B.V.Sc.
R. S. TURNER, B.V.Sc.
F. WHITEHOUSE, B.V.Sc.

Official Veterinary Surgeon:
L. A. MONK, B.V.Sc.

Assistant Official Veterinary Surgeon:
MAJOR W. C. COULTER, M.R.C.V.S.,
D.C.M.

Examining Board:
VETERINARY SURGEONS
and E. H. K. DOWNES.

Trotting Judge:
J. A. WALSH.

Official Handicapper:
E. WARREN.

Official Starter and Measurer:
A. R. PAYTEN.

Assistant Official Measurer:
F. G. R. STEPHENSON.

Official Assistant Starter:
J. WARD.

Section 1—HORSES.

Committee:

Hon. H. W. Whiddon, M.L.C. (Chair)	A. O. Geo	E. S. Playfair
W. J. Barnes	S. Hordern	B. H. Pottie
Lt.-Col. the Hon. M. F. Bruxner	N. D. Jones	D. H. Robertson
M.L.A.	Lt.-Col. J. McMahon	R. F. Schmidt
P. Charley	T. B. Macfarlane	H. G. Whiddon
E. H. K. Downes	J. D. MacLeod	P. S. Willsallen

Broadcasting Stewards:

B. Brown, Senr. (Trotting)	V. Hall (Chief)	F. Sodgwick
	G. Cowie	

SPECIAL HORSE REGULATIONS.

PENALTY—NON-EXHIBITION OF HORSES.

In order to prevent the non-exhibition of animals which have been entered for the Show, thus causing unnecessary preparation, expense, and disarrangement of the Show yard, any person making any entry will be subject to a fine of £2 for each horse not exhibited, unless a certificate under the hand of the exhibitor or his authorised agent be lodged with the Secretary of the Society before the day of exhibition, to the effect that such non-exhibition is caused either by (1) the death of the animal or animals, or (2) contagious or infectious disease (confirmed by the explanatory certificate of a veterinary surgeon); or (3) by its becoming ineligible for the class in which it has been entered or other reasonable cause. The non-payment of such fines to debar all persons owing them from exhibiting at future exhibitions of the Society.

Age of Horses.

The age of all horses to be calculated as from 1st August. Every horse foaled before 1st August in any year shall be deemed to be one year old on that date. A filly is defined as a female under four years of age.

Veterinary Certificate.

A certificate of soundness must be produced with:—

- Every stallion 2 years old or over.
- Trotting or Pacing Stallions in harness.
- Every mare in stud classes 3 years old and over.
- All Draught geldings.
- All Plough horses.

before such horses shall be allowed to compete. The following certificates will be accepted:—

- Royal Agricultural Society of N.S.W.
- Stock Branch of the Department of Agriculture, N.S.W.
- The Government of any other Australian State or New Zealand, in which case an examination of the horse for identification purposes will be made by the Society's veterinary surgeons.

Stallions and mares will be examined for soundness and conformation by a Board appointed by the Council of the Royal Agricultural Society of N.S.W., consisting of a breeder and two veterinary surgeons, and the Society's Certificate will be issued to each animal passed by such Board.

Life certificates will be issued for stallions and mares (not geldings) passed as sound at six years of age.

A rig shall not be passed as a stallion.

Board of Appeal.—In the case of a horse being rejected for unsoundness, the Board of Appeal shall consist of three veterinary surgeons, and in the case of rejection on conformation the Board shall consist of two breeders and a veterinary surgeon. All appeals shall be decided previous to horses being judged. A deposit of one guinea must accompany each appeal.

Stallions or mares entered in stud classes must not be sold while on the Showground unless each has received a certificate for soundness in accordance with the Society's regulations.

Entries.

All entries should be made on the prescribed certificate of entry. Certificates of entry will be posted to exhibitors on application. When forwarding entries exhibitors should state the number of class (as per schedule) for which they desire to compete, together with the following description of the horse, viz.:—Name, colour, and sex, date foaled or age, name and address of breeder, name of sire and name of dam. The colours for trotting contests must be stated. Every rider or driver in jumping or trotting events must give his name at the scales. All riders and drivers in jumping and trotting events must wear skull caps, which will be provided by the Society. Exhibitors in stud classes will not be allowed more than three entries in any one class.

In stud classes the same horse cannot enter or compete in two ordinary classes, but can compete in all classes marked special for which it is eligible, provided the entry has been made in the usual way.

A Saddle Horse shall not be eligible to compete in a Harness Horse Class, or vice versa. Similarly, a Buggy Horse shall not compete in a Sulky Turnout Class, or vice versa. A horse having competed in a Buggy or Sulky Turnout Class, or as a Harness Horse, shall not be eligible for a Business Turnout Class, or vice versa. These provisions do not apply to PONIES.

A Brood Mare, exhibited in a class for brood mares, shall not be permitted to compete in Saddle or Harness Classes, but may be entered in all Stud Classes for which she is eligible.

A mare entered in a stud class is eligible to compete in a saddle or harness class.

The time of entry shall mean the date on which the entries finally close.

Stallions are not eligible to compete in classes (Jumping and Trotting Exhibitions excepted) other than those specially provided for entries.

Horses entered in Trotting Contests are not eligible to compete in saddle and harness classes.

No person under disqualification recognised by this Society may exhibit or compete.

Riders in hack classes must be suitably attired.

In awarding the Championship, unless otherwise stated, the first prize winner of the relative sex in each class of the relative Sub-section shall be eligible to compete.

In awarding the Reserve Championship, unless otherwise stated, the first prize winner of the relative sex in each class of the relative Sub-section, other than the exhibit to which the Championship has been awarded, shall be eligible to compete together with the second prize winner in the class in which the Champion was awarded first prize.

If a Champion shall be disqualified or shall be found to be unqualified to compete in the class for which it was entered, or to compete for the Championship as the case may be, then the Championship shall be awarded to the animal which was awarded the Reserve Championship as the case may be.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD. The Farmers' Company.

R.A.S.—1.

Sec. 1—HORSES—(Continued).

Measuring Horses and Ponies.

Horses, galloways, and ponies entered in classes for which the height is limited must be measured by the Official Measurer before competing. No exhibit shall be judged unless so measured.

Should a horse, galloway, or pony be found by the Official Measurer to be over or under height for the class in which it has been entered it may be transferred to a corresponding horse, galloway, or pony class.

Horses, galloways, and ponies will not be measured unless the breastplate showing their number in the class for which they are being measured is produced to the Official Measurer for the purpose of enabling him to impress same with a rubber stamp showing the official measurement and his initials.

The Official Measurer will issue a certificate as to height and this certificate must be produced to the Steward at the entrance to the judging ring. Life certificates will not be issued.

The Official Measurer will attend at the Showground on Friday, Saturday, and Monday, 19th, 20th, and 22nd March, from 10 a.m. to 5 p.m. Ponies will be measured on Friday and Saturday, 19th and 20th March.

Time-Table of Judging.

A time-table of judging in all classes and events will be posted to each exhibitor after entries close.

Roll Call in Marshalling Yard.

Competitors in ring events must have their horses in the Marshalling Yard under the Martin and Angus Stand not later than 15 minutes prior to the commencement of the event. Any exhibitor not being present with his or her horse at the time of the roll-call, which will be taken five minutes before the commencement of the event, will not be permitted to compete in such event. After the roll-call the steward in charge of the Marshalling Yard will advise the Ringmaster the number of competitors present and ready to compete in the event about to take place.

Arrival of Exhibits.

Unless otherwise stated in the Ring Time-Table, all horses (ponies excepted) must be on the Showground before 9 a.m. Tuesday, 23rd March. Stud ponies and those saddle and harness ponies which will be judged on Monday, 22nd March, must be on the Showground not later than 9 a.m. on that day. Stallions and mares will be examined on the Showground on Friday, Saturday, and Monday, 19th, 20th, and 22nd March. Draught geldings and plough horses will be examined from 8 a.m. and not later than 9 a.m., on Good Friday, 26th March, on which day they will also be judged. Animals will not be examined on Tuesday, 23rd March (Judging Day). Horses entered for harness classes and contests must be on the ground one hour, at least, before the judging or contests take place. Horses coming long distances may be stabled on the Showground before the Show.

Passes for attendants can be obtained at the Secretary's office on the Showground on presenting exhibitor's entry ticket. No horse may be removed from the ground after arrival, unless a pass (obtainable from the Horse Superintendent) is presented to the gatekeeper; in the event of horses removed each night a deposit of £2 must be lodged (vide Regulation 42).

Boxes and Stalls.

Boxes will be guaranteed for stallions only, and will only be reserved for stallions entered and brought into the ground for the Show. As far as possible accommodation for all horses will be provided on the day or night the class or event in which they are entered is scheduled to take place. Accommodation will not be provided for horses which enter the ground after the Show begins. Exhibitors must apply to the Horse Superintendent (office in horse section) for box number. One box will be allotted for feed and storage for every 15 pedigree horses. Exhibitors must share these boxes. In the event of any person placing horses in boxes or stalls, or removing numbers without authority, the horse will at once be removed from the Showground by order of the Secretary.

Bedding and feed will be placed in boxes at the expense of exhibitor before the arrival of horses, provided the Secretary is notified of the time of arrival. Exhibitors must not use sawdust and/or wood shavings in bedding down their horses.

Night Stalls for Trotters.

When required, stalls for Trotters competing in the Evening Ring Programme shall be available on application to the Horse Superintendent. This reservation will be restricted to the evening of competition, country Trotters excepted.

Exhibit Numbers.

Exhibit and box numbers will be supplied at the Horse Superintendent's office situated in the Horse Section. On all occasions the exhibit number must be affixed to each horse before entering the ring. Pass-out checks and return railway certificates can also be obtained at this office.

Ring Passes.

No exhibitor, rider, or attendant will be permitted to enter the ring unless he or she has received a ring pass for the particular class from the Horse Superintendent. The passes shall be handed back to the Society's official at the ring entrance by the exhibitor, rider, or attendant when leaving the ring at the conclusion of the judging of the class.

Parades.

All horses must parade as they are shown in their competitive classes daily. Any exhibitor who fails to parade his horses shall forfeit all prize money (if any) won by him and be liable to a fine of £5 for each animal not paraded. A special parade of prize winners will be held on a day to be fixed if time permits. Should a horse be sold prior to the close of the Show, the entrant shall be responsible for the observance of the Parade regulations. This rule will be strictly enforced.

Judge's Authority—Ladies' Hunting Events.

A Judge in any Ladies' Hunting Event may warn off a horse which in his opinion is unfit to be ridden by a lady in such event.

Substitute Judge.

The Council reserves the right to substitute a judge when deemed necessary.

Horses for Sale.

A ring will be provided for the sale of horses and for the accommodation of buyers. Admission within the said ring by ticket obtainable at entrance. The Horse Sales will commence at 10 a.m. on Thursday and Saturday, 25th and 27th March.

Stallions or mares entered in stud classes must not be sold while on the Showground unless each has received a certificate for sale in accordance with the Society's regulations.

Regulation 87.—All exhibits sold at the Exhibition, or prior to their return to the owner's residence, will be subject to a commission of one per cent. if sold by auction, or five per cent. if sold privately, on the gross amount of the sale.

Departures.

All horses, except those competing in contests to take place after 5 p.m., Tuesday, 30th March, may depart from the Show on that day at 5 p.m.

Horses must not be removed from the ground unless a pass (obtainable from the Superintendent) is presented to the gatekeeper. Exhibitors wishing to keep their horses on the Showground after the conclusion of the Show must obtain permission from the Secretary, who may grant the privilege for a period not exceeding 14 days.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

Sec. 1—HORSES—Thoroughbreds, Arabs

Railway Certificates.

Certificates granting rail carriage at one quarter of the ordinary rate of unsold horses, returning to the station they were trucked from, can be obtained at the Superintendent's office. These certificates should be obtained before the horses leave the ground, and should be presented at the Stock Booking Office at Central Railway Station, when the horses are trucked, otherwise full trainage will be charged. A certificate will not be issued unless the exhibit is returned to the Station from whence it was trucked within four weeks of the date of the forward journey.

Exhibitors—Third Party Risk.

Exhibitors and owners of horses, cattle, pigs, goats, poultry, dogs, and cats, are protected by insurance against ordinary third party risks arising from any injury or damage caused by their animals or birds from the time of their arrival on the Showground up to the time of their departure the Society having taken out a policy covering the legal liability of owners and exhibitors of such stock in this respect.

THOROUGHBREDS.

Judge:

W. W. Sherratt,
"Tiropai,"
Puketapu,
Hawke's Bay, N.Z.

Stewards:

A. Hordern (Chief)
Lt.-Col. The Hon. M. F.
Bruxner, M.L.A.

Only horses entered in the stud book (English or Australian) will be eligible. For particulars of Australian Stud Book apply to A. L. Yuille, 6 Bligh-st., Sydney.

CHAMPIONS 1940-41, 1947.

STALLION

- 1940 No entry.
- 1941 H. C. Thackeray, Billy Boy.
- 1942-46 Show abandoned owing to war conditions.
- 1947 J. C. Bendrodt, War Eagle.

STALLIONS.

CLASS 1—Stallion, any age. Champion, £20 and Royal Easter Show Medallion; second prize, £10; third prize, £5, of which £20 is presented by William Inglis and Son Pty., Ltd., Bloodstock Salesmen, Pedigree Experts, Fatstock, Horse, Pig, and Calf Salesmen, 28 O'Connell-st., Sydney.

1. ADAMS, M. Hariform, br., 3:10:37; bred by Sir Hugh Denison, Gulgong, N.S.W.; s. Harinero (imp.), d. La Boniform.
2. BENDRODT, J. C. War Eagle, br., 19:9:40; bred by The Nook Stud, Vic.; s. Mantoba (imp.), d. Gneiss.
3. JOHNSON, J. P. Karoola, br., 1940; bred by F. V. Kelly, Canowindra, N.S.W.; s. Assigation (imp.), d. Pasiphae.
4. LOCK, J. E. Kyaloma, b., 1937; bred by A. E. Cooper, Seone, N.S.W.; s. Talking, d. Love Lake.
5. RANGER, K. Cragman, b., 1941; bred by P. Reynolds, Richmond, N.S.W.; s. Felcerag (imp.), d. Suncloud.
6. ROBERTS, M. F. Chinook, br., 28:9:40; bred by The Nook Stud Pty., Ltd., Vic.; s. Manitoba (imp.), d. Train Bleu.
7. THOMPSON, W. H., AND SONS. Receiver, blk., 15:9:39; bred by A. W. Thompson and Co. Pty., Ltd., Muswellbrook, N.S.W.; s. Marconigran (imp.), d. Water Gipsy.
8. TOMS, A. E. Gracello, blk., 1938; bred by R. S. Loveridge, N.S.W.; s. Graculus, d. Popello.

MARES.

CLASS 2—Mare, 3 years old and over. First prize, £8; second prize, £3, of which £5 5s. is presented by the Yorkshire Insurance Co., Ltd., 14 Spring-st., Sydney.

9. BOX, MRS. C. Medley, ch., 26:10:43; bred by C. Box, Bowral, N.S.W.; s. Dark Sky, d. Chaos.
10. GUNTER, MISS M. M. My Esteem, b., 24:9:39; bred by A. M. Conroy, Kensington, Sydney; s. Deep Respect, d. Neat Lady.
11. LOONEY, MRS. M. E. Talarroti, ch., 26:11:40; bred by R. E. O'Donnell, Unanderra, N.S.W.; s. Buonarroti, d. Talamar.

ARABS.

Judge:

W. W. Sherratt,
"Tiropai,"
Puketapu,
Hawke's Bay, N.Z.

Stewards:

A. Hordern (Chief)
Lt.-Col. The Hon. M. F.
Bruxner, M.L.A.

Only horses entered in the Arab Horse Stud Book will be eligible. For particulars of the Arab Horse Stud Book apply to Brigadier W. H. Anderson, C.B.E., Orchard House, Waltham, St. Lawrence, near Reading, Berks, England.

CHAMPIONS, 1940-41, 1947.

STALLION

- 1940 N. W. Cousins, Hadji (Vol. 5, A.H.S.B.).
- 1941 Miss I. Woodhouse, The Shah (Vol. 5, A.H.S.B.).
- 1942-46 Show abandoned owing to war conditions.
- 1947 J. E. Lock, Zadaran (Vol. 6, A.H.S.B.).

STALLIONS.

CLASS 3—Stallion, any age. First prize, £3; Royal Easter Show Medallion, and Champion Ribbon; second prize, £1.

12. BEST, D. Darinth (Vol. 6, A.H.S.B.), gr., 1936; bred by J. F. Jelbart, Jindera, N.S.W.; s. Sirdar, d. Judith.
13. BEST, D. Ibn Caswa (Vol. 7, A.H.S.B.), ch.-rn., 1945; bred by J. F. Jelbart, Jindera, N.S.W.; s. Sirdar, d. Caswa.
14. GAZZARD, D. W. Ash-Kar, ch., 3:8:41; bred by J. J. Holliston, Towong, Vic.; s. Desert Dawn, d. Miss Hadji.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Shipping
Our
Primary
Products

Displaying the Nation's Wares

Easter time is Show time, when primary producers of the State take pride in displaying their products to the people, indicating the progress that has been made in primary production.

It is the culmination of a year's hard work in the interests of the nation. Many sections play their part in this development. In providing protection to the man on the land, by insurance coverage over his property, equipment, crops, live stock and employees, Lloyd's of London are playing an important part.

Whatever your insurance need, consult us, and our experts will advise you on the best Lloyd's Insurance Policy to meet your particular needs.

HARVEY THUNDER (N.S.W.) PTY. LTD.

INSURANCE BROKERS

ASSEMBLY HALL, CNR. YORK & JAMIESON STS., SYDNEY

Telephone: BX 1741 (6 Lines)

Insurances effected at LLOYD'S OF LONDON

Visit COLES Variety Stores

Sec. 1—HORSES—Arabs (Continued), and Trotters or Pacers.

FENWICK STUD FARM

Arabian Stallion, RAKIB (imp.)

Reg. Weatherbys G.S.B. and Arab Horse Stud Book. Fully booked last season. Bookings now being accepted for 1948 season.

EARLY BOOKINGS ADVISABLE.

PURE ARABIAN BLOOD. STALLIONS AT STUD. IMPORTED AND FROM IMPORTED STOCK.

Inspection of Studs Invited — by arrangement. ARABIAN STUD AND SHETLAND PONY STUD, YAN YEAN, VICTORIA.

Proprietress, Mrs. A. D. D. Maclean
Tel. Yan Yeau 6, and BJ 4300.

15. LOCK, J. E. Shobek (Vol. 6, A.H.S.B.), gr., 1938; bred by McDonald Bros., Dubbo, N.S.W.; s. Prince Nejd, d. Yenbo.
16. LOCK, J. E. Zadaran (Vol. 6, A.H.S.B.), gr., 10: 9: 36; bred by McDonald Bros., Dubbo, N.S.W.; s. Prince Nejd, d. Yenbo.
17. MACLEAN, MRS. A. D. D. Malik (Vol. 7, A.H.S.B.), b., 28: 8: 46; bred by exhibitor; s. Rakib (imp.), d. Meymoonah.
18. MACLEAN, MRS. A. D. D. Nefudh (Vol. 7, A.H.S.B.), gr., 5: 11: 48; bred by exhibitor; s. Rakib (imp.), d. Nasirieh (imp.).
19. TOMS, MRS. J. H. Beni Mazar (Vol. 6, A.H.S.B.) gr., —: 10: 10; bred by A. H. McDonald, Trangie, N.S.W.; s. Prince Nejd, d. Salama.

MARES.

- CLASS 4—Mare, any age. First prize, £3; second prize, £1.
20. LOCK, J. E. Dfohar, (Vol. 6, A.H.S.B.), ch., 12: 9: 41; bred by McDonald Bros., Dubbo, N.S.W.; s. Prince Nejd, d. Gadara.
 21. MACLEAN, MRS. A. D. D. Nasifa (Vol. 7, A.H.S.B.), br., 1: 10: 42; bred by exhibitor; s. Indian Light (imp.), d. Nuralina (imp.).
 22. MACLEAN, MRS. A. D. D. Senabra (Vol. 7, A.H.S.B.), gr., 11: 9: 42; bred by exhibitor; s. Indian Light (imp.), d. Dahana.
 23. TOMS, MRS. J. Hilwa.

TROTTERS OR PACERS.

Judge: C. B. R. Lawler,
130 Alice-st.,
Newtown, Sydney.

Stewards: W. J. Barnes (Chief)
Hon. E. A. Buttenshaw
N. D. Jones.
H. G. Whiddon.

Only horses entered in a recognised Stud Book for Trotters will be eligible for entry in these classes. This regulation shall also apply to stallions and mares entered in the Trotting Events. For particulars of Australian Stud Book for Trotters, apply to G. C. Somerville, Endeavour House, 33 Macquarie Place, Sydney.

CHAMPIONS, 1940-41, 1947.

STALLIONS

- 1940 C. B. R. Lawler, Wallagalong, 699.
1941 J. E. Frewin, Starwyn (imp., Vol. 6).
1942-46 Show abandoned owing to war conditions.
1947 S. McMillan, Mark Robert (Vol. 6).

MARE

- 1940 H. H. Smith, Maud Coie, 1240M.
1941 H. H. Smith, Maud Cole, 1240M.
1942-46 Show abandoned owing to war conditions.
1947 G. Supple, Josie's Welcome (Vol. 6).

STALLIONS.

CLASS 5—Stallion, 4 years old and over. First prize, £13; second prize, £4; third prize, £2.

24. BAXTER, G. S. Van Wilver, 1059, blk., 15: 10: 35; bred by exhibitor; s. Wilverley, d. Queenie Roy.
25. DENGATE, N. Wynstar, 1078, ch., 1: 10: 41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carella, 1627M.
26. MORRIS, L. Phoenix Huon, 961, b., 1937; bred by H. G. Brown, Cessnock, N.S.W.; s. Phoenix Dixie, 702, d. Nangus Huon, 1013M.
27. REEVES, J. R. Mark Robert, 914, b., 1937; bred by exhibitor; s. Robert Derby, 704, d. Hallmarked.

CLASS 6—(No entry.)

CLASS 7—Stallion, 2 years old and under 3 years. First prize, £4; second prize, £2; third prize, £1.

28. BALL, S. M. Bay Dillon, Vol. 7, b., —: 8: 45; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M.
29. DUFFY, P. R. Douglas Mac, Vol. 7, b., 7: 12: 45; bred by exhibitor; s. Walla Walla 439, d. Lily Douglas.
30. WILLIAMS, H. H. Altivolo, Vol. 7, b., 1945; bred by E. Tatlow, Hagley, Tas.; s. Raider (imp.), 972, d. Attain (imp. N.Z.), 1552M.

CLASS 8—Colt, 1 year old and under 2 years. First prize, £4; second prize, £2; third prize, Society's Ribbon.

31. BACON, W. Pharaway, Vol. 7, blk., —: 8: 46; bred by exhibitor; s. Wallaway, 1068, d. Mabs Minton.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Sec. 1—HORSES—Trotters or Pacers (Continued), and Ponies.

32. SMITH, W. S., AND H. J. Star Prince, b.h., 22:9:46; bred by exhibitors; s. Yellowstone, 1080, d. Star Princess, 1494M.
 33. WALKER, H. Bay Wally, Vol. 7, blk., 18:12:47; bred by exhibitor; s. Wallaway, 1068, d. Bay Marie, 1561M.

Champion Prize—Royal Easter Show Medallion, and Society's Ribbon, for the best trotting or pacing stallion exhibited.

Reserve Champion—Society's Ribbon.

MARES.

CLASS 9—Brood Mare, 4 years old and over. A brood mare is a mare which has had a foal or proved to have been served by a stud book trotting stallion during the previous season. First prize, £8; second prize, £3.

34. BALL, S. M. Florrie Lucy, 1357M, b., 1925; bred by exhibitor; s. Wilbur Lou (imp.), 482, d. Florence.
 35. HARRIS, W. H. T. Dixie Jewel, Vol. 7, b., 1938; bred by A. J. Annabel, Rockdale, Sydney; s. Johnnie Jewel, d. by Dixie Daly, 40.
 36. NORRGARD, V. Ella Girl, Vol. 7, blk., 1940; bred by J. B. Ferguson, Temora, N.S.W.; s. Walla Walla, 439, d. Summer Girl.
 37. SUPPLE, G. Josie's Welcome, 1900M, b., 1943; bred by C. E. Gosper, Richmond, N.S.W.; s. Robert Derby, 704, d. The Welcome, 1447M.
 38. WALKER, H. Bay Marie, 1561M, b., 1931; bred by W. J. Bray, Forbes, N.S.W.; s. Don Nest, 619, d. Marigold.

CLASS 10—(No entry.)

CLASS 11—Filly, 1 year old and under 2 years. First prize, £4; second prize, £1; third prize, Society's Ribbon.

39. HARRIS, W. H. T. Jewel Walla, Vol. 7, b., 30:10:46; bred by exhibitor; s. Wallaway, 1068, d. Dixie Jewel, Vol. 7.
 40. NORRGARD, V. Fin Girl, Vol. 7, b., 29:11:46; bred by exhibitor; s. Master Dixie, 917, d. Ella Girl, Vol. 7.

Champion Prize—Royal Easter Show Medallion for the best trotting or pacing mare or filly exhibited.

Reserve Champion—Society's Ribbon.

PONIES.

Judge: K. McK. Duncan, "Flockhart," Cliff rd., Marton, N.Z.
 Stewards: E. S. Playfair (Chief), N. Reading, J. Angus, J. Barnes, J. Downes

PONIES TO BE REGISTERED.

All ponies must be registered in a recognised stud book for ponies.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

For particulars of Australian Pony Stud Book apply to G. C. Somerville, Secretary, Endeavour House, 33 Macquarie Place, Sydney; F. C. V. Lambart, c/o Fairymead Sugar Co., Bundaberg, Q'ld.; L. Monod, Temple Court, Collins-st., Melbourne; H. J. Finnis, Pirle-st., Adelaide; J. B. Marshall, 18 William-st., Perth.

Ponies entered in the following classes must be measured by the Official Measurer. No exhibit shall be judged unless so measured.

The Official Measurer will issue a certificate as to height, and this certificate must be produced to the Steward at the entrance to the judging ring. The Official Measurer will attend at the Showground on Friday and Saturday, 19th and 20th March, from 10 a.m. to 5 p.m.

(Special Prize)—£5, presented by Mrs. E. M. Moran, Kookaburra Refreshment Room, Clydesdale-st., Showground, for the Most Successful Exhibitor in Pony Classes, Stud, Harness, and Saddle. The prize shall be determined as follows—Each first prize to count as three points, second as two, third as one, and an additional point for Champion and Reserve Champion. The exhibitor gaining the highest number of points shall be the winner.

CHAMPIONS, 1940-41, 1947.

STALLION

- 1940 Mrs. P. L. Grimwood, Jalengla Dinarth Jim, 41.
 1941 Mrs. P. L. Grimwood, Jalengla Dinarth Jim, 41.
 1942-46 Show abandoned owing to war conditions.
 1947 E. M. Philpott, Glendallo Wee Greylock, 317.

MARE

- 1940 J. R. Smith, Venus, 270.
 1941 Mrs. P. L. Grimwood, Patsy, 209.
 1942-46 Show abandoned owing to war conditions.
 1947 S. F. Walker, Melrose Dinah (Vol. 4).

STALLIONS.

CLASS 12—Pony Stallion, not exceeding 14 hands. First prize, £10; second prize, £4; third prize, £2.

41. CLEARY, Mrs. M. Gold Dust, 320, ch., 1:9:42; bred by C. Jackson, Dapto, N.S.W.; s. Dandy, d. Golden Lady.
 42. HIRST, E. E. Springmead Rakol, 399, gr., 12:9:44; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Olwen, 252.
 43. HURN, J. S. Radio Jim, 385, b., 23:10:36; bred by Mrs. M. E. J. Clement, Martindale, N.S.W.; s. Lucky Jim, d. Muriel.
 44. LOCK, J. E. Desert Star, 303, gr., —:11:44; bred by Payten Bros., Campbelltown, N.S.W.; s. Zadaran (Vol. 6, A.H.S.B.), d. Meteor, 161.
 45. WITHDRAWN.
 46. McLEAN, Mrs. C. M. Traveller's Joy 2nd, 102, br., 1:11:32; bred by Mrs. M. Winter-Irving, Bowral, N.S.W.; s. Traveller's Joy (imp.), Ref., Vol. 1, d. Dimity.

Sec. 1—HORSES—Ponies (Continued).

47. ROSS, T. J., AND R. GORDON. Traveller's Prince, 421, b., 18:9:43; bred by W. C. Back, Bankstown, Sydney; s. Honest Prince, 167, d. Bonnie Girl, 364.
 48. SINGLE, E. C. Prince Tiny, Vol. 4, b., 1944; bred by F. Hill, Sefton, N.S.W.; s. King Don, 171, d. Milton Glory, 437.
 49. SWORDS, B. Wentworth Star, 428, br., 10:3:37; bred by P. A. Wilson, Wentworthville, N.S.W.; s. Jan's Pride, 45; d. Biddy.
 50. WILLIS, D. R. Dunbar President, 306, br., 20:9:42; bred by J. F. Mitchell, Ebdon, Vic.; s. Present, d. Jessie.

CLASS 13—Pony Stallion, not exceeding 13 hands. First prize, £8; second prize, £4; third prize, £1.

51. HOKIN, F. J. Nattai Eclipse, Vol. 4, taffy —:6:43; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Ceulan Comet (imp.), 27, d. Nattai Lady Sunlight, 199.
 52. HOLLAND, G. Don Epps, 161, cr., 22:12:35; bred by exhibitor; s. Don's Pride, 33, d. Creamy.
 53. KNIGHT-GREGSON, Miss M. L. Lowlynn Silver King, 343, gr., —:10:41; bred by exhibitor; s. Burradoo Rex, 25, d. Hopewood Queenie, 107.
 54. McLEAN, Mrs. C. M. Burradoo Greylight, Vol. 4, gr., 25:10:44; bred by exhibitor; s. Burradoo Rex, 25, d. Little Nell, 148.
 55. McLEAN, Mrs. C. M. Burradoo Royal Sovereign 288, cr., 1:11:43; bred by exhibitor; s. Berrima Royal, 146, d. Creamy Dolly.
 56. PHILPOTT, E. M. Glendallo Wee Greylock, 317, gr., 19:10:41; bred by exhibitor; s. Wee Georgie, 228, d. Miss Silver, 444.
 57. ROBERTS, Mrs. D. W. Yonder Gay Clan, Vol. 4, b., 25:10:39; bred by Mrs. E. Elliott, Vaucluse, Sydney; s. Castlemai Clansman (imp.), 157, d. Naroo Gaiety, 846.
 58. WILCOX, F. G. Good Intent, Vol. 4, b., 6:11:43; bred by M. Creagan, Dunmore, N.S.W.; s. Bobbie Azara, 284, d. Little Lil, 780.

CLASS 14—Pony Stallion, not exceeding 12 hands. First prize, £5; second prize, £2.

59. BOWERMAN, S. R. Peter Boy, 381, ch., —:9:40; bred by A. Davey, Grose Vale, N.S.W.; s. Dinarth Boy, 31, d. Judy.
 60. GEOGHEGAN, T. Little Prince, 176, piebald, 3:11:38; bred by E. M. Philpott, Belmore, Sydney; s. Prince Comedy, 205.
 61. JOLLY, R. W. Burradoo Searchlight, 289, gr., 9:11:42; bred by Mrs. C. M. McLean, Burradoo, N.S.W.; s. Burradoo Rex, 25, d. Little Nell, 148.
 62. McLEAN, Mrs. C. M. Burradoo Rex, 25, gr., 2:12:30; bred by exhibitor; s. Retford Prince, 81, d. Dolly (Fraser's), 89.

Champion Prize—£5, Royal Easter Show Medallion, and the "John H. S. Angus" Memorial Trophy, value £15 15s., presented by Mr. James Angus, Rooty Hill, N.S.W., for the best pony stallion exhibited in Classes 12 to 14.

Reserve Champion—Society's Ribbon.

MARES.

CLASS 15—Pony Mare, not exceeding 14 hands. First prize, £8; second prize, £4; third prize, £2.

63. BATHIS, H. Shalimar, Vol. 4, gr., 1937; bred by Mrs. E. Brady, Wollengong, N.S.W.; s. Ginty, 311, d. Polly.
 64. DESAILEY AND BAILEY. Queen of Carnival, Vol. 4, cr., 28:9:44; bred by L. Burge, Colbinabbin, Vic.; s. Silver Locks, d. Cobby.
 65. DESAILEY AND BAILEY. Queen of Sheba, 901, cr., 1939; bred by L. Landale, Demiliquin, N.S.W.; s. Port Nelson, d. Creamy.
 66. GARLICK, Mrs. B. R. Salome, Vol. 4, blk., 9:9:39; bred by C. Randall, Peak Hill, N.S.W.; s. Castlemai Clansman (imp.), 157, d. Trix.
 67. HIRST, E. E. Springmead Rasara, 928, gr., 25:8:45; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Sally, 255.
 68. HIRST, E. E. Springmead The Honourable, 931, b., 8:11:43; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Pamela, 253.
 69. JOLLY, R. W. Miss Powder Puff, 803, b., 12:11:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Cedric, d. White-nose, 272.
 70. McLEAN, Mrs. C. M. Berrima Witchery, 357, b., 9:10:36; bred by Miss J. L. McLean, Burradoo, N.S.W.; s. Traveller's Joy 2nd, 102, d. Magic, 154.
 71. PEDEN, W. Miss Glen, 802, br., 26:10:43; bred by A. H. Peden, Tarlo, N.S.W.; s. Glen Margam, 37, d. Jalengla Patty, 407.
 72. PHILPOTT, E. M. Virco, 945, gr., 20:7:36; bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Judy.
 73. SWANSTON, Miss D. M. Why Amber, 952, br., 25:10:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Whynot, 105, d. Amber.
 74. THOMPSON, Mrs. S. J. Romany Lass, 903, ch., 1939; bred by N. Wright, Chatswood, Sydney; s. Master Radium.
 75. WOODHOUSE, Miss I. Shahreen, 911, dpl-gr., 4:11:39; bred by Mrs. C. E. A. de Little, Exeter, N.S.W.; s. The Shah, Vol. 5, A.H.S.B., d. Blue Bonnet.

All the Best Animals are Insured with the YORKSHIRE INSURANCE CO., LTD. — Office on the Ground. Claims paid by the Company exceed £56,000,000.

8 (192) H.A.S. E.E. from class 15

Sec. 1—HORSES—Ponies (Continued).

CLASS 16—(Special Prizes)—Brood Mare, not exceeding 14 hands. A brood mare is a mare which has had a foal or proved to have been served by a registered stud book pony stallion during the previous season. A mare shall not be eligible for this class unless, at the time of entry, her foal and or alternatively her service by a registered stud book pony stallion during the previous season has been recorded with the Australian Pony Stud Book Society. A mare which does not produce a foal after the first service shall, for the purpose of competition in this class, be not eligible until subsequent progeny is registered. First prize, £8; second prize, £4; third prize, £2. (See Special Regulation for Brood Mare.)

- 76. HIRST, E. E. Springmead Rakolta, 925, gr., 6:12:44; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Volta, 257.
- 77. McLEAN, Mrs. C. M. Burradoo Leonie, 75, gr., 21:10:33; bred by exhibitor; s. Burradoo Rex, 25, d. Princess Peggy, 217.
- 78. McLEAN, Mrs. C. M. Moonlight, 192, w., 1928; bred by D. Walters, Bowral, N.S.W.; s. Retford Prince, 81, d. Tibby.
- 79. PHILPOTT, E. M. Neena, 477, gr., 1933; bred by Dr. G. Bray, Sydney; s. Joker's Pride, d. Blue Bell.
- 72. PHILPOTT, E. M. Virco, 945, gr., 20:7:36; bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Judy.
- 80. WOOD, E. A. Jet, 746, blk., 1940; bred by A. Winter, Glen Innes, N.S.W.; s. Robin Adair 2nd, 390, d. Bess.
- 75. WOODHOUSE, Miss I. Shahreen, 911, dpl-gr., 4:11:39; bred by Mrs. C. E. A. de Little, Exeter, N.S.W.; s. The Shah, Vol. 5, A.H.S.B., d. Blue Bonnet.

CLASS 17—Pony Mare, not exceeding 13 hands. First prize, £8; second prize, £4; third prize, £2.

- 81. ARNOLD, H. A. Kitty (Pickering's), Vol. 4, dpl-gr., —:10:40; bred by G. Pickering, Watchem, Vic., s. Silver Bells.
- 82. BULLEY, Miss J. Princess Dolly, 898, b., 1940; bred by W. Dunshea, Queanbeyan, N.S.W.
- 83. EMERY, Miss R. M. Emeroon Zareen, 696, ch., 23:10:43; bred by exhibitor; s. Azara, d. Zola, 961.
- 84. GEOGHEGAN, T. Sunbonnet, 932, ch., bred by Payten Bros., Campbelltown, N.S.W.; s. Topnot, 224; d. Sunset, 262.
- 76. HIRST, E. E. Springmead Rakolta, 925, gr., 6:12:44; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Volta, 257.
- 85. KNIGHT-GREGSON, Miss M. L. Lowlynn Vanity, 788, br., 13:9:43; bred by exhibitor; s. Burradoo Rex, 25, d. Powder Puff, 896.
- 88. McLEAN, Mrs. C. M. Burradoo Bonnie, 368, gr., 1:11:39; bred by exhibitor; s. Burradoo Rex, 25, d. Burradoo Black Beauty, 74.

- 87. MEEKS, Mrs. D. B. Nattai Bluelight, 453, gr., 3:12:38; bred by exhibitor; s. Milton Greylight, 63, d. Jean, 129.
- 88. MEEKS, Mrs. D. B. Nattai Daylight, 868, ch., 22:9:41; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Nattai Lady Sunlight, 199.
- 79. PHILPOTT, E. M. Neena, 477, gr., 1933; bred by Dr. G. Bray, Sydney; s. Joker's Pride, d. Blue Bell.
- 89. WALKER, S. F. Melrose Dinah, Vol. 4, gr., 28:11:39; bred by exhibitor; s. Silver Comet, 212, d. Silvermine, 493.
- 80. WOOD, E. A. Jet, 746, blk., 1940; bred by A. Winter, Glen Innes, N.S.W.; s. Robin Adair 2nd, 390, d. Bess.

CLASS 18—Pony Mare, not exceeding 12 hands. First prize, £8; second prize, £2.

- 90. BOWERMAN, S. R. Joybells, 748, b., 1:10:40; bred by A. Davey, Grose Vale, N.S.W.; s. Dinarth Boy, 31, d. Tibby.
- 91. JAGELMAN, Mrs. N. Little Sherry, 783, gr., 30:11:43; bred by L. G. Ware, Leichhardt, Sydney; s. King Don, 171, d. Sister.
- 92. JOLLY, R. W. Little Eva, 778, gr., —:12:40; bred by E. J. Chavasse, Bentleigh, Vic.; s. Dandy, d. Midge, 436.
- 93. KNIGHT-GREGSON, Miss M. L. Lowlynn Silver Dawn, 787, gr., 13:9:43; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
- 77. McLEAN, Mrs. C. M. Burradoo Leonie, 75, gr., 21:10:33; bred by exhibitor; s. Burradoo Rex, 25, d. Princess Peggy, 217.
- 78. McLEAN, Mrs. C. M. Moonlight, 192, w., 1928; bred by D. Walters, Bowral, N.S.W.; s. Ketford Prince, 81, d. Tibby.
- 94. MEEKS, Mrs. D. B. Nattai Mystery, 462, gr., 9:1:35; bred by exhibitor; s. Milton Greylight, 63, d. Milton Queen, 179.
- 98. PHILPOTT, E. M. Cuddles, 676, gr., 10:10:40; bred by Mrs. E. E. Elliott, Liverpool, N.S.W.; s. Milton Greylight, 63, d. Neena, 477.
- 96. PHILPOTT, E. M. Glendallo Wee Betty, 708, gr., 16:10:42; bred by exhibitor; s. Wee Georgie, 228, d. Tiptoes, 264.
- 97. ROSE, C. M. Magellan Frolic, 792, br., 5:11:44; bred by exhibitor; s. Koscie, 172, d. Mount Gilead Mouse, 835.

CLASS 19—(Special Prizes)—£8. Sire's Progeny Group—To consist of three progeny, males or females, any age, by one sire, the progeny only to be shown and not necessarily bred or owned by the owner of the sire; to be selected from exhibits in general stud, saddle, and harness classes. The name of the sire of the progeny to be stated on the certificate of entry. First prize, £5; second prize, £2; third prize, £1. Prize money presented by The Australian Pony Stud Book Society, Endeavour House, 33 Macquarie Place, Sydney.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Ponies (Continued), Hackney Ponies, and Shetland Ponies.

- 98. DESAILEY AND BAILEY. (Silver Locks).
- 99. HIRST, E. E. (Springmead Rakol, 399.)
- 100. KNIGHT-GREGSON, Miss M. L. (Burradoo Rex, 25.)
- 101. McLEAN, Mrs. C. M. (Burradoo Rex, 25.)
- 102. McLEAN, Mrs. C. M. (Burradoo Rex, 25.)
- 103. PHILPOTT, E. M. (Wee Georgie, 228.)

CLASS 20—(Special Prizes)—£8, for a Pony Stallion and two Mares, any age (yearlings excepted); owned, but not necessarily bred by exhibitor; to be selected from exhibits in general stud, saddle, and harness classes. Each pony must be registered in the Australian Pony Stud Book. First prize, £5; second prize, £2; third prize, £1.

- 104. HIRST, E. E.
- 105. JOLLY, R. W.
- 106. KNIGHT-GREGSON, Miss M. L.
- 107. McLEAN, Mrs. C. M.
- 108. McLEAN, Mrs. C. M.
- 109. PHILPOTT, E. M.

CLASS 21—(Special Prizes)—£8, for group of three Mares, any age (yearlings excepted); owned, but not necessarily bred by exhibitor; to be selected from exhibits in general stud, saddle, and harness classes. Each pony must be registered in the Australian Pony Stud Book. First prize, £5; second prize, £2; third prize, £1.

- 110. DESAILEY AND BAILEY.
 - 111. HIRST, E. E.
 - 112. JOLLY, R. W.
 - 113. McLEAN, Mrs. C. M.
 - 114. MEEKS, Mrs. D. B.
 - 115. PHILPOTT, E. M.
- Champion Prize—Royal Easter Show Medallion, and "Wee Georgie" Trophy, value £3 3s., for the best Pony Mare exhibited in Classes 15 to 18. Trophy presented by Mrs. E. M. Philpott, 2 York-st., Belmore, Sydney.
- Reserve Champion—Society's Ribbon.

HACKNEY PONIES.

Judge: K. McK. Duncan, "Flockhart," Cliff-rd., Marton, N.Z.

Stewards: E. S. Playfair (Chief), N. Reading, J. Angus, J. Barnes, J. Downes

STALLIONS.

- CLASS 22**—Hackney Pony Stallion, any age, not exceeding 14 hands. First prize, £3; second prize, £1; third prize, Society's Ribbon.
- 116. BERLI STUD FARM. Autocrat, 140H, br., 28:10:38; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.
- 117. THACKERAY, H. C. Marfleet Cadet (imp.), 271H, br., 1943; bred by J. Partington, Hull, England; s. Wensleydale Recruit (15,015, E.H.S.B.), d. Albin Nancy Melbourne (27,231, E.H.S.B.).

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—**YORKSHIRE INSURANCE CO., LTD.**, 14 Spring St., Sydney. The Farmers' Company.

MARES.
CLASS 23—Hackney Pony Mare, any age, not exceeding 14 hands. First prize, £3; second prize, £1; third prize, Society's Ribbon.

118. WITHDRAWN.

SHETLAND PONIES.

Judge: J. McK. Duncan, "Flockhart," Cliff-rd., Marton, N.Z.

Stewards: E. S. Playfair (Chief), N. Reading, J. Angus, J. Barnes, J. Downes

All Shetland Ponies must be registered in a recognised stud book. For particulars of Australian Pony Stud Book apply to G. C. Somerville, Secretary, Endeavour House, 33 Macquarie Place, Sydney; F. C. V. Lambart, c/o Fairymead Sugar Co., Bundaberg, Q'ld.; L. Monod, Temple Court, Collins-st., Melbourne; H. J. Finnis, Pirle-st., Adelaide; J. B. Marshall, 18 William-st., Perth. The height of Shetland ponies shall not exceed 10.2 hands.

CHAMPIONS 1940-41, 1947.

- STALLION**—
- 1940 Mrs. A. D. D. Maclean, Shetland Heights Marbell, 13S.
 - 1941 Mrs. A. D. D. Maclean, Shetland Heights Marbell, 13S.
 - 1942-46 Show abandoned owing to war conditions.
 - 1947 S. Smith, Navua Tam O'Shanter, 130S.

- MARE**—
- 1940 W. E. and G. A. Clinton, Rob Roy Kenna Royal, 334S.
 - 1941 W. E. and G. A. Clinton, Rob Roy Kenna Royal, 334S.
 - 1942-46 Show abandoned owing to war conditions.
 - 1947 W. E. and G. A. Clinton, Rob Roy Kenna Royal, 334S.

STALLIONS.

- CLASS 24**—Shetland Pony Stallion, 4 years old and over. First prize, £5; second prize, £2.
- 119. BILLS, R. G. Harviestoun Pat (imp.), Vol. 4, blk., 1943; bred by J. E. Kerr, Dollar, Scotland; s. Dollar Boy (1242, S.P.S.B.), d. Harviestoun Pixie (4727, S.P.S.B.).
- 120. CLINTON, W. E., AND G. A. Rob Roy Suddy, 263S, blk., 3:11:43; bred by exhibitors; s. Gem of Manar (imp.), 7S, d. Rob Roy Kenna Marina, 331S.
- 121. MACLEAN, Mrs. A. D. D. Fenwick Snowlaf, 124S, w., 4:11:37; bred by exhibitor; s. White Olaf of Manar (imp.), 14S, d. Shetland Heights Snowball, 50S.
- 122. MACLEAN, Mrs. A. D. D. Vert of Earlsall (imp.), 139S, gr., 18:5:32; bred by R. W. R. Mackenzie, Fife, Scotland; s. Darnel of Earlsall (1190, S.P.S.B.), d. Vaila Emma (3634, S.P.S.B.).
- 123. OWEN, J. Pidgeville Glen Founder, 259S, br., 3:11:41; bred by exhibitor; s. Vert of Earlsall (imp.), 139S, d. Periwinkle, 583S.

Sec. 1—HORSES—Shetland Ponies (Continued).

Clinton's Rob Roy Shetland Stud

GEM OF MANAR (Imp.)

Pedigree Colts and Stallions also Children's Ponies when available.

Imported from World's best stud.

Imported Stallions at stud.

All particulars from:

W. E. CLINTON

140 Cape Street.

HEIDELBERG - - - VICTORIA

Phone: JL 1132 and Smith Gully 1.

124. ROPER, B. Yarra Lea Pinto, Vol. 4, rd. and w., 4:1:43; bred by R. G. Bills, Templestowe, Vic.; s. Shetland Height's Rob Roy, d. Trowsdale Witch, Vol. 4.
125. SMITH, S. Navua Tam O'Shanter, 130S, blk., 20:10:37; bred by Navua Pty., Ltd., Grose Wold, N.S.W.; s. Rob Roy Kenna Cup, 8S, d. Harlaxton Moth, 21S.

CLASS 25—Shetland Pony Stallion, under 4 years old. First prize, £5; second prize, £2.

126. BILLS, R. G. Yarra Lea Infra Dig, Vol. 4, blk., 30:9:45; bred by exhibitor; s. Blackthorn of Penniwells (imp.—1142, S.P.S.B.), d. Shetland Heights Butterbits.
127. CLINTON, W. E., AND G. A. Rob Roy Voco, blk., 1:8:45; bred by exhibitors; s. Gem of Manar (imp.), 7S, d. Rob Roy Faybelle, 597S.
128. MACLEAN, Mrs. A. D. D. Fenwick Sauterne, 242S, piebald, 18:9:44; bred by exhibitor; s. Shetland Heights Marbell, 13S, d. Strathkiness Shandy, 618S.
129. OWEN, J. Rob Roy Kintor, Vol. 4, gr., 8:10:44; bred by W. E. and G. A. Clinton, Heidelberg, Vic.; s. Bell Metal of Mundurno, 1S, d. Shetland Heights Bunny, 38S.
130. WHITFORD, G. Fenwick Masterpiece, 234S, blk. and w., 7:11:45; bred by Mrs. A. D. D. MacLean, Yan Yean, Vic.; s. Fenwick Snowlaf, 124S, d. Fenwick Blithe Maid, 7S.

131. WINTERS, J. Yarra Lea Financier, Vol. 4, blk., —:9:44; bred by R. G. Bills, Templestowe, Vic.; s. Blackthorn of Penniwells (imp.—1142, S.P.S.B.), d. Yarra Lea Spangle, 630S.

Champion Prize—Royal Easter Show Medallion, for the best Shetland Pony Stallion.
Reserve Champion—Society's Ribbon.

MARES.

CLASS 26—Shetland Pony Mare, 4 years old and over. First prize, £5; second prize, £2.

132. BILLS, R. G. Carmella, Vol. 4, blk., 4:11:43; bred by Mrs. L. Bayford, French Island, Vic.; s. Majestic Knight, 256S, d. Shetland Heights San Remo, 613S.
133. BILLS, R. G. Yarra Lea Spangle, 630S, blk., 30:11:40; bred by exhibitor; s. Shetland Heights Jester, d. Shetland Heights Dona, 607S.
134. CLINTON, W. E., AND G. A. Rob Roy Kenna Royal, 334S, blk., 25:10:34; bred by exhibitors; s. Shetland Heights McKenna, 12S, d. Shetland Heights Kit Cat, 43S.
135. MACLEAN, Mrs. A. D. D. Fenwick Fanciful, 528S, blk., 1:10:41; bred by exhibitor; s. Shetland Heights Marbell, 13S, d. Fenwick Felicia, 12S.
136. MACLEAN, Mrs. A. D. D. Fenwick Norlanda, 316S, blk., 21:9:39; bred by exhibitor; s. Shetland Heights Marbell, 13S, d. Nina of Middlebank (imp.), 27S.
- 136A. ROPER, B. Rob Roy Latem, Vol. 4, blk., 1939; bred by W. E. and G. A. Clinton, Heidelberg, Vic.; s. Bell Metal of Mundurno (imp.), 1S, d. Rob Roy Alma, 327S.
137. ROPER, B. Trowsdale Witch, Vol. 4, blk., —:12:38; bred by Miss G. Small and R. G. Bills, Templestowe, Vic.; s. Shetland Heights Jester, d. Shetland Heights Dona, 607S.

CLASS 27—Shetland Pony Mare, under 4 years old. First prize, £5; second prize, £2.

138. BILLS AND BAYFORD. Tooradin, 620S, blk., 23:10:44; bred by Mrs. H. S. Bayford, Hawthorn, Vic.; s. Majestic Knight, 256S, d. Shetland Heights San Remo, 613S.
139. BILLS, R. G. Yarra Lea Spanker, Vol. 4, blk., 12:8:45; bred by exhibitor; s. Blackthorn of Penniwells (imp.—1142, S.P.S.B.), d. Yarra Lea Lucky Lou, Vol. 4.
140. CLINTON, W. E., AND G. A. Rob Roy Clara-bell, gr., 13:11:43; bred by exhibitors; s. Bell Metal of Mundurno (imp.), 1S, d. Rob Roy Kenna Royal, 334S.
141. MACLEAN, Mrs. A. D. D. Fenwick Selma, 562S, w. and gr., 22:9:44; bred by exhibitor; s. Shetland Heights Marbell, 13S, d. Sara (imp.), 336S.
142. OWEN, J. Pidgeville Glen Pixie, 585S, br. skewbald, 23:11:45; bred by exhibitor; s. Navua Wee Mackenna, d. Periwinkle, 583S.

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

Sec. 1—HORSES—Shetland Ponies (Continued), and Clydesdales.

143. ROPER, B. Fenwick Kerchief, 540S, gr., 24:10:44; bred by Mrs. A. D. D. Maclean, Yan Yean, Vic.; s. Little Wizard, d. Fenwick Keepsake, 304S.
- 143A. ROPER, B. Fenwick Nutmeg, Vol. 4, gr. and w., 26:9:45; bred by Mrs. A. D. D. Maclean, Yan Yean, Vic.; s. Fenwick Snowlaf, 124S, d. Fenwick Norlanda, 316S.
- 143B. ROPER, B. Fenwick Treasure, Vol. 4, ch., 2:11:45; bred by Mrs. A. D. D. Maclean, Yan Yean, Vic.; s. Shetland Heights Ginger-nut, 137S, d. Strathkiness Trixie, 346S.
144. WHITFORD, G. Happy Victory, Vol. 4, blk., 17:10:45; bred by exhibitor; s. Navua Tam O'Shanter, 130S, d. Fenwick Happy, Vol. 4.

Champion Prize—Royal Easter Show Medallion, for the best Shetland Pony Mare.
Reserve Champion—Society's Ribbon.

CLYDESDALES.

Judge: W. C. Schulz, "Willurah," Table Top, N.S.W.

Stewards: P. Charley (Chief), A. O. Gee, N. D. Jones, J. A. Nivison, A. Walmsley

Only horses entered in the Clydesdale Stud Book of Great Britain and Ireland, the Commonwealth Clydesdale Horse Stud Book (L. Monod, Secretary, Temple Court, Collins-st., Melbourne: N.S.W. Branch, G. C. Somerville, Secretary, Endeavour House, 33 Macquarie Place, Sydney: Q'ld Branch, J. A. Parminter, Atlas Chambers, Adelaide-st., Brisbane: S.A. Branch, H. J. Finnis, Pirie-st., Adelaide: W.A. Branch, J. B. Marshall, 18 William-st., Perth), and the Clydesdale Stud Book of New Zealand, are eligible for this division.

Only the judge shall have authority to order the removal of Rollers during judging.
(Special Prize)—£5, presented by Mrs. E. M. Moran, Kookaburra Refreshment Room, Clydesdale-st., Showground, for the Most Successful Exhibitor in the Clydesdale Section. The prize shall be determined as follows:—Each first prize to count as three points; second as two, third as one, and an additional point for Champion and Reserve Champion. The exhibitor gaining the greatest number of points shall be the winner.

CHAMPIONS, 1940-41, 1947.

- STALLION—
1940 A. Dickens, Silver Lining (imp.), 3129.
1941 W. G. Wilkinson, Braebank Bon Accord (imp.), 3284.
1942-46 Show abandoned owing to war conditions.
1947 J. J. Murphy, View Hill Laddle, 3971.
- MARE—
1940 Longmire Bros., Glenelg Lass, 9277.
1941 A. A. Bahr and Sons, Loudoun Ambrosine, 7344.
1942-46 Show abandoned owing to war conditions.
1947 Longmire Bros., Glenelg Halo (Vol. 14).

THE "LAND" CUP.

(Special Prize)—Gold Cup, presented by the Land Newspaper, Ltd., Regent-st., Sydney, to the Commonwealth Clydesdale Horse Society (N.S.W. Branch), Endeavour House, 33 Macquarie Place, Sydney, and which is now offered for competition at the 1948 Royal Easter Show under the following conditions:—

To be awarded to the best Clydesdale male, two years old and over, bred in the Commonwealth of Australia.

The Cup may not be won twice by the same animal. The Cup will become the absolute property of any exhibitor who wins it on four different occasions with horses owned by himself.

No animal shall be allowed to compete for the cup unless registered or accepted for registration in the Commonwealth Clydesdale Horse Stud Book.

At least three animals must be brought before the Judge or no award shall be made.

Owners of animals must be members of a Branch of the Commonwealth Clydesdale Horse Society.

The Judge appointed by the Agricultural Society or Association at which the Land Newspaper Cup is offered for competition must first be approved by the N.S.W. Branch of the Commonwealth Clydesdale Horse Society, otherwise any award made shall not be recognised.

The Cup shall only be offered for competition once in each year.

This prize will be judged prior to the stallion classes.

PREVIOUS WINNERS—

- 1937 A. Dickens, Farleton Regal Tide, 286', Murrumbidgee.
1938 F. Smith, Junr., Annaburne Flashstroke, 1671, R.A.S.
1939 J. R. Donaldson, Rivington Flash, 3531, Ardlethan.
1940 E. B. Marina, Mopply Cavalier, 3514, Cowra.
1941 A. A. Bahr and Sons, Farleton Crystal Lining, 3631, Henty.
1942 W. I. Nixon, Argyle Reliable, 3577, Narrandera.
1943 J. C. Karstein, Annaburne Flash Dene, 3575, Temora.
1944 A. W. Cunningham, Homebush Spectator, 3869, West Wyalong.
1945 S. R. Garvin, Hazlewood Dunure, Culcairn.
1946 F. Handford, Maroola Monarch, Griffith.
1947 E. G. Fisher, Cromarty Prince, Vol. 15, Weethalle.

CLASS 28—Stallion, 4 years old and over. First prize, £35; second prize, £20; third prize, £7; fourth prize, £3.

145. DALDY, P. C. Roseneath Leader, 3936, br., 6:9:43; bred by W. G. Wilkinson, Yarrawonga, Vic.; s. Craigie Winalone (imp.—22,066, C.S.B.), d. Roseneath Beryl, 7878.
146. DALDY, P. C. Roseneath Reward, 3533, br., 25:9:37; bred by W. G. Wilkinson, Yarrawonga, Vic.; s. Braebank Beneficent (imp.—22,559, C.S.B.), d. Roseneath Mavis, 2530.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

Sec. 1—HORSES—Clydesdales (Continued).

147. DICKINS, A. Farleton Drumsley, Vol. 15, b., 9:10:43; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Tonga Bell, 6843.
148. DICKINS, A. Silver Lining (imp.), 3129, blk., 1933; bred by W. W. Brown, Stow, Scotland; s. Beneficent (21,572, C.S.B.), d. Misty Cloud (59,260, C.S.B.).
149. LOCK, J. E. Homebush Art Union, 3864, br., 1942; bred by J. H. Glenn, Tylden, Vic.; s. Homebush David, 3656, d. D's Sweet Esma (imp.), 6615.
150. LONGMIRE BROS. Glenelg Harmonian, Vol. 15, b., 19:8:42; bred by exhibitors; s. Craigie Cameronian (imp.), 3821, d. Camperdown Harmony (imp. N.Z.), 3802.
151. WHITTINGTON, B. Forcett Silverslade, 2866, b., 16:10:34; bred by C. Christie, Baulkamaugh North, Vic.; s. Broughdown Under-slade, 1216, d. Forcett Sweet Nell, 5355.
- CLASS 29—Stallion, 3 years old and under 4 years. First prize, £20; second prize, £10; third prize, £5.
152. EDWARDS, G. H. W. Farleton Comelogan, Vol. 15, b., 4:12:44; bred by A. Dickins, Corowa, N.S.W.; s. Silver Lining (imp.), 3129, d. Farleton Piccadilly, 9256.
153. FISHER, E. G. Cromarty Prince, Vol. 15, b., 5:11:44; bred by J. F. King, Tabbita, N.S.W.; s. Rivington Flashlight, 2151, d. Wilver Rosonia, 11,425.
154. LONGMIRE BROS. Glenelg October, Vol. 15, blk., 14:9:44; bred by exhibitors; s. Craigie Revision (imp.), 2801, d. Glenelg Onaway, 8622.
155. LONGMIRE BROS. Glenelg O.K., Vol. 15, b., 20:9:44; bred by exhibitors; s. Craigie Revision (imp.), 2801, d. Glenelg Opal, 6938.
156. WILKINSON, W. G. Roseneath Yet, Vol. 15, b. rn., 23:9:44; bred by exhibitor; s. Cleveland Shield, 3606, d. Roseneath Mavis, 2530.
- CLASS 31—Stallion, 2 years old and under 3 years. First prize, £12; second prize, £7; third prize, £4.
157. DEPARTMENT OF AGRICULTURE, N.S.W. (WAGGA). State Atom, Vol. 15, b., 26:8:45; bred by exhibitor; s. Emissary (imp.), 2839, d. State Opal, 10,404.
158. FISHER, E. G. Flowerdale Flashlight, br., 20:12:45; bred by H. J. Heath, Ardlethan, N.S.W.; s. Annaburne Sunflash, 2704, d. Sunrise Flash Lady, 9565.
159. LONGMIRE BROS. Glenelg Hedley, Vol. 15, blk., 25:10:45; bred by exhibitor; s. Glenelg Murdoch, 3850, d. Glenelg Helen, 10,889.
160. STOCKS, J. O. Farleton Chieftain, Vol. 15, blk., 9:10:45; bred by A. Dickins, Corowa, N.S.W.; s. Silver Lining (imp.), 3129, d. Farleton Gladys, 2714.
161. WILKINSON, W. G., AND E. B. BOTT. Roseneath Shield, b., 12:12:45; bred by exhibitors; s. Cleveland Shield, 3606, d. Faraway (imp.), 4008.
- CLASS 32—Stallion, under 2 years old. First prize, £9; second prize, £4; third prize, £2.
162. DICKINS, A. Farleton Silver King, blk., —:10:46; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Black Queen, 9250.
163. FISHER, E. G. Nardoo Galety, b., 20:9:46; bred by J. K. Donaldson, Calleen, N.S.W.; s. Bloomfield Baron Slade, 3786, d. Nardoo Jeanette, 11,136.
164. GARVIN, S. R. Hazlewood Argyle, br., 20:11:46; bred by exhibitor; s. Craigie Marshall (imp.), 2799, d. Hazlewood Meg, 2757.

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Sec. 1—HORSES—Clydesdales (Continued).

165. LONGMIRE BROS. Glenelg Murray, b., 11:10:46; bred by exhibitors; s. Glenelg Morris, Vol. 15, d. Winterseugh Marion, 8253.
- (Special Prize)—The "Thomas Robson" Memorial Trophy, presented by Mr. F. Jenkins, 58 Balmain-rd., Leichhardt, Sydney, for the best Australian-bred Clydesdale Stallion.
- CLASS 33—(Special Prizes).
CLYDESDALE SIRES' PRODUCE SWEEPSTAKES, 1948.—For yearling colts the produce of sires which have been nominated. Nomination fee for sire, £3 3s. Nominations must be made on or before Saturday, 31st January.
- Half the total fees received for nomination of sire (£3 3s. each), together with the full amount of entry fees received and £12 10s. added by the Society, will be divided as follows, viz.:—£5 to the nominator of the sire of the first prize colt; 75 per cent. of the balance to the owner of the first prize colt; 25 per cent. to the owner of the second prize colt.
- Nominated Sire:—
Silver Lining (imp.), 3129, by A. Dickins.
162. DICKINS, A. Farleton Silver King, blk., —:10:46; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Black Queen, 9250.
- Champion Prize—Royal Easter Show Medallion, for the best Clydesdale stallion exhibited.
Reserve Champion—Society's Ribbon.
- MARES.
- CLASS 34—Mare, 4 years old and over, with or without foal. First prize, £22; second prize, £12; third prize, £8; fourth prize, £3.
166. BAHR, A. A., AND SONS. Loudoun Ambrosine, 7344, blk., 26:8:36; bred by Francis Bros., Maitland, S.A.; s. Great Count (imp. N.Z.), 1915, d. Loudoun Amy, 3276.
167. DICKINS, A. Farleton Gladeyes, 10,832, blk., 28:10:42; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Gladys, 2714.
168. DICKINS, A. Farleton Vanity, 10,843, b., 12:9:42; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Piccadilly, 9256.
169. GARVIN, S. R. Belmore Bonnie, Vol. 15, b., 22:9:42; bred by Tonacia Bros., Coolamon, N.S.W.; s. Craigie Winalone (imp.), 1436, d. Belmore Marina, 6238.
170. LONGMIRE BROS. Glenelg Halo, 10,888, blk., 29:10:40; bred by exhibitors; s. Craigie Cameronian (imp.), 3821, d. Camperdown Harmony (imp. N.Z.), 3802.
171. LONGMIRE BROS. Glenelg Ladybird, Vol. 15, b., 4:11:43; bred by exhibitors; s. Craigie Cameronian (imp.), 3821, d. Aitken's Lass (imp. N.Z.), 3587.
172. LONGMIRE BROS. Glenelg Style, 10,894, b., 31:10:39; bred by exhibitors; s. Craigie Revision (imp.), 2801, d. Glenelg Sunray, 8623.
173. SMITH, C. O. Milton View Beth, 11,111, br., 19:11:40; bred by exhibitor; s. Caunore (imp. N.Z.—2345, N.Z.C.S.B.), d. Abbotsford Black Bess, 3583.
174. SMITH, F. Kiallan Judy, Vol. 15, br., 4:11:42; bred by exhibitor; s. Braebank Bon Accord (imp.), 3284, d. Kiallan Flower (App.).
175. SMITH, F. Kiallan Lady, Vol. 15, br., 17:8:42; bred by exhibitor; s. Braebank Bon Accord (imp.), 3284, d. Wanera Helen, 9035.
- CLASS 35—Mare, 3 years old and under 4 years. First prize, £18; second prize, £8; third prize, £4.
176. BAHR, A. A., AND SONS. Wasley Silversine, Vol. 15, blk., 16:10:44; bred by exhibitors; s. Silver Lining (imp.), 3129, d. Loudoun Ambrosine, 7344.
177. DICKINS, A. Farleton Joyful, b., 27:10:44; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Gladys, 2714.
178. DICKINS, A. Farleton Robina, Vol. 15, blk., 4:12:44; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Ruby, 9929.
179. GARVIN, S. R. Downside Perfect Lady, Vol. 15, b., 21:9:44; bred by D. Hamilton, Wagga, N.S.W.; s. Dunasyre Idea, 2832, d. Downside Diploma, 8538.
180. LONGMIRE BROS. Glenelg Janice, Vol. 15, b., 28:9:44; bred by exhibitors; s. Craigie Revision (imp.), 2801, d. Glenelg Judy, 6937.
181. SMITH, F. Kiallan Gracie, Vol. 15, rn., 24:8:44; bred by exhibitor; s. Braebank Bon Accord (imp.), 3284, d. Wanera Helen, 9035.
- CLASS 36—Filly, 2 years old and under 3 years. First prize, £10; second prize, £5; third prize, £2.
182. DICKINS, A. Farleton Viola, b. rn., 25:10:45; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Glenwood Daisy, 10,903.
183. GARVIN, S. R. Hazlewood Ness, Vol. 15, b., 24:10:45; bred by exhibitor; s. Craigie Marshall (imp.), 2799, d. Hazlewood Claire, Vol. 15.
184. LONGMIRE BROS. Glenelg Mischief, Vol. 15, b., 5:9:45; bred by exhibitors; s. Glenelg Malcolm, 3481, d. Glenelg Model, 8621.
- CLASS 37—Filly, under 2 years old. First prize, £9; second prize, £4; third prize, £2.
185. BAHR, A. A., AND SONS. Wasley Mavis, blk., 6:9:46; bred by exhibitors; s. Farleton Regal Tide, 2861, d. Pine Vale Alice, 8880.
186. DICKINS, A. Farleton Opal, b., —:11:46; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Ruby, 9929.
187. DICKINS, A. Farleton Yvonne, b., 29:9:46; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Piccadilly, 9256.
188. GARVIN, S. R. Hazlewood May Day, br., 1:12:46; bred by exhibitor; s. Craigie Marshall (imp.), 2799, d. Crichton Choice Lady (imp. N.Z.), 5233.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

No. 170. Previous winner of Cup. — not eligible
Hidgema

Sec. 1—HORSES—Clydesdales (Continued).

189. LONGMIRE BROS. Glenelg Our Pal, blk., 2:10:46; bred by exhibitors; s. Craigie Revision (imp.), 2801, d. Glenelg Onaway, 8622.
190. STOCKS, J. O. Kangara Rose Craig, blk., 14:11:46; bred by exhibitor; s. Downs Reality, 2418, d. Springbank Ella Craig (imp. N.Z.), 9546.

CLASS 38—(Special Prizes). CLYDESDALE SIRES' PRODUCE SWEEPSTAKES, 1948.—For yearling fillies, the produce of sires which have been nominated. Nomination fee for sires, £3 3s. Nominations must be made on or before Saturday, 31st January.

Half the total fees received for nomination of sires (£3 3s. each) together with the full amount of entry fees and £12 10s. added by the Society, will be divided as follows, viz.:—£5 to the nominator of the sire of the first prize filly; 75 per cent. of the balance to the owner of the first prize filly; 25 per cent. to the owner of the second prize filly.

Nominated Sire:—
Silver Lining (imp.), 3129, by A. Dickins.

186. DICKINS, A. Farleton Opal, b., —:11:46; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Ruby, 9929.

187. DICKINS, A. Farleton Yvonne, b., 29:9:46; bred by exhibitor; s. Silver Lining (imp.), 3129, d. Farleton Piccadilly, 9256.

Champion Prize—Royal Easter Show Medallion, for the best Clydesdale mare or filly exhibited.
Reserve Champion—Society's Ribbon.

WIDGIEWA CHALLENGE CUP.

Cup, value 35 guineas (together with a replica each year), both presented by the Commonwealth Clydesdale Horse Society (N.S.W. Branch), Endeavour House, 33 Macquarie Place, Sydney (to which F. S. Falkner and Sons Pty., Ltd., have donated 5 guineas).

For the best Clydesdale female, 2 years old and over, bred in the Commonwealth of Australia.

The Cup may not be won twice by the same animal, nor shall an exhibit which has gained an award in the competition for the original "Widgieva Challenge Cup," be eligible to compete.

The Cup will become the absolute property of any exhibitor who wins it on three different occasions with horses owned by himself.

No animal shall be allowed to compete for the Cup unless registered (numbered) or accepted for registration in the numbered section of the Commonwealth Clydesdale Horse Stud Book.

At least three animals must be brought before the judge or no award shall be made.

Owners of animals must be members of a branch of the Commonwealth Clydesdale Horse Society.

The proposed Clydesdale classification, and later the name of the judge appointed by the Agricultural Society or Association at which the "Widgieva Challenge Cup" is offered for competition, must first be approved by the New South Wales Branch of the Commonwealth Clydesdale Horse Society, otherwise any award made shall not be recognised.

In addition to the "Widgieva Challenge Cup" and replica the Agricultural Society or Association at whose exhibition the competition is held must provide

prize money for the class amounting to not less than £5 on the basis of: First prize, £3; second prize, £2. Previous Winners:—

- 1939 T. R. Hives, Canema Jean, 8449, Young.
1940 S. E. Ford, Netherly Beverly, 7589, R.A.S.
1941 A. G. Thompson, Balmiedie Flash Blossom, 9141, Temora.
1942 Stewart and Lang, Clyella Doll, Ardlethan.
1943 A. Dickins, Glenwood Daisy, 10,903, Albury.
1944 Longmire Bros., Glenelg Halo, 1088, Narrandera.
1945 S. R. Garvin, Hazlewood Silver Queen, West Wyalong.
1946 A. Dickins, Farleton Ruby, 9929, Henty.
1947 A. G. Thompson, Glenelg Modesty, Ariah Park.

CLASS 39—(Special Prizes)—Sire's Progeny Group—To consist of three progeny, males or females, under four years old, by one sire, the progeny only to be shown and not necessarily bred or owned by the owner of the sire; to be selected from exhibits in general classes. The name of the sire of the progeny must be stated on the entry form. First prize, £8; second prize, £4; third prize, £2.

191. DICKINS, A.
192. GARVIN, S. R.
193. LONGMIRE BROS.

CLASS 40—(Special Prizes)—Dam's Progeny Group—To consist of two progeny, males or females, under five years old, from one dam, the progeny only to be shown and not necessarily bred or owned by the owner of the dam; to be selected from exhibits in general classes. The name of the dam of the progeny must be stated on the entry form. First prize, £6; second prize, £3.

194. DICKINS, A.
195. DICKINS, A.
196. LONGMIRE BROS.

CLASS 41—(Special Prizes)—Group of three Clydesdales, either males or females or mixed sexes, bred by exhibitor; one of the group must be under three years of age; to be selected from exhibits in general classes. First prize, £6; second prize, £4.

197. DICKINS, A.
198. GARVIN, S. R.
199. LONGMIRE BROS.

CLYDESDALE DISTRICT GROUP PRIZES.

CLASS 42—(Special Prizes)—£80, of which £5 5s. is presented by the Commonwealth Clydesdale Horse Society (N.S.W. Branch), Endeavour House, 33 Macquarie Street, Sydney, for the best group of Clydesdales. First prize, £40; second prize, £25; third prize, £15.

CONDITIONS.

(a) A group to consist of five Clydesdales, which may be of one stallion and four females, or five females. Animals comprising the group may be any age.

Sec. 1—HORSES—Clydesdales (Continued), Percherons, and Draught Geldings.

PERCHERONS.

Judge: W. C. Schulz, "Willurah," Table Top, N.S.W.
Stewards: P. Charley (Chief), A. O. Gee, N. D. Jones, J. A. Nivison, A. Walmsley

CLASS 44—Stallion, any age. First prize, £5; second prize, £2; third prize, Society's Ribbon.

206. DARE, E. Kadlunga Brilliant, dpl.-gr., 30:10:41; bred by A. J. Melrose, Mintaro, S.A.; s. Magister (imp.), d. Kadlunga Luxury.

207. DEPARTMENT OF AGRICULTURE, N.S.W. (WAGGA). Kilham Commando (imp.—B1012), gr., 21:4:42; bred by Lt.-Col. Sir Alfred Goodson, Northumberland, England; s. Birdsall Gracelus (B699), d. Impenne (B1511).

(Special Prize)—£5 5s., presented by Mr. Alex. J. Melrose, Kadlunga, S.A., for the best Australian-bred Percheron stallion.

CLASS 45—Mare, any age. First prize, £5; second prize, £2; third prize, Society's Ribbon.

208. DARE, E. Grey Star, gr., —:11:43; bred by exhibitor; s. Kadlunga Viking, d. Starlight.

209. DEPARTMENT OF AGRICULTURE, N.S.W. (WAGGA). Kilham Joujou (imp.—B2197)-dk, gr., 30:6:44; bred by Lt.-Col. Sir Alfred Goodson, Northumberland, England; s. March Nero (B885), d. Janville (B1512).

(Special Prize)—£3 3s., presented by Mr. Eric Dare, Baulkham Hills, N.S.W., for the Best Australian-bred Percheron mare.

DRAUGHT GELDINGS.

Judge: H. E. Colvin, 564 City-rd., South Melbourne.
Stewards: E. S. Playfair (Chief), W. J. Barnes, J. Angus

CLASS 46—Draught Gelding, 3 years old and over. First prize, £10; second prize, £5; third prize, £2. To be exhibited on Friday, Saturday, and Monday, 26th, 27th, and 29th March only.

Geldings to be examined and passed for soundness for work by the Society's Veterinary Examining Board, from 8 a.m., and not later than 9 a.m., on Good Friday, 26th March.

210. AUSTRALIAN GLASS MANUFACTURERS' CO. PTY., LTD. Pam, b.

211. STOCKS, J. O. Wattles Mac, bl. rn., 18:10:42; bred by P. A. Kingham, Millthorpe, N.S.W.; s. Downs Reality, 2418, d. Wattles Jewel, 9050.

212. SUGAR CARTAGE, LTD. Shamus, rn.

(b) Entries will be received through agricultural societies or associations in Australia, and the horses must be owned by residents of the district for at least three months prior to the date of entry. For the purpose of this competition a district is to comprise an area of 35 miles radius of the office of the agricultural association making the entry.

(c) Persons who are desirous of making up a group, and who do not reside in a district in which an agricultural association exists, or who reside in a district in which the agricultural association does not propose to enter for the competition, may contribute to the group of the nearest agricultural association making an entry in the competition.

(d) Names of animals comprising groups need not be supplied at time of entry; the animals are to be selected from exhibits in ordinary classes.

200. BARIAH PARK.

201. ARIAH PARE. ~~to be shown~~

202. COROWA.

203. NARRANDERA.

CLYDESDALE DISTRICT GROUP PRIZES.

(Limited to District-bred Horses.)

CLASS 43—(Special Prizes)—£40, of which £25 is presented by the Commonwealth Clydesdale Horse Society (N.S.W. Branch), Endeavour House, 33 Macquarie Place, Sydney, for the best group of Clydesdales; district-bred and owned. First prize, £20; second prize, £12 10s.; third prize, £7 10s.

CONDITIONS.

(a) A group to consist of five Clydesdales, of which one but not more than two must be males. Animals comprising the group may be any age.

(b) Entries will be received through agricultural societies or associations in N.S.W. only, and the horses must be bred and owned by residents of the district, which, for the purpose of this competition, is defined as the territory within 35 miles radius of the office of the agricultural association making the entry.

(c) Persons who are desirous of making up a group, and who do not reside in a district in which an agricultural association exists, or who reside in a district in which the agricultural association does not propose to enter for the competition may contribute to the group of the nearest agricultural association making an entry for the competition.

(d) The competition shall be confined to residents of New South Wales.

(e) Names of animals comprising group need not be supplied at time of entry; the animals are to be selected from exhibits in ordinary classes.

204. COROWA.

205. NARRANDERA.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD. The Farmers' Company.

Sec. 1—HORSES—Plough Horses and Saddle Horses.

Consign
Your Goods
Through

**MASON
&
MOAT**

for General Carrying
and Prompt Forwarding

Head Office and Transit Store:

**4 BARKER STREET
SYDNEY**

Phones:

MA 6123-4 MA 5042 MA 4397 MA 1549

PLOUGH HORSES.

(In Pairs.)

Judge:
H. E. Colvin,
564 City-rd.,
South Melbourne.

Stewards:
E. S. Playfair (Chief)
W. J. Barnes
J. Angus

CLASS 47—(Special Prizes)—Pair of Plough Horses in harness. First prize, £10; second prize, £5; third prize, £2. To be exhibited on Friday, Saturday, and Monday, 26th, 27th, and 29th March only. Plough horses to be examined and passed for soundness for work by the Society's Veterinary Examining Board, from 8 a.m. and not later than 9 a.m. on Good Friday, 28th March.

213. AUSTRALIAN GLASS MANUFACTURERS CO. PTY., LTD. Pam, b.g., Blossom, b.m.

214. WANNING, R. Bounce and Danny.

215. GOW, J. S. O. Dolly, bl. rn. mare, 1939, Star, bl. rn. mare, 12:8:44.

MISCELLANEOUS.

GELDINGS OR MARES.
(Unless otherwise stated.)

SADDLE HORSES.

Judge:
W. W. Sherratt,
"Tiropai,"
Puketapu,
Hawke's Bay, N.Z.

Stewards:
P. S. Wilbullen (Chief)
Lt.-Col. the Hon. M. F.
Buxner, M.L.A.
A. O. Gee
J. D. MacLeod
D. H. Robertson
R. R. Ashton
J. K. Mackay

**SPECIAL NOTICE.
POST ENTRIES.**

Post Entries will close at the Main Office on the Show-ground at 9.30 a.m. (see exceptions) for day events and 5 p.m. for night events on the day or night the events are advertised to take place. Where an event is to take place on or before 10 a.m., Post Entries for such event must be made not later than 5 p.m. on the preceding day. On no consideration will Post Entries be accepted after the time specified.

**SADDLE AND HARNESS HORSE AND
BROOD MARE.
SPECIAL REGULATIONS.**

A Saddle Horse or a Galloway shall not be eligible to compete in a Harness Horse Class or vice versa. Similarly a Buggy Horse shall not compete in a Sulky Turnout Class or vice versa, nor shall a Harness Horse be eligible to compete in a Business Turnout Class or vice versa. These provisions do not apply to PONIES.

A Brood Mare, exhibited in a class for Brood Mares, shall not be permitted to compete in Saddle or Harness Classes, but may be entered in all Stud Classes for which she is eligible.

Ladies may ride in all Hack classes.

SPECIAL PRIZE. Society's Ribbon for the best first prize saddle galloway, 14 hands and not exceeding 14.2, champion saddle galloway excepted, which has competed in saddle galloway classes 49, 51, 53, 55 and 59. Second prize horses from the classes in which the champion was drawn shall be eligible. Eligible exhibitors may compete for this prize without entry.

No Championship Awarded.

No Galloway Eligible.

Eligible to Compete.

A. Calcutta 1st.
B. Mo' Boy
C. Trigger

SPECIAL PRIZE. Society's Ribbon for the best first prize saddle horse, 14 hands and over, champion saddle horse excepted, which has competed in saddle horse classes Nos. 48, 50, 52, 54, 56, and 57. Second prize horses from the classes in which the champion was drawn shall be eligible. Eligible exhibitors may compete for the this prize without entry.

Eligible to Compete.

A. Millsyn 1st.
B. Noel
C. Tally O
D. Seafarer

Names
PEN
4 R. F. F.
equal:

In Foal Mares, 30 days from act of Foaling or 12 months. **YORKSHIRE INSURANCE CO., LTD.,** Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Saddle Horses (Continued).

PARADES.

All horses and galloways must parade as they are shown in their competitive classes daily. Any exhibitor who fails to parade his horses or galloways shall forfeit all prize money (if any) won by him and be liable to a fine of £5 for each animal not paraded. A special parade of prize winners will be held on a day to be fixed if time permits. Should a horse or galloway be sold prior to the close of the Show, the entrant shall be responsible for the observance of the Parade regulations.

This rule will be strictly enforced.

EXHIBIT NUMBERS.

Exhibit and box numbers will be supplied at the Horse Superintendent's office situated in the Horse Section. On all occasions the exhibit number must be affixed to each horse before entering the ring.

All horses and galloways in the 14-st., 12-st., and 10-st., hack classes must be paraded before judging, when the Judge will class them into their various classes in the following way. Horses and galloways entered for 14-st. Hack shall be paraded when any horse or galloway too light, in the opinion of the Judge, shall be transferred to the 12-st. class. Those entered in the 12-st. class shall be next paraded, when the Judge shall class out any he considers too heavy or too light, and shall transfer the heavy to 14-st., and the light to 10-st. class. Those entered for the 10-st. class shall be paraded and the Judge shall class out all considered too heavy and transfer to 14-st. or 12-st. class as the case may be. Judging will then commence with the 14-st. class.

CHAMPIONS, 1940-41, 1947.

HORSE—

- 1940 Mrs. F. Middlemiss, Belgravias.
- 1941 F. W. Nivison, Last Zac.
- 1942-46 Show abandoned owing to war conditions.
- 1947 Mrs. G. Gayleard, Brandon Gem.

(Special Prize)—£5, presented by Mrs. E. M. Moran, Kookaburra Refreshment Room, Clydesdale-st., Showground, for the Most Successful Exhibitor in Saddle Horse and Galloway classes. The prize shall be determined as follows:—Each first prize to count as three points, second as two, third as one, and an additional point for Champion and Reserve Champion. The exhibitor gaining the highest number of points shall be the winner.

CLASS 48—Lady's Novice Hack, to be ridden by a lady. Open to all horses, over 14.2 hands, which have not won a first, second, or third prize in a class for Lady's Hacks at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, Society's Ribbon.

- 216. ADAMS, M. Laughter, b. g., 1939; bred by Miss N. Finlay, Muttama, N.S.W.; s. Genghis Khan, d. Jocelyn.

- 217. ADAMS, M. Royal Court, b. g., 1940.
- 218. AGGETT, Miss J. Glengarry, blk. g., 1940.
- 219. ALLEN, Miss D. Snip, br. g.; bred by —, Christie, Lake Cargelligo, N.S.W.; s. Doric, d. Flirt.
- 220. ALLINGHAM, G. R. Sigma, ch. g., aged.
- 221. ARMSTRONG, Miss F. Twilight, gr. g., 1942; bred by A. C. Looney, Wollongong, N.S.W.; s. Shahzada (imp.—Vol. 4, A.H.S.B.), d. Julia Grey.
- 222. ARMSTRONG, G. Goonoo, w. g., aged.
- 223. ASHTON, R. Patch, b. g., 1940; bred by T. L. Bray, Forbes, N.S.W.; s. by Elfaere.
- 224. BARTRAM AND DE CRESPIGNY. Pasha, gr. g., 1942; s. The Sirdar.
- 225. BARTRAM, Mrs. H. Sieda, gr. g., 1942; bred by H. McCallum; s. Akanree.
- 226. BATHIS, J. Prince Bobby, br. g., aged.
- 227. BOLLARD, Miss M. Z. Whisper, gr. g., 1942; s. Araskus, d. White Lily.
- 228. BOLLARD, Miss M. Z. Yarra, ch. g., aged; s. Ruffler.
- 229. BROWN AND KENNEDY. Gold Dust, ch. g., 1942; bred by M. Anderson, Bathurst, N.S.W.
- 230. CAMERON, H. W. Harlem, blk. g., 1941.
- 231. CAMERON, H. W. Lady Amber, b. m., 1940.
- 232. CAMPBELL, Miss A. Huanma, br. g., aged; bred by A. E. Cooper, Scone, N.S.W.; s. Sion, d. Desert Lily.
- 233. CANTLAY, A. C. Destiny, br. g., 1940.
- 234. CARTER, Miss S. M. Rocket, ch. g., 1941.
- 235. CHENHALL, Mrs. P. Will We, gr. g., 1943; s. Yankee, d. by The Welkin (imp.).
- 236. CHITTICK, A. R. Stardust, ch. g., aged; s. The Marnie.
- 237. CLARKE, M. Expects, b. g., 1941.
- 238. COLES, Miss JUDITH. Royal George, br. g., 1945; s. Banaghar.
- 239. CONSTANCE, Mrs. N. Freckles, rn. g., aged; bred by L. Southwell, Yass, N.S.W.; s. Master Myrtle, d. Spots.
- 240. COOK, Mrs. H. Florian, gr. g., 1942; s. Grey Box, d. Welcome Lady.
- 241. COURT, E. S. Nigger Minstrel, br. g., 1939; bred by Estate of W. R. Munro, St. George, Q'ld.
- 242. CRONLY, J. E. Oomoo, br. g., aged; s. Emprid, d. Veroyl.
- 243. CULLEN, J. Laurel, ch. g., 1940; s. Iwearie.
- 244. CULLEY, C. N. Collin Lad, br. g.
- 245. CUTTLE, Miss J. S. Master Bruce, b. g., 1943; bred by —, Onus, Moree, N.S.W.; s. Mr. Bruce, d. Gay Princess.
- 246. DALY, J., AND E. Skipper, ch. g., 1941; bred by Clyde Bros., Tinamba, Vic.; s. Lyme Regis, d. by Norfolk Swell.
- 247. DANMARK PTY., LTD. Andrea, gr. g., 1938.
- 248. DANMARK PTY., LTD. Kubon, br. g., 1939; bred by exhibitor; s. Kuvera.
- 249. DANMARK PTY., LTD. Sikh, gr. g., 1941; bred by Gundibri Estate Co. Pty. Ltd., Merriwa, N.S.W.
- 250. DANMARK PTY., LTD. Tempest, br. g., 1939; bred by Kia-Ora Stud, Scone, N.S.W.; s. Pantheon (imp.).

Names
PENNELL
← R. F. CALDWELL
equal 1/2 pts.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Sec. 1—HORSES—Saddle Horses (Continued).

251. DAVIS, Mrs. S. **Pharos**, gr. g., 1942.
 252. DWYER, T. **Noel**, b. g., 1943; bred by exhibitor; s. Billy Boy, d. Brayhades.
 253. DWYER, T. **Vanity**, b. m., 1943; bred by Mrs. R. Temple, Young, N.S.W.; s. River Shannon.
 254. FARLEY, L. **Sunlight**, ch. g., — 1:39; bred by T. Gooch, Bulahdelah, N.S.W.; s. Bridgeburn, d. by Promised Land.
 255. FIELD, T. A. **Kent**, gr. g., 1943; s. Burlesque.
 256. FITZGERALD, SISTER E. I. **Silver Rain**, gr. g.
 257. FORBES, Miss L. **Silver King**, gr. g.
 258. FRASER, D. E. J. **Miller's Meg**, br. m., — 6:39; bred by Milroy Station, Brewarrina, N.S.W.; s. Doonbeg, d. by Tarquin (imp.).
 259. FREEMAN, M. **Texas**, b. g.
 260. GARLICK, Mrs. B. R. **Kimberley**, 1940; bred by G. Scarr, Bloomfield, N.S.W.; s. Rampion, d. by Glenbrook.
 261. GARVIN, Mrs. M. M. **Silver Main**, cr. g., aged; s. Snowfelt.
 262. GAYLEARD, Mrs. M. **Monte Cristo**, ch. g., 1941; bred by A. A. Laidlaw, Ararat, Vic.; s. Goldie, d. Turf Lady.
 263. GOLDSMITH, A. C. **Tess**, gr. m., 1942.
 10. GUNTER, Miss M. M. **My Esteem**, b. m., 24:9:39; bred by A. M. Conroy, Kensington, Sydney; s. Deep Respect, d. Neat Lady.
 264. HEWITT, C. W. **Comrade**, b. g., 1939; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Scarlet Square (imp.).
 265. HOAD, Mrs. M. **Whisk**, b. g., 1943.
 266. HOLMES, Miss W. M. **Bambino**, br. g., 1941; s. Brown Radium, d. Silver Mist.
 267. HOLMES, Miss W. M. **Crackerjack**, br. g., 1940; s. Top Hole, d. by Sunrise.
 268. HUNT, W. **Baron**, br. g.
 269. HUNT, W. **Scotch Ails**, b. g.
 270. HUNT, W. **Skipper**, cr. g.
 271. HYDE, W. **Mr. Brown**, br. g., 1943; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Murrum.
 272. HYDE, W. **Senartra**, b. g., 1944; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Harmony.
 273. JAGELMAN, Mrs. H. **Saffron**, ch. g.
 274. JAGELMAN, Mrs. H. **Victor**, gr. g., aged.
 275. JONES, W. A. PTY., LTD. **Cleveland**, b. g., 1942; bred by L. Elwood, Wodonga, Vic.; s. Vanaghar, d. Sunny.
 276. KELLY, J. T., AND G. L. KENNEDY. **Pebble**, b. g., 1940; bred by N. M. King, Caroda, N.S.W.; s. Renadino, d. Quinette.
 277. KELLY, Miss P. **Blue Gum**, br., aged; s. Predomino, d. Grace.
 278. KELLY, Miss P. **Bravura**, ch., 1940; s. Bravia, d. by Pearlyn.
 279. LAIDLAW, Miss R., AND W. J. ARMOUR. **Puzzle**, ch. g., 1943.
 280. LOANEY, H. A. **Glenrowan**, b. g., aged.
 281. McCARTEN, Miss C. **Shining Night** (imp. N.Z.), br. g., 26:9:38; bred by M. A. Courtney, Cambridge, N.Z.; s. Foxbridge (imp.), d. Speedmint.
 282. McINTOSH, Miss L. **Sweetheart**, b. m., 1940; bred by exhibitor.
 283. McKENZIE, G. R. **Monarch**, b. g., aged; bred by W. Talbot, Talbot Park, N.S.W.; s. Colotta.
 284. McLACHLAN, N. D., AND SONS. **Pleasure**, dpl. gr.
 285. McMAUGH, Mrs. A. **Country Life**, ch., 1941; bred by S. Richardson; s. Ancholette.
 286. MACFARLANE, T. B. **Rajah**, br. g., 1942; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
 287. MACGOUN, Miss A. **Sovereign**, ch. g., 1941.
 288. MANGOLD, B. M. **Little Sport**, b. or br. g., 1941; bred by exhibitor; s. Royal Sport, d. by Chat (imp.).
 289. MASTERTON, Mrs. D. **Bungil**, br. g.
 290. MEDWAY, C. E. **Sox**, ch. g., 1939; bred by exhibitor.
 291. MIDDLEMISS, Mrs. F. **Alabama**, b. g., 1941; s. Abermain, d. Little Toy.
 292. MILLS, Mrs. I. **Millsym**, br. g., aged; s. Louvain, d. Savana.
 293. MITCHELL, G. C. **Binaguy**, b. g.
 294. MOORE, Miss N. **Warrigal**, b. g., 1942; bred by W. H. Kurtz, Mudgee, N.S.W.; s. Native Spear.
 295. MOXHAM, Miss P. **Royal Silk**, ch. m., 1943; s. Brigadier General.
 296. MURRAY, P. J. **Grand Fils**, br. g., 1937.
 297. NORTHEY, M. W. **Prince**, b. g., — 9:44.
 298. PAYNE, A. L. **Sirocco**, b. g.
 299. PEARSON, W. G. **Ben**, b. g., 1940; bred by — McMaster, Cassilis, N.S.W.; s. Binnia Hero.
 300. PEDEN, W. **Rocket**, br. g., 1938; bred by H. Rankin.
 301. PENNELL, N. and Mrs. **Warden**, ch. g.; s. Gamekeeper, d. Aziola.
 302. POPE, COLONEL AND Mrs. A. V. **Noel**, b. g., aged; s. Cambusean.
 303. POUNTNEY, Miss J. **Royal Russell**, br. g., 1941; bred by H. Wilson, Bugaldie, N.S.W.; s. Big Boy, d. Kite.
 304. PRICE, Miss J. A. **Kiltie**, ch. g., 1939.
 305. PRICE, Mrs. —. **Satan**, blk. g.
 306. PYE, Miss S. E. **Dick Whittington**, b. g.
 307. REILLY, J. **Brazen Lass**, gr. m., 1941; bred by — Schmidt, Cunnamulla, Q'ld.; s. Brazen (imp.).
 308. REILLY, J. **Spark**, br. g., 1942; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Comanche (imp.), d. by Scarlet Square (imp.).
 309. REIMER, Miss S. **Ranger**, blk. g., aged.
 310. RIGLEY, Mrs. I. A. **Allah**, blk. g., 1943.
 311. ROBERTS, M. F. **Tekah**, b. g., aged.
 312. ROBERTSON, Miss A. **Broughton**, br. g., aged; s. Ruffler (imp.), d. The Cynner.
 313. ROBERTSON, Miss J. **Tugela**, blk. g., aged; bred by E. M. Davis, Eulo, Q'ld.; s. Clever Fox, d. Mirrabah.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Saddle Horses (Continued).

314. ROBINSON, Miss J., AND D. T. DAVIES. **Glenvale**, gr. g. 1939; bred by D. T. Davies, Grahamstown, N.S.W.; s. Gwalia.
 315. ROSS, C. B. **Mac**, b. g., aged.
 316. SAXTON, C. D. **Metaxas**, blk. g., 1938; bred by St. Albans Stud, Vic.; s. Enfield, d. Balkan Star.
 317. SCOTT, Mrs. A. **Tallis**, ch. g., aged; s. Talisman.
 318. SEYMOUR-WELLS, P. **Marina**, ch. m., 1938; bred by V. M. Cheers, Gladstone, N.S.W.; s. Suncure, d. Jean Dooley.
 319. SHARP, Mrs. E. **Trinket**, b. m., aged; bred by Miss M. Haswell, Turrumurra, Sydney; s. Kingsmuir, d. Bright Gem.
 320. STEVENS, Mrs. G. B. **Prince Gregory**, gr. g., 1940; s. Wild Goose.
 321. STYLES, C. M., AND Mrs. **Sam**, br. g., 1940; bred by L. W. Nelson, N.Z.
 322. SULLIVAN, Mrs. M. **Angus**, gr. g.
 323. SULLIVAN, Mrs. M. **Shadows**, b. g.; s. Madagascar, d. Heronica.
 324. SWADLING, A. **Grey Dawn**, dpl. gr. m., 1940.
 324A. TOMKINS, L. **Jester**, ch. g., 1943; bred by G. Page, Mudgee, N.S.W.; s. Chief.
 324B. TOMKINS, L. **Silver**, gr. g., 1938; bred by — Finlayson, Morriwa, N.S.W.; s. Harcourt.
 325. WADDELL, Miss P. **Sue**, br. m., 1941.
 326. WALKER, R. C. H. **Snowdrift**, gr. g., 1937.
 327. WALL, B. R. **Grand Sion**, br. g.; s. Van Sion, d. by David.
 328. WALL, B. R. **Pegasus**, ch. g.
 329. WEBB-WAGG, Miss C. **Kerry**, ch. g., s. Red Radium, d. by Ben Nevis.
 330. WHITE, Mrs. G. **Peter**, b. g., 1940.
 331. WILKINSON, H. R. **Major**, br. g., aged.
 332. WILLMORE, Miss S. **Brigade Major**, blk. g.
 333. WINTER, Mrs. G. **Tourist**, br. g., 1943; s. Hindoo, d. Lady Grafton.
 334. WOOD, F., AND Miss M. **Renown**, ch. g.
 335. WOOD, F., AND Miss M. **Sirocco**, gr. g.
 CLASS 49 Lady's (Galloway) Novice Hack, to be ridden by a lady. Open to all galloways, over 14 hands, and not exceeding 14.2 hands, which have not won a first, second or third prize in a class for Lady's Hacks at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon. Prize money presented by "Mrs. W. J. Stelzer's 2GB Happiness Club," 136 Phillip-st., Sydney.
 336. ADAMS, M. **Don Juan**, blk. g., aged.
 337. AMORY, Mrs. J. J. **Scarlet**, ch. m. 1942; bred by exhibitor; s. Bronzone, d. Gift.
 338. AUSTRALIAN JOCKEY CLUB. **Spider**, blk. g.
 339. BALL, E. **Gay Lad**, b. g., 1938; s. Bravado.
 340. BARNES, A. L., AND Mrs. **Molly**, gr. m., aged.
 341. BRADSTREET, Miss W. **Chiquita**, gr. m., 1939.
 342. BURROWS, Miss J. **Actor**, b. g., 1940.
 343. BYRNE, Miss B. **Charlie**, b. g.
 344. BYRNE, Miss B. **Starlight**, blk. g.
 345. CALDWELL, R. F. **Idol Boy**, br. g., 1942; bred by exhibitor; s. Buonarotti, d. Lady Grey.
 346. CAMERON, H. W. **Mist**, gr. m., 1940; bred by T. Vickery, Yarrowitch, N.S.W.; s. Arrow Boy, d. Foam.
 347. CLARKE, Mrs. L. S., AND D. WHITE. **Lady Luck**, gr. m., — 11:42; bred by L. Little, Maffra, Vic.; s. Tinker Dandy, d. Lucy.
 348. COURT, E. S. **Buddy**, ch. g., 1944; bred by E. J. Howarth, Gunnedah, N.S.W.
 349. CRICHTON, C. J., AND H. J. PERRIN. **Black Boy**, blk. g., 1941; bred by M. G. Malder, Coonamble, N.S.W.
 350. CRICHTON, C. J., AND H. J. PERRIN. **Dot**, br. m., 1942; bred by W. P. Crichton, Young, N.S.W.; s. Burradoo Dandy, d. by George Graves.
 351. CRICHTON, C. J., AND H. J. PERRIN. **Nigger**, blk. g., 1943; bred by H. Marina, Young, N.S.W.
 352. CRICHTON, C. J., AND H. J. PERRIN. **Raglan**, gr. g., 1940; bred by H. Hayes, Warro, N.S.W.
 353. CROUCHER, Mrs. A. **Garryowen**, br. g., 1939; bred by R. Cleary, Wollongong, N.S.W.; s. Azara, d. Lady Betty.
 354. DANMARK PTY., LTD. **Digger**, ch. g., 1938.
 355. DANMARK PTY., LTD. **Trigger**, ch. g., 1939.
 356. EMERY, Miss R. M. **Topsy**, b. m., 1937; bred by — Thompson, Nowra, N.S.W.; s. Boshay.
 357. FARROW, L. R. **Bonicia**, ch. m., 1941.
 358. FIELD, T. A. **Dandy**, b. g., aged.
 359. GARCIA, E. M. **Chinook**, gr. m. 1940.
 360. GREENWOOD, Miss P. T. **Hassan**, gr. g., 1940.
 361. HEDLEY, Mrs. R. **Majestic Lad**, b. g., 1940.
 362. HEWETT, L. R. **Silver Chief**, cr. g.; bred by J. Jardine, Cooma, N.S.W.; s. Saltedge.
 363. HIRST, H. D. **Springmead Rathana**, gr. m., 30:10:44; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.), d. Thana.
 364. IRWIN, Miss E. **Master Shahzada**, gr. g., 1938; bred by J. A. Snape, Gunnedah, N.S.W.; s. Shahzada (imp.).
 365. KENNEDY, Mrs. R. **Pegg's Pet**, b. m., 1943.
 366. KIDD, Miss K. **Topper**, cr. g., 1944; bred by Miss G. Drewe, Bowral, N.S.W.
 367. KINKADE, ROY. **Temptation**, blk. g., aged.
 368. LUCK, A. M. **Prince**, blk. g.
 369. McKENZIE, G. R. **Khyber**, gr. g., 1943.
 370. MOORE, Miss N. **Gundy**, gr. g., aged; bred by W. H. Kurtz, Mudgee, N.S.W.; s. Native Spear, d. Ocean Blue.
 371. MOWLE, Miss J. **Two Ton Tony**, b. g.
 372. MULLANE, Miss V. **Star**, b. g.
 373. NICHOLAS, Miss M. **Dan**, br. g., aged.
 374. NYE, E. M. **Springmead Sequita**, dappled bl. gr. m., 4:11:41; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.)—Vol. 5, A.H.S.B.), d. Springmead Fanny.
 375. PEARSON, W. G. **Laurie**, gr. g., 1940; bred by A. S. Wiseman, Bundarra, N.S.W.; s. Mascotte.
 376. PENNELL, N., AND Mrs. **Calcutta**, blk. g.
 377. REILLY, Mrs. M. **Jet**, blk. m., 1940; bred by S. Shepherd, Bowral, N.S.W.

All the Best Animals are Insured with the YORKSHIRE INSURANCE CO., LTD. — Office on the Ground. Claims paid by the Company exceed £56,000,000.

Sec. 1—HORSES—Saddle Horses (Continued).

PHOENIX

ASSURANCE COMPANY LIMITED OF LONDON

(Incorporated in England)

ASSETS EXCEED - - £50,000,000

THIS COMPANY issues LIBERAL CONTRACTS FREE FROM VEXATIOUS CONDITIONS, IS renowned for PROMPT and LIBERAL SETTLEMENTS and Cordially

INVITES APPLICATIONS FOR AGENCIES.

The PHOENIX OF LONDON transacts

FIRE - ACCIDENT - MARINE

Insurance including:

FIRE, LOSS OF PROFITS (by fire), FENCING, MOTOR CAR, PLATE GLASS, PUBLIC RISK, PERSONAL ACCIDENT AND SICKNESS, LIFT AND HOIST, HAILSTONE, GROWING CROPS, STACKS, SHEEP IN THE OPEN.

New South Wales Branch:

Cr. PITT AND BRIDGE STREETS
SYDNEY, N.S.W.

ARTHUR SIBLY, Manager.

378. RUNDLE, Miss A. **Danny Boy**, b. g., 1940.
379. SLOAN, Miss J. **Tony**, b. g., 1939.
380. SMITH, J. **Dandy**, cr. g., 1940; bred by C. Brown, Leeton, N.S.W.
381. SMITH, J. **Tex**, skewbald g., aged.
382. STOCKS, J. O. **Merry Gold**, ch. m. *SCARLETT*
383. SULLIVAN, Mrs. M. **Selina**, gr. m.
383A. TOMKINS, L. **Sparks**, bl.-gr. g., 1942; bred by E. Plummer, Tallawang, N.S.W.
384. WALL, B. R. **Scamp**, ch. g.
385. WEIR, Miss P. **Bomber**, b. g.
386. WISE, J. J. **Billy**, b. g., 1942.
387. WOOD, F., AND Miss M. **Killarney**, b. g.
388. WOOD, Mrs. A. **Dawn**, gr. m., 1939.

CLASS 50—Novice Hack. For all horses, over 14.2 hands, which have not won a first, second, or third prize in a class for hacks at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, Society's Ribbon. Prize money presented by Grace Bros. Pty., Ltd., Broadway, Sydney.

389. ADAMS, M. **Bay Boy**, b. g., aged.
217. ADAMS, M. **Royal Court**, b. g., 1940.
218. AGGETT, Miss J. **Glengarry**, blk. g., 1940.
219. ALLEN, Miss D. **Snip**, br. g.; bred by —, Christie, Lake Cargelligo, N.S.W.; s. Doric, d. Flirt.
390. ALLEN, N. **Lustre**, gr. g., 1944.
220. ALLINGHAM, G. R. **Sigma**, ch. g., aged.
391. ANDREWS, H. V. **Kibya**, b. g.
221. ARMSTRONG, Miss F. **Twilight**, gr. g., 1942; bred by A. C. Looney, Wollongong, N.S.W.; s. Shahzada (imp.—Vol. 4, A.H.S.B.) d. Julia Grey.
222. ARMSTRONG, G. **Goonoo**, w. g., aged.
223. ASHTON, R. **Patch**, b. g., 1940; bred by T. L. Bray, Forbes, N.S.W.; s. by Elfaere.
224. BARTRAM AND DE CRESPIGNY. **Pasha**, gr. g., 1942; s. The Sirdar.
225. BARTRAM, Mrs. H. **Sieda**, gr. g., 1942; bred by H. McCallum, s. Akanree.
392. BATHIS, S. **Balmoral**, b. g., 1941.
227. BOLLARD, Miss M. Z. **Whisper**, gr. g., 1942; s. Araskus, d. White Lily.
228. BOLLARD, Miss M. Z. **Yarra**, ch. g., aged; s. Ruffler.
9. BOX, Mrs. C. **Medley**, ch. m., 26:10:43; bred by C. Box, Bowral, N.S.W.; s. Dark Sky, d. Chaos.
229. BROWN AND KENNEDY. **Gold Dust**, ch. g., 1942; bred by M. Anderson, Bathurst, N.S.W.
393. BULL, Mrs. E. **Tess**, blk. m., aged.
394. BYRNE, Miss B. **Pleasure**, gr. g.
395. CALDERWOOD, Mrs. I. **Davee**, b. g.
396. CALDWELL, R. F. **Stirling**, b. g., 1937.
230. CAMERON, H. W. **Harlem**, blk. g., 1941.
231. CAMERON, H. W. **Lady Amber**, b. m., 1940.
232. CAMPBELL, Miss A. **Huanma**, br. g., aged; bred by A. E. Cooper, Scone, N.S.W.; s. Sion, d. Desert Lily.

Sec. 1—HORSES—Saddle Horses (Continued).

233. CANTLAY, A. C. **Destiny**, br. g., 1940.
235. CHENHALL, Mrs. P. **Will We**, gr. g., 1943; s. Yanneck, d. by The Welkin (imp.).
236. CHITTICK, A. R. **Stardust**, ch. g., aged; s. The Marne.
237. CLARKE, M. **Expects**, b. g., 1941.
238. COLES, Miss JUDITH. **Royal George**, br. g., 1945; s. Banaghar.
239. CONSTANCE, Mrs. N. **Freckles**, rn. g., aged; bred by L. Southwell, Yass, N.S.W.; s. Master Myrtle, d. Spots.
240. COOK, Mrs. H. **Florian**, gr. g., 1942; s. Grey Box, d. Welcome Lady.
397. CORRIGAN, H. J. **Freckles**, gr. g., 1943; bred by T. Davies, Hay, N.S.W.; s. by Heroic. *WITH DRAWN*
398. COURT, E. S. **Warrior**, b. g., 1940; bred by R. Boydell, Pallamallawa, N.S.W.
399. CRICHTON, C. J., AND H. J. PERRIN. **Berthang**, ch. g., 1940; bred by K. Gibb, Cootamundra, N.S.W.; s. Aquatus, d. by Acorn.
400. CRICHTON, C. J., AND H. J. PERRIN. **Grey Boy**, gr. g., 1939; bred by F. Hardy, Young, N.S.W.
242. CRONLY, J. E. **Oomoo**, br. g., aged; s. Emrid, d. Veroyl.
243. CULLEN, J. **Laurel**, ch. g., 1940; s. Iwearie.
244. CULLEY, C. N. **Collin Lad**, br. g.
245. CUTTLE, Miss J. S. **Master Bruce**, b. g., 1943; bred by —, Onus, Moree, N.S.W.; s. Mr. Bruce, d. Gay Princess.
247. DANMARK PTY., LTD. **Andrea**, gr. g., 1938.
248. DANMARK PTY., LTD. **Kubon**, br. g., 1939; bred by exhibitor; s. Kuvera.
249. DANMARK PTY., LTD. **Sikh**, gr. g., 1941; bred by Gundiari Estate Co., Pty. Ltd., Merriwa, N.S.W.
250. DANMARK PTY., LTD. **Tempest**, br. g., 1939; bred by Kia-Ora Stud, Scone, N.S.W.; s. Pantheon (imp.).
251. DAVIS, Mrs. S. **Pharos**, gr. g., 1942.
401. DOWLE, Miss D. —, b. g., 1941.
402. DWYER, T. **Leightana**, br. g., 1939; bred by J. J. Leahy, Bathurst, N.S.W.; s. Leighton, d. Puntana.
252. DWYER, T. **Noel**, b. g., 1943; bred by exhibitor; s. Billy Boy, d. Brayhades.
253. DWYER, T. **Vanity**, b. m., 1943; bred by Mrs. R. Temple, Young, N.S.W.; s. River Shannon.
403. EMERY, Miss R. M. **Egypt**, br. g.; bred by J. Chittick, Kangaroo Valley, N.S.W.; s. Azara.
254. FARLEY, L. **Sunlight**, ch. g., —; 1:39; bred by T. Gooch, Bulahdelah, N.S.W.; s. Bridgeburn, d. by Promised Land.
255. FIELD, T. A. **Kent**, gr. g., 1943; s. Burlesque.
404. FIELD, T. A. **Nobleman**, b. g., 1941; s. Waikare.
405. FIELD, T. A. **President**, br. g., 1941.
256. FITZGERALD, SISTER E. I. **Silver Rain**, gr. g.
406. FITZGERALD, SISTER E. I. **Silver Scorn**, gr. g.
257. FORBES, Miss L. **Silver King**, gr. g.
407. FOWLER, M. **Rocky**, ch. g., 7:9:40; s. Billy Boy, d. Delysia.
258. FRASER, D. E. J. **Miller's Meg**, br. m., —; 6:39; bred by Milroy Station, Brewarrina, N.S.W.; s. Doonbeg, d. by Tarquin (imp.).
259. FREEMAN, M. **Texas**, b. g.
260. GARLICK, Mrs. B. R. **Kimberley**, 1940; bred by G. Searr, Bloomfield, N.S.W.; s. Rampion, d. by Glenbrook.
408. GARVIN, Mrs. M. M. **Murray Valley**, br. g., aged; bred by Y. Gorman, Yerrong Creek, N.S.W.; s. Snowfelt, d. Chickowee.
262. GAYLEARD, Mrs. M. **Monte Cristo**, ch. g., 1941; bred by A. A. Laidlaw, Ararat, Vic.; s. Goldie, d. Turf Lady.
263. GOLDSMITH, A. C. **Tess**, gr. m., 1942.
409. GRAY, W. E. **Mizani**, bl. gr. g., 1943; s. Louvain (imp.), d. Mary Maria.
10. GUNTER, Miss M. M. **My Esteem**, b. m., 24:9:39; bred by A. M. Conroy, Kensington, Sydney; s. Deep Respect, d. Neat Lady.
410. HARRISON, Mrs. B. **David**, gr. g., 1940.
264. HEWITT, C. W. **Comrade**, b. g., 1939; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Scarlet Square (imp.).
265. HOAD, Mrs. M. **Whisk**, b. g., 1943.
266. HOLMES, Miss W. M. **Bambino**, br. g., 1941; s. Brown Radium, d. Silver Mist.
267. HOLMES, Miss W. M. **Crackerjack**, br. g., 1940; s. Top Hole, d. by Sunrise.
411. HOLMES, Miss W. M. **Rex**, br. g., 1943; bred by I. Triggs, Lake Cargelligo, N.S.W.; s. Rembrandt, d. by Sir Dighton.
412. HORDERN, S. **Coastguard**, blk. g., aged.
268. HUNT, W. **Baron**, br. g.
270. HUNT, W. **Skipper**, cr. g.
271. HYDE, W. **Mr. Brown**, br. g., 1943; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Murmur.
272. HYDE, W. **Senartra**, b. g., 1944; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Harmony.
273. JAGELMAN, Mrs. H. **Saffron**, ch. g.
274. JAGELMAN, Mrs. H. **Victor**, gr. g., aged.
275. JONES, W. A. PTY., LTD. **Cleveland**, b. g., 1942; bred by L. Elwood, Wedonga, Vic.; s. Banaghar, d. Sunny.
413. JONES, W. A. PTY., LTD. **Glenthorne**, b. g., 1939; bred by Mrs. A. M. Pierce, Tintaldra, Vic.; s. Spelthorne (imp.), d. Calquer.
276. KELLY, J. T., AND G. L. KENNEDY. **Pebble**, b. g., 1940; bred by N. M. King, Caroda, N.S.W.; s. Renadine, d. Quinette.
277. KELLY, Miss P. **Blue Gum**, br., aged; s. Predomino, d. Grace.
414. KINKADE, ROY. **Dargan**, gr. g., aged.
415. KINKADE, ROY. **Royal Gold**, ch. g., 1941.
416. KNIGHT-GREGGSON, G. A. **Danny Boy**, b. g.; s. Spearhead.
417. KNIGHT-GREGGSON, H. **Bundella**, br. g., s. Silverado (imp.), d. Archbrook.
279. LAIDLAW, Miss R., AND W. J. ARMOUR. **Puzzle**, ch. g., 1943.
418. LAMBERT, K. **The Swagman**, gr. g., aged.
419. LE MOTTEE, G. **Inkspot**, blk. g., 1941.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney. The Farmers' Company.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Saddle Horses (Continued).

420. LOCK, J. E. **Peter**, ch. g., 1940; bred by Bundure Station; s. Saxton.
281. McCARTEN, Miss C. **Shining Night**, (imp. N.Z.), br. g., 26:9:38; bred by M. A. Courtney, Cambridge, N.Z.; s. Foxbridge (imp.), d. Speedmint.
282. McINTOSH, Miss L. **Sweetheart**, b. m., 1940; bred by exhibitor.
283. McKENZIE, G. R. **Monarch**, b. g., aged; bred by W. Talbot, Talbot Park, N.S.W.; s. Colotta.
284. McLACHLAN, N. D., AND SONS. **Pleasure**, dpl. gr.
285. McMAUGH, Mrs. A. **Country Life**, ch., 1941; bred by S. Richardson; s. Ancholette.
421. MACFARLANE, T. B. **Peter**, br. g., 1941; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
286. MACFARLANE, T. B. **Rajah**, br. g., 1942; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
422. MACFARLANE, T. B. **Wootton**, br. g., 1943; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
423. MACGOUN, Miss A. **Pepper**, gr. g., aged; bred by —, Joel, Dunedoo, N.S.W.; s. Kismet.
287. MACGOUN, Miss A. **Sovereign**, ch. g., 1941.
288. MANGOLD, B. M. **Little Sport**, b. or br. g., 1941; bred by exhibitor; s. Royal Sport, d. by Chat (imp.).
289. MASTERTON, Mrs. D. **Bungill**, br. g.
290. MEDWAY, C. E. **Sox**, ch. g., 1939; bred by exhibitor.
424. MEDWAY, J. A. **Bill**, ch. g., 1940; bred by C. E. Medway; s. Aropelles, d. Doris.
425. MEDWAY, J. A. **Fairy Maid**, ch. m., 1940; bred by E. Coffis, Cowra, N.S.W.; s. Lackham, d. by Argenott.
426. MIDDLEMISS, Mrs. F. **Beau Geste**, ch. g., 1941; s. Stanfred, d. Seremerle.
292. MILLS, Mrs. L. **Millsym**, br. g., aged; s. Louvain, d. Savana.
293. MITCHELL, G. C. **Binaguy**, b. g.
294. MOORE, Miss N. **Warrigal**, b. g., 1942; bred by W. H. Kurtz, Mudgee, N.S.W.; s. Native Spear.
295. MOXHAM, Miss P. **Royal Silk**, ch. m., 1943; s. Brigadier General.
296. MURRAY, P. J. **Grand Fils**, br. g., 1937.
297. NORTHEY, M. W. **Prince**, b. g., —:9:44.
427. NYDEGGER, Mrs. E. M. **Maytime**, cr., 1936; bred by —, Roberts, Narrabeen, Sydney; s. Romulus.
428. PARKER, W. F. **Merit**, ch. g.
429. WITHDRAWN.
430. PAYNE, A. L. **Fairfield**, br. g.
298. PAYNE, A. L. **Sirocco**, b. g.
299. PEARSON, W. G. **Ben**, b. g., 1940; bred by —, McMaster, Cassilis, N.S.W.; s. Binnia Hero.
300. PEDEN, W. **Rocket**, br. g. 1938; bred by H. Rankin.
431. PENHALIGON, S. **Laddle**, b. g., 1940.
301. PENNELL, N., AND Mrs. **Warden**, ch. g.; s. Gamekeeper, d. Aziola.
302. POPE, COLONEL, AND Mrs. A. V. **Noel**, b. g., aged; s. Cambuscan.
303. POUNTNEY, Miss J. **Royal Russell**, br. g., 1941; bred by H. Wilson, Bugaldie, N.S.W.; s. Big Boy, d. Kite.
304. PRICE, Miss J. A. **Kiltie**, ch. g., 1939.
432. PURCELL, J. **Midkin Boy**, b. g., 15:9:38; bred by P. Purcell, Moree, N.S.W.; s. Validolid, d. by Mountain King.
306. PYE, Miss S. E., **Dick Whittington**, b. g.
307. REILLY, J. **Brazen Lass**, gr. m., 1941; bred by —, Schmidt, Cunnamulla, Q'ld.; s. Brazen (imp.).
308. REILLY, J. **Spark**, br. g., 1942; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Comanche (imp.), d. by Scarlet Square (imp.).
309. REIMER, Miss S. **Ranger**, blk. g., aged.
310. RIGLEY, Mrs. I. A. **Allah**, blk. g., 1943.
311. ROBERTS, M. F. **Tekah**, b. g., aged.
312. ROBERTSON, Miss A. **Broughton**, br. g., aged; s. Ruffler (imp.), d. The Cynner.
313. ROBERTSON, Miss J. **Tugela**, blk. g., aged; bred by E. M. Davis, Eulo, Q'ld.; s. Clever Fox, d. Mirrabah.
314. ROBINSON, Miss J., AND D. T. DAVIES. **Glenvale**, gr. g., 1939; bred by D. T. Davies, Grahamstown, N.S.W.; s. Gwalia.
433. ROSE, C. M. **Cobber**, blk. g., 1940; bred by C. E. Pryce, Cooma, N.S.W.; s. Idex, d. by Santorb.
315. ROSS, C. B. **Mac**, b. g., aged.
316. SAXTON, C. D. **Metaxas**, blk. g., 1938; bred by St. Albans Stud, Vic.; s. Enfield, d. Balkan Star.
317. SCOTT, Mrs. A. **Tallis**, ch. g., aged; s. Talisman.
318. SEYMOUR WELLS, P. **Marina**, ch. m., 1938; bred by V. M. Cheers, Gladstone, N.S.W.; s. Suncure, d. Jean Dooley.
319. SHARP, Mrs. E. **Trinket**, b. m., aged; bred by Miss M. Haswell, Turramurra, Sydney; s. Kingsmuir, d. Bright Gem.
434. SHEPHERD, R. **Tally-O**, ch. g., 1941.
320. STEVENS, Mrs. G. B. **Prince Gregory**, gr. g., 1940; s. Wild Goose.
322. SULLIVAN, Mrs. M. **Angus**, gr. g.
323. SULLIVAN, Mrs. M. **Shadows**, b. g.; s. Madagascar, d. Heronica.
435. SWADLING, A. **Brilliant Lad**, b. g., aged.
324. SWADLING, A. **Grey Dawn**, dpl.-gr. m., 1940.
436. SWADLING, A. **Royal Duke**, b. g., 1940.
437. SWANSTON, Miss D. M. **Ranji**, blk. g., 1942; bred by W. Myers, Coolah, N.S.W.; s. Walaski.
438. SWANSTON, Miss D. M. **Smokey**, blk. g., 1943; bred by L. J. McMaster, Coolah, N.S.W.; s. Walaski.
439. TAIT, Mrs. P. G. **Eastern Line** (imp.), br. g., 24:5:40; s. Alishah, d. Beline.
- 324A. TOMKINS, L. **Jester**, ch. g., 1943; bred by G. Page, Mudgee, N.S.W.; s. Chief.
- 324B. TOMKINS, L. **Silver**, gr. g., 1938; bred by —, Finlayson, Merriwa, N.S.W.; s. Harcourt.
326. WALKER, R. C. H. **Snowdrift**, gr. g., 1937,

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

Sec. 1—HORSES—Saddle Horses (Continued).

327. WALL, B. R. **Grand Sion**, br. g.; s. Van Sion, d. by David.
328. WALL, B. R. **Pegasus**, ch. g.
330. WHITE, Mrs. G. **Peter**, b. g., 1940.
331. WILKINSON, H. R. **Major**, br. g., aged.
332. WILLMORE, Miss S. **Brigade Major**, blk. g.
440. WINTER, Mrs. G. **Surprise**, b. g., 1940; s. King's Command, d. Lady Grafton.
334. WOOD, F., AND Miss M. **Renown**, ch. g.
441. YEATES, Miss M. **Wong**, br. g., 1941; bred by R. B. Robb, Moulamein, N.S.W.; s. The Pirate, d. Gaelic Lady.
- CLASS 51—Novice (Galloway) Hack. Open to all galloways, over 14 hands and not exceeding 14.2 hands, which have not won a first, second, or third prize at a previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.
442. ADAMS, M. **Tango**, ch. g., 1940.
337. AMORY, Mrs. J. J. **Scarlet**, ch. m., 1942; bred by exhibitor; s. Bronzone, d. Gift.
338. AUSTRALIAN JOCKEY CLUB. **Spider**, blk. g.
339. BALL, E. **Gay Lad**, b. g., 1938; s. Bravado.
341. BRADSTREET, Miss W. **Chiquita**, gr. m., 1939.
342. BURROWS, Miss J. **Actor**, b. g., 1940.
343. BYRNE, Miss B. **Charlie**, b. g.
345. CALDWELL, R. F. **Idol Boy**, br. g., 1942; bred by exhibitor; s. Buonarotti, d. Lady Grey.
347. CLARKE, Mrs. L. S., AND D. WHITE. **Lady Luck**, gr. m., —:11:42; bred by L. Little, Maffra, Vic.; s. Tinker Dandy, d. Lucy.
348. COURT, E. S. **Buddy**, ch. g., 1944; bred by E. J. Howarth, Gunnedah, N.S.W.
349. CRICHTON, C. J., AND H. J. PERRIN. **Black Boy**, blk. g., 1941; bred by M. G. Malder, Coonamble, N.S.W.
350. CRICHTON, C. J., AND H. J. PERRIN. **Dot**, br. m., 1942; bred by W. P. Crichton, Young, N.S.W.; s. Burradoo Dandy, d. by George Graves.
351. CRICHTON, C. J., AND H. J. PERRIN. **Nigger**, blk. g., 1943; bred by H. Marina, Young, N.S.W.
352. CRICHTON, C. J., AND H. J. PERRIN. **Raglan**, gr. g., 1940; bred by H. Hayes, Warren, N.S.W.
353. CROUCHER, Mrs. A. **Garryowen**, br. g., 1939; bred by R. Cleary, Wollongong, N.S.W.; s. Azara, d. Lady Betty.
354. DANMARK PTY., LTD. **Digger**, ch. g., 1938.
355. DANMARK PTY., LTD. **Trigger**, ch. g., 1939.
443. DAVIS, A. **Kookaburra**, br. g.
356. EMERY, Miss R. M. **Topsy**, b. m., 1937; bred by —, Thompson, Nowra, N.S.W.; s. Boshay.
357. FARROW, L. R. **Bonicia**, ch. m., 1941.
358. FIELD, T. A. **Dandy**, b. g., aged.
444. FIELDING, P. G. **Copper**, ch. g., 1937.
359. GARSIA, E. M. **Chinook**, gr. m., 1940.
360. GREENWOOD, Miss P. T. **Hassan**, gr. g., 1940.
361. HEDLEY, Mrs. R. **Majestic Lad**, b. g., 1940.
362. HEWETT, L. R. **Silver Chief**, cr. g.; bred by J. Jardine, Cooma, N.S.W.; s. Saltedge.
363. HIRST, H. D. **Springmead Rathana**, gr. m., 30:10:44; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.), d. Thana.
364. IRWIN, Miss E. **Master Shahzada**, gr. g., 1938; bred by J. A. Snape, Gunnedah, N.S.W.; s. Shahzada (imp.).
366. KIDD, Miss K. **Topper**, cr. g., 1944; bred by Miss G. Drewe, Bowral, N.S.W.
367. KINKADE, Roy. **Temptation**, blk. g., aged.
368. LUCK, A. M. **Prince**, blk. g.
369. McKENZIE, G. R. **Khyber**, gr. g., 1943.
445. McLACHLAN, N. D., AND SONS. **Blue Barney**, gr.
372. MULLANE, Miss V. **Star**, b. g.
373. NICHOLAS, Miss M. **Dan**, br. g., aged.
374. NYE, E. M. **Springmead Sequita**, dappled bl.-gr. m., 4:11:41; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Fanny.
375. PEARSON, W. G. **Laurie**, gr. g., 1940; bred by A. S. Wiseman, Bundarra, N.S.W.; s. Mascotte.
376. PENNELL, N., AND Mrs. **Calcutta**, blk. g.
377. REILLY, Mrs. M. **Jet**, blk. m., 1940; bred by S. Shepherd, Bowral, N.S.W.
379. SLOAN, Miss J. **Tony**, b. g., 1939.
380. SMITH, J. **Dandy**, cr. g., 1940; bred by C. Brown, Leeton, N.S.W.
381. SMITH, J. **Tex**, skewbald g., aged.
446. SMITH, J. C. **Beauty**, blk. m., 1943.
382. STOCES, J. O. **Merry Gold**, ch. m.
447. STYLES, C. N., AND Mrs. **Steppe**, ch. g., 1944; bred by New Zealand and Australian Land Co., Bourke, N.S.W.
383. SULLIVAN, Mrs. M. **Selina**, gr. m.
- 383A. TOMKINS, L. **Sparks**, bl.-gr. g., 1942; bred by E. Plummer, Tallawang, N.S.W.
384. WALL, B. R. **Scamp**, ch. g.
385. WEIR, Miss P. **Bomber**, b. g.
386. WISE, J. J. **Billy**, b. g., 1942.
387. WOOD, F., AND Miss M. **Killarney**, b. g.
388. WOOD, Mrs. A. **Dawn**, gr. m., 1939.
- CLASS 52—Lady's Hack, over 14.2 hands, to be ridden by a lady. First prize, £10; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, Society's Ribbon.
216. ADAMS, M. **Laughter**, b. g., 1939; bred by Miss N. Finlay, Muttama, N.S.W.; s. Genghis Khan, d. Jocelyn.
218. AGGETT, Miss J. **Glengarry**, blk. g. 1940.
220. ALLINGHAM, G. R. **Sigma**, ch. g., aged.
221. ARMSTRONG, Miss F. **Twilight**, gr. g., 1942; bred by A. C. Looney, Wollongong, N.S.W.; s. Shahzada (imp.—Vol. 4, A.H.S.B.), d. Julia Grey.
222. ARMSTRONG, G. **Goonoo**, w. g., aged.
223. ASHTON, R. **Patch**, b. g., 1940; bred by T. L. Bray, Forbes, N.S.W.; s. by Elfacre.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

Sec. 1—HORSES—Saddle Horses (Continued).

224. BARTRAM AND DE CRESPIGNY, Pasha, gr. g., 1942; s. The Sirdar.
225. BARTRAM, MRS. H. Sleda, gr. g., 1942; bred by H. McCallum; s. Akanree.
228. BOLLARD, MISS M. Z. Yarra, ch. g., aged; s. Ruffler.
9. BOX, MRS. C. Medley, ch. m., 26:10:43; bred by C. Box, Bowral, N.S.W.; s. Dark Sky, d. Chaos.
448. CALDERWOOD, MRS. I. Cresta, br. g.
231. CAMERON, H. W. Lady Amber, b. m., 1940.
232. CAMPBELL, MISS A. Huanma, br. g., aged; bred by A. E. Cooper, Seone, N.S.W.; s. Lion, d. Desert Lily.
449. CHENHALL, MRS. P. Welburn, br. g. 1941; s. Silverburn (imp.), d. Welkin Lady.
235. CHENHALL, MRS. P. Will We, gr. g., 1943; s. Yanneck, d. by The Welkin (imp.).
238. COLES, MISS JUDITH. Royal George, br. g., 1945; s. Banaghar.
240. COOK, MRS. H. Florian, gr. g., 1942; s. Grey Box, d. Welcome Lady.
241. COURT, E. S. Nigger Minstrel, br. g., 1939; bred by Estate of W. R. Munro, St. George, Q'ld.
450. CULLEN, J. Blue Gown, bl. g., 1940; bred by W. Collins, Stanley, Vic.
244. CULLEY, C. N. Collin Lad, br. g.
245. CUTTLE, MISS J. S. Master Bruce, b. g., 1943; bred by —, Onus, Moree, N.S.W.; s. Mr. Bruce, d. Gay Princess.
246. DALY, J. AND E. Skipper, ch. g., 1941; bred by Clyne Bros., Tinamba, Vic.; s. Lyme Regis, d. by Norfolk Swell.
451. DALZELL, MISS I. Jaffa, gr. g., 1938; bred by J. E. Jelbart, Albury, N.S.W.; s. Sirdar, d. Bronzewing.
248. DANMARK PTY., LTD. Kubon, br. g., 1939; bred by exhibitor; s. Kuvera.
249. DANMARK PTY., LTD. Sikh, gr. g., 1941; bred by Gundibri Estate Co., Pty. Ltd., Merriwa, N.S.W.
250. DANMARK PTY., LTD. Tempest, br. g., 1939; bred by Kia-Ora Stud, Seone, N.S.W.; s. Pantheon (imp.).
251. DAVIS, MRS. S. Pharos, gr. g., 1942.
252. DWYER, T. Noel, b. g., 1943; bred by exhibitor; s. Billy Boy, d. Brayhades.
253. DWYER, T. Vanity, b. m., 1943; bred by Mrs. R. Temple, Young, N.S.W.; s. River Shannon.
254. FARLEY, L. Sunlight, ch. g., —:1:39; bred by T. Gooch, Bulahdelah, N.S.W.; s. Bridgeburn, d. by Promised Land.
255. FIELD, T. A. Kent, gr. g., 1943; s. Burlesque.
452. FIELD, T. A. Regent, br. g., 1939; s. Gasbag.
453. FLINT, A. L. C. Bronzewing, ch. g., 1940; s. Balkan King, d. by King Offa.
407. FOWLER, M. Rocky, ch. g., 7:9:40; s. Billy Boy, d. Delysia.
258. FRASER, D. E. J. Miller's Meg, br. m., —:6:39; bred by Milroy Station, Brewarrina, N.S.W.; s. Doonbeg, d. by Tarquin (imp.).
259. FREEMAN, M. Texas, b. g.
260. GARLICK, MRS. B. R. Kimberley, 1940; bred by G. Scarr, Bloomfield, N.S.W.; s. Rampion, d. by Glenbrook.
454. GAYLEARD, MRS. M. Brandon Gem, gr. g., 1941; bred by —, Hill, Vic.; s. The Sirdar, d. by Balkan King.
262. GAYLEARD, MRS. M. Monte Cristo, ch. g., 1941; bred by A. A. Laidlaw, Ararat, Vic.; s. Goldie, d. Turf Lady.
455. GIFFORD, J. Liberty, gr. g.
10. GUNTER, MISS M. M. My Esteem, b. m., 24:9:39; bred by A. M. Conroy, Kensington, Sydney; s. Deep Respect, d. Neat Lady.
265. HOAD, MRS. M. Whisk, b. g., 1943.
266. HOLMES, MISS W. M. Bambino, br. g., 1941; s. Brown Radium, d. Silver Mist.
456. HORDERN, S. Christmas, b. g., aged.
268. HUNT, W. Baron, br. g.
269. HUNT, W. Scotch Ails, b. g.
270. HUNT, W. Skipper, cr. g.
271. HYDE, W. Mr. Brown, br. g., 1943; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Murmur.
272. HYDE, W. Senartra, b. g., 1944; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Harmony.
275. JONES, W. A. PTY., LTD. Cleveland, b. g., 1942; bred by L. Elwood, Wodonga, Vic.; s. Banaghar, d. Sunny.
276. KELLY, J. T. AND G. L. KENNEDY. Pebble, b. g., 1940; bred by N. M. King, Caroda, N.S.W.; s. Renadine, d. Quinette.
277. KELLY, MISS P. Blue Gum, br., aged; s. Predomino, d. Grace.
278. KELLY, MISS P. Bravura, ch., 1940; s. Bravia, d. by Pearlyn.
457. KEMP'S RIDING SCHOOL. Velocity, b. g.; s. Courier (imp.), d. Barbetta.
458. KING, MRS. W. Golden Lad, b. g., aged.
459. KNEE, MRS. V. E. Lord Monty, b. g., 1940; s. Banaghar, d. by Richmond Man.
420. LOCK, J. E. Peter, ch. g., 1940; bred by Bundure Station; s. Saxton.
281. McCARTEN, MISS C. Shining Night (imp. N.Z.), br. g., 26:9:38; bred by M. A. Courtney, Cambridge, N.Z.; s. Foxbridge (imp.), d. Speedmint.
282. McINTOSH, MISS L. Sweetheart, b. m., 1940; bred by exhibitor.
460. McKENZIE, G. R. Rob Roy, b. g., aged; bred by W. Talbot, Talbot Park, N.S.W.; s. Kingsdale.
285. McMAUGH, MRS. A. Country Life, ch., 1941; bred by S. Richardson; s. Anchorette.
421. MACFARLANE, T. B. Peter, br. g., 1941; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
286. MACFARLANE, T. B. Rajah, br. g., 1942; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
287. MACGOUN, MISS A. Sovereign, ch. g., 1941.
288. MANGOLD, B. M. Little Sport, b. or br. g., 1941; bred by exhibitor; s. Royal Sport, d. by Chat (imp.).
289. MASTERTON, MRS. D. Bungill, br. g.
290. MEDWAY, C. E. Sox, ch. g., 1939; bred by exhibitor.
291. MIDDLEMISS, MRS. F. Alabama, b. g., 1941; s. Abermain, d. Little Toy.

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Sec. 1—HORSES—Saddle Horses (Continued).

292. MILLS, MRS. I. Millsym, br. g., aged; s. Louvain, d. Savana.
293. MITCHELL, G. C. Binaguy, b. g.
294. MOORE, MISS N. Warrigal, b. g., 1942; bred by W. H. Kurtz, Mudgee, N.S.W.; s. Native Spear.
295. MOXHAM, MISS P. Royal Silk, ch. m., 1943; s. Brigadier General.
296. MURRAY, P. J. Grand Fils, br. g., 1937.
297. NORTHEY, M. W. Prince, b. g., —:9:44.
299. PEARSON, W. G. Ben, b. g., 1940; bred by —, McMaster, Cassilis, N.S.W.; s. Binnia Hero.
300. PEDEN, W. Rocket, br. g., 1938; bred by H. Rankin.
301. PENNELL, N., AND MRS. Warden, ch. g.; s. Gamekeeper, d. Aziola.
302. POPE, COLONEL AND MRS. A. V. Noel, b. g., aged; s. Cambuscan.
303. POUNTNEY, MISS J. Royal Russell, br. g., 1941; bred by H. Wilson, Bugaldie, N.S.W.; s. Big Boy, d. Kite.
304. PRICE, MISS J. A. Kittle, ch. g., 1939.
306. PYE, MISS S. E. Dick Whittington, b. g.
307. REILLY, J. Brazen Lass, gr. m., 1941; bred by —, Schmidt, Cunnamulla, Q'ld.; s. Brazen (imp.).
309. REIMER, MISS S. Ranger, blk. g., aged.
310. RIGLEY, MRS. I. A. Allah, blk. g., 1943.
461. ROBERTS, M. F. Brandy, blk. g., 21:9:42; bred by E. Swinson, Dunedoo, N.S.W.; s. Brazen (imp.), d. Swiss Flower.
311. ROBERTS, M. F. Tekah, b. g., aged.
312. ROBERTSON, MISS A. Broughton, br. g., aged; s. Ruffler (imp.), d. The Cynner.
313. ROBERTSON, MISS J. Tugela, blk. g., aged; bred by E. M. Davis, Eulo, Q'ld.; s. Clever Fox, d. Mirrabah.
314. ROBINSON, MISS J., AND D. T. DAVIES. Glenvale, gr. g., 1939; bred by D. T. Davies, Grahamstown, N.S.W.; s. Gwalia.
433. ROSE, C. M. Cobber, blk. g., 1940; bred by C. E. Pryce, Cooma, N.S.W.; s. Idex, d. by Santorb.
315. ROSS, C. B. Mac, b. g., aged.
316. SAXTON, C. D. Metaxas, blk. g., 1938; bred by St. Albans Stud, Vic.; s. Enfield, d. Balkan Star.
317. SCOTT, MRS. A. Talis, ch. g., aged; s. Talisman.
319. SHARP, MRS. E. Trinket, b. m., aged; bred by Miss M. Haawell, Turrumurra, Sydney; s. Kingsmuir, d. Bright Gem.
434. SHEPHERD, R. Tally-O, ch. g., 1941.
462. SMITH, MRS. G. Bob, b. g., aged; bred by R. Richardson, Wodonga, Vic.; s. Banaghar, d. by Beau Fils (imp.).
320. STEVENS, MRS. G. B. Prince Gregory, gr. g., 1940; s. Wild Goose.
322. SULLIVAN, MRS. M. Angus, gr. g.
323. SULLIVAN, MRS. M. Shadows, b. g.; s. Madagascar, d. Heronica.
437. SWANSTON, MISS D. M. Ranji, blk. g., 1942; bred by W. Myers, Coolah, N.S.W.; s. Walaski.
438. SWANSTON, MISS D. M. Smokey, blk. g., 1943; bred by L. J. McMaster, Coolah, N.S.W.; s. Walaski.
- 324B. TOMKINS, L. Silver, gr. g., 1938; bred by —, Finlayson, Merriwa, N.S.W.; s. Harcourt.
326. WALKER, R. C. H. Snowdrift, gr. g., 1937.
327. WALL, B. R. Grand Slon, br. g., s. Van Sion, d. by David.
328. WALL, B. R. Pegasus, ch. g.
463. WARBY, R. Robln Hood, b. g., aged.
330. WHITE, MRS. G. Peter, b. g., 1940.
335. WOOD, F., AND MISS M. Sirocco, gr. g.
- CLASS 53—Lady's (Galloway) Hack, over 14 hands and not exceeding 14.2 hands. To be ridden by a lady. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.
336. ADAMS, M. Don Juan, blk. g., aged.
337. AMORY, MRS. J. J. Scarlet, ch. m., 1942; bred by exhibitor; s. Bronzone, d. Gift.
338. AUSTRALIAN JOCKEY CLUB. Spider, blk. g.
339. BALL, E. Gay Lad, b. g., 1938; s. Bravado.
341. BRADSTREET, MISS W. Chiquita, gr. m., 1939.
342. BURROWS, MISS J. Actor, b. g., 1940.
343. BYRNE, MISS B. Charlie, b. g.
345. CALDWELL, R. F. Idol Boy, br. g., 1942; bred by exhibitor; s. Buonarrotti, d. Lady Grey.
346. CAMERON, H. W. Mist, gr. m., 1940; bred by T. Vickery, Yarrowitch, N.S.W.; s. Arrow Boy, d. Foam.
347. CLARKE, MRS. L. S., AND D. WHITE. Lady Luck, gr. m., —:11:42; bred by L. Little, Merriwa, Vic.; s. Tinker Dandy, d. Lucy.
348. COURT, E. S. Buddy, ch. g., 1944; bred by E. S. Howarth, Gunnedah, N.S.W.
349. CRICHTON, C. J., AND H. J. PERRIN. Blue Boy, blk. g., 1941; bred by M. G. Malter, Coonamble, N.S.W.
350. CRICHTON, C. J., AND H. J. PERRIN. Dot, br. m., 1942; bred by W. P. Crichton, Young, N.S.W.; s. Burradoo Dandy, d. by George Graves.
354. DANMARK PTY., LTD. Digger, ch. g., 1938.
355. DANMARK PTY., LTD. Trigger, ch. g., 1939.
358. FIELD, T. A. Dandy, b. g., aged.
359. GARSIA, E. M. Chinook, gr. m., 1940.
361. HEDLEY, MRS. R. Majestic Lad, b. g., 1940. WITHDRAWN
362. HEWETT, L. R. Silver Chief, cr. g.; bred by J. Jardine, Cooma, N.S.W.; s. Saltedgo.
363. HIRST, H. D. Springmead Rathana, gr. m., 30:10:44; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.), d. Thana.
364. IRWIN, MISS E. Master Shahzada, gr. g., 1938; bred by J. A. Snape, Gunnedah, N.S.W.; s. Shahzada (imp.).
464. KELLY, T. H. Esk, br. g., aged.
365. KENNEDY, MRS. R. Pegg's Pet, b. m., 1943.
367. KINKADE, ROY. Temptation, blk. g., aged.
465. KNIGHT-GREGSON, H. Sunray, b. g.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

Sec. 1—HORSES—Saddle Horses (Continued).

The Finest
QUALITY
SADDLE
Procurable

The
DAVIDSON & SMITH
SPECIAL

An exceptionally strong, well-made Poley Saddle, all over selected rough-out or smooth-out kip leather. Built on specially-made solid-gullet steel plated tree, narrow waist, long flaps, reinforced knee pads set high up on the flap, mounted with 1 1/2-in. Ring Surcingle, 1 1/2-in. best quality bevelled and numbered stirrup leathers, improved girth and N.P. stirrup irons.

PRICE
£15/15/- COMPLETE

DAVIDSON & SMITH

Australia's Largest Saddle
Manufacturers

Corner Bourke and Liverpool Streets,
East Sydney.

Telephone: FA 5013.

368. LUCK, A. M. **Prince**, blk. g.
466. McCARTEN, Miss C. **Tuppence**, gr. m., 1940; bred by Mungimunbi Stud, Moree, N.S.W.; s. Scottish King, d. Grey Lass.
369. McKENZIE, G. R. **Khyber**, gr. g., 1943.
467. MILES, Mrs. M. **Rex**, b. g.
370. MOORE, Miss N. **Gundy**, gr. g., aged; bred by W. H. Kurtz, Mudgee, N.S.W.; s. Native Spear, d. Ocean Blue.
371. MOWLE, Miss J. **Two Ton Tony**, b. g.
372. MULLANE, Miss V. **Star**, b. g.
374. NYE, E. M. **Springmead Sequita**, dappled bl.-gr., m., 4:11:41; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Fanny.
375. PEARSON, W. G. **Laurie**, gr. g., 1940; bred by A. S. Wiseman, Bundarra, N.S.W.; s. Mascotte.
376. PENNELL, N., AND Mrs. **Calcutta**, blk. g.
377. REILLY, Mrs. M. **Jet**, blk. m., 1940; bred by S. Shepherd, Bowral, N.S.W.
379. SLOAN, Miss J. **Tony**, b. g., 1939.
380. SMITH, J. **Dandy**, cr. g., 1940; bred by C. Brown, Leeton, N.S.W.
381. SMITH, J. **Tex**, skewbald g., aged.
382. STOCKS, J. O. **Merry Gold**, ch. m.
447. STYLES, C. N., AND Mrs. **Steppe**, ch. g., 1944; bred by New Zealand and Australian Land Co., Bourke, N.S.W.
383. SULLIVAN, Mrs. M. **Selina**, gr. m.
383A. TOMKINS, L. **Sparks**, bl.-gr. g., 1942; bred by E. Plummer, Tallawanga, N.S.W.
384. WALL, B. R. **Scamp**, ch. g.
386. WISE, J. J. **Billy**, b. g., 1942.
387. WOOD, F., AND Miss M. **Killarney**, b. g.

CLASS 54—Gentleman's 14-stone Hack, over 14.2 hands. First prize, £14; second prize, £8; third prize, £4; fourth prize, £2; fifth prize, £1.

217. ADAMS, M. **Royal Court**, b. g., 1940.
220. ALLINGHAM, G. R. **Sigma**, ch. g., aged.
469. BAKER, H. **Charmaine**, blk. g.
396. CALDWELL, R. F. **Stirling**, b. g., 1937.
470. CULLEN, J. **Urana**, br. g.
244. CULLEY, C. N. **Colin Lad**, br. g.
247. DANMARK PTY., LTD. **Andrea**, gr. g., 1938.
248. DANMARK PTY., LTD. **Kubon**, br. g., 1939; bred by exhibitor; s. Kuvera.
251. DAVIS, Mrs. S. **Pharos**, gr. g., 1942.
402. DWYER, T. **Leightana**, br. g., 1939; bred by J. J. Leahy, Bathurst, N.S.W.; s. Leighton, d. Puntana.
404. FIELD, T. A. **Nobleman**, b. g., 1941; s. Waikare.
405. FIELD, T. A. **President**, br. g., 1941.
408. GARVIN, Mrs. M. M. **Murray Valley**, br. g., aged; bred by Y. Gorman, Yerong Creek, N.S.W.; s. Snowfelt, d. Chickowee.
455. GIFFORD, J. **Liberty**, gr. g.
410. HARRISON, Mrs. B. **David**, gr. g., 1940.
471. HEDLEY, Mrs. R. **Maybe**, b. g., aged; s. El Dorado, d. Miss Stickup.
472. HENRY, C., AND L. **Sir Echo**, br. g.

Sec. 1—HORSES—Saddle Horses (Continued).

411. HOLMES, Miss W. M. **Rex**, br. g., 1943; bred by I. Triggs, Lake Cargelligo, N.S.W.; s. Rembrandt, d. by Sir Dighton.
412. HORDERN, S. **Coastguard**, blk. g., aged.
272. HYDE, W. **Senartra**, b. g., 1944; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Harmony.
413. JONES, W. A. PTY., LTD. **Glenthorne**, b. g., 1939; bred by Mrs. A. M. Pierce, Tintaldra, Vic.; s. Spelthorne (imp.), d. Calquer.
278. KELLY, Miss P. **Bravura**, ch., 1940; s. Bravia, d. by Pearlyn.
417. KNIGHT-GREGSON, H. **Bundella**, br. g., s. Silverado (imp.), d. Archbrooke.
473. McLACHLAN, N. D., AND SONS. **Tim**.
287. MACGOUN, Miss A. **Sovereign**, ch. g., 9141.
424. MEDWAY, J. A. **Bill**, ch. g., 1940; bred by C. E. Medway; s. Aropelles, d. Doris.
426. MIDDLEMISS, Mrs. F. **Beau Geste**, ch. g., 1941; s. Stanfred, d. Seremerle.
474. NEIWAND, C. L. **Desert Gold**, cr. g., 1940.
475. PEARSON, Miss J., AND Miss M. WILLIAMSON. **Seafarer**, gr. g., aged; bred by D. Johns, Bundalaguah, Vic.; s. Bravia, d. Shadene.
476. PENNELL, N., AND Mrs. **Emir Fiscal**, ch. g.
477. REILLY, J. **Lord Gilt**, ch. g., 1942; bred by J. A. Mathews, Peak Hill, N.S.W.; s. Gilt Edge, d. Lady Morpeth (imp.).
478. SAMUELS, Mrs. H. **Pasha**, gr. g., 1938.
479. SHARP, Mrs. E. **Buena**, br. g., 1941; bred by H. McAuley, Thirroul, N.S.W.; s. Buonarotti, d. by Crescendo (imp.).
320. STEVENS, Mrs. G. B. **Prince Gregory**, gr. g., 1940; s. Wild Goose.
323. SULLIVAN, Mrs. M. **Shadows**, b. g.; s. Madagascar, d. Heronica.
435. SWADLING, A. **Brilliant Lad**, b. g., aged.
436. SWADLING, A. **Royal Duke**, b. g., 1940.
439. TAIT, Mrs. P. G. **Eastern Line** (imp.), br. g., 24:5:40; s. Alishah, d. Beline.
480. TOMS, Mrs. J. H. **Swagman**, blk. g.
324A. TOMKINS, L. **Jester**, ch. g., 1943; bred by G. Page, Mudgee, N.S.W.; s. Chief.
481. WALKER, R. C. H. **Sultan**, blk. g., 1933.
328. WALL, B. R. **Pegasus**, ch. g.
441. YEATES, Miss M. **Wong**, br. g., 1941; bred by R. B. Robb, Moulamein, N.S.W.; s. The Pirate, d. Gaelic Lady.
CLASS 55—Gentleman's 12-stone Hack, over 14.2 hands. First prize, £14; second prize, £8; third prize, £4; fourth prize, £2; fifth prize, £1.
221. ARMSTRONG, Miss F. **Twilight**, gr. g., 1942; bred by A. C. Looney, Wollongong, N.S.W.; s. Shahzada (imp.—Vol. 4, A. H. S.B.), d. Julia Grey.
222. ARMSTRONG, G. **Goonoo**, w. g., aged.
224. BARTRAM AND DE CRESPIGNY. **Pasha**, gr. g., 1942; s. The Sirdar.
228. BOLLARD, Miss M. Z. **Yarra**, ch. g., aged; s. Ruffler.
9. BOX, Mrs. C. **Medley**, ch. m., 26:10:43; bred by C. Box, Bowral, N.S.W.; s. Dark Sky, d. Chaos.
482. BURROWS, Miss J. **Glenashley**, ch. g., aged; bred by —, Robertson, Tintaldra, Vic.
448. CALDERWOOD, Mrs. I. **Cresta**, br. g.
232. CAMPBELL, Miss A. **Huanma**, br. g., aged; bred by A. E. Cooper, Scone, N.S.W.; s. Sion, d. Desert Lily.
235. CHENHALL, Mrs. P. **Will We**, gr. g., 1943; s. Yanneck, d. by The Welkin (imp.).
239. CONSTANCE, Mrs. N. **Freckles**, rn. g., aged; bred by L. Southwell, Yass, N.S.W.; s. Master Myrtle, d. Spots.
398. COURT, E. S. **Warrior**, b. g., 1940; bred by R. Boydell, Pallamallawa, N.S.W.
246. DALY, J., AND E. **Skipper**, ch. g., 1941; bred by Clyne Bros., Tinamba, Vic.; s. Lyme Regis, d. by Norfolk Swell.
451. DALZELL, Miss I. **Jaffa**, g., 1938; bred by J. E. Jelbart, Albury, N.S.W.; s. Sirdar, d. Bronzewing.
249. DANMARK PTY., LTD. **Sikh**, gr. g., 1941; bred by Gundribri Estate Co., Pty. Ltd., Merriwa, N.S.W.
252. DWYER, T. **Noel**, b. g., 1943; bred by exhibitor; s. Billy Boy, d. Brayhades.
452. FIELD, T. A. **Regent**, br. g., 1939; s. Gasbag.
260. GARLICK, Mrs. B. R. **Kimberley**, 1940; bred by G. Searr, Bloomfield, N.S.W.; s. Rampion, d. by Glenbrook.
483. HENWOOD, Mrs. J. **Sun Tan**, ch. g., aged.
264. HEWITT, C. W. **Comrade**, b. g., 1939; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Scarlet Square (imp.).
267. HOLMES, Miss W. M. **Crackerjack**, br. g., 1940; s. Top Hole, d. by Sunrise.
456. HORDERN, S. **Christmas**, b. g., aged.
268. HUNT, W. **Baron**, br. g.
278. KELLY, Miss P. **Bravura**, ch., 1940; s. Bravia, d. by Pearlyn.
457. KEMP'S RIDING SCHOOL. **Velocity**, b. g.; s. Courier (imp.), d. Barquette.
458. KING, Mrs. W. **Golden Lad**, b. g., aged.
416. KNIGHT-GREGSON, G. A. **Danny Boy**, b. g.; s. Spearhead.
281. McCARTEN, Miss C. **Shining Night** (imp. N.Z.), br. g., 26:9:38; bred by M. A. Courtney, Cambridge, N.Z.; s. Foxbridge (imp.), d. Speedmint.
283. McKENZIE, G. R. **Monarch**, b. g., aged; bred by W. Talbot, Talbot Park, N.S.W.; s. Colotta.
284. McLACHLAN, N. D., AND SONS. **Pleasure**, dpl.-gr.
421. MACFARLANE, T. B. **Peter**, br. g., 1941; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
286. MACFARLANE, T. B. **Rajah**, br. g., 1942; bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
289. MASTERTON, Mrs. D. **Bungli**, br. g.
290. MEDWAY, C. E. **Sox**, ch. g., 1939; bred by exhibitor.
425. MEDWAY, J. A. **Fairy Maid**, ch. m., 1940; bred by E. Coffis, Cowra, N.S.W.; s. Laekham, d. by Argenett.
292. MILLS, Mrs. I. **Millsym**, br. g., aged; s. Louvain, d. Savana.
293. MITCHELL, G. C. **Binaguy**, b. g.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD. The Farmers' Company.

Sec. 1—HORSES—Saddle Horses (Continued).

295. MOXHAM, Miss P. **Royal Silk**, ch. m., 1943; s. Brigadier General.
297. NORTHEY, M. W. **Prince**, b. g., —:9:44.
428. PARKER, W. F. **Merit**, ch. g.
299. PEARSON, W. G. **Ben**, b. g., 1940; bred by —; McMaster, Cassilis, N.S.W.; s. Binnia Hero.
431. PENHALIGON, S. **Laddie**, b. g., 1940.
302. POPE, COLONEL, AND Mrs. A. V. **Noel**, b. g., aged; s. Cambuscan.
306. PYE, Miss S. E. **Dick Whittington**, b. g., 1938.
310. RIGLEY, Mrs. I. A. **Allah**, blk. g., 1943.
461. ROBERTS, M. F. **Brandy**, blk. g., 21:9:42; bred by E. Swinson, Dunedoo, N.S.W.; s. Brazen (imp.), d. Swiss Flower.
312. ROBERTSON, Miss A. **Broughton**, br. g., aged; s. Ruffler (imp.), d. The Cynner.
313. ROBERTSON, Miss J. **Tugela**, blk. g., aged; bred by E. M. Davis, Eulo, Q'ld.; s. Clever Fox, d. Mirrabah.
314. ROBINSON, Miss J., AND D. T. DAVIES. **Glenvale**, gr. g. 1939; bred by D. T. Davies, Grahamstown, N.S.W.; s. Gwalia.
433. ROSE, C. M. **Cobber**, blk. g., 1940; bred by C. E. Pryce, Cooma, N.S.W.; s. Ilex, d. by Santorb.
315. ROSS, C. B. **Mac**, b. g., aged.
316. SAXTON, C. D. **Metaxas**, blk. g., 1938; bred by St. Albans Stud, Vic.; s. Entfield, d. Balkan Star.
462. SMITH, Mrs. G. **Bob**, b. g., aged; bred by R. Richardson, Wodonga, Vic.; s. Banaghar, d. by Beau Film (imp.).
322. SULLIVAN, Mrs. M. **Angus**, gr. g.
324. SWADLING, A. **Grey Dawn**, dpl.-gr. m., 1940.
437. SWANSTON, Miss D. M. **Ranji**, blk. g., 1942; bred by W. Myers, Coolah, N.S.W.; s. Walaski.
326. WALKER, R. C. H. **Snowdrift**, gr. g., 1937.
327. WALL, B. R. **Grand Sion**, br. g., s. Van Sion; d. by David.
330. WHITE, Mrs. G. **Peter**, b. g., 1940.
334. WOOD, F., AND Miss M. **Renown**, ch. g.
- CLASS 56—Gentleman's (Galloway) Hack, over 14 hands and not exceeding 14.2 hands. First prize, £12; second prize, £7; third prize, £4; fourth prize, £2; fifth prize, £1.**
336. ADAMS, M. **Don Juan**, blk. g., aged.
442. ADAMS, M. **Tango**, ch. g., 1940.
337. AMORY, Mrs. J. J. **Scarlet**, ch. m., 1942; bred by exhibitor; s. Bronzone, d. Gift.
341. BRADSTREET, Miss W. **Chiquita**, gr. m., 1939.
342. BURROWS, Miss J. **Actor**, b. g., 1940.
345. CALDWELL, R. F. **Idol Boy**, br. g., 1942; bred by exhibitor; s. Buonarotti, d. Lady Grey.
346. CAMERON, H. W., **Mist**, gr. m., 1940; bred by T. Vickery, Yarrowitch, N.S.W.; s. Arrow Boy, d. Foam.
347. CLARKE, Mrs. L. S., AND D. WHITE. **Lady Luck**, gr. m., —:11:42; bred by L. Little, Maffra, Vic.; s. Tinker Dandy, d. Lucy.
348. COURT, E. S. **Buddy**, ch. g., 1944; bred by E. J. Howarth, Gunnedah, N.S.W.
349. CRICHTON, C. J., AND H. J. PERRIN. **Black Boy**, blk. g., 1941; bred by M. G. Malder, Coonamble, N.S.W.
350. CRICHTON, C. J., AND H. J. PERRIN. **Dot**, br. m., 1942; bred by W. P. Crichton, Young, N.S.W.; s. Burradoo Dandy, d. by George Graves.
353. CROUCHER, Mrs. A. **Garryowen**, br. g., 1939; bred by R. Cleary, Wollongong, N.S.W.; s. Azara, d. Lady Betty.
354. DANMARK PTY., LTD. **Digger**, ch. g., 1938.
355. DANMARK PTY., LTD. **Trigger**, ch. g., 1939.
484. DUNCAN, A.
358. FIELD, T. A. **Dandy**, b. g., aged.
359. GARSIA, E. M. **Chinook**, gr. m., 1940.
361. HEDLEY, Mrs. R. **Majestic Lad**, b. g., 1940.
362. HEWETT, L. R. **Silver Chief**, cr. g.; bred by J. Jardine, Cooma, N.S.W.; s. Saltedge.
363. HIRST, H. D. **Springmead Rathana**, gr. m., 30:10:44; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.), d. Thana.
271. HYDE, W. **Mr. Brown**, br. g., 1943; bred by New Zealand Loan and Mercantile Agency Co., Ltd.; s. Bungunya, d. Murrur.
364. IRWIN, Miss E. **Master Shahzada**, gr. g., 1938; bred by J. A. Snape, Gunnedah, N.S.W.; s. Shahzada (imp.).
464. KELLY, T. H. **Esk**, br. g., aged.
365. KENNEDY, Mrs. R. **Pegg's Pet**, b. m., 1943.
366. KIDD, Miss K. **Topper**, cr. g., 1944; bred by Miss G. Drewe, Bowral, N.S.W.
367. KINKADE, ROY. **Temptation**, blk. g., aged.
465. KNIGHT-GREGSON, H. **Sunray**, b. g.
368. LUCK, A. M. **Prince**, blk. g.
466. McCARTEN, Miss C. **Tuppence**, gr. m., 1940; bred by Mungimunbi Stud, Moree, N.S.W.; s. Scottish King, d. Grey Lass.
369. McKENZIE, G. R. **Khyber**, gr. g., 1943.
445. McLACHLAN, N. D., AND SONS. **Blue Barney**, gr.
467. MILES, Mrs. M. **Rex**, b. g.
374. NYE, E. M. **Springmead Sequita**, dappled bl.-gr. m., 4:11:41; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp. —Vol. 5, A.H.S.B.), d. Springmead Fanny.
375. PEARSON, W. G. **Laurie**, gr. g., 1940; bred by A. S. Wiseman, Bundarra, N.S.W.; s. Mascotte.
376. PENNELL, N., AND Mrs. **Calcutta**, blk. g.
380. SMITH, J. **Dandy**, cr. g., 1940; bred by C. Brown, Leeton, N.S.W.
381. SMITH, J. **Tex**, skewbald g., aged.
447. STYLES, C. N., AND Mrs. **Steppe**, ch. g., 1944; bred by New Zealand and Australian Land Co., Bourke, N.S.W.
383. SULLIVAN, Mrs. M. **Sellina**, gr. m.
- 383A. TOMKINS, L. **Sparks**, bl.-gr. g., 1942; bred by E. Plummer, Tallawang, N.S.W.
384. WALL, B. R. **Scamp**, ch. g.
386. WISE, J. J. **Billy**, b. g., 1942.
387. WOOD, F., AND Miss M. **Killarney**, b. g.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Saddle Horses (Continued).

- CLASS 57—Gentleman's 10-stone Hack, over 14.2 hands. First prize, £14; second prize, £8; third prize, £4; fourth prize, £2; fifth prize, £1.**
216. ADAMS, M. **Laughter**, b. g., 1939; bred by Miss N. Finlay, Muttama, N.S.W.; s. Genghis Khan, d. Jocelyn.
218. AGGETT, Miss J. **Glengarry**, blk. g., 1940.
219. ALLEN, Miss D. **Snip**, br. g.; bred by —; Christie, Lake Cargelligo, N.S.W.; s. Dorie, d. Flirt.
390. ALLEN, N. **Lustre**, gr. g., 1944.
223. ASHTON, R. **Patch**, b. g., 1940; bred by T. L. Bray, Forbes, N.S.W.; s. by Elfaere.
225. BARTRAM, Mrs. H. **Sleda**, gr. g., 1942; bred by H. McCallum; s. Akanree.
486. CALDWELL, R. F. **Random**, b. m., 1940.
449. CHENHALL, Mrs. P. **Welburn**, br. g., 1941; s. Silverburn (imp.), d. Welkin Lady.
238. COLES, Miss JUDITH. **Royal George**, br. g., 1945; s. Banaghar.
240. COOK, Mrs. H. **Florlan**, gr. g., 1942; s. Grey Box, d. Welcome Lady.
241. COURT, E. S. **Nigger Minstrel**, br. g., 1939; bred by Estate of W. R. Munro, St. George, Q'ld.
450. CULLEN, J. **Blue Gown**, bl. g., 1940; bred by W. Collins, Stanley, Vic.
245. CUTTLE, Miss J. S. **Master Bruce**, b. g., 1943; bred by —; Onus, Moree, N.S.W.; s. Mr. Bruce, d. Gay Princess.
250. DANMARK PTY., LTD. **Tempest**, br. g., 1939; bred by Kia-Ora Stud, Scone, N.S.W.; s. Pantheon (imp.).
253. DWYER, T. **Vanity**, b. m., 1943; bred by Mrs. R. Temple, Young, N.S.W.; s. River Shannon.
254. FARLEY, L. **Sunlight**, ch. g., —:1:39; bred by T. Gooch, Bulahdelah, N.S.W.; s. Bridgeburn, d. by Promised Land.
255. FIELD, T. A. **Kent**, gr. g., 1943; s. Burlesque.
453. FLINT, A. L. C. **Bronzewing**, ch. g., 1940; s. Balkan King, d. by King Offa.
407. FOWLER, M. **Rocky**, ch. g., 7:9:40; s. Billy Boy, d. Delysia.
258. FRASER, D. E. J. **Miller's Meg**, br. m., —:6:30; bred by Milroy Station, Brewarrina, N.S.W.; s. Doonbeg, d. by Tarquin (imp.).
259. FREEMAN, M. **Texas**, b. g.
454. GAYLEARD, Mrs. M. **Brandon Gem**, gr. g., 1941; bred by Mr. Hill, Vic.; s. The Sirdar, d. by Balkan King.
262. GAYLEARD, Mrs. M. **Monte Cristo**, ch. g., 1941; bred by A. A. Laidlaw, Ararat, Vic.; s. Goldie, d. Turf Lady.
409. GRAY, W. E. **Mizami**, bl. gr. g. 1943; s. Louvain (imp.), d. Mary Maria.
10. GUNTER, Miss M. M. **My Esteem**, b. m., 24:9:39; bred by A. M. Conroy, Kensington, Sydney; s. Deep Respect, d. Neat Lady.
487. HIRST, Mrs. E. E. **Springmead Mary**, dpl.-gr. m., 19:9:40; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.), d. Springmead Evelyn Rose.
265. HOAD, Mrs. M. **Whisk**, b. g., 1943.
266. HOLMES, Miss W. M. **Bambino**, br. g., 1941; s. Brown Radium, d. Silver Mist.
269. HUNT, W. **Scotch Ails**, b. g.
270. HUNT, W. **Skipper**, cr. g.
275. JONES, W. A. PTY., LTD. **Cleveland**, b. g., 1942; bred by L. Elwood, Wodonga, Vic.; s. Banaghar, d. Sunny.
276. KELLY, J. T., AND G. L. KENNEDY. **Pebble**, b. g., 1940; bred by N. M. King, Caroda, N.S.W.; s. Renadine, d. Quinette.
277. KELLY, Miss P. **Blue Gum**, br., aged; s. Predomino, d. Grace.
459. KNEE, Mrs. V. E. **Lord Monty**, b. g., 1940; s. Banaghar, d. by Richmond Main.
420. LOCK, J. E. **Peter**, ch. g., 1940; bred by Bundure Station; s. Saxton.
282. McINTOSH, Miss J. **Sweetheart**, b. m., 1940; bred by exhibitor.
460. McKENZIE, G. R. **Rob Roy**, b. g., aged; bred by W. Talbot, Talbot Park, N.S.W.; s. Kingsdale.
445. McLACHLAN, N. D., AND SONS. **Blue Barney**, gr.
285. McMAUGH, Mrs. A. **Country Life**, ch., 1941; bred by S. Richardson; s. Anchorette.
422. MACFARLANE, T. B. **Wootton**, br. g., 1943; bred by W. A. Bishop, Bunnah, N.S.W.; s. Willow Tree.
288. MANGOLD, B. M. **Little Sport**, b. or br. g., 1941; bred by exhibitor; s. Royal Sport, d. by Chat (imp.).
291. MIDDLEMISS, Mrs. F. **Alabama**, b. g., 1941; s. Abermain, d. Little Toy.
294. MOORE, Miss N. **Warrigal**, b. g., 1942; bred by W. H. Kurtz, Mudgee, N.S.W.; s. Native Spear.
296. MURRAY, P. J. **Grand Fils**, br. g., 1937.
300. PEDEN, W. **Rocket**, hr. g., 1938; bred by H. Rankin.
301. PENNELL, N., AND Mrs. **Warden**, ch. g.; s. Gamekeeper, d. Aziola.
303. POUNTNEY, Miss J. **Royal Russell**, br. g., 1941; bred by H. Wilson, Bugaldie, N.S.W.; s. Big Boy, d. Kite.
307. REILLY, J. **Brazen Lass**, gr. m., 1941; bred by —; Schmidt, Cunnamulla, Q'ld.; s. Brazen (imp.).
309. REIMER, Miss S. **Ranger**, blk. g., aged.
311. ROBERTS, M. F. **Tekah**, b. g., aged.
317. SCOTT, Mrs. A. **Talls**, ch. g., aged; s. Talisman.
318. SEYMOUR-WELLS, P. **Marina**, ch. m., 1938; bred by V. M. Cheers, Gladstone, N.S.W.; s. Suncure, d. Jean Dooley.
319. SHARP, Mrs. E. **Trinket**, b. m. aged; bred by Miss M. Haswell, Turrumurra, Sydney; s. Kingsmuir, d. Bright Gem.
434. SHEPHERD, R. **Tally-O**, ch. g., 1941.
321. STYLES, C. M., AND Mrs. **Sam**, br. g., 1940; bred by L. W., Nelson, N.Z.
438. SWANSTON, Miss D. M. **Smokey**, blk. g., 1943; bred by L. J. McMaster, Coolah, N.S.W.; s. Walaski.
488. THOMPSON, A. J. **Sir Mellery**, blk. g., aged; bred by H. Windle, Rylstone, N.S.W.; s. Cistercian, d. Airy Mary.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Sec. 1—HORSES—Saddle Horses (Continued).

GLENDALLO STUD

Head study of Champion pony stallion
GLENDALLO WEE GREYLOCK.

- Champion, Melbourne - 1946
- Champion, Sydney - - 1947
- Champion, Brisbane - - 1947

Bred and owned by

E. M. PHILPOTT
Glendallo Stud, Minto, N.S.W.

(City address: 2 York St., Belmore, Sydney.)

Breeder and Exhibitor of High-Class
Australian Ponies.

- 324B. TOMKINS, L. Silver, gr. g., 1938; bred by — Finlayson, Merriwa, N.S.W.; s. Harcourt.
- 326. WALKER, R. C. H. Snowdrift, gr. g., 1937.
- 463. WARBY, R. Robin Hood, b. g., aged.
- 331. WILKINSON, H. R. Major, br. g., aged.
- 335. WOOD, F., AND MISS M. Sirocco, gr. g.

CLASS 58—Novice Saddle Galloway, for all-round saddle use, over 14 hands and not exceeding 14.2 hands, for galloways which have not won a first, second, or third prize in a class for saddle horses at any previous Royal Show in Sydney, Brisbane, Melbourne, Adelaide, or Perth. A statutory declaration to this effect to be made. First prize, £6; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 337. AMORY, Mrs. J. J. Scarlet, ch. m., 1942; bred by exhibitor; s. Bronzone, d. Gift.
- 338. AUSTRALIAN JOCKEY CLUB. Spider, blk. g.
- 339. BALL, E. Gay Lad, b. g., 1938; s. Bravado.
- 341. BRADSTREET, Miss W. Chiquita, gr. m., 1939.
- 342. BURROWS, Miss J. Actor, b. g., 1940.
- 343. BYRNE, Miss B. Charlie, b. g.
- 345. CALDWELL, R. F. Idol Boy, br. g., 1942; bred by exhibitor; s. Buonarotti, d. Lady Grey.
- 347. CLARKE, Mrs. L. S., AND D. WHITE. Lady Luck, gr. m., —: 11: 42; bred by L. Little, Maffra, Vic.; s. Tinker Dandy, d. Lucy.
- 348. COURT, E. S. Buddy, ch. g., 1944; bred by E. J. Howarth, Gunnedah, N.S.W.
- 352. CRICHTON, C. J., AND H. J. PERRIN. Raglan, gr. g., 1940; bred by H. Hayes, Warren, N.S.W.
- 353. CROUCHER, Mrs. A. Garryowen, br. g., 1939; bred by R. Cleary, Wollongong, N.S.W.; s. Azara, d. Lady Betty.
- 354. DANMARK PTY., LTD. Digger, ch. g., 1938.
- 355. DANMARK PTY., LTD. Trigger, ch. g., 1939.
- 489. DEMLEUX, J. Jack, b. g., 1940.
- 358. FIELD, T. A. Dandy, b. g., aged.
- 359. GARSIA, E. M. Chinook, gr. m., 1940.
- 362. HEWETT, L. R. Silver Chief, cr. g.; bred by J. Jardine, Cooma, N.S.W.; s. Saltedge.
- 363. HIRST, H. D. Springmead Rathana, gr. m., 30: 10: 44; bred by E. E. Hirst, Ingleburn, N.S.W. s. Rakib (imp.), d. Thana.
- 490. HUGHES, Miss V. Red, rd. m. g.
- 364. IRWIN, Miss E. Master Shahzada, gr. g., 1938; bred by J. A. Snape, Gunnedah, N.S.W.; s. Shahzada (imp.).
- 366. KIDD, Miss K. Topper, cr. g., 1944; bred by Miss G. Drewe, Bowral, N.S.W.
- 367. KINKADE, ROY. Temptation, blk. g., aged.
- 368. LUCK, A. M. Prince, blk. g.
- 369. McKENZIE, G. R. Khyber, gr. g., 1943.
- 374. NYE, E. M. Springmead Sequita, dappled bl. gr. m., 4: 11: 41; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Fanny.
- 375. PEARSON, W. G. Laurie, gr. g., 1940; bred by A. S. Wiseman, Bundarra, N.S.W.; s. Mascotte.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Saddle Horses (Continued).

- 376. PENNELL, N., AND Mrs. Calcutta, blk. g.
- 377. REILLY, Mrs. M. Jet, blk. m., 1940; bred by S. Shepherd, Bowral, N.S.W.
- 379. SLOAN, Miss J. Tony, b. g., 1939.
- 380. SMITH, J. Dandy, cr. g., 1940; bred by C. Brown, Leeton, N.S.W.
- 381. SMITH, J. Tex, skewbald, g., aged.
- 382. STOCKS, J. O. Merry Gold, ch. m.
- 447. STYLES, C. N., AND Mrs. Steppe, ch. g., 1944; bred by New Zealand and Australian Land Co., Bourke, N.S.W.
- 383A. TOMKINS, L. Sparks, bl.-gr. g., 1942; bred by E. Plummer, Tallawang, N.S.W.
- 384. WALL, B. R. Scamp, ch. g.
- 385. WEIR, Miss P. Bomber, b. g.
- 386. WISE, J. J. Billy, b. g., 1942.
- 387. WOOD, F., AND MISS M. Killarney, b. g.
- 388. WOOD, Mrs. A. Dawn, gr. m., 1939.

CLASS 59—Pair of Hacks, over 14.2 hands, to be ridden by a lady and gentleman. Owners will be allowed to pair, and in the event of a pair separately owned winning, the prize will be divided. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, Society's Ribbon.

- 216. ADAMS, M. Laughter, b. g., 1939; bred by Miss N. Finlay, Muttama, N.S.W.; s. Genghis Khan, d. Jocelyn.
- 217. ADAMS, M. Royal Court, b. g., 1940.
- 218. AGGETT, Miss J. Glengarry, blk. g., 1940.
- 219. ALLEN, Miss D. Snip, br. g.; bred by —; Christie, Lake Cargelligo, N.S.W.; s. Doric; d. Flirt.
- 390. ALLEN, N. Lustre, gr. g., 1944.
- 224. BARTRAM AND DE CRESPIGNY. Pasha, gr. g., 1942; s. The Sirdar.
- 225. BARTRAM, Mrs. H. Sleda, br. g., 1942; bred by H. McCallum; s. Akansee.
- 492. BOLLARD, Miss M. Z. Yarra, ch. g.
- 9. BOX, Mrs. C. Medley, ch. m., 26: 10: 43; bred by C. Box, Bowral, N.S.W.; s. Dark Sky, d. Chaos.
- 396. CALDWELL, R. F. Stirling, b. g., 1937.
- 493. CHENHALL, Mrs. P. Silverwell, br. g., 1944; s. Silverburn, d. Welkin Lady.
- 449. CHENHALL, Mrs. P. Welburn, br. g., 1941; s. Silverburn (imp.), d. Welkin Lady.
- 235. CHENHALL, Mrs. P. Will We, gr. g., 1943; s. Yanneck, d. by The Welkin (imp.).
- 288. COLES, Miss JUDITH. Royal George, br. g.; 1945; s. Banaghar.
- 240. COOK, Mrs. H. Florian, gr. g., 1942; s. Grey Box, d. Welcome Lady.
- 450. CULLEN, J. Blue Gown, bl. g., 1940; bred by W. Collins, Stanley, Vic.
- 470. CULLEN, J. Urana, br. g.
- 246. DALY, J., AND E. Skipper, ch. g., 1941; bred by Clyne Bros., Tinamba, Vic.; s. Lyme Regis, d. by Norfolk Swell.
- 451. DALZELL, Miss I. Jaffa, g., 1938; bred by J. E. Jelbart, Albury, N.S.W.; s. Sirdar, d. Bronzewing.
- 494. DANMARK PTY., LTD. Kubon, br. g., 1939; bred by exhibitor; s. Kuvera; Tempest, br. g., 1939; bred by Kia-Ora Stud, Scone, N.S.W.; s. Pantheon (imp.).

- 495. DANMARK PTY., LTD. Andrea, gr. g., 1938; Sikh, gr. g., 1941; bred by Gundibri Estate Co. Pty., Ltd., Merriwa, N.S.W.
- 251. DAVIS, Mrs. S. Pharos, gr. g., 1942.
- 402. DWYER, T. Leightana, br. g., 1939; bred by J. J. Leahy, Bathurst, N.S.W.; s. Leighton, d. Puntana.
- 403. EMERY, Miss R. M. Egypt, br. g., bred by J. Chittick, Kangaroo Valley, N.S.W.; s. Azara.
- 404. FIELD, T. A. Nobleman, b. g., 1941; s. Waikare.
- 405. FIELD, T. A. President, br. g., 1941.
- 452. FIELD, T. A. Regent, br. g., 1939; s. Gasbag.
- 453. FLINT, A. L. C. Bronzewing, ch. g., 1940; s. Balkan King, d. by Khg Offa.
- 258. FRASER, D. E. J. Miller's Meg, br. m., —: 6: 39; bred by Milroy Station, Brewarrina, N.S.W.; s. Doonbeg, d. by Tarquin (imp.).
- 454. GAYLEARD, Mrs. M. Brandon Gem, gr. g., 1941; bred by Mr. Hill, Vic.; s. The Sirdar, d. by Balkan King.
- 455. GIFFORD, J. Liberty, gr. g.
- 409. GRAY, W. E. Mizani, bl.-gr. g., 1943; s. Louvain (imp.), d. Mary Maria.
- 410. HARRISON, Mrs. B. David, gr. g., 1940.
- 471. HEDLEY, Mrs. R. Maybe, b. g., aged; s. El Dorado, d. Miss Stiekup.
- 487. HIRST, Mrs. E. E. Springmead Mary, dpl.-gr. m., 19: 9: 40; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.), d. Springmead Evelyn Rose.
- 265. HOAD, Mrs. M. Whisk, b. g., 1943.
- 266. HOLMES, Miss W. M. Bambino, br. g., 1941; s. Brown Radium, d. Silver Mist.
- 267. HOLMES, Miss W. M. Crackerjack, br. g., 1940; s. Top Hole, d. by Sunrise.
- 411. HOLMES, Miss W. M. Rex, br. g., 1943; bred by J. Triggs, Lake Cargelligo, N.S.W.; s. Rembrandt, d. by Sir Dighton.
- 456. HORDERN, S. Christmas, b. g., aged.
- 412. HORDERN, S. Coastguard, blk. g., aged.
- 496. HUNT, W. Baron, br. g.; Scotch Ails, l. g.
- 275. JONES, W. A. PTY., LTD. Cleveland, b. g., 1942; bred by L. Elwood, Wodonga, Vic.; s. Banaghar, d. Sunny.
- 413. JONES, W. A. PTY., LTD. Glenthorne, b. g., 1939; bred by Mrs. A. M. Pierce, Tintaldra, Vic.; s. Spelthorne (imp.), d. Calquer.
- 276. KELLY, J. T., AND G. L. KENNEDY. Pebble, b. g., 1940; bred by N. M. King, Caroda, N.S.W.; s. Renadine, d. Quinette.
- 277. KELLY, Miss P. Blue Gum, br., aged; s. Predomino, d. Grace.
- 278. KELLY, Miss P. Bravura, ch., 1940; s. Bravia, d. by Pearlyn.
- 420. LOCK, J. E. Peter, ch. g., 1940; bred by Bundure Station; s. Saxton.
- 281. McCARTEN, Miss C. Shining Night (imp. N.Z.), br. g., 26: 9: 38; bred by M. A. Courtney, Cambridge, N.Z.; s. Foxbridge (imp.), d. Speedmint.
- 282. McINTOSH, Miss L. Sweetheart, b. m., 1940; bred by exhibitor.

All the Best Animals are Insured with the **YORKSHIRE INSURANCE CO., LTD.** — Office on the Ground. Claims paid by the Company exceed £56,000,000.

Visit COLES Variety Stores

32

Sec. 1—HORSES—Saddle Horses (Continued).

497. MCKENZIE, G. R. **Monarch**, b. g., aged; s. Colotta; **Rob Roy**, b. g., aged; s. Kingsdale; both bred by W. Talbot, Talbot Park, N.S.W.
498. McLACHLAN, N. D., AND SONS. **Blue Barney**, gr.; **Pleasure**, dpl.-gr.
499. MACFARLANE, T. B. **Rajah**, br. g., 1942; **Peter**, br. g., 1941; both bred by W. A. Bishop, Bunnan, N.S.W.; s. Willow Tree.
287. MACGOUN, MISS A. **Sovereign**, ch. g., 1941.
289. MASTERTON, MRS. D. **Bungli**, br. g.
290. MEDWAY, C. E. **Sox**, ch. g., 1939; bred by exhibitor.
500. MEDWAY, J. A. **Bill**, ch. g., 1940; bred by C. E. Medway; s. Aropelles, d. Doris; **Fairy Maid**, ch. m., 1940; bred by E. Coffa, Cowra, N.S.W.; s. Lackham, d. by Argenett.
291. MIDDLEMISS, MRS. F. **Alabama**, b. g., 1941; s. Abermain, d. Little Toy.
426. MIDDLEMISS, MRS. F. **Beau Geste**, ch. g., 1941; s. Stanfred, d. Seremerle.
292. MILLS, MRS. I. **Millsym**, br. g., aged; s. Louvain, d. Savana.
293. MITCHELL, G. C. **Binaguy**, b. g.
296. MURRAY, P. J. **Grand Fils**, br. g., 1937.
475. PEARSON, MISS J., AND MISS M. WILLIAMSON. **Seafarer**, gr. g., aged; bred by D. Johns, Bundalaguah, Vic.; s. Bravia, d. Shadene.
299. PEARSON, W. G. **Ben**, b. g., 1940; bred by —, McMaster, Cassilis, N.S.W.; s. Binnia Hero.
300. PEDEN, W. **Rocket**, br. g., 1938; bred by H. Rankin.
301. PENNELL, N., AND MRS. **Warden**, ch. g., s. Gamekeeper, d. Aziola.
302. POPE, COLONEL AND MRS. A. V. **Noel**, b. g., aged; s. Cinbuscan.
303. POUNTNEY, MISS J. **Royal Russell**, br. g., 1941; bred by H. Wilson, Bugaldie, N.S.W.; s. Big Boy, d. Kite.
306. PYE, MISS S. E. **Dick Whittington**, b. g.
307. REILLY, J. **Brazen Lass**, gr. m., 1941; bred by —, Schmidt, Cunnamulla, Q'ld.; s. Brazen (imp.).
477. REILLY, J. **Lord Gilt**, ch. g., 1942; bred by J. A. Mathews, Peak Hill, N.S.W.; s. Gilt Edge, d. Lady Morpeth (imp.).
310. RIGLEY, MRS. I. A. **Allah**, blk. g., 1943.
- 501.3 ROBBIE, F. **Ranger**, gr. g., 1937; bred by —, Barnes, Mona Vale, Sydney.
461. ROBERTS, M. F. **Brandy**, blk. g., 21:9:42; bred by E. Swinson, Dunedoo, N.S.W.; s. Brazen (imp.), d. Swiss Flower.
312. ROBERTSON, MISS A. **Broughton**, br. g., aged; s. Ruffler (imp.), d. The Cynner.
313. ROBERTSON, MISS J. **Tugela**, blk. g., aged; bred by E. M. Davis, Eulo, Q'ld.; s. Clever Fox, d. Mirrabah.
314. ROBINSON, MISS J., AND D. T. DAVIES. **Glenvale**, gr. g., 1939; bred by D. T. Davies, Grahamstown, N.S.W.; s. Gwalia.
315. ROSS, C. B. **Mac**, b. g., aged.
478. SAMUELS, MRS. H. **Pasha**, gr. g., 1938.
316. SAXTON, C. D. **Metaxas**, blk. g., 1938; bred by St. Albans Stud, Vic.; s. Enfield, d. Balkan Star.
319. SHARP, MRS. E. **Trinket**, b. m., aged; bred by Miss M. Haswell, Turrumurra, Sydney; s. Kingsmuir, d. Bright Gem.
434. SHEPHERD, R. **Tally-O**, ch. g., 1941.
322. SULLIVAN, MRS. M. **Angus**, gr. g.
323. SULLIVAN, MRS. M. **Shadows**, b. g., s. Madagascar, d. Heronica.
437. SWANSTON, MISS D. M. **Ranji**, blk. g., 1942; bred by W. Myers, Coolah, N.S.W.; s. Walaski.
438. SWANSTON, MISS D. M. **Smokey**, blk. g., 1943; bred by L. J. McMaster, Coolah, N.S.W.; s. Walaski.
439. TAIT, MRS. P. G. **Eastern Line** (imp.), br. g., 24:5:40; s. Alishah, d. Beline.
- 324A. TOMKINS, L. **Jester**, ch. g., 1943; bred by G. Page, Mudgee, N.S.W.; s. Chief.
- 324B. TOMKINS, L. **Silver**, gr. g., 1938; bred by —, Finlayson, Merriwa, N.S.W.; s. Harcourt.
326. WALKER, R. C. H. **Snowdrift**, gr. g., 1937.
481. WALKER, R. C. H. **Sultan**, blk. g., 1933.
327. WALL, B. R. **Grand Sion**, br. g., s. Van Sion, d. by David.
328. WALL, B. R. **Pegasus**, ch. g.
463. WARBY, R. **Robin Hood**, b. g., aged.
503. WATSON, MISS N. **Tim**, br. g., 1939.
330. WHITE, MRS. G. **Peter**, b. g., 1940.
334. WOOD, F., AND MISS M. **Renown**, ch. g.
335. WOOD, F., AND MISS M. **Sirocco**, gr. g.
441. YEATES, MISS M. **Wong**, br. g., 1941; bred by R. B. Robb, Moulamein, N.S.W.; s. The Pirate, d. Gaelic Lady.

CLASS 60—Pair of Hacks (Galloways), over 14 hands and not exceeding 14.2 hands, to be ridden by a lady and gentleman. Owners will be allowed to pair, and in the event of a pair separately owned winning, the prize will be divided. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 336.4 ADAMS, M. **Don Juan**, blk. g., aged.
338. AUSTRALIAN JOCKEY CLUB. **Spider**, blk. g.
339. BALL, E. **Gay Lad**, b. g., 1938; s. Bravado.
345. CALDWELL, R. F. **Idol Boy**, br. g., 1942; bred by exhibitor; s. Buonarrotti, d. Lady Grey.
347. CLARKE, MRS. L. S., AND D. WHITE. **Lady Luck**, gr. m., —:11:42; bred by L. Little, Maffra, Vic.; s. Tinker Dandy, d. Lucy.
- 504.2 DANMARK PTY., LTD. **Digger**, ch. g., 1938; **Trigger**, ch. g., 1939.
356. EMERY, MISS R. M. **Topsy**, b. m., 1937; bred by —, Thompson, Nowra, N.S.W.; s. Boshay.
358. FIELD, T. A. **Dandy**, b. g., aged.
361. HEDLEY, MRS. R. **Majestic Lad**, b. g., 1940.
363. HIRST, H. D. **Springmead Rathana**, gr. m., 30:10:44; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.), d. Thana.
464. KELLY, T. H. **Esk**, br. g., aged.
365. KENNEDY, MRS. R. **Pegg's Pot**, b. m., 1943.
367. KINKADE, ROY. **Temptation**, blk. g., aged.
465. KNIGHT-GREGSON, H. **Sunray**, b. g.
- 368.5 LUCK, A. M. **Prince**, blk. g.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

Visit COLES Variety Stores

33

Sec. 1—HORSES—Saddle Horses (Continued), Consolation Saddle Horses.

466. McCARTEN, Miss C. Tuppence, gr. m., 1940; bred by Mungimunbi Stud. Moree, N.S.W.; s. Scottish King, d. Grey Lass.
369. McKENZIE, G. R. Khyber, gr. g., 1943.
467. MILES, Mrs. M. Rex, b. g.
370. MOORE, Miss N. Gundy, gr. g., aged; bred by W. H. Kurtz, Mudgee, N.S.W.; s. Native Spear, d. Ocean Blue.
374. NYE, E. M. Springmead Sequita, dappled bl.-gr. m., 4: 11: 41; bred by E. E. Hirst, Ingleburn, N.S.W.; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Fanny.
375. PEARSON, W. G. Laurie, gr. g., 1940; bred by A. S. Wiseman, Bundarra, N.S.W.; s. Mascotte.
376. PENNELL, N., AND Mrs. Calcutta, blk. g.
383. SULLIVAN, Mrs. M. Selina, gr. m.
- 383A. TOMKINS, L. Sparks, bl.-gr. g., 1942; bred by E. Plummer, Tallawang, N.S.W.
387. WOOD, F., AND Miss M. Killarney, b. g.
388. WOOD, Mrs. A. Dawn, gr. m., 1939.
387. KINKADE, ROY. Temptation, blk. g., aged.
418. LAMBERT, K. The Swagman, gr. g., aged.
282. McINTOSH, Miss L. Sweetheart, b. m., 1940; bred by exhibitor.
467. MILES, Mrs. M. Rex, b. g.
294. MOORE, Miss N. Warrigal, b. g., 1942; s. Native Spear.
299. PEARSON, W. G. Ben, b. g., 1940; bred by McMaster, Cassilis, N.S.W., s. Binnia Hero.
314. ROBINSON, Miss J., AND D. T. DAVIES. Glenvale, gr. g., 1939; bred by D. T. Davies, Grahamstown, N.S.W.; s. Gwalia.
508. SCHMIDT, R. Invictus, br. g.
509. SCHMIDT, R. Jo, b. g.
381. SMITH, J. Tex, skowbald g., aged.
- 324B. TOMKINS, L. Silver, gr. g., 1938; bred by —, Finlayson, Merriwa, N.S.W.; s. Harecourt.
328. WALL, B. R. Pegasus, ch. g.
384. WALL, B. R. Scamp, ch. g.
331. WILKINSON, H. R. Major, br. g., aged.
510. WOOD, Mrs. A. Madge, b. m., aged.
511. WOOD, F., AND Miss M. Best Wishes, ch. m.

Champion Prize—Royal Easter Show Medallion, and Society's Ribbon; for the best saddle horse, 14.2 hands and over, exhibited. All undefeated first prize saddle horses in Classes 48, 50, 52, 54, 55, and 57, may compete for this prize without entry.

Reserve Champion—Society's Ribbon.

Champion Prize—Royal Easter Show Medallion and the "H. M. Somer" Memorial Trophy, value £15 15s., for the best saddle galloway, over 14 hands and not exceeding 14.2 hands, exhibited. All undefeated first prize saddle galloways in Classes 49, 51, 53, 56, and 58, may compete for this prize without entry.

Reserve Champion—Society's Ribbon.

CLASS 61—Stock Horse. Equipment will not be judged. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2.

505. ADAMS, M. JUNR. Bob, ch., aged.
391. ANDREWS, H. V. Kibya, b. g.
241. COURT, E. S. Nigger Minstrel, br. g., 1939; bred by Estate of W. R. Munro, St. George, Q'ld.
352. CRICHTON, C. J., AND H. J. PERRIN. Raglan, gr. g., 1940; bred by H. Hayes, Warren, N.S.W.
500. CROUCHER, Mrs. A. Brownlock, br. g., aged; bred by M. Creagan, Dunmore, N.S.W.; s. Azara, d. Maida.
353. CROUCHER, Mrs. A. Garryowen, br. g., 1939; bred by R. Cleary, Wollongong, N.S.W.; s. Azara, d. Lady Betty.
245. CUTTLE, Miss J. S. Master Bruce, b. g., 1943; bred by —, Onus, Moree, N.S.W.; s. Mr. Bruce, d. Gay Princess.
444. FIELDING, P. G. Copper, ch. g., 1937.
274. JAGELMAN, Mrs. H. Victor, gr. g., aged.
276. KELLY, J. T., AND G. L. KENNEDY. Pebble, b. g., 1940; bred by N. M. King, Caroda, N.S.W.; s. Renadine, d. Quinette.
277. KELLY, Miss P. Blue Gum, br., aged; s. Predomino, d. Grace.
507. KELLY, Miss P. King Care, blk., aged; s. Swift King, d. by Jacare.

CONSOLATION

SADDLE HORSES.

Post Entries Only.

Entry Fee—Members and Non-Members, 5s.

Awards in Pair Classes will be disregarded for Consolation Classes.

CLASS 62—Consolation Lady's Novice Hack, over 14.2 hands. Open to all horses which have competed in a ladies' novice hack class at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £3; second prize, £2; third prize, £1.

CLASS 63—Consolation Lady's Novice (Galloway) Hack. Open to all galloways, over 14 hands and not exceeding 14.2 hands, which have competed in a Lady's novice hack class at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £3; second prize, £2; third prize, £1.

CLASS 64—Consolation Novice Hack, over 14.2 hands. Open to all horses which have competed in a novice hack class (lady's novice hack class excepted) at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £3; second prize, £2; third prize, £1.

CLASS 65—Consolation Novice (Galloway) Hack. Open to all galloways, over 14 hands, and not exceeding 14.2 hands, which have competed in a novice hack class (lady's novice hack class excepted) at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £3; second prize, £2; third prize, £1.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney. The Farmers' Company.

R.A.S.—2.

Consolation Lady's Novice Hack.

1. M. Adams	Laughter
2. G.L. Allingham	Digna
3. Brown and Kennedy	Gold Dust
4. Miss A. Campbell	Hanna
5. Miss S.M. Carter	Rockst
6. Miss J. Coles	Royal George
7. Miss J.S. Cuttle	Master Bruce
8. J. and E. Daly	Skipper
9. Danmark Pty. Ltd.	Kubon
10. Danmark Pty. Ltd.	Temperc
11. Mrs. S. Davis	Pharos
12. L. Farley	Sunlight
13. D.E.J. Fraser	Mihler's Mag
14. Miss M. Gunter	My Esteem
15. W. Hyde	Mr. Brown
16. W. Hyde	Senartra
17. J.E. Look	Peter
18. Miss C. McCarten	Shining Night
19. Miss M. McIntosh	Sweetheart
20. Miss A. MacGoun	Sovereign
21. Mrs. F. Middlemiss	Alabama
22. G.C. Mitchell	Binaguy
23. W.M. Northey	Prince
24. W.G. Pearson	Ben
25. Miss J.A. Price	Kiltie
26. Mrs. M. Roberts	Tekah
27. Miss J. Robinson and D.T. Davies	Glenvale
28. C.B. Ross	Mae
29. L. Tomkins	Jester
30. L. Tomkins	Silver

Consolation Lady's Novies (Galloway) Hack.

1. M. Adams	Don Juan
2. Mrs. J.W. Amory	Scarlet
3. R. Caldwell	Idol Boy
4. E.S. Court	Buddy
5. L. Farrow	Voncia
6. Mrs. R. Kennedy	Peg's Pat
7. Miss A. MacGoun	Pepper
8. W.G. Pearson	Laurie
9. Miss J. Sloan	Tony
10. J. Smith	Tex
11. L. Tomkins	Spark

Consolation Novice Hack.

1.	Aillingham, E.L.	Digma
2.	Box, Mrs. C.	Medley
3.	Brown and Kennedy	Gold Dust
4.	Chittick, A.R.	Stardust
5.	Coles, Miss J.	Royal George
6.	Cuttle, Miss J.S.	Master Bruce
7.	Danmark, Pty. Ltd.	Andrea
8.	Danmark Pty. Ltd.	Kubon
9.	Danmark Pty. Ltd.	Tempest
10.	Davis, Mrs. S.	Pharos
11.	Farley, L.	Sunlight
12.	Fraser, D.E.J.	Miller's Meg
13.	Gunter, Miss M.	My Esteem
14.	Hyde, W.	Mr. Brown
15.	Hyde, W.	Samartra
16.	Kinkade, R.	Dargan
17.	Lock, J.E.	Peter
18.	McIntosh, Miss L.M.	Sweetheart
19.	Middlemiss, Mrs. F.	Alabama
20.	Mitchell, G.C.	Binaguy
21.	Northey, W.M.	Prince
22.	Pearson, W.G.	Ben
23.	Price, Miss J.A.	Kiltie
24.	Reilly, J.	Brazen Lass
25.	Roberts, Mrs. M.	Tekah
26.	Robinson, Miss J. and D.T. Davies	Glenvale
27.	Ross, C.B.	Mac
28.	Tait, Mrs. P.G.	Eastern Line
29.	Tomkins, L.	Jester
30.	Tomkins, L.	Silver
31.	Wall, Mrs. B.R.	Pegasus
32.	Wilkinson, H.R.	Major
33.	MACGOWN, MISS A	PEPPER
34.	MACGOWN, MISS A	SOVEREIGN
35.	YEATES, MISS	WONG

Consolation Novice (Galloway) Hack.

3	Mrs. J.J. Amory	Scarlet
.	E. Ball	Gay Lad
./	R. Caldwell	Idol Boy
.	E.S. Court	Buddy
.	L. Farrow	Vonciez
.	Mrs. R. Kennedy	Peg's Pet
.	W.G. Pearson	Laurie
1.	J. Smith	Dandy
1.	J. Smith	Tex
10.	L. Tomkins	Spark

Sec. 1—HORSES—Police Horse (Continued), Musical Ride, Harness Horses.

515. POLICE DEPARTMENT (CONSTABLE GRAHAM). Rover, b. g., 1936; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Scarlet Square (imp.).
516. POLICE DEPARTMENT (CONSTABLE HAHN). Trump, b. g., 1936; bred by J. C. McWilliam, Goolagong, N.S.W.; s. Scintillation (imp.).
517. POLICE DEPARTMENT (CONSTABLE HOBBS). Millions, b. g., 1936; bred by F. W. Johnston, Sussex Street, Sydney; s. Australian Son, (imp.), d. Kanchani.
518. POLICE DEPARTMENT (CONSTABLE McMAHON). Don, b. g., 1941; bred by J. Dunning, Turramurra, Sydney; s. Winooka.
519. POLICE DEPARTMENT (CONSTABLE MOLLOY). Trooper, b. g., 1935; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Llenwern.
520. POLICE DEPARTMENT (CONSTABLE NELSON). Echo, b. g., 1943; bred by —, Gordon, Grugin Pastoral Co.; s. Bungudeon.
521. POLICE DEPARTMENT (CONSTABLE SAWERS). Desmond, b. g., 1937; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Scarlet Square (imp.).
522. POLICE DEPARTMENT (CONSTABLE SHARP). Ronnie, b. g., 1936; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Scarlet Square (imp.).
523. POLICE DEPARTMENT (CONSTABLE WOTTON). Ned, b. g., 1937; bred by Newstead South Pastoral Co., Warialda, N.S.W.; s. Garoo.

The Official Measurer will issue a certificate as to height, and this certificate must be produced to the Steward at the entrance to the judging ring. Should a galloway or horse be found by the Official Measurer to be over or under height for the class in which it has been entered it may be transferred to the corresponding horse, galloway, or pony harness or turnout class. The Official Measure will attend at the Showground on Friday, Saturday, and Monday, 19th, 20th, and 22nd March, from 10 a.m. to 5 p.m.

SADDLE AND HARNESS HORSE AND BROOD MARE.

SPECIAL REGULATION.

A Saddle Horse or a Galloway shall not be eligible to compete in a Harness Horse Class or vice versa. Similarly a Buggy Horse shall not compete in a Sulky Turnout Class or vice versa, not shall a Harness Horse be eligible to compete in a Business Turnout Class or vice versa. These provisions do not apply to PONIES.

A Brood Mare, exhibited in a class for Brood Mares, shall not be permitted to compete in Saddle or Harness Classes, but may be entered in all Stud Classes for which she is eligible.

ELIGIBILITY OF ENTRY.

An exhibit may be entered in all classes for which it is eligible, provided the entry has been made in the usual way.

The former provision concerning Ordinary Classes now applies only to stud classes.

In Turnout Classes sworn declaration as to ownership of horse, vehicle, and harness must accompany certificate of entry. The Society will take legal proceedings against any exhibitor violating this regulation. A similar declaration for Novice Classes, showing that the exhibits comply with the conditions, must also be made.

In all Consolation classes Post Entries only may be made.

SPECIAL NOTICES. POST ENTRIES.

Post Entries will close at the main office on the Showground at 9.30 a.m. (see exceptions) for day events and 6 p.m. for night events on the day or night the events are advertised to take place. Where an event is to take place on or before 10 a.m., Post Entries for such event must be made not later than 5 p.m. on the preceding day. On no consideration will Post Entries be accepted after the time specified.

PARADES.

All horses and galloways must parade as they are shown in their competitive classes daily. Any exhibitor who fails to parade his horses or galloways shall forfeit all prize money (if any) won by him and be liable to a fine of £5 for each animal not paraded. A special parade of prize winners will be held on a day to be fixed if time permits. Should a horse or galloway be sold prior to the close of the Show, the entrant shall be

MUSICAL RIDE.

Judge:

H. M. Warburton,
Merriwa, N.S.W.

Confined to Members of the N.S.W. Police Force.

(Special Prizes)—£14, presented by Coupland and Waddell Pty., Ltd., Electrical and Mechanical Engineers, 17-23 Day-st., Sydney. First prize, £8; second prize, £4; third prize, £2. For best display by horse and rider.

HARNESS HORSES.

Judge:

A. Laidlaw
"The Hill,"
Ararat, Vic.

Stewards:

N. D. Jones (Chief)
Col. T. E. Irwin
J. D. MacLeod
R. F. Schmidt
H. G. Whiddon
J. Angus
M. J. Sheagreen

Galloways entered in Class 74 and horses entered in Classes 73, 78, 79, 80, 82, and 83 must be measured by the Official Measurer. No exhibit shall be judged unless so measured.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

INSURANCE
IN ALL BRANCHES

Fire, Accident, Hailstone
Workers' Compensation
Motor Vehicle

On Most FAVOURABLE
Rates and Conditions
with the . . .

STANDARD
INSURANCE COMPANY LIMITED

(Incorporated in New Zealand)

STANDARD BUILDINGS
51-57 PITT STREET
SYDNEY

L. F. DOWLING

Manager for New South Wales

Applications for Agencies invited
where not represented

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

Police Horses (Continued), Police Horse.

10 CLASS 66—Consolation Lady's Hack. Open to all horses, over 14.2 hands, which have competed in a lady's hack class (class 62 excepted) at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £3; second prize, £2; third prize, £1.

CLASS 67—Consolation Lady's (Galloway) Hack. Open to all galloways, over 14 hands and not exceeding 14.2 hands, which have competed in a lady's hack class (class 63 excepted) at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £3; second prize, £2; third prize, £1.

CLASS 68—Consolation 14-stone Hack. For all horses over 14.2 hands, which have competed in a 14-st. hack class at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £5; second prize, £2; third prize, £1.

CLASS 69—Consolation 12-stone Hack. For all horses, over 14.2 hands, which have competed in a 12-st. hack class at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £5; second prize, £2; third prize, £1.

CLASS 70—Consolation 10-st. Hack. For all horses over 14.2 hands, which have competed in a 10-st. hack class at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £5; second prize, £2; third prize, £1.

CLASS 71—Consolation (Galloway) Hack. Open to all galloways, over 14 hands and not exceeding 14.2 hands, which have competed in a hack class at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such class. First prize, £5; second prize, £2; third prize, £1.

POLICE HORSE.

CLASS 72—(Special Prizes)—Police Horse to be ridden by a New South Wales Mounted Trooper. First prize, £8; second prize, £4; third prize, £2; fourth prize, £1. Prize money presented by Hotel Grand Central Pty., Ltd., 151 Clarence-st., Sydney. Entry Free.

512. POLICE DEPARTMENT (CONSTABLE BAKER). Bill, b. g., 1939; bred by J. Dunning, Turramurra, Sydney; s. Valamita, d. by Mountain Chief.

513. POLICE DEPARTMENT (CONSTABLE CORCORAN). Once Again, b. g., 1937; s. Heritage.

514. POLICE DEPARTMENT (CONSTABLE CUNNINGHAM). Tony, b. g., 1937; bred by Peel River Land and Mineral Co., Ltd., Tamworth, N.S.W.; s. Scarlet Square (imp.).

Consolation Lady's (Galloway) Hack.

1. Adams, M. Don Juan.
2. Amory, Mrs. J.J. Scarlet.
3. Ball, E. Gay Lad.
4. Court, E.S. Buddy.
5. Kelly, T.H. Esk.
6. Kennedy, Mrs. R. Pegs Pet.
7. Luck, A.M. Prince.
8. McCarten, Miss C. Tvepence.
9. Moore, Miss N. Gundy.
10. Pearson, W.G. Laurie.
11. Smith, J. Dandy.
12. Tomkins, L. Spark.

Lighthouse.

Madley.

Bookie.

WellDare.

Finger Minister.

Blus Com.

Stipped.

Ebon.

Tempest.

Buck.

Sunlight.

Miller's King.

My Estom.

Mr. Front.

Scoutie.

Peter.

Deb Boy.

Stimling Eight.

Sawmidge.

Hungry.

Ben.

Dancer.

Glanville.

Mae.

Jester.

Silver.

Pegman.

Robin Hood.

Major.

1. Adams, M.

2. Doc, Mrs. C.

3. Carter, Miss S.M.

4. Churchill, Mrs. P.

5. Court, E.S.

6. Cullen, J.

7. Daley, J. and E.

8. Denmark Pky. L&L.

9. Denmark Pky. L&L.

10. Dwyer, T.

11. Farley, L.

12. Francis, D.S.J.

13. Gander, Miss M.

14. Hyde, V.

15. Hyde, V.

16. Lark, J.E.

17. Madamsie, O.L.

18. McCarten, Miss C.

19. McKean, Miss L.

20. Mitchell, O.S.

21. Pearson, W.G.

22. Roberts, Miss S.

23. Robinson, Miss J.
and D.J. Davies

24. Ross, C.B.

25. Tomkins, L.

26. Tomkins, L.

27. Wall, Mrs. B.L.

28. Wasy, E.C.

29. Wilkinson, E.R.

CLASS 68.

Consolation 14-stone Hack.

1. E. Baker Charmaine.
2. L. Caldwell Sterling.
3. Mrs. S. Davis Phara.
4. J. Clifford Liberty.
5. Miss M. Gunter My Estom.
6. Mrs. B. Harrison David.
7. Mrs. R. Madley Maybe.
8. H.B. Michelson & Sons Pleasure.
9. Miss A. MacCorm. Sovereign.
10. Mrs. E. Semals Padra.
11. Mrs. M. Sullivan Shadown.
12. A.M. Smalling Brilliant Lad.
13. Mrs. P.G. Tait Eastern Line.
14. Mrs. B.B. Wall Pogras.
15. Wilkinson, HR. Major

CLASS 69.

Consolation 12-stone Hack.

- | | |
|---|------------|
| 1. Box, Mrs. C. | Medley. |
| 3 2. Daly, J. and E. | Skipper. |
| 3. Dalyell, Miss I. | Jaffa. |
| 4. Dwyer, T. | Noel. |
| 5. Hyde, W. | Mr. Brown. |
| 6. McLachlan, N.D. & Sons. | Tim. |
| 7. Mitchell, G.C. | Binaguy. |
| 8. Northey, W.M. | Prince. |
| 2 9. Pearson, W.G. | Ben. |
| 10. Reilly, J. | Lord Gilt. |
| 11. Robbie, F. | Ranger. |
| 12. Robertson, Miss | Tugela. |
| 13. Robinson, Miss J.
and D.T. Davies. | Glenvale. |
| 14. Ross, C.B. | Mac. |
| 15. Tomkins, L. | Jester. |
| 16. Tomkins, L. | Silver. |

CLASS 70.

Consolation 10-st. Hack.

- | | |
|--------------------------------|------------------|
| 1. Adams, M. | Laughter. |
| 2. Allen, Miss D. | Snip. |
| 3. Chenhall, Mrs. P. | Willburn. |
| 4. Constance, Mrs. N. | Freckles. |
| 3 5. Cullen, J. | Blue Gown. |
| 6. Cuttle, Miss J. | Master Bruce. |
| 7. Farley, L. | Sunlight. |
| 8. Fraser, D.E.J. | Miller's Meg. |
| 9. Gunter, Miss M. | My Esteem. |
| 10. Hirst, Mrs. E. | Springhead Mary. |
| 11. Hyde, W. | Senartra. |
| 12. Lock, J.E. | Peter. |
| 13. McIntosh, Miss L. | Sweetheart. |
| 14. McLachlan, N.D. &
Sons. | Blue Barney. |
| 15. MacKenzie, G.R. | Rob Roy. |
| 16. Peden, W. | Rocket. |

CLASS 71

Consolation (Galloway) Hack.

- | | |
|----------------------------|--------------|
| 1. Adams, M. | Don Juan. |
| 2 2. Amory, Mrs. J.J. | Scarlet. |
| 3. Ball, E. | Gay Lad. |
| 4. Kelly, T.H. | Esk. |
| 5. Kennedy, Mrs. R. | Peg's Pet. |
| 6. Luck, A.M. | Prince. |
| 7. McLachlan, N.D. & Sons. | Blue Barney. |
| 8. Miles, Mrs. M. | Rex. |
| 9. Pearson, W.G. | Laurie. |
| 10. Smith, J. | Dandy. |
| 11. Tomkins, L. | Spark. |

Sec. 1—HORSES—Harness Horses (Continued).

responsible for the observance of the Parade Regulations. This rule will be strictly enforced.

EXHIBIT NUMBERS.

Exhibit and box numbers will be supplied at the Horse Superintendent's office situated in the Horse Section. On all occasions the exhibit number must be affixed to each horse before entering the ring.

OWNERSHIP OF EXHIBITS.

See regulation relative to ownership of horse, vehicle, and harness.

(Special Prize)—£5, presented by Mrs. E. M. Moran, Cookaburra Refreshment Room, Clydesdale-st., Showground, for the Most Successful Exhibitor in Harness Horse and Galloway classes. The prize shall be determined as follows:—Each first prize to count as three points, second as two, third as one, and an additional point for Champion and Reserve Champion. The exhibitor gaining the greatest number of points shall be the winner.

CHAMPIONS 1940-41, 1947.

- 1940 Dairy Farmers' Co-op. Milk Co., Ltd. (Waverley), Mac's Pride (Buggy).
- 1940 Miss D. W. Roberts, Fusee (Sulky).
- 1941 Dairy Farmers' Co-op. Milk Co., Ltd. (Waverley), Mac's Pride (Buggy).
- 1941 W. Guy, Victor (Sulky).
- 1942-46 Show abandoned owing to war conditions.
- 1947 Dairy Farmers' Co-op. Milk Co., Ltd. (Waverley), Mac's Pride (Buggy).
- 1947 R. Peace, Prince (Sulky).

CLASS 73—Horse, over 14.2 hands, in Single Harness. First prize, £12; second prize, £5; third prize, £2.

- 524. BAKER, H. Flash Paddy, b. g., 24:12:39.
- 525. BALL, E. Sunny, b. g., 1939; s. Beau-Shae, d. Linguard.
- 526. BOLLARD, MISS H. Royal, blk. g., aged; bred by J. May, Pitt Town, N.S.W.; s. Don Togo, 641, A.S.B.T., d. Lorna May, 848M, A.S.B.T.
- 527. BULL, MRS. E. Black Satin, blk. m., 1942; bred by exhibitor.
- 528. DAIRY FARMERS' CO-OP. MILK CO., LTD. Happy Days, b. g.
- 529. DICKIE, B. The Trump, blk. g., aged; s. Fidential.
- 530. DOWD, J., AND W. DAVIES. Confident (imp. N.Z.), b. g., 1940; s. Quite Sure, d. Bonny Nelson.
- 531. EDWARDS, MISS J. Gay Lad, b. g., 1940.
- 532. EDWARDS, MISS J. Some Boy, b. g., 1941.
- 533. HOKIN, F. J. Halfren Dandy, b. g., 8:41; bred by Mrs. D. Roberts, Bowral, N.S.W.; s. Halfren Sensation, d. Milly Lu.
- 534. LOCK, J. E. Dandy, b. g., bred by —, Blake-Pelly, Bowral, N.S.W.; s. Traveller's Last.
- 535. N.S.W. FRESH FOOD AND ICE CO., LTD. Golden Star, ch. m., aged; bred by J. H. Bambrick, Moolaka, N.S.W.
- 536. PEACE, R. Prince, br. g., aged.

CLASS 74—Galloway, in Single Harness, over 14 hands and not exceeding 14.2 hands. First prize, £10; second prize, £5; third prize, £2.

- 537. BULL, MRS. E. Miss Woodlands, br. m., aged.
- 538. DAVIS, MRS. F. R. Lady Pompadour, br. m., aged; bred by exhibitor; s. Lord Pompadour, 15H, d. Merry Maid.
- 539. KURTZ, W. H. Fairy, br. m., 1944; s. Fidential, d. Delorie.
- 540. MERRIMAN, L. T. Victory, blk. g., 1939.

CLASS 75—Horse, in single Harness, to be driven by a lady. First prize, £8; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon, of the prize money £5 5s. Is presented by Wood Coffill, Limited, 810 George-st., Sydney.

- 525. BALL, E. Sunny, b. g., 1939; s. Beau-Shae, d. Linguard.
- 526. BOLLARD, MISS H. Royal, blk. g., aged; bred by J. May, Pitt Town, N.S.W.; s. Don Togo, 641, A.S.B.T., d. Lorna May, 848M, A.S.B.T.
- 541. BRUCE, L., AND B. NEWTON. Gay Lad, gr. g., aged.
- 527. BULL, MRS. E. Black Satin, blk. m., 1942; bred by exhibitor.
- 542. DAIRY FARMERS' CO-OP. MILK CO., LTD. (Waverley). Mac's Pride, b. g.
- 530. DOWD, J., AND W. DAVIES. Confident (imp. N.Z.), b. g., 1940; s. Quite Sure, d. Bonny Nelson.
- 543. DWYER, T. Dainty, b. m., 1942.
- 544. DWYER, T. Prince, blk. g., 1940; bred by exhibitor; s. Sure Step, d. Agnes.
- 531. EDWARDS, MISS J. Gay Lad, b. g., 1940.
- 532. EDWARDS, MISS J. Some Boy, b. g., 1941.
- 534. LOCK, J. E. Dandy, b. g., bred by —, Blake-Pelly, Bowral, N.S.W.; s. Traveller's Last.
- 540. MERRIMAN, L. T. Victory, blk. g., 1939.
- 535. N.S.W. FRESH FOOD AND ICE CO., LTD. Golden Star, ch. m., aged; bred by J. H. Bambrick, Moolaka, N.S.W.
- 536. PEACE, R. Prince, br. g., aged.
- 545. WOODHOUSE, MISS I. Lullaby, gr. m., 1941; bred by exhibitor; s. The Shah, d. Slumber.

CLASS 76—Novice Buggy Horse. To be driven in a buggy. For horses which have not won a first, second, or third prize in a class for harness horses at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £10; second prize, £5; third prize, £3; fourth prize, £1; fifth prize, Society's Ribbon.

- 524. BAKER, H. Flash Paddy, b. g., 24:12:39.
- 528. DAIRY FARMERS' CO-OP. MILK CO., LTD. Happy Days, b. g.
- 546. DAIRY FARMERS' CO-OP. MILK CO., LTD. Starlight, b. m.
- 547. DAVIS, MRS. F. R. Silver Lock, gr. m., aged.
- 529. DICKIE, B. The Trump, blk. g., aged; s. Fidential.

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Sec. 1—HORSES—Harness Horses (Continued).

- 530. DOWD, J., AND W. DAVIES. Confident (imp. N.Z.), b. g., 1940; s. Quite Sure, d. Bonny Nelson.
- 532. EDWARDS, MISS J. Some Boy, b. g., 1941.
- 548. GOW, J. S. O. Dolly, bl.-rn., 1939.
- 549. MEDWAY, J. A. White Socks, br. g., 1943; bred by H. Baker, Cobbitty, N.S.W.; s. Burradoo Pompadour, 24.

CLASS 77—Buggy Horse, in Harness. To be driven in a buggy. First prize, £10; second prize, £5; third prize, £2.

- 524. BAKER, H. Flash Paddy, b. g., 24:12:39.
- 526. BOLLARD, MISS H. Royal, blk. g., aged; bred by J. May, Pitt Town, N.S.W.; s. Don Togo, 641, A.S.B.T., d. Lorna May, 848M, A.S.B.T.
- 541. BRUCE, L., AND B. NEWTON. Gay Lad, gr. g., aged.
- 542. DAIRY FARMERS' CO-OP. MILK CO., LTD. (Waverley). Mac's Pride, b. g.
- 529. DICKIE, B. The Trump, blk. g., aged; s. Fidential.
- 530. DOWD, J., AND W. DAVIES. Confident (imp. N.Z.), b. g., 1940; s. Quite Sure, d. Bonny Nelson.
- 544. DWYER, T. Prince, blk. g., 1940; bred by exhibitor; s. Sure Step, d. Agnes.
- 531. EDWARDS, MISS J. Gay Lad, b. g., 1940.
- 532. EDWARDS, MISS J. Some Boy, b. g., 1941.
- 535. N.S.W. FRESH FOOD AND ICE CO., LTD. Golden Star, ch. m., aged; bred by J. H. Bambrick, Moolaka, N.S.W.

CLASS 78—Buggy Horse, not exceeding 15 hands, in Harness. To be driven in a buggy. First prize, £10; second prize, £5; third prize, £2.

- 550. BOLITHO, MRS. N. Star, br. m., 1941.
- 541. BRUCE, L., AND B. NEWTON. Gay Lad, gr. g., aged.
- 546. DAIRY FARMERS' CO-OP. MILK CO., LTD. Starlight, b. m.
- 535. N.S.W. FRESH FOOD AND ICE CO., LTD. Golden Star, ch. m., aged; bred by J. H. Bambrick, Moolaka, N.S.W.
- 545. WOODHOUSE, MISS I. Lullaby, gr. m., 1941; bred by exhibitor; s. The Shah, d. Slumber.

CLASS 79—Novice Sulky Horse, not under 14.2 hands nor over 15.1 hands. To be driven in a sulky. For horses which have not won a first, second, or third prize in a class for harness horses at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £8; second prize, £5; third prize, £2; fourth prize, £1. A transfer from this class cannot be made should the horse be found by the Official Measurer to be over height.

- 525. BALL, E. Sunny, b. g., 1939; s. Beau-Shae, d. Linguard.
- 527. BULL, MRS. E. Black Satin, blk. m., 1942; bred by exhibitor.
- 551. DAIRY FARMERS' CO-OP. MILK CO., LTD. Victor, b. g.

- 543. DWYER, T. Dainty, b. m., 1942.
- 534. LOCK, J. E. Dandy, b. g., bred by —, Blake-Pelly, Bowral, N.S.W.; s. Traveller's Last.
- 540. MERRIMAN, L. T. Victory, blk. g., 1939.

CLASS 80—Sulky Horse, not under 14.2 hands, nor over 15.1 hands, in Harness. To be driven in a sulky. First prize, £9; second prize, £5; third prize, £2; fourth prize, £1. A transfer from this class cannot be made should the horse be found by the Official Measurer to be over height.

- 525. BALL, E. Sunny, b. g., 1939; s. Beau-Shae, d. Linguard.
- 527. BULL, MRS. E. Black Satin, blk. m., 1942; bred by exhibitor.
- 551. DAIRY FARMERS' CO-OP. MILK CO., LTD. Victor, b. g.
- 538. DAVIS, MRS. F. R. Lady Pompadour, br. m., aged; bred by exhibitor; s. Lord Pompadour, 15H, d. Merry Maid.
- 552. DWYER, T. Dainty, b. m., 1942.
- 553. ELVY, A. E. Baden, b. g., aged; s. Longford, 440, A.S.B.T.
- 554. HATFIELD, H. Baden, b. g., aged.
- 534. LOCK, J. E. Dandy, b. g., bred by —, Blake-Pelly, Bowral, N.S.W.; s. Traveller's Last.
- 540. MERRIMAN, L. T. Victory, blk. g., 1939.
- 536. PEACE, R. Prince, br. g., aged.

CLASS 81—Buggy Turnout. Horse, buggy, and harness; buggies with pneumatic tyres not eligible. First prize, £14; second prize, £8; third prize, £3; fourth prize, £1. Prize money presented by "Mrs. W. J. Stelzer's 2GB Happiness Club," 126 Phillip-st., Sydney.

- 524. BAKER, H. Flash Paddy, b. g., 24:12:39.
- 526. BOLLARD, MISS H. Royal, blk. g., aged; bred by J. May, Pitt Town, N.S.W.; s. Don Togo, 641, A.S.B.T., d. Lorna May, 848M, A.S.B.T.
- 528. DAIRY FARMERS' CO-OP. MILK CO., LTD. Happy Days, b. g.
- 542. DAIRY FARMERS' CO-OP. MILK CO., LTD. (WAVERLEY). Mac's Pride, b. g.
- 544. DWYER, T. Prince, blk. g., 1940; bred by exhibitor; s. Sure Step, d. Agnes.
- 531. EDWARDS, MISS J. Gay Lad, b. g., 1940.
- 532. EDWARDS, MISS J. Some Boy, b. g., 1941.
- 555. GOW, J. S. O. Star, bl.-rn., 12:8:44.
- 535. N.S.W. FRESH FOOD AND ICE CO., LTD. Golden Star, ch. m., aged; bred by J. H. Bambrick, Moolaka, N.S.W.
- 545. WOODHOUSE, MISS I. Lullaby, gr. m., 1941; bred by exhibitor; s. The Shah, d. Slumber.

CLASS 82—Sulky Turnout. Horse, not under 14.2 hands nor over 15.1 hands, sulky, and harness. First prize, £10; second prize, £5; third prize, £2; of which £5 5s. is presented by the Queensland Insurance Co. Ltd., 80 Pitt-st., Sydney.

- 525. BALL, E. Sunny, b. g., 1939; s. Beau-Shae, d. Linguard.
- 556. BRANDT, G. Jack, b. g., 1941.
- 527. BULL, MRS. E. Black Satin, blk. m., 1942; bred by exhibitor.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

Truth

In 5 States of Australia over 800,000 copies of Truth are sold each week — a hundred thousand more than any other National publication.

This outstanding success results from Truth's fearless reporting of the events of the week, its unexcelled sporting news and features, and its authentic Financial and Market news.

Enjoy Truth each Sunday.

**EVERYBODY'S
SUNDAY PAPER**

BOTH WINNERS IN THEIR CLASS!

DAILY MIRROR

More people read the Daily Mirror than any other evening paper because the Daily Mirror is first with the news and presents it in impartial and easy-to-read form.

For the news to-day and every day, read the Daily Mirror.

TRUTH AND SPORTSMAN LIMITED. SYDNEY

**LARGEST EVENING
CIRCULATION IN
NEW SOUTH WALES**

Visit COLE

CLASS 85.

Consolation Sulky Horse, not under 14.2 hands nor over 15.1 hands.

**1. Ball, Mrs. E. Black Satin.
2. Merriman, L.T. Victory.**

Sec. 1—HORSES—Harness

551. DAIRY FARMERS' CO-OP. MILK CO., L. Victor, b. g.
538. DAVIS, Mrs. F. R. Lady Pompadour, br. aged; bred by exhibitor; s. Lord Pompadour 15H, d. Merry Maid.
552. DWYER, T. Dainty, b. m., 1942.
554. HATFIELD, H. Baden, b. g., aged.

CLASS 83—Lady's Turnout. Horse to be over hands. To be driven and owned by a lady, who must be the exhibitor. To be judged for general neatness, appearance, and soundness. First prize, £10; second prize, £5; third prize, £2; fourth prize, Society's Ribbon.

- 526.4 BOLLARD, Miss H. Royal, blk. g., aged; bred by J. May, Pitt Town, N.S.W.; s. Don Togo, 641, A.S.B.T., d. Lorna May, 848M, A.S.B.T.
527.3 BULL, Mrs. E. Black Satin, blk. m., 1942; bred by exhibitor.
531.2 EDWARDS, Miss J. Gay Lad, b. g., 1940.
532. EDWARDS, Miss J. Some Boy, b. g., 1941.
545. WOODHOUSE, Miss I. Lullaby, gr. m., 1941; bred by exhibitor; s. The Shah, d. Slumber.

Champion Prize—Royal Easter Show Medallion and the "John McMahon" Memorial Cup, value £5 5s., for the best Buggy Horse to be driven on the ground; each horse to be shown in the same buggy in which it was shown in its individual class. All first prize buggy horses in Classes 76, 77, and 78, may compete for this prize without entry. Cup presented by Mr. P. J. Shesgreen, 38 Cowper-st., Randwick, Sydney.

Reserve Champion—Society's Ribbon.

Champion Prize—Royal Easter Show Medallion for the best Sulky Horse or Galloway to be driven on the ground. Each horse to be shown in the same sulky in which it was shown in its individual class. All first prize sulky horses in Classes 73, 74, 75, 79, and 80 may compete for this prize without entry.

Reserve Champion—Society's Ribbon.

CONSOLATION HARNESS HORSES. Post Entries Only.

Entry Fee—Members and Non-Members, 5s.
Awards in Pair Classes will be disregarded for Consolation Classes.

CLASS 84—Consolation Buggy Horse. To be driven in a buggy. For horses which have competed in a class for buggy horses at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £5; second prize, £2; third prize, £1.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORK-SHIRE INSURANCE CO., LTD. The Farmers' Company.

SADDLE PONIES.

Judge: K. McK. Duncan, "Flockhart," Cliff-rl., Marton, N.Z.
Stewards: E. S. Playfair (Chief), N. Reading, J. Angus, J. Barnes, J. Downes

Ponies entered in the following classes must be measured by the Official Measurer. No exhibit shall be judged unless so measured.

Ladies and gentlemen may ride in the Saddle Pony Classes.

The Official Measurer will issue a certificate as to height, and this certificate must be produced to the Steward at the entrance to the judging ring. Should a pony be found by the Official Measurer to be over or under height for the class in which it has been entered it may be transferred to a corresponding pony or horse saddle class. The Official Measurer will attend at the Showground on Friday and Saturday, 19th and 20th March, from 10 a.m. to 5 p.m.

In all Consolation classes Post Entries only may be made.

SPECIAL NOTICES.

POST ENTRIES.

Post Entries will close at the main office on the Showground at 9.30 a.m. (see exceptions) for day events and 5 p.m. for night events on the day or night the events are advertised to take place. Where an event is to take place on or before 10 a.m., Post Entries for such event must be made not later than 5 p.m. on the preceding day. On no consideration will Post Entries be accepted after the time specified.

PARADES.

All horses must parade as they are shown in their competitive classes daily. Any exhibitor who fails to parade his horses shall forfeit all prize money (if any) won by him and be liable to a fine of £5 for each animal not paraded. A special parade of prize winners will be held on a day to be fixed if time permits. Should a horse be sold prior to the close of the Show, the entrant shall be responsible for the observance of the Parade Regulations.

This rule will be strictly enforced.

ELIGIBILITY OF ENTRY.

An exhibit may be entered in all classes for which it is eligible, provided the entry has been made in the usual way.

The former provision concerning Ordinary Classes now applies only to Stud Classes.

Visit COLE

Sec. 1—HORSES—Harness

551. DAIRY FARMERS' CO-OP. MILK CO., L...
Victor, b. g.
538. DAVIS, Mrs. F. R. Lady Pompadour, br. m.,
aged; bred by exhibitor; s. Lord Pompadour,
15H, d. Merry Maid.
552. DWYER, T. Dainty, b. m., 1942.
554. HATFIELD, H. Baden, b. g., aged.

CLASS 83—Lady's Turnout. Horse to be over 14.2
hands. To be driven and owned by a lady,
who must be the exhibitor. To be judged
for general neatness, appearance, and sound-
ness. First prize, £10; second prize, £5;
third prize, £2; fourth prize, Society's Ribbon.

526. BOLLARD, Miss H. Royal, blk. g., aged;
bred by J. May, Pitt Town, N.S.W.; s. Don
Togo, 641, A.S.B.T., d. Lorna May, 848M,
A.S.B.T.

527. BULL, Mrs. E. Black Satin, blk. m., 1942;
bred by exhibitor.

531. EDWARDS, Miss J. Gay Lad, b. g., 1940.

532. EDWARDS, Miss J. Some Boy, b. g., 1941.

545. WOODHOUSE, Miss I. Lullaby, gr. m.,
1941; bred by exhibitor; s. The Shah, d.
Slumber.

Champion Prize—Royal Easter Show Medallion and
the "John McMahon" Memorial Cup, value
£5 5s., for the best Buggy Horse to be driven
on the ground: each horse to be shown in
the same buggy in which it was shown in its
individual class. All first prize buggy horses
in Classes 76, 77, and 78, may compete for
this prize without entry. Cup presented
by Mr. P. J. Shesgreen, 38 Cowper-st., Rand-
wick, Sydney.

Reserve Champion—Society's Ribbon.

Champion Prize—Royal Easter Show Medallion for
the best Sulky Horse or Galloway to be driven
on the ground. Each horse to be shown in
the same sulky in which it was shown in its
individual class. All first prize sulky horses
in Classes 73, 74, 75, 79, and 80 may
compete for this prize without entry.

Reserve Champion—Society's Ribbon.

CONSOLATION
HARNESS HORSES.
Post Entries Only.

Entry Fee—Members and Non-Members, 5s.
Awards in Pair Classes will be disregarded for Con-
solation Classes.

CLASS 84—Consolation Buggy Horse. To be driven
in a buggy. For horses which have competed
in a class for buggy horses at the Royal
Easter Show, 1948, and which have not won a
first, second, or third prize in such classes.
First prize, £5; second prize, £2; third
prize, £1.

LIVESTOCK INSURANCE—Transit Sea or Rail—Any Part of the World—YORK-
SHIRE INSURANCE CO., LTD. The Farmers' Company.

CLASS 85—Consolation Sulky Horse, not under 14.2
hands nor over 15.1 hands. To be driven
in a sulky. For horses which have competed
in a class for sulky horses at the Royal
Easter Show, 1948, and which have not won
a first, second, or third prize, in such classes.
First prize, £3; second prize, £2; third prize,
£1.

SADDLE PONIES.

Judge:	Stewards:
K. McK. Duncan,	E. S. Playfair (Chief)
"Flockhart,"	N. Reading
Cliff-rd.,	J. Angus
Marion, N.Z.	J. Barnes
	J. Downes

Ponies entered in the following classes must be
measured by the Official Measurer. No exhibit shall
be judged unless so measured.

Ladies and gentlemen may ride in the Saddle
Pony Classes.

The Official Measurer will issue a certificate as to
height, and this certificate must be produced to the
Steward at the entrance to the judging ring. Should
a pony be found by the Official Measurer to be over
or under height for the class in which it has been
entered it may be transferred to a corresponding
pony or horse saddle class. The Official Measurer
will attend at the Showground on Friday and Saturday,
19th and 20th March, from 10 a.m. to 5 p.m.

In all Consolation classes Post Entries only may be
made.

SPECIAL NOTICES.

POST ENTRIES.

Post Entries will close at the main office on the
Showground at 9.30 a.m. (see exceptions) for day
events and 5 p.m. for night events on the day or night
the events are advertised to take place. Where an
event is to take place on or before 10 a.m., Post Entries
for such event must be made not later than 5 p.m. on
the preceding day. On no consideration will Post
Entries be accepted after the time specified.

PARADES.

All horses must parade as they are shown in their
competitive classes daily. Any exhibitor who fails
to parade his horses shall forfeit all prize money (if
any) won by him and be liable to a fine of £5 for each
animal not paraded. A special parade of prize winners
will be held on a day to be fixed if time permits. Should
a horse be sold prior to the close of the Show, the entrant
shall be responsible for the observance of the Parade
Regulations.

This rule will be strictly enforced.

ELIGIBILITY OF ENTRY.

An exhibit may be entered in all classes for which
it is eligible, provided the entry has been made in the
usual way.

The former provision concerning Ordinary Classes
now applies only to Stud Classes.

Truth

In 5 States of Australia over
800,000 copies of Truth are
sold each week—a hundred
thousand more than any other
National publication.

This outstanding success re-
sults from Truth's fearless
reporting of the events of the
week, its unexcelled sporting
news and features, and its
authentic Financial and
Market news.

Enjoy Truth each Sunday.

EVERYBODY'S
SUNDAY PAPER

BOTH WINNERS IN THEIR CLASS!

DAILY SYDNEY MIRROR

More people read the
Daily Mirror than any
other evening paper be-
cause the Daily Mirror is
first with the news and
presents it in impartial
and easy-to-read form.

For the news to-day and
every day, read the Daily
Mirror.

LARGEST EVENING
CIRCULATION IN
NEW SOUTH WALES

TRUTH AND SPORTSMAN LIMITED, SYDNEY

T.15

Sec. 1—HORSES—Saddle Ponies (Continued).

EXHIBIT NUMBERS.

Exhibit and box numbers will be supplied at the Horse Superintendent's office situated in the Horse Section. On all occasions the exhibit number must be affixed to each horse before entering the ring.

CHAMPIONS, 1940-41, 1947.

- 1940 Miss M. Shell, Gloaming.
- 1941 No championship awarded.
- 1942-46 Show abandoned owing to war conditions.
- 1947 C. H. Perry, Majestic.

CLASS 86—Novice Saddle Pony, over 13.2 hands and not exceeding 14 hands. For all ponies which have not won a first, second, or third prize in a class for saddle ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £8; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 557. ASHTON, G. Arrogance, gr. m., 1943; bred by A. Taber, Menangle, N.S.W.; s. Zadaran (Vol. 6, A.H.S.B.), d. Inky.
- 558. BAIRD, Miss K. Sally, br. m., 10:8:43; bred by J. A. Tink, Geurie, N.S.W.
- 559. BARNES, A. L., AND Mrs. Junior, br. g., 1939; bred by — Grey, Gresenethorpe, N.S.W.; s. Little Gem, d. by Traveller.
- 560. BARTRAM, Mrs. H. Mister, b. g., 1943.
- 563. BATHIS, H. Shallmar, Vol. 4, gr. m., 1937; bred by Mrs. E. Brady, Wollongong, N.S.W.; s. Ginty, 311, d. Polly.
- 561. BRADSTREET, Miss W. Laddie, ch. g., 1940.
- 562. BROWN AND KENNEDY, Gay Lad, gr. g., 1942; bred by A. Fisher, Orange, N.S.W.; s. Newpeck.
- 563. BULL, Mrs. E. Golden, ch. m., 1943; bred by exhibitor; s. Woodlands Hadj, d. Valcello.
- 564. BYRNE, Miss B. Hero, ch. g.
- 565. CLARKE, Mrs. L. S., AND D. WHITE, Royal Jester, ch. g., 1944; bred by J. Laughed, St. Arnaud, Vic.; s. Royal Top, d. Black Mat.
- 566. CLINCH, Mrs. N. Mc. Boxer, skewbald g., 1940.
- 567. CONDON, C. Dusty Guy, b. g., 1:1:39.
- 568. CULLEY, C. N. Mexico, g.
- 569. DESAILEY AND SUTHERLAND, Slumber, or. g., 1944; bred by C. Burgess.
- 570. DUNNING, J. Special, b. g., 1940; bred by H. Neely, Moss Vale, N.S.W.; s. Mack, d. by Little Jim.
- 571. DWYER, T. Silver Bell, gr. m., 1942.
- 572. EVANS, A. Brown Sugar, br. m., 1942; bred by — Small, Camden, N.S.W.
- 573. FREDERICK, Miss P. Lullaby, b. m., 1940; bred by G. Drewe, Bowral, N.S.W.
- 574. FREEMAN, Miss I. Grey Boy, gr. g., 1939.
- 575. GARVIN, Mrs. M. M. Gold Stream, cr. g., 1942; bred by P. McKenzie, Ariah Park, N.S.W.; s. Little Jim, d. Jean.
- 576. GILMORE, H. Lady Grey, gr. m., 1939.
- 577. HEDLEY, Mrs. R. Silver Chief, gr. g., 1940; s. Silver King, d. Little Dot.

- 578. HOLMES, Miss W. M. Golden Emblem, cr. m., aged; bred by F. Bowden, Vic.; s. Silver Lyn, d. by Pearlyn.
- 579. HORDERN, Miss S. Kerry, br. g., aged.
- 580. JAGELMAN, Mrs. H. Jeep, gr. g., aged; s. Mark, d. Peggy.
- 581. JAMIESON, R. Mischief, b. g., 1944.
- 582. KELLY, T. H. Kildare, gr. g., aged.
- 583. McKAY, K., AND Mrs. Royal Lady, cr. m.; bred by exhibitors.
- 584. McLACHLAN, N. D., AND SONS, Dandy, b.
- 585. MAY, K. J. Goldie, ch. m., 27:10:45; bred by R. May, Narrabeen, Sydney; s. Danny Boy, d. Bonnie.
- 586. MILLS, Mrs. I. Rua Hinni, b. m., 1941.
- 587. MURRAY, P. J. Dandy John, b. g., 1938.
- 588. PALMER, D. C. Flash, piebald m., 1945; bred by Mrs. — Hughes, Glen Innes, N.S.W.
- 589. PALMER, D. C. Tony, br. g., 1943; bred by Mrs. P. G. Tait, Gobarralong, N.S.W.; s. Jalengla Wee Jim, d. Jenny Lee.
- 590. PARKER, J. Tony, b. g., 1939.
- 591. PASCOE, Miss J. Rex, b. g., aged.
- 592. POTTER, Mrs. K. Cham, blk. g.
- 593. RIGBY, Mrs. E. Grey Timothy, gr. g.
- 594. RIXON, Mrs. N. Mystery, gr. g., 15:10:41; bred by exhibitor.
- 595. RYAN, R. M. Gal Radium, blk. m., 1944; s. Radium Plains.
- 596. SEYMOUR-WELLS, Miss A. Clover, br. m., aged.
- 597. SHARP, Mrs. E. Blue Tray, gr. g., 1941; bred by J. Gilroy, Wollongong, N.S.W.; s. Buonarrotti, d. Sally.
- 598. SHAW, J. R. Peter Radium, ch. g., s. Master Radium.
- 599. STEWART, D. Lettle, ch. m., 1938; bred by T. C. Stewart, Bombala, N.S.W.; s. Silver Diamond, d. Betty.
- 600. STOCKS, J. O. Meggs, ch. m.
- 601. SWADLING, A. Prince, gr. g., 1940.
- 602. TAGAR, Mrs. R. Billy, b. g., 1942.
- 603. THACKERAY, C. M. Flight, b. m., 1941; bred by Miss D. M. Swanston, Coolah, N.S.W.
- 604. THROSBY, Miss D. H. O. Melodee, blk. m., aged.
- 605. WARBY, R. Brasso, ch. g., 1941.
- 606. WOOD, Mrs. A. Belle, br. m., 1942.

CLASS 87—Novice Saddle Pony, over 13 hands and not exceeding 13.2 hands. For all ponies which have not won a first, second, or third prize in a class for saddle ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £8; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 607. ARNOLD, H. A. Sid, dpl. gr. g., —:10:41.
- 608. ASHTON, G. Ricko, ch. g., 1940.
- 609. BATHIS, W. Jason, gr. g., 1942.
- 610. BENNETT, E. Fairy Gold, cr. m., 1943; bred by W. Dean, Bairnsdale, Vic.; s. Wee Dandy.
- 611. BEVERIDGE, A., AND Mrs. Commodore, rn. and w. g., 1942.

Sec. 1—HORSES—Saddle Ponies (Continued).

- 612. BOLTON, Miss P. Lexie, gr. m., 1942.
- 613. BUTCHARD, Miss B. Snip, blk. g., 1941; bred by J. Mangold, Bundanoon, N.S.W.
- 614. CALDWELL, R. F. Dee Why, b. g., 1941.
- 615. CAMPBELL, A. J. Rutherglen's Pride, ch. m.; s. Honey Bee, d. Bonnie Mary.
- 616. CHAPMAN, Mrs. K. Boots, gr. g., 1940.
- 617. COATES, E. Stardust, br. m., 1942; bred by — Bell; s. Bonnie Jim.
- 618. COLES, Miss JUDITH, Starlight, b. g., 1940.
- 619. COWLING, A. L. Basso, br. g., 1938; s. Bassinette.
- 620. CRAWLEY, N. W. Cracker Jack, blk. g., 1936.
- 64. DESAILEY AND BAILEY, Queen of Carnival, cr. m., 28:9:44; bred by L. Burge, Colbinabbin, Vic.; s. Silver Locks, d. Cobby.
- 621. GENFORD, J. Royal Prince, b. g., aged; bred by A. W. Dennis, Dunn's Creek, N.S.W.
- 622. GREGORY, J. M. Eric, b. g., 1940; bred by Paton Bros.
- 623. HEALY, Miss JUDITH, Baron, blk. g., 1939.
- 68. HIRST, E. E. Springmead The Honourable, 931, b. m., 8:11:43; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Pamela, 253.
- 624. HOLMES, Miss W. M. Donnie, b. g., 1940; bred by D. Lindsay, Girral, N.S.W.
- 625. IRWIN, Miss E. Lady Warrell, br. m., 1940; bred by J. Jefferies, Tamworth, N.S.W.; s. Bonnie Bruce.
- 69. JOLLY, R. W. Miss Powder Puff, 803, b. m., 12:11:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Cedric, d. White-nose, 272.
- 626. KELLY, J. T., AND G. L. KENNEDY, Micky Mouse, ch. g., 1935.
- 627. KNIGHT-GREGSON, Miss M. L. Lowlynn Sunrise, cr. g., 1941; bred by exhibitor, s. Burradoo Rex, 25, d. Midnight, 798.
- 628. LOMAS, W. Rigel, blk. g., 1940.
- 70. McLEAN, Mrs. C. M. Berrima Witchery, 357, b. m., 9:10:36; bred by Miss J. L. McLean, Burradoo, N.S.W.; s. Traveller's Joy 2nd, 102, d. Magic, 154.
- 629. MADDEN, Mrs. F. Tony, b. g., 1944.
- 630. MOORE, G. Aristocrat, b. g., 1943.
- 631. PARKER, E. Trimmer, b. g., 1939.
- 632. PEARSE, Mrs. F. W. Dapper, skewbald g., 1940.
- 633. PEARSE, Mrs. F. W. Timothy, blk. g., 1937.
- 634. PENNELL, N., AND Mrs. Dick Whittington, gr. g.
- 635. POOLE, Miss B. M. K. Rafferty, b. g., 1938.
- 636. RIGLEY, Mrs. I. A. Prince, ch. g., 1939.
- 637. SHAW, J. R. Santa Radium, ch. g., s. Master Radium, d. Lady Santa.
- 638. SHEPHERD, S. Chilly Wind, b. g., 1940.
- 639. SHUTTLEWORTH, Mrs. K. Verda, blk. m., 1940; bred by J. Watkins, Bargo, N.S.W.; s. The Verdier (imp.), d. Lady Lee.
- 640. SMITH, Mrs. G. Letty, cr. m., 1944; bred by J. C. Maslin, Bombala, N.S.W.
- 641. STONE, D. Lady Flashlight, gr. m.
- 642. SWADLING, A. Silver, dpl. gr. g., aged.
- 643. WEIR, Miss P. Bay Lass, b. m., 1940; bred by — Ross.

- 644. WOOTTON, Mrs. F. Churchill, b. g., 1941; bred by exhibitor; d. Lorna.
- CLASS 88**—Novice Saddle Pony, over 12.2 hands and not exceeding 13 hands. For all ponies which have not won a first, second, or third prize in a class for saddle ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £8; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.
- 645. ADAMS, Mrs. M. Little Mutt, ch. g., 1939; bred by P. Miller, Scene, N.S.W.
- 646. ARNOLD, H. A. Don, ch. g., —:11:40; bred by P. Hogan, Donald, Vic.; s. Asthon's Silver, d. by Roseworthy.
- 647. BENNETT, Mrs. M. Lady Lightning, gr. m.; s. Wee Georgie.
- 648. BOWER, Mrs. G. Dandy, b. g.
- 649. BUNN, E. A. Tony, gr. g.
- 650. COLES, Miss JUDITH, Ibn Star, b. m., 1944; s. Ibn Badween, d. Lucky Star.
- 118. CONSTANCE, Mrs. N. Mischief, h. m., 2:10:37; bred by W. E. Constance, Adamansby, N.S.W.; s. Silver Diamond, 87, d. Miss Brownie.
- 651. COWLING, A. L. Glen Iris, br. m., 1944; bred by E. Bill, Goulburn, N.S.W.; s. Glen Margam, 37, d. Betty.
- 652. CROUCHER, Mrs. A. Craigie, b. g.; bred by C. McGlinchey, Jamberoo, N.S.W.; s. Bobby Azara, d. Spark.
- 653. DESAILEY AND BAILEY, Chamols, cr. m., 1945.
- 654. ELVY, A. E. Silver Royal, taffy g., 1941.
- 83. EMERY, Miss R. M. Emeroon Zareen, 696, ch. m., 23:10:43; bred by exhibitor; s. Azara, d. Zola, 961.
- 655. FELL, M. H. Flicker, b. g., 8:43; s. Burradoo Leo, 153.
- 621. GENFORD, J. Royal Prince, b. g., aged; bred by A. W. Dennis, Dunn's Creek, N.S.W.
- 656. GORDON, M. Prince Tony, b. g., 1941.
- 657. HALES, Mrs. L. Coffee, blk. g., 1939.
- 658. HEALY, Miss JUDITH, Punch, br. g., 1939.
- 659. IRWIN, Miss E. Grey Dawn, bl. m., 1943; bred by E. Randall, Peak Hill, N.S.W.; s. Bonnie Bruce.
- 660. LOANEY, Mrs. H. A. Saxon Prince, b. g., aged.
- 661. LOGAN, Mrs. W. N. Chubby, gr. g., 1943; bred by Pye Bros., Boggabri, N.S.W.; s. Burradoo Leo, 153.
- 662. McCARTHY, J. Judy, ch. m., 1943.
- 663. McLEAN, Mrs. C. M. Burradoo Bonnie, 368, gr., 1:11:39; bred by exhibitor; s. Burradoo Rex, 25, d. Burradoo Black Beauty, 74.
- 664. MAHER, Miss B. Silver King, gr. g.
- 665. PACKER, F. A. Prince, gr. g., 1940.
- 666. SEPPING, Mrs. F. Whisky, dpl. gr. g.; bred by exhibitor; s. Prince, d. Nellie.
- 667. SPENCE, Mrs. A. Rex, br. g.
- 668. STEWART, D. Miss Muffet, ch. m., 1941; bred by T. C. Stewart, Bombala, N.S.W.; s. Dandy, d. Betty.
- 669. TAYLOR, Mrs. K. Rex.
- 670. WOOLLEY, Miss L. Blue Bonny, gr. g., 1941.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

656 Gordon, N. Prince Tony from cl. 86

658 HIRST, E. E. from cl. 87

655 Fell, M. H. Flicker, b. g., 8:43; s. Burradoo Leo, 153.

656 Gordon, M. Prince Tony, b. g., 1941.

657 Hales, Mrs. L. Coffee, blk. g., 1939.

658 Healy, Miss Judith, Punch, br. g., 1939.

659 Irwin, Miss E. Grey Dawn, bl. m., 1943; bred by E. Randall, Peak Hill, N.S.W.; s. Bonnie Bruce.

660 Loaney, Mrs. H. A. Saxon Prince, b. g., aged.

661 Logan, Mrs. W. N. Chubby, gr. g., 1943; bred by Pye Bros., Boggabri, N.S.W.; s. Burradoo Leo, 153.

662 McCarthy, J. Judy, ch. m., 1943.

663 McLean, Mrs. C. M. Burradoo Bonnie, 368, gr., 1:11:39; bred by exhibitor; s. Burradoo Rex, 25, d. Burradoo Black Beauty, 74.

664 Maher, Miss B. Silver King, gr. g.

665 Packer, F. A. Prince, gr. g., 1940.

666 Sepping, Mrs. F. Whisky, dpl. gr. g.; bred by exhibitor; s. Prince, d. Nellie.

667 Spence, Mrs. A. Rex, br. g.

668 Stewart, D. Miss Muffet, ch. m., 1941; bred by T. C. Stewart, Bombala, N.S.W.; s. Dandy, d. Betty.

669 Taylor, Mrs. K. Rex.

670 Woolley, Miss L. Blue Bonny, gr. g., 1941.

650 Notes, Miss Judd, br. m., 1940; bred by — Ross.

651 Bradstreet, Miss W. Laddie, ch. g., 1940.

652 Brown and Kennedy, Gay Lad, gr. g., 1942; bred by A. Fisher, Orange, N.S.W.; s. Newpeck.

653 Bull, Mrs. E. Golden, ch. m., 1943; bred by exhibitor; s. Woodlands Hadj, d. Valcello.

654 Byrne, Miss B. Hero, ch. g.

655 Clarke, Mrs. L. S., and D. White, Royal Jester, ch. g., 1944; bred by J. Laughed, St. Arnaud, Vic.; s. Royal Top, d. Black Mat.

656 Clinch, Mrs. N. Mc. Boxer, skewbald g., 1940.

657 Condon, C. Dusty Guy, b. g., 1:1:39.

658 Culley, C. N. Mexico, g.

659 Desailey and Sutherland, Slumber, or. g., 1944; bred by C. Burgess.

660 Dunning, J. Special, b. g., 1940; bred by H. Neely, Moss Vale, N.S.W.; s. Mack, d. by Little Jim.

661 Dwyer, T. Silver Bell, gr. m., 1942.

662 Evans, A. Brown Sugar, br. m., 1942; bred by — Small, Camden, N.S.W.

663 Frederick, Miss P. Lullaby, b. m., 1940; bred by G. Drewe, Bowral, N.S.W.

664 Freeman, Miss I. Grey Boy, gr. g., 1939.

665 Garvin, Mrs. M. M. Gold Stream, cr. g., 1942; bred by P. McKenzie, Ariah Park, N.S.W.; s. Little Jim, d. Jean.

666 Gilmore, H. Lady Grey, gr. m., 1939.

667 Hedley, Mrs. R. Silver Chief, gr. g., 1940; s. Silver King, d. Little Dot.

668 Hirst, E. E. Springmead The Honourable, 931, b. m., 8:11:43; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Pamela, 253.

669 Irwin, Miss E. Lady Warrell, br. m., 1940; bred by J. Jefferies, Tamworth, N.S.W.; s. Bonnie Bruce.

670 Jolly, R. W. Miss Powder Puff, 803, b. m., 12:11:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Cedric, d. White-nose, 272.

671 Kelly, J. T., and G. L. Kennedy, Micky Mouse, ch. g., 1935.

672 Knight-Gregson, Miss M. L. Lowlynn Sunrise, cr. g., 1941; bred by exhibitor, s. Burradoo Rex, 25, d. Midnight, 798.

673 Lomas, W. Rigel, blk. g., 1940.

674 McLean, Mrs. C. M. Berrima Witchery, 357, b. m., 9:10:36; bred by Miss J. L. McLean, Burradoo, N.S.W.; s. Traveller's Joy 2nd, 102, d. Magic, 154.

675 Madden, Mrs. F. Tony, b. g., 1944.

676 Moore, G. Aristocrat, b. g., 1943.

677 Parker, E. Trimmer, b. g., 1939.

678 Pearse, Mrs. F. W. Dapper, skewbald g., 1940.

679 Pearse, Mrs. F. W. Timothy, blk. g., 1937.

680 Pennell, N., and Mrs. Dick Whittington, gr. g.

681 Poole, Miss B. M. K. Rafferty, b. g., 1938.

682 Rigley, Mrs. I. A. Prince, ch. g., 1939.

683 Shaw, J. R. Santa Radium, ch. g., s. Master Radium, d. Lady Santa.

684 Shepherd, S. Chilly Wind, b. g., 1940.

685 Shuttleworth, Mrs. K. Verda, blk. m., 1940; bred by J. Watkins, Bargo, N.S.W.; s. The Verdier (imp.), d. Lady Lee.

686 Smith, Mrs. G. Letty, cr. m., 1944; bred by J. C. Maslin, Bombala, N.S.W.

687 Stone, D. Lady Flashlight, gr. m.

688 Swadling, A. Silver, dpl. gr. g., aged.

689 Weir, Miss P. Bay Lass, b. m., 1940; bred by — Ross.

CLASS 89—Novice Saddle Pony, over 12 hands and not exceeding 12.2 hands. For all ponies which have not won a first, second, or third prize in a class for saddle ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 81. ARNOLD, H. A. Kitty (Pickering's) Vol. 4, dpl-gr. m., —: 10: 40; bred by G. Pickering, Watchem, Vic.; s. Silver Bells.
- 648. BOWER, Mrs. G. Dandy, b. g.
- 671. CHITTICK, A. R. Robin, b. g., 1942.
- 672. CONSTANCE, Mrs. N. Sonny Boy, gr. g., aged; bred by R. Webster, Goulburn, N.S.W.; s. Burradoo Rex, 25, d. Blue Jay.
- 673. COWLING, A. L. Rosalita, gr. m., 1940; bred by exhibitor; s. Marquis, 57, d. Rosie.
- 674. HEALEY, K. Azara Glowlight, b. m., —: 11: 42; bred by M. Creagan, Dunmore, N.S.W.; s. Bobbie Azara, 284, d. Fidget.
- 675. HEALEY, K. Lady Gwen, ch. m., —: 11: 42; bred by Miss D. W. Swanston, Coolah, N.S.W.; s. Master Joker, 180.
- 85. KNIGHT-GREGSON, Miss M. L. Lowlynn Vanity, 788, br. m., 13: 9: 43; bred by exhibitor; s. Burradoo Rex, 25, d. Powder Puff, 896.
- 676. MURPHY, C. A. Lady Betty, ch. m., 1942; bred by T. C. Stewart, Bombala, N.S.W.; s. Silver Diamond, d. Betty.
- 677. NICHOLAS, B. Tojo, br. g., 1943.
- 678. PYE, Miss S. E. Mighty Mouse, br. g.
- 679. SWANN, R. Gilda, b. m.

CLASS 90—Novice Saddle Pony, not exceeding 12 hands. For all ponies which have not won a first, second, or third prize, in a class for saddle ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 680. ARNOLD, H. A. Tim, b. g., —: 10: 41.
- 681. ASHTON, G. Dodger, gr. g., 1941.
- 682. COWLING, A. L. Blue Rock, gr. g., 1943; bred by — Sawyer, Taralga, N.S.W.; s. Prince Geary, 75, d. Tessie.
- 683. ELLWOOD, P. Peter Pan, b. g., aged; s. Banjo.
- 684. GORDON, M. Queen Bess, b. m., 1941.
- 685. JOHNSON, J. P. Judy, gr. m., 1937; bred by M. J. Kearins, Murringo, N.S.W.; s. Marquis.
- 92. JOLLY, R. W. Little Eva, 778, gr., —: 12: 40; bred by E. J. Chavasse, Benteleigh, Vic.; s. Dandy, d. Midge, 436.
- 93. KNIGHT-GREGSON, Miss M. L. Lowlynn Silver Dawn, 787, gr. m., 13: 9: 43; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
- 686. McLEAN, Mrs. C. M. Burradoo Dolly, 370, br. m., 1: 11: 40; bred by exhibitor; s. Burradoo Rex, 25, d. Little Nell, 148.

Still Serving . . .

. . . in Peace as in War

TASMANIAN "BROWNELL" AND "BISMARCK" POTATOES

The first shipment of Tasmanian Potatoes to Sydney was made 117 year ago.

★

For the convenience of patrons

HOT CHIPPED POTATOES

will be available from our Pavilions in

DENMAN Road
 (Opp. Royal Hall of Industries)

and

Car. Bent and Palace Streets
 (Facing Martin & Argus Stand)
 during the Show.

★

THE POTATO MARKETING BOARD OF TASMANIA

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

- 687. PARKER, E. Squib, cr. g., 1939.
- 97. ROSE, C. M. Magellan Frolic, 792, hr. m., 5: 11: 44; bred by exhibitor; s. Koscie, 172, d. Mount Gilead Mouse, 835.
- 688. SEPPING, Mrs. F. Renalyn Gaiety, dpl-gr. g., bred by A. R. Poolman, Rooty Hill, N.S.W.; s. Whynot, 105, d. Milton Bluebell 162.
- 689. SMITH, H. J. Cobber, b. g., 1942; bred by J. R. Smith, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Tibbie.
- 690. SWADLING, A. Silverbell, skewbald g., 1944.
- 691. TUNKS, Miss V. Silent Tom, rn. g., 1944; bred by F. Watson, Camden, N.S.W.; s. Silver, d. Little Vera.

CLASS 91—Lady's Saddle Pony, over 13.2 hands and not exceeding 14 hands, to be ridden by a lady. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon. Should the pony be found by the Official Measurer to be over height, it may be transferred to a lady's hack class.

- 692. ARNOLD, H. A. Grey Lady, dpl-gr. m., —: 10: 39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.
- 557. ASHTON, G. Arrogance, gr. m., 1943; bred by A. Taber, Menangle, N.S.W.; s. Zadaran (Vol. 6, A.H.S.B.), d. Inky.
- 559. BARNES, A. L. AND Mrs. Junior, br. g., 1939; bred by — Grey, Green Thorpe, N.S.W.; s. Little Gem, d. by Traveller.
- 693. BARTRAM, Mrs. H. Cinderella, gr. m., 1938.
- 560. BARTRAM, Mrs. H. Mister, b. g., 1943.
- 63. BATHIS, H. Shalimar, Vol. 4, gr. m., 1937; bred by Mrs. E. Brady, Wollongong, N.S.W.; s. Ginty, 311, d. Polly.
- 561. BRADSTREET, Miss W. Laddie, ch. g., 1940.
- 562. BROWN AND KENNEDY. Gay Lad, gr. g., 1942; bred by A. Fisher, Orange, N.S.W.; s. Newpeck.
- 564. BYRNE, Miss B. Hero, ch. g.
- 565. CLARKE, Mrs. L. S., AND D. WHITE. Royal Jester, ch. g., 1944; bred by J. Laughed, St. Arnaud, Vic.; s. Royal Top, d. Black Mat.
- 566. CLINCH, Mrs. N. Mc. Boxer, skewbald g., 1940.
- 567. CONDON, C. Dusty Guy, b. g., 1: 1: 39.
- 568. CULLEY, C. N. Mexico, g.
- 65. DESAILEY AND BAILEY. Queen of Sheba, cr. m., 1939; bred by L. Landale, Danilquin, N.S.W.; s. Port Nelson, d. Creamy.
- 569. DESAILEY AND SUTHERLAND. Slumber, cr. g., 1944; bred by C. Burgess.
- 570. DUNNING, J. Special, b. g., 1940; bred by H. Nealy, Moss Vale, N.S.W.; s. Mack, d. by Little Jim.
- 571. DWYER, T. Silver Bell, gr. m., 1942.
- 573. FREDERICK, Miss P. Lullaby, b. m., 1940; bred by G. Drews, Bowral, N.S.W.
- 575. GARVIN, Mrs. M. M. Gold Stream, cr. g., 1942; bred by P. McKenzie, Ariah Park, N.S.W.; s. Little Jim, d. Jean.
- 576. GILMORE, H. Lady Grey, gr. m., 1939.
- 694. HOLMES, Miss W. M. Miss Muffet, gr. m., aged.

- 579. HORDERN, Miss S. Kerry, br. g., aged.
- 581. JAMIESON, R. Mischief, b. g., 1944.
- 582. KELLY, T. H. Kildare, gr. g., aged.
- 583. McKAY, K., AND Mrs. Royal Lady, cr. m.; bred by exhibitors.
- 585. MAY, K. J. Goldie, ch. m., 27: 10: 45; bred by R. May, Narrabeen, Sydney; s. Danny Boy, d. Bonnie.
- 586. MILLS, Mrs. I. Rua Hinni, b. m., 1941.
- 587. MURRAY, P. J. Dandy John, b. g., 1938.
- 588. PALMER, D. C. Flash, piebald m., 1945; bred by Mrs. — Hughes, Glen Innes, N.S.W.
- 589. PALMER, D. C. Tony, br. g., 1943; bred by Mrs. P. G. Tait, Gobarralong, N.S.W.; s. Jalenga Wee Jim, d. Jenny Lee.
- 592. POTTER, Mrs. K. Cham, blk. g.
- 596. SEYMOUR-WELLS, Miss A. Clover, br. m., aged.
- 597. SHARP, Mrs. E. Blue Tray, gr. g., 1941; bred by J. Gilroy, Wollongong, N.S.W.; s. Buonarrotti, d. Sally.
- 598. SHAW, J. R. Peter Radium, ch. g., s. Master Radium.
- 599. STEWART, D. Lettice, ch. m., 1938; bred by T. C. Stewart, Bombala, N.S.W.; s. Silver Diamond, d. Betty.
- 600. STOCKS, J. O. Meggs, ch. m.
- 602. TAGAR, Mrs. R. Billy, b. g., 1942.
- 603. THACKERAY, C. M. Flight, b. m., 1941; bred by Miss D. M. Swanston, Coolah, N.S.W.
- 604. THROSBY, Miss D. H. O. Melodee, blk. m., aged.
- 695. TRELOAR, W. J. H. Majestic, gr. g.
- 696. WALL, Miss E. Silver Mist, gr. aged.
- 605. WARBY, H. Brasso, ch. g., 1941.
- 606. WOOD, Mrs. A. Belle, br. m., 1942.

CLASS 92—Lady's Saddle Pony, 13.2 hands and under, to be ridden by a lady. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 697. ADAMS, M. Musician, b. g., aged.
- 607. ARNOLD, H. A. Sid, dpl-gr. g., —: 10: 41.
- 681. ASHTON, G. Dodger, gr. g., 1941.
- 608. ASHTON, G. Ricko, ch. g., 1940.
- 610. BENNETT, E. Fairy Gold, cr. m., 1943; bred by W. Dean, Bairnsdale, Vic.; s. Wee Dandy.
- 647. BENNETT, Mrs. M. Lady Lightning, gr. m.; s. Wee Georgie.
- 611. BEVERIDGE, A., AND Mrs. Commodore, rn. and w. g., 1942.
- 612. BOLTON, Miss P. Lexie, gr. m., 1942.
- 613. BUTCHARD, Miss B. Snip, blk. g., 1941; bred by I. Mangold, Bundanoon, N.S.W.
- 614. CALDWELL, R. F. Dee Why, b. g., 1941.
- 615. CAMPBELL, A. J. Rutherglen's Pride, ch. m., s. Honey Bee, d. Bonnie Mary.
- 616. CHAPMAN, Mrs. K. Boots, gr. g., 1940.
- 671. CHITTICK, A. R. Robin, b. g., 1942.
- 698. CHITTICK, A. R. Venus, br. m., aged; bred by exhibitor; s. Azara, d. Lady Daisy.
- 617. COATES, E. Stardust, br. m., 1942; bred by — Bell; s. Bonnie Jim.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Saddle Ponies (Continued).

650. COLES, MISS JUDITH. **Ibn Star**, b. m., 1944; s. Ibn Badween, d. Lucky Star.
618. COLES, MISS JUDITH. **Starlight**, b. g.
619. COWLING, A. L. **Basso**, br. g., 1938; s. Bassinette.
506. CROUCHER, MRS. A. **Brownlock**, br. g., aged; bred by M. Creagan, Dunmore, N.S.W.; s. Azara, d. Maida.
64. DESAILEY AND BAILEY. **Queen of Carnival**, cr. m., 28:9:44; bred by L. Burge, Colbinabbin, Vic.; s. Silver Locks, d. Cobby.
83. EMERY, MISS R. M. **Emeroon Zareen**, 696, ch. m., 23:10:43; bred by exhibitor; s. Azara, d. Zola, 961.
699. FIELD, T. A. **Tony**, b. g., 1939.
622. GREGORY, J. M. **Eric**, b. g., 1940; bred by Paton Bros.
623. HEALY, MISS JUDITH. **Baron**, blk. g., 1939.
68. HIRST, E. E. **Springmead The Honourable**, 931, b. m., 8:11:43; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Pamela, 253.
624. HOLMES, MISS W. M. **Donnie**, b. g., 1940; bred by D. Lindsay, Girral, N.S.W.
700. HORDERN, S., JUNR. **Rajah**, gr. g., aged.
701. HORDERN, MISS S. **Boldy**, cr. g., aged.
625. IRWIN, MISS E. **Lady Warrell**, br. m., 1940; bred by J. Jefferies, Tamworth, N.S.W.; s. Bonnie Bruce.
69. JOLLY, R. W. **Miss Powder Puff**, 803, b. m., 12:11:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Cedric, d. Whitonose, 272.
702. KINKADE, ROY. **Model**, b. m., 1940.
627. KNIGHT-GREGSON, MISS M. L. **Lowlynn Sunrise**, cr. g., 1941; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
703. LENNON, MISS M. **Dandy**, ch. g., aged; s. Lieutenant.
704. MCKENZIE, G. R. **Penny**, b. m., 1940.
87. MEEKS, MRS. D. B. **Nattal Bluelight**, 453, gr. m., 3:12:38; bred by exhibitor; s. Milton Greylight, 63, d. Jean, 129.
705. MIDDLEMISS, MRS. F. **Jhnnie Walker**, gr. g., aged.
706. MIDDLEMISS, MRS. F. **Kentucky**, b. g., 1940.
630. MOORE, G. **Aristocrat**, b. g., 1943.
677. NICHOLAS, B. **Tojo**, br. g., 1943.
634. PENNELL, N., AND MRS. **Dick Whittington**, gr. g.
635. POOLE, MISS B. M. K. **Rafferty**, b. g., 1938.
678. PYE, MISS S. E. **Mighty Mouse**, br. g.
636. RIGLEY, MRS. I. A. **Prince**, ch. g., 1939.
707. SEDGWICK, MISS P. **Santa**, blk. g., aged; bred by B. Emery, Nowra, N.S.W.; s. Wywonder, d. Big Star.
637. SHAW, J. R. **Santa Radium**, ch. g., s. Master Radium, d. Lady Santa.
638. SHEPHERD, S. **Chilly Wind**, b. g., 1940.
640. SMITH, MRS. G. **Letty**, cr. m., 1944; bred by J. C. Maslin, Bombala, N.S.W.
668. STEWART, D. **Miss Muffet**, ch. m., 1941; bred by T. C. Stewart, Bombala, N.S.W.; s. Dandy, d. Betty.
641. STONE, D. **Lady Flashlight**, gr. m.
708. SULLIVAN, MRS. M. **Blue Jay**, gr. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Marcus, d. Lady Jim.
709. SULLIVAN, MRS. M. **Gloaming**, b. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Bidgee.
642. SWADLING, A. **Silver**, dpl.-gr. g., aged.
679. SWANN, R. **Gilda**, b. m.
73. SWANSTON, MISS D. M. **Why Amber**, 952, br. m., 25:10:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Whynot, 105, d. Amber.
669. TAYLOR, MRS. K. **Rex**.
74. THOMPSON, MRS. S. J. **Romany Lass**, 903, ch. m., 1939; bred by N. Wright, Chatswood, Sydney; s. Master Radium.
643. WEIR, MISS P. **Bay Lass**, b. m., 1940; bred by W. Ross.
710. WOODS, MISS G. **Boylock**, gr. g., aged.
670. WOOLLEY, MISS L. **Blue Bonny**, gr. g., 1941.
644. WOOTTON, MRS. F. **Churchill**, b. g., 1941; bred by exhibitor; d. Lorna.
692. ARNOLD, H. A. **Grey Lady**, dpl.-gr. m., —:10:39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.
557. ASHTON, G. **Arrogance**, gr. m., 1943; bred by A. Taber, Menangle, N.S.W.; s. Zadaran (Vol. 6, A.H.S.B.), d. Inky.
569. BARNES, A. L., AND MRS. **Junior**, br. g., 1939; bred by — Grey, Groenethorpe, N.S.W.; s. Little Gem, d. by Traveller.
693. BARTRAM, MRS. H. **Cindrella**, gr. m., 1938.
560. BARTRAM, MRS. H. **Mister**, b. g., 1943.
63. BATHIS, H. **Shalimar**, Vol. 4, gr. m., 1937; bred by Mrs. E. Brady, Wollongong, N.S.W.; s. Ginty, 311, d. Polly.
561. BRADSTREET, MISS W. **Laddie**, ch. g., 1940.
564. BYRNE, MISS B. **Hero**, ch. g.
565. CLARKE, MRS. I. S., AND D. WHITE. **Royal Jester**, ch. g., 1944; bred by J. Laughheed, St. Arnaud, Vic.; s. Royal Top, d. Black Mat.
567. CONDON, C. **Dusty Guy**, b. g., 1:1:39.
568. CULLEY, C. N. **Mexico**, b.
65. DESAILEY AND BAILEY. **Queen of Sheba**, 901, cr. m., 1939; bred by L. Landale, Deniliquin, N.S.W.; s. Port Nelson, d. Creamy.
569. DESAILEY AND SUTHERLAND. **Slumber**, cr. g., 1944; bred by C. Burgess.
570. DUNNING, J. **Special**, b. g., 1940; bred by H. Neely, Moss Vale, N.S.W.; s. Mack, d. by Little Jim.
571. DWYER, T. **Silver Bell**, gr. m., 1942.
576. GILMORE, H. **Lady Grey**, gr. m., 1939.
694. HOLMES, MISS W. M. **Miss Muffet**, gr. m., aged.
579. HORDERN, MISS S. **Kerry**, br. g., aged.
581. JAMIESON, R. **Mischief**, b. g., 1944.
582. KELLY, T. H. **Kildare**, gr. g., aged.

All the Best Animals are Insured with the YORKSHIRE INSURANCE CO., LTD. — Office on the Ground. Claims paid by the Company exceed £56,000,000.

615 *Laurel A Rutherglen's Pride from 1945*

Sec. 1—HORSES—Saddle Ponies (Continued).

584. McLACHLAN, N. D., AND SONS. **Dandy**, b.
585. MAY, K. J. **Goldie**, ch. m., 27:10:45; bred by R. May, Narrabeen, Sydney; s. Danny Boy, d. Bonnie.
586. MILLS, MRS. I. **Rua Hinnl**, b. m., 1941.
587. MURRAY, P. J. **Dandy John**, b. g., 1938.
588. PALMER, D. C. **Flash**, piebald m., 1945; bred by Mrs. — Hughes, Glen Innes, N.S.W.
589. PALMER, D. C. **Tony**, br. g., 1943; bred by Mrs. P. G. Tait, Gobarralong, N.S.W.; s. Jalengla Wee Jim, d. Jenny Lee.
592. POTTER, MRS. K. **Cham**, blk. g.
597. SHARP, MRS. E. **Blue Tray**, gr. g., 1941; bred by J. Gilroy, Wollongong, N.S.W.; s. Buonarrotti, d. Sally.
599. STEWART, D. **Lettie**, ch. m., 1938; bred by T. C. Stewart, Bombala, N.S.W.; s. Silver Diamond, d. Betty.
600. STOCKS, J. O. **Meggs**, ch. m.
604. THROSBY, MISS D. H. O. **Melodee**, blk. m., aged.
695. TRELOAR, W. J. H. **Majestic**, gr. g.
696. WALL, MISS E. **Silver Mist**, gr. g., aged.
605. WARBY, R. **Brasso**, ch. g., 1941.
606. WOOD, MRS. A. **Belle**, br. m., 1942.
692. *Stewart D. Miss Muffet from 1945*
- CLASS 94—Pony in Saddle, over 13 hands and not exceeding 13.2 hands. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, Society's Ribbon.
697. ADAMS, M. **Musician**, b. g., aged.
607. ARNOLD, H. A. **Sid**, dpl.-gr. g., —:10:41.
608. ASHTON, G. **Ricko**, ch. g., 1940.
609. BATHIS, W. **Jason**, gr. g., 1942.
610. BENNETT, E. **Fairy Gold**, cr. m., 1943; bred by W. Dean, Bairnsdale, Vic.; s. Wee Dandy.
611. BEVERIDGE, A., AND MRS. **Commodore**, m. and w. g., 1942.
612. BOLTON, MISS P. **Lexie**, gr. m., 1942.
614. CALDWELL, R. F. **Dee Why**, b. g., 1941.
615. CAMPBELL, A. J. **Rutherglen's Pride**, ch. m., s. Honey Bee, d. Bonnie Mary.
618. COLES, MISS JUDITH. **Starlight**, b. g.
619. COWLING, A. L. **Basso**, br. g., 1938; s. Bassinette.
64. DESAILEY AND BAILEY. **Queen of Carnival**, cr. m., 28:9:44; bred by L. Burge, Colbinabbin, Vic.; s. Silver Locks, d. Cobby.
699. FIELD, T. A. **Tony**, b. g., 1939.
622. GREGORY, J. M. **Eric**, b. g., 1940; bred by Paton Bros.
623. HEALY, MISS JUDITH. **Baron**, blk. g., 1939.
68. HIRST, E. E. **Springmead The Honourable**, 931, b. m., 8:11:43; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Pamela, 253.
624. HOLMES, MISS W. M. **Donnie**, b. g., 1940; bred by D. Lindsay, Girral, N.S.W.
625. IRWIN, MISS E. **Lady Warrell**, br. m., 1940; bred by J. Jefferies, Tamworth, N.S.W.; s. Bonnie Bruce.
702. KINKADE, ROY. **Model**, b. m., 1940.
627. KNIGHT-GREGSON, MISS M. L. **Lowlynn Sunrise**, cr. g., 1941; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
703. LENNON, MISS M. **Dandy**, ch. g., aged; s. Lieutenant.
704. MCKENZIE, G. R. **Penny**, b. m., 1940.
87. MEEKS, MRS. D. B. **Nattal Bluelight**, 453, gr. m., 3:12:38; bred by exhibitor; s. Milton Greylight, 63, d. Jean, 129.
705. MIDDLEMISS, MRS. F. **Jhnnie Walker**, gr. g., aged.
706. MIDDLEMISS, MRS. F. **Kentucky**, b. g., 1940.
630. MOORE, G. **Aristocrat**, b. g., 1943.
677. NICHOLAS, B. **Tojo**, br. g., 1943.
634. PENNELL, N., AND MRS. **Dick Whittington**, gr. g.
635. POOLE, MISS B. M. K. **Rafferty**, b. g., 1938.
678. PYE, MISS S. E. **Mighty Mouse**, br. g.
636. RIGLEY, MRS. I. A. **Prince**, ch. g., 1939.
707. SEDGWICK, MISS P. **Santa**, blk. g., aged; bred by B. Emery, Nowra, N.S.W.; s. Wywonder, d. Big Star.
637. SHAW, J. R. **Santa Radium**, ch. g., s. Master Radium, d. Lady Santa.
638. SHEPHERD, S. **Chilly Wind**, b. g., 1940.
640. SMITH, MRS. G. **Letty**, cr. m., 1944; bred by J. C. Maslin, Bombala, N.S.W.
668. STEWART, D. **Miss Muffet**, ch. m., 1941; bred by T. C. Stewart, Bombala, N.S.W.; s. Dandy, d. Betty.
641. STONE, D. **Lady Flashlight**, gr. m.
627. KNIGHT-GREGSON, MISS M. L. **Lowlynn Sunrise**, cr. g., 1941; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
704. MCKENZIE, G. R. **Penny**, b. m., 1940.
705. MIDDLEMISS, MRS. F. **Jhnnie Walker**, gr. g., aged.
706. MIDDLEMISS, MRS. F. **Kentucky**, b. g., 1940.
630. MOORE, G. **Aristocrat**, b. g., 1943.
634. PENNELL, N., AND MRS. **Dick Whittington**, gr. g.
635. POOLE, MISS B. M. K. **Rafferty**, b. g., 1938.
638. SHEPHERD, S. **Chilly Wind**, b. g., 1940.
640. SMITH, MRS. G. **Letty**, cr. m., 1944; bred by J. C. Maslin, Bombala, N.S.W.
641. STONE, D. **Lady Flashlight**, gr. m.
74. THOMPSON, MRS. S. J. **Romany Lass**, 903, ch. m., 1939; bred by N. Wright, Chatswood, Sydney; s. Master Radium.
643. WEIR, MISS P. **Bay Lass**, b. m., 1940; bred by W. Ross.
710. WOODS, MISS G. **Boylock**, gr. g., aged.
644. WOOTTON, MRS. F. **Churchill**, b. g., 1941; bred by exhibitor; d. Lorna.
692. ARNOLD, H. A. **Grey Lady**, dpl.-gr. m., —:10:39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.
557. ASHTON, G. **Arrogance**, gr. m., 1943; bred by A. Taber, Menangle, N.S.W.; s. Zadaran (Vol. 6, A.H.S.B.), d. Inky.
569. BARNES, A. L., AND MRS. **Junior**, br. g., 1939; bred by — Grey, Groenethorpe, N.S.W.; s. Little Gem, d. by Traveller.
693. BARTRAM, MRS. H. **Cindrella**, gr. m., 1938.
560. BARTRAM, MRS. H. **Mister**, b. g., 1943.
63. BATHIS, H. **Shalimar**, Vol. 4, gr. m., 1937; bred by Mrs. E. Brady, Wollongong, N.S.W.; s. Ginty, 311, d. Polly.
561. BRADSTREET, MISS W. **Laddie**, ch. g., 1940.
564. BYRNE, MISS B. **Hero**, ch. g.
565. CLARKE, MRS. I. S., AND D. WHITE. **Royal Jester**, ch. g., 1944; bred by J. Laughheed, St. Arnaud, Vic.; s. Royal Top, d. Black Mat.
567. CONDON, C. **Dusty Guy**, b. g., 1:1:39.
568. CULLEY, C. N. **Mexico**, b.
65. DESAILEY AND BAILEY. **Queen of Sheba**, 901, cr. m., 1939; bred by L. Landale, Deniliquin, N.S.W.; s. Port Nelson, d. Creamy.
569. DESAILEY AND SUTHERLAND. **Slumber**, cr. g., 1944; bred by C. Burgess.
570. DUNNING, J. **Special**, b. g., 1940; bred by H. Neely, Moss Vale, N.S.W.; s. Mack, d. by Little Jim.
571. DWYER, T. **Silver Bell**, gr. m., 1942.
576. GILMORE, H. **Lady Grey**, gr. m., 1939.
694. HOLMES, MISS W. M. **Miss Muffet**, gr. m., aged.
579. HORDERN, MISS S. **Kerry**, br. g., aged.
581. JAMIESON, R. **Mischief**, b. g., 1944.
582. KELLY, T. H. **Kildare**, gr. g., aged.
- CLASS 95—Pony in Saddle, over 12.2 hands and not exceeding 13 hands. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, Society's Ribbon.
645. ADAMS, MRS. M. **Little Mutt**, ch. g., 1939; bred by P. Miller, Seone, N.S.W.
646. ARNOLD, H. A. **Don**, ch. g., —:11:40; bred by P. Hogan, Donald, Vic.; s. Athon's Silver, d. by Roseworthy.
647. BENNETT, MRS. M. **Lady Lightning**, gr. m.; s. Wee Georgie.
648. BOWER, MRS. G. **Dandy**, b. g.
649. BUNN, E. A. **Tony**, gr. g.
698. CHITTICK, A. R. **Venus**, br. m., aged; bred by exhibitor; s. Azara, d. Lady Daisy.
650. COLES, MISS JUDITH. **Ibn Star**, b. m., 1944; s. Ibn Badween, d. Lucky Star.
118. CONSTANCE, MRS. N. **Mischief**, b. m., 2:10:37; bred by W. E. Constance, Adaminaby, N.S.W.; s. Silver Diamond, 87, d. Miss Brownie.
651. COWLING, A. L. **Glen Iris**, br. m., 1944; bred by E. Bill, Goulburn, N.S.W.; s. Glen Margam, 37, d. Betty.
711. DAUNT, MRS. S. M. **Robin Hood**, dun. g., 1939; bred by J. Forsyth, Clare, S.A.
653. DESAILEY AND BAILEY. **Chamols**, cr. m., 1945.
83. EMERY, MISS R. M. **Emeroon Zareen**, 696, ch. m., 23:10:43; bred by exhibitor; s. Azara, d. Zola, 961.
655. FELL, M. H. **Flicker**, b. g., —:8:43; s. Burradoo Leo, 153.
621. GENFORD, J. **Royal Prince**, b. g., aged; bred by A. W. Dennis, Dunn's Creek, N.S.W.
84. GEOGHEGAN, T. **Sunbonnet**, 932, ch. m., bred by Payten Bros., Campbelltown, N.S.W.; s. Topnot, 224, d. Sunset, 262.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Works' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

650 Colles Miss J. Starlight from 1945
691 HIRST, E.E. from cl.
 89

Sec. 1—HORSES—Saddle Ponies (Continued).

BOOKS THAT ARE "NEWS"

If a book is headline news to-day you'll find it in the Bookstall Library . . . in Sydney's only Lounge Library . . . in Sydney's biggest and best Library! All oversea book successes are airmailed direct to the Bookstall Library—the Library that gives you new book releases direct from the publishing house! An unsurpassed fiction section is only rivalled by a superb array of books on every conceivable subject! Science, Art, Travel, Politics, Economics, Aviation, Yachting, etc., etc.

BOOKSTALL LIBRARY

Subscription Rates:	Three Months	Six Months	Twelve Months
CITY:			
1 Book and 1 Magazine ..	8 6	15 6	£1 7 6
2 Books	11 0	£1 0 0	£1 17 6
2 Books and 1 Magazine or Three Books	12 6	£1 2 6	£2 0 0
3 Books and 1 Magazine or Four Books..	15 0	£1 7 6	£2 10 0
COUNTRY:			
8 Books at a time	£1 1 0	£1 15 0	£2 15 0
10 Books at a time	£1 10 0	£2 5 0	£3 7 6

A Spacious Reading Lounge is at the Disposal of All Subscribers.

N.S.W. BOOKSTALL CO. PTY. LTD.

General and Educational Booksellers.

'Phone: M 4361.

MARKET AND CASTLEREAGH STREETS, SYDNEY.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney. The Farmers' Company.

- 657. HALES, Mrs. L. Coffee, blk. g., 1939.
- 658. HEALY, Miss Judith. Punch, br. g., 1939.
- 700. HORDERN, S., Junr. Rajah, gr. g., aged.
- 701. HORDERN, Miss S. Boldy, cr. g., aged.
- 659. IRWIN, Miss E. Grey Dawn, bl. m., 1943; bred by E. Randall, Peak Hill, N.S.W.; s. Bonnie Bruce.
- 660. LOANEY, Mrs. H. A. Saxon Prince, b. g., aged.
- 664. MAHER, Miss B. Silver King, gr. g.
- 707. SEDGWICK, Miss P. Santa, blk. g., aged; bred by B. Emery, Nowra, N.S.W.; s. Wywonder, d. Big Star.
- 666. SEPPING, Mrs. F. Whisky, dpl-gr. g.; bred by exhibitor; s. Prince, d. Nellie.
- 668. STEWART, D. Miss Muffet, ch. m., 1941; bred by T. C. Stewart, Bombala, N.S.W.; s. Dandy, d. Betty.
- 708. SULLIVAN, Mrs. M. Blue Jay, gr. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Marcus, d. Lady Jim.
- 73. SWANSTON, Miss D. M. Why Amber, 952, br. m., 25:10:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Whynot, 105, d. Amber.
- 669. TAYLOR, Mrs. K. Rex.
- 670. WOOLLEY, Miss L. Blue Bonny, gr. g., 1941.

CLASS 96—Pony in Saddle, over 12 hands and not exceeding 12.2 hands. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, Society's Ribbon.

- 648. BOWER, Mrs. G. Dandy, b. g.
- 82. BULLEY, Miss J. Princess Dolly, 898, b. m., 1940; bred by W. Dunshea, Queanbeyan, N.S.W.
- 712. BURROWS, Miss J. Bing Crosby, br. g., 1941; bred by —, Robertson, Moyno Falls, Vic.
- 672. CONSTANCE, Mrs. N. Sonny Boy, gr. g., aged; bred by R. Webster, Goulburn, N.S.W.; s. Burradoo Rex, 25, d. Blue Jay.
- 673. COWLING, A. L. Rosaliea, gr. m., 1940; bred by exhibitor; s. Marquis, 57, d. Rosie.
- 674. HEALEY, K. Azara Glowlight, b. m., —:11:42; bred by M. Creagan, Dunmore, N.S.W.; s. Bobbie Azara, 284, d. Fidget.
- 675. HEALEY, K. Lady Gwen, ch. m., —:11:42; bred by Miss D. W. Swanston, Coolah, N.S.W.; s. Master Joker, 180.
- 85. KNIGHT-GREGSON, Miss M. L. Lowlynn Vanity, 788, br. m., 13:9:43; bred by exhibitor; s. Burradoo Rex, 25, d. Powder Puff, 896.
- 703. LENNON, Miss M. Dandy, ch. g., aged; s. Lieutenant.
- 713. McLEAN, Mrs. C. M. Burradoo Sunlight, w., 7:9:35; bred by exhibitor; s. Burradoo Rex, 25, d. Moonlight, 192.
- 87. MEEKS, Mrs. D. B. Nattal Bluellight, 453, gr. m., 3:12:38; bred by exhibitor; s. Milton Greylight, 63, d. Jean, 129.
- 676. MURPHY, C. A. Lady Betty, ch. m., 1942; bred by T. C. Stewart, Bombala, N.S.W.; s. Silver Diamond, d. Betty.
- 714. NOCK, Miss J. Bonnie Blue, gr. m., 1944.
- 678. PYE, Miss S. E. Mighty Mouse, br. g.

Sec. 1—HORSES—Saddle Ponies (Continued).

CLASS 97—Pony in Saddle, over 11 hands and not exceeding 12 hands. First prize, £6; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon.

- 715. ABRAHAM, L. Mittens, b. m., aged.
 - 680. ARNOLD, H. A. Tim, b. g., —:10:41.
 - 681. ASHTON, G. Dodger, gr. g., 1941.
 - 716. BARNES, Miss M. Little Kilt, Vol. 4, ch. m., 1935; bred by M. Davis, Alexandria, Sydney.
 - 717. BEVERIDGE, A., AND Mrs. Scamper, blk. g., aged.
 - 682. COWLING, A. L. Blue Rock, gr. g., 1943; bred by —, Sawyer, Taralga, N.S.W.; s. Prince Geary, 75, d. Tessie.
 - 684. GORDON, M. Queen Bess, b. m., 1941.
 - 685. JOHNSON, J. P. Judy, gr. m., 1937; bred by M. J. Kearins, Murrumbidgee, N.S.W.; s. Marquis.
 - 718. JOLLY, R. W. Crystal, gr., 1942.
 - 93. KNIGHT-GREGSON, Miss M. L. Lowlynn Silver Dawn, 787, gr. m., 13:9:43; bred by exhibitors; s. Burradoo Rex, 25, d. Midnight, 798.
 - 686. McLEAN, Mrs. C. M. Burradoo Dolly, 370, br. m., 1:11:40; bred by exhibitor; s. Burradoo Rex, 25, d. Little Nell, 148.
 - 94. MEEKS, Mrs. D. B. Nattal Mystery, 462, gr. m., 9:1:35; bred by exhibitor; s. Milton Greylight, 63, d. Milton Queen, 179.
 - 97. ROSE, C. M. Magellan Frolic, 792, br. m., 5:11:44; bred by exhibitor; s. Koscie, 172, d. Mount Gilead Mouse, 835.
 - 719. ROSS AND GORDON. Blue Boy, gr. g., aged; s. Retford Prince, 81.
 - 688. SEPPING, Mrs. F. Renalyn Gaiety, dpl-gr. g.; bred by A. R. Pooiman, Rooty Hill, N.S.W.; s. Whynot, 105, d. Milton Bluebell, 162.
 - 689. SMITH, H. J. Cobber, b. g., 1942; bred by J. R. Smith, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Tibbie.
 - 690. SWADLING, A. Silverbell, skewbald g., 1944.
 - 720. SWANTON, Miss D. M. Brownie, br. g., aged; bred by exhibitor; s. Master Joker, 180, d. Queenie.
 - 691. TUNKS, Miss V. Silent Tom, rn. g., 1944; bred by F. Watson, Camden, N.S.W.; s. Silver, d. Little Vera.
- CLASS 98—Pony in Saddle, not exceeding 11 hands. First prize, £4; second prize, £2.
- 721. BARTRAM, Mrs. H. Trinket, piebald, 1940; bred by E. E. Small; s. Shetland Heights Jester, d. Butterfly.
 - 683. ELLWOOD, P. Peter Pan, b. g., aged; s. Banjo.
 - 722. KINKADE, ROY, Wee Tom, blk. g., aged.
 - 723. McLEAN, Mrs. C. M. Burradoo Topsy, 374, br. m., 15:10:38; bred by exhibitor; s. Burradoo Rex, 25, d. Little Nell, 148.
 - 724. RIGLEY, Mrs. I. A. Beau, blk. g., 1940.
 - 725. SEPPING, Mrs. F. Glenarvon Bluebell, bl-gr. m., bred by exhibitor; s. Renalyn Prince, 387, d. Mittens, 808.
 - 726. SEPPING, Mrs. F. Trixie, b. m.

CLASS 99—The "DAVIDSON AND SMITH" Pair of Ponies, 13 hands and not exceeding 14 hands, to be ridden by a lady and gentleman. Owners will be allowed to pair, but in the event of a pair separately owned winning, the prize will be divided. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, £1. Prize money presented by Davidson and Smith, Saddle Manufacturers, enr. Bourke and Liverpool-sts., East Sydney.

- 697. ADAMS, M. Musician, b. g., aged.
- 692. ARNOLD, H. A. Grey Lady, dpl-gr. m., —:10:39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.
- 557. ASHTON, G. Arrogance, gr. m., 1943; bred by A. Taber, Menangle, N.S.W.; s. Zudaran (Vol. 6, A.H.S.B.), d. Inky.
- 608. ASHTON, G. Ricko, ch. g., 1940.
- 559. BARNES, A. L., AND Mrs. Junior, br. g., 1939; bred by —, Grey, Greenethorpe, N.S.W.; s. Little Gem, d. by Traveller.
- 693. BARTRAM, Mrs. H. Cinderella, gr. m., 1938.
- 560. BARTRAM, Mrs. H. Mister, b. g., 1943.
- 63. BATHIS, H. Shallmar, Vol. 4, gr. m., 1937; bred by Mrs. E. Brady, Wollongong, N.S.W.; s. Ginty, 311, d. Polly.
- 609. BATHIS, W. Jason, gr. g., 1942.
- 610. BENNETT, E. Fairy Gold, cr. m., 1943; bred by W. Dean, Bairnsdale, Vic.; s. Wee Dandy.
- 611. BEVERIDGE, A., AND Mrs. Commodore, rn. and w. g., 1942.
- 612. BOLTON, Miss P. Lexie, gr. m., 1942.
- 614. CALDWELL, R. F. Dee Why, b. g., 1941.
- 616. CHAPMAN, Mrs. K. Boots, gr. g., 1940.
- 565. CLARKE, Mrs. L. S., AND D. WHITE. Royal Jester, ch. g., 1944; bred by J. Laugheed, St. Arnaud, Vic.; s. Royal Top, d. Black Mat.
- 617. COATES, E. Stardust, br. m., 1942; bred by —, Bell; s. Bonnie Jim.
- 618. COLES, Miss Judith. Starlight, b. g.
- 567. CONDON, C. Dusty Guy, b. g., 1:1:39.
- 727. DESAILEY AND BAILEY. Queen of Carnival, cr. m., 28:9:44; bred by L. Burge, Colbinabbin, Vic.; s. Silver Locks, d. Cobby; Queen of Sheba 901, cr. m., 1939; bred by L. Landale, Deniliquin, N.S.W.; s. Port Nelson, d. Creamy.
- 570. DUNNING, J. Special, b. g., 1940; bred by H. Neely, Moss Vale, N.S.W.; s. Mack, d. by Little Jim.
- 571. DWYER, T. Silver Bell, gr. m., 1942.
- 699. FIELD, T. A. Tony, b. g., 1939.
- 621. GENFORD, J. Royal Prince, b. g., aged; bred by A. W. Dennis, Dunn's Creek, N.S.W.
- 576. GILMORE, H. Lady Grey, gr. m., 1939.
- 622. GREGORY, J. M. Eric, b. g., 1940; bred by Paton Bros.
- 728. HEALY, Miss Judith. Baron, blk. g., 1939; Punch, br. g., 1939.
- 68. HIRST, E. E. Springmead The Honourable, 931, b. m., 8:11:43; bred by exhibitor; s. Rakib (imp.—Vol. 5, A.H.S.B.), d. Springmead Pamela, 253.

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

4th (698) Church St. Victoria FM 100
 559 Janna Lm Church St. Victoria FM 100

Sec. 1—HORSES—Saddle Ponies (Continued).

624. HOLMES, Miss W. M. Donnie, b. g., 1940; bred by D. Lindsay, Girral, N.S.W.
694. HOLMES, Miss W. M. Miss Muffet, gr. m., aged.
579. HORDERN, Miss S. Kerry, br. g., aged.
582. KELLY, T. H. Kildare, gr. g., aged.
702. KINKADE, ROY. Model, b. m., 1940.
627. KNIGHT-GREGSON, Miss M. L. Lowlynn Sunrise, cr. g., 1941; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
704. McKENZIE, G. R. Penny, b. m., 1940.
705. MIDDLEMISS, Mrs. F. Johnnie Walker, gr. g., aged.
706. MIDDLEMISS, Mrs. F. Kentucky, b. g., 1940.
586. MILLS, Mrs. I. Rua Hinini, b. m., 1941.
630. MOORE, G. Aristocrat, b. g., 1943.
587. MURRAY, P. J. Dandy John, b. g., 1938.
589. PALMER, D. C. Tony, br. g., 1943; bred by Mrs. P. G. Tait, Goharralong, N.S.W.; s. Jalengla Wee Jim, d. Jenny Lee.
634. PENNELL, N., AND Mrs. Dick Whittington, gr. g.
594. RIXON, Mrs. N. Mystery, gr. g., 15:10:41; bred by exhibitor.
597. SHARP, Mrs. E. Blue Tray, gr. g., 1941; bred by J. Gilroy, Wollongong, N.S.W.; s. Buonarrotti, d. Sally.
598. SHAW, J. R. Peter Radium, ch. g., s. Master Radium.
637. SHAW, J. R. Santa Radium, ch. g., s. Master Radium, d. Lady Santa.
638. SHEPHERD, S. Chilly Wind, b. g., 1940.
640. SMITH, Mrs. G. Letty, cr. m., 1944; bred by J. C. Maslin, Bombala, N.S.W.
709. SULLIVAN, Mrs. M. Gloaming, b. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Bidgee.
74. THOMPSON, Mrs. S. J. Romany Lass, 903, ch. m., 1939; bred by N. Wright, Chatswood, Sydney; s. Master Radium.
604. THROSBY, Miss D. H. O. Melodee, blk. m., aged.
695. TRELOAR, W. J. H. Majestic, gr. g.
696. WALL, Miss E. Silver Mist, gr. g.
605. WARBY, R. Brasso, ch. g., 1941.
606. WOOD, Mrs. A. Belle, br. m., 1942.
710. WOODS, Miss G. Boylock, gr. g., aged.
- 7289 Stewart D. Macintosh, 100 Cl. 40
- CLASS 100—Pair of Ponies, under 12 hands, to be ridden by a lady and gentleman. Owners will be allowed to pair, and in the event of a pair separately owned winning, the prize will be divided. First prize, £8; second prize, £6; third prize, £4; fourth prize, £2; fifth prize, Society's Ribbon.
646. ARNOLD, H. A. Don, ch. g., —:11:40; bred by P. Hogan, Donald, Vic.; s. Asthon's Silver, d. by Roseworthy.
681. ASHTON, G. Dodger, gr. g., 1941.
647. BENNETT, Mrs. M. Lady Lightning, gr. m.; s. Wee Georgie.
717. BEVERIDGE, A., AND Mrs. Scamper, blk. g., aged.
82. BULLEY, Miss J. Princess Dolly, 898, b. m., 1940; bred by W. Dunsha, Queanbeyan, N.S.W.

649. BUNN, E. A. Tony, gr. g. *Withdrawn*
712. BURROWS, Miss J. Bing Crosby, br. g., 1941; bred by —. Robertson, Moyno Falls, Vic.
671. CHITTICK, A. R. Robin, b. g., 1942.
698. CHITTICK, A. R. Venus, br. m., aged; bred by exhibitor; s. Azara, d. Lady Daisy. *795 Toll 90*
83. EMERY, Miss R. M. Emeroon Zarsen, 696, ch. m., 23:10:43; bred by exhibitor; s. Azara, d. Zola, 961.
621. GENFORD, J. Royal Prince, b. g., aged; bred by A. W. Dennis, Dunn's Creek, N.S.W.
656. GORDON, M. Prince Tony, b. g., 1941. *795 Toll 99*
700. HORDERN, S. JUNR. Rajah, gr. g., aged.
701. HORDERN, Miss S. Boldy, cr. g., aged.
718. JOLLY, R. W. Crystal, gr., 1942.
92. JOLLY, R. W. Little Eva, 778, gr. m., —:12:40; bred by E. J. Chavasse, Bentleigh, Vic.; s. Dandy, d. Midge, 436.
93. KNIGHT-GREGSON, Miss M. L. Lowlynn Silver Dawn, 787, gr. m., 13:9:43; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
85. KNIGHT-GREGSON, Miss M. L. Lowlynn Vanity, 788, br. m., 13:9:43; bred by exhibitor; s. Burradoo Rex, 25, d. Powder Puff, 896.
703. LENNON, Miss M. Dandy, ch. g., aged; s. Lieutenant.
664. MAHER, Miss B. Silver King, gr. g.
731. MEEKS, Mrs. D. B. Nattal Bluelight, 453, gr. m., 3:12:38; s. Milton Greylight, 63, d. Jean, 129; Nattal Mystery, 462, gr. m., 9:1:35; s. Milton Greylight, 63, d. Milton Queen, 179; both bred by exhibitor.
714. NOCK, Miss J. Bonnie Blue, gr. m., 1944.
665. PACKER, F. A. Prince, gr. g.
678. PYE, Miss S. E. Mighty Mouse, br. g.
707. SEDGWICK, Miss P. Santa, blk. g., aged; bred by B. Emery, Nowra, N.S.W.; s. Wywonder, d. Big Star.
732. SEPPING, Mrs. F. Whisky, dpl.-gr. g., bred by exhibitor; s. Prince, d. Nellie; Renalyn Galety, dpl.-gr. g., bred by A. R. Poolman, Rooty Hill, N.S.W.; s. Whynot, 105, d. Milton Bluebell, 162.
733. STEWART, D. Lady Betty, ch. m., 1942; s. Silver Diamond, d. Betty; Miss Muffet, ch. m., 1941; s. Dandy, d. Betty; both bred by T. C. Stewart, Bombala, N.S.W.
708. SULLIVAN, Mrs. M. Blue Jay, gr. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Marcus, d. Lady Jim.
73. SWANSTON, Miss D. M. Why Amber, 952, br. m., 25:10:42; bred by Miss I. Woodhouse, Campbelltown, N.S.W.; s. Whynot, 105, d. Amber.
670. WOOLLEY, Miss L. Blue Bonny, gr. g., 1941. *795 Toll 99*

CLASS 101—Turnout in Saddle. Pony not to exceed 12 hands to be shown in saddle and judged for style and neatness as a turnout. First prize, £7; second prize, £4; third prize, £2; fourth prize, £1.

680. ARNOLD, H. A. Tim, b. g., —:10:41.

681. ASHTON, G. Dodger, gr. g., 1941.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

Sec. 1—HORSES—Saddle Horses (Continued), Polo Ponies.

721. BARTRAM, Mrs. H. Trinket, piebald, 1940; bred by E. E. Small; s. Shetland Heights Jester, d. Butterfly.
717. BEVERIDGE, A., AND Mrs. Scamper, blk. g., aged.
682. COWLING, A. L. Blue Rock, gr. g., 1943; bred by —. Sawyer, Taralga, N.S.W.; s. Prince Geary, 75, d. Tessie.
683. ELLWOOD, P. Peter Pan, b. g., aged; s. Banio.
684. GORDON, M. Queen Bess, b. m., 1941.
718. JOLLY, R. W. Crystal, gr., 1942.
93. KNIGHT-GREGSON, Miss M. L. Lowlynn Silver Dawn, 787, gr. m., 13:9:43; bred by exhibitor; s. Burradoo Rex, 25, d. Midnight, 798.
686. McLEAN, Mrs. C. M. Burradoo Dolly, 370, br. m., 1:11:40; bred by exhibitor; s. Burradoo Rex, 25, d. Little Nell, 148.
94. MEEKS, Mrs. D. B. Nattal Mystery, 462, gr. m., 9:1:35; bred by exhibitor; s. Milton Greylight, 63, d. Milton Queen, 179.
688. SEPPING, Mrs. F. Renalyn Galety, dpl.-gr. g.; bred by A. R. Poolman, Rooty Hill, N.S.W.; s. Whynot, 105, d. Milton Bluebell, 162.
689. SMITH, H. J. Cobber, b. g., 1942; bred by J. R. Smith, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Tibby.
720. SWANSTON, Miss D. M. Brownie, br. g., aged; bred by exhibitor; s. Mashy Joker, 180, d. Queenie.
691. TUNKS, Miss V. Silent Tom, m. g., 1944; bred by F. Watson, Camden, N.S.W.; s. Silver, d. Little Vera.

Champion Prize—Royal Easter Show Medallion and P. W. Tancred Memorial Prize, Canteen of Cutlery, for the best saddle pony exhibited. Canteen of Cutlery presented by Mr. F. Jenkins, 58 Balmain-rd., Leichhardt, Sydney. All undefeated first prize saddle ponies in Classes 86 to 98 may compete for this prize without entry.

Reserve Champion—Society's Ribbon.

695
604

POLO PONIES.

Judge: W. W. Sherratt, "Tiropai," Puketapu, Hawke's Bay, N.Z.

Stewards: A. Hordern (Chief), Lt.-Col. the Hon. M. F. Bruxner, M.L.A.

CLASS 102—Polo Pony, heavy-weight. First prize, Trophy, value £5; second prize, Trophy, value, £3; third prize, Trophy, value £2.

734. ASHTON, J. H. Troubador, br. g., 1939.
223. ASHTON, R. Patch, b. g., 1940; bred by T. L. Bray, Forbes, N.S.W.; s. by Elfaere.
234. CARTER, Miss S. M. Rocket, ch. g., 1941.
493. CHENHALL, Mrs. P. Silverwell, br. g., 1944; s. Silverburn, d. Welkin Lady.

241. COURT, E. S. Nigger Minstrel, br. g., 1939; bred by Estate of W. R. Munro, St. George, Q'ld.
353. CROUCHER, Mrs. A. Garryowen, br. g., 1939; bred by R. Cleary, Wollongong, N.S.W.; s. Azara, d. Lady Betty.
277. KELLY, Miss P. Blue Gum, br., aged; s. Predomino, d. Grace.
735. KELLY, Miss P. Fairlie Blue, gr., aged; s. Canterbury King, d. by Molbrook.
507. KELLY, Miss P. King Care, blk., aged; s. Swift King, d. by Jacare.
423. MACGOUN, Miss A. Pepper, gr. g., aged; bred by —. Joel, Dunedoo, N.S.W.; s. Kismet.
737. MACKAY, R. T. Mena, br. m., 1940; bred by exhibitor; s. Richard, d. Rannema.
738. MACLEOD, J. D. Ginger, ch. g., aged.
739. MACLEOD, J. D. Pedro, br. g., aged.
510. WOOD, Mrs. A. Madge, b. m., aged.

CLASS 103—Polo Pony, light-weight. First prize, Trophy, value £5; second prize, Trophy, value £3; third prize, Trophy, value £2.

740. ASHTON, G. Amber, ch. m., 1939.
741. ASHTON, G. Play On, ch. m.
340. BARNES, A. L., AND Mrs. Molly, gr. m., aged.
225. BARTRAM, Mrs. H. Sieda, gr. g., 1942; bred by H. McCallum; s. Akansee.
742. CAMPBELL, Miss A. Melody, gr. m., 1940; bred by B. Perkins, Quirindi, N.S.W.; s. Starlight, d. Flirt.
616. CHAPMAN, Mrs. K. Boots, gr. g., 1940.
348. COURT, E. S. Buddy, ch. g., 1944; bred by E. J. Howarth, Gunnedah, N.S.W.
743. COURT, E. S. Cobble, br. g., aged; bred by exhibitor.
506. CROUCHER, Mrs. A. Brownlock, br. g., aged; bred by M. Creagan, Dunmore, N.S.W.; s. Azara, d. Maida.
65. DESALLEY AND BAILEY. Queen of Sheba, 901, cr. m., 1939; bred by L. Landale, Deniliquin, N.S.W.; s. Port Nelson, d. Creamy.
744. FITZGERALD, SISTER E. I. Narday, ch. g.
361. HEDLEY, Mrs. R. Majestic Lad, b. g., 1940. *WTF 89 awd*
644. KELLY, T. H. Esk, br. g., aged.
745. KENNAN, Mrs. H. C. Kittyhawk, b. m.
746. KENNEDY, Mrs. R. Peg's Pet, b. m., 1943.
747. MACKAY, R. T. Rosedal, ch. m., 1938; bred by exhibitor; s. Richard, d. Rose Nuit.
748. MACKAY, R. T. Roseta, ch. m., 1938; bred by exhibitor; d. Nassiwit.
749. MACLEOD, J. D. Tequila, b. m., aged.
750. McNAMARA, L. Flashlight.
751. MASTERTON, Mrs. D. Sammy, b. g.
586. MILLS, Mrs. I. Rua Hinini, b. m., 1941.
752. MOORE, Miss N. Braiga, b. m., aged; s. Gibber Gunya.
376. PENNELL, N., AND Mrs. Calcutta, blk. g.
331. WILKINSON, H. R. Major, br. g., aged.
387. WOOD, F., AND Miss M. Killarney, b. g.
388. WOOD, Mrs. A. Dawn, gr. m., 1939.

Champion Prize—Society's Ribbon, for the best Polo Pony in classes 102 and 103.

241

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Sec. 1—HORSES—Consolation Saddle Ponies, Harness Ponies.

CONSOLATION SADDLE PONIES.

Post Entries Only.

Awards in Pair Classes will be disregarded for Consolation Classes.

Entry Fee—Members and Non-Members, 5s.

CLASS 104—Consolation Saddle Pony, over 13.2 hands and not exceeding 14 hands. For ponies which have competed in a class for saddle ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, £1.

CLASS 105—Consolation Saddle Pony, over 13 hands and not exceeding 13.2 hands. For ponies which have competed in a class for saddle ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, £1.

CLASS 106—(Special Prizes)—Consolation Saddle Pony, over 12.2 hands and not exceeding 13 hands. For ponies which have competed in a class for saddle ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, £1.

CLASS 107—(Special Prizes)—Consolation Saddle Pony, over 12 hands and not exceeding 12.2 hands. For ponies which have competed in a class for saddle ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, £1.

CLASS 108—(Special Prizes)—Consolation Saddle Pony, not exceeding 12 hands. For ponies which have competed in a class for saddle ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, £1.

HARNESS PONIES.

<i>Judge:</i>	<i>Stewards:</i>
A. A. Laidlaw,	E. S. Playfair (Chief)
"The Hill,"	N. Reading
Ararat, Vic.	J. Angus
	J. Barnes
	J. Downes

Ponies entered in the following classes must be measured by the Official Measurer. No exhibit shall be judged unless so measured.

The Official Measurer will issue a certificate as to height, and this certificate must be produced to the Steward at the entrance to the judging ring. Should a pony be found by the Official Measurer to be under or over height for the class in which it has been entered it may be transferred to the corresponding pony or horse harness or turnout class. The Official Measurer

will attend at the Showground on Friday and Saturday, 19th and 20th March, from 10 a.m. to 5 p.m.

In Turnout Classes sworn declarations as to ownership of pony, vehicle, and harness must accompany certificate of entry. The Society will take legal proceedings against any exhibitor violating this regulation. A similar declaration for Novice Classes showing that the exhibits comply with the conditions must also be made.

In all Consolation Classes Post Entries only may be made.

(Racing Ponies excepted in these classes.)

SPECIAL NOTICES.

POST ENTRIES.

Post Entries will close at the main office on the Showground at 9.30 a.m. (see exceptions) for day events and 5 p.m. for night events on the day or night the events are advertised to take place. Where an event is to take place on or before 10 a.m., Post Entries for such event must be made not later than 5 p.m. on the preceding day. On no consideration will Post Entries be accepted after the time specified.

ELIGIBILITY OF ENTRY.

An exhibit may be entered in all classes for which it is eligible, provided the entry has been made in the usual way.

The former provision concerning Ordinary Classes now applies only to Stud Classes.

PARADES.

All horses must parade as they are shown in their competitive classes daily. Any exhibitor who fails to parade his horse shall forfeit all prize money (if any) won by him and be liable to a fine of £5 for each animal not paraded. A special parade of prize winners will be held on a day to be fixed if time permits. Should a horse be sold prior to the close of the Show, the entrant shall be responsible for the observance of the parade regulations.

This rule will be strictly enforced.

EXHIBIT NUMBERS.

Exhibit and box numbers will be supplied at the Horse Superintendent's office situated in the Horse Section. On all occasions the exhibit number must be affixed to each horse before entering the ring.

OWNERSHIP OF EXHIBITS.

See regulation relative to ownership of pony, vehicle, and harness.

CHAMPIONS, 1940-41, 1947.

1940 Mrs. P. L. Grimwood, Retford Spotlight.
1941 Mrs. H. Elliott, Bugler.
1942-46 Show abandoned owing to war conditions.
1947 Mrs. I. Calderwood and Mrs. L. White, Banjo.

CLASS 109—(No entry.)

Sec. 1—HORSES—Harness Ponies (Continued).

CLASS 110—Novice Pony in Harness, over 13.2 hands and not exceeding 14 hands. For all ponies which have not won a first, second, or third prize in a class for harness ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £7; second prize, £3; third prize, £2; fourth prize, £1.

692. ARNOLD, H. A. Grey Lady, dpl. gr. m., —:10:39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.

753. BOLITHO, MRS. N. Glamour, b. m., 1944; s. Don's Pride, 33.

754. DUGGAN, R. M. Dolly, br. m., 1940; bred by H. Vile, Gosforth, N.S.W.; s. Robin, d. Betty.

755. ELLIOTT, MRS. H. Barinia, br. g., aged; s. Dick Turpin.

756. HATFIELD, H. Bright, b. g., aged.

757. HOUGHTON, M. C. Flashlan, b. g., 1943; bred by Mrs. E. Elliot, Bowral, N.S.W.; s. Clans (imp.), d. by Flashlight.

580. JAGELMAN, MRS. H. Jeep, gr. g., aged; s. Mark, d. Peggy.

581. JAMIESON, R. Mischief, b. g., 1944.

71. PEDEN, W. Miss Glen, 802, br. m., 26:10:43; bred by A. H. Peden, Tarlo, N.S.W.; s. Glen Margam, 37, d. Jalengla Patty, 407.

592. POTTER, MRS. K. Cham, blk. g.

758. ROSS, T. J., AND R. GORDON. Naroo Talisman, b. g., 5:10:42; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Naroo Welshman, 186, d. Naroo Delight, 448.

695. TRELOAR, W. J. H. Majestic, gr. g.

759. WILLIAMS, MRS. J. Lady Diana, b. m., 1944.

CLASS 111—Novice Pony in Harness, over 13 hands and not exceeding 13.2 hands. For all ponies which have not won a first, second, or third prize in a class for harness ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £7; second prize, £3; third prize, £2; fourth prize, £1.

697. ADAMS, M. Musician, b. g., aged.

619. COWLING, A. L. Basso, br. g., 1938; s. Bassinette.

760. DAVIS, MRS. F. R. Twilight 2nd, gr. g., aged.

761. GLEDHILL, L. Whyombi, ch. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Entombi, 97.

624. HOLMES, MISS W. M. Donnie, b. g., 1940; bred by D. Lindsay, Giral, N.S.W.

762. ROSS, T. J., AND R. GORDON. Linda Steel, gr. m., 1943; bred by A. J. Annabel, Sydney; s. Beni Mazar.

763. WOOD, E. A. Glenrock, br. g., aged; bred by Mrs. H. Meeks, Bowral, N.S.W.; s. Nattai Brightlight, 187, d. Patricia (Brennan's), 207.

680. ARNOLD, H. A. Tim, b. g., —:10:41.

CLASS 112—Novice Pony in Harness, over 12.2 hands and not exceeding 13 hands. For all ponies which have not won a first, second, or third prize in a class for harness ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £7; second prize, £3; third prize, £2; fourth prize, £1.

646. ARNOLD, H. A. Don, ch. g., —:11:40; bred by P. Hogan, Donald, Vic.; s. Asthon's Silver, d. by Roseworthy.

764. BRANZ AND FITZGERALD. Baylight, b. g., 1941; bred by J. Smith, Bowral, N.S.W.; d. Stella.

652. CROUCHER, MRS. A. Craigie, b. g., bred by C. McGlinchey, Jamberoo, N.S.W.; s. Bobby Azara, d. Spark.

765. ELLIOTT, MRS. H. Warragul, blk. g., 1941; bred by exhibitor; s. Cenlan Comet (imp.), 27, d. Riawena, 222.

655. FELL, M. H. Flicker, b. g., —:8:43; s. Burradoo Leo, 153.

88. MEEKS, MRS. D. B. Nattai Daylight, 868, ch. m., 22:9:41; bred by exhibitor; s. Cenlan Comet (imp.), 27, d. Nattai Lady Sunlight, 199.

766. RIXON, MRS. N. Rebecca, br. m., 7:11:44; bred by exhibitor.

767. WALKER, MISS B. Blue Boy, dpl. gr. g., 1942; bred by T. L. Flynn, Picton, N.S.W.

89. WALKER, S. F. Melrose Dinah, Vol. 4, gr. m., 28:11:39; bred by exhibitor; s. Silver Comet, 212, d. Silvermine, 493.

CLASS 113—Novice Pony in Harness, over 12 hands and not exceeding 12.2 hands. For all ponies which have not won a first, second, or third prize in a class for harness ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £7; second prize, £3; third prize, £2.

81. ARNOLD, H. A. Kitty (Pickering's), Vol. 4, dpl. gr. m., —:10:40; bred by G. Pickering, Watchem, Vic.; s. Silver Bells.

673. COWLING, A. L. Rosaltea, gr. m., 1940; bred by exhibitor; s. Marquis, 57, d. Rosie.

768. GORDON, J. Silver, taffy g., aged.

769. RERLI STUD FARM. Miss Minx, 442, b. m., 28:10:37; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Lord Pompadour, 15H, d. Milton Betty, 274.

CLASS 114—Novice Pony in Harness. Over 11 hands and not exceeding 12 hands. For all ponies which have not won a first, second, or third prize in a class for harness ponies at any previous Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. A statutory declaration to this effect to be made. First prize, £7; second prize, £3; third prize, £2; fourth prize, £1.

680. ARNOLD, H. A. Tim, b. g., —:10:41.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

LIVESTOCK INSURANCE—Transit Sea or Rail—Any Part of the World—YORKSHIRE INSURANCE CO., LTD. The Farmers' Company.

CLASS 104.

Consolation Saddle Pony, over 13.2 hands
and not exceeding 14 hands.

- | | |
|---------------------------|---------------------|
| 1. Arnold, H.A. | Grey Lady. |
| 2. Ashton, G. | Argonne. |
| 3. Bathis, H. | Shalimar. |
| 4. Bradstreet, Miss E. | Laidie. |
| 5. Bitchard, Miss B. | Ship. |
| 6. Dyma, Miss B. | Merc. |
| 7. Campbell, A.J. | Rutherford's Pride. |
| 8. Densily and Sutherland | Queen of Sheba. |
| 9. Dunning, J. | Special. |
| 10. Frederick, Miss F. | Lullaby. |
| 11. Horder, Miss E. | Kerry. |
| 12. Jagelman, Mrs. H. | Joop. |
| 13. McKay, Mr. & Mrs. E. | Royal Lady. |
| 14. MacKenzie, G.H. | Penny. |
| 15. Mills, Mrs. I. | Ran Miami. |
| 16. Moore, G. | Wistocot. |
| 17. Palmer, B. | Tom. |
| 18. Passer, Miss J. | Tom. |
| 19. Righy, Mrs. E. | Grey Timothy. |
| 20. Seymour-Halls, A. | Clover. |
| 21. Stocks, J.O. | Meggy. |
| 22. Wasy, E.C. | Brass. |

CLASS 105.

Consolation Saddle Pony, over 12.2
hands and not exceeding 13 hands.

- | | |
|-----------------------|--------------|
| 1. Arnold, H.A. | Don |
| 2. Bunn, E. | Texy |
| 3. Chittick, A.R. | Venus |
| 4. Constance, Mrs. N. | Mischief. |
| 5. Constance, Mrs. N. | Sunny Boy |
| 6. Goshagan, T. | Sun Bonnet. |
| 7. Hales, Mrs. J. | Coffee. |
| 8. Healey, K. | Lady Gwen. |
| 9. Herdorn, S. | Rajah. |
| 10. Logan, Mrs. W.N. | Chubby. |
| 11. Maher, Miss B. | Silver King. |
| 12. Parker, L. | Squib. |
| 13. Woods, Miss G. | Boylack. |
| 14. Woolley, Miss | Blue Benny. |

CLASS 107.

Consolation Saddle Pony, over 12 hands
and not exceeding 12.2 hands.

- | | |
|----------------------|--------------------|
| 1. McLean, Mrs. C.M. | Burradoe Sunlight. |
| 2. Noak, Miss J. | Bonnie Blue. |
| 3. Pepping, F. | Manalyn Quiet. |
| 4. Swann, E. | Gilda. |

CLASS 108.

Consolation Saddle Pony, not exceeding
12 hands.

- | | |
|-----------------------|------------------|
| 1. Arnold, H.A. | Tin. |
| 2. Batters, H. | Little Kit. |
| 3. Beveridge, Miss G. | Shaggy. |
| 4. Pepping, F. | Queen Elizabeth. |
| 5. Swilling, A.W. | Clivestall. |
| 6. Jelly, E.C. | Crystal. |

Consolation Saddle Pony, over 12 hands
and not exceeding 12.2 hands.

- | | |
|---------------------------------|-------------------|
| 1. Adams, M. | Musician. |
| 2. Ashton, G. | Alvin |
| 3. Caldwell, B.F. | Doc Why |
| 4. Densily and Sutherland | Carnival Queen |
| 5. Gamford, J. | Royal Prince. |
| 6. Kirkcaldie, R. | Madal |
| 7. May, E. | Coldie |
| 8. Middlemiss, Mrs. F. Kentucky | |
| 9. Pearce, Mrs. F.W. | Dapper |
| 10. Pearce, Mrs. F.W. | Tin |
| 11. Theobald, G.H. | Flight |
| 12. Veir, Miss F. | Bay Lass |
| 13. Jelly, E.C. | Miss Pender Puff. |

Sec. 1—HORSES—Harness Ponies (Continued).

682. COWLING, A. L. Blue Rock, gr. g., 1943; bred by —, Sawyer, Taralga, N.S.W.; s. Prince Geary, 75, d. Tessie.
770. ELLIOTT, MRS. H. Werona, m. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Stange Estella (imp.), 258.
771. JAGELMAN, MRS. H. Bambl, gr. m., 1944; s. King Don.
685. JOHNSON, J. P. Judy, gr. m., 1937; bred by M. J. Kearns, Murringo, N.S.W.; s. Marquis.
772. LIPPMAN, J. P. Lady Ranger, gr. m., 27:9:42; bred by G. Lavender, Kurmond, N.S.W.; s. Ranger, d. Nell.
773. MYERS, O. W. Tommy, dpl. gr. g., 1939.
774. WILSON, J. H. Nattai Leoness, 874, cr. m., 1941; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Leo 3rd, 53, d. Nattai Queenie's Light, 464.

CLASS 115—Pony in Harness, over 13.2 hands and not exceeding 14 hands. First prize, £10; second prize, £5; third prize, £3; fourth prize, £1.

692. ARNOLD, H. A. Grey Lady, dpl. gr. m., —:10:39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.
693. BARTRAM, MRS. H. Cinderella, gr. m., 1938.
775. BOLITHO, MRS. N. Charm, b. m., 1940.
753. BOLITHO, MRS. N. Glamour, b. m., 1944; s. Don's Pride, 33.
567. CONDON, C. Dusty Guy, b. g., 1:1:39.
754. DUGGAN, R. M. Dolly, br. m., 1940; bred by H. Vile, Gosforth, N.S.W.; s. Robin, d. Betty.
755. ELLIOTT, MRS. H. Barina, br. g., aged; s. Dick Turpin.
776. ELLIOTT, MRS. H. Eugler, br. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Castlemai Clansman (imp.), 157, d. Lady Moncrieffe.
756. HATFIELD, H. Bright, b. g., aged.
694. HOLMES, MISS W. M. Miss Muffet, gr. m., aged.
757. HOUGHTON, M. C. Flashclan, b. g., 1943; bred by Mrs. E. Elliot, Bowral, N.S.W.; s. Clans (imp.), d. by Flashlight.
581. JAMIESON, R. Mischief, b. g., 1944.
777. LOGAN, MRS. W. N. Pimple, br. g., aged; bred by Mrs. E. Robins, Liverpool, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.
71. PEDEN, W. Miss Glen, 802, br. m., 26:10:43; bred by A. H. Peden, Tarlo, N.S.W.; s. Glen Margam, 37, d. Jalengla Patty, 407.
592. POTTER, MRS. K. Cham, blk. g.
758. ROSS, T. J., AND R. GORDON. Naroo Talisman, b. g., 5:10:42; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Naroo Welshman, 186, d. Naroo Delight, 448.
695. TRELOAR, W. J. H. Majestic, gr. g.
759. WILLIAMS, MRS. J. Lady Diana, b. m., 1944.

FRIGIDAIRE

- DOMESTIC
- COMMERCIAL
- INDUSTRIAL

REFRIGERATION

on display

STAND NO. 12

COMMEMORATIVE PAVILION

See also

Black & Decker — Portable Electric Tools and

Warburton Franki Products

Sangamo H.M.T.— Watthour meters.

Variac — Continuously Variable Transformers.

Sangamo Type SSA — Time Switches, synchronous motor operated.

Longscale — Ammeters, voltmeters, etc.

WARBURTON FRANKI LTD.

Electrical Engineers, Merchants, Manufacturers.

307-15 KENT STREET, SYDNEY

NEWCASTLE :: WOLLONGONG

FRIGIDAIRE — made only by General Motors.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

Sec. 1—HORSES—Harness Ponies (Continued).

CLASS 116—Pony in Harness, over 13 hands and not exceeding 13.2 hands. First prize, £10; second prize, £5; third prize, £3; fourth prize, £1.

697. ADAMS, M. Musician, b. g., aged.
619. COWLING, A. L. Basso, br. g., 1938; s. Bassinette.
760. DAVIS, MRS. F. R. Twilight 2nd, gr. g., aged.
66. GARLICK, MRS. B. R. Salome, Vol. 4, blk. m., 9:9:39; bred by C. Randall, Peak Hill, N.S.W.; s. Castlemai Clansman (imp.), 157, d. Trix.
761. GLEDHILL, L. Whyombi, ch. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Entombi, 97.
624. HOLMES, MISS W. M. Donnie, b. g., 1940; bred by D. Lindsay, Girral, N.S.W.
778. RERLI STUD FARM. Dignity, b. g., 21:11:43; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Autocrat, 140H, d. Miss Minx, 442.
762. ROSS, T. J., AND R. GORDON. Linda Steel, gr. m., 1943; bred by A. J. Annabel, Sydney; s. Beni Mazar.
770. STEWART, D. Jalengla Rover, gr. g., —:11:39; bred by Mrs. J. A. Grimwood, Exeter, N.S.W.; s. Jalengla Wee Jim, 44, d. Dawn, 83.
780. WHITE, MRS. L. Banjo, br. g., bred by J. Smith, Bowral, N.S.W.; s. Traveller's Boy, d. Dinah.
763. WOOD, E. A. Glenrock, br. g., aged; bred by Mrs. H. Meeks, Bowral, N.S.W.; s. Nattai Brightlight, 187, d. Patricia (Brennan's), 207.

CLASS 117—Pony in Harness, over 12.2 hands, and not exceeding 13 hands. First prize, £10; second prize, £5; third prize, £3; fourth prize, £1.

645. ADAMS, MRS. M. Little Mutt, ch. g., 1939; bred by P. Miller, Scone, N.S.W.
646. ARNOLD, H. A. Don, ch. g., —:11:40; bred by P. Hogan, Donald, Vic.; s. Asthon's Silver, d. by Roseworthy.
764. BRANZ AND FITZGERALD. Baylight, b. g., 1941; d. Stella.
651. COWLING, A. L. Glen Iris, br. m., 1944; bred by E. Bill, Goulburn, N.S.W.; s. Glen Margam, 37, d. Betty.
711. DAUNT, MRS. S. M. Robin Hood, dun. g., 1939; bred by J. Forsyth, Clare, S.A.
765. ELLIOTT, MRS. H. Varragul, blk. g., 1941; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Riawena, 222.
655. FELL, M. H. Fleker, b. g., 5:8:43; s. Burradoo Leo, 153.
781. GORDON, J. Little Shannon, b. g., 1940; bred by E. E. Hirst, Ingleburn, N.S.W.
768. GORDON, J. Silver, taffy g., aged.
782. HOGGIN, J. Little Gem, b. g.
661. LOGAN, MRS. W. N. Chubby, gr. g., 1943; bred by Pye Bros., Boggabri, N.S.W.; s. Burradoo Leo, 153.
88. MEEKS, MRS. D. B. Nattai Daylight, 868, ch. m., 22:9:41; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Nattai Lady Sunlight, 199.

CLASS 118—Pony in Harness, over 12 hands and not exceeding 12.2 hands. First prize, £9; second prize, £3; third prize, £2.

673. COWLING, A. L. Rosalea, gr. m., 1940; bred by exhibitor; s. Marquis, 57, d. Rosie.
769. RERLI STUD FARM. Miss Minx, 442, b. m., 28:10:37; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Lord Pompadour, 15H, d. Milton Betty, 274.
783. ROSS, T. J., AND R. GORDON. Danny, br. g., 1940; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Ceulan Comet (imp.), 27.
- CLASS 119—Pony in Harness, over 11 hands and not exceeding 12 hands. First prize, £9; second prize, £3; third prize, £2; fourth prize, £1.
680. ARNOLD, H. A. Tim, b. g., —:10:41.
90. BOWERMAN, S. R. Joybells, 748, b. m., 1:10:40; bred by A. Davey, Grose Vale, N.S.W.; s. Dinarth Boy, 31, d. Tibby.
682. COWLING, A. L. Blue Rock, gr. g., 1943; bred by —, Sawyer, Taralga, N.S.W.; s. Prince Geary, 75, d. Tessie.
685. JOHNSON, J. P. Judy, gr. m., 1937; bred by M. J. Kearns, Murringo, N.S.W.; s. Marquis.
772. LIPPMAN, J. P. Lady Ranger, gr. m., 27:9:42; bred by G. Lavender, Kurmond, N.S.W.; s. Ranger, d. Nell.
773. MYERS, O. W. Tommy, dpl. gr. g., 1939.
719. ROSS, T. J., AND R. GORDON. Blue Boy, gr. g., bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Retford Prince, 81.
688. SEPPING, MRS. F. Renalyn Galety, dpl. gr. g., bred by A. R. Poolman, Rooty Hill, N.S.W.; s. Whynot, 105, d. Milton Bluebell, 162.
784. SWANSTON, MISS D. M. Flare, ch. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, d. Naroo Pixie (imp. in dam), 197.
774. WILSON, J. H. Nattai Leoness, 874, cr. m., 1941; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Leo 3rd, 53, d. Nattai Queenie's Light, 464.

CLASS 120—Pony in Harness, not exceeding 11 hands. First prize, £5; second prize, £2; third prize, Society's Ribbon.

- 143B. ROPER, B. Fenwick Treasure, Vol. 4, ch., 2:11:45; bred by Mrs. A. D. D. Maclean, Yan Yean, Vic.; s. Shetland Heights Ginger-nut, 137S, d. Strathkiness Trixie, 346S.
- CLASS 121—Pony Stallion, in Single Harness, 13 hands and not exceeding 14 hands. First prize, £5; second prize, £2; third prize, £1.
47. ROSS, T. J., AND R. GORDON. Traveller's Prince, 421, b., 18:9:43; bred by W. C. Back, Bankstown, Sydney; s. Honest Prince, 167, d. Bonnie Girl, 364.

CLASS 122—Pony Stallion, in single Harness under 13 hands. First prize, £5; second prize, £2; third prize, £1. Prize money presented by Mr. T. J. Ross, 66 Crystal-st., Petersham, Sydney.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Handwritten notes: 761 GLEDHILL, L. Whyombi, ch. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Entombi, 97.

Sec. 1—HORSES—Harness Ponies (Continued).

59. BOWERMAN, S. R. Peter Boy, 381, ch., 9:40; bred by A. Davey, Grose Vale, N.S.W.; s. Dinarth Boy, 31, d. Judy.
785. BOWERMAN, S. R. Tiny Jim, Vol. 4, b., 12:1:46; bred by exhibitor; s. Peter Boy, 381, d. Joybelle, 748.
60. GEOGHEGAN, T. Little Prince, 176, piebald, 3:11:38; bred by E. M. Philpott, Belmore, Sydney, s. Prince Comedy, 205.
51. HOKIN, F. J. Nattal Eclipse, Vol. 4, taffy, 6:43; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Ceulan Comet (imp.), 27, d. Nattal Lady Sunlight, 199.
48. SINGLE, E. C. Prince Tiny, Vol. 4, b., 1944; bred by F. Hill Sefton, N.S.W.; s. King Don, 171, d. Milton Glory, 437.

CLASS 123—Hackney Pony Stallion, in Single Harness, not exceeding 14 hands. First prize, £5; second prize, £2; third prize, Society's Ribbon.

786. GORDON, J. Ghazal, ch., 1944; bred by H. G. Samuels, Newtown, Sydney, s. Hadj, d. Dawn Light.
116. RERLI STUD FARM. Autocrat, 140H, br., 28:10:38; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.
117. THACKERAY, H. C. Marfleet Cadet (imp.), 271H, br., 1943; bred by J. Partington, Hull, England; s. Wensleydale Recruit (15,015, E.H.S.B.), d. Albin Nancy Melbourne (27,231, E.H.S.B.).

CLASS 124—Pony Sulky Turnout. Pony, Sulky, and Harness. Pony over 13.2 hands and not exceeding 14 hands. First prize, £9; second prize, £4; third prize, £2.

692. ARNOLD, H. A. Grey Lady, dpl-gr. m., 10:39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.
753. BOLITHO, Mrs. N. Glamour, b. m., 1944; s. Don's Pride, 33.
754. DUGGAN, R. M. Dolly, br. m., 1940; bred by H. Vile, Gosforth, N.S.W.; s. Robin, d. Betty.
755. ELLIOTT, Mrs. H. Barinia, br. g., aged; s. Dick Turpin.
776. ELLIOTT, Mrs. H. Bugler, br. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Castlemael Clansman (imp.), 157, d. Lady Monerieffe.
756. HATFIELD, H. Bright, b. g., aged.
777. LOGAN, Mrs. W. N. Pimple, br. g., aged; bred by Mrs. E. Robins, Liverpool, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.
758. ROSS, T. J., AND R. GORDON. Naroo Talkman, b. g., 5:10:42; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Naroo Welshman, 186, d. Naroo Delight, 448.
759. WILLIAMS, Mrs. J. Lady Diana, b. m., 1944.

CLASS 125—Pony Sulky Turnout. Pony, Sulky, and Harness. Pony over 13 hands and not exceeding 13.2 hands. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

619. COWLING, A. L. Basso, br. g., 1938; s. Bassinette.
761. GLEDHILL, L. Whyombi, ch. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Entombi, 97.
778. RERLI STUD FARM. Dignity, b. g., 21:11:43; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Autocrat, 140H, d. Miss Minx, 442.
762. ROSS, T. J., AND R. GORDON. Linda Steel, gr. m., 1943; bred by A. J. Annabel, Sydney; s. Beni Mazar.
779. STEWART, D. Jalengla Rover, gr. g., 11:39; bred by Mrs. J. A. Grimwood, Exeter, N.S.W.; s. Jalengla Wee Jim, 44, d. Dawn, 83.
780. WHITE, Mrs. L. Banjo, br. g., bred by J. Smith, Bowral, N.S.W.; s. Traveller's Boy, d. Dinah.
763. WOOD, E. A. Glenrock, br. g., aged; bred by Mrs. H. Meeks, Bowral, N.S.W.; s. Nattai Brightlight, 187, d. Patricia (Brennan's), 207.

CLASS 126—Pony Sulky Turnout. Pony, Sulky, and Harness. Pony, over 12.2 hands, and not exceeding 13 hands. To be judged on points. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

645. ADAMS, Mrs. M. Little Mutt, ch. g., 1939; bred by P. Miller, Seone, N.S.W.
646. ARNOLD, H. A. Don, ch. g., 11:40; bred by P. Hogan, Donald, Vic.; s. Asthon's Silver, d. by Roseworthy.
651. COWLING, A. L. Glen Iris, br. m., 1944; bred by E. Bill, Goulburn, N.S.W.; s. Glen Margam, 37, d. Betty.
765. ELLIOTT, Mrs. H. Warragul, blk. g., 1941; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Riawena, 222.
781. GORDON, J. Little Shannon, b., 1940; bred by —, Hunt, Ingleburn, N.S.W.
782. HOGGIN, J. Little Gem, b. g., 1943; bred by Pye Bros., Boggabri, N.S.W.; s. Burradoo Leo, 153.
88. MEEKS, Mrs. D. B. Nattal Daylight, 868, ch. m., 22:9:41; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Nattal Lady Sunlight, 199.

CLASS 127—Pony Sulky Turnout. Pony, Sulky, and Harness. Pony, over 12 hands and not exceeding 12.2 hands. To be judged on points. First prize, £9; second prize, £4; third prize, £2.

81. ARNOLD, H. A. Kitty (Pickering's), Vol. 4, dpl-gr. m., 10:40; bred by G. Pickering, Watchem, Vic.; s. Silver Bells.
673. COWLING, A. L. Rosalea, gr. m., 1940; bred by exhibitor; s. Marquis, 57, d. Rosie.
788. GORDON, J. Silver, taffy g., aged.

Sec. 1—HORSES—Harness Ponies (Continued), Consolation Harness Ponies.

769. RERLI STUD FARM. Miss Minx, 442, b. m., 28:10:37; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Lord Pompadour, 15H, d. Milton Betty, 274.
783. ROSS, T. J., AND R. GORDON. Danny, br. g., 1940; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Ceulan Comet (imp.), 27.
774. WILSON, J. H. Nattal Leoness, 874, cr. m., 1941; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Leo 3rd, 53, d. Nattai Queenie's Light, 464.

CLASS 128—Pony Sulky Turnout. Pony, Sulky, and Harness. Pony not to exceed 12 hands. To be judged on points. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

680. ARNOLD, H. A. Tim, b. g., 10:41.
90. BOWERMAN, S. R. Joybells, 748, b. m., 1:10:40; bred by A. Davey, Grose Vale, N.S.W.; s. Dinarth Boy, 31, d. Tibby.
682. COWLING, A. L. Blue Rock, gr. g., 1943; bred by —, Sawyer, Taralga, N.S.W.; s. Prince Geary, 75, d. Tessie.
770. ELLIOTT, Mrs. H. Werona, rn. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Stannage Estella (imp.), 258.

685. JOHNSON, J. P. Judy, gr. m., 1937; bred by M. J. Kearins, Murringo, N.S.W.; s. Marquis.
719. ROSS, T. J., AND R. GORDON. Blue Boy, gr. g.; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Retford Prince, 81.
784. SWANSTON, Miss D. M. Flare, ch. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, d. Naroo Pixie (imp. in dam), 197.

CLASS 129—Pony Tandem Team and Turnout, for ponies not exceeding 14 hands. First prize, £5; second prize, £2.

787. DOWSETT, M. Benbow and Haffal.
- 787A. ROPER, B. Trowsdale Witch, Vol. 4, blk. and w., 12:38; bred by Miss G. Small and R. G. Bills, Templestowe, Vic.; s. Shetland Heights Jester, d. Shetland Heights Dona, 6078; Yarra Lea Pinto, Vol. 4, rd. and w., 4:1:43; bred by R. G. Bills, Templestowe, Vic.; s. Shetland Heights Jester, d. Trowsdale Witch, Vol. 4.

CLASS 130—Lady's Turnout. Pony to be 14 hands or under. To be driven and owned by a lady, who must be the exhibitor. To be judged for general neatness, appearance, and soundness. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

645. ADAMS, Mrs. M. Little Mutt, ch. g., 1939; bred by P. Miller, Seone, N.S.W.
788. BULL, Mrs. E. Lady Woodlands, b. m., aged; bred by E. O. Battye; s. Australian Sun.
776. ELLIOTT, Mrs. H. Bugler, br. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Castlemael Clansman (imp.), 157, d. Lady Monerieffe.

770. ELLIOTT, Mrs. H. Werona, rn. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Stannage Estella (imp.), 258.

777. LOGAN, Mrs. W. N. Pimple, br. g., aged; bred by Mrs. E. Robins, Liverpool, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.

88. MEEKS, Mrs. D. B. Nattal Daylight, 868, ch. m., 22:9:41; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Nattal Lady Sunlight, 199.

592. POTTER, Mrs. K. Cham, blk. g.
784. SWANSTON, Miss D. M. Flare, ch. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, d. Naroo Pixie (imp. in dam), 197.

767. WALKER, Miss B. Blue Boy, dpl-gr. g., 1942; bred by T. L. Flynn, Picton, N.S.W.

780. WHITE, Mrs. L. Banjo, br. g.; bred by J. Smith, Bowral, N.S.W.; s. Traveller's Boy, d. Dinah.

Champion Prize—Royal Easter Show Medallion, for the best Pony in Single Harness to be driven on the ground; each pony to be shown in the same class of vehicle in which it was shown in its individual class. All first prize harness ponies in Classes 110 to 120 may compete for this prize without entry.

Reserve Champion—Society's Ribbon.

CONSOLATION HARNESS PONIES.

Post Entries Only.

Entry Fee—Members and Non-Members, 5s. Awards in Pair Classes will be disregarded for Consolation Classes.

CLASS 131—(Special Prizes)—Consolation Harness Pony, over 13.2 hands and not exceeding 14 hands. For ponies which have competed in a class for harness ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, Society's Ribbon.

CLASS 132—(Special Prizes)—Consolation Harness Pony, over 13 hands and not exceeding 13.2 hands. For ponies which have competed in a class for harness ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, Society's Ribbon.

CLASS 133—(Special Prizes)—Consolation Harness Pony, 13 hands or under. For ponies which have competed in a class for harness ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, Society's Ribbon.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Harness Ponies (Continued).

59. BOWERMAN, S. R. Peter Boy, 381, ch., —: 9: 40; bred by A. Davey, Grose Vale, N.S.W.; s. Dinarth Boy, 31, d. Judy.
785. BOWERMAN, S. R. Tiny Jim, Vol. 4, b., 12: 1: 46; bred by exhibitor; s. Peter Boy, 381, d. Joybells, 748.
60. GEOGHEGAN, T. Little Prince, 176, piebald, 3: 11: 38; bred by E. M. Philpott, Belmore, Sydney, s. Prince Comedy, 205.
51. HOKIN, F. J. Nattai Eclipse, Vol. 4, taffy, —: 6: 43; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Ceulan Comet (imp.), 27, d. Nattai Lady Sunlight, 199.
48. SINGLE, E. C. Prince Tiny, Vol. 4, b., 1944; bred by F. Hill, Sefton, N.S.W.; s. King Don, 171, d. Milton Glory, 437.

CLASS 123 Hackney Pony Stallion, in Single Harness, not exceeding 14 hands. First prize, £5; second prize, £2; third prize, Society's Ribbon.

786. GORDON, J. Ghazali, ch., 1944; bred by H. G. Samuels, Newtown, Sydney, s. Hadj, d. Dawn Light.
116. RERLI STUD FARM. Autocrat, 140H, br., 28: 10: 38; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.
117. THACKERAY, H. C. Marfleet Cadet (imp.), 271H, br., 1943; bred by J. Partington, Hull, England; s. Wensleydale Reeruit (15,015, E.H.S.B.), d. Albin Nancy Melbourne (27,231, E.H.S.B.).

CLASS 124 Pony Sulky Turnout. Pony, Sulky, and Harness. Pony over 13.2 hands and not exceeding 14 hands. First prize, £9; second prize, £4; third prize, £2.

692. ARNOLD, H. A. Grey Lady, dpl-gr. m., —: 10: 39; bred by G. Young, Warracknabeal, Vic.; s. Don Lionel.
753. BOLITHO, Mrs. N. Glamour, b. m., 1944; s. Don's Pride, 33.
754. DUGGAN, R. M. Dolly, br. m., 1940; bred by H. Vile, Gosforth, N.S.W.; s. Robin, d. Betty.
755. ELLIOTT, Mrs. H. Barinia, br. g., aged; s. Dick Turpin.
776. ELLIOTT, Mrs. H. Bugler, br. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Castlemai Clansman (imp.), 157, d. Lady Moneriette.
756. THATFIELD, H. Bright, b. g., aged.
777. LOGAN, Mrs. W. N. Pimple, br. g., aged; bred by Mrs. E. Robins, Liverpool, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.
758. ROSS, T. J., AND R. GORDON. Naroo Talisman, b. g., 5: 10: 42; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Naroo Welshman, 186, d. Naroo Delight, 448.
759. WILLIAMS, Mrs. J. Lady Diana, b. m., 1944.

CLASS 125 Pony Sulky Turnout. Pony, Sulky, and Harness. Pony over 13 hands and not exceeding 13.2 hands. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

619. COWLING, A. L. Basso, br. g., 1938; s. Bassinette.
761. GLEDHILL, L. Whyombl, ch. g., bred by Payten Bros., Campbelltown, N.S.W.; s. Whynot, 105, d. Entombi, 97.
778. RERLI STUD FARM. Dignity, b. g., 21: 11: 43; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Autocrat, 140H, d. Miss Minx, 442.
762. ROSS, T. J., AND R. GORDON. Linda Steel, gr. m., 1943; bred by A. J. Annabel, Sydney; s. Beni Mazar.
779. STEWART, D. Jalengla Rover, gr. g., —: 11: 39; bred by Mrs. J. A. Grimwood, Exeter, N.S.W.; s. Jalengla Wes Jim, 44, d. Dawn, 83.
780. WHITE, Mrs. L. Banjo, br. g., bred by J. Smith, Bowral, N.S.W.; s. Traveller's Boy, d. Dinah.
763. WOOD, E. A. Glenrock, br. g., aged; bred by Mrs. H. Meeks, Bowral, N.S.W.; s. Nattai Brightlight, 187, d. Patricia (Brennan's), 207.

CLASS 126 Pony Sulky Turnout. Pony, Sulky, and Harness. Pony, over 12.2 hands, and not exceeding 13 hands. To be judged on points. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

645. ADAMS, Mrs. M. Little Mutt, ch. g., 1939; bred by P. Miller, Seone, N.S.W.
646. ARNOLD, H. A. Don, ch. g., —: 11: 40; bred by P. Hogan, Donald, Vic.; s. Asthon's Silver, d. by Roseworthy.
651. COWLING, A. L. Glen Iris, br. m., 1944; bred by E. Bill, Goulburn, N.S.W.; s. Glen Margam, 37, d. Betty.
765. ELLIOTT, Mrs. H. Warragul, blk. g., 1941; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Riawena, 222.
781. GORDON, J. Little Shannon, b., 1940; bred by —, Hunt, Ingleburn, N.S.W.
782. HOGGIN, J. Little Gem, b. g.
661. LOGAN, Mrs. W. N. Chubby, gr. g., 1943; bred by Pye Bros., Boggabri, N.S.W.; s. Burradoo Leo, 153.
88. MEEKS, Mrs. D. B. Nattai Daylight, 868, ch. m., 22: 9: 41; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Nattai Lady Sunlight, 199.
- CLASS 127 Pony Sulky Turnout. Pony, Sulky, and Harness. Pony, over 12 hands and not exceeding 12.2 hands. To be judged on points. First prize, £9; second prize, £4; third prize, £2.
81. ARNOLD, H. A. Kitty (Pickering's), Vol. 4, dpl-gr. m., —: 10: 40; bred by G. Pickering, Watchem, Vic.; s. Silver Bells.
673. COWLING, A. L. Rosaliea, gr. m., 1940; bred by exhibitor; s. Marquis, 57, d. Rosie.
788. GORDON, J. Silver, taffy g., aged.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Sec. 1—HORSES—Harness Ponies (Continued), Consolation Harness Ponies.

769. RERLI STUD FARM. Miss Minx, 442, b. m., 28: 10: 37; bred by Mrs. E. Robins, Smithfield, N.S.W.; s. Lord Pompadour, 15H, d. Milton Betty, 274.
783. ROSS, T. J., AND R. GORDON. Danny, br. g., 1940; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Ceulan Comet (imp.), 27.
774. WILSON, J. H. Nattai Leoness, 874, cr. m., 1941; bred by Mrs. D. B. Meeks, Bowral, N.S.W.; s. Leo 3rd, 53, d. Nattai Queenie's Light, 494.

CLASS 128 Pony Sulky Turnout. Pony, Sulky, and Harness. Pony not to exceed 12 hands. To be judged on points. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

680. ARNOLD, H. A. Tim, b. g., —: 10: 41.
90. BOWERMAN, S. R. Joybells, 748, b. m., 1: 10: 40; bred by A. Davey, Grose Vale, N.S.W.; s. Dinarth Boy, 31, d. Tibby.
682. COWLING, A. L. Blue Rock, gr. g., 1943; bred by —, Sawyer, Taralga, N.S.W.; s. Prince Geary, 75, d. Tessie.

770. ELLIOTT, Mrs. H. Werona, rn. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Stange Estella (imp.), 258.

685. JOHNSON, J. P. Judy, gr. m., 1937; bred by M. J. Kearins, Murringo, N.S.W.; s. Marquis.

719. ROSS, T. J., AND R. GORDON. Blue Boy, gr. g.; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Retford Prince, 81.

784. SWANSTON, Miss D. M. Flare, ch. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, d. Naroo Pixie (imp. in dam).

CLASS 129 Pony Tandem Team and Turnout, for ponies not exceeding 14 hands. First prize, £5; second prize, £2.

787. DOWSETT, M. Benbow and Haffal.
- 787A. ROPER, B. Trowsdale Witch, Vol. 4, blk. and w., —: 12: 38; bred by Miss G. Small and R. G. Bills, Templestowe, Vic.; s. Shetland Heights Jester, d. Shetland Heights Dona, 6078; Yarra Lea Pinto, Vol. 4, rd. and w., 4: 1: 43; bred by R. G. Bills, Templestowe, Vic.; s. Shetland Heights Jester, d. Trowsdale Witch, Vol. 4.

CLASS 130 Lady's Turnout. Pony to be 14 hands or under. To be driven and owned by a lady, who must be the exhibitor. To be judged for general neatness, appearance, and soundness. First prize, £9; second prize, £4; third prize, £2; fourth prize, £1.

645. ADAMS, Mrs. M. Little Mutt, ch. g., 1939; bred by P. Miller, Seone, N.S.W.
788. BULL, Mrs. E. Lady Woodlands, b. m., aged; bred by E. O. Battye; s. Australian Sun.
776. ELLIOTT, Mrs. H. Bugler, br. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Castlemai Clansman (imp.), 157, d. Lady Moneriette.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

770. ELLIOTT, Mrs. H. Werona, rn. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, 35, d. Stange Estella (imp.), 258.

777. LOGAN, Mrs. W. N. Pimple, br. g., aged; bred by Mrs. E. Robins, Liverpool, N.S.W.; s. Lord Pompadour, 15H, d. Dainty Maid, 53H.

88. MEEKS, Mrs. D. B. Nattai Daylight, 868, ch. m., 22: 9: 41; bred by exhibitor; s. Ceulan Comet (imp.), 27, d. Nattai Lady Sunlight, 199.

592. POTTER, Mrs. K. Cham, blk. g.

784. SWANSTON, Miss D. M. Flare, ch. g., aged; bred by Mrs. D. W. Roberts, Bowral, N.S.W.; s. Flashlight 2nd, d. Naroo Pixie (imp. in dam), 197.

767. WALKER, Miss B. Blue Boy, dpl-gr. g., 1942; bred by T. L. Flynn, Picton, N.S.W.

780. WHITE, Mrs. L. Banjo, br. g.; bred by J. Smith, Bowral, N.S.W.; s. Traveller's Boy, d. Dinah.

Champion Prize—Royal Easter Show Medallion, for the best Pony in Single Harness to be driven on the ground; each pony to be shown in the same class of vehicle in which it was shown in its individual class. All first prize harness ponies in Classes 110 to 120 may compete for this prize without entry.

Reserve Champion—Society's Ribbon.

CONSOLATION HARNESS PONIES.

Post Entries Only.

Entry Fee—Members and Non-Members, 5s. Awards in Pair Classes will be disregarded for Consolation Classes.

CLASS 131 (Special Prizes)—Consolation Harness Pony, over 13.2 hands and not exceeding 14 hands. For ponies which have competed in a class for harness ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, Society's Ribbon.

CLASS 132 (Special Prizes)—Consolation Harness Pony, over 13 hands and not exceeding 13.2 hands. For ponies which have competed in a class for harness ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, Society's Ribbon.

CLASS 133 (Special Prizes)—Consolation Harness Pony, 13 hands or under. For ponies which have competed in a class for harness ponies at the Royal Easter Show, 1948, and which have not won a first, second, or third prize in such classes. First prize, £3; second prize, £2; third prize, Society's Ribbon.

CLASS 131.

- | | | |
|----|--------------|------------|
| 1. | Arnold, H.A. | Grey Lady. |
| 2. | Hatfield, H. | Bright. |
| 3. | Jamieson, R. | Mischief. |
| 4. | Peden, W. | Miss Glen. |

CLASS 132.

- | | | |
|----|-------------------|------------------|
| 1. | Davis, Mrs. F.R. | Twilight 2nd. |
| 2. | Parkor, E. | Trimmer. |
| 3. | 3 Rerli Stud Farm | Dignity |
| 4. | 2 Ross and Gordon | Linda. |
| 5. | 1 Stewart, D. | Jalengla Rover ✓ |

CLASS 133.

- | | | |
|----|--------------------------------|-----------------|
| 1. | 2 Adams, Mrs. M. | Little Mutt. |
| 2. | 3 Arnold, H.A. | Don. |
| 3. | Branz, J. and J.
Fitzgerald | Daylight. |
| 4. | Gordon, J. | Little Shannon. |
| 5. | Johnston, J.P. | Judy. |
| 6. | Logan, W.N. | Chubby. |

Sec. 1—HORSES—Business Turnouts, Waggons and Lorries.

BUSINESS TURNOUTS, WAGGONS, AND LORRIES.

<i>Judges:</i>	<i>Stewards:</i>
Light—	
H. E. Colvin, 564 City-rd., South Melbourne, Vic.	N. D. Jones (Chief) L. S. Clark J. Angus J. McMahon
Heavy—	
C. B. R. Lawler, 130 Alice-st., Newtown, Sydney.	Col. T. E. Irwin (Chief) P. Charley J. D. MacLeod

SPECIAL PRIZES FOR DRIVERS—SEE PARTICULARS PRECEDING CLASS 134.

Classes 134 to 146 to be exhibited and judged at 9.30 a.m. on Friday, 26th March, and paraded only on that day, Saturday, and Monday, 27th and 29th March.

The same horse cannot compete in two ordinary classes, but can compete in all classes marked special for which it is eligible, provided the entry has been made in the usual way.

A horse entered as a Harness Horse shall not be eligible to compete in a Business Turnout Class or vice versa.

In Turnout Classes sworn declaration as to ownership of horse, vehicle and harness must accompany certificate of entry. The Society will take legal proceedings against any exhibitor violating this regulation.

Temporarily converted Milk or Butter vehicles shall not be eligible to compete in Business Turnout Classes.

Exhibits in Class 138 are not eligible for Class 139 or vice versa.

EXHIBIT NUMBERS.

Exhibit and box numbers will be supplied at the Horse Superintendent's office situated in the Horse Section. On all occasions the exhibit number must be affixed to each horse before entering the ring.

PARADES.

All horses must parade as they are shown in their competitive classes daily. Any exhibitor who fails to parade his horses shall forfeit all prize money (if any) won by him, and be liable to a fine of £5 for each animal not paraded. A special parade of prize winners will be held on a day to be fixed if time permits. Should a horse be sold prior to the close of the Show, the entrant shall be responsible for the observance of the Parade regulations.

This rule will be strictly enforced.

SPECIAL PRIZES FOR DRIVERS.

In each class, 134 excepted, provided three prizes have been awarded, £2 and £1 respectively will be paid to the driver of the first and second prize exhibits. The driver of the second prize exhibit in class 134 will be paid £1.

All the Best Animals are Insured with the **YORKSHIRE INSURANCE CO., LTD.**—Office on the Ground. Claims paid by the Company exceed £56,000,000.

Before the close of the Show, the exhibitor will nominate, in writing, the successful driver.

The Port Jackson and Manly S.S. Co., Ltd., Circular Quay, Sydney, has donated £10 10s., toward the Special Prizes for the drivers of Business Turnouts.

CLASS 134—Best Groomed and Turned-out Single Horse, Harness, and Vehicle. Horse and turnout to have been driven in work and attended to by the driver for three months prior to the Show; declaration to this effect from owner to be produced. The Society will take legal proceedings against any exhibitor violating this regulation. First prize, £10, presented to H. Jones and Co. (Sydney), Pty., Ltd., Darlington, Sydney, Manufacturers of the famous "I.X.L." Jams, Canned Fruits, Tomato Juice, etc.; second prize, £5; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon. £5 will be awarded to the driver of the first prize turnout.

- 789. BRITISH GENERAL ELECTRIC CO. PTY., LTD.
- 790. BRITISH GENERAL ELECTRIC CO. PTY., LTD.
- 791. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 792. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 793. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 794. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 795. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 796. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 797. DAIRY FARMERS' CO-OP. MILK CO., LTD. (WAVERLEY).
- 798. FLYNN, T. L.
- 799. HAWKINS AND ABBERTON PTY., LTD.
- 800. HAWKINS AND ABBERTON PTY., LTD.
- 801. N.S.W. FRESH FOOD AND ICE CO., LTD.
- 802. N.S.W. FRESH FOOD AND ICE CO., LTD.
- 803. N.S.W. FRESH FOOD AND ICE CO., LTD.
- 804. N.S.W. FRESH FOOD AND ICE CO., LTD.

CLASS 135—Four-wheeled Delivery Waggon (one-horse) Turnout. First prize, £5; second prize, £2; third prize, £1.

- 805. BANNING, R.
- 806. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 807. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 808. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 809. DAIRY FARMERS' CO-OP. MILK CO., LTD. (WAVERLEY).
- 810. HAWKINS AND ABBERTON PTY., LTD.
- 811. N.S.W. FRESH FOOD AND ICE CO., LTD.
- 812. N.S.W. FRESH FOOD AND ICE CO., LTD.

Sec. 1—HORSES—Business Turnouts, Waggons and Lorries (Continued).

CLASS 136—Business Turnout (other than milk and bakers' carts). For exhibitors who have not won a first, second, or third prize in a business turnout class at any previous Sydney Royal Show. First prize, £5; second prize, £2; third prize, £1.

- 813. McCARTHY, T.
- 814. MOON, V.
- 815. MOON, V.
- 816. NEWTON, A.

CLASS 137—(No entry.)

CLASS 138—Light Two-wheeled Delivery Milk Cart (one horse) Turnout. First prize, £8; second prize, £3; third prize, £1; fourth prize, Society's Ribbon.

- 817. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 818. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 819. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 820. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 821. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 822. DAIRY FARMERS' CO-OP. MILK CO., LTD. (WAVERLEY).
- 823. FLYNN, T. L.
- 824. N.S.W. FRESH FOOD AND ICE CO., LTD.

Exhibits in Class 138 are not eligible for Class 139 or vice versa.

CLASS 139—Light Two-wheeled Delivery Cart (one horse) Turnout (other than milk cart). First prize, £6; second prize, £3; third prize, £1.

- 825. BOOTH PTY., LTD.
- 826. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 827. HAWKINS AND ABBERTON PTY., LTD.
- 828. McCARTHY, T.
- 829. MOON, V.
- 830. MOON, V.
- 831. N.S.W. FRESH FOOD AND ICE CO., LTD.
- 832. NEWTON, A.

CLASS 140—(No entry.)

CLASS 141—Baker's Turnout (one horse). First prize, £6; second prize, £3; third prize, £1.

- 833. BOOTH PTY., LTD.
- 834. HAWKINS AND ABBERTON PTY., LTD.
- 835. HAWKINS AND ABBERTON PTY., LTD.
- 836. N.S.W. FRESH FOOD AND ICE CO., LTD.

CLASS 142—One-horse Lorry Turnout. First prize, £8; second prize, £4; third prize, £2.

- 837. BANNING, R.
- 838. BRITISH GENERAL ELECTRIC CO. PTY., LTD.
- 839. BRITISH GENERAL ELECTRIC CO. PTY., LTD.
- 840. NEWTON, A.
- 841. SUGAR CARTAGE, LTD.

CLASS 143—Two-horse Lorry Turnout. First prize, £10; second prize, £5; third prize, £2.

- 842. AUSTRALIAN GLASS MANUFACTURERS' CO. PTY., LTD.
- 843. SUGAR CARTAGE, LTD.
- 844. TOOHEYS, LTD.

CLASS 144—Four-horse Lorry or Waggon Turnout. First prize, £15; second prize, £7; third prize, £3.

- 845. AUSTRALIAN GLASS MANUFACTURERS' CO. PTY., LTD.
- 846. TOOHEYS, LTD.

CLASS 145—Tip Cart Turnout. First prize, £6; second prize, £3; third prize, £1.

- 847. GILMORE, Mrs. R.
- 848. HUSBAND, R.
- 849. MOON, V.

CLASS 146—Turnout for Advertising Business. First prize, £15; second prize, £7; third prize, £3; fourth prize, £2.

- 850. BRITISH GENERAL ELECTRIC CO. PTY., LTD.
- 851. BRITISH GENERAL ELECTRIC CO. PTY., LTD.
- 852. DAIRY FARMERS' CO-OP. MILK CO., LTD. (SYDNEY).
- 853. N.S.W. FRESH FOOD AND ICE CO., LTD.
- 854. NEWTON, A.
- 855. TOOHEYS, LTD.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

GRAND PROGRAMME OF EVENTS

DAY AND NIGHT.

SPECIAL NOTICES.

POST ENTRIES.

Post entries will close at the main office on the Showground at 9.30 a.m. (see exceptions) for day events and 5 p.m. for night events on the day or night the events are advertised to take place. Where an event is to take place on or before 10 a.m., Post Entries for such event must be made not later than 5 p.m. on the preceding day. On no consideration will Post Entries be accepted after the time specified.

Jumping Exhibitions.

Judges:

Day—
J. H. Grigg,
Longbeach,
Ashburton,
Canterbury,
N.Z.

Night—
K. McK. Duncan,
"Flockhart,"
Cliff-rd.,
Marton, N.Z.

Stewards:

E. H. K. Downes (Chief)
Hon. E. A. Buttenshaw,
A. O. Gee
D. H. Robertson
J. Barnes
J. Downes
K. A. Gribben

EQUITATION TEST, EQUESTRIENNE (ON FLAT), GENTLEMEN AND BOY AND GIRL RIDING CONTESTS.

Judges:

Equitation Test Educated Horse and Pony—
Sgt. R. W. Livermore
Police Barracks,
Redfern.

Equestrienne (On Flat) and Gentlemen Riders—
W. W. Sherratt,
"Tiropai,"
Puketapu,
Hawke's Bay,
N.Z.

Boy and Girl Riders—
K. McK. Duncan,
"Flockhart,"
Cliff-rd.,
Marton, N.Z.

Equestrienne Turnouts—
R. R. Ashton,
"Checkers,"
Cargo,
N.S.W.

Stewards:

Lt. Col. the Hon. M. F.
Bruxner, M.L.A.
R. F. Schmidt
J. Barnes
J. K. Mackay

P. S. Willsallen (Chief)
J. D. MacLeod
D. H. Robertson
R. F. Schmidt
R. R. Ashton
J. K. Mackay

Reserve Ring Judges:

A. A. Laidlaw and H. M. Warburton.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

DRESS AND COLOURS.

All riders must wear steeplechase or hunting costume (ladies in riding habit), and the colours must be stated on the certificate of entry. Ladies can ride only in classes provided for ladies, unless otherwise specified.

Post Entries may be made in Classes 183 to 186. See Regulations.

Entry Fee—Members and Non-Members, 7s. 6d.; unless otherwise specified.

EXHIBIT NUMBERS.

Exhibit and box numbers will be supplied at the Horse Superintendent's office situated in the Horse Section. On all occasions the exhibit number must be affixed to each horse before entering the ring.

The committee reserves the right to substitute or alter any event in the day or night programme.

PARADES.

All horses must parade as they are shown in their competitive classes daily. Any exhibitor who fails to parade his horse shall forfeit all prize money (if any) won by him and be liable to a fine of £5 for each animal not paraded. A special parade of prize winners will be held on a day to be fixed if time permits. Should a horse be sold prior to the close of the Show, the entrant shall be responsible for the observance of the Parade regulations.

Roll Call and Ring Passes (see Regulations on page 2).

These rules will be strictly enforced.

All riders and drivers in jumping and trotting events must give their names at scales and must wear skull caps, which will be provided by the Society.

A statutory declaration must be furnished with entries in Novice Classes showing that the exhibits comply with the conditions.

A judge in any Lady's Hunting Event may warn off a horse which in his opinion is unfit to be ridden by a lady in such event.

The Council reserves the right to substitute a judge whenever deemed necessary.

(Special Prize)—Trophy will be presented to the most successful gentleman rider in Hunting and Jumping Contests, Royal Easter Show, 1948. The prize shall be determined as follows—
Each first prize to count as three points, second as two, third as one.

(Special Prize)—£5, presented by Mrs. E. M. Moran, Kookaburra Refreshment Room, Clydesdale-st., Showground, for the most suitably attired (informal dress) Lady Rider who has ridden or competed at the Royal Easter Show, 1948. Each competitor must be mounted, but the horse, bridle, and saddle, will not be taken into consideration.

(Special Prize)—£5, presented by Mr. P. S. Willsallen and Mr. R. R. Ashton, for the most suitably attired (formal dress) Lady Rider who has ridden or competed at the Royal Easter Show, 1948. Each competitor must be mounted, but the horse, bridle, and saddle will not be taken into consideration.

SPECIAL PRIZES, £115, FOR RIDERS.

PRESENTED BY NOCK AND KIRBY, LTD., SPECIALTY HARDWARE STORES, 417-421 GEORGE-ST., SYDNEY.

The Riders of the first, second, and third placed horses in classes 150, 151, 152, 154, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 172, 173, 174, 175, 176, 178, 179, 180, 181, 182, 183, 184, 185, and 186 will be paid 20s., 15s., and 10s., respectively. For classes 153 and 177 the riders of second and third placed horses will be paid 15s. and 10s., respectively.

CLASS 150—THE "MORAN AND CATO" NOVICE HUNTING CONTEST.

(Special Prizes)—£75, presented by Moran and Cato, Pty., Ltd., Grocers, Head Office, 122-126 Cleveland-st., Chippendale, Sydney. First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. For horses which have not won a first, second or third prize in a Hunting Contest other than a Section Four Hunting Contest at any Royal Show in Sydney, Melbourne, Adelaide, Perth, or Brisbane. To be tried over course and fences as the committee may direct. Ladies are not eligible to ride in this Contest.

1. ADAMS, M. Meclad, br. g.
2. ADAMS, M. Royal Court, b. g.
3. ADAMS, M. Whynella, ch. g.
4. ANDERSON, R. Kim, ch. g.
5. BAKER AND MCGEE. Rising Sun, ch. g.
6. BARTRAM, Mrs. H. Sieda, gr. g.
7. BELL, G. J. Domineer, gr. g.
8. BELL, G. J. Sun Valley, b. g.
9. BENNETT, T. Kerry Boy, b. g.
10. BLUNDELL, Miss B. Austral, b. g.
11. BLUNDELL, Miss B. Corryong, dpl-gr. g.
12. BRODIE, C. J. Coal Dust, blk. g.
13. BRODIE, C. J. Grey Lock, gr. g.
14. BROWN AND KENNEDY. Royal Radium, ch. g.
15. CAMPBELL BROS. Boomerang, br. g.
16. CAMPBELL BROS. Stormy, gr. g.
17. CANTLAY, A. C. Billy Boy, b. g.
18. CANTLAY, A. C. Destiny, br. g.
19. CANTLAY, A. C. Ranger, b. g.
20. CORRIGAN, H. J. Freckles, gr. g. WITHDRAWN
21. CRICHTON, C. J., AND H. J. PERRIN. Berthang, ch. g.
22. CROUCHER, Mrs. A. Garryowen, br. g.
23. CULLEN, J. Ensign, br. g.
24. CULLEN, J. Surmise, ch. g.
25. CULLEN, J. Tara, ch. g.
26. DOWSETT, M. Harkaway, blk. g. WITHDRAWN
27. DOYLE, Miss I. No Dice, ch. g.
28. EMERY, Miss R. M. Yi, br. m.
29. ESTELL, Miss G. Tony, b. g.
30. FIELD, T. A. Ladyship, b. m.
31. FIELD, T. A. President, br. g.
32. FIELDING, P. G. Copper, ch. g.
33. FITZGERALD, SISTER E. I. Sunbeam, b. g.
34. FRYER, J. A. Schoolboy, br. g.
35. GARVIN, Mrs. M. M. Murray Valley, br. g.

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

Now choose from **2 ROUTES**
ON THE "KANGAROO" SERVICE

— BY CONSTELLATION
— BY FLYING BOAT

Providing a maximum of service to air travellers between Australia and the United Kingdom, the dual Constellation and Flying Boat services now operate to meet present day conditions and to maintain British pre-eminence in International air transport. Now you may plan an air journey to suit your needs—choosing between a speedy flight by Constellation, with ample night stop time, or a Flying Boat trip in easy stages—with famous Q.E.A.-B.O.A.C. standards of service always at your command

Q.E.A and B.O.A.C

QANTAS EMPIRE AIRWAYS in association with
BRITISH OVERSEAS AIRWAYS CORPORATION

ENQUIRE NOW AT ANY OFFICE OR AGENT OF QANTAS EMPIRE AIRWAYS

Visit **COLES Variety Stores**

Sec. 1—HORSES—Jumping Exhibitions (Continued).

36. GRAHAM, K. G. Midnight, br. g.
37. GRAY, W. E. Mizami, bl. gr. g.
38. HALL, S. G. Billabong, b. g.
39. HALL, S. G. Bright, br. g.
40. HALLIDAY, W. Lady Betty, b. m.
41. HEDLEY, MRS. R. Grey Dawn, gr. g.
42. HEDLEY, MRS. R. Grey Gift, gr. g.
43. HENRY, C., AND L. Liddle, br. g.
44. HOLMES, MISS W. M. Bambino, br. g.
45. HOLMES, MISS W. M. Blue Bonnet, gr. m.
46. HOLMES, MISS W. M. Crackerjack, br. g.
47. HOLMES, MISS W. M. Rex, br. g.
48. JOLLY, R. W. Parader, b. g.
49. WITHDRAWN.
50. KELLY, J. T., AND G. L. KENNEDY. Bamboo, b. m.
51. KELLY, J. T., AND G. L. KENNEDY. Bingo, b. g.
52. KEMP, MISS J. Christopher Grey, gr. g.
53. KENNAN, MRS. H. C. Kittyhawk, b. m.
54. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
55. LAIDLAW, MISS R., AND W. J. ARMOUR. Puzzle, ch. g.
56. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g.
57. McMAUGH, MRS. A. Hallstorm, gr.
58. McMAUGH, MRS. A. Inland, ch.
59. MASTERTON, MRS. D. Sammy, b. g.
60. MIDDLEMISS, MRS. F. Beau Geste, ch. g.
61. MIDDLEMISS, MRS. F. Cessnock, ch. g.
62. MOXHAM, MISS P. Mark Twain, b. g.
63. MURPHY, C. A. Golden Wings, ch. g.
64. NEIWAND, C. L. Lookout, b. g.
65. NELSON, T. First Up, b. g.
66. WITHDRAWN.
67. PAUL, H. W. Rainbow, ch. g.
68. PAYNE, A. L. Fairfield, br. g.
69. PAYNE, A. L. Sirocco, b. g.
70. PERRY, C. H. Atlantic, gr. g.
71. PERRY, C. H. Congo, b. g.
72. PERRY, C. H. Westdale, b. g.
73. PHILLIPS, K. Royal, b. g.
74. PHILLIPS, K. Victory, blk. g.
75. ROBERTS, M. F. Tekah, b. g.
76. ROSENBERG, J. Dolly, b. m.
77. SEYMOUR, N. Rex, blk. g.
78. SONTER, K. W. Jamie Boy, b. g.
79. STAPLETON, M. Hero, br. g.
80. STEWART, A. G. Scots Grey, gr. g.
81. TANNER, MRS. D. Thunder, b. g.
82. TOMS, MRS. J. H. Grey Flash, gr. g.
83. TOMS, MRS. J. H. Grey Sultan, gr. g.
84. TOMS, MRS. J. H. Kentucky, b. g.
85. TWOHILL AND McKERRNANN. Kitty Hawk, br. m.
86. TWOHILL AND McKERRNANN. Mercy, blk. m.
87. WALSH, J. A. Grey Dawn, gr. g.
88. WOOD, F., AND MISS M. Bandoller, ch. g.
89. WOOD, F., AND MISS M. Rainbow, b. g.
90. WOOD, F., AND MISS M. Renown, ch. g.
91. WOOD, F., AND MISS M. Sirocco, gr. g.
92. WOOD, F., AND MISS M. Sunstar, ch. g.
- CLASS 151—The "McILRATH'S, LTD." 11-STONE OPEN HUNTING CONTEST.
(Special Prizes)—£75, presented by McIlrath's, Ltd., 202-204 Pitt-st., Sydney, v/z.:—First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. For horses to carry 11-stone. To be judged for hunting qualifications and tried over course and fences as the committee may direct. Ladies are not eligible to ride in this contest.
1. ADAMS, M. Bonny Ander, ch. g.
 2. ADAMS, M. Meclad, br. g.
 3. ADAMS, M. Royal Court, b. g.
 4. ADAMS, M. Whynella, ch. g.
 5. ANDERSON, R. Kim, ch. g.
 6. BARTRAM, MRS. H. Sieda, gr. g.
 7. BELL, G. J. Domineer, gr. g.
 8. BRODIE, C. J. Coal Dust, blk. g.
 9. BRODIE, C. J. Grey Lock, gr. g.
 10. CAMPBELL BROS. Stormy, gr. g.
 11. CANTLAY, A. C. Billy Boy, b. g.
 12. CANTLAY, A. C. Destiny, br. g.
 13. CANTLAY, A. C. Ranger, b. g.
 14. CRICHTON, C. J., AND H. J. PERRIN. Berthang, ch. g.
 15. CULLEN, J. Blue Gown, bl. g.
 16. CULLEN, J. Ensign, br. g.
 17. EMERY, MISS R. M. Egypt, br. g.
 18. ESTELL, MISS G. Tony, b. g.
 19. FIELD, T. A. Ladyship, b. m.
 20. FIELD, T. A. Sovereign, ch. g.
 21. FITZGERALD, SISTER E. I. Gold Dust, ch. g.
 22. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
 23. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
 24. FRYER, J. A. Schoolboy, br. g.
 25. GRAHAM, K. G. Midnight, br. g.
 26. HALL, S. G. Bright, br. g.
 27. HEDLEY, MRS. R. Grey Dawn, gr. g.
 28. HEDLEY, MRS. R. Texas, br. g.
 29. HOLMES, MISS W. M. Bambino, br. g.
 30. HOLMES, MISS W. M. Blue Bonnet, gr. m.
 31. HOLMES, MISS W. M. Crackerjack, br. g.
 32. HOLMES, MISS W. M. Paragon, blk. g.
 33. HOLMES, MISS W. M. Yenda, br. g.
 34. HORSTMAN, J. K. Bambl, ch. g.
 35. JOLLY, R. W. Blue Boy, bl. m., g.
 36. JOLLY, R. W. Seagull, gr. g.
 37. KELLY, J. T., AND G. L. KENNEDY. Bamboo, b. m.
 38. KELLY, J. T., AND G. L. KENNEDY. Bingo, b. g.
 39. KENNAN, MRS. H. Kittyhawk, b. m.
 40. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
 41. LAIDLAW, MISS R., AND W. J. ARMOUR. Puzzle, ch. g.
 42. McGEE, J. Sunny, b. g.
 43. McMAUGH, MRS. A. Beemery, br. g.
 44. McMAUGH, MRS. A. Hallstorm, gr.
 45. METHERALL, R. M. Hannibal, br. g.
 46. METHERALL, R. M. Oliver Twist, b. g.
 47. METHERALL, R. M. Silver Fleet, cr. h.
 48. METHERALL, R. M. Victory, gr. g.
 49. MIDDLEMISS, MRS. F. Cessnock, ch. g.
 50. MURPHY, C. A. Golden Wings, ch. g.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

- Twohill & McKerrann from cl. 180*
51. NEIWAND, C. L. Lookout, b. g.
 52. WITHDRAWN.
 53. PAUL, H. W. Rainbow, ch. g.
 54. PAYNE, A. L. Fairfield, br. g.
 55. PAYNE, A. L. Robin, b. g.
 56. PAYNE, A. L. Sirocco, b. g.
 57. PAYNE, A. L. Sunlight, gr. g.
 58. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
 59. PEARSON, MISS J., AND MISS M. WILLIAMSON. Zenith, br. g.
 60. PERRY, C. H. Mexico, br. g.
 61. PERRY, C. H. Westdale, b. g.
 62. PHILLIPS, K. Royal, b. g.
 63. PHILLIPS, K. Victory, blk. g.
 64. ROBERTS, M. F. Tekah, b. g.
 65. SONTER, K. W. Jamie Boy, b. g.
 66. STEWART, A. G. Scots Grey, gr. g.
 67. WALSH, J. A. Grey Dawn, gr. g.
 68. WOOD, F., AND MISS M. Commando, br. g.
 69. WOOD, F., AND MISS M. Hero, ch. g.
 70. WOOD, F., AND MISS M. Rainbow, b. g.
 71. WOOD, F., AND MISS M. Stranger, b. g.

CLASS 152—The "Harden and Johnston, Ltd." 11-stone Open Hunting Contest.

(Special Prizes)—£75, presented by Harden and Johnston Ltd., Motor Vehicle Importers, 117-131 Flinders-st., Sydney, viz.—First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. For horses to carry 11-stone. To be judged for hunting qualifications and tried over course and fences as the committee may direct. Ladies are not eligible to ride in this contest.

1. ADAMS, M. Bonny Ander, ch. g.
2. ADAMS, M. Meclad, br. g.
3. ADAMS, M. Royal Court, b. g.
4. ADAMS, M. Whynella, ch. g.
5. ALLEN, N. Glen, b. g.
6. ANDERSON, R. Kim, ch. g.
7. BARTRAM, MRS. H. Sieda, gr. g.
8. BRODIE, C. J. Coal Dust, blk. g.
9. BRODIE, C. J. Grey Lock, gr. g.
10. BROWN AND KENNEDY. Royal Radium, ch. g.
11. CAMPBELL BROS. Stormy, gr. g.
12. CANTLAY, A. C. Billy Boy, b. g.
13. CANTLAY, A. C. Destiny, br. g.
14. CANTLAY, A. C. Ranger, b. g.
15. CRICHTON, C. J., AND H. J. PERRIN. Berthang, ch. g.
16. CULLEN, J. Blue Gown, bl. g.
17. CULLEN, J. Ensign, br. g.
18. DOWSETT, M. Harkaway, blk. g.
19. EMERY, MISS R. M. Egypt, br. g.
20. ESTELL, MISS G. Tony, b. g.
21. FIELD, T. A. Ladyship, b. m.
22. FIELD, T. A. Sovereign, ch. g.
23. FITZGERALD, SISTER E. I. Gold Dust, ch. g.
24. FITZGERALD, SISTER E. I. Silver Lock, gr. g.

25. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
26. FRYER, J. A. Schoolboy, br. g.
27. GRAHAM, K. G. Midnight, br. g.
28. HALL, S. G. Billabong, b. g.
29. HALL, S. G. Bright, br. g.
30. HEDLEY, MRS. R. Grey Dawn, gr. g.
31. HEDLEY, MRS. R. Texas, br. g.
32. HOLMES, MISS W. M. Blue Bonnet, gr. m.
33. HOLMES, MISS W. M. Crackerjack, br. g.
34. HOLMES, MISS W. M. Paragon, blk. g.
35. HOLMES, MISS W. M. Yenda, br. g.
36. HORSTMAN, J. K. Bambi, ch. g.
37. JOLLY, R. W. Parader, b. g.
38. JOLLY, R. W. Seagull, gr. g.
39. KELLY, J. T., AND G. L. KENNEDY. Bamboo, b. m.
40. KELLY, J. T., AND G. L. KENNEDY. Bingo, b. g.
41. KENNAN, MRS. H. Kittyhawk, b. m.
42. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
43. LAIDLAW, MISS R., AND W. J. ARMOUR. Puzzle, ch. g.
44. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g.
45. MCGEE, J. Sunny, b. g.
46. McMAUGH, MRS. A. Beemery, br. g.
47. McMAUGH, MRS. A. Hallstorm, gr.
48. METHERALL, R. M. Hannibal, br. g.
49. METHERALL, R. M. Oliver Twist, b. g.
50. METHERALL, R. M. Silver Fleet, cr. h.
51. METHERALL, R. M. Victory, gr. g.
52. MIDDLEMISS, MRS. F. Cessnock, ch. g.
53. MURPHY, C. A. Golden Wings, ch. g.
54. NEIWAND, C. L. Lookout, b. g.
55. NEIWAND, C. L. Victory, gr. g.
56. WITHDRAWN.
57. PAUL, H. W. Rainbow, ch. g.
58. PAYNE, A. L. Fairfield, br. g.
59. PAYNE, A. L. Robin, b. g.
60. PAYNE, A. L. Sirocco, b. g.
61. PAYNE, A. L. Sunlight, gr. g.
62. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
63. PEARSON, MISS J., AND MISS M. WILLIAMSON. Zenith, br. g.
64. PERRY, C. H. Mexico, br. g.
65. PERRY, C. H. Westdale, b. g.
66. PHILLIPS, K. Royal, b. g.
67. PHILLIPS, K. Victory, blk. g.
68. ROBERTS, M. F. Tekah, b. g.
69. SONTER, K. W. Jamie Boy, b. g.
70. STEWART, A. G. Scots Grey, gr. g.
71. WALSH, J. A. Grey Dawn, gr. g.
72. WOOD, F., AND MISS M. Commando, br. g.
73. WOOD, F., AND MISS M. Hero, ch. g.
74. WOOD, F., AND MISS M. Rainbow, b. g.
75. WOOD, F., AND MISS M. Stranger, b. g.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

CLASS 153—The "Saunders the Jewellers" Heavy-weight Hunters' Contest.

(Special Prizes)—£80 5s., presented by Saunders Pty., Ltd., Sydney's Leading Jewellers, Silversmiths, Watchmakers, and Opticians, 805-813 George-st., 385 Pitt-st. (corner Liverpool-st.), and 123 King-st. (corner Pitt-st.), Sydney. First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. For horses to carry 13-stone, and in the opinion of the Judge up to that weight with hounds. All horses to be judged for hunting qualifications, and to be tried over course, fences, and water jump as the committee may direct. Ladies are not eligible to ride in this contest.

(Special Prize)—£5 5s. will be awarded to the rider of the winning horse.

Horses entered for this contest are not eligible to compete in the "Anthony Horderns' Ladies' and Gentlemen's Hunting Contest (Class 154).

1. ADAMS, M. Bonny Ander, ch. g.
2. ADAMS, M. Royal Court, b. g.
3. BAKER AND MCGEE. Rising Sun, ch. g.
4. BELL, G. J. Sun Valley, b. g.
5. CULLEN, J. Golden Street, ch. g.
6. CULLEN, J. Tara, ch. g.
7. CULLEN, J. Urana, br. g.
8. EMERY, MISS R. M. Egypt, br. g.
9. FIELD, T. A. President, br. g.
10. FIELD, T. A. Hadar, b. g.
11. FITZGERALD, SISTER E. I. Sunbeam, b. g.
12. GARVIN, MRS. M. M. Murray Valley, br. g.
13. HENRY, C. AND L. Laddle, br. g.
14. HOLMES, MISS W. M. Blue Bonnet, gr. m.
15. HOLMES, MISS W. M. Rex, br. g.
16. HOLMES, MISS W. M. Yenda, br. g.
17. JOLLY, R. W. Seagull, gr. g.
18. McMAUGH, MRS. A. Beemery, br. g.
19. McMAUGH, MRS. A. Inland, ch.
20. METHERALL, R. M. Hannibal, br. g.
21. MIDDLEMISS, MRS. F. Beau Geste, ch. g.
22. MOXHAM, MISS P. Mark Twain, b. g.
23. NEIWAND, C. L. Lookout, b. g.
24. NEIWAND, C. L. Silver Standard, gr. g.
25. NELSON, T. First Up, b. g.
26. PAUL, H. W. Cobber, b. g.
27. PAYNE, A. L. Gold Mead, ch. g.
28. PEARSON, MISS J., AND MISS M. WILLIAMSON. Zenith, br. g.
29. PERRY, C. H. Atlantic, gr. g.
30. TWOHILL AND McKERRANN. Kitty Hawk, br. m.
31. WALSH, J. A. Grey Dawn, gr. g.
32. WOOD, F., AND MISS M. Aristocrat, br. g.

CLASS 154—The "Anthony Horderns' Ladies' and Gentlemen's Hunting Contest.

(Special Prizes)—£100, presented by Anthony Hordern and Sons, Ltd., Universal Providers, Brickfield Hill, Sydney. First prize, £50; second prize, £25; third prize, £15; fourth prize, £10. For horses to carry not less than 11-stone, and in the opinion of the Judge up

to that weight with hounds. All horses to be judged for hunting qualifications, and to be tried over course, fences, and water jump, as the committee may direct. Ladies and gentlemen may both ride in this contest.

Horses entered for this contest are not eligible to compete in the "Saunders the Jewellers' Heavyweight Hunters' Contest (Class 153).

1. ADAMS, M. Meclad, br. g.
2. BELL, G. J. Domineer, gr. g.
3. CAMPBELL BROS. Boomerang, br. g.
4. CAMPBELL BROS. Stormy, gr. g.
5. CANTLAY, A. C. Billy Boy, b. g.
6. CANTLAY, A. C. Destiny, br. g.
7. CANTLAY, A. C. Ranger, b. g.
8. CULLEN, J. Blue Gown, bl. g.
9. CULLEN, J. Ensign, br. g.
10. ESTELL, MISS G. Tony, b. g.
11. FIELD, T. A. Ladyship, b. m.
12. FIELD, T. A. Sovereign, ch. g.
13. FITZGERALD, SISTER E. I. Gold Dust, ch. g.
14. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
15. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
16. GRAHAM, K. G. Midnight, br. g.
17. HEDLEY, MRS. R. Grey Dawn, gr. g.
18. HEDLEY, MRS. R. Texas, br. g.
19. HOLMES, MISS W. M. Crackerjack, br. g.
20. HOLMES, MISS W. M. Paragon, blk. g.
21. JOLLY, R. W. Blue Boy, bl. m., g.
22. JOLLY, R. W. Parader, b. g.
23. KELLY, J. T., AND G. L. KENNEDY. Bingo, b. g.
24. KENNAN, MRS. H. C. Kittyhawk, b. m.
25. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
26. LAIDLAW, MISS R., AND W. J. ARMOUR. Puzzle, ch. g.
27. MCGEE, J. Sunny, b. g.
28. McMAUGH, MRS. A. Hallstorm, gr.
29. METHERALL, R. M. Oliver Twist, b. g.
30. METHERALL, R. M. Silver Fleet, cr. h.
31. METHERALL, R. M. Victory, gr. g.
32. MIDDLEMISS, MRS. F. Cessnock, ch. g.
33. MURPHY, C. A. Golden Wings, ch. g.
34. NEIWAND, C. L. Desert Gold, cr. g.
35. WITHDRAWN.
36. PAYNE, A. L. Fairfield, br. g.
37. PAYNE, A. L. Robin, b. g.
38. PAYNE, A. L. Sirocco, b. g.
39. PAYNE, A. L. Sunlight, gr. g.
40. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
41. PERRY, C. H. Glen, br. g.
42. PHILLIPS, K. Royal, b. g.
43. PHILLIPS, K. Victory, blk. g.
44. ROBERTS, M. F. Tekah, b. g.
45. WOOD, F., AND MISS M. Commando, br. g.
46. WOOD, F., AND MISS M. Hero, ch. g.
47. WOOD, F., AND MISS M. Rainbow, b. g.
48. WOOD, F., AND MISS M. Stranger, b. g.

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

W. McDonald, M. B. B. B. (Continued) from cl. 180

Twohill & McKerrann from cl. 181

Call at the RAILWAY OFFICE on the SHOWGROUND

Bent Street (under Members' Grandstand)

Open 9.30 a.m. to 5 p.m.

FOR —

- Information on fares, freights, timetables, and other Railway matters.
- Handbills showing excursion train arrangements during Easter.
- Tickets (issued in advance) for travel anywhere by train.
- Seats and sleeping berths on all trains on which reservations may be made.
- Cattle trucks and horse boxes for the conveyance of livestock from the Show, by ordering before 4 p.m. on the day prior to despatch of the animals.

THE RAILWAY OFFICERS AT THE SHOWGROUND WILL BE PLEASED TO SOLVE YOUR TRANSPORT PROBLEMS

S. R. Nicholas,
Secretary for Railways.

CLASS 155—THE "RIGNEY'S SHOE STORE" HUNTING CONTEST FOR GENTLEMEN RIDERS.
(Name of rider only required.)

(Special Prizes)—£40, presented by Rigney's Pty., Ltd., Shoe Store, 147 King-st., Sydney. First prize, £12; second prize, £8; third prize, £3; fourth prize, £1. For all gentlemen riders who have ridden in a hunting or jumping contest during the Royal Easter Show, 1948, prior to this event taking place; over course and fences as the committee may direct. The owner of the first prize horse will be paid £10; the owner of the second horse, £5; and the owner of the third horse, £3.

1. ADAMS, M., JUNR.
2. ALLEN, N.
3. ARMOUR, W. J.
4. BRODIE, C. J.
5. CAMPBELL, F.
6. CHESTER, W. G.
7. CLIFTON, K.
8. COATES, E.
9. CRAWLEY, N. W.
10. WITHDRAWN.
11. CROUCHER, O.
12. DOCTOR, R.
13. ELLIOTT, J.
14. HENRY, A. T.
15. HULL, E.
16. HULL, G.
17. JONES, T.
18. KENNEDY, G.
19. KENNEDY, R.
20. McCLEAN, J.
21. McGEE, J.
22. MARKS, G.
23. MARTIN, D.
24. MARTIN, J.
25. METHERALL, R. M.
26. MUNN, V. H.
27. MURPHY, ROY
28. NEIWAND, C. L.
29. NICHOLSON, N.
30. OLSEN, R.
31. PERRY, C. W.
32. PHILLIPS, K.
33. PURCELL, J.
34. RAINES, A.
35. THOMPSON, C.
36. TWOHILL, N.
37. WILLIAMS, W.

CLASS 156—The "BUCKINGHAM'S, LTD." LADIES' HUNTING CONTEST.

(Special Prizes)—£75, presented by Buckingham's, Ltd., "The Mecca of the Thrifty," Oxford-st., Sydney. First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. Horses to be judged for hunting qualifications, and to be tried over course and fences as the committee may direct.

1. ADAMS, M. Bonny Ander, ch. g.
2. ANDERSON, R. Kim, ch. g.
3. BARTRAM, Mrs. H. Sieda, gr. g.

HUNTING-JUMPING COURSES

4. BRODIE, C. J. Coal Dust, blk. g.
5. BRODIE, C. J. Grey Lock, gr. g.
6. CAMPBELL BROS. Stormy, gr. g.
7. CANTLAY, A. C. Billy Boy, b. g.
8. CANTLAY, A. C. Destiny, br. g.
9. CANTLAY, A. C. Ranger, b. g.
10. CRICHTON, C. J., AND H. J. PERRIN. Berthang, ch. g.
11. CULLEN, J. Blue Gown, bl. g.
12. DALY, J., AND E. Garry Lyn, cr. g.
13. DANBY, Miss D. Jorrocks, b. g.
14. DAUNT, Mrs. S. M. Ebony Chief, blk. g.
15. EMERY, Miss R. M. Egypt, br. g.
16. FIELD, T. A. Ladyship, b. m.
17. FIELD, T. A. President, br. g.
18. FIELD, T. A. Sovereign, ch. g.
19. FITZGERALD, SISTER E. I. Gold Dust, ch. g.
20. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
21. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
22. FRYER, J. A. Mr. Brown, b. g.
23. GRAY, W. E. Mizami, bl. gr. g.
24. HEDLEY, Mrs. R. Grey Dawn, gr. g.
25. HEDLEY, Mrs. R. Texas, br. g.
26. HOLMES, Miss W. M. Blue Bonnet, gr. m.
27. HOLMES, Miss W. M. Paragon, blk. g.
28. JOLLY, R. W. Blue Boy, bl. m., g.
29. JOLLY, R. W. Seagull, gr. g.
30. KEMP, Miss J. Christopher Grey, gr. g.
31. KENNAN, Mrs. H. C. Kittyhawk, b. m.
32. LAIDLAW, Miss R., AND W. J. ARMOUR. Persuasion, gr. g.
33. LAIDLAW, Miss R., AND W. J. ARMOUR. Puzzle, ch. g.
34. McMAUGH, Mrs. A. Beemery, br. g.
35. METHERALL, R. M. Hannibal, br. g.
36. METHERALL, R. M. Oliver Twist, b. g.
37. METHERALL, R. M. Silver Fleet, cr. h.
38. MURPHY, C. A. Golden Wings, ch. g.
39. NEIWAND, C. L. Desert Gold, cr. g.
40. NEIWAND, C. L. Lookout, b. g.
41. NELSON, T. First Up, b. g.
42. PAYNE, A. L. Rebel, b. g.
43. PAYNE, A. L. Sirocco, b. g.
44. PEARSON, Miss, J., AND Miss M. WILLIAMSON. Amazon, b. m.
45. PERRY, C. H. Cien, br. g.
46. PERRY, C. H. Mexico, gr. g.
47. PHILLIPS, K. Victory, blk. g.
48. ROBERTS, M. F. Tekah, b. g.
49. STEWART, A. G. Scots Grey, gr. g.
50. TANNER, Mrs. D. Thunder, b. g.
51. WOOD, F., AND Miss M. Aristocrat, br. g.
52. WOOD, F., AND Miss M. Commando, br. g.
53. WOOD, F., AND Miss M. Hero, ch. g.
54. WOOD, F., AND Miss M. Stranger, b. g.

CLASS 157—THE "GLOBEX" HUNTING-JUMPING CONTEST.

(Special Prize)—£50, presented by James Barnes Pty., Ltd., Manufacturers of Globex Beef Extract, 2 Botany-st., Waterloo, Sydney, viz.: First prize, £30; second prize, £15; third prize, £5. All horses to be judged for hunting and jumping qualifications to be tried over Course No. 1.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD. The Farmers' Company.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

1. ADAMS, M. Bonny Ander, ch. g.
2. ALLEN, N. Glen, b. g.
3. ANDERSON, R. Kim, ch. g.
4. CAMPBELL BROS. Stormy, gr. g.
5. CANTLAY, A. C. Billy Boy, b. g.
6. CANTLAY, A. C. Destiny, br. g.
7. CANTLAY, A. C. Ranger, b. g.
8. CHINNOCK, W. Zue, b. g.
9. CRICHTON, C. J., AND H. J. PERRIN. Berthang, ch. g.
10. DALY, J., AND E. Garry Lyn, cr. g.
11. DANDY, MISS D. Jorrocks, b. g.
12. DOWSETT, M. Sultan, gr. g.
13. FIELD, T. A. Dandy, b. g.
14. FIELD, T. A. Sovereign, ch. g.
15. FIELDING, P. G. Copper, ch. g.
16. FIELDING, P. G. Nulla, b. m.
17. GARVIN, MRS. M. M. Murray Valley, br. g.
18. HALL, S. G. Billabong, b. g.
19. HORSTMAN, J. K. Bambl, ch. g.
20. IRWIN, MISS E. Monaroo, b. g., aged.
21. JOLLY, R. W. Blue Boy, bl. m. g.
22. KELLY, MISS P. King Care, blk.
23. KENNAN, MRS. H. C. Kittyhawk, b. m.
24. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
25. LAIDLAW, MISS R., AND W. J. ARMOUR. Rhumba, gr. g.
26. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g.
27. McMAUGH, MRS. A. Hallstorm, gr.
28. METHERALL, R. M. Danny Boy, b. g.
29. METHERALL, R. M. Hannibal, br. g.
30. METHERALL, R. M. Oliver Twist, b. g.
31. METHERALL, R. M. Silver Fleet, cr. h.
32. METHERALL, R. M. Victory, gr. g.
33. NEWTON, B. C.O.R., br. m.
34. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
35. PHILLIPS, K. Victory, blk. g.
36. ROBERTS, M. F. Tekah, b. g.
37. SONTER, K. W. Jamie Boy, b. g.

CLASS 158—THE "GLOBEX" HUNTING-JUMPING Contest.

(Special Prize)—£50, presented by James Barnes Pty., Ltd., Manufacturers of Globex Beef Extract, 2 Botany-st., Waterloo, Sydney, vis.: First prize, £30; second prize, £15; third prize, £5. All horses to be judged for hunting and jumping qualifications to be tried over Course No. 2.

1. ADAMS, M. Bonny Ander, ch. g.
2. ALLEN, N. Glen, b. g.
3. ANDERSON, R. Kim, ch. g.
4. CANTLAY, A. C. Billy Boy, b. g.
5. CANTLAY, A. C. Destiny, br. g.
6. CHINNOCK, W. Zue, b. g.
7. CRICHTON, C. J., AND H. J. PERRIN. Berthang, ch. g.
8. DALY, J. AND E. Garry Lyn, cr. g.
9. DANBY, MISS D. Jorrocks, b. g.
10. FIELD, T. A. Dandy, b. g.
11. FIELD, T. A. Sovereign, ch. g.
12. GARVIN, MRS. M. M. Murray Valley, br. g.
13. GRAHAM, K. G. Midnight, br. g.

14. HALL, S. G. Billabong, b. g.
15. HALL, S. G. Bright, br. g.
16. HORSTMAN, J. K. Bambl, ch. g.
17. IRWIN, MISS E. Monaroo, b. g.
18. JOLLY, R. W. Blue Boy, bl. m. g.
19. KENNAN, MRS. H. C. Kittyhawk, b. m.
20. McMAUGH, MRS. A. Hallstorm, gr.
21. METHERALL, R. M. Danny Boy, b. g.
22. METHERALL, R. M. Hannibal, br. g.
23. METHERALL, R. M. Oliver Twist, b. g.
24. METHERALL, R. M. Silver Fleet, cr. h.
25. METHERALL, R. M. Victory, gr. g.
26. NEWTON, B. C.O.R., br. m.
27. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
28. PHILLIPS, K. Victory, blk. g.
29. ROBERTS, M. F. Tekah, b. g.
30. SONTER, K. W. Jamie Boy, b. g.

CLASS 159—THE "FARMER AND CO., LTD." EQUESTRIENNE HUNTING CONTEST. (Name of rider only required.)

(Special Prizes)—£77 10s., presented by Farmer and Co., Ltd., Pitt, Market, and George-sts., Sydney. First prize, £30 and a wristlet watch; second prize, £15; third prize, £7 10s., For all lady riders 15 years of age and over; over course and fences as the committee may direct.

The owner of the horse ridden by the lady who wins first prize to receive £15; the owner of the second horse, £7; and the owner of the third horse, £3.

1. BLACK, MISS B.
2. BROWN, MISS M.
3. COOMBES, MISS M.
4. COY, MRS. R. A.
5. DAFFY, MISS M.
6. DANBY, MISS D.
7. DAUNT, MRS. S. M.
8. DAVIDGE, MISS R.
9. DAVIS, MRS. L.
10. DOYLE, MISS I.
11. EMERY, MISS R. M.
12. FRANCAIS, MISS E. A.
13. HOLMES, MISS W. M.
14. HUTTON, MISS J.
15. KEANE, MISS M.
16. KELLY, MISS P.
17. KEMP, MISS J.
18. LAIDLAW, MISS R.
19. LUCAS, MISS K.
20. McMAUGH, MRS. A.
21. PERRY, MISS B.
22. ROACH, MISS E.
23. ROBERTSON, MISS A.
24. SHIRMER, MISS D.
25. STAUNTON, MISS F.
26. WEIR, MISS P.
27. WILLIAMS, MISS J.
28. WILLIAMS, MISS S.
29. WILLIAMSON, MISS M.
30. WOOD, MISS M.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

CLASS 160—THE "ARNOTT'S 'SAO' BISCUIT" HUNTING CONTEST. (IN PAIRS—GENTLEMEN.)

(Special Prizes)—£100, presented by William Arnott Pty., Ltd., Biscuit Manufacturers, Homebush, Sydney. First prize, £55; second prize, £27; third prize, £12; fourth prize, £6. Horses to be judged for hunting qualifications and tried in pairs over course and fences as the committee may direct. Each horse in each pair to be ridden by a gentleman. The horses to carry 11-stone. Owners will be allowed to pair, and in the event of a pair separately owned winning, the prize will be divided. Open to all horses.

1. ADAMS, M. Bonny Ander, ch. g.
2. ADAMS, M. Meclad, br. g.
3. ADAMS, M. Royal Court, b. g.
4. ALLEN, N. Glen, b. g.
5. ANDERSON, R. Kim, ch. g.
6. BRODIE, C. J. Coal Dust, blk. g.
7. BRODIE, C. J. Grey Lock, gr. g.
8. CAMPBELL BROS. Boomerang, br. g.
9. CAMPBELL BROS. Stormy, gr. g.
10. CANTLAY, A. C. Billy Boy, b. g.
11. CANTLAY, A. C. Destiny, br. g.
12. CULLEN, J. Blue Gown, bl. g.
13. CULLEN, J. Ensign, br. g.
14. CULLEN, J. Golden Street, ch. g.
15. CULLEN, J. Tara, ch. g.
16. CULLEN, J. Urana, br. g.
17. EMERY, MISS R. M. Egypt, br. g.
18. FIELD, T. A. Ladyship, b. m.
19. FIELD, T. A. President, br. g.
20. FIELD, T. A. Radar, b. g.
21. FIELD, T. A. Sovereign, ch. g.
22. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
23. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
24. FITZGERALD, SISTER E. I. Sunbeam, b. g.
25. GRAHAM, K. G. Midnight, br. g.
26. HEDLEY, MRS. R. Grey Dawn, gr. g.
27. HEDLEY, MRS. R. Texas, br. g.
28. HENRY, C., AND L. Laddie, br. g.
29. HOLMES, MISS W. M. Blue Bonnet, gr. m.
30. HOLMES, MISS W. M. Paragon, blk. g.
31. HOLMES, MISS W. M. Yenda, br. g.
32. JOLLY, R. W. Blue Boy, bl. m. g.
33. JOLLY, R. W. Parader, b. g.
34. JOLLY, R. W. Seagull, gr. g.
35. KEMP, MISS J. Christopher Grey, gr. g.
36. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
37. LAIDLAW, MISS R., AND W. J. ARMOUR. Puzzle, ch. g.
38. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g.
39. McGEE, J. Sunny, b. g.
40. McMAUGH, MRS. A. Beemery, br. g.
41. McMAUGH, MRS. A. Inland, ch.
42. METHERALL, R. M. Hannibal, br. g.
43. METHERALL, R. M. Oliver Twist, b. g.
44. METHERALL, R. M. Silver Fleet, cr. h.
45. METHERALL, R. M. Victory, gr. g.
46. MOXHAM, MISS P. Mark Twain, b. g.
47. NEIWAND, C. L. Lookout, b. g.
48. PAUL, H. W. Cobber, b. g.
49. PAUL, H. W. Rainbow, ch. g.

50. PAYNE, A. L. Gold Mead, ch. g.
51. PAYNE, A. L. Robin, b. g.
52. PAYNE, A. L. Sirocco, b. g.
53. PAYNE, A. L. Sunlight, gr. g.
54. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
55. PERRY, C. H. Mexico, br. g.
56. PHILLIPS, K. Royal, b. g.
57. PHILLIPS, K. Victory, blk. g.
58. TWOHILL AND McKERRNANN. Kitty Hawk, br. m.
59. TWOHILL AND McKERRNANN. Lady, br. m.
60. TWOHILL AND McKERRNANN. Mercy, blk. m.
61. WOOD, F., AND MISS M. Aristocrat, br. g.
62. WOOD, F., AND MISS M. Commando, br. g.
63. WOOD, F., AND MISS M. Hero, ch. g.
64. WOOD, F., AND MISS M. Rainbow, b. g.
65. WOOD, F., AND MISS M. Stranger, b. g.
66. WOOD, F., AND MISS M. Sunstar, ch. g.

CLASS 161—THE "DAVID JONES" HUNTING CONTEST (IN PAIRS—LADY AND GENTLEMAN.)

(Special Prizes)—£100, presented by David Jones, Ltd., Elizabeth, Market, and Castlereagh-sts., and George-st. (opp. G.P.O.), Sydney. First prize, £55; second prize, £27; third prize, £12; fourth prize, £6. Horses to be judged for hunting qualifications and tried in pairs over course and fences as the committee may direct. Pairs to be one horse ridden by a gentleman, the other by a lady. The horse ridden by gentleman to carry 12-stone; ladies to ride at catch weights. Owners will be allowed to pair, and in the event of a pair separately owned winning, the prize will be divided. Open to all horses.

1. ADAMS, M. Bonny Ander, ch. g.
2. ADAMS, M. Meclad, br. g.
3. ADAMS, M. Royal Court, b. g.
4. ANDERSON, R. Kim, ch. g.
5. CAMPBELL BROS. Boomerang, br. g.
6. CAMPBELL BROS. Stormy, gr. g.
7. CANTLAY, A. C. Billy Boy, b. g.
8. CANTLAY, A. C. Destiny, br. g.
9. CULLEN, J. Ensign, br. g.
10. CULLEN, J. Golden Street, ch. g.
11. CULLEN, J. Tara, ch. g.
12. CULLEN, J. Urana, br. g.
13. DANBY, MISS D. Jorrocks, b. g.
14. EMERY, MISS R. M. Egypt, br. g.
15. EMERY, MISS R. M. Yi, br. m.
16. FIELD, T. A. Ladyship, b. m.
17. FIELD, T. A. President, br. g.
18. FIELD, T. A. Radar, b. g.
19. FIELD, T. A. Sovereign, ch. g.
20. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
21. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
22. FITZGERALD, SISTER E. I. Sunbeam, b. g.
23. HEDLEY, MRS. R. Grey Dawn, gr. g.
24. HEDLEY, MRS. R. Grey Gift, gr. g.
25. HENRY, C., AND L. Laddie, br. g.
26. HOLMES, MISS W. M. Blue Bonnet, gr. m.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

- | | |
|--|---|
| 27. HOLMES, MISS W. M. Paragon, blk. g. | 9. CANTLAY, A. C. Billy Boy, b. g. |
| 28. HOLMES, MISS W. M. Yenda, br. g. | 10. CANTLAY, A. C. Destiny, br. g. |
| 29. JOLLY, R. W. Blue Boy, bl. rn. g. | 11. CULLEN, J. Ensign, br. g. |
| 30. JOLLY, R. W. Parader, b. g. | 12. CULLEN, J. Golden Street, ch. g. |
| 31. JOLLY, R. W. Seagull, gr. g. | 13. CULLEN, J. Tara, ch. g. |
| 32. KEMP, MISS J. Christopher Grey, gr. g. | 14. CULLEN, J. Urana, br. g. |
| 33. KENNAN, MRS. H. C. Kittyhawk, b. m. | 15. DALY, J., AND E. Garry Lyn, cr. g. |
| 34. LAIDLAW, MISS R., AND W. J. ARMOUR.
Persuasion, gr. g. | 16. DANBY, MISS D. Jorrocks, b. g. |
| 35. LAIDLAW, MISS R., AND W. J. ARMOUR.
Puzzle, ch. g. | 17. DAUNT, MRS. S. M. Ebony Chief, blk. g. |
| 36. LAIDLAW, MISS R., AND W. J. ARMOUR.
Tango, gr. g. | 18. EMERY, MISS R. M. Egypt, br. g. |
| 37. MCGEE, J. Sunny, b. g. | 19. EMERY, MISS R. M. Yi, br. m. |
| 38. McMAUGH, MRS. A. Beemery, br. g. | 20. FIELD, T. A. Ladyship, b. m. |
| 39. McMAUGH, MRS. A. Hallstorm, gr. | 21. FIELD, T. A. President, br. g. |
| 40. METHERALL, R. M. Hannibal, br. g. | 22. FIELD, T. A. Radar, b. g. |
| 41. METHERALL, R. M. Oliver Twist, b. g. | 23. FIELD, T. A. Sovereign, ch. g. |
| 42. METHERALL, R. M. Silver Fleet, cr. h. | 24. FITZGERALD, SISTER E. I. Silver Lock,
gr. g. |
| 43. METHERALL, R. M. Victory, gr. g. | 25. FITZGERALD, SISTER E. I. Silver Scorn, gr. g. |
| 44. NEIWAND, C. L. Lookout, b. g. | 26. FITZGERALD, SISTER E. I. Sunbeam, b. g. |
| 45. PAUL, H. W. Cobber, b. g. | 27. HEDLEY, MRS. R. Texas, br. g. |
| 46. PAYNE, A. L. Gold Mead, ch. g. | 28. HENRY, C., AND L. Laddie, br. g. |
| 47. PAYNE, A. L. Robin, b. g. | 29. HOLMES, MISS W. M. Blue Bonnet, gr. m. |
| 48. PAYNE, A. L. Sirocco, b. g. | 30. HOLMES, MISS W. M. Paragon, blk. g. |
| 49. PAYNE, A. L. Sunlight, gr. g. | 31. HOLMES, MISS W. M. Yenda, br. g. |
| 50. PEARSON, MISS J., AND MISS M. WILLIAMSON.
Amazon, b. m. | 32. JOLLY, R. W. Blue Boy, bl. rn. g. |
| 51. PERRY, C. H. Mexico, br. g. | 33. JOLLY, R. W. Parader, b. g. |
| 52. PHILLIPS, K. Royal, b. g. | 34. JOLLY, R. W. Seagull, gr. g. |
| 53. PHILLIPS, K. Victory, blk. g. | 35. KEMP, MISS J. Christopher Grey, gr. g. |
| 54. TWOHILL AND McKERRNANN. Kitty Hawk,
br. m. | 36. KENNAN, MRS. H. C. Kittyhawk, b. m. |
| 55. WOOD, F., AND MISS M. Aristocrat, br. g. | 37. LAIDLAW, MISS R., AND W. J. ARMOUR.
Persuasion, gr. g. |
| 56. WOOD, F., AND MISS M. Commando, br. g. | 38. LAIDLAW, MISS R., AND W. J. ARMOUR.
Rhumba, gr. g. |
| 57. WOOD, F., AND MISS M. Hero, ch. g. | 39. LAIDLAW, MISS R., AND W. J. ARMOUR.
Tango, gr. g. |
| 58. WOOD, F., AND MISS M. Rainbow, b. g. | 40. MCGEE, J. Sunny, b. g. |
| 59. WOOD, F., AND MISS M. Stranger, b. g. | 41. McMAUGH, MRS. A. Beemery, br. g. |
| 60. WOOD, F., AND MISS M. Sunstar, ch. g. | 42. McMAUGH, MRS. A. Hallstorm, gr. |
- CLASS 162—THE "McPHERSON'S LIMITED" HUNTING CONTEST. (IN PAIRS—LADY AND GENTLEMAN.)**
(Special Prizes)—£60, presented by McPherson's Limited, Makers of the well-known "Ajax" Pump, and all classes of Agricultural and Mechanics' Tools, 51 Bathurst-st., Sydney. First prize, £35; second prize, £16; third prize, £8; fourth prize, £3. Horses to be judged for hunting qualifications and tried in pairs over course and fences as the Committee may direct. Pairs to be one horse ridden by a gentleman, the other by a lady. The horse ridden by gentleman to carry 11 stone; ladies to ride at catch weights. Owners will be allowed to pair and in the event of a pair separately owned winning, the prize will be divided. Open to all horses.
- | | |
|-------------------------------------|---|
| 1. ADAMS, M. Bonny Ander, ch. g. | 26. FITZGERALD, SISTER E. I. Silver Lock,
gr. g. |
| 2. ADAMS, M. Meclad, br. g. | 27. FITZGERALD, SISTER E. I. Silver Scorn,
gr. g. |
| 3. ADAMS, M. Royal Court, b. g. | 28. FITZGERALD, SISTER E. I. Sunbeam, b. g. |
| 4. ANDERSON, R. Kim, ch. g. | 29. GRAHAM, K. G. Midnight, br. g. |
| 5. BRODIE, C. J. Coal Dust, blk. g. | 30. HEDLEY, MRS. R. Grey Dawn, gr. g. |
| 6. BRODIE, C. J. Grey Lock, gr. g. | 31. HEDLEY, MRS. R. Grey Gift, gr. g. |
| 7. CAMPBELL BROS. Boomerang, br. g. | 32. HEDLEY, MRS. R. Texas, br. g. |
| 8. CAMPBELL BROS. Stormy, gr. g. | 33. HENRY, C., AND L. Laddie, br. g. |
| | 34. HOLMES, MISS W. M. Blue Bonnet, gr. m. |
| | 35. HOLMES, MISS W. M. Paragon, blk. g. |
| | 36. HOLMES, MISS W. M. Yenda, br. g. |
| | 37. JOLLY, R. W. Blue Boy, bl. rn. g. |
| | 38. JOLLY, R. W. Parader, b. g. |
| | 39. JOLLY, R. W. Seagull, gr. g. |
| | 40. KEMP, MISS J. Christopher Grey, gr. g. |
| | 41. KENNAN, MRS. H. C. Kittyhawk, b. m. |
| | 42. LAIDLAW, MISS R., AND W. J. ARMOUR.
Persuasion, gr. g. |
| | 43. LAIDLAW, MISS R., AND W. J. ARMOUR.
Puzzle, ch. g. |
| | 44. LAIDLAW, MISS R., AND W. J. ARMOUR.
Rhumba, gr. g. |
| | 45. LAIDLAW, MISS R., AND W. J. ARMOUR.
Tango, gr. g. |

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

- CLASS 163—THE "WINN'S CHOCOLATE" HUNTING CONTEST. (In Pairs—Lady and Gentleman.)**
(Special Prizes)—£60, presented by B. H. Winn Pty., Ltd., Confectionery Manufacturers, 44 Australia-st., Camperdown, Sydney. First prize, £35; second prize, £16; third prize, £8; fourth prize, £3. Horses to be judged for hunting qualifications and tried in pairs over course and fences as the Committee may direct. Pairs to be one horse ridden by a gentleman, the other by a lady. The horse ridden by gentleman to carry 11 stone; ladies to ride at catch weights. Owners will be allowed to pair and in the event of a pair separately owned winning, the prize will be divided. Open to all horses.
- | | |
|---|--|
| 1. ADAMS, M. Bonny Ander, ch. g. | 45. MCGEE, J. Sunny, b. g. |
| 2. ADAMS, M. Meclad, br. g. | 46. McMAUGH, MRS. A. Beemery, br. g. |
| 3. ADAMS, M. Royal Court, b. g. | 47. McMAUGH, MRS. A. Hallstorm, gr. |
| 4. ALLEN, N. Glen, b. g. | 48. METHERALL, R. M. Hannibal, br. g. |
| 5. ANDERSON, R. Kim, ch. g. | 49. METHERALL, R. M. Oliver Twist, b. g. |
| 6. BRODIE, C. J. Coal Dust, blk. g. | 50. METHERALL, R. M. Silver Fleet, cr. h. |
| 7. BRODIE, C. J. Grey Lock, gr. g. | 51. METHERALL, R. M. Victory, gr. g. |
| 8. CAMPBELL BROS. Boomerang, br. g. | 52. NEIWAND, C. L. Lookout, b. g. |
| 9. CAMPBELL BROS. Stormy, gr. g. | 53. PAUL, H. W. Cobber, b. g. |
| 10. CANTLAY, A. C. Billy Boy, b. g. | 54. PAUL, H. W. Rainbow, ch. g. |
| 11. CANTLAY, A. C. Destiny, br. g. | 55. PAYNE, A. L. Gold Mead, ch. g. |
| 12. CULLEN, J. Ensign, br. g. | 56. PAYNE, A. L. Robin, b. g. |
| 13. CULLEN, J. Golden Street, ch. g. | 57. PAYNE, A. L. Sirocco, b. g. |
| 14. CULLEN, J. Tara, ch. g. | 58. PAYNE, A. L. Sunlight, gr. g. |
| 15. CULLEN, J. Urana, br. g. | 59. PEARSON, MISS J., AND MISS M. WILLIAMSON.
Amazon, b. m. |
| 16. DALY, J., AND E. Garry Lyn, cr. g. | 60. PHILLIPS, K. Royal, b. g. |
| 17. DANBY, MISS D. Jorrocks, b. g. | 61. PHILLIPS, K. Victory, blk. g. |
| 18. DAUNT, MRS. S. M. Ebony Chief, blk. g. | 62. TWOHILL AND McKERRNANN. Kitty Hawk,
br. m. |
| 19. EMERY, MISS R. M. Egypt, br. g. | 63. TWOHILL AND McKERRNANN. Lady, br. m. |
| 20. EMERY, MISS R. M. Yi, br. m. | 64. TWOHILL AND McKERRNANN. Mercy,
blk. m. |
| 21. FIELD, T. A. Ladyship, b. m. | 65. WOOD, F., AND MISS M. Aristocrat, br. g. |
| 22. FIELD, T. A. President, br. g. | 66. WOOD, F., AND MISS M. Commando, br. g. |
| 23. FIELD, T. A. Radar, b. g. | 67. WOOD, F., AND MISS M. Hero, ch. g. |
| 24. FIELD, T. A. Sovereign, ch. g. | 68. WOOD, F., AND MISS M. Stranger, b. g. |
| 25. FITZGERALD, SISTER E. I. Silver Lock,
gr. g. | |
- CLASS 164—THE "GRACE BROS. PTY., LTD." LADIES' HUNTING CONTEST. (IN PAIRS.)**
(Special Prizes)—£60, presented by Grace Bros. Pty., Ltd., Broadway, Sydney, viz.:—First prize, £35; second prize, £16; third prize, £8; fourth prize, £3. Horses to be judged for hunting qualifications and tried in pairs over course and fences as the committee may direct. Owners will be allowed to pair, and in the event of a pair separately owned winning, the prize will be divided. Open to all horses.
- | | |
|--|---|
| 1. ADAMS, M. Bonny Ander, ch. g. | 18. FITZGERALD, SISTER E. I. Sunbeam, b. g. |
| 2. ANDERSON, R. Kim, ch. g. | 19. HEDLEY, MRS. R. Texas, br. g. |
| 3. BRODIE, C. J. Coal Dust, blk. g. | 20. HOLMES, MISS W. M. Blue Bonnet, gr. m. |
| 4. BRODIE, C. J. Grey Lock, gr. g. | 21. HOLMES, MISS W. M. Paragon, blk. g. |
| 5. CANTLAY, A. C. Billy Boy, b. g. | 22. HOLMES, MISS W. M. Yenda, br. g. |
| 6. CANTLAY, A. C. Destiny, br. g. | 23. JOLLY, R. W. Seagull, gr. g. |
| 7. CULLEN, J. Golden Street, ch. g. | 24. KEMP, MISS J. Christopher Grey, gr. g. |
| 8. CULLEN, J. Tara, ch. g. | 25. KENNAN, MRS. H. C. Kittyhawk, b. m. |
| 9. CULLEN, J. Urana, br. g. | |
| 10. DALY, J., AND E. Garry Lyn, cr. g. | |
| 11. DANBY, MISS D. Jorrocks, b. g. | |
| 12. DAUNT, MRS. S. M. Ebony Chief, blk. g. | |
| 13. EMERY, MISS R. M. Egypt, br. g. | |
| 14. FIELD, T. A. President, br. g. | |
| 15. FIELD, T. A. Sovereign, ch. g. | |
| 16. FITZGERALD, SISTER E. I. Silver Lock, gr. g. | |
| 17. FITZGERALD, SISTER E. I. Silver Scorn,
gr. g. | |

All the Best Animals are Insured with the YORKSHIRE INSURANCE CO., LTD. — Office on the Ground. Claims paid by the Company exceed £56,000,000.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

THE SOUTH BRITISH INSURANCE CO. LTD.

(Incorporated in New Zealand)

ASSETS EXCEED - - £8,000,000

Sydney Branch:
40 HUNTER STREET
(F. W. WALTON, Manager)

FIRE INSURANCES:

Effectuated on every description of Property, viz.:—Houses, Furniture, Farm Buildings, Vehicles, Implements, Grain, Growing Crops, Stocks, etc., at lowest rates. The Company's Policy covers loss or damage caused by Lightning, Gas Explosion, and Bush Fires.

MARINE:

Policies covering all classes or risks issued, including Hulls.

ACCIDENT:

Policies providing weekly allowances in event of disablement through Accident or Sickness at lowest premiums. Lump sums payable for Accidental Death. Special Policies issued to Farmers.

WORKERS' COMPENSATION:

Policies issued granting full indemnity under the Workers' Compensation Act, 1926-47.

MOTOR CARS:

Our Comprehensive Tables cover damage by Fire, Accident and Theft, and include liberal Third Party protection.

THE SOUTH BRITISH

Has been established in New South Wales since 1872, and is well-known to the Insuring Public for its Liberal Policy Conditions, Moderate Premiums, and Promptitude in Settlement of Claims.

Represented by Agents throughout the Country.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effectuated. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

26. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
27. LAIDLAW, MISS R., AND W. J. ARMOUR. Rhumba, gr. g.
28. McMAUGH, MRS. A. Inland, ch.
29. METHERALL, R. M. Hannibal, br. g.
30. METHERALL, R. M. Oliver Twist, b. g.
31. NEIWAND, C. L. Lookout, b. g.
32. PAYNE, A. L. Gold Mead, ch. g.
33. PAYNE, A. L. Robin, b. g.
34. PAYNE, A. L. Sirocco, b. g.
35. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
36. PERRY, C. H. Mexico, br. g.
37. PHILLIPS, K. Royal, b. g.
38. PHILLIPS, K. Victory, blk. g.
39. WOOD, F., AND MISS M. Aristocrat, br. g.
40. WOOD, F., AND MISS M. Commando, br. g.
41. WOOD, F., AND MISS M. Hero, ch. g.
42. WOOD, F., AND MISS M. Stranger, b. g.

CLASS 165—THE "SYDNEY SNOW" LADIES' HUNTING CONTEST. (IN PAIRS).

(Special Prizes)—£60, presented by Sydney Snow Pty., Ltd., Ladies' Outfitters, Pitt and Liverpool-sts., Sydney. First prize, £35; second prize, £16; third prize, £8; fourth prize, £3. Horses to be judged for hunting qualifications and to be tried in pairs over course and fences as the committee may direct. Ladies to ride at catch weights. Owners will be allowed to pair, and in the event of a pair separately owned winning, the prize will be divided. Open to all horses.

1. ADAMS, M. Bonny Ander, ch. g.
2. ANDERSON, R. Kim, ch. g.
3. BRODIE, C. J. Coal Dust, blk. g.
4. BRODIE, C. J. Grey Lock, gr. g.
5. CANTLAY, A. C. Billy Boy, b. g.
6. CANTLAY, A. C. Destiny, br. g.
7. CULLEN, J. Golden Street, ch. g.
8. CULLEN, J. Tara, ch. g.
9. CULLEN, J. Urana, br. g.
10. DALY, J. AND E. Garry Lyn, cr. g.
11. DANBY, MISS D. Jorrocks, b. g.
12. DAUNT, MRS. S. M. Ebony Chief, blk. g.
13. EMERY, MISS R. M. Egypt, br. g.
14. FIELD, T. A. President, br. g.
15. FIELD, T. A. Sovereign, ch. g.
16. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
17. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
18. FITZGERALD, SISTER E. I. Sunbeam, b. g.
19. HOLMES, MISS W. M. Blue Bonnet, gr. m.
20. HOLMES, MISS W. M. Paragon, blk. g.
21. HOLMES, MISS W. M. Yenda, br. g.
22. JOLLY, R. W. Seagull, gr. g.
23. KEMP, MISS J. Christopher Grey, gr. g.
24. KENNAN, MRS. H. C. Kittyhawk, b. m.
25. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
26. LAIDLAW, MISS R., AND W. J. ARMOUR. Rhumba, gr. g.
27. McMAUGH, MRS. A. Inland, ch.
28. METHERALL, R. M. Hannibal, br. g.
29. METHERALL, R. M. Oliver Twist, b. g.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

30. NEIWAND, C. L. Lookout, b. g.
31. PAYNE, A. L. Robin, b. g.
32. PAYNE, A. L. Sirocco, b. g.
33. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
34. PHILLIPS, K. Royal, b. g.
35. PHILLIPS, K. Victory, blk. g.
36. WOOD, F., AND MISS M. Aristocrat, br. g.
37. WOOD, F., AND MISS M. Commando, br. g.
38. WOOD, F., AND MISS M. Hero, ch. g.
39. WOOD, F., AND MISS M. Stranger, b. g.

CLASS 166—THE "TOOHEYS FLAG ALE" SECTION FOUR HUNTING CONTEST. (LADIES AND GENTLEMEN.)

(Special Prizes)—£100, presented by Tooheys Ltd., Standard Brewery, Sydney. First prize, £55; second prize, £27; third prize, £12; fourth prize, £6.

For a team of four horses to be judged for hunting qualifications and tried over course and hurdles as the committee may direct. Two horses to be ridden by ladies and two by gentlemen. The ladies to ride at catch weights and the horses ridden by gentlemen to carry 11 stone. The contest will be continuous for two laps of the course. For the first round the horses will commence individually, one to be ridden by a gentleman, and followed at an interval of approximately 20 yards by the horse ridden by a lady. After the first three hurdles have been negotiated the horses will pair and complete the course. At the commencement of the second round all four horses will be brought abreast and complete the course in such order. Owners will be allowed to make up a team, but in the event of a team separately owned winning, the prize will be divided. Open to all horses.

1. ADAMS, M. Bonny Ander, ch. g.
2. ADAMS, M. Meclad, br. g.
3. ADAMS, M. Royal Court, b. g.
4. ALLEN, N. Glen, b. g.
5. ANDERSON, R. Kim, ch. g.
6. BAKER AND McGEE. Rising Sun, ch. g.
7. BELL, G. J. Domineer, gr. g.
8. BELL, G. J. Sun Valley, b. g.
9. BRODIE, C. J. Coal Dust, blk. g.
10. BRODIE, C. J. Grey Lock, gr. g.
11. CAMPBELL BROS. Boomerang, br. g.
12. CAMPBELL BROS. Stormy, gr. g.
13. CANTLAY, A. C. Billy Boy, b. g.
14. CANTLAY, A. C. Destiny, br. g.
15. CANTLAY, A. C. Ranger, b. g.
16. CULLEN, J. Blue Gown, bl. g.
17. CULLEN, J. Ensign, br. g.
18. CULLEN, J. Golden Street, ch. g.
19. CULLEN, J. Tara, ch. g.
20. CULLEN, J. Urana, br. g.
21. DALY, J. AND E. Garry Lyn, cr. g.
22. DANBY, MISS D. Jorrocks, b. g.
23. EMERY, MISS R. M. Egypt, br. g.
24. EMERY, MISS R. M. Topsy, b. m.
25. EMERY, MISS R. M. Yi, br. m.
26. FIELD, T. A. Ladyship, b. m.
27. FIELD, T. A. President, br. g.
28. FIELD, T. A. Radar, b. g.
29. FIELD, T. A. Sovereign, ch. g.
30. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
31. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
32. FITZGERALD, SISTER E. I. Sunbeam, b. g.
33. GRAHAM, K. G. Midnight, br. g.
34. HALL, S. G. Bright, br. g.
35. HEDLEY, MRS. R. Grey Dawn, gr. g.
36. HEDLEY, MRS. R. Grey Gift, gr. g.
37. HENRY, C. AND L. Laddie, br. g.
38. HOLMES, MISS W. M. Bambino, br. g.
39. HOLMES, MISS W. M. Blue Bonnet, gr. m.
40. HOLMES, MISS W. M. Crackerjack, br. g.
41. HOLMES, MISS W. M. Paragon, blk. g.
42. HOLMES, MISS W. M. Yenda, br. g.
43. JOLLY, R. W. Blue Boy, bl. m. g.
44. JOLLY, R. W. Parader, b. g.
45. JOLLY, R. W. Seagull, gr. g.
46. KEMP, MISS J. Christopher Grey, gr. g.
47. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
48. LAIDLAW, MISS R., AND W. J. ARMOUR. Rhumba, gr. g.
49. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g.
50. McGEE, J. Sunny, b. g.
51. McMAUGH, MRS. A. Hallstorm, gr.
52. McMAUGH, MRS. A. Inland, ch.
53. McMAUGH, MRS. A. Klama, ch.
54. MASTERTON, MRS. D. Sammy, b. g.
55. METHERALL, R. M. Hannibal, br. g.
56. METHERALL, R. M. Oliver Twist, b. g.
57. METHERALL, R. M. Silver Fleet, cr. h.
58. METHERALL, R. M. Victory, gr. g.
59. MIDDLEMISS, MRS. F. Beau Geste, ch. g.
60. MIDDLEMISS, MRS. F. Cessnock, ch. g.
61. NEIWAND, C. L. Lookout, b. g.
62. NELSON, T. First Up, b. g.
63. PAUL, H. W. Cobber, b. g.
64. PAUL, H. W. Rainbow, ch. g.
65. PAYNE, A. L. Fairfield, br. g.
66. PAYNE, A. L. Gold Mead, ch. g.
67. PAYNE, A. L. Robin, b. g.
68. PAYNE, A. L. Sirocco, b. g.
69. PAYNE, A. L. Sunlight, gr. g.
70. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
71. PERRY, C. H. Johnny Cameron, b. g.
72. PERRY, C. H. Westdale, b. g.
73. PHILLIPS, K. Royal, b. g.
74. PHILLIPS, K. Victory, blk. g.
75. STEWART, A. G. Scots Grey, gr. g.
76. TWOHILL AND McKERRNANN. Kitty Hawk, br. m.
77. TWOHILL AND McKERRNANN. Lady, br. m.
78. TWOHILL AND McKERRNANN. Mersey, blk. m.
79. WALSH, J. A. Grey Dawn, gr. g.
80. WOOD, F., AND MISS M. Aristocrat, br. g.
81. WOOD, F., AND MISS M. Commando, br. g.
82. WOOD, F., AND MISS M. Hero, ch. g.
83. WOOD, F., AND MISS M. Princess, blk. m.
84. WOOD, F., AND MISS M. Rainbow, b. g.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—**YORKSHIRE INSURANCE CO., LTD.**, 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

85. WOOD, F., AND MISS M. Stranger, b. g.
86. WOOD, F., AND MISS M. Sunstar, ch. g.

CLASS 167—THE "STACK AND CO." SECTION FOUR HUNTING CONTEST. (LADIES AND GENTLEMEN.)

(Special Prize)—£100, presented by Stack and Co. Pty., Ltd., Metropolitan Distributors for Chevrolet Cars and Trucks, Pontiac Cars and Maple Leaf Trucks, 105 York-st., Sydney. First prize, £55; second prize, £27; third prize, £12; fourth prize, £6.

For a team of four horses to be judged for hunting qualifications and tried over course and hurdles as the committee may direct. Two horses to be ridden by ladies and two by gentlemen. The ladies to ride at catch weights and the horses ridden by gentlemen to carry 11 stone. The contest will be continuous for two laps of the course. For the first round the horses will commence individually, one to be ridden by a gentleman, and followed at an interval of approximately 20 yards by the horse ridden by a lady. After the first three hurdles have been negotiated the horses will pair and complete the course. At the commencement of the second round all four horses will be brought abreast and complete the course in such order. Owners will be allowed to make up a team, but in the event of a team separately owned winning, the prize will be divided. Open to all horses.

1. ADAMS, M. Bonny Ander, ch. g.
2. ADAMS, M. Meclad, br. g.
3. ADAMS, M. Royal Court, b. g.
4. ALLEN, N. Glen, b. g.
5. ANDERSON, R. Kim, ch. g.
6. BAKER AND McGEE. Rising Sun, ch. g.
7. BELL, G. J. Sun Valley, b. g.
8. BRODIE, C. J. Coal Dust, blk. g.
9. BRODIE, C. J. Grey Lock, gr. g.
10. CAMPBELL BROS. Boomerang, br. g.
11. CAMPBELL BROS. Stormy, gr. g.
12. CANTLAY, A. C. Billy Boy, b. g.
13. CANTLAY, A. C. Destiny, br. g.
14. CANTLAY, A. C. Ranger, b. g.
15. CULLEN, J. Blue Gown, bl. g.
16. CULLEN, J. Ensign, br. g.
17. CULLEN, J. Golden Street, ch. g.
18. CULLEN, J. Tara, ch. g.
19. CULLEN, J. Urana, br. g.
20. DALY, J., AND E. Garry Lyn, cr. g.
21. DANBY, MISS D. Jorrocks, b. g.
22. EMERY, MISS R. M. Egypt, br. g.
23. EMERY, MISS R. M. Topsy, b. m.
24. EMERY, MISS R. M. Yi, br. m.
25. FIELD, T. A. Ladyship, b. m.
26. FIELD, T. A. President, br. g.
27. FIELD, T. A. Radar, b. g.
28. FIELD, T. A. Sovereign, ch. g.
29. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
30. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
31. FITZGERALD, SISTER E. I. Sunbeam, b. g.
32. HEDLEY, MRS. R. Grey Dawn, gr. g.

33. HEDLEY, MRS. R. Grey Gift, gr. g.
34. HENRY, C., AND L. Laddie, br. g.
35. HOLMES, MISS W. M. Bambino, br. g.
36. HOLMES, MISS W. M. Blue Bonnet, gr. m.
37. HOLMES, MISS W. M. Crackerjack, br. g.
38. HOLMES, MISS W. M. Paragon, blk. g.
39. HOLMES, MISS W. M. Yenda, br. g.
40. JOLLY, R. W. Blue Boy, bl. m. g.
41. JOLLY, R. W. Parader, b. g., 1939.
42. JOLLY, R. W. Seagull, gr. g.
43. KEMP, MISS J. Christopher Grey, gr. g.
44. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
45. LAIDLAW, MISS R., AND W. J. ARMOUR. Rhumba, gr. g.
46. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g.
47. McGEE, J. Sunny, b. g.
48. McMAUGH, MRS. A. Hallstorm, gr.
49. McMAUGH, MRS. A. Inland, ch.
50. McMAUGH, MRS. A. Kiama, cr.
51. MASTERTON, MRS. D. Sammy, h. g.
52. METHERALL, R. M. Hannibal, br. g.
53. METHERALL, R. M. Oliver Twist, b. g.
54. METHERALL, R. M. Silver Fleet, cr. h.
55. METHERALL, R. M. Victory, gr. g.
56. MIDDLEMISS, MRS. F. Beau Geste, ch. g.
57. MIDDLEMISS, MRS. F. Cessnock, ch. g.
58. NEIWAND, C. L. Lookout, b. g.
59. PAUL, H. W. Cobber, b. g.
60. PAUL, H. W. Rainbow, ch. g.
61. PAYNE, A. L. Fairfield, br. g.
62. PAYNE, A. L. Gold Mead, ch. g.
63. PAYNE, A. L. Robin, b. g.
64. PAYNE, A. L. Sirocco, b. g.
65. PAYNE, A. L. Sunlight, gr. g.
66. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
67. PERRY, C. H. Johnny Cameron, b. g.
68. PERRY, C. H. Westdale, b. g.
69. PHILLIPS, K. Royal, b. g.
70. PHILLIPS, K. Victory, blk. g.
71. TWOHILL AND McKERRNANN. Kitty Hawk, br. m.
72. TWOHILL AND McKERRNANN. Lady, br. m.
73. TWOHILL AND McKERRNANN. Mercy, blk. m.
74. WALSH, J. A. Grey Dawn, gr. g.
75. WOOD, F., AND MISS M. Aristocrat, br. g.
76. WOOD, F., AND MISS M. Commando, br. g.
77. WOOD, F., AND MISS M. Hero, ch. g.
78. WOOD, F., AND MISS M. Princess, blk. m.
79. WOOD, F., AND MISS M. Rainbow, b. g.
80. WOOD, F., AND MISS M. Stranger, b. g.
81. WOOD, F., AND MISS M. Sunstar, ch. g.

CLASS 168—THE "McDOWELL'S" SECTION FOUR HUNTING CONTEST (GENTLEMEN.)

(Special Prizes)—£100, presented by McDowells, Ltd., "The Store of the People," George and King-sts., Sydney, vis.—First prize, £55; second prize, £27; third prize, £12; fourth prize, £6.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

For a team of four horses to be judged for hunting qualifications and tried over course and hurdles as the committee may direct. All horses to be ridden by gentlemen and to carry 11 stone. The contest will be continuous for two laps of the course. For the first round the horses will commence individually at an interval of approximately 20 yards. After the first three hurdles have been negotiated the horses will pair, and complete the course. At the commencement of the second round all four horses will be brought abreast and complete the course in such order. Owners will be allowed to make up a team, but in the event of a team separately owned winning, the prize will be divided. Open to all horses.

1. ADAMS, M. Bonny Ander, ch. g.
2. ADAMS, M. Meclad, br. g.
3. ADAMS, M. Royal Court, b. g.
4. ALLEN, N. Glen, b. g.
5. ANDERSON, R. Kim, ch. g.
6. BAKER AND McGEE. Rising Sun, ch. g.
7. BELL, G. J. Sun Valley, blk. g.
8. BLUNDELL, MISS B. Corryong, dpl-gr. g.
9. BRODIE, C. J. Coal Dust, b. g.
10. BRODIE, C. J. Grey Lock, gr. g.
11. CAMPBELL BROS. Boomerang, br. g.
12. CAMPBELL BROS. Stormy, gr. g.
13. CANTLAY, A. C. Billy Boy, b. g.
14. CANTLAY, A. C. Destiny, br. g.
15. CANTLAY, A. C. Ranger, b. g.
16. CULLEN, J. Blue Gown, bl. g.
17. CULLEN, J. Ensign, br. g.
18. CULLEN, J. Golden Street, ch. g.
19. CULLEN, J. Tara, ch. g.
20. CULLEN, J. Urana, br. g.
21. DALY, J., AND E. Garry Lyn, cr. g.
22. EMERY, MISS R. M. Egypt, br. g.
23. EMERY, MISS R. M. Topsy, b. m.
24. EMERY, MISS R. M. Yi, br. m.
25. FIELD, T. A. Ladyship, b. m.
26. FIELD, T. A. President, br. g.
27. FIELD, T. A. Radar, b. g.
28. FIELD, T. A. Sovereign, ch. g.
29. FITZGERALD, SISTER E. I. Silver Lock, gr. g.
30. FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
31. FITZGERALD, SISTER E. I. Sunbeam, b. g.
32. GRAHAM, K. G. Midnight, br. g.
33. HEDLEY, MRS. R. Texas, br. g.
34. HENRY, C., AND L. Laddie, br. g.
35. HOLMES, MISS W. M. Bambino, br. g.
36. HOLMES, MISS W. M. Blue Bonnet, gr. m.
37. HOLMES, MISS W. M. Crackerjack, br. g.
38. HOLMES, MISS W. M. Paragon, blk. g.
39. HOLMES, MISS W. M. Yenda, br. g.
40. JOLLY, R. W. Blue Boy, bl. m. g.
41. JOLLY, R. W. Parader, b. g.
42. JOLLY, R. W. Seagull, gr. g.
43. KEMP, MISS J. Christopher Grey, gr. g.
44. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g.
45. LAIDLAW, MISS R., AND W. J. ARMOUR. Rhumba, gr. g.

46. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g.
47. McGEE, J. Sunny, b. g.
48. McMAUGH, MRS. A. Hallstorm, gr.
49. McMAUGH, MRS. A. Inland, ch.
50. McMAUGH, MRS. A. Kiama, cr.
51. MASTERTON, MRS. D. Sammy, b. g.
52. METHERALL, R. M. Hannibal, br. g.
53. METHERALL, R. M. Oliver Twist, b. g.
54. METHERALL, R. M. Silver Fleet, cr. h.
55. METHERALL, R. M. Victory, gr. g.
56. MIDDLEMISS, MRS. F. Beau Geste, ch. g.
57. MIDDLEMISS, MRS. F. Cessnock, ch. g.
58. MOXHAM, MISS P. Mark Twain, b. g.
59. NEIWAND, C. L. Lookout, b. g.
60. PAUL, H. W. Cobber, b. g.
61. PAUL, H. W. Rainbow, ch. g.
62. PAYNE, A. L. Fairfield, br. g.
63. PAYNE, A. L. Gold Mead, ch. g.
64. PAYNE, A. L. Robin, b. g.
65. PAYNE, A. L. Sirocco, b. g.
66. PAYNE, A. L. Sunlight, gr. g.
67. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m.
68. PERRY, C. H. Johnny Cameron, b. g.
69. PERRY, C. H. Westdale, b. g.
70. PHILLIPS, K. Royal, b. g.
71. PHILLIPS, K. Victory, blk. g.
72. STEWART, A. G. Scots Grey, gr. g.
73. TWOHILL AND McKERRNANN. Kitty Hawk, br. m.
74. TWOHILL AND McKERRNANN. Lady, br. m.
75. TWOHILL AND McKERRNANN. Mercy, blk. m.
76. WALSH, J. A. Grey Dawn, gr. g.
77. WOOD, F., AND MISS M. Aristocrat, br. g.
78. WOOD, F., AND MISS M. Commando, br. g.
79. WOOD, F., AND MISS M. Hero, ch. g.
80. WOOD, F., AND MISS M. Princess, blk. m.
81. WOOD, F., AND MISS M. Rainbow, b. g.
82. WOOD, F., AND MISS M. Stranger, b. g.
83. WOOD, F., AND MISS M. Sunstar, ch. g.

CLASS 169—THE "TASMANIAN BROWNELL POTATO" SECTION FOUR HUNTING CONTEST. (GENTLEMEN.)

(Special Prizes)—£100, presented by the Potato Marketing Board of Tasmania, 198 Sussex-st., Sydney, and Burnie, Tas. First prize, £55; second prize, £27; third prize, £12; fourth prize, £6.

For a team of four horses to be judged for hunting qualifications and tried over course and hurdles as the committee may direct. All horses to be ridden by gentlemen and to carry 11 stone. The contest will be continuous for two laps of the course. For the first round the horses will commence individually at an interval of approximately 20 yards. After the first three hurdles have been negotiated the horses will pair, and complete the course. At the commencement of the second round all four horses will be brought abreast and complete the course in such order. Owners will be allowed to make up a team, but in the event of a team separately owned winning, the prize will be divided. Open to all horses.

Show Animals covered for 14 days, including Transit to and from Farm. **YORKSHIRE INSURANCE CO., LTD.** Office on Ground. Essentially the Farmers' Office.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — **YORKSHIRE INSURANCE CO., LTD.**

Sec. 1—HORSES—Jumping Exhibitions (Continued).

- | | |
|--|---|
| 1. ADAMS, M. Bonny Ander, ch. g. | 64. PEARSON, MISS J., AND MISS M. WILLIAMSON. Amazon, b. m. |
| 2. ADAMS, M. Meclad, br. g. | 65. PERRY, C. H. Johnny Cameron, b. g. |
| 3. ADAMS, M. Royal Court, b. g. | 66. PERRY, C. H. Westdale, b. g. |
| 4. ALLEN, N. Glen, b. g. | 67. PHILLIPS, K. Royal, b. g. |
| 5. ANDERSON, R. Kim, ch. g. | 68. PHILLIPS, K. Victory, blk. g. |
| 6. BAKER AND MCGEE. Rising Sun, ch. g. | 69. STEWART, A. G. Scots Grey, gr. g. |
| 7. BRODIE, C. J. Coal Dust, blk. g. | 70. TWOHILL AND MCKERRNANN. Kitty Hawk, br. m. |
| 8. BRODIE, C. J. Grey Lock, gr. g. | 71. TWOHILL AND MCKERRNANN. Lady, br. m. |
| 9. CAMPBELL BROS. Boomerang, br. g. | 72. TWOHILL AND MCKERRNANN. Mercy, blk. m. |
| 10. CAMPBELL BROS. Stormy, gr. g. | 73. WOOD, F., AND MISS M. Aristocrat, br. g. |
| 11. CANTLAY, A. C. Billy Boy, b. g. | 74. WOOD, F., AND MISS M. Commando, br. g. |
| 12. CANTLAY, A. C. Destiny, br. g. | 75. WOOD, F., AND MISS M. Hero, ch. g. |
| 13. CANTLAY, A. C. Ranger, b. g. | 76. WOOD, F., AND MISS M. Princess, blk. m. |
| 14. CULLEN, J. Blue Gown, bl. g. | 77. WOOD, F., AND MISS M. Rainbow, b. g. |
| 15. CULLEN, J. Ensign, br. g. | 78. WOOD, F., AND MISS M. Stranger, b. g. |
| 16. CULLEN, J. Golden Street, ch. g. | 79. WOOD, F., AND MISS M. Sunstar, ch. g. |
| 17. CULLEN, J. Tara, ch. g. | |
| 18. CULLEN, J. Urana, br. g. | |
| 19. EMERY, MISS R. M. Egypt, br. g. | |
| 20. EMERY, MISS R. M. Topsy, b. m. | |
| 21. EMERY, MISS R. M. Yi, br. m. | |
| 22. FIELD, T. A. Ladyship, b. m. | |
| 23. FIELD, T. A. President, br. g. | |
| 24. FIELD, T. A. Radar, b. g. | |
| 25. FIELD, T. A. Sovereign, ch. g. | |
| 26. FITZGERALD, SISTER E. I. Silver Lock, gr. g. | |
| 27. FITZGERALD, SISTER E. I. Silver Scorn, gr. g. | |
| 28. FITZGERALD, SISTER E. L. Sunbeam, b. g. | |
| 29. GRAHAM, K. G. Midnight, br. g. | |
| 30. HEDLEY, MRS. R. Texas, br. g. | |
| 31. HENRY, C., AND L. Laddie, br. g. | |
| 32. HOLMES, MISS W. M. Bambino, br. g. | |
| 33. HOLMES, MISS W. M. Blue Bonnet, gr. m. | |
| 34. HOLMES, MISS W. M. Crackerjack, br. g. | |
| 35. HOLMES, MISS W. M. Paragon, blk. g. | |
| 36. HOLMES, MISS W. M. Yenda, br. g. | |
| 37. JOLLY, R. W. Blue Boy, bl. m. g. | |
| 38. JOLLY, R. W. Seagull, gr. g. | |
| 39. KEMP, MISS J. Christopher Grey, gr. g. | |
| 40. LAIDLAW, MISS R., AND W. J. ARMOUR. Persuasion, gr. g. | |
| 41. LAIDLAW, MISS R., AND W. J. ARMOUR. Rhumba, gr. g. | |
| 42. LAIDLAW, MISS R., AND W. J. ARMOUR. Tango, gr. g. | |
| 43. MCGEE, J. Sunny, b. g. | |
| 44. McMAUGH, MRS. A. Hailstorm, gr. | |
| 45. McMAUGH, MRS. A. Inland, ch. | |
| 46. McMAUGH, MRS. A. Klama, cr. | |
| 47. MASTERTON, MRS. D. Sammy, b. g. | |
| 48. METHERALL, R. M. Hannibal, br. g. | |
| 49. METHERALL, R. M. Oliver Twist, b. g. | |
| 50. METHERALL, R. M. Silver Fleet, cr. h. | |
| 51. METHERALL, R. M. Victory, gr. g. | |
| 52. MIDDLEMISS, MRS. F. Beau Geste, ch. g. | |
| 53. MIDDLEMISS, MRS. F. Cessnock, ch. g. | |
| 54. MOXHAM, MISS P. Mark Twain, b. g. | |
| 55. NEIWAND, C. L. Lookout, b. g. | |
| 56. PAUL, H. W. Cobber, b. g. | |
| 57. PAUL, H. W. Rainbow, ch. g. | |
| 58. PAYNE, A. L. Don, b. g. | |
| 59. PAYNE, A. L. Fairfield, br. g. | |
| 60. PAYNE, A. L. Gold Mead, ch. g. | |
| 61. PAYNE, A. L. Robin, b. g. | |
| 62. PAYNE, A. L. Sirocco, b. g. | |
| 63. PAYNE, A. L. Sunlight, gr. g. | |

CLASS 170—THE "MARCUS CLARK" NOVICE EQUESTRIENNE CONTEST (OVER HURDLES).
(Name of rider only required.)

(Special Prizes)—£40, presented by Marcus Clark and Co., Ltd., Central Square, Sydney, viz.:—First prize, £16; second prize, £8; third prize, £4; fourth prize, £1. For the best equestrienne, 15 years of age and over, who has never won a first or second prize for hunting events at any previous Royal Easter Show: a statutory declaration to this effect to be made. All competitors to be approved by the horse committee and to be tried over course and hurdles as the committee may direct.

The owner of the horse ridden by the lady who wins first prize to receive £7; the owner of the second horse, £3; and the owner of the third horse, £1.

1. ABBEY, MISS N.
2. BLACK, MISS B.
3. CHISHOLM, MISS N.
4. COATES, MISS B.
5. COOMBES, MISS M.
6. DAFFY, MISS M.
7. DANBY, MISS D.
8. DAUNT, MRS. S. M.
9. DAVIDSON, MISS D.
10. DODD, MISS D.
11. EMERY, MISS R. M.
12. FRANCAIS, MISS E. A.
13. FRYER, MISS J. E.
14. HEDLEY, MRS. R.
15. HUTTON, MISS J.
16. KELLY, MISS P.
17. KENNAN, MRS. H. C.
18. KINNEAR, MISS S.
19. LAIDLAW, MISS R.
20. LUCAS, MISS K.
21. MILES, MISS B.
22. SHIRMER, MISS D.
23. WILLIAMS, MISS J.
24. WILLIAMS, MISS S.
25. WILLIAMSON, MISS M.

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

CLASS 171—THE "CHATEAU TANUNDA" EQUESTRIENNE CONTEST (OVER HURDLES).
(Name of rider only required.)

(Special Prizes)—£40, presented by Tucker and Co. Pty., Ltd., Wine and Spirit Merchants, 335 Kent-st., Sydney. First prize, £16; second prize, £8; third prize, £4; fourth prize, £1. For the best equestrienne 15 years of age and over, over course and hurdles as the Committee may direct.

The owner of the horse ridden by the lady who wins first prize to receive £7; the owner of the second horse, £3; and the owner of the third horse, £1.

1. ABBEY, MISS N.
2. BLACK, MISS B.
3. BROWN, MISS M.
4. CHISHOLM, MISS N.
5. COOMBES, MISS M.
6. COY, MRS. R. A.
7. DAFFY, MISS M.
8. DAUNT, MRS. S. M.
9. DAVIDGE, MISS R.
10. DAVIS, MRS. L.
11. DODD, MISS D.
12. EMERY, MISS R. M.
13. FRANCAIS, MISS E. A.
14. FRYER, MISS J. E.
15. HEDLEY, MRS. R.
16. HOLMES, MISS W. M.
17. HUTTON, MISS J.
18. KEANE, MISS M.
19. KELLY, MISS P.
20. KEMP, MISS J.
21. KINNEAR, MISS S.
22. LAIDLAW, MISS R.
23. LUCAS, MISS K.
24. McMAUGH, MRS. A.
25. PERRY, MISS B.
26. ROACH, MISS E.
27. ROBERTSON, MISS A.
28. SHIRMER, MISS D.
29. STAUNTON, MISS F.
30. WEIR, MISS P.
31. WILLIAMS, MISS J.
32. WILLIAMS, MISS S.
33. WILLIAMSON, MISS M.
34. WOOD, MISS M.

CLASS 172—THE "WHITE HORSE WHISKY" WATER JUMP.

(Special Prizes)—£50, presented by White Horse Distillers, Ltd., Glasgow and London. First prize, £25; second prize, £15; third prize, £8; fourth prize, £4. For the horse taking the longest jump over water. Ladies and gentlemen may both ride in this event.

A Special prize of £5 if the winner of this event beats the "Royal" Sydney record of 33 ft., established by Mr. W. McIlwain's "Thumbs Up," at the Royal Easter Show, 1915, or any subsequent better record at the Royal Easter Show, 1948.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

1. BAKER AND MCGEE. Rising Sun, ch. g.
2. BENNETT, T. Kerry Boy, b. g.
3. BLUNDELL, MISS B. Austral, b. g.
4. CANTLAY, A. C. Billy Boy, b. g.
5. CHINNOCK, W. Zue, b. g.
6. CULLEN, J. Miss Dandy, br. m.
7. GARVIN, MRS. M. M. Silver Main, br. g.
8. GRAHAM, K. G. Midnight, br. g.
9. HALL, S. G. Billabong, b. g.
10. HENRY, E. Bay Boy, b.
11. HENRY, E. Storm, gr. g.
12. KELLY, J. T., AND G. L. KENNEDY. Bingo, b. g.
13. KENNAN, MRS. H. C. Kittyhawk, b. m.
14. LOONEY, A. C. Hunter Valley, ch. g.
15. McKENNA AND McCULLOCH. Homespun, br. g.
16. MARSHALL, A. Rajah, gr. g.
17. METHERALL, R. M. Danny Boy, b. g.
18. MOXHAM, MISS P. Mark Twain, b. g.
19. NELSON, T. First Up, b. g.
20. PRINCE, P. Ben Hur, b. g.
21. SMITH, J. C. Banner, b. g.
22. TWOHILL AND MCKERRNANN. Lady, br. m.

CLASS 173—THE "LAWRENCE AND HANSON" WATER JUMP.

(Special Prizes)—£50, presented by Lawrence and Hanson Electrical Pty., Ltd., 33 York-st., Sydney. First prize, £25; second prize, £15; third prize, £8; fourth prize, £4; for the horse taking the longest jump over water. Ladies and gentlemen may both ride in this event.

A special prize of £5 if the winner of this event beats the "Royal" Sydney record of 33 ft., established by Mr. W. McIlwain's "Thumbs Up," at the Royal Easter Show, 1915, or any subsequent better record at the Royal Easter Show, 1948.

1. BAKER AND MCGEE. Rising Sun, ch. g.
2. BENNETT, T. Kerry Boy, b. g.
3. BLUNDELL, MISS B. Austral, b. g.
4. CANTLAY, A. C. Billy Boy, b. g.
5. CHINNOCK, W. Zue, b. g.
6. CULLEN, J. Miss Dandy, br. m.
7. DOWSETT, M. Harkaway, blk. g.
8. ELLIOTT, R. Flight, b. m.
9. GARVIN, MRS. M. M. Silver Main, br. g.
10. HENRY, E. Storm, gr. g.
11. KELLY, J. T., AND G. L. KENNEDY. Bamboo, b. m.
12. KENNAN, MRS. H. C. Kittyhawk, b. m.
13. LOONEY, A. C. Hunter Valley, ch. g.
14. McCAULEY, P. B. Talabinga, b. g.
15. McKENNA AND McCULLOCH. Homespun, br. g.
16. MARSHALL, A. Rajah, gr. g.
17. METHERALL, R. M. Danny Boy, b. g.
18. MOXHAM, MISS P. Mark Twain, b. g.
19. NELSON, T. First Up, b. g.
20. PRINCE, P. Ben Hur, b. g.
21. SMITH, J. C. Banner, b. g.
22. TWOHILL AND MCKERRNANN. Lady, br. m.

THESE
ARE UPSON
PRODUCTS TOO!

You can depend on a light in any emergency with an Upson Torch. Smaller than a box of matches, it fits snugly into your purse or vest pocket just awaiting a flick of your finger to throw its bright beam. Complete with batteries and bulb. 5/5

• Nickel Chrome Finger-Tip and Automatic Lighters with everlasting wick and fully guaranteed.

• Nickel Chrome Cigarette Cases to match.

All UPSON Products are sold and recommended by ANGUS & COOTE.

The whole show is easy on the eyes through these sensational Upson Binoculars.

Enjoy the ring events in comfort and see all the details clearly magnified $2\frac{1}{2}$ times. In black, blue, red, green or ivory at 20/- a pair.

Obtainable on Angus & Coote's Stand
No. 148-151 Hordern Pavilion. also:

THE OPTICAL DEPARTMENT

ANGUS & COOTE

500 GEORGE STREET, SYDNEY PHONE MA6791

Sec. 1—HORSES—Jumping Exhibitions (Continued).

CLASS 174—THE "CORNWELL'S VINEGAR" WATER JUMP.

(Special Prizes)—£40, presented by The Champion Vinegar Company, 61 York-st., Sydney. First prize, £20; second prize, £12; third prize, £5; fourth prize, £3; for the horse taking the longest jump over water. Ladies and gentlemen may both ride in this event.

A special prize of £5 if the winner of this event beats the "Royal" Sydney record of 33 ft., established by Mr. W. Mellwain's "Thumbs Up," at the Royal Easter Show, 1915, or any subsequent better record at the Royal Easter Show 1948.

1. BAKER AND McGEE. Rising Sun, ch. g.
2. BENNETT, T. Kerry Boy, b. g.
3. CANTLAY, A. C. Billy Boy, b. g.
4. CHINNOCK, W. Zue, b. g.
5. CULLEN, J. Miss Dandy, br. m.
6. KELLY, J. T., AND G. L. KENNEDY. Bamboo, b. m.
7. KENNAN, MRS. H. C. Kittyhawk, b. m.
8. LOONEY, A. C. Hunter Valley, ch. g.
9. McKENNA AND McCULLOCH. Homespun, br. g.
10. MARSHALL, A. Rajah, gr. g.
11. METHERALL, R. M. Danny Boy, b. g.
12. MOXHAM, MISS P. Mark Twain, b. g.
13. NELSON, T. First Up, b. g.
14. PRINCE, P. Ben Hur, b. g.
15. SMITH, J. C. Banner, b. g.
16. TWOHILL AND McKERRNANN. Lady, br. m.

CLASS 175—THE "SOUTH BRITISH INSURANCE" WATER JUMP.

(Special Prizes)—£40, presented by the South British Insurance Co., Ltd., Hunter and O'Connell-sts., Sydney. First Prize, £20; second prize, £12; third prize, £5; fourth prize, £3; for the horse taking the longest jump over water. Ladies and gentlemen may both ride in this event.

A special prize of £5 if the winner of this event beats the "Royal" Sydney record of 33 ft., established by Mr. W. Mellwain's "Thumb's Up," at the Royal Easter Show, 1915, or any subsequent better record at the Royal Easter Show, 1948.

1. BAKER AND McGEE. Rising Sun, ch. g.
2. BENNETT, T. Kerry Boy, b. g.
3. CANTLAY, A. C. Billy Boy, b. g.
4. CHINNOCK, W. Zue, b. g.
5. CULLEN, J. Miss Dandy, br. m.
6. GARVIN, MRS. M. M. Silver Main, br. g.
7. GRAHAM, K. G. Midnight, br. g.
8. HALL, S. G. Billabong, b. g.
9. KELLY, J. T., AND G. L. KENNEDY. Bamboo, b. m.
10. KENNAN, MRS. H. C. Kittyhawk, b. m.
11. LOONEY, A. C. Hunter Valley, ch. g.
12. McKENNA AND McCULLOCH. Homespun, br. g.
13. MARSHALL, A. Rajah, gr. g.
14. METHERALL, R. M. Danny Boy, b. g.
15. METHERALL, R. M. Oliver Twist, b. g.
16. PAYNE, A. L. All Fours, br. g.
17. PAYNE, A. L. Gold Mead, ch. g.
18. PAYNE, A. L. Hymond, br. g.
19. PERRY, C. H. Johnny Cameron, b. g.
20. PERRY, C. H. Look Out, gr. g.
21. PERRY, C. H. Mustard, cr. g.
22. PHILLIPS, K. Victory, blk. g.
23. STEWART, A. G. Radium Plains, b. h.
24. WOOD, F., AND MISS M. Grey Hawk, gr. g.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORK-SHIRE INSURANCE CO., LTD. The Farmers' Company.

12. McKENNA AND McCULLOCH. Homespun, br. g.
13. MARSHALL, A. Rajah, gr. g.
14. METHERALL, R. M. Danny Boy, b. g.
15. MOXHAM, MISS P. Mark Twain, b. g.
16. NELSON, T. First Up, b. g.
17. PRINCE, P. Ben Hur, b. g.
18. SMITH, J. C. Banner, b. g.
19. TWOHILL AND McKERRNANN. Lady, br. m.

CLASS 176—THE "MARK FOY'S, LIMITED PIAZZA" HIGH JUMP.

(Special Prizes)—£100, presented by Mark Foy's, Limited, Universal Providers, "The Piazza," Liverpool, Elizabeth, and Castlereagh-sts., Sydney. First prize, £55; second prize, £27; third prize, £12; fourth prize, £8. For the horse taking the highest jump. Jumping to start at 5ft. 6in., when one trial jump will be permitted; the rail will then be raised to 6ft. and each horse will be allowed two attempts; thereafter the rail will be raised at the discretion of the Stewards, and on each horse shall be permitted three attempts at each height. The Stewards will take the time of each attempt, and shall have the right to withdraw any horse which, in their opinion, is fractious or is causing delay in completing the event. Should spurs be used the roller must be plain, without spikes. Ladies are not eligible to ride in this event.

This rule will be strictly enforced.

1. BELL, G. J. Murray Valley, br. g.
2. BLUNDELL, MISS B. Austral, b. g.
3. CAMERON, H. W. Moree, cr. g.
4. CAMPBELL BROS. All Black, blk. g.
5. CAMPBELL BROS. Creamy Radium, cr. g.
6. CULLEN, J. Brown Eagle, b. or br. g.
7. FIELD, T. A. Azette, ch. m.
8. FITZGERALD, SISTER E. I. Dr. Radium, b. g.
9. FITZGERALD, SISTER E. I. Sensation, b. g.
10. FITZGERALD, SISTER E. I. Silverflake, gr. g.
11. FITZGERALD, SISTER E. I. Silverwood, gr. g.
12. GARVIN, MRS. M. M. Silver Main, cr. g.
13. HALEY, P. E. Grey Boy, gr. g.
14. McGEE, J. Mark Radium, br. g.
15. METHERALL, R. M. Danny Boy, b. g.
16. METHERALL, R. M. Oliver Twist, b. g.
17. PAYNE, A. L. All Fours, br. g.
18. PAYNE, A. L. Gold Mead, ch. g.
19. PAYNE, A. L. Hymond, br. g.
20. PERRY, C. H. Johnny Cameron, b. g.
21. PERRY, C. H. Look Out, gr. g.
22. PERRY, C. H. Mustard, cr. g.
23. PHILLIPS, K. Victory, blk. g.
24. STEWART, A. G. Radium Plains, b. h.
25. WOOD, F., AND MISS M. Grey Hawk, gr. g.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

CLASS 177—THE ANTHONY HORDERNS' "VICE-REGAL" HIGH JUMP.

(Special Prizes)—£106 6s., presented by Anthony Hordern and Sons, Limited, Universal Providers, Brickfield Hill, Sydney. First prize, £60; second prize, £25; third prize, £10; fourth prize, £5. For the horse taking the highest jump. Jumping to start at 5ft. 6in. when one trial jump will be permitted; the rail will then be raised to 6ft. and each horse will be allowed two attempts; thereafter the rail will be raised at the discretion of the Stewards, when each horse shall be permitted three attempts at each height. The Stewards will take the time of each attempt and shall have the right to withdraw any horse which, in their opinion, is fractious or is causing delay in completing the event. Should spurs be used the roller must be plain, without spikes. Ladies are not eligible to ride in this event.

This rule will be strictly enforced.

Special Prize of £10 if the winner of this event beats the "Royal" Sydney Record of 7ft 6in., established by Mr. R. Chittick's "Dungog," and Mr. A. L. Payne's "All Fours," at the Royal Easter Show, 1929 and 1939 respectively.

£6 6s. will be paid to the rider of the winning horse in this event.

1. BELL, G. J. Murray Valley, br. g.
2. BLUNDELL, Miss B. Austral, b. g.
3. CAMERON, H. W. Moree, cr. g.
4. CAMPBELL BROS. All Black, blk. g.
5. CAMPBELL BROS. Creamy Radium, cr. g.
6. CULLEN, J. Brown Eagle, b. or br. g.
7. FIELD, T. A. Azette, ch. m.
8. FITZGERALD, SISTER E. I. Dr. Radium, b. g.
9. FITZGERALD, SISTER E. I. Sensation, b. g.
10. FITZGERALD, SISTER E. I. Silverflake, gr. g.
11. FITZGERALD, SISTER E. I. Silverwood, gr. g.
12. GARVIN, Mrs. M. M. Silver Main, cr. g.
13. HALEY, P. E. Grey Boy, gr. g.
14. MCGEE, J. Mark Radium, br. g.
15. MCGEE, J. White Nose, gr. g.
16. METHERALL, R. M. Danny Boy, b. g.
17. METHERALL, R. M. Oliver Twist, b. g.
18. MOXHAM, Miss P. Mark Twain, b. g.
19. PAYNE, A. L. All Fours, br. g.
20. PAYNE, A. L. Gold Mead, ch. g.
21. PAYNE, A. L. Hymond, br. g.
22. PERRY, C. H. Johnny Cameron, b. g.
23. PERRY, C. H. Look Out, gr. g.
24. PHILLIPS, K. Victory, blk. g.
25. STEWART, A. G. Radium Plains, b. h.
26. WOOD, F., AND MISS M. Grey Hawk, gr. g.

CLASS 178—THE "TAYLOR'S PAINT" 13.2 HANDS PONY JUMPING CONTEST.

(Special Prizes)—£30, presented by British Paints (Australia) Pty., Ltd., Paint Manufacturers, Sanitary Paint Works and Laboratory, Sutherland-av., Paddington, Sydney. Pony Jumping Contest for ponies not exceeding 13.2 hands. To be tried over course and fences as the

committee may direct. First prize, £20; second prize, £7; third prize, £3. Ladies may ride in this event.

1. ARNOLD, H. A. Sid, dpl. gr. g.
2. CAMPBELL BROS. King Bird, ch. g.
3. CHITTICK, A. R. Venus, br. m.
4. COATES, E. Stardust, br. m.
5. CROUCHER, Mrs. A. Brownlock, br. g.
6. EMERY, Miss R. M. Emeroon Zareen, 696, ch. m.
7. FIELD, T. A. Comet, b. g.
8. FITZGERALD, SISTER E. I. Contrast, piebald h.
9. GARVIN, Mrs. M. M. Gold Stream, cr. g.
10. HENRY, R. A. Lady Addie, ch. m.
11. HENRY, R. A. Playful Jim, 119, ch. h.
12. IRWIN, Miss E. Lady Warrell, br. m.
13. KELLY, J. T., AND G. L. KENNEDY. Micky Mouse, ch. g.
14. LENNON, Miss M. Dandy, ch. g.
15. MIDDLEMISS, Mrs. F. Johnnie Walker, gr. g.
16. MURPHY, C. A. Lady Betty, ch. m.
17. STEWART, D. Miss Muffet, ch. m.
18. TOMS, Mrs. J. H. Ml Lady, b. m.
19. TWOHILL AND McKERRNANN. Blue Bird, bl. m.
20. TWOHILL AND McKERRNANN. Sunrise, ch. g.
21. WEIR, Miss P. Bay Lass, b. m.

CLASS 179—The "LOWE'S, LTD." 14 HANDS PONY JUMPING CONTEST.

(Special Prizes)—£30, presented by Lowe's, Ltd., Tailors and Outfitters, 504 to 514 George-st., near Park-st., Pitt-st., and Stores all over Town; also at Newcastle and Wollongong. First prize, £20; second prize, £7; third prize, £3. Pony Jumping Contest for ponies not exceeding 14 hands. To be tried over course and hurdles as the committee may direct. Ladies may ride in this event.

1. ARNOLD, H. A. Grey Lady, dpl. gr. m.
2. BELL, G. J. Dundas, b. g.
3. BINDON, K. Steel Grey, gr. g.
4. BROWN AND KENNEDY. Zarina, ch. m.
5. BUTCHARD, C. Grey Arab, gr. g.
6. BYRNE, Miss B. Hero, ch. g.
7. CAMPBELL BROS. King Bird, ch. g.
8. CAMPBELL BROS. Silver, ch. m.
9. CHITTICK, A. R. Venus, br. m.
10. COATES, E. Stardust, br. m.
11. CONDON, C. Dusty Guy, b. g.
12. CROUCHER, Mrs. A. Brownlock, br. g.
13. CULLEN, J. Miss Dandy, br. m.
14. DODD, H. Azara Junior, ch. g.
15. DOWSETT, M. Gay, br. m.
16. FIELD, T. A. Comet, b. g.
17. FITZGERALD, SISTER E. I. Azara Image, ch. h.
18. FITZGERALD, SISTER E. I. Contrast, piebald h.
19. FITZGERALD, SISTER E. I. Sensation, b. g.
20. FREEMAN, Miss I. Grey Boy, gr. g.
21. GARVIN, Mrs. M. M. Gold Stream, cr. g.
22. HENRY, E. Wywonder, br. g.
23. HENRY, R. A. Playful Jim, 119, ch. h.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

24. HOLLAND, Mrs. J. Shamrock, cr. g.
25. HOLMES, Miss W. M. Golden Emblem, cr. m.
26. HOWARD, J. Checkers, blk. g.
27. KELLY, J. T., AND G. L. KENNEDY. Micky Mouse, ch. g.
28. LENNON, Miss M. Dandy, ch. g.
29. MCGEE, J. White Nose, gr. g.
30. MACDONALD, M. Blue Echo, gr. h.
31. METHERALL, R. M. Danny Boy, b. g.
32. MIDDLEMISS, Mrs. F. Johnnie Walker, gr. g.
33. MURPHY, C. A. Cash, ch. m.
34. MURPHY, C. A. Lady Betty, ch. m.
35. PAYNE, A. L. Dandy, b. g.
36. PRINCE, P. Mignon, ch. m.
37. RIXON, Mrs. N. Mystery, gr. g.
38. RYAN, R. M. Gal Radium, blk. m.
39. STEVENS, R. Freckles, gr. g.
40. STEWART, A. G. Lady Radium, b. m.
41. THACKERAY, C. M. Flight, b. m.
42. TRELOAR, W. J. H. Majestic, gr. g.
43. TWOHILL AND McKERRNANN. Lady, br. m.

CLASS 180—THE "G. J. COLES," 14 HANDS PONY JUMPING CONTEST.

(Special Prizes)—£30, presented by G. J. Coles and Co., Ltd., State Office, 133 Liverpool-st., Sydney, viz.:—First prize, £20; second prize, £7; third prize, £3. Pony Jumping Contest for ponies not exceeding 14 hands. To be tried over course and hurdles as the committee may direct. Ladies may ride in this event.

1. ARNOLD, H. A. Grey Lady, dpl. gr. m.
2. BELL, G. J. Dundas, b. g.
3. BINDON, K. Steel Grey, gr. g.
4. BROWN AND KENNEDY. Zarina, ch. m.
5. BUTCHARD, C. Grey Arab, gr. g.
6. BYRNE, Miss B. Hero, ch. g.
7. CAMPBELL BROS. King Bird, ch. g.
8. CAMPBELL BROS. Silver, ch. m.
9. CHITTICK, A. R. Venus, br. m.
10. COATES, E. Stardust, br. m.
11. CONDON, C. Dusty Guy, b. g.
12. CROUCHER, Mrs. A. Brownlock, br. g.
13. CULLEN, J. Miss Dandy, br. m.
14. DODD, H. Azara Junior, ch. g.
15. DOWSETT, M. Gay, br. m.
16. FIELD, T. A. Comet, b. g.
17. FITZGERALD, SISTER E. I. Azara Image, ch. h.
18. FITZGERALD, SISTER E. I. Contrast, piebald h.
19. FITZGERALD, SISTER E. I. Sensation, b. g.
20. FREEMAN, Miss I. Grey Boy, gr. g.
21. GARVIN, Mrs. M. M. Gold Stream, cr. g.
22. HENRY, E. Bambi, blk. g.
23. HENRY, E. Wywonder, br. g.
24. HENRY, R. A. Playful Jim, 119, ch. h.
25. HOLLAND, Mrs. J. Shamrock, cr. g.
26. HOLMES, Miss W. M. Golden Emblem, cr. m.
27. HOWARD, J. Checkers, blk. g.
28. IRWIN, Miss E. Lady Warrell, br. m.
29. KELLY, J. T., AND G. L. KENNEDY. Micky Mouse, ch. g.
30. LENNON, Miss M. Dandy, ch. g.

31. MCGEE, J. White Nose, gr. g.
32. MACDONALD, M. Blue Echo, gr. h.
33. METHERALL, R. M. Danny Boy, b. g.
34. MIDDLEMISS, Mrs. F. Johnnie Walker, gr. g.
35. MURPHY, C. A. Cash, ch. m.
36. RIXON, Mrs. N. Mystery, gr. g.
37. RYAN, R. M. Gal Radium, blk. m.
38. STEWART, A. G. Lady Radium, b. m.
39. THACKERAY, C. M. Flight, b. m.
40. TRELOAR, W. J. H. Majestic, gr. g.
41. TWOHILL AND McKERRNANN. Lady, br. m.

CLASS 181—THE "MURDOCH'S" 14.2 HANDS JUMPING CONTEST.

(Special Prizes)—£30, presented by Murdoch's, Ltd., Men's, Women's, and Children's Wear, Park and George-sts., Sydney. First prize, £20; second prize, £7; third prize, £3. Jumping Contest for galloways or ponies not exceeding 14.2 hands. To be tried over course and hurdles as the committee may direct. Ladies are not eligible to ride in this event.

1. ABBEY, Miss N. Solo, br. g.
2. ADAMS, M. Tango, ch. g.
3. BENNETT, T. Kerry Boy, b. g.
4. BINDON, K. Steel Grey, gr. g.
5. BOLTON, R. O. Rollands Plains, b. g.
6. BURROWS, Miss J. Actor, b. g.
7. BUTCHARD, C. Grey Arab, gr. g.
8. CAMPBELL BROS. Letty, ch. m.
9. CRAWLEY, N. W. Grey Wing, gr. g.
10. CRICHTON, C. J., AND H. J. PERRIN. Raglan, gr. g.
11. CROUCHER, Mrs. A. Garryowen, br. g.
12. CULLEN, J. Miss Dandy, br. m.
13. DALY, J., AND E. Garry Lyn, cr. g.
14. DAUNT, Mrs. S. M. Desert Gold, b. m.
15. DODD, H. Azara Junior, ch. g.
16. DOWSETT, M. Gay, br. m.
17. DOWSETT, M. Harkaway, blk. g.
18. DOWSETT, M. Sultan, gr. g.
19. EMERY, Miss R. M. Topsy, b. m.
20. ESTELL, Miss G. Tony, b. g.
21. FIELD, T. A. Dandy, b. g.
22. FITZGERALD, SISTER E. I. Azara Image, ch. h.
23. FITZGERALD, SISTER E. I. Contrast, piebald h.
24. FITZGERALD, SISTER E. I. Sensation, b. g.
25. FRYER, J. A. Mr. Brown, b. g.
26. GARVIN, Mrs. M. M. Gold Stream, cr. g.
27. GILROY, E. J. Malsie, cr. m.
28. HENRY, E. Wywonder, br. g.
29. HENRY, R. A. Playful Jim, 119, ch. h.
30. HOLMES, Miss W. M. Golden Emblem, cr. m.
31. HOWARD, F. Mrs. Miniver, blk. m.
32. HOWARD, J. Gambler's Gold, ch. g.
33. WITHDRAWN.
34. KENNAN, Mrs. H. Kittyhawk, b. m.
35. LAIDLAW, Miss R., AND W. J. ARMOUR. Rhumba, gr. g.
36. LENNON, Miss M. Dandy, ch. g.
37. LENNON, Miss M. Filcka, b. m.
38. McCAULEY, P. B. Talabinga, b. g.
39. MCGEE, J. Bay Minor, b. g.
40. MCGEE, J. White Nose, gr. g.
41. MACDONALD, M. Blue Echo, gr. h.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Visit

42. MASON, R. K. Blue
 43. MASTERTON, Mrs.
 44. METHERRALL, R. M.
 45. METHERRALL, R. M.
 46. MIDDLEMISS, Mrs. F.
 47. MURPHY, C. A. Ca.
 48. RYAN, R. M. Gal R.
 49. SMITH, J. Tex, skew
 50. STEWART, A. G. La
 51. THACKERAY, C. M.
 52. TWOHILL AND McKEE
 53. TWOHILL AND McKEE

CLASS 182—THE "MICK HANDS LADIES"

(Special Prizes)—£25, presented by Australia Hotel Co., Ltd., Sporting Goods, 712-722 George St., Sydney. First prize, £15; second prize, £3.

1. ABBEY, Miss N. Solo, br.
 2. BELL, G. J. Dundas, b. g.
 3. BOLTON, R. O. Rollands Plains, b. g.
 4. BROOK, Miss G. Popeye, blk. g.
 5. BURROWS, Miss J. Actor, b. g.
 6. BUTCHARD, C. Grey Arab, gr. g.
 7. CAMPBELL BROS. Letty, ch. m.
 8. CRAWLEY, N. W. Grey Wing, gr. g.
 9. CRICHTON, C. J., AND H. J. PERRIN, Raglan, gr. g.
 10. CULLEN, J. Miss Dandy, br. m.
 11. DALY, J. AND E. Garry Lyn, cr. g.
 12. DAUNT, Mrs. S. M. Desert Gold, b. m.
 13. DODD, H. Azara Junior, ch. g.
 14. DOWSETT, M. Gal, br. m.
 15. DOWSETT, M. Harkaway, blk. g.
 16. DOWSETT, M. Sultan, gr. g.
 17. EMERY, Miss R. M. Topsy, b. m.
 18. FIELD, T. A. Dandy, b. g.
 19. FITZGERALD, Sister E. I. Azara Image, ch. h.
 20. FITZGERALD, Sister E. I. Sensation, b. g.
 21. FRYER, J. A. Mr. Brown, b. g.
 22. GARVIN, Mrs. M. M. Gold Stream, cr. g.
 23. GILROY, E. J. Maisie, cr. m.
 24. HENRY, E. Wywonder, br. g.
 25. HENRY, R. A. Playful Jim, 119, ch. h.
 26. HOLMES, Miss W. M. Golden Emblem, cr. m.
 27. HOWARD, F. Mrs. Miniver, blk. m.
 28. KELLY, J. T., AND G. L. KENNEDY. Micky Mouse, ch. g.
 29. KENNAN, Mrs. H. Kittyhawk, b. m.
 30. LAIDLAW, Miss R., AND W. J. ARMOUR. Rhumba, gr. g.
 31. LENNON, Miss M. Dandy, ch. g.
 32. LENNON, Miss M. Filcka, b. m.
 33. McCAULEY, P. B. Talabinga, b. g.
 34. McGEE, J. Bay Minor, b. g.
 35. McGEE, J. White Nose, gr. g.
 36. MASTERTON, Mrs. D. Sammy, b. g.
 37. METHERRALL, R. M. Silver Salls, ch. h.
 38. MIDDLEMISS, Mrs. F. Johnnie Walker, gr. g.

(Special Prizes)—£20, presented by Australia Hotel Co., Ltd., 45 Castlereagh-st., Sydney. First prize, £12; second prize, £5; third prize, £3. For horses which have not won a first, second, or third prize in any hunting contest at the Royal Easter Show, 1948. To be tried over course and fences as the committee may direct. Ladies are not eligible to ride in this contest.

CLASS 184—THE "PEAPES" CONSOLATION EQUESTRIENNE HUNTING CONTEST.

(Special Prizes)—£27, presented by Peapes Pty., Ltd., 285 George-st., Sydney. First prize, £10; second prize, £4; third prize, £2. For all lady riders who have competed in an equestrienne hunting contest at the Royal Easter Show, 1948; and have not won a first, second, or third prize in such contest. Over course and fences as the committee may direct.

The owner of the horse ridden by the lady who wins first prize to receive £7; the owner of the second horse, £3; and the owner of the third horse, £1.

CLASS 185—THE "ROWCO" CONSOLATION EQUESTRIENNE CONTEST (OVER HURDLES).

(Special Prizes)—£20, presented by H. Rowe and Co. Pty., Ltd., Electrical Supplies, 136 Elizabeth-st., Sydney. First prize, £7; second prize, £3; third prize, £2. For the best equestrienne who has not won a first, second, or third prize in any equestrienne event over hurdles at the Royal Easter Show, 1948.

The owner of the horse ridden by the lady who wins first prize to receive £5; the owner of the second horse, £2; and the owner of the third horse, £1.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Society Stores

CLASS 186—THE "TIVOLI THEATRE" CONSOLATION WATER JUMP.

(Special Prizes)—£20, presented by Tivoli Circuit Pty. (Australia), Ltd., 831 Castlereagh-st., Sydney. First prize, £12; second prize, £5; third prize, £3. For horses which have not won a first prize in a water jump at the Royal Easter Show, 1948. Ladies and gentlemen may both ride in this event.

Special Prize of £5 if the winner of this event beats the "Royal" Sydney record of 33ft., established by Mr. W. Mollwain's "Thumbs Up" at the Royal Easter Show, 1915, or any subsequent better record at the Royal Easter Show, 1948.

EDUCATED HORSE AND PONY, EQUITATION TEST, EQUESTRIENNE (ON FLAT), GENTLEMEN AND BOY AND GIRL RIDING CONTESTS.

CLASS 188—THE "WINN'S CHOCOLATE" EDUCATED HORSE.

(Over 14 hands.)

(Special Prizes)—£10, presented by B. H. Winn Pty., Ltd., Confectionery Manufacturers, 44 Australia-st., Camperdown, Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, Society's Ribbon. For the best educated horse over 14 hands. To be judged under the following conditions:

Preliminary Judging:—All competitors shall circle at a walk, trot, and canter, to be followed by the completion of a figure eight at a canter. Competitors failing to execute the foregoing to the satisfaction of the judge will be eliminated from the contest.

Final Judging:—The competitors shall be lined up facing the judge. In turn each will be required to walk their horse forward and halt beside the judge and then execute the following as directed by the steward:—
 1. Dismount; 2. Mount; 3. Walk horse four paces forward; 4. Rein back four paces; 5. Passage approximately four paces to the right; 6. Passage approximately four paces to the left; 7. Trot and execute complete figure eight, then canter, and complete figure eight, halting beside the judge before returning to former position in line. Ladies and Gentlemen may compete in this contest.

1. AMORY, Mrs. J. J. Scarlet, ch. m.
 2. BARTRAM AND DE CRESPIGNY. Pasha, gr. g.
 3. BARTRAM, Mrs. H. Sleda, gr. g.
 4. BURROWS, Miss J. Actor, b. g.
 5. CAMPBELL, Miss A. Melody, gr. m.
 6. CHENHALL, Mrs. P. Will We, gr. g.
 7. CLARKE, Mrs. L. S., AND D. WHITE. Lady Luck, gr. m.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

(ed), Educated Horse and Pony, etc.

8. COLES, Miss JUDITH. Royal George, br. g.
 9. COURT, E. S. Cobble, br. g.
 10. COURT, E. S. Nigger Minstrel, br. g.
 11. DALY, J. AND E. Skipper, ch. g.
 12. DUNNING, J. Tom Boy, b. g.
 13. EMERY, Miss R. M. Egypt, br. g.
 14. FITZGERALD, Sister E. I. Silver Scorn, gr. g.
 15. FLINT, A. L. C. Bronzewing, ch. g.
 16. FRASER, D. E. J. Miller's Meg, br. m.
 17. GRAY, W. E. Mizami, bl. gr. g.
 18. HARRISON, Mrs. B. David, gr. g.
 19. HEWITT, C. W. Comrade, b. g.
 20. HIRST, H. D. Springmead Rathana, gr. m.
 21. HIRST, Mrs. E. E. Springhurst Mary, dpl. gr. m.
 22. HOAD, Mrs. M. Whisk, b. g.
 23. HORDERN, S. Pepper, gr. m.
 24. HYDE, W. Mr. Brown, br. g.
 25. HYDE, W. Senartra, b. g.
 26. KELLY, Miss P. Blue Gum, br.
 27. KELLY, T. H. Esk, br. g.
 28. KEMP'S RIDING SCHOOL. Velocity, b. g.
 29. LATHAM, Miss Z. Jeames, b. g.
 30. LOMAS, W. Calm, ch. m.
 31. McCARTEN, Miss C. Shining Night (imp. N.Z.), br. g.
 32. McCARTEN, Miss C. Tuppence, gr. m.
 33. MACGOUN, Miss A. Pepper, gr. g.
 34. MILLS, Mrs. I. Millsym, br. g.
 35. MURRAY, P. J. Grand Filis, br. g.
 36. NYE, E. M. Springmead Sequita, dappled bl. gr. m.
 37. PARK, Mrs. G. E. Prince, br. g.
 38. PEARSON, W. G. Ben, b. g.
 39. PEARSON, W. G. Laurie, gr. g.
 40. PENNELL, N. AND Mrs. Warden, ch. g.
 41. POPE COLONEL AND Mrs. A. V. Noel, b. g.
 42. PRICE, Miss J. A. Kiltie, ch. g.
 43. PYE, Miss S. E. Dick Whittington, b. g.
 44. REILLY, J. Lord Gilt, ch. g.
 45. REILLY, Mrs. M. Jet, blk. m.
 46. ROBERTS, M. F. Brandy, blk. g.
 47. ROBERTS, M. F. Tekah, b. g.
 48. ROBERTSON, Miss A. Broughton, br. g.
 49. RUNDLE, Miss A. Danny Boy, b. g.
 50. SEYMOUR WELLS, P. Marina, ch. m.
 51. STEVENS, Mrs. G. B. Prince Gregory, gr. g.
 52. STYLES, C. N., AND Mrs. Steppe, ch. g.
 53. TAIT, Mrs. P. G. Eastern Line (imp.), br. g.
 54. THOMPSON, L. Joe Junior, br. g.
 55. TOMKINS, L. Sparks, bl.-gr. g.
 56. WALL, B. R. Grand Sion, br. g.
 57. WALL, B. R. Pegasus, ch. g.
 58. WALL, B. R. Scamp, ch. g.
 59. WEBB-WAGG, Miss C. Kerry, ch. g.
 60. WILKINSON, H. R. Prince, ch. g.
 61. WILLMORE, Miss S. Brigade Major, blk. g.
 62. WINTER, Mrs. G. Supreme, b. g.

Sec. 1—HORSES—Jumping Exhibitions (Continued).

42. MASON, R. K. Bluebells, bl. g.
43. MASTERTON, MRS. D. Sammy, b. g.
44. METHERALL, R. M. Danny Boy, b. g.
45. METHERALL, R. M. Silver Sails, ch. h.
46. MIDDLEMISS, MRS. F. Johnnie Walker, gr. g.
47. MURPHY, C. A. Cash, ch. m.
48. RYAN, R. M. Gal Radium, blk. m.
49. SMITH, J. Tex, skewbald g.
50. STEWART, A. G. Lady Radium, b. m.
51. THACKERAY, C. M. Flight, b. m.
52. TWOHILL AND MCKERRNANN. Lady, br. m.
53. TWOHILL AND MCKERRNANN. Mercy, blk.

39. MURPHY, C. A. Cash, ch. m.
40. RYAN, R. M. Gal Radium, blk. m.
41. THACKERAY, C. M. Flight, b. m.
42. TWOHILL AND MCKERRNANN. Lady, br. m.
43. TWOHILL AND MCKERRNANN. Mercy, blk.

45 mcdonald, m., Blue Echo
46. Howard J. Checkers for CL 180

CONSOLATION

JUMPING EVENTS.
 Classes 183 to 186.
 Post Entries Only.

CLASS 182—THE "MICK SIMMONS. LTD." 14.2 HANDS LADIES'

(Special Prizes)—£25, present Lid., Sporting Goods, nists, 712-722 George Jumping Contest for exceeding 14.2 hands and hurdles as the First prize, £15; 1 prize, £8.

1. ABBEY, Miss N. So
2. BELL, G. J. Dundas
3. BOLTON, R. O. Rol
4. BROOK, Miss G. Po
5. BURROWS, Miss J.
6. BUTCHARD, C. Gre
7. CAMPBELL BROS.
8. CRAWLEY, N. W. C
9. CRICHTON, C. J., Raglan, gr. g.
10. CULLEN, J. Miss Da
11. DALY, J. AND E. Ga
12. DAUNT, Mrs. S. M.
13. DODD, H. Azara Jun
14. DOWSETT, M. Gal, l
15. DOWSETT, M. Hark
16. DOWSETT, M. Sultai
17. EMERY, Miss R. M.
18. FIELD, T. A. Dandy,
19. FITZGERALD, SISTER ch. h.
20. FITZGERALD, SISTER
21. FRYER, J. A. Mr. B
22. GARVIN, Mrs. M. M.
23. GILROY, E. J. Mail
24. HENRY, E. Wywond
25. HENRY, R. A. Playf
26. HOLMES, Miss W. M.
27. HOWARD, F. Mrs. l
28. KELLY, J. T., AND G. Mouse, ch. g.
29. KENNAN, Mrs. H.
30. LAIDLAW, Miss R., Rhumba, gr. g.
31. LENNON, Miss M. I
32. LENNON, Miss M. F
33. McCAULEY, P. B. T
34. McGEE, J. Bay Minor
35. McGEE, J. White No
36. MASTERTON, Mrs. I
37. METHERALL, R. M
38. MIDDLEMISS, Mrs.

1. Annie, G. J.
2. Crichton and Ferris.
3. Crawley, M.
4. Croucher, Mrs. A.
5. Cullen, J.
6. Emery, Miss R. M.
7. Estell, Miss
8. Field, T. A.
9. Field, T. A.
10. Fryer, J. A.
11. Hall, S. G.
12. Hall, S. G.
13. Hodley, Mrs. R.
14. Hodley, Mrs. R.
15. Kelly and Kennedy.
16. McDonald, M.
17. Middlemiss, Mrs. F.
18. Murphy, C. A.
19. Payne, A. L.
20. Wood, F. and Miss M.
21. Twohill and McKiernan.
22. Graham, K. G.
23. Fitzgerald, Sister I.
24. Fitzgerald, Sister I.

- Graylock.
- Bethong.
- Greywing.
- Garryowen.
- Tara.
- Yi.
- Tony.
- Dandy.
- Ladyship.
- Schoolboy.
- Billabong.
- Bright.
- Grey Gift.
- Texas.
- Bamboo.
- Blue Echo.
- Cesnock.
- Golden Wings.
- Sunlight.
- Sirocco.
- Nursie.
- Midnight.
- Gold Dust.
- Subson.

Pairs shall

CLASS 183.

The "Australia" Consolation

YORKSHIRE INSURANCE CO., LTD. — Insurances effected on Live Stock up to any sum. £56,000,000.

CLASS 186.

The "Tivoli Theatre" Consolation Water Jump.

- | | |
|---------------------------|----------------|
| 1. Blundell, B. | Austral. |
| 2. Hall, S. G. | Billabong. |
| 3. Henry, S. | Storm. |
| 4. Kelly and Kennedy. | Bamboo. |
| 5. Looney, A. C. | Hunter Valley. |
| 6. Twohill and McKiernan. | Lady. |
| 7. Graham, K. G. | Midnight. |
| 8. Bennett, T. | Kerry Boy. |
| 9. Baker and McGee. | Rising Sun. |
| 10. Moxham, Miss P. | Mark Twain. |
| 11. Metherall, R. M. | Danny Boy. |
| 12. Prince, P. | Benhur. |

Lid., Confectionery Manufacturers, 44 Australia-st., Camperdown, Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, Society's Ribbon. For the best educated horse over 14 hands. To be judged under the following conditions:—

Preliminary Judging:—All competitors shall circle at a walk, trot, and canter, to be followed by the completion of a figure eight at a canter. Competitors failing to execute the foregoing to the satisfaction of the judge will be eliminated from the contest.

Final Judging:—The competitors shall be lined up facing the judge. In turn each will be required to walk their horse forward and halt beside the judge and then execute the following as directed by the steward:—
 1. Dismount; 2. Mount; 3. Walk horse four paces forward; 4. Rein back four paces; 5. Passage approximately four paces to the right; 6. Passage approximately four paces to the left; 7. Trot and execute complete figure eight, then canter, and complete figure eight, halting beside the judge before returning to former position in line.
 Ladies and Gentlemen may compete in this contest.

1. AMORY, Mrs. J. J. Scarlet, ch. m.
2. BARTRAM AND DE CRESPIGNY. Pasha, gr. g.
3. BARTRAM, Mrs. H. Sleda, gr. g.
4. BURROWS, Miss J. Actor, b. g.
5. CAMPBELL, Miss A. Melody, gr. m.
6. CHENHALL, Mrs. P. Will We, gr. g.
7. CLARKE, Mrs. L. S., AND D. WHITE. Lady Luck, gr. m.

(ed), Educated Horse and Pony, etc.

- COLES, Miss JUDITH. Royal George, br. g.
- COURT, E. S. Cobble, br. g.
- COURT, E. S. Nigger Minstrel, br. g.
- DALY, J. AND E. Skipper, ch. g.
- DUNNING, J. Tom Boy, b. g.
- EMERY, Miss R. M. Egypt, br. g.
- FITZGERALD, SISTER E. I. Silver Scorn, gr. g.
- FLINT, A. L. C. Bronzewing, ch. g.
- FRASER, D. E. J. Miller's Meg, br. m.
- GRAY, W. E. Mizami, bl. gr. g.
- HARRISON, Mrs. B. David, gr. g.
- HEWITT, C. W. Comrade, gr. m.
- HIRST, H. D. Springmead Rathana, gr. m.
- HIRST, Mrs. E. E. Springhurst Mary, dpl. gr. m.
- HOAD, Mrs. M. Whisk, b. g.
- JORDERN, S. Pepper, gr. m.
- LYDE, W. Mr. Brown, br. g.
- LYDE, W. Senarra, b. g.
- KELLY, Miss P. Blue Gum, br.
- KELLY, T. H. Esk, br. g.
- KEMP'S RIDING SCHOOL. Velocity, b. g.
- LATHAM, Miss Z. Jeames, b. g.
- LOMAS, W. Calm, ch. m.
- MCCARTEN, Miss C. Shining Night (imp. N.Z.), br. g.
- MCCARTEN, Miss C. Tuppence, gr. m.
- MACGOUN, Miss A. Pepper, gr. g.
- MILLS, Mrs. I. Millsym, br. g.
- MURRAY, P. J. Grand Fils, br. g.
- NYE, E. M. Springmead Sequita, dappled bl. gr. m.
- PARK, Mrs. G. E. Prince, br. g.
- PEARSON, W. G. Ben, b. g.
- PEARSON, W. G. Laurie, gr. g.
- PENNEL, N. AND Mrs. Warden, ch.
- POPE, COLONEL AND Mrs. A. V. Noel, b. g.
- PRICE, Miss J. A. Kiltie, ch. g.
- PYE, Miss S. E. Dick Whittington, b. g.
- REILLY, J. Lord Gilt, ch. g.
- REILLY, Mrs. M. Jet, blk. m.
- ROBERTS, M. F. Brandy, blk. g.
- ROBERTS, M. F. Tekah, b. g.
- ROBERTSON, Miss A. Broughton, br. g.
- RUNDLE, Miss A. Danny Boy, b. g.
- SEYMOUR-WELLS, P. Marina, ch. m.
- STEVENS, Mrs. G. B. Prince Gregory, gr. g.
- STYLES, C. N., AND Mrs. Steppe, ch. g.
- TAIT, Mrs. P. G. Eastern Line (imp.), br. g.
- THOMPSON, L. Joe Junior, br. g.
- TOMKINS, L. Sparks, bl.-gr. g.
- WALL, B. R. Grand Sion, br. g.
- WALL, B. R. Pegasus, ch. g.
- WALL, B. R. Scamp, ch. g.
- WEBB-WAGG, Miss C. Kerry, ch. g.
- WILKINSON, H. R. Prince, ch. g.
- WILLMORE, Miss S. Brigade Major, blk. g.
- WINTER, Mrs. G. Suprema, b. g.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

The "Australia Hotel" Consolation
Hunting Contest.

- | | |
|----------------------------|--------------|
| 1. Eadie, G.J. | Greylock. |
| 2. Grichton and Perren. | Bethong. |
| 3. Grundley, M. | Greywing. |
| 4. Gusscher, Mrs. A. | Carryover. |
| 5. Gullen, J. | Tara. |
| 6. Emery, Miss R.M. | Yl. |
| 7. Estall, Miss | Tony. |
| 8. Field, T.A. | Dandy. |
| 9. Field, T.A. | Ladyship. |
| 10. Fryer, J.A. | Schoolboy. |
| 11. Hall, S.G. | Billabong. |
| 12. Hall, S.G. | Bright. |
| 13. Hedley, Mrs. R. | Gay Gift. |
| 14. Hedley, Mrs. R. | Toms. |
| 15. Kelly and Kennedy. | Bamboo. |
| 16. McDonald, M. | Kino Echo. |
| 17. Middlemiss, Mrs. F. | Cosmoek. |
| 18. Murphy, G.A. | Golden Wings |
| 19. Payne, A.L. | Sunlight. |
| 20. Wood, F. and Miss M. | Sirocco. |
| 21. Twohill and McKiernan. | Norris. |
| 22. Graham, K.G. | Midnight. |
| 23. Fitzgerald, Sister I. | Gold Dust. |
| 24. Fitzgerald, Sister I. | Samson. |

CLASS 185.

The "Rowco" Consolation Equestrienne
Contest (over Hurdles).

- | |
|-------------------------|
| 1. Daunt, Mrs. S.M. |
| 2. Fryer, Miss J.A. |
| 3. Hedley, Mrs. R. |
| 4. Holmes, Miss W. |
| 5. Kemp, Miss J. |
| 6. Noonan, Miss P. |
| 7. Staunton, Miss F. |
| 8. Weir, Miss P. |
| 9. Wood, Miss M. |
| 10. Lucas, Miss K. |
| 11. Williamson, Miss M. |

CLASS 184.

The "Peapes" Consolation
Equestrienne Hunting Contest.

1. Daunt, Mrs. S.M.
2. Emery, Miss R.M.
3. Freeman, Miss I.
4. Fryer, Miss J.A.
5. Hedley, Mrs. R.
6. Holmes, Miss W.
7. Kemp, Miss J.
8. Kennan, Mrs. H.C.
9. Wood, Miss M.
10. McLaugh, Mrs. A.
11. Daffy, Miss B.

CLASS 186.

The "Tivoli Theatre" Consolation
Water Jump.

- | | |
|---------------------------|----------------|
| 1. Blundall, B. | Austral. |
| 2. Hall, S.G. | Billabong. |
| 3. Henry, S. | Storm. |
| 4. Kelly and Kennedy. | Bamboo. |
| 5. Looney, A.C. | Hunter Valley. |
| 6. Twohill and McKiernan. | Lady. |
| 7. Graham, K.G. | Midnight. |
| 8. Bennett, T. | Kerry Boy. |
| 9. Baker and McGee. | Rising Sun. |
| 10. Moxham, Miss P. | Mark Twain. |
| 11. Metherall, R.M. | Danny Boy. |
| 12. Prince, P. | Benhur. |

Sec. 1—HORSES—Educated Horse and Pony, etc. (Continued).

WHILST IN TOWN

Consult . . .

WESTERN

ASSURANCE COMPANY

15 HAMILTON STREET
SYDNEY

Phones: BW 2293 (6 lines)

AGENTS REQUIRED
in Country Districts

ALL CLASSES OF
INSURANCE EFFECTED

Chief Agents Australia:
GOLDSBROUGH MORT & CO. LTD.

All the Best Animals are Insured with the YORKSHIRE INSURANCE CO., LTD.—
Office on the Ground. Claims paid by the Company exceed £56,000,000.

CLASS 189 THE "MRS. W. J. STELZER'S 2GB HAPPINESS CLUB" EDUCATED PONY.
(14 hands and under.)
(Competitors under 15 years.)

(Special Prizes)—£8, presented by "Mrs. W. J. Stelzers, 2GB Happiness Club, 136 Phillip-st., Sydney. First prize, £5; second prize, £2; third prize, £1; fourth prize, Society's ribbon; fifth prize, Society's ribbon. For the best educated pony, 14 hands and under, ridden by a competitor under 15 years of age.

To be judged under the following conditions:

Preliminary Judging:—All competitors shall circle at a walk, trot, and canter; to be followed by the completion of a figure eight at a canter. Competitors failing to execute the foregoing to the satisfaction of the judge will be eliminated from the contest.

Final Judging:—The competitors shall be lined up facing the judge. In turn each will be required to walk their pony forward and halt beside the judge and then execute the following as directed by the steward:

1. Dismount; 2. Mount; 3. Walk pony four paces forward; 4. Rein back four paces; 5. Passage approximately four paces to the right; 6. Passage approximately four paces to the left; 7. Trot, and execute complete figure eight, then canter, and complete figure eight, halting beside the judge before returning to former position in line.

Girls and Boys may compete in this contest.

1. ASHTON, G. Arrogance, gr. m.
2. ASHTON, G. Dodger, gr. g. *WITHDRAWN*
3. ASHTON, G. Ricko, ch. g.
4. BARTRAM, Mrs. H. Cinderella, gr. m.
5. BENNETT, Mrs. M. Lady Lightning, gr. m.
6. BEVERIDGE, A., AND Mrs. Scamper, blk. g.
7. BLOXHAM, Miss J. Silver Tinge, taffy, g.
8. BRADSTREET, Miss W. Laddie, ch. g.
9. BULLEY, Miss J. Princess Dolly, 898, b. m.
10. BURROWS, Miss J. Bing Crosby, br. g.
11. CLARKE, Mrs. L. S., AND D. WHITE. Royal Jester, ch. g.
12. DICKSON, Mrs. H. Royal of Rosewood, b. g.
13. DUNNING, J. Special, b. g.
14. EMERY, Miss R. M. Emeroon Zareen, 690, ch. m.
15. FREEMAN, Miss I. Grey Boy, gr. k.
16. GORDON, M. Prince Tony, b. g.
17. HALL, F. Peggy, ch. m.
18. HEALY, Miss JUDITH. Baron, blk. g.
19. HORDERN, Miss S. Kerry, br. g.
20. JOLLY, R. W. Miss Powder Puff, 803, b. m.
21. MANSFIELD, R. Blue, bl. m. m.
22. MILLS, Mrs. I. Rua Hinni, b. m. *withdawn*
23. PACKER, F. A. Prince, gr. g.
24. PALMER, D. C. Tony, br. g.
25. PENNELL, N. AND Mrs. Dick Whittington, gr. k.
26. ROWLES, R. Gay Princess, ch. m.
27. SEYMOUR WELLS, Miss A. Clover, br. m.
28. STEWART, D. Lettie, ch. m.
29. THROSBY, Miss D. H. O. Melodee, blk. m.
30. WARBY, R. Brasso, ch. g.
31. WOTTON, Mrs. F. Churchill, b. g. *withdawn*

Sec. 1—HORSES—Ladies and Gentlemen Riders.

CLASS 190—THE "AUSTRALIAN CONSOLIDATED INDUSTRIES" EQUITATION TEST.

(For Ladies and Gentlemen riders.)

(State name of rider.)

(Special Prizes)—£31 10s., presented by Australian Consolidated Industries, Ltd., Dowling-st., Waterloo, Sydney. First prize, £20; second prize, £7 10s.; third prize, £4. For the best equitation test, judged under the following conditions:

Time allowed: 5 minutes.

Competitors will complete the following course:—
Each competitor will ride to the centre of the ring and face the Grandstand.

1. Dismount and mount.
2. Ring will be marked by red, white, and blue flags. Commence at the red flag, ride a collected walk to the white flag, trot to blue flag, canter to red flag, making the complete circle. The change of pace must be at the indicated flags.
3. Stand in centre of ring facing Grandstand, passage 10 yards to the right, 10 yards to the left (keep mount moving on two straight lines).
4. Stand facing Grandstand, Rein back 10 yards, regain ground and halt.
5. From a standing position canter on and cut the "Figure Eight" (once only) passing round two posts about 45 feet apart, changing legs in the neck of the "Eight" which will be marked by a white cross. Return to centre of ring.
6. Take a brush hurdle of 3 feet.
7. Pull up, walk back to the centre of the ring facing Grandstand.

The test shall be judged on a maximum of 70 points.

Although both ladies and gentlemen are eligible to compete in this contest they shall be divided into separate groups. The same horse shall not be ridden by more than one competitor.

1. AMORY, Mrs. J. J. *withdawn*
2. ASHTON, Miss G.
3. BELL, Mrs. R. D.
4. BLACK, Miss B.
5. CAMPBELL, Miss A.
6. CHENHALL, Mrs. P.
7. COURT, Miss J.
8. COY, Mrs. R. A.
9. DALY, J.
10. EMERY, Miss R. M.
11. GRAY, W. E.
12. HIRST, Miss M.
13. HIRST, Mrs. E. E.
14. HOAD, Mrs. M.
15. HORDERN, Miss S.
16. IRWIN, W.
17. KELLY, Miss P.
18. KELLY, Mrs. T. H.
19. KING, Mrs. W.
20. McCAHON, G. E.
21. MACGOUN, Miss A.
22. MARTIN, D.
23. MILLS, Mrs. I. *withdawn*
24. MITCHELL, G. C.
25. MOORE, Miss N.
26. PARK, Mrs. G. E.

27. PEARSON, W. G.
28. POPE, Colonel A. V.
29. POUNTNEY, Miss J.
30. PYE, Miss S. E.
31. REILLY, J.
32. ROBERTS, Mrs. M.
33. ROBERTSON, Miss A.
34. ROGAN, R.
35. RUNDLE, Miss A.
36. SNELL, K.
37. STEVENS, W. E.
38. THOMPSON, L.
39. THROSBY, Miss D. H. O.
40. WALL, B. R. *withdawn*
41. WALL, Mrs. J.
42. WHITE, Miss B.
43. WILCOX, L.
44. WILKINSON, H. R.
45. WINTER, Mrs. G.

CLASS 191—THE "HYTEST AXE AND TOOL PTY., LTD." RIDING TEAMS.

(For Ladies and Gentlemen 17 years of age or older.)

(State names of riders.)

(Special Prizes)—£20, presented by the Hytest Axe and Tool Pty., Ltd., Tool Manufacturers, Collins-st., Alexandria, N.S.W. and Spotswood, Vic. For the best team of four horses and riders, to be judged for neatness and completeness of equipment of horses and riders. All riders must be 17 years of age or older. A team may consist of all ladies or two ladies and two gentlemen. The names of each team of riders must be stated on the certificate of entry. First prize, £10; second prize, £5; third prize, £3; fourth prize, £2; fifth prize, Society's Ribbon; sixth prize, Society's Ribbon.

1. BLACK, Miss B., Misses J. BRIGHT, K. LUCAS, B. WHITE.
2. CAMPBELL, Miss A., Mrs. E. E. HIRST, Miss M. HIRST, Miss A. MACGOUN.
3. CARRUTHERS, Miss J., Miss P. SHEPHERD, A. SHEPHERD, R. SHEPHERD. *withdawn*
4. CHENHALL, Mrs. P., Miss M. GUNTER, Miss R. LAIDLAW, Mrs. E. SHARP.
5. COOK, Mrs. H., Miss I. DALZELL, Mrs. S. DAVIS, Mrs. H. SAMUELS.
6. COURT, Miss J., Mrs. W. J. MILLS, Miss O. M. YEATES, Mrs. R. EMERY.
7. KELLY, Mrs. T. H., Miss C. McCARTEN, Miss N. MOORE, AND Mrs. A. WOOD.
8. ROLLASON, Miss K., Miss J. HARVIE, S. BULL, W. LECKY.
9. SMITH, Mrs. G., Miss D. H. O. THROSBY, — SHEPHERD, D. SMITH.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Gentlemen Riders (Continued).

CLASS 192—THE "LONDON AND LANCASHIRE" GENTLEMAN RIDER (ON FLAT).

(Special Prizes)—£15, presented by The London and Lancashire Insurance Company, Ltd., 95 Pitt-st., Sydney. First prize, £8; second prize, £4; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon; sixth prize, Society's Ribbon. For the best gentleman rider, 17 years of age and over.

1. ADAMS, A. J.
2. ADAMS, M. JUNR.
3. ANDERSON, M. S.
4. ANDREWS, H. V.
5. BEASLEY, K.
6. BRADSHAW, K.
7. BROWN, A.
8. BROWN, I.
9. BULL, S.
10. CALDWELL, R. F.
11. CARTER, K. T.
12. CARTER, P.
13. CHESTER, W. G.
14. CHITTICK, R.
15. COGHLAN, B.
16. COOK, H. F.
17. CROUCHER, O.
18. DALY, E.
19. DALY, J.
20. DONOHOE, F.
21. DUNCAN, A.
22. DWYER, W.
23. FIELD, R. A.
24. GILLESPIE, C.
25. GILMORE, H.
26. GILROY, E. J.
27. GLENDENNING, T.
28. HACKETT, A.
29. HAWKINS, J. W.
30. HOWARD, J. T.
31. JENKINS, A. D.
32. KELLY, C. R.
33. KELLY, J. T.
34. KING, W.
35. KINKADE, ROY.
36. LEANEY, R. F.
37. LECKIE, W.
38. McCAHON, G. E.
39. McCLELLAND, M. J.
40. McGLINCHEY, P.
41. McKAY, K.
42. McNICOL, P. A. C.
43. MARTIN, D.
44. MAY, K. J.
45. METHERALL, R. M.
46. MILLS, J. W. A.
47. MITCHELL, G. C.
48. MOLLOY, N. L.
49. MUNN, V. H.
50. MURRAY, P. J.
51. NICHOLAS, B.
52. NEIWAND, C. L.
53. PALMER, D. C.
54. PARKER, W. F.
55. PROCTOR, J. H. W.
56. PURCELL, J.
57. RIGNEY, N.

58. ROBERTS, M. F.
59. ROGAN, R.
60. SEYMOUR, R. F.
61. SHARP, J.
62. SHAW, J. R.
63. SHEPHERD, A.
64. SHEPHERD, R.
65. SHEPHERD, S.
66. SMALL, T.
67. SMITH, G.
68. SMITH, H. J.
69. SMITH, N. B. R.
70. STEVENS, W. E.
71. SULLIVAN, C. H.
72. SUNDSTROM, H.
- 72A. TOMKINS, T.
73. WALL, B. R. WITHDRAWN
74. WATKINS, H.
75. WHITE, E. R.
76. WILCOX, L.
77. WILLIAMS, W. J.

CLASS 193—THE "ROWCO" NOVICE GENTLEMAN RIDER (ON FLAT).

(Special prizes)—£12, presented by H. Rowe and Co. Pty., Ltd., Electrical Supplies, 136 Elizabeth-st., Sydney. First prize, £8; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon; sixth prize, Society's Ribbon. For the best gentleman rider, 17 years of age and over, who has never received a fee for horse riding, and has never won a first prize in a class for gentleman rider or hunting event at a Royal Easter Show (Children's Riding Classes excepted); a statutory declaration to this effect to be made. All competitors to be approved by the horse committee.

1. ADAMS, A. J.
2. ADAMS, M., Junr.
3. ANDERSON, M. S.
4. ANDREWS, H. V.
5. AYRES, G.
6. BEASLEY, K.
7. BLAXTER, N.
8. BRADSHAW, K.
9. BROWN, A.
10. BROWN, I.
11. BULL, S.
12. CAHILL, R. Y.
13. CAMPBELL, A. J.
14. CARTER, K. T.
15. CARTER, P.
16. CHESTER, W. G.
17. CHITTICK, A.
18. CHITTICK, R.
19. CHITTICK, W.
20. CLUFF, V.
21. COGHLAN, B.
22. COOK, H. F.
23. CRONLY, T.
24. CROUCHER, O.
25. DALY, E.
26. DALY, J.
27. DEAKIN, H. M.
28. DONALD, D. W.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Gentlemen Riders (Continued), and Equestriennes.

29. DONOHOE, F.
30. DWYER, W.
31. FARRELL, R.
32. FIELD, R. A.
33. GARLICK, B. R.
34. GENFORD, J.
35. GILLESPIE, C.
36. GILMORE, H.
37. GILROY, E. J.
38. GLENDENNING, T.
39. HATFIELD, D. H.
40. HAWKINS, J. W.
41. HAYNES, T.
42. HENRY, A. T.
43. HIRST, H. D.
44. JAMES, J.
45. JENKINS, A. D.
46. JOLLY, R. W.
47. WITHDRAWN.
48. KELLY, C. R.
49. KELLY, J. T.
50. KING, W.
51. KINKADE, ROY.
52. KNIGHT-GREGSON, G. A.
53. LEANEY, R. F.
54. LECKIE, W.
55. McCAHON, G. E.
56. McCLELLAND, M. J.
57. McGLINCHEY, P.
58. McKAY, K.
59. MARTIN, D.
60. MAY, K. J.
61. MAYBURY, R.
62. METHERALL, R. M.
63. MILLER, J.
64. MILLS, J. W. A.
65. MITCHELL, G. C.
66. MOLLOY, N. L.
67. MUNN, V. H.
68. MURPHY, ROY.
69. MURRAY, P. J.
70. NEIWAND, C. L.
71. NICHOLAS, B.
72. PALMER, D. C.
73. PARKER, W. F.
74. PHEGAN, P.
75. PICKERING, D.
76. PROCTOR, J. H. W.
77. PURCELL, J.
78. RAINES, A.
79. RAMSAY, A.
80. RAMSAY, G.
81. RICHARDS, M. B.
82. RIGNEY, N.
83. ROBERTS, M. F.
84. ROGAN, R.
85. SAMUELS, H. G.
86. SEYMOUR, R. F.
87. SHEPHERD, A.
88. SHEPHERD, R.
89. SHEPHERD, S.
90. SMALL, T.
91. SMITH, G.
92. SMITH, H. J.
93. SMITH, N. B. R.
94. SNELL, K.
95. STEVENS, W. E.

96. SULLIVAN, C. H.
97. SUNDSTROM, H.
98. THOMPSON, A. J.
- 98A. TOMKINS, T.
99. TOOGOOD, J.
100. WALL, B. R.
101. WILKINSON, H. R.
102. HALL, S. G.

CLASS 194—THE "JOHN BRUSH" MAIDEN AMATEUR EQUESTRIENNE (ON FLAT).

(Special Prizes)—£12, presented by Edward Butler Pty., Ltd. (John Brush), Makers of the genuine "Wieneke" Saddle, 371 George-st., Sydney. First prize, £6; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, Society's Ribbon; sixth prize, Society's Ribbon. For the best equestrienne, 15 years of age and over, who has never received a fee for horse riding or won a first, second, or third prize in an equestrienne event at any Show up to the closing date of entries for the 1948 Royal Easter Show (Children's Riding Classes excepted); a statutory declaration to this effect to be made. All competitors to be approved by the horse committee.

1. ABBOTT, Miss M.
2. ALLEN, Miss D.
3. AMORY, Mrs. J. J.
4. AYRES, Mrs. G.
5. BEGNELL, Miss D.
6. BENNETT, Miss G.
7. BRADSTREET, Miss W.
8. BRECHLEY, Miss M.
9. BROWNING, Miss G.
10. BURDETT, Miss D.
11. CAMPTON, Miss D.
12. CARTER, Miss S. M.
13. CASSIDY, Miss R.
14. CHARLTON, Miss M.
15. CLANCY, Miss J.
16. COLES, Miss JUDITH.
17. CONSTANCE, Mrs. N.
18. CRANE, Miss A.
19. DALTON, Mrs. C.
20. DAVIS, Mrs. S.
21. DENN, Miss P.
22. DIXON, Miss A.
23. DUNCOMBE, Miss B.
24. FENTON, Mrs. H.
25. FORBES, Miss L.
26. GANT, Miss I. R.
27. GARTON, Miss N.
28. GILMORE, Miss I. A.
29. GREEN, Miss C.
30. GUNTER, Miss M. M.
31. HARRISON, Mrs. B.
32. HIRST, Miss M.
33. HIRST, Mrs. E. E.
34. HUGHES, Miss V.
35. JACKSON, Miss N.
36. KING, Mrs. W.
37. LARNACH, Miss J.
38. LEAN, Miss C.
39. LOMAS, Miss P.
40. McCARTEN, Miss C.

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

Sec. 1—HORSES—Equestriennes (Continued).

- | | |
|----------------------------------|--------------------------------|
| 41. McLURE, Mrs. G. | 15. BRENCHLEY, Miss M. |
| 42. MACLEOD, Mrs. D. | 16. BURDETT, Miss D. |
| 43. MATTHEWS, Miss P. | 17. BUTCHARD, Miss B. |
| 44. MEEKS, Mrs. H. | 18. CAMERON, Miss M. |
| 45. MEURANT, Miss L. | 19. CAMPBELL, Miss A. |
| 46. MOFFITT, Miss H. | 20. CAMPION, Miss D. |
| 47. NICHOLAS, Miss M. | 21. CARRUTHERS, Miss J. |
| 48. NOAKES, Miss B. | 22. CASSIDY, Miss R. |
| 49. NOCK, Miss J. | 23. CHARLTON, Miss M. |
| 50. NUNN-PATRICK, Miss P. | 24. CHITTICK, Miss J. |
| 51. PARK, Mrs. G. E. | 25. CHITTICK, Miss M. |
| 52. PAULL, Miss S. E. | 26. CHITTICK, Miss R. |
| 53. PECK, Miss G. B. | 27. CLANCY, Miss J. |
| 54. PHILLIPS, Miss M. | 28. CLEAVER, Miss N. E. |
| 55. RAINES, Miss M. | 29. COATES, Miss B. |
| 56. REEVES, Miss N. | 30. COLE, Miss P. E. |
| 57. SAMUELS, Mrs. H. | 31. COLEMAN, Miss F. |
| 58. SAMUELS, Mrs. H. G. | 32. COLES, Miss JUDITH. |
| 59. SEYMOUR-WELLS, Miss A. W. J. | 33. CONSTANCE, Mrs. N. |
| 60. SHEDDEN, Miss M. | 34. COOK, Mrs. H. |
| 61. SHEPHERD, Mrs. A. | 35. COOMBES, Miss M. |
| 62. SLOAN, Miss J. | 36. COURT, Miss J. |
| 63. STEVENS, Mrs. G. B. | 37. COY, Mrs. R. A. |
| 64. STOCKS, Miss N. | 38. DAFFY, Miss M. |
| 65. SWADLING, Miss N. | 39. DALTON, Mrs. C. |
| 66. TEED, Miss J. | 40. DALZELL, Miss I. |
| 67. WALL, Mrs. J. | 41. DANBY, Miss D. |
| 68. WEBB-WAGG, Miss C. | 42. D'ARCY, Mrs. P. |
| 69. WILLIAMS, Miss S. | 43. DAVIDGE, Miss R. |
| 70. WILLMORE, Miss S. | 44. DAVIS, Mrs. S. |
| 71. WOOTTON, Miss J. | 45. DENN, Miss P. |
| | 46. DIXON, Miss A. |
| | 47. DUNCOMBE, Miss B. |
| | 48. EMERY, Miss R. M. |
| | 49. FARLEY, Miss U. |
| | 50. FENTON, Mrs. H. |
| | 51. FITZHARDINGE, Miss J. M. |
| | 52. FORBES, Miss L. |
| | 53. FRANCAIS, Miss E. A. |
| | 54. GANT, Miss I. R. |
| | 55. GARVIN, Mrs. M. M. |
| | 56. GREEN, Miss C. |
| | 57. GUNTER, Miss M. M. |
| | 58. HARRISON, Mrs. B. |
| | 59. HEDLEY, Mrs. R. |
| | 60. HENRY, Miss D. |
| | 61. HENRY, Mrs. E. |
| | 62. HINES, Miss E. |
| | 63. HIRST, Miss M. |
| | 64. HIRST, Mrs. E. E. |
| | 65. HOAD, Mrs. M. |
| | 66. HODGES, Miss P. |
| | 67. HUGHES, Miss V. |
| | 68. HUME, Miss P. |
| | 69. HUTTON, Miss J. |
| | 70. KELLY, Miss P. |
| | 71. KING, Mrs. W. |
| | 72. KINNEAR, Miss S. |
| | 73. KNAPPSTEIN, Mrs. C. N. |
| | 74. KNIGHT-GREGSON, Miss M. L. |
| | 75. LAIDLAW, Miss R. |
| | 76. LEAN, Miss C. |
| | 77. LEANEY, Mrs. K. M. |
| | 78. LOMAS, Miss P. |
| | 79. LOWTHER, Miss E. |
| | 80. LUCAS, Miss K. |
| | 81. McCARTEN, Miss C. |

CLASS 195—THE "PEARSON'S CARBOLIC SAND SOAP" NOVICE AMATEUR EQUESTRIENNE (ON FLAT).

(Special Prizes)—£25, presented by Pearson's Sand Soap Co. Pty., Ltd., Manufacturers of Pearson's Carbolic Sand Soap and Pearsonia Powder Cleanser, White Bay, Sydney; Showground address, Sutor Avenue, opposite Coronation Grandstand. First prize, £10; second prize, £7; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, £1; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For the best equestrienne, 15 years of age and over, who has never received a fee for horse riding, and has never won a first prize in an equestrienne event at a Royal Easter Show (Children's Riding Classes excepted); a statutory declaration to this effect to be made. All competitors to be approved by the horse committee.

1. ABBEY, Miss N.
2. ABBOTT, Miss M.
3. ADAMS, Mrs. M.
4. AGGETT, Miss J.
5. ALLEN, Miss D.
6. AMORY, Mrs. J. J.
7. ASHTON, Mrs. R.
8. AYRES, Mrs. G.
9. BENNETT, Miss G.
10. BLACK, Miss B.
11. BLANCH, Mrs. J.
12. BLEKEMORE, Miss M. M.
13. BOLLARD, Miss M. Z.
14. BOLTON, Miss P.

Sec. 1—HORSES—Equestriennes (Continued).

82. McGLINCHEY, Miss S.
83. McINTOSH, Miss L.
84. McKENZIE, Mrs. G. R.
85. McLURE, Mrs. G.
86. MACGOUN, Miss A.
87. MACKAY, Mrs. K.
88. MACLEOD, Mrs. D.
89. MEEKS, Mrs. D. B.
90. WITHDRAWN.
91. MILES, Miss B.
92. MILLS, Mrs. I.
93. MOFFITT, Miss H.
94. MULLANE, Miss V.
95. NICHOLAS, Miss M.
96. NOAKES, Miss B.
97. NUNN-PATRICK, Miss P.
98. O'BRIEN, Miss N.
99. O'HARE, Miss J.
100. OSBORNE, Mrs. W.
101. PARK, Mrs. G. E.
102. PAULL, Miss S. E.
103. PEARSON, Miss J.
104. PECK, Miss G. B.
105. QUIGLEY, Mrs. J.
106. RAINES, Miss M.
107. RAYNER, Miss C.
108. REES, Miss P.
109. REEVES, Miss N.
110. RIGLEY, Mrs. I. A.
111. ROBERTS, Mrs. M.
112. ROBERTSON, Miss P.
113. ROBINSON, Miss J.
114. ROLLASON, Miss K.
115. ROXBURGH, Miss J.
116. RUNDLE, Miss A.
117. SAMUELS, Mrs. H.
118. SAWYER, Miss J.
119. SAXTON, Miss P.
120. SEPPING, Miss L.
121. SEYMOUR-WELLS, Miss A.
122. SHARP, Mrs. E.
123. SHAW, Mrs. J. H.
124. SHEDDEN, Miss M.
125. SHEPHERD, Mrs. A.
126. SHILLIDAY, Miss W.
127. SHIPTON, Mrs. M.
128. SLOAN, Miss J.
129. SPEARMAN, Mrs. M. A.
130. SPENCE, Mrs. Y.
131. STEVENS, Mrs. G. B.
132. STOCKS, Miss N.
133. TAYLOR, Miss N.
134. THROSBY, Miss D. H. O.
- 134A. TOMKINS, Miss G.
135. WALKER, Miss P.
136. WALL, Mrs. J.
137. WATCH, Mrs. J. R.
138. WATSON, Miss V. *withdrawn*
139. WEBB-WAGG, Miss C.
140. WEIR, Miss P.
141. WHITE, Miss B.
142. WILLIAMS, Miss J.
143. WILLIAMS, Miss S.
144. WILLMORE, Miss S.
145. WINTER, Mrs. G.
146. WRIGHT, Miss E.
147. YEATES, Miss M.

CLASS 196—THE "FAULDING" AMATEUR EQUESTRIENNE (ON FLAT).

(Special Prizes)—£25, presented by F. H. Faulding and Co., Ltd., Manufacturing Chemists, Sydney, Adelaide, Perth, Melbourne, Brisbane, and London (Eng.). First prize, £10; second prize, £7; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, £1; seventh prize Society's Ribbon; eighth prize, Society's Ribbon. For the best equestrienne, 15 years of age and over, who has never received a fee for horse riding. All competitors to be approved by the horse committee.

1. ABBEY, Miss N.
2. ABBOTT, Miss M.
3. ADAMS, Mrs. M.
4. AGGETT, Miss J.
5. ALLEN, Miss D.
6. ASHTON, Mrs. R.
7. BEGNELL, Miss D.
8. BELL, Mrs. R. D.
9. BENNETT, Miss G.
10. BLACK, Miss B.
11. BLANCH, Mrs. J.
12. BLEKEMORE, Miss M. M.
13. BOLLARD, Miss M. Z.
14. BOLTON, Miss P.
15. BURDETT, Miss D.
16. BUTCHARD, Miss B.
17. BUTLER, Miss N.
18. CAMPBELL, Miss A.
19. CARRUTHERS, Miss J.
20. CASSIDY, Miss R.
21. CHAPMAN, Mrs. K.
22. CHENHALL, Mrs. P.
23. CLEAVER, Miss N. E.
24. COLE, Miss P. E.
25. COLEMAN, Miss F.
26. COLES, Miss JUDITH.
27. COOK, Mrs. H.
28. COOMBES, Miss M.
29. COURT, Miss J.
30. COY, Mrs. R. A.
31. DAFFY, Miss M.
32. DALZELL, Miss I.
33. DAVIDGE, Miss R.
34. DAVIS, Mrs. S.
35. DENN, Miss P.
36. DIXON, Miss A.
37. DUNCOMBE, Miss B.
38. EMERY, Miss R. M.
39. FENTON, Mrs. H.
40. FITZHARDINGE, Miss J. M.
41. FORBES, Miss L.
42. GANT, Miss I. R.
43. GARLICK, Mrs. B. R.
44. GUNTER, Miss M. M.
45. HINES, Miss E.
46. HIRST, Miss M.
47. HIRST, Mrs. E. E.
48. HOAD, Mrs. M.
49. HOLMES, Miss W. M.
50. HUME, Miss P.
51. HUTTON, Miss J.
52. KELLY, Miss P.

Sec. I—HORSES—Equestriennes (Continued).

- 53. KENNEDY, Mrs. R.
- 54. KING, Mrs. W.
- 55. KINNEAR, Miss S.
- 56. KNAPPSTEIN, Mrs. C. N.
- 57. LAIDLAW, Miss R.
- 58. LEAN, Miss C. *WITHDRAWN.*
- 59. LEANEY, Mrs. K. M.
- 60. LOMAS, Miss P.
- 61. LOWTHER, Miss E.
- 62. LUCAS, Miss K.
- 63. McCARTEN, Miss C.
- 64. McGLINCHEY, Miss S.
- 65. McINTOSH, Miss L.
- 66. MACGOUN, Miss A.
- 67. MACKAY, Mrs. K.
- 68. MACLEOD, Mrs. D.
- 69. MEEKS, Mrs. D. B.
- 70. WITHDRAWN.
- 71. MILES, Miss B.
- 72. MILLS, Mrs. I.
- 73. MOFFITT, Miss H.
- 74. MOORE, Miss N.
- 75. NOAKES, Miss B.
- 76. NUNN-PATRICK, Miss P.
- 77. O'BRIEN, Miss N.
- 78. O'HARE, Miss J.
- 79. PARK, Mrs. G. E.
- 80. PEARSON, Miss J.
- 81. PECK, Miss G. B.
- 82. POOLE, Miss B. M. K.
- 83. PYE, Miss S. E.
- 84. QUIGLEY, Mrs. J.
- 85. RAINES, Miss M.
- 86. RAYNER, Miss C.
- 87. REEVES, Miss N.
- 88. RIGLEY, Mrs. I. A.
- 89. ROBERTS, Mrs. M.
- 90. ROBERTSON, Miss A.
- 91. ROBERTSON, Miss P. *withdrawn withdrawn*
- 92. ROBINSON, Miss J.
- 93. ROLLASON, Miss K.
- 94. ROXBURGH, Miss J.
- 95. SAMUELS, Mrs. H.
- 96. SAWYER, Miss J.
- 97. SAXTON, Miss P.
- 98. SEYMOUR-WELLS, Miss A.
- 99. SHARP, Mrs. E.
- 100. SHILLIDAY, Miss W.
- 101. SLOAN, Miss J.
- 102. SMITH, Miss R. *WITHDRAWN*
- 103. SPENCE, Mrs. Y.
- 104. STEVENS, Mrs. G. B.
- 105. STOCKS, Miss N.
- 106. TAYLOR, Miss N.
- 107. TERREY, Mrs. H.
- 108. THROSBY, Miss D. H. O.
- 108A. TOMKINS, Miss G.
- 109. WALKER, Miss P.
- 110. WALL, Mrs. J.
- 111. WATCH, Mrs. J. R.
- 112. WATSON, Miss V.
- 113. WEEDEN, Mrs. J.
- 114. WEIR, Miss P.
- 115. WHITE, Miss B.
- 116. WILLIAMS, Miss J.
- 117. WILLIAMS, Miss S.
- 118. WILLMORE, Miss S.

- 119. WINTER, Mrs. G.
- 120. WOOD, Miss M.
- 121. YEATES, Miss M.
- 122. YORK, Miss A. N.

CLASS 197—THE "JOHN BRUSH" EQUESTRIENNE CONTEST (ON FLAT).

(Special Prizes)—£25, presented by Edward Butler Pty., Ltd. (John Brush), makers of the genuine "Wieneke" Saddle, 371 George-st., Sydney. First prize, £10; second prize, £7; third prize, £4; fourth prize, £2; fifth prize, £1; sixth prize, £1; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For the best equestrienne, 15 years of age and over.

- 1. ADAMS, Mrs. M.
- 2. ALLEN, Miss D.
- 3. ASHTON, Mrs. R.
- 4. BEGNELL, Miss D.
- 5. BELL, Mrs. R. D.
- 6. BENNETT, Miss G.
- 7. BLACK, Miss B.
- 8. BLANCH, Mrs. J.
- 9. BLEKEMORE, Miss M. M.
- 10. BOLLARD, Miss M. Z.
- 11. BOLTON, Miss P.
- 12. BURDETT, Miss D.
- 13. BUTCHARD, Miss H.
- 14. CAMERON, Miss M.
- 15. CARRUTHERS, Miss J.
- 16. CASSIDY, Miss R.
- 17. CHENHALL, Mrs. P.
- 18. CLEAVER, Miss N. E.
- 19. COLE, Miss P. E.
- 20. COLEMAN, Miss F.
- 21. COLES, Miss JUDITH.
- 22. COOK, Mrs. H.
- 23. COOMBES, Miss M.
- 24. COURT, Miss J.
- 25. COY, Mrs. R. A.
- 26. DAFFY, Miss M.
- 27. DAVIDGE, Miss R.
- 28. DAVIS, Mrs. L.
- 29. DAVIS, Mrs. S.
- 30. DENN, Miss P.
- 31. DIXON, Miss A.
- 32. DOWN, Miss M.
- 33. DUNCOMBE, Miss B.
- 34. EMERY, Miss R. M.
- 35. FENTON, Mrs. H.
- 36. FORBES, Miss L.
- 37. FREDERICK, Miss P.
- 38. GANT, Miss I. R.
- 39. GARLICK, Mrs. B. R.
- 40. GAYLEARD, Mrs. M.
- 41. HINES, Miss E.
- 42. HOAD, Mrs. M.
- 43. HOLMES, Miss W. M.
- 44. HUME, Miss P.
- 45. HUTTON, Miss J.
- 46. JOHNSON, Miss P.
- 47. KELLY, Miss P.
- 48. KEMP, Miss H. L.

Sec. I—HORSES—Equestriennes (Continued).

- 49. KING, Mrs. W.
- 50. KINNEAR, Miss S.
- 51. KNAPPSTEIN, Mrs. C. N.
- 52. LAIDLAW, Miss R.
- 53. LOMAS, Miss P.
- 54. LOWTHER, Miss E.
- 55. LUCAS, Miss K.
- 56. McCARTEN, Miss C.
- 57. McGLINCHEY, Miss S.
- 58. McMAUGH, Mrs. A.
- 59. MACKAY, Mrs. K.
- 60. MACLEOD, Mrs. D.
- 61. MEEKS, Mrs. D. B.
- 62. WITHDRAWN.
- 63. MILLS, Mrs. I.
- 64. MOFFITT, Miss H.
- 65. MOORE, Miss N.
- 66. NOAKES, Miss B.
- 67. O'HARE, Miss J.
- 68. PYE, Miss S. E.
- 69. RIGLEY, Mrs. I. A.
- 70. ROACH, Miss E.
- 71. ROBERTS, Mrs. M.
- 72. ROBERTSON, Miss A.
- 73. ROBINSON, Miss J.
- 74. ROLLASON, Miss K.
- 75. SAMUELS, Mrs. H.
- 76. SAWYER, Miss J.
- 77. SAXTON, Miss P.
- 78. SHILLIDAY, Miss W.
- 79. SMITH, Mrs. G.
- 80. SMITH, Miss R. *WITHDRAWN.*
- 81. STAUNTON, Miss F.
- 82. STEVENS, Mrs. G. B.
- 83. STOCKS, Miss N.
- 84. TAYLOR, Miss N.
- 85. TERREY, Mrs. H.
- 86. THROSBY, Miss D. H. O.
- 86A. TOMKINS, Miss G.
- 87. WALL, Mrs. J.
- 88. WATCH, Mrs. J. R.
- 89. WATSON, Miss V. *withdrawn*
- 90. WEIR, Miss P.
- 91. WHITE, Miss B.
- 92. WILLIAMS, Miss J.
- 93. WILLMORE, Miss S.
- 94. WINTER, Mrs. G.
- 95. WOOD, Miss M.
- 96. YORK, Miss A. N.

prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, riding whips; seventh prize, Society's Ribbons.

- 1. ASHTON, Miss G., Misses J. EWING, S. HORDERN, E. WARBY.
- 2. BLOXHAM, Miss J., Miss B. GOUGH, M. BATHIS, and A. McGUCKIN.
- 3. CAMPBELL, Miss C., Misses A. MURDEN, L. PAFFLE, R. WELSH.
- 4. CHAMBERLAIN, Miss B., Miss M. HEALY, RONALD KINKADE, R. RIGBY.
- 5. GREGORY, Miss E., Miss L. SHUTTLEWORTH, M. GORDON, R. GORDON.
- 6. KENNEDY, Miss C., Miss M. O'DONNELL, J. WILLIAMS, R. WILLIAMSON.
- 7. MEEKS, Miss V., Miss N. THROSBY, G. ASHTON, S. HORDERN.

CLASS 199—THE "WINN'S CHOCOLATE" SENIOR EQUESTRIENNE TURNOUT.

(Competitors 18 years or older.)

(Special Prizes)—£12, presented by B. H. Winn Pty., Ltd., Confectionery Manufacturers, 44 Australia-st., Camperdown, Sydney. First prize, £6; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, Society's ribbon; sixth prize, Society's ribbon. For the best senior Equestrienne Turnout, to be judged for horse over 14 hands, equipment, and competitors riding ability. The competitor must be 18 years of age or older. The horse or equipment need not be owned by the competitor. The same horse shall not be used more than once in classes 199, 200, and 201. The judges may select six or more competitors to compete for the final awards. The finalists will be judged on the following scale of points:—

	Points
Horse—Conformation and soundness ...	30
Manner and paces ...	20
Equipment—Saddlery ...	10
Costume ...	10
Riding ability of competitor ...	30
Total ...	100

- 1. BELL, Mrs. R. D.
- 2. BLACK, Miss B.
- 3. BLEKEMORE, Miss M. M.
- 4. BOLLARD, Miss M. Z.
- 5. CAMPBELL, Miss A.
- 6. CHENHALL, Mrs. P.
- 7. COLE, Miss P. E.
- 8. COLES, Miss JUDITH
- 9. COOMBES, Miss M.
- 10. COURT, Miss J.
- 11. DAFFY, Miss M.
- 12. DAVIS, Mrs. L.
- 13. DAVIS, Mrs. S.
- 14. GAYLEARD, Mrs. M.
- 15. GUNTER, Miss M. M.
- 16. HINES, Miss E.
- 17. HIRST, Miss M.
- 18. HIRST, Mrs. E. E.
- 19. HOAD, Mrs. M.

CLASS 198—THE "PEARSON'S CARBOLIC SAND SOAP" RIDING TEAMS.

(For Boys and Girls under 14 years of age.)

(Special Prize)—£12, presented by Pearson's Sand Soap Co. Pty., Ltd., Manufacturers of Pearson's Carbolic Sand Soap and Pearsonia Powder Cleanser, White Bay, Sydney; Show-ground address, Suttor Avenue, opposite Coronation Grandstand. For the best team of four ponies, 14 hands and under, and riders, to be judged for neatness and completeness of equipment of ponies and riders. All riders must be under 14 years of age. A team may consist of all girls or two boys and two girls. The names of each team of riders must be stated on the certificate of entry. First

Sec. 1—HORSES—Equestriennes (Continued), Boy and Girl Riders.

Take home a
PERMANENT RECORD
of this Show...

Shots of ring events . . . prize-winning stock . . . unusual side-lights . . . in fact, all photographs taken by the DAILY TELEGRAPH cameramen at the Royal Easter Show may be purchased, at very reasonable cost, from the

DAILY TELEGRAPH
Photo Sales

Showground Office:

Behind the Suttor Stand

Head Office:

174 Castlereagh St., SYDNEY

20. HOLMES, Miss W. M.
21. KELLY, Miss P.
22. KEMP, H. L.
23. KING, Mrs. W.
24. KNAPPSTEIN, Mrs. C. N.
25. LAIDLAW, Miss R.
26. LEAN, Miss C.
27. LOWTHER, Miss E.
28. LUCAS, Miss K.
29. McCARTEN, Miss C.
30. MACGOUN, Miss A.
31. MACLEOD, Mrs. D.
32. MEEKS, Mrs. D. B.
33. WITHDRAWN.
34. MILLS, Mrs. I.
35. NUNN PATRICK, Miss P.
36. POPE, Mrs. A. V.
37. PYE, Miss S. E.
38. RAINES, Miss M.
39. RIGLEY, Mrs. I. A.
40. ROACH, Miss E.
41. ROBERTS, Mrs. M.
42. ROBERTSON, Miss A.
43. ROBINSON, Miss J.
44. SAMUELS, Mrs. H.
45. SAWYER, Miss J.
46. SEXTON, Miss P.
47. SEYMOUR WELLS, Miss A.
48. SHARP, Mrs. E.
49. SHILLIDAY, Miss W.
50. SMITH, Miss R. W. WITHDRAWN.
51. STEVENS, Mrs. G. B.
52. TAIT, Mrs. P. G.
- 52A. TOMKINS, Miss G.
53. WALKER, Miss P.
54. WALL, Mrs. J.
55. WATSON, Miss V.
56. WEIR, Miss P.
57. WILLIAMS, Miss S.
58. YEATES, Miss M.

CLASS 200—THE "WINN'S CHOCOLATE" INTER-MEDIATE EQUESTRIENNE TURNOUT.

(Competitors 15 years and under 18 years.)

(Special Prizes)—£12, presented by B. H. Winn Pty., Ltd., Confectionery Manufacturers, 44 Australia-st., Camperdown, Sydney. First prize, £6; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, Society's ribbon; sixth prize, Society's ribbon. For the best Intermediate Equestrienne Turnout, to be judged for horse over 14 hands, equipment, and competitor's riding ability. The competitor must be 15 years and not exceeding 18 years of age. The horse or equipment need not be owned by the competitor. The same horse shall not be used more than once in classes 199, 200, and 201. The judges may select six or more competitors to compete for the final awards. The finalists will be judged on the following scale of points:—

Horse—	Points
Conformation and soundness	30
Manner and paces	20
Equipment—Saddlery	10
Costume	10
Riding ability of competitor	30
Total	100

1. BRADSTREET, Miss W.
2. BURDETT, Miss D.
3. CLEAVER, Miss N. E.
4. DANBY, Miss D.
5. DENN, Miss P.
6. DOWN, Miss M.
7. DUNDAS-SMITH, Miss P.
8. GARTON, Miss N.
9. HUME, Miss P.
10. JACKSON, Miss N.
11. LOMAS, Miss P.
12. MILES, Miss B.
13. MULLANE, Miss V.
14. REES, Miss P.
15. REEVES, Miss N.
16. SEDGWICK, Miss P.
17. SHEDDEN, Miss M.
18. STOCKS, Miss N.
19. STREET, Miss M.
20. TAYLOR, Miss N.
21. THROSBY, Miss D. H. O.

CLASS 201—THE "WINN'S CHOCOLATE" JUNIOR EQUESTRIENNE TURNOUT.

(Competitors under 15 years.)

(Pony not to exceed 14 hands.)

(Special Prizes)—£10, presented by B. H. Winn, Pty., Ltd., Confectionery Manufacturers, 44 Australia-st., Camperdown, Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, riding whip; fifth prize, Society's ribbon; sixth prize, Society's ribbon. For the best Junior Equestrienne Turnout, to be judged for horse, equipment, and competitor's riding ability. The competitor must be under 15 years of age and be mounted on a pony not exceeding 14 hands. The pony or equipment need not be owned by the competitor. The same pony shall not be used more than once in classes 199, 200, and 201. The judges may select six or more competitors to compete for the final awards. The finalists will be judged on the following scale of points:—

Pony—	Points
Conformation and soundness	30
Manner and paces	20
Equipment—Saddlery	10
Costume	10
Riding ability of competitor	30
Total	100

1. ARMSTRONG, Miss F.
2. ASHTON, Miss G.
3. BENNETT, Miss R.
4. BEVERIDGE, Miss G.

Sec. 1—HORSES—Boy and Girl Riders (Continued).

5. BLOXHAM, Miss J.
6. BULLEY, Miss J.
7. BURROWS, Miss J.
8. COLES, Miss JAN.
9. COLLINS, Miss C.
10. DEMPSEY, Miss J.
11. DOWLE, Miss D.
12. DUNNING, Miss B.
13. EASTON, R.
14. EWING, Miss J.
15. FARRELL, Miss J.
16. FREEMAN, Miss I.
17. GARTON, Miss J.
18. GRAY, Miss B.
19. GREGORY, Miss E.
20. GRIFFITHS, Miss Y.
21. HEALEY, Miss M.
22. HEALY, Miss JUDITH
23. HENRY, Miss M.
24. HORDERN, Miss S.
25. HOWARD, Miss D.
26. JOLLY, Miss M.
27. KENNAN, Miss J.
28. LENEHAN, Miss M.
29. MAHER, Miss B.
30. MATTHEWS, Miss W.
31. MEEKS, Miss V.
32. PASCOE, Miss J.
33. POTTER, Miss P.
34. REIMER, Miss S.
35. SHAW, Miss B.
36. SMITH, Miss L.
37. STEPHENSON, Miss L.
38. SWEENEY, Miss J.
39. THROSBY, Miss N.
40. THROSBY, Miss R.
41. WOOTTON, Miss P.

CLASS 202—THE "MARK FOY'S, LIMITED" RIDING CONTEST.

(For Boys 15 years and under 17 years.)

(Special Prizes)—£12, presented by Mark Foy's, Limited, Universal Providers, Liverpool, Elizabeth and Castlereagh-sts., Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, pair of spurs; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For best boy rider, 15 years and under 17 years of age at time of entry.

1. BINDON, K.
2. CARRALL, W.
3. DELPHINE, C.
4. DEMLEUX, J.
5. EVANS, D.
6. FLEW, A.
7. GARSIDE, F.
8. HALL, A. T.
9. HENRY, KELVIN
10. HENRY, R.
11. KANE, D.
12. LANGBRIDGE, R.
13. LYONS, T.
14. McCLEAN, J.
15. McKENZIE, A.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Boy and Girl Riders (Continued).

16. PARKER, E.
17. PHILLIPS, R.
18. POTTER, MISS P.
19. SHAW, R.
20. SMITH, J.
21. VULIN, B.

CLASS 203—THE "F. J. PALMER AND SON, LTD." RIDING CONTEST.

(For Boys 12 years and under 15 years.)

(Special Prizes)—£12, presented by F. J. Palmer and Son, Ltd., Men's and Boys' Outfitters, Pitt and Park-sts., Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, pair of spurs; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For best boy rider 12 years and under 15 years of age at time of entry.

1. BOOTH, N.
2. BUNN, R.
3. FLANERY, R.
4. HALL, F.
5. JACKSON, B.
6. JOLLY, K.
7. KELLY, J.
8. KENNEDY, R.
9. KIRK, D.
10. LOMAS, W.
11. McDONALD, B.
12. MCGREGOR, R.
13. MANSFIELD, R.
14. MARKEINE, B.
15. MURPHY, M.
16. MURPHY, ROGER.
17. PENNELL, J.
18. PHILLIPS, M.
19. RIGBY, M.
20. ROWLES, R.
21. SEPPING, J. A.
22. SHAW, J.
23. SHUTES, W.
24. SWANN, R.
- 24A. TOMKINS, P.
25. TOYER, L.
26. WILLIAMS, J.

CLASS 204—THE "F. J. PALMER AND SON, LTD." RIDING CONTEST.

(For Boys 9 years and under 12 years.)

(Special Prizes)—£12, presented by F. J. Palmer and Son, Ltd., Men's and Boys' Outfitters, Pitt and Park-sts., Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, pair of spurs; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For the best boy rider 9 years and under 12 years of age at time of entry. The height of ponies ridden by competitors in this class shall not exceed 14 hands.

1. ARNOLD, A.
2. ARNOLD, N.
3. ASHTON, G.

4. BONNER, K.
5. CAMPBELL, J.
6. CARTER, E. H.
7. CONDON, J.
8. CRICHTON, J.
9. EASTON, R.
10. GLENDENNING, O.
11. GORDON, M.
12. HENDERSON, A.
13. HENRY, KEITH
14. HORDERN, S., JUNR.
15. HUGHES, R.
16. KIRWIN, L.
17. KNODLER, G.
18. LEANEY, A. F.
19. LENEHAN, R.
20. McCALL, W. G.
21. MCGUCKIN, A.
22. MAUGHAN, D.
23. PALMER, R.
24. PATERSON, B.
25. RIGBY, B.
26. SMITH, J. C.
27. SPENCE, A.
28. STEVENSON, A. H.
29. WALKER, J.
30. WEIR, N.
31. WILLIAMS, D.
32. WILLIAMSON, R.

CLASS 205—THE "F. J. PALMER AND SON, LTD." RIDING CONTEST.

(For Boys 6 years and under 9 years.)

(Special Prizes)—£12, presented by F. J. Palmer and Son, Ltd., Men's and Boys' Outfitters, Pitt and Park-sts., Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, pair of spurs; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For best boy rider 6 years and under 9 years of age at time of entry. The height of ponies ridden by competitors in this class shall not exceed 14 hands.

1. ABRAHAM, L.
2. ARMSTRONG, J.
3. BATHIS, M.
4. BOWER, P.
5. CAFFYN, J.
6. CHITTICK, M.
7. CRICHTON, I.
8. DALY, B.
9. FITZPATRICK, L.
10. GARRARD, T.
11. GORDON, R.
12. HEALY, P.
13. HUNT, R.
14. KINKADE, RONALD.
15. PARKER, J.
16. QUINN, J.
17. SEPPING, L. F.
18. SEPPING R. J.
19. SMITH, J.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Sec. 1—HORSES—Girl Riders (Continued).

CLASS 206—THE "MARK FOY'S, LIMITED" RIDING CONTEST.

(For Girls 15 years and under 17 years.)

(Special Prizes)—£12, presented by Mark Foy's, Limited, Universal Providers, Liverpool, Elizabeth, and Castlereagh-sts., Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, riding whip; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For the best girl rider, 15 years and under 17 years of age at time of entry. Winner of Class 197 is not eligible.

1. ALLEN, MISS K.
2. AUSTIN, MISS J.
3. BROWNING, MISS G.
4. BUTCHARD, MISS B.
5. CLEAVER, MISS N. E.
6. COOPER, MISS A.
7. DONOHOE, MISS M.
8. DOWN, MISS M.
9. DUNDAS SMITH, MISS P.
10. EVERETT, MISS N.
11. GARRARD, MISS P.
12. GARTON, MISS N.
13. GREEN, MISS C.
14. HUGHES, MISS E.
15. JACKSON, MISS N.
16. JAMES, MISS J.
17. LOMAS, MISS P.
18. MATTHEWS, MISS P.
19. MULLANE, MISS V.
20. NOONAN, MISS P.
21. O'DONNELL, MISS M.
22. POOLE, MISS B. M. K.
23. REES, MISS P.
24. REEVES, MISS N.
25. SEDGWICK, MISS P.
26. SETCHELL, MISS P.
27. SHAW, MISS D.
28. SHEDDEN, MISS M.
29. STOCKS, MISS N.
30. STREET, MISS M.
31. TAYLOR, MISS N.
32. TUPPER, MISS B.
33. WATSON, MISS N.
34. WOOTTON, MISS J.

CLASS 207—THE "COOK'S CARAMELS" RIDING CONTEST.

(For Girls 12 years and under 15 years.)

(Special Prizes)—£12, presented by The Cook's Confectionery Co. Pty., Ltd., Makers of the famous Cook's Caramels, Jelly Beans, Glucose Barley Sugar, etc., Phillip and Young-sts., Waterloo, Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, Riding Whip; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For the best girl rider, 12 years and under 15 years of age at time of entry.

1. ARMSTRONG, MISS F.
2. BRADSTREET, MISS W.
3. BULLEY, MISS J.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

4. BURROWS, MISS J.
5. CARRALL, MISS K.
6. COLES, MISS JAN.
7. COLLINS, MISS C.
8. DAVEY, MISS C.
9. DEMPSEY, MISS J.
10. DICKSON, MISS K.
11. DOWLE, MISS D.
12. DUNNING, MISS B.
13. ELLIOTT, MISS O.
14. EWING, MISS J.
15. FREEMAN, MISS I.
16. GARRARD, MISS K.
17. GARTON, MISS J.
18. GILBERT, MISS F.
19. GOLDSMITH, MISS C.
20. GRAY, MISS B.
21. GREGORY, MISS E.
22. GRIFFITHS, MISS Y.
23. HENRY, MISS M.
24. HORDERN, MISS S.
25. HOWARD, MISS D.
26. JAMESON, MISS R.
27. KIRK, MISS V.
28. KNODLER, MISS P.
29. LANGFIELD, MISS E.
30. LANGFIELD, MISS N.
31. LENEHAN, MISS M.
32. MATTHEWS, MISS W.
33. MEDWAY, MISS M.
34. MERRIMAN, MISS S.
35. MORRIS, MISS D.
36. PRICE, MISS J. A.
37. REIMER, MISS S.
38. SHAW, MISS B.
39. SHUTTLEWORTH, MISS L.
40. STEPHENSON, MISS L.
41. STEVENS, MISS N.
42. SWEENEY, MISS J.
43. VULIN, MISS D.
44. WARDELL, MISS G.
45. WOOTTON, MISS B.
46. WOOTTON, MISS P.

CLASS 208—THE "STREET'S ICE CREAM" RIDING CONTEST.

(For Girls 9 years and under 12 years.)

(Special Prizes)—£12, presented by Street's Ice Cream Pty., Ltd., Makers of the famous "Cream of the Coast" Ice Cream, Arncliffe-st., Turrella, Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, riding whip; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For the best girl rider, 9 years and under 12 years of age at time of entry. The height of ponies ridden by competitors in this class shall not exceed 14 hands.

1. ASHTON, MISS G.
2. BENNETT, MISS R.
3. BEVERIDGE, MISS G.
4. BLOXHAM, MISS J.
5. CAMPBELL, MISS C.
6. COWLING, MISS B.
7. DOYLE, MISS P.
8. DUNDAS SMITH, MISS J.

Sec. 1—HORSES—Girl Riders (Continued).

9. FARRELL, Miss J.
10. GARSIDE, Miss M.
11. GOLDSMITH, Miss B.
12. HAMON, Miss W.
13. HEALY, Miss JUDITH
14. IRWIN, Miss M.
15. JOLLY, Miss M.
16. KELLY, Miss M.
17. KENNAN, Miss J.
18. KENNEDY, Miss C.
19. LANGFIELD, Miss M.
20. LAWSON, Miss F.
21. McCALL, Miss A.
22. McGILL, Miss F.
23. MARKS, Miss M.
24. MEEKS, Miss V.
25. MOLONEY, Miss P.
26. MURDEN, Miss A.
- 26A. ORAM, Miss G.
27. PASCOE, Miss J.
28. POTTER, Miss P.
29. SHUTTLEWORTH, Miss L.
30. SULLIVAN, Miss T.
31. THROSBY, Miss N.
32. WELSH, Miss R.
33. WOODS, Miss G.

CLASS 209 — THE "JOHN BRUSH" RIDING CONTEST.

(For Girls 6 years and under 9 years.)

(Special Prizes)—£12, presented by Edward Butler Pty., Ltd. (John Brush), makers of the genuine "Wieneke" Saddle, 371 George-st., Sydney. First prize, £5; second prize, £3; third prize, £2; fourth prize, £1; fifth prize, £1; sixth prize, riding whip; seventh prize, Society's Ribbon; eighth prize, Society's Ribbon. For the best girl rider, 6 years and under 9 years of age at time of entry. The height of ponies ridden by competitors in this class shall not exceed 14 hands.

1. ARMSTRONG, Miss E.
2. CHAMBERLAIN, Miss B.
3. CHITTICK, Miss L.
4. CROWLEY, Miss N. A.
5. FENTON, Miss G.
6. HAMON, Miss M.
7. HEALEY, Miss M.
8. HEALY, Miss JANICE.
9. HENDERSON, Miss J.
10. JOLLY, Miss L.
11. LENEHAN, Miss M.
12. McPHEE, Miss P.
13. MAHER, Miss B.
14. PAFFLE, Miss L.
15. PETTS, Miss S.
16. ROSE, Miss E.

All the Best Animals are Insured with the YORKSHIRE INSURANCE CO., LTD. — Office on the Ground. Claims paid by the Company exceed £56,000,000.

PERKINS (AUST.) PTY LIMITED

offers

A Distinctive Service with better Buying.

For immediate and future purchases no matter how big or how small, of

ENGINES

Automotive, Marine, or Stationary.

AIR COMPRESSORS

Portable (Diesel or petrol driven).

EVAPORATIVE COOLERS

Watermiser Evaporative coolers represent the most efficient and economical means of scientific cooling.

ENGINEERING SUPPLIES

Heat Treatment Equipment; Continuous Bright Annealing Furnaces; Industrial Ovens; Gas and air mixing apparatus; Lathes; Ships' Steering Gear; Fairchild Camera Equipment; Chambersburg Forging Equipment.

See our Display at 1948 Royal Show at Stand Nos. 25, 26, and 27 HORDERN PAVILION

Perkins (Aust.) Pty. Limited

Formerly the Steel and Machinery Division of Commercial Steels & Forge Co. (Aust.) Pty. Ltd.

SYDNEY:

Bowden Street, Alexandria.

Phone: MX 1191.

MELBOURNE:

Cnr. Capel and Queensberry Streets,

Nth. Melbourne Phone: F 3616.

NEWCASTLE:

C.M.L. Building, Hunter Street.

Phone: B 1810.

ADELAIDE:

Steamship Building, Currie Street.

Phone: Cent. 77.

BRISBANE:

324 Wickham Street, Valley.

Phone: L 1817.

W.A. REPRESENTATIVE:

S. Y. GARNSWORTHY,

69 St. George's Terrace, Perth.

Phone: B 3999.

Trotting Exhibitions

Judges:

J. A. Walsh,
295 Botany-st.,
South Kensington,
Sydney.

Stewards:

A. O. Gos (Chief)
W. J. Barnes
P. Charley
N. D. Jones
E. S. Playfair
H. G. Whiddon

Classes 232 and 233:

C. B. R. Lawler,
130 Alice-st.,
Newtown,
Sydney.

W. J. Barnes (Chief)
Hon. E. A. Buttenshaw
N. D. Jones
H. G. Whiddon

Starter:

A. R. Payten,
"Kualba,"
Campbelltown, N.S.W.

Assistant Starter:

J. Ward,
183 Elizabeth-st.,
Sydney.

Handicapper:

E. Warron,
183 Elizabeth-st.,
Sydney.

STALLIONS AND MARES.

To be registered

AUSTRALIAN STUD BOOK FOR TROTTERS.

For the 1948 and future Royal Easter Shows, it shall be a condition of entry that all trotting and pacing stallions and mares are registered in the Australian Stud Book for Trotters. For particulars apply to G. C. Somerville, Endeavour House, 33 Macquarie Place, Sydney, or the Trotting Club in the State in which you reside.

The trotting events to be run under the rules of the New South Wales Trotting Club, Ltd., where applicable. Entries for the trotting events close at 5 p.m. on Saturday, 31st January, and must be made in writing, and shall contain the age, colour, sex, and pedigree (if any) of the horse and a list of the three best placed performances also whether the horse will compete, hopped or unhopped, in each event for which it is entered.

All riders and drivers must wear skull caps to be provided by the Society. All trotting events to finish opposite the Suttor Stand. The horses to trot or pace to the left around flag poles. All handicaps and starts to be made by distance.

All ponies competing in pony events must be unhopped, unless otherwise stated. Conditions in Classes 232 and 233 are that the number of horses to start in each heat is to be determined by the Stewards. Distance, twice around the track.

In the event of a horse galloping the Stewards may disqualify same. The gait of each class shall be governed by its conditions. — Trotters or Pacers shall be restricted to classes specially mentioned; where the gait is not stated both may compete.

At the discretion of the committee trotting horses will be allowed to exercise in parade ring between 8 and 9 a.m. and between 1 and 2 p.m. each day after first day of the Show.

The Committee reserves the right to alter the dates of the various events as circumstances may require. Exhibits in Classes 232 and 233 will be judged by the judge of the stud trotters.

SCRATCHING.

THIS RULE WILL BE RIGIDLY ENFORCED.

A NOMINATOR MUST NOTIFY THE SECRETARY OF THE SOCIETY IN WRITING, WITHIN 24 HOURS OF THE TIME FOR STARTING THE EVENT OF HIS INTENTION TO SCRATCH HIS HORSE. FAILURE TO DO SO WILL INCUR A FINE NOT EXCEEDING £2. THE OMISSION OF SUCH NOTIFICATION WILL ALSO BE REPORTED TO THE NEW SOUTH WALES TROTTERING CLUB, LTD.

SPECIAL PROVISION.

The above condition relative to scratching will not be enforced where a horse is produced for inspection and pronounced unfit to compete by the Society's Veterinary Surgeon, or, in the event of a horse being so severely injured or otherwise incapacitated, that it is impossible for it to be brought to the Showground, a certificate to that effect from a registered Veterinary Surgeon will be accepted. Similarly, where a nominator has two or more horses entered for the same event, or where a horse is entered for two events on the one day, exemption from these conditions may be granted at the discretion of the horse committee.

Any penalty incurred by a horse will be declared at the conclusion of the day's events. All trotting events are open to trotters or pacers in saddle or harness, unless otherwise specified in the conditions of the event.

YORKS. RE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

All riders and drivers (except in Ladies' contests) to hold either a Professional License or a "Royal Agricultural Society of N.S.W. Permit," issued by the N.S.W. Trotting Club, Ltd., Elizabeth-st., Sydney.
Heats and finals will be run at the discretion of the Stewards.

N.S.W. TROTTLING CLUB, LTD., STEWARD.

The N.S.W. Trotting Club, Ltd., will nominate a Steward whose duties shall be to assist in the observance of the Rules and Regulations of the N.S.W. Trotting Club during the conducting of events at this and future Royal Easter Shows.

DRESS AND COLOURS.

All gentlemen riders and drivers in competitions must be dressed in jockey costume (ladies in riding habit) as follows, viz.—Cap and jacket of silk or satin; breeches of white corduroy, flannel, or buckskin, and top boots in saddle; the latter optional in harness.

The colours must be stated on the certificate of entry.

This regulation will be strictly enforced.

Entry Fee: Members and non-Members, 7s. 6d., unless otherwise specified.

INSURANCE OF TROTTLING GIGS.

Gigs taking part in Trotting Events during the currency of the 1948 Royal Easter Show have been insured by the Society against accident. The total liability under the policy shall not exceed £200 for the duration of the Show. Payment of a claim, with a minimum of £2, for any gig, in any one accident, will not exceed £20. All accidents must be reported by the driver concerned to the Secretary of the Society not later than two hours after the accident occurs. The Society's stewards of Trotting Events are also instructed to furnish the Secretary of the Society with full details of the accident at the conclusion of the event in which it occurred. The Secretary of the Society will instruct the owner or driver of the gig the manner in which the claim must be lodged. Claims will not be considered by the Society unless the provisions of this clause are observed.

POST ENTRIES.

Post Entries will close at the main office on the Showground at 9.30 a.m. (see exceptions) for day events and 12 noon for night events on the day or night the events are advertised to take place. Where an event is to take place on or before 10 a.m., Post Entries for such event must be made not later than 5 p.m. on the preceding day. On no consideration will Post Entries be accepted after the time specified.

NOTICES AND INSTRUCTIONS TO COMPETITORS.

Commencing from the date of nomination for each event, competitors (owners, lessees, drivers, or riders) shall comply with all notices and instructions (as they affect the Trotting exhibitions) issued by the Society.

DAY AND EVENING EVENTS.

Trotting Events will be conducted during the Day and Evening Programme of the Show. Every endeavour will be made to conclude Trotting Events prior to 10 p.m. each Session. Only extreme circumstances will cause the Council to depart from the programme and the time set down for each event.

SPECIAL NOTICE.

For the 1948 and future Royal Easter Shows, it shall be a condition of entry that trotting and pacing stallions and mares be registered in the Australian Stud Book for Trotters. For particulars, apply to G. C. Somerville, Endeavour House, 33 Macquarie Place, Sydney, or the Trotting Club in the State in which you reside.

Where a class is restricted by a condition that the event is for horses with no better than a certain assessment the word "assessment" shall have application to Show assessments only and not to the assessment of the relevant horse at Licensed Trotting Meetings.

SPECIAL NOTICE—The success of any horse in Ladies' Handicaps will not involve re-assessment in any other race.

MOST SUCCESSFUL GENTLEMAN DRIVER.

(Special Prize)—Trophy will be presented to the most successful gentleman driver in handicap trotting events, Royal Easter Show, 1948. The prize shall be determined as follows—Each first prize to count as three points, second as two, third as one.

The "Frank Howell Memorial Cup," presented by Mr. F. Jenkins, 58 Balmaln-rd., Leichhardt, Sydney, will be awarded to the most successful exhibitor in Trotting Events, Classes 229, 230, 234, and 235 excepted. Each first prize to count as three points, second as two, third as one. The exhibitor gaining the greatest number of points shall be the winner.

S.M. Ball.
19 pts
S.M. Ball
17 pts

HEAT PRIZE MONEY.

IN ADDITION TO THE PRIZE MONEY (LADIES' TROTS AND "TOOTH'S K.B. LAGER" HANDICAP EXCEPTED) HEAT WINNER IN TROTTLING OR PACING EVENTS WILL RECEIVE £2.

CLASS 212—THE "CHAPMAN'S FRUIT JUICES" HANDICAP IN HARNESS (ABOUT 1 MILE). [2.16 Class.]

(Special Prizes)—£75, presented by Chapman's Fruit Juices Pty., Ltd., 320 Mitchell-rd., Alexandria, Sydney. First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. Horses will be assessed to trot or pace 2.16 or better to the mile.

1. ARENTZ, J. Oro Bay, 937, b. h., 11:9:42; bred by exhibitor; s. King Oro (imp. N.Z.), 882, d. Peggy's Choice, 2245M. Colours: Maroon, green sleeves, gold cap.
2. BALL, S. M. Wilver Dillon, 1069, blk. h., 2:10:36; bred by exhibitor; s. Wilverley, d. Marie Dillon, 963M. Colours: Gold, purple sleeves and cap.
3. CHICK, K. Peter Gold, rn. g., aged; s. Peterwah (imp.), 732, d. Marigold. Colours: Orange, red sleeves, orange cap.
4. DENGATE, N. Wynstar, 1078, ch. h., 1:10:41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carella, 1627M. Colours: Purple and black halves, black cap.
5. HALL, G. W. Louis Pick, 903, br. h., 1934; bred by H. S. Miles, Cowra, N.S.W.; s. Louis Direct (imp.), 652, d. Ella's Pick. Colours: Red, purple sleeves, red cap.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—**YORKSHIRE INSURANCE CO., LTD.**, 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

6. HANDO, E. Silver Peak, 1016, b. h., 15:9:42; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Silver Heel, 2384M. Colours: Black, green sash and cap.
 7. JACOBS, W. G. Maher's Last, blk. h., 1941; bred by J. Maher, Cootamundra, N.S.W.; s. Louis Again, d. by One Step, 565. Colours: Pale blue, pink braces and cap.
 8. McMILLAN, S. Springfield Girl, Vol. 7, b. m.; bred by C. J. McCarthy, Junee, N.S.W.; s. Springfield Globe, 1027. Colours: Black and red halves, black cap.
 9. MOORE, J. W. Gay Lawn, Vol. 7, b. h., 6:10:43; bred by exhibitor; s. Lawn Derby, 722, d. Widgee Bella, Vol. 7. Colours: Gold, purple sleeves and cap.
 10. MORRIS, L. Phoenix Huon, 961, b. h., 1937; bred by H. G. Brown, Cessnock, N.S.W.; s. Phoenix Dixie, 702, d. Nangus Huon, 1013M. Colours: Purple, black sleeves, purple cap.
 11. PETERSON, F. Recovered, 978, b. h., 27:11:42; bred by exhibitor; s. Robert Derby, 704, d. Julian Pronto, 1908M. Colours: White, orange sleeves, braces, and cap.
 12. RANDALL, J. B. Grey Lawn, gr. g., aged; s. Lawn Derby, 722, d. Hughie's Fancy. Colours: Black, gold stars, black cap.
 13. SMITH, G. King Luclus, 881, br. h., 24:10:41; bred by A. Springett, Bowral, N.S.W.; s. St. Lucia's Last, 1012, d. Luita. Colours: Royal blue, white armbands, blue cap.
 14. WAITE, T. Tona Wirra, br. g., 1940; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Wirra Walla, 705, d. Etona, 1780M. Colours: Black and red halves, black cap.
 15. WATTS, J. D. Para Volo, b. h., 1941; bred by E. H. Murdoch, Warooka, S.A.; s. Raider (imp), 972, d. Gay Polly. Colours: Purple and red halves, red cap.
 16. WILSON, T. V. Jack's Hope, ch. g., aged; s. Great Hope (imp.), 867, d. Jacqueline. Colours: Blue, white braces, black cap.
- CLASS 213—THE "N.R.M.A. INSURANCE, LTD." HANDICAP IN HARNESS (about 1 mile). [2.19 Class.]**
- (Special Prizes)—£125, or Commonwealth Bonds to such value, presented by the N.R.M.A. Insurance, Ltd., N.R.M.A. House, 3 Spring-st., Sydney. First prize, £70; second prize, £30; third prize, £20; fourth prize, £5. Horses will be assessed to trot or pace 2.19 or better to the mile.
1. ALEXANDER, D., SENR. Pay Ribbons, ch. g., aged; bred by —, Rofe, Camden, N.S.W.; s. Pay Globe, d. by Ribbonwood, 113. Colours: Blue and gold halves, blue cap.
 2. ARENTZ, J. Oro Bay, 937, b. h., 11:9:42; bred by exhibitor; s. King Oro (imp. N.Z.), 882, d. Peggy's Choice, 2245M. Colours: Maroon, green sleeves, gold cap.
 3. BALL, S. M. Florence Dillon, Vol. 7, blk. m., 18:10:41; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M. Colours: Gold, purple sleeves and cap.
 4. BALL, S. M. Wilver Dillon, 1069, blk. h.; 2:10:36; bred by exhibitor; s. Wilverley, d. Marie Dillon, 963M. Colours: Gold, purple sleeves and cap.
 5. BAXTER, G. S. Tavern Terror, ch. g., 1937; bred by exhibitor; s. Pay Globe, d. Miss Jackson. Colours: Red and brown halves, blue cap.
 6. BAXTER, G. S. Van Wilver, 1059, blk. h., 15:10:35; bred by exhibitor; s. Wilverley, d. Queenie Roy. Colours: Red and brown halves, blue cap.
 7. BIRCH, E. Lawntona, br. m., 1942; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Lawn Derby, 722, d. Etona, 1780M. Colours: Black and red halves, black cap.
 8. CAMPBELL, H. Bobbie Brick, b. m., aged; s. Robert Derby, 704, d. Rita Machine. Colours: Brown, white sash, brown cap.
 9. CHICK, K. Peter Gold, rn. g., aged; s. Peterwah (imp.), 732, d. Marigold. Colours: Orange, red sleeves, orange cap.
 10. CRAIGIE, M. Brelong, blk. g., aged; s. Honey Huon, d. by Coy Bells. Colours: White, blue spots and cap.
 11. CULBERT, F. Western Rose, Vol. 7, b. m., 1942; bred by W. Hando, Peak Hill, N.S.W.; s. Lawn Derby, 722, d. Lady Rosewood, 1952M. Colours: Black and cerise halves, black cap.
 12. DENGATE, N. Wynstar, 1078, ch. h., 1:10:41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carella, 1627M. Colours: Purple and black halves, black cap.
 13. DUFFY, P. R. Royal Minton, br. g., aged; s. Royal Charlie. Colours: Cerise, green band, yellow sleeves, red cap.
 14. ELDRÉD, Mrs. C. Derry Boy, blk. g., 1938; s. Globe Pool, 570, d. Orphan Girl. Colours: Orange and white halves, green sleeves and cap.
 15. EVANS, G. L. Belgrave, 789, br. h., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.
 16. GREEN, A. R. B. Tiptop, b. g., 1940; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Rosewood's Pride. Colours: Black and cerise halves, black cap.
 17. HALL, G. W. Louis Pick, 903, br. h., 1934; bred by H. S. Miles, Cowra, N.S.W.; s. Louis Direct (imp.), 652, d. Ella's Pick. Colours: Red, purple sleeves, red cap.
 18. HANDO, E. Silver Peak, 1016, b. h., 15:9:42; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Silver Heel, 2384M. Colours: Black, green sash and cap.
 19. HARRISON, S. J. Kyogle Derby, b. h., 1943; bred by exhibitor; s. Lawn Derby, 722, d. Lady Kyogle, Vol. 7. Colours: Black and red halves, red cap.

Show Animals covered for 14 days, including Transit to and from Farm.—**YORKSHIRE INSURANCE CO., LTD.** Office on Ground. Essentially the Farmers' Office.

Milk and Flashlight
Batteries - must be
FRESH!

**LOOK FOR THE
DATE LINE**

That dateline along the side of every Eveready flashlight battery is your guarantee of freshness. You're always sure of a long strong beam of light. So keep your flashlight refilled with Eveready dated batteries... Longer-lasting because they're fresh—dated for your protection. Look for the dateline!

EVEREADY **DATED**
FLASHLIGHT BATTERIES

TRADE-MARK

Always buy Eveready Mini-Max and Plug-In batteries for your Personal Portable or farm radio set—They're tops in their field.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

20. JACOBS, W. G. **Maher's Last**, blk. h., 1941; bred by J. Maher, Cootamundra, N.S.W.; s. Louis Again, d. by One Step, 565. Colours: Pale blue, pink braces and cap.
21. JONES, J. **Just Derby**, b. g., aged; bred by F. O. Peters, Q'ld.; s. Teddy Derby (Sir David), 689, d. Queen Delavan. Colours: Orange and white halves, green sleeves and cap.
22. McKEW, W. J. **Dixie's Master**, blk. h., 1941; s. Master Dixie, 843, d. Lady Gulvallis. Colours: Black, tartan sash, black cap.
23. MARTIN, L. S. **Air Ace**, 777, ch. h., 13:11:37; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
24. MOORE, J. W. **Gay Lawn**, Vol. 7, b. h., 6:10:43; bred by exhibitor; s. Lawn Derby, 722, d. Widgee Bells, Vol. 7. Colours: Gold, purple sleeves and cap.
25. MORRIS, L. **Phoenix Huon**, 961, b. h., 1937; bred by H. G. Brown, Cessnock, N.S.W.; s. Phoenix Dixie, 702, d. Nangus Huon, 1013M. Colours: Purple, black sleeves, purple cap.
26. PETERSON, F. **Recovered**, 978, b. h., 27:11:42; bred by exhibitor; s. Robert Derby, 704, d. Julian Pronto, 1908M. Colours: White, orange sleeves, braces, and cap.
27. RANDALL, J. B. **Grey Lawn**, gr. g., aged; s. Lawn Derby, 722, d. Hughie's Fancy. Colours: Black, gold stars, black cap.
28. SMITH, G. **King Lucius**, 881, br. h., 24:10:41; bred by A. Springett, Bowral, N.S.W.; s. St. Lucia's Last, 1012, d. Luita. Colours: Royal blue, white armbands, blue cap.
29. SMITH, N. L. **Gay Mavis**, Vol. 7, b. m., 1941; bred by V. Newstead, Kurri Kurri, N.S.W.; s. Joseph. Colours: Brown, gold Maltese cross, gold cap.
30. TRATT, G. **Spruso King**, blk. h., 1942; bred by B. McMahon, North Wollongong, N.S.W.; s. by Peter King, d. Golden Grove. Colours: Orange, white sleeves, purple cap.
31. WAITE, T. **Tona Wirra**, br. g., 1940; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Wirra Walla, 705, d. Etona, 1780M. Colours: Black and red halves, black cap.
32. WATTS, J. D. **Para Volo**, b. h., 1941; bred by E. H. Murdoch, Warooka, S.A.; s. Raider (imp.), 972, d. Gay Polly. Colours: Purple and red halves, red cap.
33. WATTS, J. D. **Rex Oro**, 982, b. h., 1941; bred by D. Mahoney, Kyogle, N.S.W.; s. King Oro (imp. N.Z.), 882, d. Rex Lass, 2316M. Colours: Purple and red halves, red cap.
34. WILSON, T. V. **Jack's Hope**, ch. g., aged; s. Great Hope (imp.), 867, d. Jacqueline. Colours: Blue, white braces, black cap.
- CLASS 214—THE "COO-EE CLOTHING, LTD." HANDICAP IN HARNESS (about 1 mile). [2.20 Class.]**
- (Special Prizes)—£75, presented by Coo-ee Clothing, Ltd., The "Best for Less" in Men's and Boys' Wear, 326-328 George-st., Sydney. Stores in all the principal Suburbs and at Newcastle, and Wollongong, N.S.W. First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. Horses will be assessed to trot or pace 2.20 or better to the mile.
- ALEXANDER, D., SENR. **Pay Ribbons**, ch. g., aged; bred by —, Rolfe, Camden, N.S.W.; s. Pay Globe, d. by Ribbonwood 113. Colours: Blue and gold halves, blue cap.
 - ARENTZ, J. **Oro Bay**, 937, b. h., 11:9:52; bred by exhibitor; s. King Oro (imp. N.Z.), 882, d. Peggy's Choice, 2245M. Colours: Maroon, green sleeves, gold cap.
 - ARNDELL, S. **Robert Wyn**, b. g., aged; bred by O. Garrad, Windsor, N.S.W.; s. Robert Derby, 704, d. Gladwyn, 874M. Colours: Red, blue and black bands, black sleeves and cap.
 - BALL, S. M. **Florence Dillon**, Vol. 7, blk. m., 18:10:41; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M. Colours: Gold, purple sleeves and cap.
 - BALL, S. M. **Wilver Dillon**, 1069, blk. h., 2:10:36; bred by exhibitor; s. Wilverley, d. Marie Dillon, 963M. Colours: Gold, purple sleeves and cap.
 - BAXTER, G. S. **Tavern Terror**, ch. g., 1937; bred by exhibitor; s. Pay Globe, d. Miss Jackson. Colours: Red and brown halves, blue cap.
 - BAXTER, G. S. **Van Wilver**, 1059, blk. h., 15:10:35; bred by exhibitor; s. Wilverley, d. Queenie Roy. Colours: Red and brown halves, blue cap.
 - CHICK, K. **Peter Gold**, rn. g., aged; s. Peterwah (imp), 732, d. Marigold. Colours: Orange, red sleeves, orange cap.
 - CRAIGIE, M. **Brelong**, blk. g., aged; s. Honey Huon, d. by Coy Bells. Colours: White, blue spots and cap.
 - CULBERT, F. **Western Rose**, Vol. 7, b. m., 1942; bred by W. Hando, Peak Hill, N.S.W.; s. Lawn Derby, 722, d. Lady Rosewood, 1952M. Colours: Black and cerise halves, black cap.
 - DENGATE, N. **Wynstar**, 1078, ch. h., 1:10:41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carolla, 1627M. Colours: Purple and black halves, black cap.
 - DODGE, J. **Punchbowl Boy**, b. g., aged; bred by —, Stephenson, Punchbowl, Sydney; s. Robert Derby, 704, d. Buis. Colours: Black, green braces, black cap.
 - DUFFY, P. R. **Royal Minton**, br. g., aged; s. Royal Charlie, Colours: Cerise, green band, yellow sleeves, red cap.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

14. ELDRED, Mrs. C. **Derry Boy**, blk. g., 1938; s. Globe Pool, 570, d. Orphan Girl. Colours: Orange and white halves, green sleeves and cap.
 15. EVANS, G. L. **Belgrave**, 789, br. h., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.
 16. HALL, G. W. **Louis Pick**, 903, br. h., 1934; bred by H. S. Miles, Cowra, N.S.W.; s. Louis Direct (imp.), 652, d. Ella's Pick. Colours: Red, purple sleeves, red cap.
 17. HANDBO, E. **Silver Peak**, 1016, b. h., 15:9:42; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Silver Heel, 2384M. Colours: Black, green sash and cap.
 18. JONES, J. **Just Derby**, b. g., aged; bred by F. O. Peters, Q'ld.; s. Teddy Derby (Sir David), 689, d. Queen Delavan. Colours: Orange and white halves, green sleeves and cap.
 19. McKEW, W. J. **Dixie's Master**, blk. h., 1941; s. Master Dixie, 843, d. Lady Gulvallis. Colours: Black, tartan sash, black cap.
 20. MARTIN, L. S. **Air Ace**, 777, ch. h., 13:11:37; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
 21. MILLETT, A. J. **Pay Dixie**, ch. g., 1942; bred by F. Hood, Barraba, N.S.W.; s. Master Dixie, 917, d. Pay Huon. Colours: Black and white halves, brown cap.
 22. MOORE, J. W. **Gay Lawn**, Vol. 7, b. h., 8:10:43; bred by exhibitor; s. Lawn Derby, 722, d. Widgie Bells, Vol. 7. Colours: Gold, purple sleeves and cap.
 23. PETERSON, F. **Recovered**, 978, b. h., 27:11:42; bred by exhibitor; s. Robert Derby, 704, d. Julian Pronto, 1908M. Colours: White, orange sleeves, braces, and cap.
 24. RANDALL, J. B. **Grey Lawn**, gr. g., aged; s. Lawn Derby, 722, d. Hughie's Fancy. Colours: Black, gold stars, black cap.
 25. SMITH, E. H. O. **Sir Tingle**, Vol. 7, b. h., 22:11:43; bred by exhibitor; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
 26. SMITH, G. **King Lucius**, 881, br. h., 24:10:41; bred by A. Springett, Bowral, N.S.W.; s. St. Lucia's Last, 1012, d. Luita. Colours: Royal blue, white armbands, blue cap.
 27. SMITH, N. L. **Gay Mavis**, Vol. 7, b. m., 1941; bred by V. Newstead, Kurri Kurri, N.S.W.; s. Joseph. Colours: Brown, gold Maltese cross, gold cap.
 28. TRATT, G. **Spruso King**, blk. h., 1942; bred by B. McMahon, North Wollongong, N.S.W.; s. by Peter King, d. Golden Grove. Colours: Orange, white sleeves, purple cap.
 29. WAITE, T. **Tona Wirra**, br. g., 1940; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Wirra Walla, 705, d. Etona, 1780M. Colours: Black and red halves, black cap.
 30. WATTS, J. D. **Para Volo**, b. h., 1941; bred by E. H. Murdoch, Warooka, S.A.; s. Raider (imp.), 972, d. Gay Polly. Colours: Purple, and red halves, red cap.
 31. WATTS, J. D. **Rex Oro**, 982, b. h., 1941; bred by D. Mahoney, Kyogle, N.S.W.; s. King Oro (imp. N.Z.), 882, d. Rex Lass, 2316M. Colours: Purple and red halves, red cap.
 32. WHITE, H. **Bold's Promise**, blk. g., 1941; s. Bold Machine, d. Eileen's Promise. Colours: Pink and lilac diamonds, pink cap.
 33. WILSON, T. V. **Jack's Hope**, ch. g., aged; s. Great Hope (imp.), 867, d. Jacqueline. Colours: Blue, white braces, black cap.
- CLASS 215—THE "AKUBRA HATS" HANDICAP IN HARNESS (about 1 mile). [2.22 Class.]**
(Special Prizes)—£40, presented by Arthur P. Stewart (Akubra Hats), Pty., Limited, 129 York-st., Sydney. First prize, £25; second prize, £10; third prize, £5. Horses will be assessed to trot or pace 2.22 or better to the mile.
1. ANNABEL, A. J. **Gold Bird**, ch. g., aged; bred by exhibitor; s. Silver Pick, d. by Satin Bird. Colours: Orange, red sash and cap.
 2. ANNABEL, A. J. **Leedville Lad**, b. g., aged; bred by exhibitor; s. Pay Globe, d. Brighton Belle. Colours: Orange, red sash and cap.
 3. ANNABEL, A. J. **Royal Biddy**, br. m., 1943; bred by exhibitor; s. Royal Machine. Colours: Orange, red sash and cap.
 4. ARNDELL, S. **Robert Wyn**, b. g., aged; bred by O. Garrad, Windsor, N.S.W.; s. Robert Derby, 704, d. Gladwyn, 874M. Colours: Red, blue and black bands, black sleeves and cap.
 5. BALL, S. M. **Little Dillon**, blk. g., bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
 6. BALL, S. M. **Minton Dillon**, blk. g., bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
 7. BAXTER, G. S. **Tavern Terror**, ch. g., 1937; bred by exhibitor; s. Pay Globe, d. Miss Jackson. Colours: Red and brown halves, blue cap.
 8. CHICK, K. **Peter Gold**, rn. g., aged; s. Peterwah (imp.), 732, d. Marigold. Colours: Orange, red sleeves, orange cap.
 9. DEWELL, T. A. **Bold Minor**, b. or br. h., 1941; s. Bold Voyage, d. Miss Minor. Colours: Gold, green sleeves and sash, black cap.
 10. DUFFY, P. R. **Royal Minton**, br. g., aged; s. Royal Charlie. Colours: Cerise, green band, yellow sleeves, red cap.
 11. ELDRED, Mrs. C. **Derry Boy**, blk. g., 1938; s. Globe Pool, 570, d. Orphan Girl. Colours: Orange and white halves, green sleeves and cap.
 12. EVANS, G. L. **Belgrave**, 789, br. h., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.
 13. JONES, J. **Just Derby**, b. g., aged; bred by F. O. Peters, Q'ld.; s. Teddy Derby (Sir David), 689, d. Queen Delavan. Colours: Orange and white halves, green sleeves and cap.

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

14. MARTIN, L. S. **Air Gun**, b. g., 1942; bred by exhibitor; s. Air Ace, 777, d. Torpedo Girl. Colours: Red and brown, red sleeves and cap.
 15. MARTIN, S. **Present Arms**, 963, ch. h., 3:8:40; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
 16. SMITH, E. H. O. **Sir Tingle**, Vol. 7, b. h., 22:11:43; bred by exhibitor; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
 17. SMITH, N. L. **Gay Mavis**, Vol. 7, h. m., 1941; bred by V. Newstead, Kurri Kurri, N.S.W.; s. Joseph. Colours: Brown, gold Maltese cross, gold cap.
 18. SPRINGETT, A. **Blue Lucy**, Vol. 7, gr. m., 24:10:41; bred by exhibitor; s. St. Lucia's Last, 1012, d. Blue Dawn, Vol. 7. Colours: Royal blue, white armbands, blue cap.
 19. TRATT, G. **Spruso King**, blk. h., 1942; bred by B. McMahon, North Wollongong, N.S.W.; s. by Peter King, d. Golden Grove. Colours: Orange, white sleeves, purple cap.
 20. WHITE, H. **Bold's Promise**, blk. g., 1941; s. Bold Machine, d. Eileen's Promise. Colours: Pink and lilac diamonds, pink cap.
 21. WILSON, T. V. **Timothy Direct**, ch. g., aged; s. Tennessee Direct (imp.), 556, d. Pirate Lass, 723M. Colours: Blue, white braces, black cap.
 22. BAXTER, G. S. **Tavern Terror**, ch. g., 1937; bred by exhibitor; s. Pay Globe, d. Miss Jackson. Colours: Red and brown halves, blue cap.
 23. BAXTER, G. S. **Van Wilver**, 1059, blk. h., 15:10:35; bred by exhibitor; s. Wilverley, d. Queenie Roy. Colours: Red and brown halves, blue cap.
 24. BIRCH, E. **Lawntona**, br. m., 1942; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Lawn Derby, 722, d. Etona, 1780M. Colours: Black and red halves, black cap.
 25. BISMIRE, N. H. **Sir Echo**, b. g., 1942; bred by E. Lamont, Leeton, N.S.W.; s. Silky Echo, d. by Lulu Boy, 271. Colours: Royal blue, yellow Maltese cross, yellow cap.
 26. BRANCH, L. W. **All Last**, b. g., 1939; bred by W. E. Staniforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Glean of Gold. Colours: Blue, gold diamonds, blue cap.
 27. CHICK, K. **Peter Gold**, rn. g., aged; s. Peterwah (imp.), 732, d. Marigold. Colours: Orange, red sleeves, orange cap.
 28. COHEN, Mrs. R. M. **May Oro**, Vol. 6, b. m., aged; bred by R. Byrnes, Mascot, Sydney; s. King Oro (imp. N.Z.), 882, d. May Step. Colours: Black and white diamonds, red cap.
 29. CRAIGIE, M. **Brelong**, blk. g., aged; s. Honey Huon, d. by Coy Bells. Colours: White, blue spots and cap.
 30. CULBERT, Mrs. F. **Jean Wirra**, ch. m., 1944; bred by A. E. Woods; s. Wirra Walla, 705, d. Splashaway, 1353M. Colours: Red, black sash, red cap.
 31. DENGATE, N. **Wynstar**, 1078, ch. h., 1:10:41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carella, 1627M. Colours: Purple and black halves, black cap.
 32. DEWELL, T. A. **Bold Minor**, b. or br. h., 1941; s. Bold Voyage, d. Miss Minor. Colours: Gold, green sleeves and sash, black cap.
 33. DODGE, J. **Punchbowl Boy**, b. g., aged; bred by —. Stephenson, Punchbowl, Sydney; s. Robert Derby, 704, d. Buie. Colours: Black, green braces, black cap.
 34. DUFFY, P. R. **Royal Minton**, br. g., aged; s. Royal Charlie. Colours: Cerise, green band, yellow sleeves, red cap.
 35. ELDRED, Mrs. C. **Derry Boy**, blk. g., 1938; s. Globe Pool, 570, d. Orphan Girl. Colours: Orange and white halves, green sleeves and cap.
 36. EVANS, G. L. **Belgrave**, 789, br. h., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.
 37. GREEN, A. R. B. **Tiptop**, b. g., 1940; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Rosewood's Pride. Colours: Black and cerise halves, black cap.
 38. HALL, Mrs. R. P. **Grand Final**, b. m., 1944; bred by P. J. Hall; s. Robert's Gift, d. Shirley Charms. Colours: Red, purple sleeves, red cap.
- CLASS 216—THE "FOUNTAIN RICH RED TOMATO SAUCE" HANDICAP IN HARNESS (about 1 mile) [2.22 Class.]**
(Special Prizes)—£75, presented by The Proprietors of "Fountain" Pure Food Products, Foveaux-st., Sydney. First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. For horses with no better assessment than 2.19 to the mile, to be assessed to trot or pace 2.22 or better to the mile.
1. ALEXANDER, D., SENR. **Pay Ribbons**, ch. g., aged; bred by —. Rofe, Camden, N.S.W.; s. Pay Globe, d. by Ribbonwood 113. Colours: Blue and gold halves, blue cap.
 2. ARENTZ, J. **Oro Bay**, 937, b. h., 11:9:42; bred by exhibitor; s. King Oro (imp. N.Z.), 882, d. Peggy's Choice, 2245M. Colours: Maroon, green sleeves, gold cap.
 3. ARNDELL, S. **Robert Wyn**, b. g., aged; bred by O. Garrad, Windsor, N.S.W.; s. Robert Derby, 704, d. Gladwyn, 874M. Colours: Red, blue and black bands, black sleeves and cap.
 4. BALL, S. M. **Florence Dillon**, Vol. 7, blk. m., 18:10:41; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M. Colours: Gold, purple sleeves and cap.
 5. BALL, S. M. **Wilver Dillon**, 1069, blk. h.; 2:10:36; bred by exhibitor; s. Wilverley, d. Marie Dillon, 963M. Colours: Gold, purple sleeves and cap.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

23. JONES, J. **Just Derby**, b. g., aged; bred by F. O. Peters, Q'ld.; s. Toddy Derby (Sir David), 689, d. Queen Delavan. Colours: Orange and white halves, green sleeves and cap.
24. MARTIN, L. S. **Air Ace**, 777, ch. h., 13:11:37; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
25. MARTIN, S. **Present Arms**, 963, ch. h., 3:8:40; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
26. MILLETT, A. J. **Pay Dixie**, ch. g., 1942; bred by F. Hood, Barraba, N.S.W.; s. Master Dixie, 917, d. Pay Huon. Colours: Black and white halves, brown cap.
27. NORRGARD, V. **Lady Lee**, b. m., aged; bred by D. P. Taylor, Griffith, N.S.W.; s. Jubilee Boy, d. Lady Riebeck. Colours: Maroon.
28. PETERSON, F. **Recovered**, 978, b. h., 27:11:42; bred by exhibitor; s. Robert Derby, 704, d. Julian Pronto, 1908M. Colours: White, orange sleeves, braces, and cap.
29. RANDALL, J. B. **Tingle Star**, 1943; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Black, gold stars, black cap.
30. SMITH, E. H. O. **Sir Tingle**, Vol. 7, b. h., 22:11:43; bred by exhibitor; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
31. SMITH, N. L. **Gay Mavis**, Vol. 7, b. m., 1941; bred by V. Newstead, Kurri Kurri, N.S.W.; s. Joseph. Colours: Brown, gold Maltese cross, gold cap.
32. SMITH, N. L. **Laurie Boy**, b. g., aged; s. Laurie Pronto, d. Lady Neimur, 1372M. Colours: Brown, gold Maltese cross, gold cap.
33. SPRINGETT, A. **Blue Lucy**, Vol. 7, gr. m., 24:10:41; bred by exhibitor; s. St. Lucia's Last, 1012, d. Blue Dawn, Vol. 7. Colours: Royal blue, white armbands, blue cap.
34. TRATT, G. **Spruso King**, blk. h., 1942; bred by B. McMahon, North Wollongong, N.S.W.; s. by Peter King, d. Golden Grove. Colours: Orange, white sleeves, purple cap.
35. WATTS, J. D. **Rex Oro**, 982, b. h., 1941; bred by D. Mahoney, Kyogle, N.S.W.; s. King Oro (imp. N.Z.), 882, d. Rex Lass, 2316M. Colours: Purple and red halves, red cap.
36. WHITE, H. **Bold's Promise**, blk. g., 1941; s. Bold Machine, d. Eileen's Promise. Colours: Pink and lilac diamonds, pink cap.
37. WILSON, T. V. **Timothy Direct**, ch. g., aged; s. Tennessee Direct (imp.), 556, d. Pirate Lass, 723M. Colours: Blue, white braces, black cap.

CLASS 217—THE "TOOTH'S K.B. LAGER" HANDICAP IN HARNESS (about 1 mile). [2.24 Class]

(Special Prizes)—£250 presented by Tooth and Co., Limited, Kent and Waverley Preweries, Sydney. First prize, £110; second prize, £60; third prize, £25; fourth prize, £15; fifth prize, £10. The remaining £30 will be divided between heat winners, semi-final winners, and finalists not participating in the prize money. Horses will be assessed to trot or pace 2.24 or better to the mile.

1. ADAMS, J. **Alice Marble**, b. m., 1940; bred by exhibitor; s. Robert Derby, 704, d. by Marble Arch, 273. Colours: Black and white stripes, red cap.
2. ALEXANDER, D., SENR. **Pay Ribbons**, ch. g., aged; bred by —. Rofe, Camden, N.S.W.; s. Pay Globe, d. by Ribbonwood 113. Colours: Blue and gold halves, blue cap.
3. ALEXANDER, G. A., AND G. D. **Tom Redmond**, b. g., 1942; bred by A. Reynolds, Windsor, N.S.W.; s. Roy Redmond (imp.), 731, d. Dyed Ribbons, 710M. Colours: Pink, gold diamonds, pink cap.
4. ANNABEL, A. J. **Gold Bird**, ch. g., aged; bred by exhibitor; s. Silver Pick, d. by Satin Bird. Colours: Orange, red sash and cap.
5. ANNABEL, A. J. **Leedville Lad**, b. g., aged; bred by exhibitor; s. Pay Globe, d. Brighton Belle. Colours: Orange, red sash and cap.
6. ANNABEL, A. J. **Royal Biddy**, br. m., 1943; bred by exhibitor; s. Royal Machine. Colours: Orange, red sash and cap.
7. ANNABEL, A. J. **Tingle Again**, b. h., 1941; bred by exhibitor; s. Bob Tingle, 794, d. Wilbur Maid. Colours: Orange, red sash and cap.
8. ARENTZ, J. **Oro Bay**, 937, b. h., 11:9:42; bred by exhibitor; s. King Oro (imp. N.Z.), 882, d. Peggy's Choice, 2245M. Colours: Maroon, green sleeves, gold cap.
9. ARNDELL, S. **Robert Wyn**, b. g., aged; bred by O. Garrad, Windsor, N.S.W.; s. Robert Derby, 704, d. Gladwyn, 874M. Colours: Red, blue and black bands, black sleeves and cap.
10. BALL, S. M. **Florence Dillon**, Vol. 7, blk. m., 18:10:41; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M. Colours: Gold, purple sleeves and cap.
11. BALL, S. M. **Little Dillon**, blk. g., bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
12. BALL, S. M. **Minton Dillon**, blk. g., bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
13. BALL, S. M. **Wilver Dillon**, 1069, blk. h., 2:10:36; bred by exhibitor; s. Wilverley, d. Marie Dillon, 963M. Colours: Gold, purple sleeves and cap.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

14. BAXTER, G. S. **Tavern Terror**, ch. g., 1937; bred by exhibitor; s. Pay Globe, d. Miss Jackson. Colours: Red and brown halves, blue cap.
15. BAXTER, G. S. **Van Wilver**, 1059, blk. h., 15:10:35; bred by exhibitor; s. Wilverley, d. Queenie Roy. Colours: Red and brown halves, blue cap.
16. BIRCH, E. **Lawntona**, br. m., 1942; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Lawn Derby, 722, d. Etona, 1780M. Colours: Black and red halves, black cap.
17. BIRCH, E. **Light**, blk. m., 1942; bred by exhibitor; s. Lawn Derby, 722, d. Wilverlight. Colours: Black and red halves, black cap.
18. BISMIRE, N. H. **Sir Echo**, b. g., 1942; bred by E. Lamont, Leeton, N.S.W.; s. Silky Echo, d. by Lulu Boy, 271. Colours: Royal blue, yellow Maltese cross, yellow cap.
19. BRANCH, L. W. **All Last**, b. g., 1939; bred by W. E. Stanforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Gleam of Gold. Colours: Blue, gold diamonds, blue cap.
20. BROWNE, W. **Kyogle Lass**, b. m., 1944; bred by M. D. Marney, Kyogle, N.S.W.; s. Radiant Walla, 970, d. Rex Lass, 2316M. Colours: Black, blue sash, black cap.
21. BRYCE, A. **First Field**, gr. g., 1941; bred by E. W. Lehmann, Junee, N.S.W.; s. Duckfield, 847. Colours: Black, green sleeves, black cap.
22. CAIN, P. **Celtic Bob**, br., 1942; bred by D. Stockwell, s. Bob Tingle, 794, d. Celtic Brick. Colours: Light blue, cerise sleeves, light blue cap.
23. CHICK, K. **Peter Gold**, rn. g., aged; s. Peterwah (imp.), 732, d. Marigold. Colours: Orange, red sleeves, orange cap.
24. CHICK, K. **Roolen Dooley**, br. g., 1942; s. Minton Clip, d. Kyshaw. Colours: Orange, red sleeves, orange cap.
25. COCKS, W. H. **Robert Globe**, br. h., 1941; bred by W. J. and K. J. Cocks, Parkes, N.S.W.; s. Robert Derby, 704, d. Pay Silk. Colours: Black and white stripes, white sleeves, red cap.
26. COHEN, Mrs. R. M. **May Oro**, Vol. 6, b. m., aged; bred by R. Byrnes, Mascot, Sydney; s. King Oro (imp. N.Z.), 882, d. May Step. Colours: Black and white diamonds, red cap.
27. CRANNEY, F. M. **Avian Derby**, b. h., 1944; bred by exhibitor; s. Lawn Derby, 722, d. Avian Lass.
28. CULBERT, F. **Western Rose**, Vol. 7, b. m., 1942; bred by W. Hando, Peak Hill, N.S.W.; s. Lawn Derby, 722, d. Lady Rosewood, 1952M. Colours: Black and cerise halves, black cap.
29. CULBERT, Mrs. F. **Jean Wirra**, ch. m., 1944; bred by A. E. Woods; s. Wirra Walla, 705, d. Splashaway, 1353M. Colours: Red, black sash, red cap.
30. DENGATE, N. **Wynstar**, 1078, ch. h., 1:10:41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carella, 1627M. Colours: Purple and black halves, black cap.
31. DEWELL, T. A. **Bold Minor**, b. or br. h., 1941; s. Bold Voyage, d. Miss Minor. Colours: Gold, green sleeves and sash, black cap.
32. DODGE, J. **Punchbowl Boy**, b. g., aged; bred by —. Stephenson, Punchbowl, Sydney; s. Robert Derby, 704, d. Buie. Colours: Black, green braces, black cap.
33. DUFF, D. J. W. **Regal Derby**, b. g., 1941; bred by —. Dunston, Windsor, N.S.W.; s. Robert Derby, 704, d. Faithful Maid. Colours: Blue, white sash and cap.
34. DUFFY, P. R. **Royal Minton**, br. g., aged; s. Royal Charlie. Colours: Cerise, green band, yellow sleeves, red cap.
35. EDWARDS, W., AND E. W. HENRY. **Nellie's Own**, b. m., aged; bred by exhibitor; s. General Lulu, 861, d. by Dixie Daly, 40. Colours: Brown, blue hoops.
36. EGAN, A. **Great Star**, b. g., 1941; s. Starwyn (imp.). Colours: Pink, gold sash and sleeves, pink cap.
37. EGAN, A. **Wynworthy**, blk. g., 1942; bred by exhibitor; s. Starwyn (imp.), 1028. Colours: Red, black sash, red cap.
38. ELLIOTT, C. **Neanie**, gr. m., 1945; bred by exhibitor; s. Bob Tingle, 794, d. Lily White. Colours: Red, white diamond, red cap.
39. EVANS, G. L. **Belgrave**, 789, br. h., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.
40. EVANS, T. **Meg's Last**, b. m., 1941; bred by exhibitor; s. Phoenix Dixie, 702, d. Silver Meg. Colours: Pink, royal blue sleeves and cap.
41. FARRINGTON, F. **Leeds**, b. g., 1940; bred by C. B. R. Lawler, Newtown, Sydney; s. Walla Walla, 439, d. Machine Derby, 1349M. Colours: Pink, royal blue sleeves and cap.
42. GARCIA, R., AND G. TRATT. **Beauvalal**, b. h., 1940; bred by A. J. Sibley, Dubbo, N.S.W.; s. Satin Prince, d. by Roy Redmond (imp.), 731. Colours: Orange, white sleeves, purple cap.
43. GREEN, A. R. B. **Tiptop**, b. g., 1940; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Rosewood's Pride. Colours: Black and cerise halves, black cap.
44. HALL, G. W. **Louis Pick**, 903, br. h., 1934; bred by H. S. Miles, Cowra, N.S.W.; s. Louis Direct (imp.), 652, d. Ella's Pick. Colours: Red, purple sleeves, red cap.
45. HALL, Mrs. R. P. **Grand Final**, b. m., 1944; bred by P. J. Hall; s. Robert's Gift, d. Shirley Charms. Colours: Red, purple sleeves, red cap.
46. HARRISON, S. J. **Kyogle Derby**, b. h., 1943; bred by exhibitor; s. Lawn Derby, 722, d. Lady Kyogle, Vol. 7. Colours: Black and red halves, red cap.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

47. JACOBS, W. G. **Maher's Last**, blk. h., 1941; bred by J. Maher, Cootamundra, N.S.W.; s. Louis Again, d. by One Step, 565. Colours: Pale blue, pink braces and cap.
48. JOHN, W. **Della Cross**, 1703M, ch. m., 1943; bred by Mrs. C. H. O'Brien, Windsor, N.S.W.; s. Double Cross (imp. N.Z.), 846, d. Della Gold, 1704M. Colours: Blue and white stripes, blue sleeves, red cap.
49. JOHNSON, M. **Broadwater**, b. g., 25:9:39; bred by A. Heike, Mount Gravatt, Q'ld.; s. Talmoi, 1037, d. Nilia, 1001M. Colours: Pink, gold sash and sleeves, pink cap.
50. KEEBLE, A. P. **Bandonette**, br. m., 1943; bred by I. Rue, Canowindra, N.S.W.; s. Bandon, Vol. 7, d. by Realm (Allen Doone), 304.
51. KELLY, T. J. **Supreme Derby**, ch. g., 1943; s. Victor Derby, d. Bronze Globe. Colours: Black, red sash and cap.
52. LAWSON, W. **Royal Walla**, 1008, br. h., 1934; bred by A. Watts, Tamingly, N.S.W.; s. Walla Walla, 439, d. Lilah Rock, 1138M. Colours: Blue, white sash, black cap.
53. LINDSAY, D. **Phoenix Man**, br. g., aged; bred by exhibitor; s. Phoenix Dixie, 702, d. Dark Lass. Colours: Red, black sleeves, red cap.
54. MACKENNY, J. F., AND C. M. DICKSON. **Enid May**, 1773M, b. m., —:9:43; bred by W. J. O'Shea, Leichhardt, Sydney; s. Lawn Derby, 722, d. Rey Hedda (imp. N.Z.). Colours: Black, white stars, black cap.
55. MARTIN, L. S. **Alr Ace**, 777, ch. h., 13:11:37; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
56. MARTIN, L. S. **Nipper Direct**, b. g., 1941; bred by exhibitor; s. Tennessee Direct (imp.), 556, d. Wasp, 1163M. Colours: Red and brown, red sleeves and cap.
57. MARTIN, S. **Present Arms**, 963, ch. h., 3:8:40; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
58. MAZOUZIER, MRS. I. M. **Norblton Marie**, br. m., 1941; bred by C. W. J. Smith, Gulgong, N.S.W.; s. by Roy Redmond (imp.), 731, d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
59. MAZOUZIER, W. S. **Marie Wyn**, Vol. 7, b. m., 15:10:42; bred by C. W. J. Smith, Gulgong, N.S.W.; s. Starwyn (imp.), 1028, d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
60. MILLETT, A. J. **Pay Dixie**, ch. g., 1942; bred by F. Hood, Barraba, N.S.W.; s. Master Dixie, 917, d. Pay Huon. Colours: Black and white halves, brown cap.
61. MORRIS, L. **Phoenix Huon**, 961, b. h., 1937; bred by H. G. Brown, Cessnock, N.S.W.; s. Phoenix Dixie, 702, d. Nangus Huon, 1013M. Colours: Purple, black sleeves, purple cap.
62. NORRGARD, V. **Lady Lee**, b. m., aged; bred by D. P. Taylor, Griffith, N.S.W.; s. Jubilee Boy, d. Lady Riebeck. Colours: Maroon.
63. O'BRIEN, C. **Jonnie Wilbur**, blk. g., 1942; bred by —, Alford's, Guyra, N.S.W.; s. Pay Wilbur, d. Finette, 1797M. Colours: Green, white sleeves and braces, yellow cap.
64. PETERSON, F. **Recovered**, 978, b. h., 27:11:42; bred by exhibitor; s. Robert Derby, 704, d. Julian Pronto, 1908M. Colours: White, orange sleeves, braces, and cap.
65. PHIPPS, J. H. **Swiftwood's Double**, b. g.; bred by exhibitor; s. Swiftwood, 1035, d. Winona Bell, 2506M. Colours: Blue, red and white armbands, red cap.
66. PHIPPS, J. H. **Swiftwood's Son**, b. g., bred by exhibitor; s. Swiftwood, 1035, d. Shirley Bells, 2375M. Colours: Blue, red and white armbands, red cap.
67. PICKEN, W. **Maragi**, b. g., 1942; bred by J. Simpson, Cummoek, N.S.W.; s. Walla Walla, 439, d. Miss Cummoek, Vol. 7. Colours: Cerise and gold stripes, gold sleeves and cap.
68. PICKEN, W. **Realstar**, blk. g., 1941; bred by R. Leabeatter, Lyndhurst, N.S.W.; s. Starwyn (imp.), 1028. Colours: Cerise and gold stripes, gold sleeves and cap.
69. RANDALL, J. B. **Grey Lawn**, gr. g., aged; s. Lawn Derby, 722, d. Hughie's Fancy. Colours: Black, gold stars, black cap.
70. RANDALL, J. B. **Mauribron**, b. g., 1940; s. Mauriwah, d. Bronze Image. Colours: Black, gold stars, black cap.
71. RITCHIE, H. **Emerald Boy**, b. h., aged; s. Amazing Don, 653, d. Roseneath. Colours: Red and white checks, blue sleeves and cap.
72. RITCHIE, H. **Hallstorm**, gr. g., aged; s. Royal Again, 1003, d. Laughing Waters. Colours: Red and white checks, blue sleeves and cap.
73. ROSS, T. A. **St. Lucia's Star**, b. g., aged; bred by C. B. R. Lawler, Newtown, Sydney; s. St. Lucia's Last, 1012, d. Star Quest. Colours: Brown, white diamonds.
74. SHEEDY, A. J. **Gaynor's Gift**, br. g., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Black Panther, d. Blue Veil. Colours: Cerise and gold stripes, gold sleeves and cap.
75. SHEEDY, A. J. **Remarkable**, b. h., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Radiant Walla, 970. Colours: Cerise and gold stripes, gold sleeves and cap.
76. SMITH, E. H. O. **Sir Tingle**, Vol. 7, b. h., 22:11:43; bred by exhibitor; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
77. SMITH, H. H. **Christmas Numba**, 1648M, br. m., 25:12:43; bred by exhibitor; s. Lawn Derby, 722, d. Maud Cole, 1240M. Colours: pink, cerise sleeves.
78. SMITH, N. L. **Gay Mavis**, Vol. 7, b. m., 1941; bred by V. Newstead, Kurri Kurri, N.S.W.; s. Joseph. Colours: Brown, gold Maltese cross, gold cap.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

79. SMITH, N. L. **Laurie Boy**, b. g., aged; s. Laurie Pronto, d. Lady Neimur, 1372M. Colours: Brown, gold Maltese cross, gold cap.
80. SPRINGETT, A. **Blue Lucy**, Vol. 7, gr. m., 24:10:41; bred by exhibitor; s. St. Lucia's Last, 1012, d. Blue Dawn, Vol. 7. Colours: Royal blue, white armbands, blue cap.
81. TRATT, G. **Spruso King**, blk. h., 1942; bred by B. McMahon, North Wollongong, N.S.W.; s. by Peter King, d. Golden Grove. Colours: Orange, white sleeves, purple cap.
82. WALLIS, R. F. **Little Nolle**, blk. m., 1942; bred by I. Wright, Parkes, N.S.W.; s. Minton's Son, d. Lemonade. Colours: Brown, pink armbands, white cap.
83. WALLIS, R. F. **Trelawn**, Vol. 7, ch. h., 1944; bred by L. Laing, Cowra, N.S.W.; s. Lawn Derby, 722, d. Miss Helen. Colours: Brown, pink armbands, white cap.
84. WATKINS, G. **Pay Glide**, br. m., aged; bred by exhibitor; s. Pay Globe, d. Mona Glide, 974M.
85. WATTS, J. D. **Miss Eden**, Vol. 7, b. m., 1943; bred by W. Tierney; s. Phoenix Dixie, 702, d. Shining Marble. Colours: Purple and red halves, red cap.
86. WATTS, J. D. **Rex Oro**, 982, b. h., 1941; bred by D. Mahoney, Kyogle, N.S.W.; s. King Oro (imp. N.Z.), 882, d. Rex Lass, 2316M. Colours: Purple and red halves, red cap.
87. WATTS, J. D. **Young Mary**, b. m., 1940; bred by E. Borcham, Canberra, A.C.T.; s. Robert Derby, 704, d. Mary Lou. Colours: Purple and red halves, red cap.
88. WEST, P. **Walla May**, m. m., 1942; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Royal Cascade. Colours: Yellow, red diamonds and cap.
89. WILKINS, O. **Lady Charm**, 1935M, ch. m., 5:11:40; bred by A. E. Jones, Armatree, N.S.W.; s. Charming Peter, 814, d. Ribbon Pearl, App. 4A, Vol. 5. Colours: Cerise, gold band, black cap.
90. WILSON, T. V. **Billy Hope**, br. g., aged; s. Great Hope (imp.), 867, d. by Don Pronto (imp.), 348. Colours: Blue, white braces, black cap.
91. WILSON, T. V. **Jack's Hope**, ch. g., aged; s. Great Hope (imp.), 867, d. Jacqueline. Colours: Blue, white braces, black cap.
92. WILSON, T. V. **Timothy Direct**, ch. g., aged; s. Tennessee Direct (imp.), 556, d. Pirate Lass, 723M. Colours: Blue, white braces, black cap.
- CLASS 218—THE "CLUB CHOCOLATE" HANDICAP IN HARNESS (about 1 Mile). [2.26 Class.]
(Special Prizes)—£60, presented by H. Small and Co. Pty., Ltd., Makers of Club Chocolate, 8 Bridge-rd., Stanmore, Sydney. First prize, £30; second prize, £15; third prize, £10;
- fourth prize, £5. For horses with no better assessment than 2.23 to the mile, to be assessed to trot or pace 2.26 or better to the mile.
1. ADAMS, J. **Alice Marble**, b. m., 1940; bred by exhibitor; s. Robert Derby, 704, d. by Marble Arch, 273. Colours: Black and white stripes, red cap.
2. ALEXANDER, G. A., AND G. D. **Tom Redmond**, b. g., 1942; bred by A. Reynolds, Windsor, N.S.W.; s. Roy Redmond (imp.), 731, d. Dyed Ribbons, 710M. Colours: Pink, gold diamonds, pink cap.
3. ANNABEL, A. J. **Gold Bird**, ch. g., aged; bred by exhibitor; s. Silver Pick, d. by Satin Bird. Colours: Orange, red sash and cap.
4. ANNABEL, A. J. **Leedville Lad**, b. g., aged; bred by exhibitor; s. Pay Globe, d. Brighton Belle. Colours: Orange, red sash and cap.
5. ANNABEL, A. J. **Royal Biddy**, br. m., 1943; bred by exhibitor; s. Royal Machine. Colours: Orange, red sash and cap.
6. ANNABEL, A. J. **Tingle Again**, b. h., 1941; bred by exhibitor; s. Bob Tingle, 794, d. Wilbur Maid. Colours: Orange, red sash and cap.
7. ARNDELL, S. **Robert Wyn**, b. g., aged; bred by O. Garrad, Windsor, N.S.W.; s. Robert Derby, 704, d. Gladwyn, 874M. Colours: Red, blue and black bands, black sleeves and cap.
8. BALL, S. M. **Little Dillon**, blk. g.; bred by exhibitor; s. Wilver Dillon, 10:9, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
9. BALL, S. M. **Minton Dillon**, blk. g.; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
10. BAXTER, G. S. **Lachlan Jimmy**, ch. g., 1941; bred by exhibitor; s. Lachlan Lawn, d. Miss Jackson. Colours: Red and brown halves, blue cap.
11. BAXTER, G. S. **Tavern Terror**, ch. g., 1937; bred by exhibitor; s. Pay Globe, d. Miss Jackson. Colours: Red and brown halves, blue cap.
12. BIRCH, E. **Light**, blk. m. 1942; bred by exhibitor; s. Lawn Derby, 722, d. Wilverlight. Colours: Black and red halves, black cap.
13. BISMIRE, N. H. **Sir Echo**, b. g., 1942; bred by E. Lamont, Leeton, N.S.W.; s. Silky Echo, d. by Lulu Boy, 271. Colours: Royal blue, yellow Maltese cross, yellow cap.
14. BROWNE, W. **Kyogle Lass**, b. m., 1944; bred by M. D. Marney, Kyogle, N.S.W.; s. Radiant Walla, 970, d. Rex Lass, 2316M. Colours: Black, blue sash, black cap.
15. BRYCE, A. **First Field**, gr. g., 1941; bred by E. W. Lehmann, Junee, N.S.W.; s. Duckfield, 847. Colours: Black, green sleeves, black cap.
16. CAIN, P. **Celtic Bob**, br., 1942; bred by D. Stockwell, s. Bob Tingle, 794, d. Celtic Brick. Colours: Light blue, cerise sleeves, light blue cap.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

TROTTING GEAR

TROTTING GIGS

Made on the premises by expert craftsmen, from £35.

GIG WHEELS

New V/heels to your requirements.

TROTTING HARNESS

Brand new, craftsman made, from £12.10.0.

HOPPLES

New, from £10 a set.

BOOTS

All Classes or Made-to-order—tell us your requirements.

REPAIRS CARRIED OUT

D. KING

(COACH BUILDER)

122 Devonshire Street, City, Sydney

464 Elizabeth Street, Sydney

178 Castlereagh Street, Redfern

*Phone: MX 1269 (Day or Night)

17. CAVEY, W. **Big Robert**, b. g., aged; s. Robert Derby, 704. Colours: Blue, green braces, red cap.
18. CHICK, K. _____, ch. m., 1943; s. Starwyn (imp.), 1028, d. Rock Lady. Colours: Orange, red sleeves, orange cap.
19. CHICK, K. **Roolen Dooley**, br. g., 1942; s. Minton Clip, d. Kyshaw. Colours: Orange, red sleeves, orange cap.
20. COCKS, W. H. **Robert Globe**, br. h., 1941; bred by W. J. and K. J. Cocks, Parkes, N.S.W.; s. Robert Derby, 704, d. Pay Silk. Colours: Black and white stripes, white sleeves, red cap.
21. CULBERT, MRS. F. **Jean Wirra**, ch. m., 1944; bred by A. E. Woods; s. Wirra Walla, 705, d. Splashaway, 1353M. Colours: Red, black sash, red cap.
22. DARRAGH, H. O. **Annie Whips**, b. m., 1942; bred by exhibitor; s. Nan's Derby, 448, d. Dolly Whippis. Colours: Green, gold braces, green cap.
23. DEWELL, T. A. **Bold Minor**, b. or br. h., 1941; s. Bold Voyage, d. Miss Minor. Colours: Gold, green sleeves and sash, black cap.
24. DUFF, D. J. W. **Regal Derby**, b. g., 1941; bred by —, Dunston, Windsor, N.S.W.; s. Robert Derby, 704, d. Faithful Maid. Colours: Blue, white sash and cap.
25. DUNN, W. A. **Dunn Derby**, b. h., —; 10:44; bred by C. Collins, Leeton, N.S.W.; s. Robert Derby, 704, d. Playaway, 2257M. Colours: Pink, gold Maltese cross and cap.
26. DUNN, W. A. **Walla Joy**, b. m., —; 9:41; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, d. Daughter. Colours: Pink, gold Maltese cross and cap.
27. EDWARDS, W., AND E. W. HENRY. **Nellie's Own**, b. m., aged; bred by exhibitor; s. General Lulu, 861, d. by Dixie Daly, 40. Colours: Brown, blue hoops.
28. EVANS, T. **Meg's Last**, b. m., 1941; bred by exhibitor; s. Phoenix Dixie, 702, d. Silver Meg. Colours: Pink, royal blue sleeves and cap.
29. GARCIA, R., AND G. TRATT. **Beauvalal**, b. h., 1940; bred by A. J. Sibley, Dubbo, N.S.W.; s. Satin Prince, d. by Roy Redmond (imp.), 731. Colours: Orange, white sleeves, purple cap.
30. GARCIA, R., AND G. TRATT. **Louisiana**, blk. m., 1942; bred by W. E. Staniforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Lady Teresa. Colours: Orange, white sleeves, purple cap.
31. GARCIA, R., AND G. TRATT. **Spruso Sheen**, blk. m., 1943; bred by exhibitors; s. Bob Tingle, 794, d. Maggie Gay. Colours: Orange, white sleeves, purple cap.
32. HALL, MRS. R. P. **Grand Final**, b. m., 1944; bred by P. J. Hall; s. Robert's Gift, d. Shirley Charms. Colours: Red, purple sleeves, red cap.
33. HARRISON, S. J. **Kyogle Derby**, b. h., 1943; bred by exhibitor; s. Lawn Derby, 722, d. Lady Kyogle, Vol. 7. Colours: Black and red halves, red cap.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

34. IVERY, K. **Dusty Robert**, b., 1944; bred by A. E. Ivery, Penrith, N.S.W.; s. Robert Derby, 704, d. Dora Lenora. Colours: Blue, green crosses, blue cap.
35. LINDSAY, D. **Phoenix Man**, br. g., aged; bred by exhibitor; s. Phoenix Dixie, 702, d. Dark Lass. Colours: Red, black sleeves, red cap.
36. LOONEY, A. C. **Illawarra Lad**, b. g., aged; bred by F. Ball, Bulli, N.S.W.; s. Walla Walla, 439, d. Florence Wilkes. Colours: Royal blue, white sash, blue cap.
37. LOONEY, A. C. **Tennessee Rock**, b. g., aged; bred by A. Watts, Haberfield, Sydney; s. Tennessee Direct (imp.), 556, d. by Rock Bells, 434. Colours: Royal blue, white sash, blue cap.
38. McDOUGALL, O. D. **Robert's Child**, b. g., 1942; bred by K. Cook, Parkes, N.S.W.; s. Robert Silk, d. Child Silk. Colours: Green, yellow sleeves, green cap.
39. McERLAIN, J. H. **Gay Prince**, b. g., 8:10:41; bred by C. Neville, Grenfell, N.S.W.; s. Lulu Bye, dam by One Step, 565. Colours: Gold, red diamonds, white cap.
40. MACKENNY, J. F., AND C. M. DICKSON. **Enid May**, 1773M., b. m., —; 9:43; bred by W. J. O'Shea, Leichhardt, Sydney; s. Lawn Derby, 722, d. Rey Hedda (imp. N.Z.). Colours: Black, white stars, black cap.
41. MARTIN, L. S. **Air Gun**, b. g., 1942; bred by exhibitor; s. Air Ace, 777, d. Torpedo Girl. Colours: Red and brown, red sleeves and cap.
42. MARTIN, L. S. **Centre Fire**, 812, b. h., 28:8:44; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.). Colours: Red and brown, red sleeves and cap.
43. MARTIN, L. S. **Flying Tennessee**, br. g., 1937; bred by C. Greeves, Cowra, N.S.W.; s. Tennessee Direct (imp.), 556, d. Patience, 608M. Colours: Red and brown, red sleeves and cap.
44. MARTIN, L. S. **Nipper Direct**, b. g., 1941; bred by exhibitor; s. Tennessee Direct (imp.), 556, d. Wasp, 1163M. Colours: Red and brown, red sleeves and cap.
45. MARTIN, S. **Present Arms**, 963, ch. h., 3:8:40; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.) 2267M. Colours: Red and brown, red sleeves and cap.
46. MAZOUZIER, MRS. I. M. **Norbiton Marie**, br. m., 1941; bred by C. W. J. Smith, Gulgong, N.S.W.; s. by Roy Redmond (imp.), 731; d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
47. MAZOUZIER, W. S. **Marie Wyn**, Vol. 7, b. m., 15:10:42; bred by C. W. J. Smith, Gulgong, N.S.W.; s. Starwyn (imp.), 1028, d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
48. MILLETT, A. J. **Pay Dixie**, ch. g., 1942; bred by F. Hood, Barraba, N.S.W.; s. Master Dixie, 917, d. Pay Huon. Colours: Black and white halves, brown cap.
49. PHIPPS, J. H. **Swiftwood's Son**, b. g.; bred by exhibitor; s. Swiftwood, 1035, d. Shirley Bells, 2375M. Colours: Blue, red and white armbands, red cap.
50. RANDALL, J. B. **Mauribron**, b. g., 1940; s. Mauriwah, d. Bronze Image. Colours: Black, gold stars, black cap.
51. RANDALL, J. B. **Tingle Star**, 1943; s. Bob Tingle, 794. Colours: Black, gold stars, black cap.
52. RANDALL, S. **Walla Gold**, b. g., aged; s. Mont Walla, 925. Colours: Blue, white braces, black cap.
53. RITCHIE, H. **Hallstorm**, gr. g., aged; s. Royal Again, 1003, d. Laughing Waters. Colours: Red and white checks, blue sleeves and cap.
54. SMITH, N. L. **Laurie Boy**, b. g., aged; s. Laurie Pronto, d. Lady Neimur, 1372M. Colours: Brown, gold Maltese cross, gold cap.
55. SPRINGETT, A. **Blue Lucy**, Vol. 7, gr. m., 24:10:41; bred by exhibitor; s. St. Lucia's Last, 1012, d. Blue Dawn, Vol. 7. Colours: Royal blue, white armbands, blue cap.
56. STONE, W. **Dream Day**, b. h., 1944; bred by exhibitor; s. Robert Derby, 704, d. Val Alto. Colours: Blue, gold diamonds, blue cap.
57. SUPPLE, G. **Josie's Welcome**, 1900M, b. m., 1943; bred by C. E. Gosper, Richmond, N.S.W.; s. Robert Derby, 704, d. The Welcome, 1474M. Colours: Red, white diamond, blue cap.
58. THOMPSON, A. **Albert John**, ch. g., bred by W. Jukes; s. Master Lawn, d. by Machine Brick, 563. Colours: White, blue spots and cap.
59. THOMPSON, A. **Western Wirra**, ch. g., aged; bred by A. E. Woods, Parkes, N.S.W.; s. Wirra Walla, 705, d. Dot Abbey. Colours: White, blue spots and cap.
60. WALES, V. **Amazing Bob**, b. g., aged; bred by J. Oxenbridge, Reidtown, N.S.W.; s. Amazing Don, 653. Colours: Royal blue, yellow Maltese cross, yellow cap.
61. WALES, V. **Merrylands**, b. g., 1940; s. Calm Voyage, d. by Epic. Colours: Royal blue, yellow Maltese cross, yellow cap.
62. WATKINS, G. **Pay Glide**, br. m., aged; bred by exhibitor; s. Pay Globe, d. Mona Glide, 974M.
63. WATTS, J. D. **Miss Eden**, Vol. 7, b. m., 1943; bred by W. Tierney; s. Phoenix Dixie, 702, d. Shining Marble. Colours: Purple and red halves, red cap.
64. WATTS, J. D. **Young Mary**, b. m., 1940; bred by E. Borcham, Canberra, A.C.T.; s. Robert Derby, 704, d. Mary Lou. Colours: Purple and red halves, red cap.
65. WILKINS, O. **Lady Charm**, 1935M, ch. m., 5:11:40; bred by A. E. Jones, Armadale, N.S.W.; s. Charming Peter, 814, d. Ribbon Pearl, App. 4A, Vol. 5. Colours: Cerise, gold band, black cap.

All the Best Animals are insured with the **YORKSHIRE INSURANCE CO., LTD.** — Office on the Ground. Claims paid by the Company exceed £56,000,000.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

66. WILSON, T. V. **Billy Hope**, br. g., aged; s. Great Hope (imp.), 867, d. by Don Pronto (imp.), 348. Colours: Blue, white braces, black cap.
- 67. Lincumb of Mrs. Maw*
- CLASS 219 THE "VEREYS" HANDICAP IN HARNESS** (about 1 mile). [2.29 Class.] (Special prizes)—£55, presented by Vereys, Clothes Makers for Men who Care, King-st., Sydney. First prize, £25; second prize, £15; third prize, £10; fourth prize, £5. For horses with no better assessment than 2.25 to the mile, to be assessed to trot or pace 2.29 or better to the mile.
1. ADAMS, J. **Alice Marble**, b. m., 1940; bred by exhibitor; s. Robert Derby, 704, d. by Marble Arch, 273. Colours: Black and white stripes, red cap.
 2. ALEXANDER, D., JUNR. **Miss Roberta**, b. m., aged; bred by G. H. Warland, Panama, Sydney; s. Robert's Image, 754, d. by Adonis (imp. N.Z.), 466. Colours: White, green hoops, yellow cap.
 3. ALEXANDER, G. A., AND G. D. **Tom Redmond**, b. g., 1942; bred by A. Reynolds, Windsor, N.S.W.; s. Roy Redmond (imp.), 731, d. Dyed Ribbon, 710M. Colours: Pink, gold diamonds, pink cap.
 4. ANDREWS, H. J. **Brown Lawn**, br. h., bred by P. J. Flannery, Penrith, N.S.W.; s. Lawn Derby, 722, d. Peg's Pet. Colours: Red, black stars, red cap.
 5. ANDREWS, H. J. **Fast Silk**, b. m., bred by R. J. Best, Parkes, N.S.W.; s. Robert Silk, d. Fast Cole. Colours: Red, black stars, red cap.
 6. ANDREWS, H. J. **Flash May**, br. m.; bred by R. J. Best, Parkes, N.S.W.; s. Master Dixie, 917, d. Lightning May. Colours: Red, black stars, red cap.
 7. ANNABEL, A. J. **Master Wilkes**, b. g., 1944; bred by exhibitor; s. Rembrandt, d. by Governor Wilkes. Colours: Orange, red sash and cap.
 8. ANNABEL, A. J. **Tingle Again**, b. h., 1941; bred by exhibitor; s. Bob Tingle, 794, d. Wilbur Maid. Colours: Orange, red sash and cap.
 9. ANNABEL, A. J. **Yalwal's Son**, blk. g., 1943; bred by exhibitor; s. Yalwal, d. Belvoir Hope. Colours: Orange, red sash and cap.
 10. BALL, S. M. **Little Dillon**, blk. g.; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
 11. BAXTER, G. S. **Lachlan Jimmy**, ch. g., 1941; bred by exhibitor; s. Lachlan Lawn, d. Miss Jackson. Colours: Red and brown halves, blue cap.
 12. BIRCH, E. **Light**, blk. m., 1942; bred by exhibitor; s. Lawn Derby, 722, d. Wilverlight. Colours: Black and red halves, black cap.
 13. BISMIRE, N. H. **Sir Echo**, b. g., 1942; bred by E. Lamont, Leeton, N.S.W.; s. Silky Echo, d. by Lulu Boy, 271. Colours: Royal blue, yellow Maltese cross, yellow cap.
 14. BROWNE, W. **Kyogle Lass**, b. m., 1944; bred by M. D. Marney, Kyogle, N.S.W.; s. Radiant Walla, 970, d. Rex Lass, 2316M. Colours: Black, blue sash, black cap.
 15. BRYCE, A. **First Field**, gr. g., 1941; bred by E. W. Lehmann, Junee, N.S.W.; s. Duckfield, 847. Colours: Black, green sleeves, black cap.
 16. CAVEY, W. **Big Robert**, b. g., aged; s. Robert Derby, 704. Colours: Blue, green braces, red cap.
 17. CHICK, K. ch. m., 1943; s. Starwyn (imp.), 1028, d. Rock Lady. Colours: Orange, red sleeves, orange cap.
 18. CHICK, K. **Roolen Dooley**, br. g., 1942; s. Minton Clip, d. Kyshaw. Colours: Orange, red sleeves, orange cap.
 19. CLARKE, P. A. **Bold Robert**, b. h., 1944; s. Robert Derby, 704, d. Pat's Pick. Colours: Black and white diamonds, red cap.
 20. CLEARY, R. **Montrose**, b. g., 1939; bred by E. W. Lehmann, Junee, N.S.W.; s. Mont Walla 925, d. Rose Royal. Colours: Black, green sleeves, black cap.
 21. CRANNEY, F. M. **Avian Derby**, b. h., 1944; bred by exhibitor; s. Lawn Derby, 722, d. Avian Lass.
 22. CULBERT, MRS. F. **Jean Wirra**, ch. m., 1944; bred by A. E. Woods; s. Wirra Walla, 705, d. Splashaway, 1353M. Colours: Red, black sash, red cap.
 23. CUNNYNGHAME, A. W. **Pick On**, b. g., 1940; bred by W. Green, Cowra, N.S.W.; s. Louis Pick, 903, d. by Black Huon. Colours: Red, blue band, yellow cap.
 24. CURLEY, E. **Wilbur's Son**, b. g., aged; s. Wilverley, d. Wilbur Maid. Colours: Black, green braces, black cap.
 25. CUSICK, A. T. **Embassy**, blk. h., 1944; s. Lawn Derby, 722, d. by Machine Brick, 563. Colours: Black, gold squares, black cap.
 26. DARRAGH, H. O. **Annie Whipps**, b. m., 1942; bred by exhibitor; s. Nan's Derby, 448, d. Dolly Whipps. Colours: Green, gold braces, green cap.
 27. DEWELL, T. A. **Rhythm Girl**, br. m., 1944; bred by exhibitor; s. Royal Walla, 1008, d. Forest Princess. Colours: Gold, green sleeves and sash, black cap.
 28. DUFF, D. J. W. **Regal Derby**, b. g., 1941; bred by —, Dunston, Windsor, N.S.W.; s. Robert Derby, 704, d. Faithful Maid. Colours: Blue, white sash and cap.
 29. DUNKLEY, A. **Croxton Boy**, b. g., aged; bred by J. W. Nobbs, Badger's Creek, N.S.W.; s. Nikola, 654, d. by Machine Brick, 563. Colours: Purple, green sash and cap.
 30. DUNN, W. A. **Dunn Derby**, b. h., —; 10:44; bred by C. Collins, Leeton, N.S.W.; s. Robert Derby, 704, d. Playaway, 2257M. Colours: Pink, gold Maltese cross and cap.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

31. DUNN, W. A. **Walla Joy**, b. m., —; 9:41; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Daughter. Colours: Pink, gold Maltese cross and cap.
32. EDWARDS, W., AND E. W. HENRY. **Nellie's Own**, b. m., aged; bred by exhibitor; s. General Lulu, 861, d. by Dixie Daly, 40. Colours: Brown, blue hoops.
33. EGAN, A. **Civic Star**, b. m., 1943; bred by exhibitor; s. Bob Tingle, 794, d. Star Quest. Colours: Red, black sash, red cap.
34. EGAN, A. **Wynworthy**, blk. g., 1942; bred by exhibitor; s. Starwyn, (imp.), 1028. Colours: Red, black sash, red cap.
35. EVANS, T. **Meg's Last**, b. m., 1941; bred by exhibitor; s. Phoenix Dixie, 702, d. Silver Meg. Colours: Pink, royal blue sleeves and cap.
36. GARCIA, R., AND G. TRATT. **Beauvalal**, b. h., 1940; bred by A. J. Sibley, Dubbo, N.S.W.; s. Satin Prince, d. by Roy Redmond (imp.), 731. Colours: Orange, white sleeves, purple cap.
37. GARCIA, R., AND G. TRATT. **Louisiana**, blk. m., 1942; bred by W. E. Staniforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Lady Teresa. Colours: Orange, white sleeves, purple cap.
38. GARCIA, R., AND G. TRATT. **Spruso Sheen**, blk. m., 1943; bred by exhibitors; s. Bob Tingle, 794, d. Maggie Gay. Colours: Orange, white sleeves, purple cap.
39. GREEN, A. R. B. **Gentleman Mac**, b. h., 1942; s. Robert Derby, 704, d. by Machine Brick, 563. Colours: Black and cerise halves, black cap.
40. HACKNEY, G. **Willie Win**, b. g., 1940; bred by A. E. Jones, Armatree, N.S.W.; s. Charming Peter, 814, d. Daisy Winn, 1467M. Colours: Green, gold braces, green cap.
41. HALL, MRS. R. P. **Grand Final**, b. m., 1944; bred by P. J. Hall; s. Robert's Gift, d. Shirley Charms. Colours: Red, purple sleeves, red cap.
42. HORTON, G. F. **Andy Mint**, blk. g., aged; s. Minton's Son, d. Miss Marmalade. Colours: Black and white, black cap.
43. IVERY, K. **Dusty Robert**, b., 1944; bred by A. E. Ivery, Penrith, N.S.W.; s. Robert Derby, 704, d. Dora Lenora. Colours: Blue, green crosses, blue cap.
44. JOHN, W. **Della Cross**, 1763M, ch. m., 1943; bred by Mrs. C. H. O'Brien, Windsor, N.S.W.; s. Double Cross (imp. N.Z.), 846, d. Della Gold, 1704M. Colours: Blue and white stripes, blue sleeves, red cap.
45. JOSHUA, S. **Len Lease**, b. g., 28:9:43; bred by exhibitor; s. Robert Derby, 704, d. Renstan, 2310M. Colours: Red and gold halves, gold sleeves, red cap.
46. KELLY, T. J. **Supreme Derby**, ch. g., 1943; s. Victor Derby, d. Bronze Globe. Colours: Black, red sash and cap.
47. KING, G. **Miss Patrex**, b. m., 1943; bred by W. E. Staniforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Theresa Lass. Colours: Black, yellow diamonds and cap.
48. LEECH, L. R. **Digger's Jewel**, Vol. 7, blk. m., 1942; bred by G. A. Wilson, Turrumurra, Sydney; s. Jonnie Jewel, d. Violet Derby. Colours: Brown and pink halves, brown cap.
49. LINDSAY, D. **Phoenix Man**, br. g., aged; bred by exhibitor; s. Phoenix Dixie, 702, d. Dark Lass. Colours: Red, black sleeves, red cap.
50. LOONEY, A. C. **Illawarra Lad**, b. g., aged; bred by F. Ball, Bulli, N.S.W.; s. Walla Walla, 439, d. Florence Wilkes. Colours: Royal blue, white sash, blue cap.
51. LOONEY, A. C. **Tennessee Rock**, b. g., aged; bred by A. Watts, Haberfield, Sydney; s. Tennessee Direct (imp.), 556, d. by Rock Bells, 434. Colours: Royal blue, white sash, blue cap.
52. LOWE, G. **Our Pay**, b. g., aged; bred by A. Rutter, Freeman's Reach, N.S.W.; s. Pink Globe, d. Dot's Quest. Colours: Pink, grey sleeves, pink cap.
53. McDOUGALL, O. D. **Robert's Childe**, b. g., 1942; bred by K. Cock, Parkes, N.S.W.; s. Robert Silk, d. Childe Silk. Colours: Green, yellow sleeves, green cap.
54. McFRLAIN, J. H. **Gay Prince**, b. g., 8:10:41; bred by C. Neville, Grenfell, N.S.W.; s. Lulu Bye, d. by One Step, 565. Colours: Gold, red diamonds, white cap.
55. McINTYRE, L. **Felon**, cr. h., 1943; bred by exhibitor; s. Bob Tingle, 794. Colours: Orange and brown hoops, orange armbands and cap.
56. McINTYRE, T. **Pantillo**, b. g., 1941; bred by exhibitor; s. Old Yendarra. Colours: Orange and brown hoops, orange armbands and cap.
57. McKELVIE, G. **Joyce Tingle**, blk. m., 1943; s. Bob Tingle, 794. Colours: Cerise and gold stripes, gold sleeves and cap.
58. McKELVIE, G. **Max Robert**, b. h., 1945; s. Robert Derby, 704. Colours: Cerise and gold stripes, gold sleeves and cap.
59. McKEW, W. J. **Bob's Son**, b. g., 1942; s. Robert Derby, 704, d. Mamie Childwood. Colours: Black, tartan sash, black cap.
60. McKEW, W. J. **Royal Windsor**, b. h., 1942; s. Robert Derby, 704, d. Black Mamie. Colours: Black, tartan sash, black cap.
61. MACKENNY, J. F., AND C. M. DICKSON. **Enid May**, 1773M, b. m., —; 9:43; bred by W. J. O'Shea, Leichhardt, Sydney; s. Lawn Derby, 722, d. Rey Hedda (imp. N.Z.). Colours: Black, white stars, black cap.
62. MARTIN, L. S. **Air Dean**, blk. g., 1943; bred by exhibitor; s. Air Ace, 777, d. Rene Dean, 2309M. Colours: Red and brown, red sleeves and cap.
63. MARTIN, L. S. **Air Gun**, b. g., 1942; bred by exhibitor; s. Air Ace, 777, d. Torpedo Girl. Colours: Red and brown, red sleeves and cap.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

64. MARTIN, L. S. **Centre Fire**, 812, b. h., 28:8:44; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
65. MARTIN, L. S. **Flying Tennessee**, br. g., 1937; bred by C. Groves, Cowra, N.S.W.; s. Tennessee Direct (imp.), 556, d. Patience, 608M. Colours: Red and brown, red sleeves and cap.
66. MARTIN, L. S. **Nipper Direct**, b. g., 1941; bred by exhibitor; s. Tennessee Direct (imp.), 556, d. Wasp, 1163M. Colours: Red and brown, red sleeves and cap.
67. MAZOUZIER, W. S. **Marie Wyn**, Vol. 7, b. m., 15:10:42; bred by C. W. J. Smith, Gulgong, N.S.W.; s. Starwyn (imp.), 1028, d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
68. O'BRIEN, C. **Jonnie Wilbur**, blk. g., 1942, bred by — Alford, Guyra, N.S.W.; s. Pay Wilbur, d. Finette, 1797M. Colours: Green, white sleeves and braces, yellow cap.
69. PEARCE, H. **Joe Black**, blk. g., 1943; s. Black March, d. Miss Nutwood. Colours: Royal Blue and white checks, white cap.
70. PEARCE, H. **Mundulla**, ch. g., 1943; bred by A. H. Hamer, Liverpool, N.S.W.; s. Lawn Derby, 722, d. Miss Loucol, 2110M. Colours: Royal blue and white checks, white cap.
71. PERRY, C. H. **Bright Steel**, gr. g., 1940; s. Steel Globe, 10th, d. Trixie, Colours: Red, black and white sleeves, red cap.
72. PHIPPS, J. H. **Swiftwood's Son**, b. g.; bred by exhibitor; s. Swiftwood, 1035, d. Shirley Bells, 2375M. Colours: Blue, red and white armbands, red cap.
73. PICKEN, W. **Maragi**, b. g., 1942; bred by J. Simpson, Cumnoek, N.S.W.; s. Walla Walla, 439, d. Miss Cumnoek, Vol. 7. Colours: Cerise and gold stripes, gold sleeves and cap.
74. PICKEN, W. **Radiant Pearl**, b. h., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Radiant Walla, 928, d. Ribbon Pearl. Colours: Cerise and gold stripes, gold sleeves and cap.
75. PICKEN, W. **Realstar**, blk. g., 1941; bred by R. Leabatter, Lyndhurst, N.S.W.; s. Starwyn (imp.), 1028. Colours: Cerise and gold stripes, gold sleeves and cap.
76. PILGRIM, H. **Susie Tingle**, Vol. 7, b. m., 25:9:42; bred by J. Parkes, Riverstone, N.S.W.; s. Bob Tingle, 794, d. Susie Realm, Vol. 7. Colours: Black and white stripes, red cap.
77. RANDALL, J. B. **Mauribron**, b. g., 1940; s. Mauriwah, d. Bronze Image. Colours: Black, gold stars, black cap.
78. RANDALL, J. B. **Tingle Star**, 1943; s. Bob Tingle, 794. Colours: Black, gold stars, black cap.
79. RANDALL, S. **Walla Gold**, b. g., aged; s. Mont Walla, 925. Colours: Blue, white braces, black cap.
80. RITCHIE, H. **Don Pat**, b. g., s. Amazing Don, 653, d. Roseneath. Colours: Red and white checks, blue sleeves and cap.
81. RITCHIE, H. **Hallstorm**, gr. g., aged; s. Royal Again, 1003, d. Laughing Waters. Colours: Red and white checks, blue sleeves and cap.
82. ROUSELL, G. H. **Maurice**, ch. h., aged; bred by exhibitor; s. Mark Robert, 914. Colours: Black and red halves, black cap.
83. ROUSELL, G. H. **Miss Carol**, Vol. 7, b. m., 1944; bred by exhibitor; s. Mark Robert, 914, d. El Senorita. Colours: Mauve, brown sleeves and cap.
84. SHEEDY, A. J. **Gaynor's Gift**, br. g., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Black Panther, d. Blue Veil. Colours: Cerise and gold stripes, gold sleeves and cap.
85. SHEEHY, A. J. **Remarkable**, b. h., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Radiant Walla, 970. Colours: Cerise and gold stripes, gold sleeves and cap.
86. SMITH, E. G. **Wilva Rock**, b. g.; bred by E. A. Birch, Neutral Bay, Sydney; s. Wilverley, d. Rock's Image. Colours: Green, orange sleeves, green cap.
87. SMITH, H. H. **Christmas Numba**, 1648M, br. m., 25:12:43; bred by exhibitor; s. Lawn Derby, 722, d. Maud Cole, 1240M. Colours: pink, cerise sleeves.
88. SMITH, Mrs. G. **Evarne**, 1783M, b. m., 9:10:44; bred by G. Smith, Bowral, N.S.W.; s. Bob Tingle, 794, d. Amethea, 1536M. Colours: Royal blue, white armbands, blue cap.
89. SMITH, N. L. **Laurie Boy**, b. g., aged; s. Laurie Pronto, d. Lady Neimur, 1372M. Colours: Brown, gold Maltese cross, gold cap.
90. STONE, W. **Dream Day**, b. h., 1944; bred by exhibitor; s. Robert Derby, 704, d. Val Alto. Colours: Blue, gold diamonds, blue cap.
91. SUPPLE, G. **Josie's Welcome**, 1900M., b. m., 1943; bred by C. E. Gosper, Richmond, N.S.W.; s. Robert Derby, 704, d. The Welcome, 1474M. Colours: Red, white diamond, blue cap.
92. TAYLOR, W. **Carroll Derby**, b. m., 1942; bred by C. Moody, Sydney; s. Robert Derby, 704, d. Peerless Lass. Colours: Purple, green Maltese cross and cap.
93. THOMPSON, A. **Albert John**, ch. g., bred by W. Jukes; s. Master Lawn, d. by Machine Brick, 563. Colours: White, blue spots and cap.
94. THORNTON, E. **Windsor Bob**, br. h., 1943; bred by H. Reynolds, Windsor, N.S.W.; s. Bob Tingle, 794, d. Ella Bells. Colours: Maroon, yellow sash and cap.
95. TOWNSEND, T. **City Sue**, ch. m., 1943; bred by S. Burgess; s. Weary Don, d. by Machine Brick, 563. Colours: Gold, red braces, gold cap.

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

96. WALES, V. **Amazing Bob**, b. g., aged; bred by J. Oxenbridge, Reidtown, N.S.W.; s. Amazing Don, 653. Colours: Royal blue, yellow Maltese cross, yellow cap.
 97. WALES, V. **Merrylands**, b. g., 1940; s. Calm Voyage, d. by Epic. Colours: Royal blue, yellow Maltese cross, yellow cap.
 98. WALLIS, R. F. **Little Nolie**, blk. m., 1942; bred by I. Wright, Parkes, N.S.W.; s. Minton's Son, d. Lemonade. Colours: Brown, pink armbands, white cap.
 99. WATKINS, G. **Pay Gilde**, br. m., aged; bred by exhibitor; s. Pay Globe, d. Mona Glide, 974M.
 100. WATTS, J. D. **Darthula**, Vol. 7, gr. m., 1940; s. Quite Sure (imp.), d. Ripple Wave. Colours: Purple and red halves, red cap.
 101. WATTS, J. D. **Miss Eden**, b. m., 1943; bred by W. Tierney; s. Phoenix Dixie, 702, d. Shining Marble. Colours: Purple and red halves, red cap.
 102. WATTS, J. D. **Young Mary**, b. m., 1940; bred by E. Borcham, Canberra, A.C.T.; s. Robert Derby, 704, d. Mary Lou. Colours: Purple and red halves, red cap.
 103. WILKINS, O. **Lady Charm**, 1935M, ch. m., 5:11:40; bred by A. E. Jones, Armatree, N.S.W.; s. Charming Peter, 814, d. Ribbon Pearl, App. 4A, Vol. 5. Colours: Cerise, gold band, black cap.
 104. WILSON, T. V. **Billy Hope**, br. g., aged; s. Great Hope (imp.), 867, d. by Don Pronto (imp.), 348. Colours: Blue, white braces, black cap.
 105. WILSON, T. V. **Mark Minton**, b. h., 1944; s. Mark Robert, 914, d. Peggy Minton. Colours: Blue, white braces, black cap.
- CLASS 220—"S.T.C. RADIO" HANDICAP IN HARNESS (about 1 mile). [2.32 Class.]**
(Special Prizes)—£55, presented by Standard Telephones and Cables Pty., Ltd., 252-274 Botanyrd., Alexandria, Sydney. First prize, £25; second prize, £15; third prize, £10; fourth prize, £5. For horses with no better assessment than 2.27 to the mile, to be assessed to trot or pace 2.32 or better to the mile.
1. ADAMS, J. **Alice Marble**, b. m., 1940; bred by exhibitor; s. Robert Derby, 704, d. by Marble Arch, 273. Colours: Black and white stripes, red cap.
 2. ALEXANDER, D., JUNR. **Miss Roberta**, b. m., aged; bred by G. H. Warland, Panania, Sydney; s. Robert's Image, 754, d. by Adonis (imp. N.Z.), 466. Colours: White, green hoops, yellow cap.
 3. ANDREWS, H. J. **Brown Lawn**, br. h., bred by P. J. Flannery, Penrith, N.S.W.; s. Lawn Derby, 722, d. Peg's Pet. Colours: Red, black stars, red cap.
 4. ANDREWS, H. J. **Fast Silk**, b. m., bred by R. J. Best, Parkes, N.S.W.; s. Robert Silk, d. Fast Cole. Colours: Red, black stars, red cap.
 5. ANDREWS, H. J. **Flash May**, br. m.; bred by R. J. Best, Parkes, N.S.W.; s. Master Dixie, 917, d. Lightning May. Colours: Red, black stars, red cap.
 6. ANNABEL, A. J. **Leedville Lad**, b. g., aged; bred by exhibitor; s. Pay Globe, d. Brighton Belle. Colours: Orange, red sash and cap.
 7. ANNABEL, A. J. **Master Wilkes**, b. g., 1944; bred by exhibitor; s. Rembrandt, d. by Governor Wilkes. Colours: Orange, red sash and cap.
 8. ANNABEL, A. J. **Tingle Again**, b. h., 1941; bred by exhibitor; s. Bob Tingle, 794, d. Wilbur Maid. Colours: Orange, red sash and cap.
 9. ANNABEL, A. J. **Yalwal's Son**, blk. g., 1943; bred by exhibitor; s. Yalwal, d. Belvoir Hope. Colours: Orange, red sash and cap.
 10. BALL, S. M. **Bay Dillon**, Vol. 7, b. h., —:8:45; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M. Colours: Gold, purple sleeves and cap.
 11. BALL, S. M. **Reggie Dillon**, blk. h.; bred by exhibitor; s. Wilver Dillon, 1069, d. Louise Spear, 2022M. Colours: Gold, purple sleeves, and cap.
 12. BAXTER, G. S. **Lachlan Jimmy**, ch. g., 1941; bred by exhibitor; s. Lachlan Lawn, d. Miss Jackson. Colours: Red and brown halves, blue cap.
 13. BIRCH, E. **Light**, blk. m., 1942; bred by exhibitor; s. Lawn Derby, 722, d. Wilverlight. Colours: Black and red halves, black cap.
 14. BISMIRE, N. H. **Sir Echo**, b. g., 1942; bred by E. Lamont, Leeton, N.S.W.; s. Silky Echo, d. by Lulu Boy, 271. Colours: Royal blue, yellow Maltese cross, yellow cap.
 15. BROWNE, W. **Kyogle Lass**, b. m., 1944; bred by M. D. Marney, Kyogle, N.S.W.; s. Radiant Walla, 970, d. Rex Lass, 2316M. Colours: Black, blue sash, black cap.
 16. BRYCE, A. **First Field**, gr. g., 1941; bred by E. W. Lehmann, Junee, N.S.W.; s. Duckfield, 847. Colours: Black, green sleeves, black cap.
 17. BYRNE, J. **Bowlalong**, b. g., 1942; s. Bold Machine, d. Plenty. Colours: Henna, brown diamonds and cap.
 18. CAVEY, W. **Big Robert**, b. g., aged; s. Robert Derby, 704. Colours: Blue, green braces, red cap.
 19. CHICK, K. ———, ch. m., 1943; s. Starwyn (imp.), 1028, d. Rock Lady. Colours: Orange, red sleeves, orange cap.
 20. CHICK, K. **Roolen Dooley**, br. g., 1942; s. Minton Clip, d. Kyshaw. Colours: Orange, red sleeves, orange cap.
 21. CLARKE, P. A. **Bold Robert**, b. h., 1944; s. Robert Derby, 704, d. Pat's Pick. Colours: Black and white diamonds, red cap.
 22. CLEARY, R. **Montrose**, b. g., 1939; bred by E. W. Lehmann, Junee, N.S.W.; s. Mont Walla, 925, d. Rose Royal. Colours: Black, green sleeves, black cap.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

ROYAL SHOW BRANCH

For the convenience of its clients and the general public, the Bank of New South Wales is conducting a branch at the Sydney Royal Show.

A complete banking service is available.

The branch is situated in premises beneath the Members' Stand.

BANK OF NEW SOUTH WALES

FIRST BANK IN AUSTRALIA

AB41A

Visit COLES Variety Stores

113

Sec. 1—HORSES—Trotting Exhibitions (Continued).

23. CRANNEY, F. M. **Avian Derby**, b. h., 1944; bred by exhibitor; s. Lawn Derby, 722, d. Avian Lass.
24. CULBERT, Mrs. F. **Jean Wirra**, ch. m., 1944; bred by A. E. Woods; s. Wirra Walla, 705, d. Splashaway, 1353M. Colours: Red, black sash, red cap.
25. CUNNYNGHAME, A. W. **Pick On**, b. g., 1940; bred by W. Green, Cowra, N.S.W.; s. Louis Pick, 903, d. by Black Huon. Colours: Red, blue band, yellow cap.
26. CUSICK, A. T. **Embassy**, blk. h., 1944; s. Lawn Derby, 722, d. by Machine Brick, 563. Colours: Black, gold squares, black cap.
27. DEWELL, T. A. **Rhythm Girl**, br. m., 1944; bred by exhibitor; s. Royal Walla, 1008, d. Forest Princess. Colours: Gold, green sleeves and sash, black cap.
28. DUFF, D. J. W. **Regal Derby**, b. g., 1941; bred by — Dunston, Windsor, N.S.W.; s. Robert Derby, 704, d. Faithful Maid. Colours: Blue, white sash and cap.
29. DUNKLEY, A. **Croxton Boy**, b. g., aged; bred by J. W. Nobbs, Badgery's Creek, N.S.W.; s. Nikola, 654, d. by Machine Brick, 563. Colours: Purple, green sash and cap.
30. DUNN, W. A. **Carlnya**, b. m., —: 10: 44; bred by N. Michael, Temora, N.S.W.; s. Machine Walla, d. Curly Ranj. Colours: Pink, gold Maltese cross and cap.
31. DUNN, W. A. **Dunn Derby**, b. h., —: 10: 44; bred by C. Collins, Leeton, N.S.W.; s. Robert Derby, 704, d. Playaway, 2257M. Colours: Pink, gold Maltese cross and cap.
32. DUNN, W. A. **Texas Rose**, br. m., —: 9: 44; bred by V. Conchinson; s. Robert Derby, 704, d. Egyptian Sadie. Colours: Pink, gold Maltese cross and cap.
33. DUNN, W. A. **Walla Joy**, b. m., —: 9: 41; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Daughter. Colours: Pink, gold Maltese cross and cap.
34. EDWARDS, W., AND E. W. HENRY. **Nellie's Own**, b. m., aged; bred by exhibitor; s. General Lulu, 861, d. by Dixie Daly, 40. Colours: Brown, blue hoops.
35. EGAN, A. **Civic Star**, b. m., 1943; bred by exhibitor; s. Bob Tingle, 794, d. Star Quest. Colours: Red, black sash, red cap.
36. EGAN, A. **Wynworthy**, blk. g., 1942; bred by exhibitor; s. Starwyn (imp.) 1028. Colours: Red, black sash, red cap.
37. ELLIOTT, C. **Nealie**, gr. m., 1945; bred by exhibitor; s. Bob Tingle, 794, d. Lily White. Colours: Red, white diamond, red cap.
38. EVANS, T. **Meg's Last**, b. m., 1941; bred by exhibitor; s. Phoenix Dixie, 702, d. Silver Meg. Colours: Pink, royal blue sleeves and cap.
39. FARRINGTON, F. **Leeds**, b. g., 1940; bred by C. B. R. Lawler, Newtown, Sydney; s. Walla Walla, 439, d. Machine Derby, 1349M. Colours: Pink, royal blue sleeves and cap.
40. GARCIA, R., AND G. TRATT. **Beauvalal**, b. h., 1940; bred by A. J. Sibley, Dubbo, N.S.W.; s. Satin Prince, d. by Roy Redmond (imp.), 731. Colours: Orange, white sleeves, purple cap.
41. GARCIA, R., AND G. TRATT. **Louisiana**, blk. m., 1942; bred by W. E. Stanforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Lady Teresa. Colours: Orange, white sleeves, purple cap.
42. GARCIA, R., AND G. TRATT. **Spruso Sheen**, blk. m., 1943; bred by exhibitors; s. Bob Tingle, 794, d. Maggie Gay. Colours: Orange, white sleeves, purple cap.
43. GREEN, A. R. B. **Gentleman Mac**, b. h., 1942; s. Robert Derby, 704, d. by Machine Brick, 563. Colours: Black and cerise halves, black cap.
44. HALL, Mrs. R. P. **Grand Final**, b. m., 1944; bred by P. J. Hall; s. Robert's Gift, d. Shirley Charms. Colours: Red, purple sleeves, red cap.
45. HORTON, G. F. **Andy Mint**, blk. g., aged; s. Minton's Son, d. Miss Marmalade. Colours: Black and white, black cap.
46. IVERY, K. **Dusty Robert**, b., 1944; bred by A. E. Ivery, Penrith, N.S.W.; s. Robert Derby, 704, d. Dora Lenora. Colours: Blue, green crosses, blue cap.
47. JOHN, W. **Della Cross**, 1703M, ch. m., 1943; bred by Mrs. C. H. O'Brien, Windsor, N.S.W.; s. Double Cross (imp. N.Z.), 846, d. Della Gold, 1704M. Colours: Blue and white stripes, blue sleeves, red cap.
48. JOHNSON, C. **Routine**, Vol. 7, blk. m., 20: 9: 45; bred by A. E. Jones, Armatree, N.S.W.; s. Black Panther, d. Winnie Redmond, 2505M. Colours: Green, gold braces, green cap.
49. JOSHUA, S. **Len Lease**, b. g., 28: 9: 43; bred by exhibitor; s. Robert Derby, 704, d. Renstan, 2310M. Colours: Red and gold halves, gold sleeves, red cap.
50. KELLY, T. J. **Supreme Derby**, ch. g., 1943; s. Victor Derby, d. Bronze Globe. Colours: Black, red sash and cap.
51. KING, G. **Miss Patrex**, b. m., 1943; bred by W. E. Stanforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Theresa Lass. Colours: Black, yellow diamonds and cap.
52. LEECH, I. R. **Diggers' Jewel**, Vol. 7, blk. m., 1942; bred by G. A. Wilson, Turrumurra, Sydney; s. Jonnie Jewel, d. Violet Derby. Colours: Brown and pink halves, brown cap.
53. LINDSAY, D. **Phoenix Man**, br. g., aged; bred by exhibitor; s. Phoenix Dixie, 702, d. Dark Lass. Colours: Red, black sleeves, red cap.
54. LOONEY, A. C. **Tennessee Rock**, b. g., aged; bred by A. Watts, Haberfield, Sydney; s. Tennessee Direct (imp.), 556, d. by Rock Bells, 434. Colours: Royal blue, white sash, blue cap.

YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.—Branches and Agencies throughout the World. Live Stock, Fire, Marine & Accident.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

55. **LOWE, G. Our Pay**, b. g., aged; bred by A. Rutter, Freeman's Reach, N.S.W.; s. Pay Globe, d. Dot's Quest. Colours: Pink, grey sleeves, pink cap.
56. **McERLAIN, J. H. Gay Prince**, b. g., 8:10:41; bred by C. Neville, Grenfell, N.S.W.; s. Lulu Bye, dam by One Step, 565. Colours: Gold, red diamonds, white cap.
57. **McFADDEN, H. Black Numba**, blk. g., 9:42; bred by H. Smith, Berry, N.S.W.; s. Walla Boy, d. Playaway, 2257M. Colours: White, blue diamonds and cap.
58. **McINTYRE, L. Felon**, cr. h., 1943; bred by exhibitor; s. Bob Tingle, 794. Colours: Orange and brown hoops, orange armbands and cap.
59. **McINTYRE, T. Pantillo**, b. g., 1941; bred by exhibitor; s. Old Yendarra. Colours: Orange and brown hoops, orange armbands and cap.
60. **McKELVIE, G. Joyce Tingle**, blk. m., 1943; s. Bob Tingle, 794. Colours: Cerise and gold stripes, gold sleeves and cap.
61. **McKELVIE, G. Max Robert**, b. h., 1945; s. Robert Derby, 704. Colours: Cerise and gold stripes, gold sleeves and cap.
62. **McKEW, W. J. Bob's Son**, b. g., 1942; s. Robert Derby, 704, d. Mamie Childwood. Colours: Black, tartan sash, black cap.
63. **McKEW, W. J. Royal Windsor**, b. h., 1942; s. Robert Derby, 704, d. Black Mamie. Colours: Black, tartan sash, black cap.
64. **MACKENNY, J. F., AND C. M. DICKSON. Enid May**, 1773M, b. m., 9:43; bred by W. J. O'Shea, Leichhardt, Sydney; s. Lawn Derby, 722, d. Rey Hedda (imp. N.Z.). Colours: Black, white stars, black cap.
65. **MARTIN, L. S. Air Dean**, blk. g., 1943; bred by exhibitor; s. Air Ace, 777, d. Rene Dean, 2309M. Colours: Red and brown, red sleeves and cap.
66. **MARTIN, L. S. Air Gun**, b. g., 1942; bred by exhibitor; s. Air Ace, 777, d. Torpedo Girl. Colours: Red and brown, red sleeves and cap.
67. **MARTIN, L. S. Centre Fire**, 812, b. h., 28:8:44; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
68. **MARTIN, L. S. Flying Tennessee**, br. g., 1937; bred by C. Greeves, Cowra, N.S.W.; s. Tennessee Direct (imp.), 556, d. Patience, 608M. Colours: Red and brown, red sleeves and cap.
69. **MAZOUQUIER, W. S. Marie Wyn**, Vol. 7, b. m., 15:10:42; bred by C. W. J. Smith, Gulgong, N.S.W.; s. Starwyn (imp.), 1028, d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
70. **MORGAN, T. Canterbury Boy**, b. h., 1944; bred by exhibitor; s. Robert Derby, 704, d. Koala. Colours: Blue and white, red cap.
71. **O'BRIEN, C. Emerald Isle**, br. h., 1944; s. Emerald Boy, d. Pretty Lue. Colours: Green, white sleeves and braces, yellow cap.
72. **O'BRIEN, C. Jonnie Wilbur**, blk. g., 1942; bred by —, Alford's, Guyra, N.S.W.; s. Pay Wilbur, d. Finette, 1797M. Colours: Green, white sleeves and braces, yellow cap.
73. **O'BRIEN, C. Lady Winifred**, br. m., aged; bred by Mrs. Bell, Guyra, N.S.W.; s. Silky Star, d. Winifred Pronto, 1449M. Colours: Green, white sleeves and braces, yellow cap.
74. **PAYNE, A. L. Gay Lover**, br. aged; s. Marmion, 766, d. by Charming Bells, 29. Colours: Blue and gold.
75. **PEARCE, H. Joe Black**, blk. g., 1943; s. Black March, d. Miss Nutwood. Colours: Royal blue and white checks, white cap.
76. **PEARCE, H. Mundulla**, ch. g., 1943; bred by A. H. Hamer, Liverpool, N.S.W.; s. Lawn Derby, 722, d. Miss Loucol, 2110M. Colours: Royal blue and white checks, white cap.
77. **PHIPPS, J. H. Swiftwood's Son**, b. g., bred by exhibitor; s. Swiftwood, 1035, d. Shirley Bells, 2375M. Colours: Blue, red and white armbands, red cap.
78. **PICKEN, W. Maragi**, b. g., 1942; bred by J. Simpson, Cummoek, N.S.W.; s. Walla Walla, 439, d. Miss Cummoek, Vol. 7. Colours: Cerise and gold stripes, gold sleeves and cap.
79. **PICKEN, W. Radiant Pearl**, b. h., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Radiant Walla, 928, d. Ribbon Pearl. Colours: Cerise and gold stripes, gold sleeves and cap.
80. **PICKEN, W. Realstar**, blk. g., 1941; bred by R. Leabeater, Lyndhurst, N.S.W.; s. Starwyn (imp.), 1028. Colours: Cerise and gold stripes, gold sleeves and cap.
81. **PILGRIM, H. Susie Tingle**, Vol. 7, b. m., 25:9:42; bred by J. Parkes, Riverstone, N.S.W.; s. Bob Tingle, 794, d. Susie Realm, Vol. 7. Colours: Black and white stripes, red cap.
82. **RALPH, S. G. Timoshanko**, b. g., 1943; bred by exhibitor; s. War Danger, d. Golden Alto. Colours: Henna, brown diamonds and cap.
83. **RANDALL, J. B. Mauribron**, b. g., 1940; s. Mauriwah, d. Bronze Image. Colours: Black, gold stars, black cap.
84. **RANDALL, J. B. Tingle Star**, 1943; s. Bob Tingle, 794. Colours: Black, gold stars, black cap.
85. **ROUSELL, G. H. Maurice**, ch. h., aged; bred by exhibitor; s. Mark Robert, 914. Colours: Black and red halves, black cap.
86. **ROUSELL, G. H. Miss Carol**, Vol. 7, b. m., 1944; bred by exhibitor; s. Mark Robert, 914, d. El Senorita. Colours: Mauve, brown sleeves and cap.
87. **RUTTER, A. J. Gay Wood**, br. m., 1940; bred by C. B. R. Lawler, Newtown, Sydney; s. Swiftwood, 1035, d. Wilburette, 1185M. Colours: Blue, red sash, blue cap.

Live Stock Insured—Lowest Rates—Liberal Conditions. YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

88. **SHEEDY, A. J. Gaynor's Gift**, br. g., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Black Panther, d. Blue Veil. Colours: Cerise and gold stripes, gold sleeves and cap.
89. **SHEEDY, A. J. Remarkable**, b. h., 1944; bred by C. B. R. Lawler, Newtown, Sydney; s. Radiant Walla, 970. Colours: Cerise and gold stripes, gold sleeves and cap.
90. **SMITH, E. G. Wilva Rock**, b. g.; bred by E. A. Birch, Neutral Bay, Sydney; s. Wilverley, d. Rock's Image. Colours: Green, orange sleeves, green cap.
91. **SMITH, E. H. O. Dinah Walla**, Vol. 7, b. m., 21:9:45; s. Radiant Walla, 970, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
92. **SMITH, MRS. M. Evarne**, 1783M, b. m., 9:10:44; bred by G. Smith, Bowral, N.S.W.; s. Bob Tingle, 794, d. Ametha, 1536M. Colours: Royal blue, white armbands, blue cap.
93. **SMITH, N. L. Laurie Boy**, b. g., aged; s. Laurie Pronto, d. Lady Neimur, 1372M. Colours: Brown, gold Maltese cross, gold cap.
94. **STONE, W. Dream Day**, b. h., 1944; bred by exhibitor; s. Robert Derby, 704, d. Val Alto. Colours: Blue, gold diamonds, blue cap.
95. **SUPPLE, G. Josie's Welcome**, 1900M, b. m., 1943; bred by C. E. Gosper, Richmond, N.S.W.; s. Robert Derby, 704, d. The Welcome, 1474M. Colours: Red, white diamond, blue cap.
96. **TAYLOR, W. Carroll Derby**, b. m., 1942; bred by C. Moody, Sydney; s. Robert Derby, 704, d. Peerless Lass. Colours: Purple, green Maltese cross and cap.
97. **THORNTON, E. Windsor Bob**, br. h., 1943; bred by H. Reynolds, Windsor, N.S.W.; s. Bob Tingle, 794, d. Ella Bells. Colours: Maroon, yellow sash and cap.
98. **TOWNSEND, T. City Sue**, ch. m., 1943; bred by S. Burgess; s. Weary Don, d. by Machine Brick, 563. Colours: Gold, red braces, gold cap.
99. **WALES, V. Amazing Bob**, b. g., aged; bred by J. Oxenbridge, Reidtown, N.S.W.; s. Amazing Don, 653. Colours: Royal blue, yellow Maltese cross, yellow cap.
100. **WALES, V. Merrylands**, b. g., 1940; s. Calm Voyage, d. by Epic. Colours: Royal blue, yellow Maltese cross, yellow cap.
101. **WALLIS, R. F. Trelawn**, Vol. 7, ch. h., 1944; bred by L. Laing, Cowra, N.S.W.; s. Lawn Derby, 722, d. Miss Helen. Colours: Brown, pink armbands, white cap.
102. **WATKINS, G. Pay Glide**, br. m., aged; bred by exhibitor; s. Pay Globe, d. Mona Glide, 974M.
103. **WATTS, J. D. Darthula**, Vol. 7, gr. m., 1940; s. Quite Sure (imp.), d. Ripple Wave. Colours: Purple and red halves, red cap.
104. **WATTS, J. D. Miss Eden**, Vol. 7, b. m., 1943; bred by W. Tierney; s. Phoenix Dixie, 702, d. Shining Marble. Colours: Purple and red halves, red cap.
105. **WATTS, J. D. Young Mary**, b. m., 1940; bred by E. Borcham, Canberra, A.C.T.; s. Robert Derby, 704, d. Mary Lou. Colours: Purple and red halves, red cap.
106. **WILKINS, O. Lady Charm**, 1935M, ch. m., 5:11:40; bred by A. E. Jones, Armatree, N.S.W.; s. Charming Peter, 814, d. Ribbon Pearl, App. 4A, Vol. 5. Colours: Cerise gold band, black cap.
107. **WILSON, T. V. Mark Minton**, b. h., 1944; s. Mark Robert, 914, d. Peggy Minton. Colours: Blue, white braces, black cap.
108. *Assemble, 91 Miss Mary*
- CLASS 221—THE "TASMANIAN PRIME QUALITY POTATO" HANDICAP IN HARNESS (about 1 mile). [2.18 Class.]**
- (Special Prizes)—£60, presented by the Potato Marketing Board of Tasmania, 198 Sussex-st., Sydney, and Burnie, Tas. First prize, £28; second prize, £17; third prize, £10; fourth prize, £5. Horses will be assessed to trot or pace 2.18 or better to the mile.
1. **ARENZT, J. Oro Bay**, 937, b. h., 11:9:42; bred by exhibitor; s. King Oro (imp. N.Z.), 882, d. Peggy's Choice, 2245M. Colours: Maroon, green sleeves, gold cap.
 2. **BALL, S. M. Florence Dillon**, Vol. 7, blk. m.; 18:10:41; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M. Colours: Gold, purple sleeves and cap.
 3. **BALL, S. N. Wilver Dillon**, 1069, blk. h.; 2:10:36; bred by exhibitor; s. Wilverley, d. Marie Dillon, 963M. Colours: Gold, purple sleeves and cap.
 4. **BIRCH, E. Lawntona**, br. m., 1942; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Lawn Derby, 722, d. Etona, 1780M. Colours: Black and red halves, black cap.
 5. **CHICK, K. Peter Gold**, m. g., aged; s. Peterwah (imp.), 732, d. Marigold. Colours: Orange, red sleeves, orange cap.
 6. **CULBERT, F. Western Rose**, Vol. 7, b. m., 1942; bred by W. Hando, Peak Hill, N.S.W.; s. Lawn Derby, 722, d. Lady Rosewood, 1952M. Colours: Black and cerise halves, black cap.
 7. **DENGATE, N. Wynstar**, 1078, ch. h., 1:10:41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carella, 1627M. Colours: Purple and black halves, black cap.
 8. **ELDRED, MRS. C. Derry Boy**, blk. g., 1938; s. Globe Pool, 570, d. Orphan Girl. Colours: Orange and white halves, green sleeves and cap.
 9. **HALL, G. W. Louis Pick**, 903, br. h., 1934; bred by H. S. Miles, Cowra, N.S.W.; s. Louis Direct (imp.), 652, d. Ella's Pick. Colours: Red, purple sleeves, red cap.
 10. **JONES, J. Just Derby**, b. g., aged; bred by F. O. Peters, Q'ld.; s. Teddy Derby (Sir David), 689, d. Queen Delavan. Colours: Orange and white halves, green sleeves and cap.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD. The Farmers' Company.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

11. SMITH, N. L. **Gay Mavis**, Vol. 7, b. m., 1941; bred by V. Nowstead, Kurri Kurri, N.S.W.; s. Joseph. Colours: Brown, gold Maltese cross, gold cap.
12. WATTS, J. D. **Para Volo**, b. h., 1941; bred by E. H. Murdoch, Warooka, S.A.; s. Raider (imp.), 972, d. Gay Polly. Colours: Purple and red halves, red cap.
13. WILSON, T. V. **Jack's Hope**, ch. g., aged; s. Great Hope (imp.), 867, d. Jacqueline. Colours: Blue, white braces, black cap.

CLASS 222—THE "NESTLE CONDENSED MILK" HANDICAP IN HARNESS (about 1 mile). [2.24 Class.]

(Special Prizes)—£75, presented by Nestle's Food Specialities (Australia), Ltd., 17 Foveaux-st., Sydney. First prize, £40; second prize, £20; third prize, £10; fourth prize, £5. For horses with no better assessment than 2.20 to the mile, to be assessed to trot or pace 2.24 or better to the mile.

1. ALEXANDER, G. A., AND G. D. **Tom Redmond**, b. g., 1942; bred by A. Reynolds, Windsor, N.S.W.; s. Roy Redmond (imp.), 731, d. Dyed Ribbons, 710M. Colours: Pink, gold diamonds, pink cap.
2. ANNABEL, A. J. **Gold Bird**, ch. g., aged; bred by exhibitor; s. Silver Pick, d. by Satin Bird. Colours: Orange, red sash and cap.
3. ANNABEL, A. J. **Royal Biddy**, br. m., 1943; bred by exhibitor; s. Royal Machine. Colours: Orange, red sash and cap.
4. BALL, S. M. **Little Dillon**, blk. g.; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
5. BALL, S. M. **Minton Dillon**, blk. g.; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Minton, 1496M. Colours: Gold, purple sleeves and cap.
6. BAXTER, G. S. **Tavern Terror**, ch. g., 1937; bred by exhibitor; s. Pay Globe, d. Miss Jackson. Colours: Red and brown halves, blue cap.
7. BIRCH, E. **Lawntona**, br. m., 1942; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Lawn Derby, 722, d. Etona, 1780M. Colours: Black and red halves, black cap.
8. BISMIRE, N. H. **Sir Echo**, b. g., 1942; bred by E. Lamont, Leeton, N.S.W.; s. Silky Echo, d. by Lulu Boy, 271. Colours: Royal blue, yellow Maltese cross, yellow cap.
9. BRANCH, L. W. **All Last**, b. g., 1939; bred by W. E. Staniforth, Camden, N.S.W.; s. St. Lucia's Last, 1012, d. Gleam of Gold. Colours: Blue, gold diamonds, blue cap.
10. CAIN, P. **Celtic Bob**, br., 1942; bred by D. Stockwell, s. Bob Tingle, 794, d. Celtic Brick. Colours: Light blue, cerise sleeves, light blue cap.
11. CHICK, K. **Roolen Dooley**, br. g., 1942; s. Minton Clip, d. Kyshaw. Colours: Orange, red sleeves, orange cap.

Eat a
NESTLÉ'S
tablet
every day

YOUR
FAVOURITE
CHOCOLATE

NESTLÉ'S

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

12. COCKS, W. H. **Robert Globe**, br. h., 1941; bred by W. J. and K. J. Cocks, Parkes, N.S.W.; s. Robert Derby, 704, d. Pay Silk. Colours: Black and white stripes, white sleeves, red cap.
13. CRAIGIE, M. **Brelong**, blk. g., aged; s. Honey Huon d. by Coy Bells. Colours: White, blue spots and cap.
14. CULBERT, Mrs. F. **Jean Wirra**, ch. m., 1944; bred by A. E. Woods; s. Wirra Walla, 705, d. Splashaway, 1353M. Colours: Red, black sash, red cap.
15. DEWELL, T. A. **Bold Minor**, b. or br. h., 1941; s. Bold Voyage, d. Miss Minor. Colours: Gold, green sleeves and sash, black cap.
16. DODGE, J. **Punchbowl Boy**, b. g., aged; bred by —, Stephenson, Punchbowl, Sydney; s. Robert Derby, 704, d. Buie. Colours: Black, green braces, black cap.
17. DUFFY, P. R. **Royal Minton**, br. g., aged; s. Royal Charlie. Colours: Cerise, green band, yellow sleeves, red cap.
18. EDWARDS, W., AND E. W. HENRY. **Nellie's Own**, b. m., aged; bred by exhibitor; s. General Lulu, 861, d. by Dixie Daly, 40. Colours: Brown, blue hoops.
19. EGAN, A. **Wynworthy**, blk. g., 1942; bred by exhibitor; s. Starwyn (imp.), 1028. Colours: Red, black sash, red cap.
20. EVANS, G. L. **Belgrave**, 789, br. h., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.
21. EVANS, T. **Meg's Last**, b. m., 1941; bred by exhibitor; s. Phoenix Dixie, 702, d. Silver Meg. Colours: Pink, royal blue sleeves and cap.
22. GARCIA, R., AND G. TRATT. **Beauvalal**, b. h., 1940; bred by A. J. Sibley, Dubbo, N.S.W.; s. Satin Prince, d. by Roy Redmond (imp.), 731. Colours: Orange, white sleeves, purple cap.
23. GREEN, A. R. B. **Tiptop**, b. g., 1940; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Rosewood's Pride. Colours: Black and cerise halves, black cap.
24. HALL, Mrs. R. P. **Grand Final**, b. m., 1944; bred by P. J. Hall; s. Robert's Gift, d. Shirley Charms. Colours: Red, purple sleeves, red cap.
25. JOHN, W. **Della Cross**, 1703M, ch. m., 1943; bred by Mrs. C. H. O'Brien, Windsor, N.S.W.; s. Double Cross (imp. N.Z.), 846, d. Della Gold, 1704M. Colours: Blue and white stripes, blue sleeves, red cap.
26. LINDSAY, D. **Phoenix Man**, br. g., aged; bred by exhibitor; s. Phoenix Dixie, 702, d. Dark Lass. Colours: Red, black sleeves, red cap.
27. McERLAIN, J. H. **Cay Prince**, b. g., 8:10:41; bred by C. Neville, Grenfell, N.S.W.; s. Lulu Bye, dam by One Step, 565. Colours: Gold, red diamonds, white cap.
28. MACKENNY, J. F., AND C. M. DICKSON. **Enid May**, 1773M., b. m., —:9:43; bred by W. J. O'Shea, Leichhardt, Sydney; s. Lawn Derby, 722, d. Roy Hedda (imp. N.Z.) Colours: Black, white stars, black cap.
29. MARTIN, L. S. **Air Ace**, 777, ch. h., 13:11:37; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
30. MARTIN, L. S. **Flying Tennessee**, br. g., 1937; bred by C. Greaves, Cowra, N.S.W.; s. Tennessee Direct (imp.), 556, d. Patience, 608M. Colours: Red and brown, red sleeves and cap.
31. MARTIN, L. S. **Nipper Direct**, b. g., 1941; bred by exhibitor; s. Tennessee Direct (imp.) 556, d. Wasp, 1163M. Colours: Red and brown, red sleeves and cap.
32. MARTIN, S. **Present Arms**, 963, ch. h., 3:8:40; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
33. MAZOUДИER, Mrs. I. M. **Norbition Marie**, br. m., 1941; bred by C. W. J. Smith, Gulgong, N.S.W.; s. by Roy Redmond (imp.), 731, d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
34. MAZOUДИER, W. S. **Marie Wyn**, Vol. 7, b. m., 15:10:42; bred by C. W. J. Smith, Gulgong, N.S.W.; s. Starwyn (imp.), 1028, d. Marie Roths, Vol. 7. Colours: Dark blue, light blue diamonds, blue cap.
35. O'BRIEN, C. **Jonnie Wilbur**, blk. g., 1942; bred by —, Alford's, Guyra, N.S.W.; s. Pay Wilbur, d. Finette, 1797M. Colours: Green, white sleeves and braces, yellow cap.
36. RANDALL, S. **Walla Gold**, b. g., aged; s. Mont Walla, 925. Colours: Blue, white braces, black cap.
37. RITCHIE, H., AND F. CALLABY. **Silver Royal**, gr. g.; s. Royal Again, 1003, d. Polly Speck. Colours: Red and white checks, blue sleeves and cap.
38. SMITH, E. H. O. **Sir Tingle**, Vol. 7, b. h., 22:11:43; bred by exhibitor; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
39. SMITH, N. L. **Cay Mavis**, Vol. 7, b. m., 1941; bred by V. Nowstead, Kurri Kurri, N.S.W.; s. Joseph. Colours: Brown, gold Maltese cross, gold cap.
40. SMITH, N. L. **Laurie Boy**, b. g., aged; s. Laurie Pronto, d. Lady Neimur, 1372M. Colours: Brown, gold Maltese cross, gold cap.
41. SPRINGETT, A. **Blue Lucy**, Vol. 7, gr. m., 24:10:41; bred by exhibitor; s. St. Lucia's Last, 1012, d. Blue Dawn, Vol. 7. Colours: Royal blue, white armbands, blue cap.
42. TRATT, G. **Spruso King**, blk. h., 1942; bred by B. McMahon, North Wollongong, N.S.W.; s. by Peter King, d. Golden Grove. Colours: Orange, white sleeves, purple cap.
43. WALES, V. **Merrylands**, b. g., 1940; s. Calm Voyage, d. by Epic. Colours: Royal blue, yellow Maltese cross, yellow cap.

In Foal Mares, 30 days from act of Foaling or 12 months. YORKSHIRE INSURANCE CO., LTD., Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

44. WATTS, J. D. **Darthula**, Vol. 7, gr. m., 1940; s. Quite Sure (imp.), d. Ripple Wave. Colours: Purple and red halves, red cap.
45. WATTS, J. D. **Miss Eden**, Vol. 7, b. m., 1943; bred by W. Tierney; s. Phoenix Dixie, 702, d. Shining Marble. Colours: Purple and red halves, red cap.
46. WATTS, J. D. **Young Mary**, b. m., 1940; bred by E. Borcham, Canberra, A.C.T.; s. Robert Derby, 704, d. Mary Lou. Colours: Purple and red halves, red cap.
47. WILSON, T. V. **Billy Hope**, br. g., aged; s. Great Hope (imp.), 867, d. by Don Pronto (imp.), 348. Colours: Blue, white braces, black cap.
48. WILSON, T. V. **Timothy Direct**, ch. g., aged; s. Tennessee Direct (imp.), 556, d. Pirate Lass, 723M. Colours: Blue, white braces, black cap.

CLASS 223 THE "KODAK" UNHOPPLED HANDICAP IN HARNESS (about four laps). [2.26 Class.]

(Special Prizes)—£60, presented by Kodak (Australasia) Pty., Ltd., Manufacturers of Kodak Film, 379 and 388 George-st., Sydney, also Newcastle, Katoomba, and all States. First prize, £30; second prize, £15; third prize, £10; fourth prize, £5. Horses will be assessed to trot or pace 2.26 to the mile.

1. DUNKLEY, A. **Louis Desire**, blk. g., 7:10:35; bred by S. M. Ball, Mascot, Sydney; s. Louis Direct (imp.), 652, d. Marie Dillon, 963M. Colours: Purple, green sash and cap.
2. EATON, A. C. **Robert Hawk**, b. g., aged; s. Robert Derby, 704, d. Hawk's Quest, 1461M. Colours: Purple, gold band, purple cap.
3. FARRINGTON, F. **Leeds**, b. g., 1940; bred by C. B. R. Lawler, Newtown, Sydney; s. Walla Walla, 439, d. Machine Derby, 1349M. Colours: Pink, royal blue sleeves and cap.
4. JOHN, W. **Country Talk**, b. m., 1942; bred by W. Farlow, Freeman's Reach, N.S.W.; s. Robert Derby, 704, d. Olga Brook. Colours: Blue and white stripes, blue sleeves, red cap.
5. KELLY, T. J. **Supreme Derby**, ch. g., 1943; s. Victor Derby, d. Bronze Globe. Colours: Black, red sash and cap.
6. McKEW, W. J. **Some Swank**, br. g., aged; s. Robert Derby, 704, d. Tingle, 928M. Colours: Black, tartan sash, black cap.
7. MALONEY, H. J. **First Act**, b. g., 1942; s. Quite Sure (imp.), d. Actual. Colours: Blue, black sleeves and cap.
8. MARTIN, L. S. **Air Ace**, 777, ch. h., 13:11:37; bred by exhibitor; s. Walla Walla, 439, d. Pottapiana (imp. N.Z.), 2267M. Colours: Red and brown, red sleeves and cap.
9. NORRGARD, V. **Lady Lee**, b. m., aged; bred by D. P. Taylor, Griffith, N.S.W.; s. Jubilee Boy, d. Lady Riebeck. Colours: Maroon.
10. PHILLIS, A. M. **Don's Duke**, b. g., aged; bred by G. Oldham, Leichhardt, Sydney; s. Don Nest, 619, d. Clare B. Colours: Red and brown halves, blue cap.

11. RITCHIE, H. **Emerald Boy**, b. h., aged; s. Amazing Don, 653, d. Rosecath. Colours: Red and white checks, blue sleeves and cap.
12. SMITH, E. H. O. **Sir Tingle**, Vol. 7, b. h., 22:11:43; bred by exhibitor; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
13. THOMPSON, A. **Western Wirra**, ch. g., aged; bred by A. E. Woods, Parkes, N.S.W.; s. Wirra Walla, 705, d. Dot Abbey. Colours: White, blue spots and cap.
14. WATTS, J. D. **Rex Oro**, 982, b. h., 1941; bred by D. Mahoney, Kyogle, N.S.W.; s. King Oro (imp. N.Z.), 882, d. Rex Lass, 2316M. Colours: Purple and red halves, red cap.
15. WEST, P. **Walla May**, rn. m., 1942; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Royal Cascade. Colours: Yellow, red diamonds and cap.

CLASS 224 THE "RHEEM PTY., LTD." UNHOPPLED HANDICAP IN HARNESS (about four laps). [2.29 Class.]

(Special Prizes)—£55, presented by Rheem Australia Pty., Limited, Manufacturers of Rheem Storage Water-heater, Steel Drums and Underground Storage Tanks, Powell-st., Waterloo, Sydney. First prize, £25; second prize, £15; third prize, £10; fourth prize, £5. Horses will be assessed to trot or pace 2.29 to the mile.

1. ALEXANDER, D. JUNR. **Miss Roberta**, b. m., aged; bred by G. H. Warland, Panania, Sydney; s. Robert's Image, 754, d. by Adonis (imp. N.Z.), 466. Colours: White, green hoops, yellow cap.
2. CLEARY, R. **Montrose**, b. g., 1939; bred by E. W. Lehmann, Junee, N.S.W.; s. Mont Walla, 925, d. Rose Royal. Colours: Black, green sleeves, black cap.
3. CRANNEY, F. M. **Dot's Derby**, b. m., 1945; bred by exhibitor; s. Lawn Derby, 722, d. Avian Lass.
4. CRANNEY, F. M. **Joy's Lawn**, br. m., 1945; bred by exhibitor; s. Lawn Derby, 722, d. Miss Wyangla.
5. CRANNEY, F. M. **My Lawn**, br. m., 1943; bred by exhibitor; s. Lawn Derby, 722, d. Luna Dawn.
6. CUSICK, A. T. **Embassy**, b. h., 1944; s. Lawn Derby, 722, d. by Machine Brick, 563. Colours: Black, gold squares, black cap.
7. DUFFY, P. R. **Lord Daley**, b. g., aged; bred by J. Andrews, Penrith, N.S.W.; s. Lord Minton, 764, d. Butcher's Queen. Colours: Red, green band, yellow sleeves, red cap.
8. DUNKLEY, A. **Louis Desire**, blk. g., 7:10:35; bred by S. M. Ball, Mascot, Sydney; s. Louis Direct (imp.), 652, d. Marie Dillon, 963M. Colours: Purple, green sash and cap.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

9. DUNN, W. A. **Dunn Derby**, b. h., —:10:44; bred by C. Collins, Leeton, N.S.W.; s. Robert Derby, 704, d. Playaway, 2257M. Colours: Pink, gold Maltese cross and cap.
10. EATON, A. C. **Robert Hawk**, b. g., aged; s. Robert Derby, 704, d. Hawk's Quest, 1461M. Colours: Purple, gold band, purple cap.
11. EVANS, T. **Meg's Last**, b. m., 1941; bred by exhibitor; s. Phoenix Dixie, 702, d. Silver Meg. Colours: Pink, royal blue sleeves and cap.
12. FARRINGTON, F. **Leeds**, b. g., 1940; bred by C. B. R. Lawler, Newtown, Sydney; s. Walla Walla, 439, d. Machine Derby, 1349M. Colours: Pink, royal blue sleeves and cap.
13. HOUGHTON, M. C. **Altolong**, b. g., 1942; bred by C. B. R. Lawler, Newtown, Sydney; s. Wallagalong, 699, d. Alto-Ette, 1188M. Colours: Blue, red and white armbands, red cap.
14. JOHN, W. **Country Talk**, b. m., 1942; bred by W. Farlow, Freeman's Reach, N.S.W.; s. Robert Derby, 704, d. Olga Brook. Colours: Blue and white stripes, blue sleeves, red cap.
15. KELLY, T. J. **Supreme Derby**, ch. g., 1943; s. Victor Derby, d. Bronze Globe. Colours: Black, red sash and cap.
16. LOONEY, A. C. **Illawarra Lad**, b. g., aged; bred by F. Ball, Bulli, N.S.W.; s. Walla Walla, 439, d. Florence Wilkes. Colours: Royal blue, white sash, blue cap.
17. MALONEY, H. J. **First Act**, b. g., 1942; s. Quite Sure (imp.), d. Actual. Colours: Blue, black sleeves and cap.
18. MARTIN, L. S. **Air Dean**, blk. g., 1943; bred by exhibitor; s. Air Ace, 777, d. Rene Dean, 2309M. Colours: Red and brown, red sleeves and cap.
19. PHILLIS, A. M. **Don's Duke**, b. g., aged; bred by G. Oldham, Leichhardt, Sydney; s. Don Nest, 619, d. Clare B. Colours: Red and brown halves, blue cap.
20. RITCHIE, H. **Don Pat**, b. g., s. Amazing Don, 653, d. Rosecath. Colours: Red and white checks, blue sleeves and cap.
21. RITCHIE, H. **Emerald Boy**, b. h., aged; s. Amazing Don, 653, d. Rosecath. Colours: Red and white checks, blue sleeves and cap.
22. SMITH, E. G. **Wilva Rock**, b. g.; bred by E. A. Birch, Neutral Bay, Sydney; s. Wilverley, d. Rock's Image. Colours: Green, orange sleeves, green cap.
23. SMITH, E. H. O. **Sir Tingle**, Vol. 7, b. h., 22:11:43; bred by exhibitor; s. Bob Tingle, 794, d. Black Dinah, Vol. 7. Colours: Red and blue halves, red cap.
24. THOMPSON, A. **Western Wirra**, ch. g., aged; bred by A. E. Woods, Parkes, N.S.W.; s. Wirra Walla, 705, d. Dot Abbey. Colours: White, blue spots, and cap.
25. WATTS, J. D. **Rex Oro**, 982, b. h., 1941; bred by D. Mahoney, Kyogle, N.S.W.; s. King Oro (imp. N.Z.), 882, d. Rex Lass, 2316M. Colours: Purple and red halves, red cap.
26. WEST, P. **Walla May**, rn. m., 1942; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Royal Cascade. Colours: Yellow, red diamonds and cap.

CLASS 225 THE "TARZAN'S GRIP" TROTTERS' HANDICAP IN HARNESS (about four laps). [2.28 Class.]

(Special Prizes)—£60, presented by Tarzan's Grip Manufacturing Co., Ltd., 449-453 Willoughby-rd., Willoughby, Sydney. First prize, £30; second prize, £15; third prize, £10; fourth prize, £5. Horses will be assessed to trot 2.28 or better to the mile.

1. ANNABEL, A. J. **Peter Harvey**, b. g., aged; bred by exhibitor; s. Peterwah (imp.), 728, d. Harvey Lass. Colours: Orange, red sash and cap.
2. ANNABEL, A. J. **Peter's Frisk**, b. m., aged; bred by exhibitor; s. Peterwah (imp.), 728, d. Bonnie Frisk. Colours: Orange, red sash and cap.
3. ANNABEL, A. J. **Phoenix Again**, br. h., 1942; bred by exhibitor; s. Phoenix Dixie, 702, d. Gladys Lou. Colours: Orange, red sash and cap.
4. ANNABEL, A. J. **Phoenix Risk**, b. g., aged; bred by exhibitor; s. Phoenix Dixie, 702. Colours: Orange, red sash and cap.
5. BALL, S. M. **Blue Orchid**, 1601M, b. m., 18:9:40; bred by R. C. Simpson, Armidale, N.S.W.; s. Admiral Harwood, 773, d. Joan Spear (imp. N.Z.), 1228M. Colours: Gold, purple sleeves and cap.
6. DUFFY, P. R. **Lord Daley**, b. g., aged; bred by J. Andrews, Penrith, N.S.W.; s. Lord Minton, 764, d. Butcher's Queen. Colours: Red, green band, yellow sleeves, red cap.
7. EVANS, G. L. **Belgrave**, 789, br. h., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.
8. HALL, P. J. **Miss Wallace**, br. m., 1941; bred by B. Moore, Wollongong, N.S.W.; s. Roy Redmond (imp.), 731, d. Royal Lass. Colours: Red, purple sleeves, red cap.
9. HOUGHTON, M. C. **Altolong**, b. g., 1942; bred by C. B. R. Lawler, Newtown, Sydney; s. Wallagalong, 699, d. Alto-Ette, 1188M. Colours: Blue, red and white armbands, red cap.
10. JOHN, W. **Cuban Boy**, b. h., 1943; bred by C. Keen, Riverstone, N.S.W.; s. Bob Tingle, 794, d. Kitty Cuba. Colours: Blue and white stripes, blue sleeves, red cap.
11. JOSHUA, S. **Reen March**, 2308M, b. m., 11:11:40; bred by exhibitor; s. Quick March, 968, d. Renstan, 2310M. Colours: Red and gold halves, gold sleeves, red cap.
12. MALONEY, H. J. **First Act**, b. g., 1942; s. Quite Sure (imp.), d. Actual. Colours: Blue, black sleeves and cap.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

PROGRESS OF LIGHTING ...

The Rush Light was one of the earliest forms of illumination used by man. In candle form or as wicks for crude "slush" lamps this primitive method of lighting lasted for many generations.

To-day we flood our dwellings with clear, cheerful electric light. The quality of the light depends, of course, on that of the lamps we use.

That is why everyone says

Osram lamps are made in Australia for The General Electric Co. Ltd. of England.

Marketed by their sole Australian Representatives British General Electric Co. Pty. Ltd.

13. MULQUEENY, M. Joe Walla, br. h., 1942; bred by W. Watson, Camden, N.S.W.; s. Camden Walla, 807, d. Ruth. Colours: Green, gold braces, green cap.
14. MYLES, J. Admiral Sorrento, br. g., aged; bred by R. C. Simpson, Armidale, N.S.W.; s. Admiral Harwood, 773, d. Lou Sorrento. Colours: Brown, pink sleeves, sash, and cap.
15. PICKEN, W. War Danger, b. h., aged; bred by J. Ryan, Yeoval, N.S.W.; s. Peterwah (imp.), 732, d. Babette. Colours: Cerise and gold stripes, gold sleeves and cap.
16. ROBERTSON, A. Red Bank, b. g., 22:12:33; bred by J. Munro, Yeoval, N.S.W.; s. Roy Redmond (imp.), 731, d. Palm Seed, 595M.
17. SMITH, S. Winston Walla, b. g., aged; bred by D. Clarke, Ardlethan, N.S.W.; s. Walla Walla, 439, d. Sister Maze. Colours: Cerise, green band, yellow sleeves, red cap.
18. TOMPSON, C. Jovial Joy, br. m., aged; bred by G. Ireland, Goulburn, N.S.W.; s. Phoenix Dixie, 702, d. Joy Bingen. Colours: Red and gold stars, red cap.
19. TROTMAN, S. Gay Peak, Vol. 7, b. m., 1944; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Vain Redmond, 2463M. Colours: Black and gold, gold cap.
20. WILSON, T. V. Timothy Direct, ch. g., aged; s. Tennessee Direct (imp.), 556, d. Pirate Lass, 723M. Colours: Blue, white braces, black cap.

CLASS 226—THE "MANUFACTURERS' MUTUAL INSURANCE LTD." TROTTERS' HANDICAP IN HARNESS (about four laps). [2.29 Class.]

(Special Prizes)—£60, presented by The Manufacturers' Mutual Insurance, Ltd., 14 O'Connell-st., Sydney. First prize, £30; second prize, £15; third prize, £10; fourth prize, £5. Horses will be assessed to trot 2.29 or better to the mile.

1. ANDREWS, H. J. Bruce War, b. g., bred by Bruce, Orange, N.S.W.; s. Peterwah (imp.), 732, d. by Don Pronto (imp.), 348. Colours: Red, black stars, red cap.
2. ANDREWS, H. J. Red Peter, b. g., s. Petrograd (imp. N.Z.), 325, d. Fredrica, 776M. Colours: Red, black stars, red cap.
3. ANNABEL, A. J. Peter Harvey, b. g., aged; bred by exhibitor; s. Peterwah (imp.), 728, d. Harvey Lass. Colours: Orange, red sash and cap.
4. ANNABEL, A. J. Peter's Frisk, b. m., aged; bred by exhibitor; s. Peterwah (imp.), 728, d. Bonnie Frisk. Colours: Orange, red sash and cap.
5. ANNABEL, A. J. Phoenix Again, br. h., 1942; bred by exhibitor; s. Phoenix Dixie, 702, d. Gladys Lou. Colours: Orange, red sash and cap.
6. ANNABEL, A. J. Phoenix Risk, b. g., aged; bred by exhibitor; s. Phoenix Dixie, 702. Colours: Orange, red sash and cap.

All the Best Animals are Insured with the YORKSHIRE INSURANCE CO., LTD. — Office on the Ground. Claims paid by the Company exceed £56,000,000.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

7. BALL, S. M. Blue Orchid, 1601M, b. m., 18:9:40; bred by R. C. Simpson, Armidale, N.S.W.; s. Admiral Harwood, 773, d. Joan Spear (imp. N.Z.), 1228M. Colours: Gold, purple sleeves and cap.
8. BYRNE, J. Third Cross, b. h., aged; s. Double Cross (imp. N.Z.), 846, d. First Cross. Colours: Henna, brown diamonds, and cap.
9. CHADWICK, A. Jack Jingle, b. g., aged; s. Bob Tingle, 794, d. by Pay Globe. Colours: Purple, gold band, purple cap.
10. CUSICK, A. T. Embassy, blk. h., 1944; s. Lawn Derby, 722, d. by Machine Brick, 563. Colours: Black, gold squares, black cap.
11. DUFFY, P. R. Lord Daley, b. g., aged; bred by J. Andrews, Penrith, N.S.W.; s. Lord Minton, 764, d. Butcher's Queen. Colours: Red, green band, yellow sleeves, red cap.
12. DUNN, W. A. Dunn Derby, b. h., —:10:44; bred by C. Collins, Leeton, N.S.W.; s. Robert Derby, 704, d. Playaway, 2257M. Colours: Pink, gold Maltese cross and cap.
13. DUNN, W. A. Walla Joy, b. m., —:9:41; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Daughter. Colours: Pink, gold Maltese cross and cap.
14. EVANS, T. Phoenix Lad, b. g., 1943; bred by exhibitor; s. Phoenix Dixie, 702, d. Lady Greta. Colours: Pink, royal blue sleeves and cap.
15. HALL, P. J. Miss Wallace, br. m., 1941; bred by B. Moore, Wollongong, N.S.W.; s. Roy Redmond (imp.), 731, d. Royal Lass. Colours: Red, purple sleeves, red cap.
16. HOUGHTON, M. C. Altolong, b. g., 1942; bred by C. B. R. Lawler, Newtown, Sydney; s. Wallalong, 699, d. Alto-Ette, 1188M. Colours: Blue, red and white armbands, red cap.
17. JOHN W. Cuban Boy, b. h., 1943; bred by C. Keen, Riverstone, N.S.W.; s. Bob Tingle, 794, d. Kitty Cuba. Colours: Blue and white stripes, blue sleeves, red cap.
18. JOSHUA, S. Reen March, 2308M, b. m., 11:11:40; bred by exhibitors; s. Quick March, 968, d. Renstan, 2310M. Colours: Red and gold halves, gold sleeves, red cap.
19. MALONEY, H. J. First Act, b. g., 1942; s. Quite Sure (imp.), d. Actual. Colours: Blue, black sleeves and cap.
20. MULQUEENY, M. Joe Walla, br. h., 1942; bred by W. Watson, Camden, N.S.W.; s. Camden Walla, 807, d. Ruth. Colours: Green, gold braces, green cap.
21. MYLES, J. Admiral Sorrento, br. g., aged; bred by R. C. Simpson, Armidale, N.S.W.; s. Admiral Harwood, 773, d. Lou Sorrento. Colours: Brown, pink sleeves, sash and cap.
22. PERRY, C. H. Allas Boy, br. g., 1939; s. Steel Globe, 1029, d. Trixie. Colours: Red, black and white sleeves, red cap.
23. PICKEN, W. War Danger, b. h., aged; bred by J. Ryan, Yeoval, N.S.W.; s. Peterwah (imp.), 732, d. Babette. Colours: Cerise and gold stripes, gold sleeves and cap.
24. RITCHIE, H. Astrim, b. h., 1941; bred by A. C. Eaton, Parramatta, N.S.W.; s. Quick March, 968, d. Trangie Star. Colours: Red and white checks, blue sleeves and cap.
25. ROBERTSON, A. Red Bank, b. g., 22:12:33; bred by J. Munro, Yeoval, N.S.W.; s. Roy Redmond (imp.), 731, d. Palm Seed, 595M.
26. SMITH, S. Winston Walla, b. g., aged; bred by D. Clarke, Ardlethan, N.S.W.; s. Walla Walla, 439, d. Sister Maze. Colours: Cerise, green band, yellow sleeves, red cap.
27. TAYLOR, D. H. Wallaringa, b. g., aged; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Sweet Machine. Colours: Maroon.
28. TOMPSON, C. Jovial Joy, br. m., aged; bred by G. Ireland, Goulburn, N.S.W.; s. Phoenix Dixie, 702, d. Joy Bingen. Colours: Red and gold stars, red cap.
29. TOOVEY, W. A. Burglar, ch. g., aged; s. Fairfield, 306, d. by Glube Derby, 265. Colours: Buttercup, pink cap.
30. TROTMAN, S. Gay Peak, Vol. 7, b. m., 1944; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Vain Redmond, 2463M. Colours: Black and gold, gold cap.
31. WATERHOUSE, G. W. Charming Winn, b. g., aged; s. Charming Peter, 814, d. Daisy Winn, 1467M. Colours: Black, red sash and cap.
32. WILSON, T. V. Mark Minton, b. h., 1944; s. Mark Robert, 914, d. Peggy Minton. Colours: Blue, white braces, black cap.

CLASS 227—THE "WARBURTON FRANKI" TROTTERS' HANDICAP IN HARNESS (about four laps). [2.32 Class.]

(Special Prizes)—£55, presented by Warburton Franki, Ltd., Electrical Engineers and Merchants, 307-17 Kent-st., Sydney. First prize, £25; second prize, £15; third prize, £10; fourth prize, £5. Horses will be assessed to trot 2.32 or better to the mile.

1. ANDREWS, H. J. Bruce War, b. g., bred by Bruce, Orange, N.S.W.; s. Peterwah (imp.), 732, d. by Don Pronto (imp.), 348. Colours: Red, black stars, red cap.
2. ANDREWS, H. J. Red Peter, b. g.; s. Petrograd (imp. N.Z.), 325, d. Fredrica, 776M. Colours: Red, black stars, red cap.
3. ANNABEL, A. J. Peter Harvey, b. g., aged; bred by exhibitor; s. Peterwah (imp.), 728, d. Harvey Lass. Colours: Orange, red sash and cap.
4. ANNABEL, A. J. Peter's Frisk, b. m., aged; bred by exhibitor; s. Peterwah (imp.), 728, d. Bonnie Frisk. Colours: Orange, red sash and cap.
5. ANNABEL, A. J. Phoenix Again, br. h., 1942; bred by exhibitor; s. Phoenix Dixie, 702, d. Gladys Lou. Colours: Orange, red sash and cap.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

THE British Labour Minister in introducing the "1946 Assurance Companies Act," stated that "The 1946 Act":—

"Acknowledges the inherently international and comprehensive character of Insurance."

The Labour President of the Board of Trade in the House of Commons also stated that it would be proper in this connection to inform the House of the attitude of the Labour Government toward the future of British Insurance business. The Government, he stated, had no intention of interfering with the transaction of Insurance business by private enterprise. It is, he stated, the desire of the Government that Insurance should be, in the future, as in the past, dealt with on an international basis and as business of an international character.

Under the protection of Insurance Policies ships sail the oceans, land and air transport moves, men work, and homes and factories are built and safeguarded. Injuries are compensated and distress relieved.

Insurance is a contract of good faith

FOR **69** YEARS

The MERCANTILE MUTUAL INSURANCE COY. LTD.

AN AUSTRALIAN INSTITUTION

has been providing security for the homes of the people,
its motto being

"Service to the Public"

INSURANCE MEANS SECURITY

Fire, Marine, Accident, Motor Car and Householders',
House-Owners (Combined) Insurance
Crops, Stacks, Fencing, Pluvius
All Classes of Agricultural Insurance.

Head Office: 117 PITT STREET, SYDNEY

SELWYN KING, Managing Director.

Branches in all States and Agencies in all Suburban and Country Centres throughout the Commonwealth where all classes of Insurance can be arranged by any of the Company's 4,000 Agents trained to give

"Service to the Public"

The interests of the people of Australia would be best served by its Government following the sound principles so clearly enunciated by the Labour Government of Great Britain.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

6. ANNABEL, A. J. **Phoenix Risk**, b. g., aged; bred by exhibitor; s. Phoenix Dixie, 702. Colours: Orange, red sash and cap.
7. BALL, S. M. **Blue Orchid**, 1601M, b. m., 18:9:40; bred by R. C. Simpson, Armidale N.S.W.; s. Admiral Harwood, 773, d. Joa, Spear (imp. N.Z.), 1228M. Colours: Gold purple sleeves and cap.
8. BYRNE, J. **Third Cross**, b. h., aged; s. Double Cross (imp. N.Z.), 846, d. First Cross. Colours: Henna, brown diamonds and cap.
9. CHADWICK, A. **Jack Jingle**, b. g., aged; s. Bob Tingle, 794, d. by Pay Globe. Colours: Purple, gold band, purple cap.
10. CUSICK, A. T. **Embassy**, blk. h., 1944; s. Lawn Derby, 722, d. by Machine Brick, 563. Colours: Black, gold squares, black cap.
11. DUNN, W. A. **Dunn Derby**, b. h., —:10:44; bred by C. Collins, Leeton, N.S.W.; s. Robert Derby, 704, d. Playaway, 2257M. Colours: Pink, gold Maltese cross and cap.
12. DUNN, W. A. **Texas Rose**, br. m., —:9:44; bred by V. Coonchinson; s. Robert Derby, 704, d. Egyptian Sadie. Colours: Pink, gold Maltese cross and cap.
13. DUNN, W. A. **Walla Joy**, b. m., —:9:41; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Daughter. Colours: Pink, gold Maltese cross and cap.
14. EVANS, T. **Phoenix Lad**, b. g., 1943; bred by exhibitor; s. Phoenix Dixie, 702, d. Lady Greta. Colours: Pink, royal blue sleeves and cap.
15. HALL, P. J. **Miss Wallace**, br. m., 1941; bred by B. Moore, Wollongong, N.S.W.; s. Roy Redmond (imp.), 731, d. Royal Lass. Colours: Red, purple sleeves, red cap.
16. HOUGHTON, M. C. **Altolong**, b. g., 1942; bred by C. B. R. Lawler, Newtown, Sydney; s. Wallagalong, 699, d. Alto-Ette, 1188M. Colours: Blue, red and white armbands, red cap.
17. IVERY, K. **Dusty Robert**, b., 1944; bred by A. E. Ivery, Penrith, N.S.W.; s. Robert Derby, 704, d. Dora Lenora. Colours: Blue, green crosses, blue cap.
18. JOHN, W. **Cuban Boy**, b. h., 1943; bred by C. Keen, Riverstone, N.S.W.; s. Bob Tingle, 794, d. Kitty Cuba. Colours: Blue and white stripes, blue sleeves, red cap.
19. JOSEBUA, S. **Reen March**, 2308M, b. m., 11:11:40; bred by exhibitor; s. Quick March, 968, d. Renstan, 2310M. Colours: Red and gold halves, gold sleeves, red cap.
20. McFAEDEN, H. **Black Numba**, blk. g., —:9:42; bred by H. Smith, Berry, N.S.W.; s. Walla Boy, d. Playaway, 2257M. Colours: White, blue diamonds and cap.
21. MALONEY, H. J. **First Act**, b. g., 1942; s. Quite Sure (imp.), d. Actual. Colours: Blue, black sleeves and cap.
22. MORGAN, T. **Canterbury Boy**, b. h., 1944; bred by exhibitor; s. Robert Derby, 704, d. Koala. Colours: Blue and white, red cap.
23. MULQUEENY, M. **Joe Walla**, br. h., 1942; bred by W. Watson, Camden, N.S.W.; s. Camden Walla, 807, d. Ruth. Colours: Green, gold braces, green cap.
24. MYLES, J. **Admiral Sorrento**, br. g., aged; bred by R. C. Simpson, Armidale, N.S.W.; s. Admiral Harwood, 773, d. Lou Sorrento. Colours: Brown, pink sleeves, sash and cap.
25. O'BRIEN, C. **Lady Winifred**, br. m., aged; bred by Mrs. Bell, Guyra, N.S.W.; s. Silky Star, d. Winifred Pronto, 1449M. Colours: Green, white sleeves and braces, yellow cap.
26. PAYNE, A. L. **Gay Lover**, br., aged; s. Marmion, 766, d. by Charming Bells, 29. Colours: Blue and gold.
27. PHIPPS, J. H. **Winona Derby**, b. m., bred by exhibitor; s. Robert Derby, 704, d. Winona Bell, 2506M. Colours: Blue, red and white armbands, red cap.
28. RITCHIE, H. **Astrim**, b. h., 1941; bred by A. C. Eaton, Parramatta, N.S.W.; s. Quick March, 968, d. Trangie Star. Colours: Red and white checks, blue sleeves and cap.
29. RITCHIE, H., AND F. CALLABY. **Silver Royal**, gr. g., s. Royal Again, 1003, d. Polly Speck. Colours: Red and white checks, blue sleeves and cap.
30. ROBERTSON, A. **Red Bank**, b. g., 22:12:33; bred by J. Munro, Yeoval, N.S.W.; s. Roy Redmond (imp.), 731, d. Palm Seed, 595M.
31. RUTTER, A. J. **Satin Don**, blk. g., aged; bred by R. Ridge, Freeman's Reach, N.S.W.; s. Satin Bird, d. Rosearia. Colours: Blue, red sash, blue cap.
32. SAMWAYS, A. ————, b. h., 1944; bred by J. F. Mackenney, Cowra, N.S.W.; s. Lawn Derby, 722, d. Lavinia Derby. Colours: Green, rose sleeves, green cap.
33. SMITH, E. G. **Wilva Rock**, b. g.; bred by E. A. Birch, Neutral Bay, Sydney; s. Wilverley, d. Rock's Image. Colours: Green, orange sleeves, green cap.
34. SMITH, P. **Captain Blake**, b. g., 1939; s. Wrack (imp.), 1076, d. Wattle Huon. Colours: Black, royal blue braces and sleeves, black cap.
35. SMITH, S. **Winston Walla**, b. g., aged; bred by D. Clarke, Ardlethan, N.S.W.; s. Walla Walla, 439, d. Sister Maze. Colours: Cerise, green band, yellow sleeves, red cap.
36. TAYLOR, D. H. **Wallaringa**, b. g., aged; bred by L. S. Martin, Dalton, N.S.W.; s. Walla Walla, 439, d. Sweet Machine. Colours: Maroon.
37. TOMPSON, C. **Jovial Joy**, br. m., aged; bred by G. Ireland, Goulburn, N.S.W.; s. Phoenix Dixie, 702, d. Joy Bingen. Colours: Red and gold stars, red cap.
38. TOOVEY, W. A. **Burglar**, ch. g., aged; s. Fairfield, 306, d. by Globe Derby, 265. Colours: Butterscup, pink cap.
38. TROTMAN, S. **Gay Peak**, Vol. 7, b. m., 1944; bred by W. Hando, Peak Hill, N.S.W.; s. Peak Hill, 949, d. Vain Redmond, 2463M. Colours: Black and gold, gold cap.

LIVESTOCK INSURANCE.—Claims paid promptly on Proof of Death.—YORKSHIRE INSURANCE CO., LTD., 14 Spring St., Sydney. The Farmers' Company.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

You'd look
Better in a
Verey Suit

38 Years Reputation

is behind every garment
produced by VEREYS.

SAC SUITS, TROUSERS,
COSTUMES, SKIRTS, Etc.

They're TAILORED correctly
CALL AND BE MEASURED.
Send for patterns later on.

Phones: BW 5123, B 5123.

TAILORS FOR LADIES and
GENTLEMEN... MERCERS

VEREYS
KING STREET, SYDNEY.

40. WATERHOUSE, G. W. Charming Winn, b. g., aged; s. Charming Peter, 814, d. Daisy Winn, 1467M. Colours: Black, red sash and cap.
41. WATKINS, G. Pay Glide, br. m., aged; bred by exhibitor; s. Pay Globe, d. Mona Glide, 974M.

CLASS 228—THE "I.X.L. JAM" TROTTERS' HANDICAP IN HARNESS (about four laps). [2.35 Class.]—FOR COUNTRY TROTTERS ONLY.

(Special Prizes)—£80, presented by H. Jones and Co. (Sydney), Pty., Ltd., Darlington, Sydney, Manufacturers of the famous "I.X.L." Jams, Canned Fruits, Tomato Juice, etc. First prize, £30; second prize, £20; third prize, £7; fourth prize, £3. For country horses, owned and trained outside a radius of 30 miles by rail or road from Sydney. Horses must not be in Sydney for a period longer than 14 days prior to the 20th March, 1948. Horses will be assessed to trot 2.35 or better to the mile.

1. ANDREWS, H. J. Bruce War, b. g., bred by Bruce, Orange, N.S.W.; s. Peterwah (imp.), 732, d. by Don Pronto (imp.), 348. Colours: Red, black stars, red cap.
2. ANDREWS, H. J. Red Peter, b. g., s. Petrograd (imp. N.Z.), 325, d. Fredrica, 776M. Colours: Red, black stars, red cap.
3. EVANS, T. Phoenix Lad, b. g., 1943; bred by exhibitor; s. Phoenix Dixie, 702, d. Lady Greta. Colours: Pink, royal blue sleeves and cap.
4. HALL, P. J. Miss Wallace, br. m., 1941; bred by B. Moore, Wollongong, N.S.W.; s. Roy Redmond (imp.), d. Royal Lass. Colours: Red, purple sleeves, red cap.
5. HOUGHTON, M. C. Altolong, b. g., 1942; bred by C. B. R. Lawler, Newtown, Sydney; s. Wallagalong, 609, d. Alto-Ette, 1188M. Colours: Blue, red and white armbands, red cap.
6. PAYNE, A. L. Gay Lover, br. aged; s. Marmion, 766, d. by Charming Bells, 29. Colours: Blue and gold.
7. PHIPPS, J. H. Winona Derby, b. m., bred by exhibitor; s. Robert Derby, 704, d. Winona Bell, 2506M. Colours: Blue, red and white armbands, red cap.
8. RUTTER, A. J. Satin Don, blk. g., aged; bred by R. Ridge, Freeman's Reach, N.S.W.; s. Satin Bird, d. Rosearia. Colours: Blue, red sash, blue cap.
9. THOMPSON, A. Albert John, ch. g.; bred by W. Jukes; s. Master Lawn, d. by Machine Brick, 563. Colours: White, blue spots and cap.
10. WATERHOUSE, G. W. Charming Winn, b. g., aged; s. Charming Peter, 814, d. Daisy Winn, 1467M. Colours: Black, red sash and cap.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

CLASS 229—THE "LUSTRE HOSIERY" LADIES' UNHOPPLED HANDICAP IN SADDLE (about 1 mile). [2.26 Class.]

(Special Prizes)—£35, presented by Lustre Hosiery Ltd., Boundary-st., Sydney. First prize, £15; second prize, £7; third prize, £3. For horses to be ridden by ladies. For horses to be assessed to trot or pace 2.26 or better to the mile. £7 will be paid to the rider of the winning horse and £3 to the rider of the second horse.

1. ALEXANDER, D., JUNR. Miss Roberta, b. m., aged; bred by G. H. Warland, Panania, Sydney; s. Robert's Image, 754, d. by Adonis (imp. N.Z.), 406. Colours: White, green hoops, yellow cap.
2. DUNKLEY, A. Louis Desire, blk. g., 7:10:35; bred by S. M. Ball, Mascot, Sydney; s. Louis Direct (imp.), 652, d. Marie Dillon, 963M. Colours: Purple, green sash, and cap.
3. JOHN, W. Country Talk, b. m., 1942; bred by W. Farlow, Freeman's Reach, N.S.W.; s. Robert Derby, 704, d. Olga Brook. Colours: Blue and white stripes, blue sleeves, red cap.
4. PHIPPS, J. H. Winona Derby, b. m., bred by exhibitor; s. Robert Derby, 704, d. Winona Bell, 2506M. Colours: Blue, red and white armbands, red cap.
5. RITCHIE, H. Emerald Boy, b. h., aged; s. Amazing Don, 653, d. Roseneath. Colours: Red and white checks, blue sleeves and cap.
6. RITCHIE, H., AND F. CALLABY. Silver Royal, gr. g.; s. Royal Again, 1003, d. Polly Speck. Colours: Red and white checks, blue sleeves and cap.
7. SMITH, S. Winston Walla, b. g., aged; bred by D. Clarke, Ardlethan, N.S.W.; s. Walla Walla, 439, d. Sister Maze. Colours: Cerise, green band, yellow sleeves, red cap.
8. THOMPSON, A. Western Wirra, ch. g., aged; bred by A. E. Woods, Parkes, N.S.W.; s. Wirra Walla, 705, d. Dot Abbey. Colours: White, blue spots and cap.
9. TOOVEY, W. A. Burglar, ch. g., aged; s. Fairfield, 306, d. by Globe Derby, 265. Colours: Buttercup, pink cap.
10. WALES, V. Amazing Bob, b. g., aged; bred by J. Oxenbridge, Reidtown, N.S.W.; s. Amazing Don, 653. Colours: Royal blue, yellow Maltese cross, yellow cap.
11. WALKER, Mrs. H. Recompense, b. g., aged; s. Robert Derby, 704, d. Shirley (imp. N.Z.), 2374M.
12. WALKER, Mrs. H. Togo's Pride, 2448M, blk. m., aged; bred by C. C. Gibbs, Riverstone, N.S.W.; s. Don Togo, 641, d. by Woodstock, 299. Colours: White, green cap.
13. WILKINS, O. Lady Charm, 1935M, ch. m., 5:11:40; bred by A. E. Jones, Armadale, N.S.W.; s. Charming Peter, 814, d. Ribbon Pearl, App. 4A, Vol. 5. Colours: Cerise, gold band, black cap.

CLASS 230—THE "SWAN'S, LTD." LADIES' UNHOPPLED HANDICAP IN SADDLE (about 1 mile). [2.24 Class.]

(Special Prizes)—£35, presented by Swan's, Ltd., Distributors of Builders' Hardware, Plumbing, and Heating Goods, Painters' Requisites, Electrical Accessories, 406-412 Elizabeth-st., Sydney. First prize, £15; second prize, £7; third prize, £3. For horses to be ridden by ladies. Horses will be assessed to trot or pace 2.24 or better to the mile. £7 will be paid to the rider of the winning horse and £3 to the rider of the second horse.

- 1.2 DUNKLEY, A. Louis Desire, blk. g., 7:10:35; bred by S. M. Ball, Mascot, Sydney; s. Louis Direct (imp.), 652, d. Marie Dillon, 963M. Colours: Purple, green sash and cap.
2. JOHN, W. Country Talk, b. m., 1942; bred by W. Farlow, Freeman's Reach, N.S.W.; s. Robert Derby, 704, d. Olga Brook, Colours: Blue and white stripes, blue sleeves, red cap.
3. NOBBS, J. AND M., AND J. E. ELLIS. War Step, b. g., 1932; s. One Step, 565, d. by Warwick.
4. RITCHIE, H., AND F. CALLABY. Silver Royal, gr. g.; s. Royal Again, 1003, d. Polly Speck. Colours: Red and white checks, blue sleeves and cap.
5. SMITH, S. Winston Walla, b. g., aged; bred by D. Clarke, Ardlethan, N.S.W.; s. Walla Walla, 439, d. Sister Maze. Colours: Cerise, green band, yellow sleeves, red cap.
6. WALES, V. Amazing Bob, b. g., aged; bred by J. Oxenbridge, Reidtown, N.S.W.; s. Amazing Don, 653. Colours: Royal blue, yellow Maltese cross, yellow cap.
7. WALKER, Mrs. H. Recompense, b. g., aged; s. Robert Derby, 704, d. Shirley (imp. N.Z.), 2374M.
Thompson A. Western Wirra, 2371

CLASS 231—THE "NEW ZEALAND INSURANCE" HOPPLED OR UNHOPPLED PONY HANDICAP IN HARNESS FOR PONIES 14 HANDS AND UNDER (about 1 mile). [2.32 Class.]

(Special Prizes)—£25, presented by the New Zealand Insurance Co., Ltd., Fire, Marine, and Accident, 79 Pitt-st., Sydney. First prize, £15; second prize, £7; third prize, £3. Ponies will be assessed to trot or pace 2.32 or better to the mile.

1. CRAWFORD, P. Robert Ron, blk. h., 1943; bred by P. Corby, Penrith, N.S.W.; s. Bob Tingle, 794, d. Pat's Pick. Colours: Red, green stripes, red cap.
2. CURLEY, E. Wilbur's Son, b. g., aged; s. Wilverley, d. Wilbur Maid. Colours: Black, green braces, black cap.
3. PHILLIS, A. M. Don's Duke, b. g., aged; bred by G. Oldham, Leichhardt, Sydney; s. Don Nest, 619, d. Clare B. Colours: Red and brown halves, blue cap.

Show Animals covered for 14 days, including Transit to and from Farm. YORKSHIRE INSURANCE CO., LTD. Office on Ground. Essentially the Farmers' Office.

LIVE STOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORKSHIRE INSURANCE CO., LTD.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

Still Serving . . .

. . . in Peace as in War

TASMANIAN

“ BROWNELL ”

AND

“ BISMARCK ”
POTATOES

The first shipment of Tasmanian Potatoes to Sydney was made 117 year ago.

For the convenience of patrons

HOT CHIPPED POTATOES

will be available from our Pavilions in

DENMAN Road

(Opp. Royal Hall of Industries)

and

Cor. Bent and Palace Streets

(Facing Martin & Argus Stand)

during the Show.

**THE POTATO MARKETING BOARD
OF TASMANIA**

4. RUTTER, A. J. Gay Wood, br. m., 1940; bred by C. B. R. Lawler, Newtown, Sydney; s. Swiftwood, 1035, d. Wilburette, 1185M. Colours: Blue, red sash, blue cap.

5. THOMPSON, A. Albert John, ch. g.; bred by W. Jukes; s. Master Lawn, d. by Machine Brick, 563. Colours: White, blue spots and cap.

6. THOMPSON, A. Western Wirra, ch. g., aged; bred by A. E. Woods, Parkes, N.S.W.; s. Wirra Walla, 705, d. Dot Abbey. Colours: White, blue spots and cap.

7. WALES, V. Amazing Bob, b. g., aged; bred by J. Oxenbridge, Reidtown, N.S.W.; s. Amazing Don, 653. Colours: Royal blue, yellow Maltese cross, yellow cap.

**CLASS 232—THE “TULLOCHS PTY., LTD.” TROT-
TING OR PACING STALLION IN HARNESS.** (Distance, twice around track.)

(Special Prizes)—£25, presented by Tulloch Pty., Ltd., of Rhodes—Manufacturers of Econo Steel Frames for Buildings, “Phoenix” Brand Shovels and Spades, and General Engineers. First prize, £15; second prize, £7; third prize, £3. To be judged in harness—Speed, 40 points; conformation, 40 points; style, 20 points. Two seconds for each lap to be conceded to trotters.

All horses competing in this contest must have been granted a Government certificate (in which case an examination for identification purposes will be made by the Society's veterinary surgeons) or Royal Agricultural Society's Certificate for soundness. The certificate must be presented to the Stewards before competing.

This class will be judged by the Judge of the stud trotters.

1. BAXTER, G. S. Van Wilver, 1059, blk., 15:10:35; bred by exhibitor; s. Wilverley, d. Queenie Roy. Colours: Red and brown halves, blue cap.

2. DENGATE, N. Wynstar, 1078, ch., 1:10:41; bred by A. H. Hamer, Liverpool, N.S.W.; s. Starwyn (imp.), 1028, d. Carella, 1627M. Colours: Purple and black halves, black cap.

3. EVANS, G. L. Belgrave, 789, br., 18:9:43; bred by exhibitor; s. Lawn Derby, 722, d. Royal Linda. Colours: Black, gold squares, black cap.

4. MOORE, J. W. Gay Lawn, Vol. 7, b., 6:10:43; bred by exhibitor; s. Lawn Derby, 722, d. Widgee Bella, Vol. 7. Colours: Gold, purple sleeves and cap.

5. SMITH, G. King Luelus, 881, br., 24:10:41; bred by A. Springett, Bowral, N.S.W.; s. St. Lucia's Last, 1012, d. Luita. Colours: Royal blue, white armbands, blue cap.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

**CLASS 233—THE “MASON AND MOAT” TROT-
TING OR PACING MARE IN HARNESS.** (Dis-
tance, twice around track).

(Special Prizes)—£25, presented by Mason and Moat, Carriers, 4 Barker-st., Sydney. First prize, £15; second prize, £7; third prize, £3. To be judged in harness—Speed, 40 points; conformation, 40 points; style, 20 points. Two seconds for each lap to be conceded to trotters.

All mares competing in this contest must have been granted a Government Certificate (in which case an examination for identification purposes will be made by the Society's veterinary surgeons) or Royal Agricultural Society's certificate for soundness. This certificate must be presented to the Stewards before competing.

This class will be judged by the Judge of the stud trotters.

1. BALL, S. M. Florence Dillon, Vol. 7, blk., 18:10:41; bred by exhibitor; s. Wilver Dillon, 1069, d. Florrie Lucy, 1357M. Colours: Gold, purple sleeves and cap.

2. BIRCH, E. Lawntona, Vol. 7, br., 1942; bred by G. C. Maddrell, Braidwood, N.S.W.; s. Lawn Derby, 722, d. Etona, 1780M. Colours: Black and red halves, black cap.

3. COHEN, MRS. R. M. May Oro, Vol. 7, b., aged; bred by R. Byrnes, Mascot, Sydney; s. King Oro (imp. N.Z.), 882, d. May Step. Colours: Black and white diamonds, red cap.

4. CULBERT, MRS. Jean Wirra, ch. 1944; bred by A. E. Woods; s. Wirra Walla, 705, d. Splashaway, 1353M. Colours: Red, black sash, red cap.

5. HALL, P. J. Miss Wallace, Vol. 7, br., 1941; bred by B. Moore, Wollongong, N.S.W.; s. Roy Redmond (imp.), d. Royal Lass. Colours: Red, purple sleeves, red cap.

6. McMILLAN, S. Springfield Girl, Vol. 7, b., aged; bred by C. J. McCarthy, Junee, N.S.W.; s. Springfield Globe, 1027, d. Royal Lulu, 525. Colours: Black and cerise halves, black cap.

7. ROUSELL, G. H. Miss Carol, Vol. 7, b., 1944; bred by exhibitor; s. Mark Robert, 914, d. El Senorita. Colours: Mauve, brown sleeves and cap.

8. SPRINGETT, A. Blue Lucy, Vol. 7, gr., 24:10:41; bred by exhibitor; s. St. Lucia's Last, 1012, d. Blue Dawn, Vol. 7. Colours: Royal blue, white armbands, blue cap.

9. SUPPLE, G. Josie's Welcome, 1900M, b., 1943; bred by C. E. Gosper, Richmond, N.S.W.; s. Robert Derby, 704, d. The Welcome, 1474M. Colours: Red, white diamond, blue cap.

10. WATTS, J. D. Darthula, Vol. 7, gr., 1940; s. Quite Sure (imp.), d. Ripple Wave. Colours: Purple and red halves, red cap.

11. WATTS, J. D. Miss Eden, Vol. 7, b., 1943; bred by W. Tierney; s. Phoenix Dixie, 702, d. Shining Marble. Colours: Purple and red halves, red cap.

**CLASS 234—THE “JAMES BARNES” MILE
RECORD (SYDNEY SHOWGROUND).**—£100

will be paid to the owner of the Trotter or Pacer in Harness establishing the fastest time better than the existing record, 2 min. 3 1/5 secs. (established by Mr. J. F. Mackenney's “Lawn Derby,” 722, A.S.B.T., at the Royal Easter Show, 1936), for one mile. Horses to trot or pace on any day or night as directed by the committee. In the event of the then existing record not being broken, £25 will be paid to the owner of the horse making the record nearest to 2 min. 3 1/5 secs., provided that such horse goes within three seconds of existing record. Galloping pacemaker will be allowed, but the pacemaker shall not be attached in any way to the horse, sulky, or driver.

Post entries will not be taken for this class. The previous records are:—

- 1917—R. Murray, Golden Robin, 2.12 1/2.
- 1920—P. Paine, Strangeman, 2.12 2/5.
- 1922—W. J. Tomkinson, Globe Derby, 2.9 1/5.
- 1925—C. W. Griffin, Minton Derby, 2.8 2/5.
- 1931—L. S. Martin, Walla Walla, 2.7.
- 1932—L. S. Martin, Walla Walla, 2.6 4/5.
- 1933—L. S. Martin, Walla Walla, 2.6.
- 1936—J. F. Mackenney, Lawn Derby, 2.3 1/5.

will conduct

**SALES
OF
PEDIGREED CLYDESDALES
AND**

Miscellaneous Horses

in the Horse Sale Ring at the Sydney Showground.

Entries for sale may be forwarded direct to this office or lodged at the Company's Office adjacent to the Horse Sale Ring.

Head Office: 89 PHILLIP ST., SYDNEY.
499-501 Bourke Street, Melbourne.

Sec. 1—HORSES—Trotting Exhibitions (Continued).

MARCUS CLARK'S is renowned . . .
as "THE FIRM THAT KEEPS FAITH"

A friendly store, specialising in anything and everything that goes towards making up the home. Stocks are always carefully chosen on a basis of outstanding quality and value.

Marcus Clark's
at Central St
Newcastle. Wollo

CLASS 235—THE "BRITSTAND" SYDNEY SHOW-GROUND TROTTERS' 1 1/4 MILE RECORD. £60 will be paid to the owner of the Trotter in Harness establishing the fastest time, better than 3 mins. 16 2/5 secs. (established by Mr. J. M. Nader's "White Globe," at the Royal Empire Show, 1941), for one and a half-mile. Horses to trot on any day or night as directed by the committee. In the event of no horse trotting 3 min. 16 2/5 secs. or better, £10 will be paid to the owner of the horse making the record nearest to 3 min. 16 2/5 secs., and £5 to the owner of the horse making the next best record to 3 min. 16 2/5 secs., provided that such horses go within 3 secs. of the above time. In the event of the foregoing conditions not being complied with £5 will be paid to the owner of the horse making the best time. Galloping pacemaker will be allowed, but the pacemaker shall not be attached in any way to the horse, sulky, or driver.

Prize money presented by Britstand Distributors, Ltd. (N.S.W. Distributors for British Standard Machinery Co., Ltd., manufacturers of all earth-moving and logging equipment), 56 Gardener's-rd., Mascot, Sydney.

Post entries will not be taken for this class.

Previous Records:—

- 1933—A. H. Shea, Rock's Image, 3.28 2/5.
- 1935—A. Hogan, General Lulu, 3.27 3/5.
- 1937—J. D. Watts, Wallawill, 3.28 4/5.
- 1938—H. J. Maloney, Lord Daley, 3.23 2/5.
- 1939—C. B. R. Lawler, Wallagalong, 3.18 1/5.
- 1941—P. R. Duffy, Lord Daley, 3.17 1/5.
- 1941—J. M. Nader, White Globe 3.10 2/5.

CLASS 236.

The "Kaiser Hosiery" Consolation
Unhopped Handicap in Harness
(about four laps). 2.32 Class).

- 1. Farrington, F.
- 2. McIntyre, L.
- 3. Hoggard, V.
- 4. Ritchie, L.
- 5. Thompson, A.
- 6. Bell, S.M.

- Leeds.
- Felen.
- Lady Lee.
- Emerald Boy.
- Western Wirra.
- Blue Orchid.

Special Attractions.

RODEO AND "FELTEX" POLO CONTESTS.

Judges:
Camp Drafting Competitions:
B. B. Haydon,
Greenkeyes,
Murrurundi,
N.S.W.

Rodeo Contests:
B. B. Haydon,
J. K. Mackay,
"Cangon,"
Dungog, N.S.W.
R. F. Munro,
"Weebollabolla,"
Moree, N.S.W.

Stewards:
T. B. Macfarlane
D. H. Robertson
W. Gunn

THE ATLANTIC UNION WORLD'S CHAMPIONSHIP CAMP DRAFTING COMPETITIONS.

AUSTRALASIAN CHAMPIONSHIP BUCKJUMPING AND BULL-DOGGING CONTESTS, AND WILD BULLOCK RACE.

Sponsored by the ATLANTIC UNION OIL CO., LTD.,
HERALD BUILDING, 66 PITT-ST., SYDNEY.

SPECIAL CONDITIONS.

1. Entries close Saturday, 31st January.
2. All competitors shall be selected by the Horse Section Committee from the nominations received.
3. Entry Fees shall not be paid until after each competitor has been selected, and agrees to be bound by decisions reached by the Horse Section Committee.
4. Rail and/or boat fares, also freight charges for horses will be each competitor's responsibility.
5. A Competitor shall be restricted to the use of one horse throughout the contest. A horse nominated for the Gentlemen's Camp Drafting Contest shall not be eligible for the Ladies' Camp Drafting Contest, or vice versa.
6. Conditions of competition for all events shall be similar to those observed by the N.S.W. Bushmen's Carnival Association.

DAY MONEY.

In addition to the prizes for each competition, the contestants gaining the highest and the second highest number of points (in the case of the Australasian Bull-dogging Contest, the fastest and second fastest time), will be paid day money. Day money shall be based on the entry fee received for each competition. It shall be divided by the number of days on which the competitions are conducted, and then distributed in the ratio of 70 and 30 per cent to the two competitors.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD., at its Office there.

THE "ATLANTIC POWER KEROSENE" WORLD'S CHAMPIONSHIP GENTLEMEN'S CAMP DRAFT.

CLASS 241—(Special Prizes)—£425 and Cup or Trophy: First, £250, Cup or Trophy, and Society's Special Ribbon; second, £100 and Society's Ribbon; third, £50 and Society's Ribbon; fourth, £25 and Society's Ribbon.

Day Money as set out herein.

- ANDREWS, H. V.
- BALLARD, L.
- BROSNAN, C. J.
- BURGESS, H.
- CAMPBELL, B.
- DAVIS, A.
- DUNCAN, A.
- FENWICK, G.
- FREEMAN, M. 3 - 334 1/2 ps

- HAYDON, F. B., JUNR.
- RYEM, R. W.
- McALLISTER, H.
- McSAMARA, L.
- MARTIN, J. K.
- MITCHELL, C. A.

- HICKERTON, N. 4 - 334 ps
- SCHMIDT, R. F. 1 - 243 1/2 ps
- THOMPSON, C.
- VARY, H.
- WATTS, A.
- WINTER, A. 2 - 340 2/3 ps

THE "ATLANTIC" LADIES' WORLD'S CHAMPIONSHIP CAMP DRAFT.

CLASS 242—(Special Prizes)—£160, and Cup or Trophy: First, £75, Cup or Trophy, and Society's Special Ribbon; second, £50 and Society's Ribbon; third, £25 and Society's Ribbon; fourth, £10 and Society's Ribbon.

Day money as set out herein.

The contest shall be restricted to 10 competitors who have secured the highest number of points in Camp Drafting Contests throughout Australia.

Entry Fee—Members and Non-Members, each selected contestant, £2.

- ABBOTT, Miss M. 1 - 239 1/2 ps
- ANDERSON, Miss P.
- ANDREWS, Miss G. H.
- BROOK, Miss G. 3 - 279 ps
- FARLEY, Mrs. L.
- KEMP, Miss J.
- MOWLE, Miss J.
- NUNN-PATRICK, Miss P.
- WINTER, Mrs. G. 2 - 280 1/2 ps
- WOOD, Miss M. 4 - 234 ps

Sec. 1—HORSES—Trotting Exhibitions (Continued).

MARCUS CLARK'S is
as "THE FIRM THAT I

A friendly store, spec
thing and everyth'
towards making
Stocks are always
on a basis of out
and value.

Marcus Clark's
at Central Square,
Newcastle, Wollongong

Country visitors are advised to write
to their nearest Marcus Clark's
Branch for a copy of the latest Cata-
logue and they'll find Marcus Clark's
Mail Order Service the most efficient
in N.S.W. offering values beyond
comparison.

Be certain to visit

**MARCUS CLARK'S
PAVILION**

at the SHOW Park Road

CLASS 235—THE "BRITSTAND" SYDNEY SHOW-
GROUND TROTTERS' 1 MILE RECORD.
£80 will be paid to the owner of the Trotter
in Harness establishing the fastest time,
better than 3 mins. 16 2/5 secs. (established
by Mr. J. M. Nader's "White Globe," at the
Royal Empire Show, 1941), for one and a
half-mile. Horses to trot on any day or
night as directed by the committee. In
the event of no horse trotting 3 min. 16 2/5
secs. or better, £10 will be paid to the owner
of the horse making the record nearest to 3
min. 16 2/5 secs. and £5 to the owner of the

CLASS 236—THE "NESS" (about four laps). [2.32 Class].
(Special Prizes)—£30, presented by Julius Kayser
(Aust.), Pty., Ltd., manufacturers and dis-
tributors of the famous Kayser Hosiery, Gloves,
and Lingerie, 117 York-st., Sydney. First
prize, £15; second prize, £8; third prize,
£5; fourth prize, £2. For all horses which
have not won a first or second prize in a
trotting or pacing event at the Royal Easter
Show, 1948 (Ladies' Trots excepted). Horses
to be assessed to trot or pace 2.32 or better
to the mile.

CLASS 237—THE "SUTTON" CONSOLATION HAN-
DICAP IN HARNESS (about 1 mile). [2.24
Class].
(Special Prizes)—£30, presented by Sutton's Pty.,
Ltd., "The Music Shop of Sydney," 42
York-st., Sydney. First prize, £15; second
prize, £8; third prize, £5; fourth prize, £2.
(Same conditions as for Class 236.) Horses
to be assessed to trot or pace 2.24 or better
to the mile.

LIVESTOCK INSURANCE—Transit Sea or Rail — Any Part of the World — YORK-
SHIRE INSURANCE CO., LTD. The Farmers' Company.

Special Attractions.

**RODEO AND "FELTEX" POLO
CONTESTS.**

Judges:
Camp Drafting Competitions:
B. B. Haydon,
Greenkeyes,
Murrurundi,
N.S.W.
Stewards:
T. B. Macfarlane
D. H. Robertson
W. Gunn
Rodeo Contests:
B. B. Haydon,
J. K. Mackay,
"Cangon,"
Dungog, N.S.W.
R. F. Munro,
"Weebollabolla,"
Morse, N.S.W.

**THE ATLANTIC UNION WORLD'S CHAMPIONSHIP
CAMP DRAFTING COMPETITIONS.**

**AUSTRALASIAN CHAMPIONSHIP BUCKJUMPING
AND BULL-DOGGING CONTESTS, AND WILD
BULLOCK RACE.**

Sponsored by the ATLANTIC UNION OIL CO., LTD.,
HERALD BUILDING, 66 PITT-ST., SYDNEY.

SPECIAL CONDITIONS.

1. Entries close Saturday, 31st January.
2. All competitors shall be selected by the Horse Section Committee from the nominations received.
3. Entry Fees shall not be paid until after each competitor has been selected, and agrees to be bound by decisions reached by the Horse Section Committee.
4. Rail and/or boat fares, also freight charges for horses will be each competitor's responsibility.
5. A Competitor shall be restricted to the use of one horse throughout the contest. A horse nominated for the Gentlemen's Camp Drafting Contest shall not be eligible for the Ladies' Camp Drafting Contest, or vice versa.
6. Conditions of competition for all events shall be similar to those observed by the N.S.W. Bushmen's Carnival Association.

DAY MONEY.

In addition to the prizes for each competition, the contestants gaining the highest and the second highest number of points (in the case of the Australasian Bull-dogging Contest, the fastest and second fastest time), will be paid day money. Day money shall be based on the entry fee received for each competition. It shall be divided by the number of days on which the competitions are conducted, and then distributed in the ratio of 70 and 30 per cent to the two competitors.

LIVESTOCK INSURED on the Ground by the YORKSHIRE INSURANCE CO., LTD.,
at its Office there.

R.A.S.—5.

**THE "ATLANTIC POWER KEROSENE" WORLD'S
CHAMPIONSHIP GENTLEMEN'S CAMP DRAFT.**

CLASS 241—(Special Prizes)—£425 and Cup or
Trophy: First, £250, Cup or Trophy, and
Society's Special Ribbon; second, £100 and
Society's Ribbon; third, £50 and Society's
Ribbon; fourth, £25 and Society's Ribbon.

Day Money as set out herein.

ANDREWS, H. V.
BALLARD, L.
BROSNAN, C. J.
BURGESS, H.
CAMPBELL, B.
DAVIS, A.
DUNCAN, A.
FENWICK, G.
FREEMAN, M. 3 - 334 1/2 ps

HAYDON, F. B., JUNR.
HYEM, R. W.
McALLISTER, H.
McNAMARA, L.
MARTIN, J. K.
MITCHELL, C. A.
PINKERTON, N. 4 - 334 ps
SCHMIDT, R. F. 1 - 243 1/2 ps
THOMPSON, C.
VARY, H.
WATTS, A.
WINTER, A. 2 - 340 2/3 ps

**THE "ATLANTIC" LADIES' WORLD'S CHAMPION-
SHIP CAMP DRAFT.**

CLASS 242—(Special Prizes)—£160, and Cup or
Trophy: First, £75, Cup or Trophy, and
Society's Special Ribbon; second, £50 and
Society's Ribbon; third, £25 and Society's
Ribbon; fourth, £10 and Society's Ribbon.

Day money as set out herein.

The contest shall be restricted to 10 com-
petitors who have secured the highest number
of points in Camp Drafting Contests through-
out Australia.

Entry Fee—Members and Non-Members, each selected
contestant, £2.

ABBOTT, MISS M. 1 - 229 1/2 ps
ANDERSON, MISS P.
ANDREWS, MISS G. H.
BROOK, MISS G. 3 - 221 1/2 ps
FARLEY, MRS. L.
KEMP, MISS J.
MOWLE, MISS J.
NUNN-PATRICK, MISS P.
WINTER, MRS. G. 2 - 229 1/2 ps
WOOD, MISS M. 4 - 230 ps

CLASS 276.

The "Kaysor Memory" Consolation
Unhugged Handicap in Harness
(about four laps). 2.52 Class.

- 3 1. Farrington, F.
2. McIntyre, L.
3. Herrgard, V.
- 4 4. Ritchie, H.
5. Thompson, A.
6. Bell, S.M.

Lucia.
Falen.
Lady Lee.
Emerald Bay.
Western Wirra.
Elms Orchid.

CLASS 277.

The "Butten Consolation Handicap
in Harness (about 1 Mile) (2.24 Class).

1. Norton, G.
2. McIntyre, L.
3. Herrgard, V.
4. O'Brien, C.
5. Ritchie, H.
6. Wallis, R.F.
7. Dowell, T.
8. Dowell, T.
9. McMillan, S.
- 4 10. McMillan, S.
11. McKriane, H.
12. Moore, J.H.
13. Bell, S.M.

Amy Mint.
Falen.
Lady Lee.
Jehnnie Wilbur.
Kailstern.
Little Nellie.
Mundella.
Joe Black.
Tip Top.
Gentleman Mac.
Gay Prince.
Gay Lam.
Nixton Dillon.

RODEO (Continued).

TOP-QUALITY

There's only one standard for Atlantic — the highest. Atlantic's research energies are constantly directed at keeping its products first amongst the finest. That's why you get dependable top-quality petroleum products when you specify Atlantic.

ATLANTIC UNION OIL CO., LTD.

Atlantic Flash, Atlantic Pure Paraffin Base Motor Oil, Atlantic Fuel Oil, Atlantic Power Kerosene, Atlantic Distillate, Atlantic Diesel Fuel, plus over 300 top-quality products needed in industry, transport and agriculture.

THE "ATLANTIC MOTOR OIL" AUSTRALASIAN CHAMPIONSHIP BUCKJUMPING CONTEST.

(Open to Gentlemen Riders only.)

The Competitor gaining the highest number of points throughout the competition shall be declared the winner.

CLASS 243—(Special Prizes)—£185, viz.: Champion, £100 and Society's Special Ribbon; second, £50 and Society's Ribbon; third, £25 and Society's Ribbon; fourth, £10 and Society's Ribbon.

Day money as set out herein.

Entry Fee—Members and Non-Members, each selected competitor, £1.

- BALL, L.
- BLOXSOME, G.
- BRIZZOLANA, C. F.
- CAMERON, J.
- CARGILL, I.
- CARNES, B.
- CONE, V.
- CRANE, J.
- CROOKS, J.
- CROUCH, N.
- DAWES, T.
- DODGE, R.
- DOWLING, T.
- ENGLBRECHT, N.
- ENGLBRECHT, R.
- FISHER, JACK.
- FLEMING, L.
- GRAHAM, K. G.
- HARGRAVE, D.
- HARPER, G. W. J.
- HAYES, G.
- HEDGES, L.
- HOLLIS, E. A.
- HUNT, T.
- JAMES, K.
- JAMIESON, J. *4 - 160 pts*
- JAMIESON, W. *3 - 161 pts*
- JUPP, J. *1 - 170 3/4 pts*
- KELL, G.
- LEE, M.
- LOGAN, M.
- MCCURRIE, L. M.
- McKAY, N.
- MEEHAN, B.
- MOYLAN, J.
- MURPHY, C.
- NEWMAN, S.
- PEARSON, J.
- PEARSON, R.
- PURCELL, T.
- ROACH, F. C.
- ROSER, K.
- ROUGHAN, J.
- RUSSELL, C.
- SIBERT, H.
- SMITH, B.
- TAYLOR, W. J.
- THOMPSON, L.

In Foal Mares, 30 days from act of Foaling or 12 months. **YORKSHIRE INSURANCE CO., LTD.,** Yorkshire House, 14 Spring St., Sydney. The Farmers' Company.

RODEO (Continued).

- THOMPSON, R.
- TONKISS, K. R.
- TULL, E. T.
- TWOHILL, N.
- WALTERS, B.
- WATTS, N.
- WHIPP, B.
- WILLIAMS, R.
- WILSON, B. *2 - 163 3/4 pts*
- WILSON, R.

- NEWMAN, S.
- PEARSON, J. *4 - 78 pts*
- PEARSON, R.
- QUINN, R.
- ROSER, K.
- ROUGHAN, J.
- SIBERT, H.
- SMITH, B.
- SMITH, R.
- TAYLOR, W. J.
- THOMPSON, L.
- THOMPSON, R.
- TONKISS, K. R.
- TWOHILL, N.
- WALTERS, B.
- WARREN, M.
- WATTS, N.
- WEBB, L.
- WHIPP, B.
- WILLIAMS, R.
- WILSON, B.
- WILSON, R.

THE "TASMANIAN BISMARCK POTATO" NOVICE BUCKJUMPING CONTEST.

Open to gentlemen riders only who have not won a first prize for buckjumping in any recognised Bushmen's Carnival or Rodeo.

CLASS 244—(Special Prizes)—£53, presented by the Potato Marketing Board of Tasmania, Burnie, Tas. First prize, £25 and Society's Special Ribbon; second, £15 and Society's Ribbon; third, £10 and Society's Ribbon; fourth, £3 and Society's Ribbon.

Day money as set out herein.

Entry Fee—Members and Non-Members, each selected competitor, 10s.

- ADAMS, M.
- BALL, L.
- BATHIS, S.
- BRADY, J.
- BRIZZOLANA, C. F.
- CARGILL, I.
- CARNES, B.
- CONE, V.
- CROOKS, J.
- DAWES, T.
- DOYLE, J.
- ENGLBRECHT, R.
- FISHER, J.
- FISHER, JACK *3 - 81 pts*
- FLEMING, L.
- GRAHAM, K. G.
- HAINES, H.
- HAMILTON, H. *1 - 84 pts*
- HANNAH, J.
- HARGRAVE, D.
- HARPER, G. W. J.
- HAYES, G.
- HEALY, S.
- HEDGES, L.
- HOLLAND, J.
- HOLLIS, E. A. *2 - 82 3/4 pts*
- JAMES, K.
- LEE, M.
- LOGAN, M.
- McKAY, N.
- McLAREN, N.
- MEEHAN, B.
- MILLER, J.
- MONTEITH, R.
- MORRIS, R.
- MOYLAN, J.
- MURPHY, C.
- MURPHY, V.

THE "ANGUS AND COOTE" AUSTRALASIAN CHAMPIONSHIP COWGIRL BUCKJUMPING CONTEST.

CLASS 245—(Special Prizes)—£60, presented by Angus and Coote Pty., Ltd., "Manufacturers of Everything in Jewellery and Silverplate," 500 George-st., Sydney, viz.: Champion, £30 and Society's Special Ribbon; second, £20 and Society's Ribbon; third, £10 and Society's Ribbon.

Day money as set out herein.

Entry Fee—Members and Non-Members, each selected competitor, 10s.

- BLUNDELL, Miss B. *1 - 162 3/4 pts*
- DAUNT, Mrs. S. M.
- FORBES, Miss L.
- RUSSELL, Mrs. C.
- SHIRMER, Miss D.
- HAMILTON, Miss C. *2 - 152 3/4 pts*

THE "TASMANIAN SWEDE, CARROT, AND PARSNIP" AUSTRALASIAN CHAMPIONSHIP BAREBACK RIDING CONTEST.

CLASS 246—(Special Prizes)—£60, presented by the Potato Marketing Board of Tasmania, Burnie, Tas. Champion, £30, and Society's Special Ribbon; second, £20; third, £10.

Day money as set out herein.

Entry Fee—Members and Non-Members, each selected competitor, 5s.

- BALL, L.
- BLACK, K. G.
- BLOXSOME, G.
- BRADY, J.
- BRIZZOLANA, C. F.
- CARGILL, I. *2 - 165 3/4 pts*
- CARNES, B.
- CEAL, C.
- CRANE, J.

YORKSHIRE INSURANCE CO., LTD. — Claims paid by the Company exceed £56,000,000. Insurances effected on Live Stock up to any sum.

Available NOW — Early Delivery . . .

PURCELL'S
"NEW VISBY" PRECISION LATHES

Height of Centres: 8 in. Admit between Centres: 4 ft. 1 in. or 6 ft. 6 in.
 1-9/16 in. Hollow Spindle. 3 MODELS.

Cone underdrive. Infinitely variable drive and all geared head.

- Automatic length stop.
- Ground Vee Bed.
- Quick Change Gear Box for Metric and Whitworth Threads.
- Special large gaps made to order.
- Guaranteed accuracy to Dr. Schleisenger limits.
- Motorised Tensioned Drive.
- Gap Bed to swing 23 inches diameter by 7 inches long.

Phone or Write for Illustrated Brochure to

DEMCO MACHINERY CO. PTY. LTD.

243 CLEVELAND ST., REDFERN, SYDNEY, N.S.W. - - Phone MX 2291
 355 WILLIAM ST., WEST MELBOURNE, CI, VICTORIA - - Phone F 9238

RODEO (Continued).

CROOKS, J. 3 - 162 3/4
 DODGE, R. 1 - 170 3/4
 DOWLING, T. 1 - 170 3/4
 ENGLEBRECHT, N.
 ENGLEBRECHT, R.
 FISHER, J.
 FISHER, JACK.
 GRAHAM, K. G.
 HAINES, H.
 HALLETT, D.
 HAMILTON, H.
 HARPER, G. W. J.
 HAYES, G.
 HEDGES, L.
 HOBOURN, R.
 HOLLAND, J.
 HOLLIS, E. A.
 HUNT, A.
 HUNT, T.
 JAMES, K.
 JAMIESON, W.
 JUPP, J.
 KELL, G.
 LEE, M.
 LINSLEY, R.
 LOGAN, M.
 McCURRIE, L. M.
 McKAY, N.
 McLAREN, N.
 MACKAY, N.
 MILLER, J.
 MOYLAN, J.
 MURPHY, C.
 MURPHY, V.
 NEWMAN, S.
 PEARSON, J.
 PEARSON, R.
 PURCELL, T.
 ROACH, F. C.
 ROUGHAN, J.
 RUSSELL, C.
 SIBERT, H.
 SMITH, R.
 TAYLOR, W. J.
 THOMPSON, L.
 TONKISS, K. R.
 TULL, E. T.
 TWOHILL, N.
 WALTERS, B.
 WATTS, N.
 WHIPP, B.
 WILLIAMS, R.
 WILLIAMSON, B.
 WILSON, B.
 WILSON, R.

BLOXSOME, G.
 DAWES, T. 86 1/2
 DENNIS, A.
 DODGE, R.
 DOWLING, T.
 ENGLEBRECHT, N.
 ENGLEBRECHT, R.
 FISHER, JACK. 84 1/2
 FREEMAN, M.
 HARGRAVE, D.
 HEDGES, L.
 JUPP, J.
 LEE, M.
 MAHON, D.
 MOYLAN, J.
 MURPHY, C.
 ROUGHAN, J.
 SMITH, B. 71 1/2
 THOMPSON, L.
 TULL, E. T.
 TWOHILL, N.
 WATTS, N.
 WILSON, B.
 WILSON, R.

CLASS 248 comprised 8 heats.

1st Heat

A. Dennis. 1st
 C. Cleal. 2nd

2nd Heat

T. Dowling 1st
 No Second.

3rd Heat

K. Graham. 1st
 R. Etheridge. 2nd

4th Heat

G.W.J. Harper. 1st
 H. Hamilton. 2nd

5th Heat

T. Hunt. 1st
 No Second.

6th Heat.

L. Thompson. 1st
 C. Cleal. 2nd

7th Heat.

K. Round. 1st
 J. Miller. 2nd

8th Heat.

L. Webb 1st
 N. Twohill 2nd.

**THE "ATLANTIC" AUSTRALASIAN CHA
 SHIP BULLDOGGING CONTEST.**

CLASS 247—(Special Prizes)—£100, viz.: Cl
 £50 and Society's Special Ribbon;
 £30 and Society's Ribbon; third,
 Society's Ribbon.

Day money as set out herein.

Entry Fee—Members and Non-Members, each
 competitor, £1.

ADAMS, M.
 BATHIS, S.

YORKSHIRE INSURANCE CO., L
 in Live Stock Insurance.

Available NOW — Early Delivery . . .

PURCELL'S
"NEW VISBY" PRECISION LATHES

Height of Centres: 8 in. Admit between Centres: 4 ft. 1 in. or 6 ft. 6 in.

1-9/16 in. Hollow Spindle.

3 MODELS.

Cone underdrive.

Infinitely variable drive and all geared head.

- Automatic length stop.
- Ground Vee Bed.
- Quick Change Gear Box for Metric and Whitworth Threads.
- Special large gaps made to order.
- Guaranteed accuracy to Dr. Schleisenger limits.
- Motorised Tensioned Drive.
- Gap Bed to swing 23 inches diameter by 7 inches long.

Phone or Write for Illustrated Brochure to

DEMCO MACHINERY CO. PTY. LTD.

243 CLEVELAND ST., REDFERN, SYDNEY, N.S.W. - - Phone MX 2291

355 WILLIAM ST., WEST MELBOURNE, CI, VICTORIA - - Phone F 9238

Visit COI

CROOKS, J. 3 - 1623
 DODGE, R. 1 - 1703
 DOWLING, T.
 ENGLEBRECHT, N.
 ENGLEBRECHT, R.
 FISHER, J.
 FISHER, JACK.
 GRAHAM, K. G.
 HAINES, H.
 HALLETT, D.
 HAMILTON, H.
 HARPER, G. W. J.
 HAYES, G.
 HEDGES, L.
 HOBOURN, R.
 HOLLAND, J.
 HOLLIS, E. A.
 HUNT, A.
 HUNT, T.
 JAMES, K.
 JAMIESON, W.
 JUPP, J.
 KELL, G.
 LEE, M.
 LINSLEY, R.
 LOGAN, M.
 McCURRIE, L. M.
 McKAY, N.
 McLAREN, N.
 MACKAY, N.
 MILLER, J.
 MOYLAN, J.
 MURPHY, C.
 MURPHY, V.
 NEWMAN, S.
 PEARSON, J.
 PEARSON, R.
 PURCELL, T.
 ROACH, F. C.
 ROUGHAN, J.
 RUSSELL, C.
 SIBERT, H.
 SMITH, R.
 TAYLOR, W. J.
 THOMPSON, L.
 TONKISS, K. R.
 TULL, E. T.
 TWOHILL, N.
 WALTERS, B.
 WATTS, N.
 WHIPP, B.
 WILLIAMS, R.
 WILLIAMSON, B.
 WILSON, B.
 WILSON, R.

THE "ATLANTIC" AUSTRALASIAN CHAMPIONSHIP BULLDOGGING CONTEST.

CLASS 247—(Special Prizes)—£100, viz.: Champion, £50 and Society's Special Ribbon; second, £30 and Society's Ribbon; third, £20 and Society's Ribbon.

Day money as set out herein.

Entry Fee—Members and Non-Members, each selected competitor, £1.

ADAMS, M.
 BATHIS, S.

Entry Fee—Members and Non-Members, each selected competitor, 5s.

BATHIS, S.
 BLACK, K. G.
 BLOXSOME, G.
 BRIZZOLANA, C. F.
 CARGILL, I.
 CLEAL, C.
 COOPER, J. M.
 CRANE, J.
 CROOKS, J.
 CROUCH, N.
 DAVIES, C.
 DAWES, T.
 DAWSON, A.
 DENNIS, A.
 DODGE, R.
 DOWLING, T.
 DOYLE, K.
 ENGLEBRECHT, N.
 ENGLEBRECHT, R.
 ETHERIDGE, M.
 ETHERIDGE, R. E.
 FISHER, J.
 FISHER, JACK.
 FORBES, V.
 GRAHAM, K. G.
 GROVENOR, H. J.
 HAINES, G.
 HAINES, H.
 HALLETT, D.
 HAMILTON, H.
 HANNAH, J.
 HARGRAVE, D.

YORKSHIRE INSURANCE CO., LTD. — For every Class of Insurance. Specialists in Live Stock Insurance. Yorkshire House, 14 Spring St., Sydney.

RODEO (Continued).

EASTER
Show Diamonds
at Angus & Coote's

COUNTRY VISITORS
are assured of a warm welcome at Angus & Coote. Call for all your Gift, Jewellery and Optical requirements at the city store, 500 George Street - - Sydney

Be sure to see the interesting and informative exhibit of Sydney's leading Retail and Manufacturing Jeweller.

STAND 148-151
HORDERN PAVILION

At the left of the Main Entrance to Showground.

ANGUS & COOTE

Manufacturers of "Rundle" Plate
500 GEORGE STREET, SYDNEY.

Telephone MA 6791.

- HARPER, G. W. J.
- HAYES, G.
- HEALY, S.
- HEDGES, L.
- HOBOURN, R.
- HUNT, A.
- HUNT, T.
- JAMIESON, W.
- KELL, G.
- KNIGHT-GREGSON, G. A.
- LAWLER, F.
- LEE, M.
- LOGAN, M.
- McGARRITY, S.
- McKAY, N.
- McLAREN, N.
- McRAE, R.
- MILLER, J.
- MONTEITH, R.
- MORRIS, R.
- MOYLAN, J.
- MURPHY, C.
- MURPHY, V.
- NEWMAN, S.
- PEARSON, J.
- PROCTOR, J. H. W.
- PURCELL, T.
- ROUGHAN, J.
- ROUND, K.
- SIBERT, H.
- SMITH, R.
- STEWART, B.
- TAYLOR, W. J.
- THOMPSON, L.
- THOMPSON, R.
- TONKISS, K. R.
- TULL, E. T.
- TWOHILL, N.
- WALTERS, B.
- WATTS, N.
- WEBB, L.
- WHIPP, B.
- WILLIAMS, R.
- WILLIS, H.
- WILSON, B.

THE "ANGUS AND COOTE" AUSTRALASIAN CHAMPIONSHIP STEER RIDING CONTEST. (OPEN TO GENTLEMEN RIDERS ONLY.)

CLASS 249—(Special Prizes)—£80, presented by Angus and Coote Pty., Ltd., "Manufacturers of Everything in Jewellery and Silverplate," 500 George-st., Sydney, viz.: Champion, £30 and Society's Special Ribbon; second, £20 and Society's Ribbon; third, £10 and Society's Ribbon.

Day money as set out herein.

Entry Fee—Members and Non-Members, each selected competitor, 10s.

- BALL, L.
- BATHIS, S.
- BLACK, K. G.
- BLOXSOME, G.
- BRIZZOLANA, C. F.

All the Best Animals are Insured with the **YORKSHIRE INSURANCE CO., LTD.**—Office on the Ground. Claims paid by the Company exceed £56,000,000.

RODEO (Continued).

- CARGILL, I.
- CARNES, B.
- CLEAL, C.
- CONE, V.
- COOPER, J. M.
- CRANE, J.
- CROOKS, J.
- CROUCH, N.
- DAWES, T.
- DAWSON, A.
- DENNIS, A.
- DODGE, R.
- DOWLING, T.
- DOYLE, K.
- ENGLEBRECHT, N.
- ENGLEBRECHT, R.
- ETHERIDGE, M.
- ETHERIDGE, R. E.
- FISHER, J.
- FISHER, JACK.
- FLEMING, L.
- GRAHAM, K. G.
- GROVENOR, H. J.
- HAINES, G.
- HAINES, H.
- HALLETT, D.
- HAMILTON, H.
- HARGRAVE, D.
- HARPER, G. W. J.
- HAYES, G.
- HEDGES, L.
- HUNT, A.
- HUNT, T.
- HUSBAND, G.
- JAMES, K.
- JAMIESON, J.
- JAMIESON, W.
- JUPP, J.
- KELL, G.
- KNIGHT-GREGSON, G. A.
- LAWLER, F.
- LEE, M.
- LINSLEY, R.
- LOGAN, M.
- McGARRITY, S.
- McKAY, N.
- McLAREN, N.
- McRAE, R.
- MACKAY, N.
- MEEHAN, B.
- MILLER, J.
- MONTEITH, R.
- MOYLAN, J.

- MURPHY, C.
- MURPHY, V.
- NEWMAN, S.
- PEARSON, J.
- PEARSON, R.
- PROCTOR, A.
- PURCELL, T.
- QUINN, R.
- ROACH, F. C.
- ROSER, K.
- ROUGHAN, J.
- ROUND, K.
- RUSSELL, C. 2 - 160
- SHEARER, A.
- SIBERT, H.
- SMITH, B.
- STEWART, B.
- TAYLOR, W. J.
- THOMPSON, L.
- THOMPSON, R.
- TONKISS, K. R.
- TULL, E. T.
- TWOHILL, N. 1 - 164
- WATTS, N.
- WEBB, L.
- WHIPP, B.
- WILLIAMS, R.
- WILSON, B.
- WILSON, R.

THE "FELTEX" POLO CONTESTS.

These Contests are sponsored by Felt and Textiles of Australia, Ltd., 261 George-st., Sydney.

<i>Umpires:</i>	<i>Steward:</i>
J. H. Ashton,	J. D. MacLeod
4 O'Connell-st.,	<i>Commentator:</i>
Sydney.	R. R. Ashton,
W. W. Horsley,	Checkers,
"Gundillawah,"	Cargo, N.S.W.
Tumblong, N.S.W.	

TEAMS.

Dungog.	West.
(Colours: Black shirt, red band).	(Colours: Red).
No. 1—R. T. MACKAY.	No. 1—R. D. BRAY.
No. 2—A. M. ALISON.	No. 2—T. L. BRAY.
No. 3—J. K. MACKAY.	No. 3—C. SKENE.

South.

(Colours: White).
No. 1—P. S. K. ASHTON.
No. 2—J. D. MACLEOD.
No. 3—G. G. ASHTON.

YORKSHIRE INSURANCE CO., LTD.—All Classes of Insurance Effected. Fire, Workers' Compensation, Crops, Fencing, etc. Yorkshire House, 14 Spring St., Sydney.

INDEX TO EXHIBITORS.

Section I—HORSES.

(Other than Trotting Section for which see page 149).
The numbers refer to Classes.

ABBEY, Miss N., 43 Mont-st., Yass, N.S.W., 170, 171, 181, 182, 195, 196.
Abbott, Miss M., Ram Station, Dungog, N.S.W., 194, 195, 196.
Abrahams, L., 48 Beresford-rd., Rose Bay, Sydney, 97, 205.
Adams, A. J., 30 Viola-st., Punchbowl, Sydney, 192, 193.
Adams, M., Mary-st., Rooty Hill, N.S.W., 1, 48 (2), 49, 50 (2), 51, 52, 53, 54, 56 (2), 57, 59 (2), 60, 92, 94, 99, 111, 116, 150 (3), 151 (4), 152 (4), 153 (2), 154, 156, 157, 158, 160 (3), 161 (3), 162 (3), 163 (3), 164, 165, 166 (3), 167 (3), 168 (3), 169 (3), 181.
Adams, M., Junr., Mary-st., Rooty Hill, N.S.W., 61, 155, 192, 193.
Adams, Mrs. M., Mary-st., Rooty Hill, N.S.W., 195, 196, 197.
Adams, Mrs. M., 30 Viola-st., Punchbowl, Sydney, 88, 95, 117, 126, 130.
Aggett, Miss J., 134 King-st., Newtown, Sydney, 48, 50, 52, 57, 59, 195, 196.
Allen, Miss D., Remuera, Wellington, N.S.W., 48, 50, 57, 59, 194, 195, 196, 197.
Allen, Miss K., Woodlands, 81 Telopia-av., Caringbah, N.S.W., 206.
Allen, N., Yarra Glen, Vic., 50, 57, 59, 152, 155, 157, 158, 160, 163, 166, 167, 168, 169.
Allingham, G. R., Tilbuster, Armidale, N.S.W., 48, 50, 52, 54.
Amory, Mrs. J. J., Bonny Rigg, Quirindi, N.S.W., 49, 51, 53, 56, 58, 188, 190, 194, 195.
Anderson, M. S., P. O. Box 45, Nyngan, N.S.W., 192, 193.
Anderson, R., 719 Pacific Highway, Gordon, Sydney, 150, 151, 152, 156, 157, 158, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169.
Andrews, H. V., Dunolly, Singleton, N.S.W., 50, 61, 192, 193.
Ariah Park P.A.H. and I. Association, P.O. Box 29, Ariah Park, N.S.W., 42 (2).
Armour, W. J., Elmhurst, Vic., 155.
Armstrong, Miss E., 2 Trelawney-st., Woollahra, Sydney, 209.
Armstrong, Miss F., 35 Grove-st., Marrickville, Sydney, 48, 50, 52, 55, 201, 207.
Armstrong, G., 2 Trelawney-st., Woollahra, Sydney, 48, 50, 52, 55.
Armstrong, J., 2 Trelawney-st., Woollahra, Sydney, 205.
Arnold, A., P.O. Box 12, Warracknabeal, Vic., 204.
Arnold, H. A., P.O. Box 12, Warracknabeal, Vic., 17, 87, 88, 89, 90, 91, 92, 93, 94, 95, 97, 99, 100, 101, 110, 112, 113, 114, 115, 117, 119, 124, 126, 127, 128, 178, 179, 180.
Arnold, N., P.O. Box 12, Warracknabeal, Vic., 204.
Ashton, G., Markdale, Binda, Crookwell, N.S.W., 86, 87, 90, 91, 92 (2), 93, 94, 97, 99 (2), 100, 101, 103 (2), 189 (3), 204.

Ashton, G., Markdale, Binda, Crookwell, N.S.W., 204.
Ashton, Miss G., c/o S. Hordern, Retford Park, Bowral, N.S.W., 198.
Ashton, Miss G., Markdale, Binda, Crookwell, N.S.W., 190, 201, 208.
Ashton, J. H., Nillamolong, Nandinama, N.S.W., 102.
Ashton, Mrs. R., Checkers, Cargo, N.S.W., 195, 196, 197.
Ashton, R., Checkers, Cargo, N.S.W., 48, 50, 52, 57, 102.
Austin, Miss J., Clover Hill, Sutton Forest, N.S.W., 206.
Australian Glass Manufacturers' Co. Pty., Ltd., Dowling-st., Waterloo, Sydney, 46, 47, 143, 144.
Australian Jockey Club, Bligh-st., Sydney, 49, 51, 53, 58, 60.
Ayres, G., 19 Cairo-st., North Sydney, 193.
Ayres, Mrs. G., 19 Cairo-st., North Sydney, 194, 195.

BACON, W., 102 Railway-st., Wentworthville, Sydney, 8.

Bahr, A. A., and Sons, Wasley's, Henty, N.S.W., 34, 35, 37.
Baird, Miss K., Cootha, Dubbo, N.S.W., 86.
Baker and McGee, Berry, N.S.W., 150, 153, 166, 167, 168, 169, 172, 173, 174, 175.
Baker, H., 13 Darley-rd., Randwick, Sydney, 54, 73, 76, 77, 81.
Ball, E., 33 Alfred-st., Woonoona, N.S.W., 49, 51, 53, 58, 60, 73, 75, 79, 80, 82.
Ball, S. M., 65 Harris-st., Mascot, Sydney, 7, 9.
Banning, R., 30 Belmore-st., Surry Hills, Sydney, 47, 135, 142.
Barnes, A. L., and Mrs., Minngie, Darley-rd., Mona Vale, Sydney, 49, 86, 91, 93, 99, 103.
Barnes, Miss M., 5 Keigh-st., Lindfield, Sydney, 97.
Bartram and De Crespigny, View Bank Farm, Banyule-rd., Heidelberg, Vic., 48, 50, 52, 55, 59, 188.
Bartram, Mrs. H., View Bank Farm, Banyule-rd., Heidelberg, Vic., 48, 50, 52, 57, 59, 86, 91 (2), 93 (2), 98, 99 (2), 101, 103, 115, 150, 151, 152, 156, 188, 189.
Bathis, H., 125 King-st., Randwick, Sydney, 15, 86, 91, 93, 99.
Bathis, J., 125 King-st., Randwick, Sydney, 48.
Bathis, M., 125 King-st., Randwick, Sydney, 205.
Bathis, S., 125 King-st., Randwick, Sydney, 50.
Bathis, W., 125 King-st., Randwick, Sydney, 87, 94, 99.
Baxter, G. S., Wattamondara, N.S.W., 5.
Beasley, K., c/o S. Hordern, Retford Park, Bowral, N.S.W., 192, 193.
Begnell, Miss D., Park Cottage, 111 Homebush-rd., Strathfield, Sydney, 194, 196, 197.
Bell, G. J., 5 Marlborough-rd., Flemington, Sydney, 150 (2), 151, 153, 154, 156 (2), 167, 168, 176, 177, 179, 180, 182.

INDEX TO EXHIBITORS—Sec. 1—Horses.

Bell, Mrs. R. D., Turilawa, Werris Creek, N.S.W., 190, 196, 197, 199.
Bendrodt, J. C., 42 Martin-pl., Sydney, 1.
Bennett, E., Newry, Vic., 87, 92, 94, 99.
Bennett, Miss G., 14 The Causeway, Maroubra Bay, Sydney, 194, 195, 196, 197.
Bennett, Mrs. M., 14 The Causeway, Maroubra Bay, Sydney, 88, 92, 95, 100, 189.
Bennett, Miss R., Newry, Vic., 201, 208.
Bennett, T., Mudgee-rd., Bowenfels, N.S.W., 150, 172, 173, 174, 175, 181.
Best, D., Newbridge Stud, Charlton-av., Turrumurra, Sydney, 3 (2).
Beveridge, A., and Mrs., 18 Stud-rd., Dandenong, Vic., 87, 92, 94, 97, 99, 100, 101, 189.
Beveridge, Miss G., c/o A. and Mrs. Beveridge, 18 Stud-rd., Dandenong, Vic., 201, 208.
Bills and Bayford, Templestowe, Vic., 27.
Bills, R. G., Templestowe, Vic., 24, 25, 26 (2), 27.
Bindon, K., 25 Australia-av., Matraville, Sydney, 179, 180, 181, 202.
Black, Miss B., c/o Mrs. H. Bartram, View Bank Farm, Heidelberg, Vic., 159, 170, 171, 190, 191, 195, 196, 197 (2), 199 (2).
Blanch, Mrs. J., Carlwrie, Manilla, N.S.W., 195, 196, 197.
Blaxter, N., 37 Clarence-st., Bankstown, Sydney, 193.
Blekemore, Miss M. M., Warrawillah, Elong Elong, N.S.W., 195, 196, 197, 199.
Bloxham, Miss J., Parrawoona-rd., Miranda, Sydney, 189, 198, 201, 208.
Blundell, Miss B., Illawarra-rd., Moorebank, N.S.W., 150 (2), 168, 172, 173, 176, 177.
Bolitho, Mrs. N., Telfer-rd., Castle Hill, Sydney, 78, 110, 115 (2), 124.
Bollard, Miss H., c/o Mrs. F. R. Davis, Green Valley-rd., Green Valley, N.S.W., 73, 75, 77, 81, 83.
Bollard, Miss M. Z., 150 Greenacre-rd., East Bankstown, Sydney, 48 (2), 50 (2), 52, 55, 59, 195, 196, 197, 199.
Bolton, Miss P., Kenny Hill, Campbelltown, N.S.W., 87, 92, 94, 99, 195, 196, 197.
Bolton, R. O., Roxburgh, Bridge-rd., Blaxland, N.S.W., 181, 182.
Bonnet, K., Willandra-rd., Brookvale, Sydney, 204.
Booth Pty., Ltd., 771 Anzac-pde., Maroubra, Sydney, 139, 141.
Booth, N., P.O. Box 76, Wollongong, N.S.W., 203.
Bowen, Mrs. G., 461 Old South Head-rd., Rose Bay, Sydney, 88, 89, 95, 96.
Bowen, P., 461 Old South Head-rd., Rose Bay, Sydney, 205.
Bowerman, S. R., Viney's-rd., Dural, N.S.W., 14, 18, 119, 122 (2), 128.
Box, Mrs. C., Annerley Vale, Bowral, N.S.W., 2, 50, 52, 55, 59.
Bradshaw, K., 18 Yeo-st., Neutral Bay, Sydney, 192, 193.
Bradstreet, Miss W., 236 Melbourne-rd., Dandenong, Vic., 49, 51, 53, 56, 58, 86, 91, 93, 189, 194, 200, 207.
Brandt, G., 15 Tangarra-st., Enfield, Sydney, 82.
Branz and Fitzgerald, 2 Jessie-st., Westmead, N.S.W., 112, 117.
Brenchley, Miss M., 44 Smith-st., Manly, Sydney, 194, 195.
British General Electric Co. Pty., Ltd., Box 1594 BB., G.P.O., Sydney, 134 (2), 142 (2), 146 (2).
Brodie, C. J., 45 Orara-st., Waitara, Sydney, 150 (2), 151 (2), 152 (2), 156 (2), 160 (2), 162 (2), 163 (2), 164 (2), 165 (2), 166 (2), 167 (2), 168 (2), 169 (2).
Brook, Miss G., Navara, N.S.W., 182.

Brown and Kennedy, P.O. Box 37, Bathurst, N.S.W., 48, 50, 86, 91, 150, 152, 179, 180.
Brown, A., c/o Denmark Pty., Ltd., St. Aubins, Scone, N.S.W., 192, 193.
Brown, L., 8 Harrow-st., Auburn, Sydney, 192, 193.
Brown, Miss M., c/o A. H. Payne, Elder-st., Lambton, N.S.W., 159, 171.
Browning, Miss G., 34 Grandview Grove, Seaforth, Sydney, 194, 206.
Bruce, L., and B. Newton, 188 Bronte-rd., Waverley, Sydney, 75, 77, 78.
Bull, Mrs. E., Woodlands, Liverpool, N.S.W., 50, 73, 74, 75, 79, 80, 82, 83, 86, 130.
Bull, S., 16 Odenuald-rd., Heidelberg, Vic., 192, 193.
Bulley, Miss J., 98 Mimosa-rd., East Bankstown, Sydney, 17, 96, 100, 189, 201, 207.
Bunn, E. A., 96 Gladstone-st., Parramatta, N.S.W., 88, 95, 100.
Bunn, R., 96 Gladstone-st., Parramatta, N.S.W., 203.
Burdett, Miss D., c/o Post Office, Bowral, N.S.W., 194, 195, 196, 197, 200.
Burrows, Miss J., Clayton-rd., Clayton, Melbourne, 49, 51, 53, 55, 56, 58, 96, 100, 181, 182, 188, 189, 201, 207.
Butchard, Miss B., Victoria-st., Wetherill Park, N.S.W., 87, 92, 195, 196, 197, 206.
Butchard, C., Victoria-st., Wetherill Park, N.S.W., 179, 180, 181, 182.
Butler, Miss N., 13 Primrose-av., Rosebery, Sydney, 196.
Byrne, Miss B., Mount Carlon, N.S.W., 49 (2), 50, 51, 53, 58, 86, 91, 93, 179, 180.
CAFFYIN, J., 112 Chetwynd-rd., Merrylands, Sydney, 205.
Cahill, R. Y., 88 Yelverton-st., St. Peters, Sydney, 193.
Calderwood, Mrs. I., Green Acre, Gilda-av., Wahroonga, Sydney, 50, 52, 55.
Caldwell, R. F., 282 Crown-st., Wollongong, N.S.W., 49, 50, 51, 53, 54, 56, 57, 58, 59, 60, 87, 92, 94, 99, 192.
Cameron, H. W., Hunter's Hill, Tamworth, N.S.W., 48 (2), 49, 50 (2), 52, 53, 56, 176, 177.
Cameron, Miss M., Hunter's Hill, Tamworth, N.S.W., 195, 197.
Campbell Bros., Buckajo, N.S.W., 150 (2), 151, 152, 154 (2), 156, 157, 160 (2), 161 (2), 162 (2), 163 (2), 166 (2), 167 (2), 168 (2), 169 (2), 176 (2), 177 (2), 178, 179 (2), 180 (2), 181, 182.
Campbell, Miss A., Strathalan, Castle Hill, N.S.W., 48, 50, 52, 55, 103, 188, 190, 191, 195, 196, 199.
Campbell, A. J., 2 Young-st., Concord, Sydney, 87, 92, 94, 193.
Campbell, Miss C., c/o Mrs. Hunter King, Kingslynn Stud, Sans Souci, Sydney, 198, 208.
Campbell, F., Buckajo, N.S.W., 155.
Campbell, J., Buckajo, N.S.W., 204.
Campton, Miss D., c/o L. C. Parker, Burrabeena, Grenfell, N.S.W., 194, 195.
Cantlay, A. C., Turlinja, Moruya, N.S.W., 48, 50, 150 (3), 151 (3), 152 (3), 154 (3), 156 (3), 157 (3), 158 (2), 160 (2), 161 (2), 162 (2), 163 (2), 164 (2), 165 (2), 166 (3), 167 (3), 168 (3), 169 (3), 172, 173, 174, 175.
Carrall, Miss K., 3 Pine-st., Mascot, Sydney, 207.
Carrall, W., 3 Pine-st., Mascot, Sydney, 202.
Carruthers, Miss J., 44 Fairfax-rd., Bellevue Hill, Sydney, 191, 195, 196, 197.
Carter, E. H., Camden, N.S.W., 204.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Cartor, K. T., 53 Arcadia-rd., Glebe Point, Sydney, 192, 193.
 Cartor, P., 10 Raleigh-st., Coogee, Sydney, 192, 193.
 Cartor, Miss S. M., 8 Braeside-st., Wahroonga, Sydney, 48, 102, 194.
 Cassidy, Miss R., Woodstock-pde., Booty Hill, N.S.W., 194, 195, 196, 197.
 Chamberlain, Miss B., 6 Woniara-rd., Hurstville, Sydney, 198, 209.
 Chapman, Mrs. K., 76 Wallis-av., Strathfield, Sydney, 87, 92, 99, 103, 196.
 Charlton, Miss M., 282 Crown-st., Wollongong, N.S.W., 194, 195.
 Chenhall, Mrs. P., 5 Tusculum-st., Potts Point, Sydney, 48, 50, 52 (2), 55, 57, 59 (3), 102, 188, 190, 191, 196, 197, 199.
 Chester, W. G., 16 Robinson-st., Chatswood, Sydney, 155, 192, 193.
 Chincock, W., c/o R. Elliott, 12 Edward-st., Wollongong, N.S.W., 157, 158, 172, 173, 174, 175.
 Chisholm, Miss N., Berry, N.S.W., 170, 171.
 Chittick, A., Ellerslie, Kangaroo Valley, N.S.W., 193.
 Chittick, A. R., Ellerslie, Kangaroo Valley, N.S.W., 48, 50, 89, 92 (2), 95, 100 (2), 178, 179, 180.
 Chittick, Miss J., 289 Arden-st., Coogee, Sydney, 195.
 Chittick, Miss L., Ellerslie, Kangaroo Valley, N.S.W., 209.
 Chittick, M., Ellerslie, Kangaroo Valley, N.S.W., 205.
 Chittick, Miss M., Windsor-rd., Baulkham Hills, Sydney, 195.
 Chittick, R., c/o T. A. Field, 169 Thomas-st., Sydney, 192, 193.
 Chittick, Miss R., 289 Arden-st., Coogee, Sydney, 195.
 Chittick, W., Windsor-rd., Baulkham Hills, N.S.W., 193.
 Clancy, Miss J., Waverley Riding School, Bayview-rd., Burwood, Vic., 194, 195.
 Clarke, Mrs. L. S., and D. White, 11 Clive-st., Alphington, N.20, Melbourne, 49, 51, 53, 56, 58, 60, 86, 91, 93, 99, 188, 189.
 Clarke, M., 309 Pittwater-rd., Narrabeen, Sydney, 48, 50.
 Cleary, Mrs. M., Farmborough-rd., Unanderra, N.S.W., 12.
 Cleaver, Miss N. E., Cobar-st., Nyngan, N.S.W., 195, 196, 197, 200, 206.
 Clifton, K., 121 Burwood-rd., Enfield, Sydney, 155.
 Clinch, Mrs. N. McC., Coomber, Pittwater-rd., Mona Vale, Sydney, 86, 91.
 Clinton, W. E., and G. A., 140 Cape-st., Heidelberg, Vic., 24, 25, 26, 27.
 Cluff, V., Bowral, N.S.W., 193.
 Coates, Miss B., 8 Lewis-st., Balgowlah, Sydney, 170, 195.
 Coates, E., 43 Eurimbla-av., Randwick, Sydney, 87, 92, 99, 155, 178, 179, 180.
 Coghlan, B., c/o Kemp's Riding School, 171A Wells-st., South Melbourne, 192, 193.
 Cole, Miss P. E., Ilkley Moor, Bundanoon, N.S.W., 195, 196, 197, 199.
 Coleman, Miss F., 4 Essex-st., Killara, Sydney, 195, 196, 197.
 Coles, Miss Jan, c/o Kemp's Riding School, 171A Wells-st., South Melbourne, 201, 207.
 Coles, Miss Judith, c/o Kemp's Riding School, 171A Wells-st., South Melbourne, 48, 50, 52, 57, 59, 87, 88, 92 (2), 94, 95, 99, 188, 194, 195, 196, 197, 199.
 Collins, Miss C., Euralie, Yass, N.S.W., 201, 207.
 Condon, C., The Rock, N.S.W., 86, 91, 93, 99, 115, 179, 180.
 Condon, J., The Rock, N.S.W., 204.
 Constance, Mrs. N., Charmwood, Hall, Canberra, A.C.T., 23, 48, 50, 55, 88, 89, 95, 96, 194, 195.
 Cook, Mrs. H., Grand View, Mount Keira, N.S.W., 48, 50, 52, 57, 59, 195, 196, 197.
 Cook, Mrs. H., c/o Mrs. H. Samuels, 40 Mona-rd., Darling Point, Sydney, 191.
 Cook, H. F., Grand View, Mount Keira, N.S.W., 192, 193.
 Coombes, Miss M., Mansfield, Vic., 159, 170, 171, 195, 196, 197, 199.
 Cooper, Miss A., 124 Merrigang-st., Bowral, N.S.W., 206.
 Corowa P.A. and H. Society, Corowa, N.S.W., 42, 43.
 Corrigan, H. J., 30 Cammeray-av., North Sydney, 50, 150.
 Court, E. S., Firgrove Park, Willoughby, Sydney, 48, 49, 50, 51, 52, 53, 55, 56, 57, 58, 61, 102, 103 (2), 188 (2).
 Court, Miss J., Firgrove Park, Willoughby, Sydney, 190, 195, 196, 197, 199.
 Court, Miss J., c/o Mrs. I. Mills, 210 Burwood-rd., Burwood, Sydney, 191.
 Cowling, A. L., 2 Henry-st., East Goulburn, N.S.W., 87, 88, 89, 90, 92, 94, 95, 96, 97, 101, 111, 113, 114, 116, 117, 118, 119, 125, 126, 127, 128.
 Cowling, Miss B., 2 Henry-st., East Goulburn, N.S.W., 208.
 Coy, Mrs. R. A., Boundary-rd., Mortlake, Sydney, 159, 171, 190, 195, 196, 197.
 Crane, Miss A., Coowong, R.M.B. 261, Moss Vale, N.S.W., 194.
 Crawley, N. W., 51 Orchard-rd., Chatswood, Sydney, 87, 155, 181, 182.
 Crichton, C. J., and H. J. Perrin, Murray Park, Young, N.S.W., 49 (4), 50 (2), 51 (4), 53 (2), 56 (2), 58, 61, 150, 151, 152, 155, 156, 157, 158, 181, 182.
 Crichton, I., Murray Park, Young, N.S.W., 205.
 Crichton, J., Murray Park, Young, N.S.W., 204.
 Cronly, J. E., Box 228, G.P.O., Sydney, 48, 50.
 Cronly, T., Box 228, G.P.O., Sydney, 193.
 Croucher, Mrs. A., Hector-st., Guildford, Sydney, 49, 51, 56, 58, 61 (2), 88, 92, 102, 103, 112, 150, 178, 179, 180, 181.
 Croucher, O., Hector-st., Guildford, Sydney, 155, 192, 193.
 Crowley, Miss N. A., Cootha, Dubbo, N.S.W., 209.
 Cullen, J., Ford-st., Yass, N.S.W., 48, 50, 52, 54, 57, 59 (2), 150 (3), 151 (2), 152 (2), 153 (3), 154 (2), 156, 160 (5), 161 (4), 162 (4), 163 (4), 164 (3), 165 (3), 166 (5), 167 (5), 168 (5), 169 (5), 172, 173, 174, 175, 176, 177, 179, 180, 181, 182.
 Culley, C. N., Crookwell, N.S.W., 48, 50, 52, 54, 86, 91, 93.
 Cuttle, Miss J. S., 3 Rosemount-av., Woollahra, Sydney, 48, 50, 52, 57, 61.
 DAFFY, Miss M., c/o C. L. Neiwand, Police Station, Castlemaine, Vic., 159, 170, 171, 195, 196, 197, 199.
 Dairy Farmers' Co-op. Milk Co., Ltd., 700 Harris-st., Ultimo, Sydney, 73, 76 (2), 78, 79, 80, 81, 82, 134 (6), 135 (3), 138 (5), 139, 146.
 Dairy Farmers' Co-op. Milk Co., Ltd. (Waverley), 35 Spring-st., Waverley, Sydney, 75, 77, 81, 134, 135, 138.
 Daldy, P. C., Arcadia, Vic., 28 (2), 30 (2).

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Dalton, Mrs. C., 171 Avoca-st., Randwick, Sydney, 194, 195.
 Daly, B., Tinamba, Vic., 205.
 Daly, E., Tinamba, Vic., 192, 193.
 Daly, J., Tinamba, Vic., 190, 192, 193.
 Daly, J. and E., Tinamba, Vic., 48, 52, 55, 59, 156, 157, 158, 162, 163, 164, 165, 166, 167, 168, 181, 182, 188.
 Dalzell, Miss I., 98 Redfern-st., Redfern, Sydney, 52, 55, 59, 195, 196.
 Danby, Miss D., Green Slades, Sassafras, Vic., 156, 157, 158, 159, 161, 162, 163, 164, 165, 166, 167, 170, 195, 200.
 Danmark Pty., Ltd., St. Aubins Stud, Seone, N.S.W., 48 (4), 49 (2), 50 (4), 51 (2), 52 (3), 53 (2), 54 (2), 55, 56 (2), 57, 58 (2), 59 (2), 60.
 D'Arcy, Mrs. P., c/o Mrs. H. Cook, Grand View, Mount Keira, N.S.W., 195.
 Daro, E., Baulkham Hills, N.S.W., 44, 45.
 Daunt, Mrs. S. M., Wallagah, Tilba Tilba, N.S.W., 95, 117, 156, 159, 162, 163, 164, 165, 170, 171, 181, 182.
 Davey, Miss C., c/o E. M. Garsia, Dunkeld, Bathurst, N.S.W., 207.
 Davidge, Miss R., c/o A. C. Cantlay, Turlinja, Moruya, N.S.W., 159, 171, 195, 196, 197.
 Davidson, Miss D., c/o Mrs. H. Kennan, Blue Cross Hospital, Penrose, Auckland, N.Z., 170.
 Davis, A., Cooyong, Narrabri, N.S.W., 51.
 Davis, Mrs. F. R., Green Valley-rd., Green Valley, Liverpool, N.S.W., 74, 76, 80, 82, 111, 116.
 Davis, Mrs. L., Kembbla Grange, Unanderra, N.S.W., 159, 171, 197, 199.
 Davis, Mrs. S., 74 Melody-st., Coogee, Sydney, 48, 50, 52, 54, 59, 194, 195, 196, 197, 199.
 Deakin, H. M., Epsom-rd., Rosebery, Sydney, 193.
 Delphine, C., Clayton-rd., Clayton, Melbourne, 202.
 Demleux, J., 14 Young-st., Vaucluse, Sydney, 58, 202.
 Dempsey, Miss J., c/o C. Condon, The Rock, N.S.W., 201, 207.
 Dengate, N., 23 Roseville-av., Roseville, Sydney, 5.
 Denn, Miss P., 423 Military rd., Mosman, Sydney, 194, 195, 196, 197, 200.
 Department of Agriculture, N.S.W., Experiment Farm, Trangio, N.S.W., 31.
 Department of Agriculture, N.S.W., Wagga Experiment Farm, Bomen, N.S.W., 44, 45 (2).
 Desailey and Bailey, Hallam-rd., Hampton Park, Vic., 15 (2), 19, 21, 87, 88, 91, 92, 93, 94, 95, 99, 103.
 Desailey and Sutherland, Hallam-rd., Hampton Park, Vic., 86, 91, 93.
 Dickie, B., Beverley House, Mudgee, N.S.W., 73, 76, 77.
 Dickins, A., Farleton, Corowa, N.S.W., 28 (2), 30, 32, 33, 34 (2), 35 (2), 36, 37 (2), 38 (2), 39, 40 (2), 41.
 Dickson, Mrs. H., 28 Birdwood-av., Pagewood, Sydney, 189.
 Dickson, Miss K., 28 Birdwood-av., Pagewood, Sydney, 207.
 Dixon, Miss A., 18 Fairfax-rd., Bellevue Hill, Sydney, 194, 195, 196, 197.
 Doctor, R., Lambton, N.S.W., 155.
 Dodd, Miss D., 10 Hillcrest-st., Wollongong, N.S.W., 170, 171.
 Dodd, H., 10 Hillcrest-st., Wollongong, N.S.W., 179, 180, 181, 182.
 Donald, D. W., 22 Moseley-st., Strathfield, Sydney, 193.
 Donohoe, F., c/o Kemp's Riding School, 171A Wells-st., South Melbourne, 192, 193.
 Donohoe, Miss M., c/o Kemp's Riding School, 171A Wells-st., South Melbourne, 206.
 Dowd, J., and W. Davies, c/o N.S.W. Fresh Food and Ice Co., Ltd., 1 Harbour-st., Sydney, 73, 75, 76, 77.
 Dowle, Miss D., Clifton-av., Glenbrook, N.S.W., 50, 201, 207.
 Down, Miss M., 82 Hardie-st., Mascot, Sydney, 197, 200, 206.
 Dowssett, M., Bowral, N.S.W., 129, 150, 152, 157, 173, 179, 180, 181 (3), 182 (3).
 Doyle, Miss I., 8 The Boulevard, Malabar, Sydney, 50, 159.
 Doyle, Miss P., 8 The Boulevard, Malabar, Sydney, 208.
 Duffy, P. R., 327 Victoria-rd., Gladesville, Sydney, 7.
 Duggan, R. M., 12 Portland-st., West Maitland, N.S.W., 110, 115, 124.
 Duncan, A., Rockleigh, Glen Innes, N.S.W., 56, 192.
 Duncombe, Miss B., 35 Glover-st., Willoughby, Sydney, 194, 195, 196, 197.
 Dundas-Smith, Miss J., 41 Pymble-av., Pymble, Sydney, 208.
 Dundas-Smith, Miss P., 41 Pymble-av., Pymble, Sydney, 200, 206.
 Dunning, Miss B., 141 Bobbin Head-rd., Turramurra, Sydney, 201, 207.
 Dunning, J., 141 Bobbin Head-rd., Turramurra, Sydney, 86, 91, 93, 99, 188, 189.
 Dwyer, T., Ellmore, Young, N.S.W., 48 (2), 50 (3), 52 (2), 54, 55, 57, 59, 75 (2), 77, 79, 80, 81, 82, 86, 91, 93, 99.
 Dwyer, W., Ellmore, Young, N.S.W., 192, 193.
 EASTON, R., c/o A. G. Stewart, Bundook, N.S.W., 201, 204.
 Edwards, G. H. W., Old Northern-rd., Middle Dural, N.S.W., 29, 30.
 Edwards, Miss J., 11 Cardigan-rd., East Bankstown, Sydney, 73 (2), 75 (2), 76, 77 (2), 81 (2), 83 (2).
 Elliott, Mrs. H., The Homestead, Chipping Norton, N.S.W., 110, 112, 114, 115 (2), 117, 124 (2), 126, 128, 130 (2).
 Elliott, J., c/o Campbell Bros., Buckajo, N.S.W., 155.
 Elliott, Miss O., Sunnysdale, Bethungra, N.S.W., 207.
 Elliott, R., 12 Edward-st., Wollongong, N.S.W., 173.
 Ellwood, P., John's-rd., Castle Hill, N.S.W., 90, 98, 101.
 Elvy, A. E., 214 Rose-st., Darlington, Sydney, 80, 88.
 Emery, Miss R. M., Wogonia House, Wogonia, Nowra, N.S.W., 17, 49, 50, 51, 59, 60, 88, 92, 95, 100, 150, 151, 152, 153, 156, 159, 160, 161 (2), 162 (2), 163 (2), 164, 165, 166 (3), 167 (3), 168 (3), 169 (3), 170, 171, 178, 181, 182, 188, 189, 190, 195, 196, 197.
 Estell, Miss G., 1 Vista-st., Parramatta, N.S.W., 150, 151, 152, 154, 181.
 Evans, A., 9 Eulabah-av., Clemton Park, N.S.W., 86.
 Evans, D., 97 Main-st., Lithgow, N.S.W., 202.
 Everett, Miss N., Agincourt, Seven Hills, N.S.W., 206.
 Ewing, Miss J., 89 Pacific-pde., Dee Why, Sydney, 201, 207.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- FARLEY**, L., 42 Bank-st., East Maitland, N.S.W., 48, 50, 52, 57.
Farley, Miss U., 22 Bank-st., East Maitland, N.S.W., 195.
Farrell, Miss J., 177 Coogee Bay-rd., Coogee, Sydney, 201, 208.
Farrell, R., 22 Loftus-st., Wollongong, N.S.W., 193.
Farrow, L. R., 51 Railway-pde., Bescroft, Sydney, 49, 51.
Fell, Mrs. M. H., Beckett-st., Narromine, N.S.W., 88, 95, 112, 117.
Fenton, Miss G., 53 Howell-st., Goulburn, N.S.W., 209.
Fenton, Mrs. H., 53 Howell-st., Goulburn, N.S.W., 194, 195, 196, 197.
Field, R. A., 169 Thomas-st., Sydney, 192, 193.
Field, T. A., 169 Thomas-st., Sydney, 48, 49, 50 (3), 51, 52 (2), 53, 54 (2), 55, 56, 57, 58, 59 (3), 60, 92, 94, 99, 150 (2), 151 (2), 152 (2), 153 (2), 154 (2), 156 (3), 157 (2), 158 (2), 160 (4), 166 (4), 167 (4), 168 (4), 169 (4), 176, 177, 178, 179, 180, 181, 182.
Fielding, P. G., 9 Stapleton-av., Sutherland, N.S.W., 51, 61, 150, 157 (2).
Fisher, E. G., Sunnyside, Weethalle, N.S.W., 29, 30, 31, 32.
Fitzgerald, Sister E. I., Western-rd., Kingswood, N.S.W., 48, 50 (2), 103, 150, 151 (3), 152 (3), 153, 154 (3), 156 (3), 160 (3), 161 (3), 162 (3), 163 (3), 164 (3), 165 (3), 166 (3), 167 (3), 168 (3), 169 (3), 176 (4), 177 (4), 178, 179 (3), 180 (3), 181 (3), 182 (2), 188.
Fitzhardinge, Miss J. M., 47 Darley-rd., Randwick, Sydney, 195, 196.
Fitzpatrick, L., c/o Mrs. E. Bull, Woodlands, Liverpool, N.S.W., 205.
Flanery, R., Rosary, Galong, N.S.W., 203.
Flew, A., 176 Bong Bong-st., Bowral, N.S.W., 202.
Flint, A. L. C., 90 Queen-st., Melbourne, 52, 57, 59, 188.
Flynn, T. L., 21 Mimosa-st., Bexley, Sydney, 134, 138.
Forbes, Miss L., 28 Johnson-st., Annandale, Sydney, 48, 50, 194, 195, 196, 197.
Fowler, M., Coolegong, Monteagle, N.S.W., 50, 52, 57.
Francis, Miss E. A., c/o Gocup Estate, Tumut, N.S.W., 159, 170, 171, 195.
Fraser, D. E. J., Ballacalla, Koorawatha, N.S.W., 48, 50, 52, 57, 59, 188.
Frederick, Miss P., 3 Hunter-rd., Balmoral, Sydney, 88, 91, 197.
Freeman, Miss L., 52 Woodstock-st., Guildford, Sydney, 86, 179, 180, 184, 186, 189, 201, 207, 179, 180, 184, 186, 189, 201, 207.
Freeman, M., Ebor, N.S.W., 48, 50, 52, 57.
Fryer, J. A., Kia-Ora, Dennison-st., Hornsby, N.S.W., 150, 151, 152, 156, 181, 52.
Fryer, Miss J. E., Kia-Ora, Dennison-st., Hornsby, N.S.W., 170, 171.
GANT, Miss I. R., Dingwall, Burns-rd., Wahroonga, Sydney, 194, 195, 196, 197.
Garlick, B. R., 2 Pinnacle-rd., Orange, N.S.W., 193.
Garlick, Mrs. B. R., 2 Pinnacle-rd., Orange, N.S.W., 15, 48, 50, 52, 55, 116, 196, 197.
Garrard, Miss K., c/o Mrs. E. Bull, Woodlands, Liverpool, N.S.W., 207.
Garrard, Miss P., c/o Mrs. E. Bull, Woodlands, Liverpool, N.S.W., 206.
Garrard, T., c/o Mrs. E. Bull, Woodlands, Liverpool, N.S.W., 205.
Garsia, E. M., Dunkeld, Bathurst, N.S.W., 49, 51, 53, 56, 58.
Garside, F., c/o Mrs. E. Bull, Woodlands, Liverpool, N.S.W., 202.
Garside, Miss M., c/o Mrs. E. Bull, Woodlands, Liverpool, N.S.W., 208.
Garton, Miss J., Hadley Wood, Mittagong, N.S.W., 201, 207.
Garton, Miss N., Hadley Wood, Mittagong, N.S.W., 194, 200, 206.
Garvin, Mrs. M. M., Hazlewood, Arianah Park, N.S.W., 48, 50, 54, 86, 91, 150, 153, 157, 158, 172, 173, 175, 176, 177, 178, 179, 180, 181, 182, 195.
Garvin, S. R., Hazlewood, Arianah Park, N.S.W., 32, 34, 35, 36, 37, 39, 41.
Gayleard, Mrs. M., 28 Torrington-rd., Maroubra, Sydney, 48, 50, 52 (2), 57 (2), 59, 197, 199.
Gazzard, D. W., Robertson-rd., Moss Vale, N.S.W., 3.
Genford, J., 6 Albert-st., Botany, Sydney, 87, 88, 95, 99, 100, 193.
Geoghegan, T., 44 Liverpool-rd., Canley Vale, N.S.W., 14, 17, 95, 122.
Gifford, J., c/o Mrs. B. R. Garlick, 2 Pinnacle-rd., Orange, N.S.W., 52, 54, 59.
Gilbert, Miss F., Show Ground-rd., Castle Hill, N.S.W., 207.
Gillespie, C., Boronia, Ingleburn, N.S.W., 192, 193.
Gilmore, H., 21 O'Hara-st., Marrickville, Sydney, 86, 91, 93, 99, 192, 193.
Gilmore, Miss I. A., 350 Crown-st., Wollongong, N.S.W., 194.
Gilmore, Mrs. R., 350 Crown-st., Wollongong, N.S.W., 145.
Gilroy, E. J., 47 Matthew-st., Wollongong, N.S.W., 181, 182, 192, 193.
Gledhill, L., 47 Stella-st., Long Jetty, N.S.W., 111, 116, 125.
Glendenning, O., c/o M. Adams, Mary-st., Rooty Hill, N.S.W., 204.
Glendenning, T., c/o M. Adams, Mary-st., Rooty Hill, N.S.W., 192, 193.
Goldsmith, A. C., 365 Homer-st., Earlwood, Sydney, 48, 50, 62, 207, 208.
Gordon, J., No. 1 Flat, 331 Glebe-rd., Glebe Point, Sydney, 113, 117 (2), 123, 126, 127.
Gordon, M., 62 St. Elmo-pde., Kingsgrove, Sydney, 88, 90, 97, 100, 101, 189, 204.
Gordon, R., 62 St. Elmo-pde., Kingsgrove, Sydney, 198, 205.
Gow, J. S. O., Orchard-av., Carlingford, Sydney, 47, 75, 81.
Graham, K. G., Dungay, Murwillumbah, N.S.W., 150, 151, 152, 154, 158, 160, 163, 166, 168, 169, 172, 175.
Gray, Miss B., 11 Underwood-rd., Homebush, Sydney, 201, 207.
Gray, W. E., Box 58, G.P.O., Sydney, 50, 57, 59, 150, 156, 188, 190.
Green, Miss C., 14 Carlisle-st., Bondi, Sydney, 194, 195, 206.
Greenwood, Miss P. T., 27 Suttie-rd., Bellevue Hill, Sydney, 49, 51.
Gregory, Miss E., 18 Weroona-av., Woollahra, Sydney, 198, 201, 207.
Gregory, J. M., 18 Weroona-av., Woollahra, Sydney, 87, 92, 94, 99.
Griffiths, Miss Y., 25 Hurlstone-av., Hurlstone Park, Sydney, 201, 207.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Gunter**, Miss M. M., 34 Carlton-cres., Summer Hill, Sydney, 2, 48, 50, 52, 57, 194, 195, 196, 199.
HACKETT, A., 29 Macquarie-st., Parramatta, N.S.W., 192.
Hales, Mrs. L., 104 Christie-st., St. Leonards, Sydney, 88, 95.
Haley, P. E., Te Koonah, Wimbledon, N.S.W., 176, 177.
Hall, A. T., 4 Dutrac-st., Randwick, Sydney, 202.
Hall, F., 126 Orchardleigh-st., Old Guildford, Sydney, 189, 203.
Hall, S. G., Burrawang, N.S.W., 150 (2), 151, 152 (2), 157, 158 (2), 166, 172, 175, 193.
Halliday, W., 75 Chandos-st., Crow's Nest, Sydney, 150.
Hamon, Miss M., Rockville, Moombra, Esk, Q'ld., 209.
Hamon, Miss W., Rockville, Moombra, Esk, Q'ld., 208.
Harris, W. H. T., Val Hazel, Little Bay-rd., Matraville, Sydney, 9, 11.
Harrison, Mrs. B., Railway-rd., Colyton, N.S.W., 50, 54, 59, 188, 194, 195.
Hatfield, D. H., Mooltan, Warwilla-av., Wahroonga, Sydney, 193.
Hatfield, H., 15 Frampton-av., Marrickville, Sydney, 80, 82, 110, 115, 124.
Hawkins and Abberton Pty., Ltd., 447 Parramatta-rd., Leichhardt, Sydney, 134 (2), 135, 139, 141 (2).
Hawkins, J. W., Macarthur-st., Taralga, N.S.W., 192, 193.
Haynes, T., Maher's-rd., West Pennant Hills, Sydney, 193.
Healey, K., 9 Featherston-st., Bankstown, Sydney, 89 (2), 96 (2).
Healey, Miss M., 9 Featherston-st., Bankstown, Sydney, 201, 209.
Healy, Miss Janice, 24 Campbell-av., Normanhurst, Sydney, 209.
Healy, Miss Judith, 24 Campbell-av., Normanhurst, Sydney, 87, 88, 92, 94, 95, 99, 189, 201, 208.
Healy, P., 24 Campbell-av., Normanhurst, Sydney, 205.
Hedley, Mrs. R., Rankin-rd., Boronia, Vic., 49, 51, 53, 54, 56, 59, 60, 86, 103, 150 (2), 151 (2), 152 (2), 154 (2), 156 (2), 160 (2), 161 (2), 162, 163 (3), 164, 166 (2), 167 (2), 168, 169, 170, 171, 195.
Henderson, A., Logie, Warra, N.S.W., 204.
Henderson, Miss J., Windang-rd., Primbey, Port Kembla, N.S.W., 209.
Henry, A. T., 37 Osborne-st., Nowra, N.S.W., 155, 193.
Henry, C. and L., 37 Osborne-st., Nowra, N.S.W., 54, 150, 153, 160, 161, 162, 163, 166, 167, 168, 169.
Henry, Miss D., Bomaderry, N.S.W., 195.
Henry, E., Bomaderry, N.S.W., 172 (2), 173, 179, 190 (2), 181, 182.
Henry, Mrs. E., Bomaderry, N.S.W., 195.
Henry, Keith, Bomaderry, N.S.W., 204.
Henry, Kelvin, Bomaderry, N.S.W., 202.
Henry, Miss M., 37 Osborne-st., Nowra, N.S.W., 201, 207.
Henry, R., 37 Osborne-st., Nowra, N.S.W., 202.
Henry, R. A., Terara, Nowra, N.S.W., 178 (2), 179, 180, 181, 182.
Henwood, Mrs. J., Hall-st., Turrumunga, Sydney, 55.
Hewett, L. R., Cooma, N.S.W., 49, 51, 53, 56, 58.
Hewitt, C. W., 65 Sussex-st., Sydney, 48, 50, 55, 188.
Hines, Miss E., c/o Mulwala House, Canberra, A.C.T., 195, 196, 197, 199.
Hirst, E. E., Springmead, Ingleburn, N.S.W., 12, 15 (2), 16, 17, 20, 21, 87, 92, 94, 99.
Hirst, Mrs. E. E., Springmead, Ingleburn, N.S.W., 57, 59, 188, 190, 194, 195, 196, 199.
Hirst, H. D., Springmead, Ingleburn, N.S.W., 49, 51, 53, 56, 58, 60, 188, 193.
Hirst, Miss M., Springmead, Ingleburn, N.S.W., 190, 194, 195, 196, 199.
Hoad, Mrs. M., Flat 5, 66 Roscoe-st., Bondi, Sydney, 48, 50, 52, 57, 59, 188, 190, 195, 196, 197, 199.
Hodges, Miss P., 3 Bogan-st., Parkes, N.S.W., 195.
Hogbin, J., 1 Glenora-rd., Canterbury, Sydney, 117, 126.
Hokin, F. J., 28 Hat Hill-rd., Blackheath, N.S.W., 13, 73, 122.
Holland, G., Glenhaven P.O., Castle Hill, N.S.W., 13.
Holland, Mrs. J., 18 Alexander-st., Hunter's Hill, Sydney, 179, 180.
Holmes, Miss W. M., Glenholme, West Wyalong, N.S.W., 48 (2), 50 (3), 52, 54, 55, 57, 59 (3), 86, 87, 91, 92, 93, 94, 99 (2), 111, 115, 116, 150 (4), 151 (5), 152 (4), 153 (3), 154 (2), 156 (2), 159, 160 (3), 161 (3), 162 (3), 163 (3), 164 (3), 165 (3), 166 (5), 167 (5), 168 (5), 169 (5), 171, 179, 180, 181, 182, 196, 197, 199.
Hordern, S., Retford Park, Bowral, N.S.W., 50, 52, 54, 55, 59 (2), 188.
Hordern, Master S., Retford Park, Bowral, N.S.W., 92, 95, 100, 204.
Hordern, Miss S., Retford Park, Bowral, N.S.W., 86, 91, 92, 93, 95, 99, 100, 189, 190, 201, 207.
Horstman, J. K., Upper Maffra West, North Gippsland, Vic., 151, 152, 157, 158.
Houghton, M. C., Dibbs Chambers, 58 Pitt-st., Sydney, 110, 115.
Howard, Miss D., c/o Campbell Bros., Buckajo, N.S.W., 201, 207.
Howard, F., 84 Houston-rd., Kingsford, Sydney, 181, 182.
Howard, J., 84 Houston-rd., Kingsford, Sydney, 179, 180.
Howard, J., 95 Albion-st., Randwick, Sydney, 181.
Howard, J. T., 95 Albion-st., Randwick, Sydney, 192.
Hughes, Miss E., Oakleigh, 443 Cowra-rd., Grenfell, N.S.W., 206.
Hughes, R., 11 Hill-rd., Regent's Park, Sydney, 204.
Hughes, Miss V., 11 Hill-rd., Regent's Park, Sydney, 58, 194, 195.
Hull, E., c/o T. A. Field, 169 Thomas-st., Sydney, 155.
Hull, G., c/o A. McMaugh, P.O., North Albury, N.S.W., 155.
Hume, Miss P., Itchley Hill, Canterbury-rd., Ringwood, Vic., 195, 196, 197, 200.
Hunt, R., Yaroonga-rd., Hoxton Park, Liverpool, N.S.W., 205.
Hunt, W., Gum Park, Steel's Creek, Vic., 48 (3), 50 (2), 52 (3), 55, 57 (2), 59.
Hurn, J. S., 63 Denison-st., Hamilton, Newcastle, N.S.W., 12.
Husband, R., 4 Bruce-st., Kingsford, Sydney, 145.
Hutton, Miss J., Cheviot Hills, Penrith, Vic., 159, 170, 171, 195, 196, 197.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Hyde, W., Oakes-rd., West Pennant Hills, N.S.W., 48 (2), 50 (2), 52 (2), 54, 56, 188 (2).
- IRWIN**, Miss E., 80 Bright-st., Guildford, Sydney, 49, 51, 53, 56, 58, 87, 88, 92, 94, 95, 157, 158, 178, 180.
- Irwin, Miss M., 80 Bright-st., Guildford, Sydney, 208.
- Irwin, W., 80 Bright-st., Guildford, Sydney, 190.
- JACKSON**, B., 8 The Boulevard, Malabar, Sydney, 203.
- Jackson, Miss N., 6 Marino-Pdo., Lurline Bay, Maroubra, Sydney, 194, 200, 206.
- Jagelman, Mrs. H., Bundeena, Badgery's Creek, N.S.W., 48 (2), 50 (2), 61, 86, 110, 114.
- Jagelman, Mrs. N., Bundeena, Badgery's Creek, N.S.W., 18.
- Jamos, Miss J., 119 Lagoon-st., Narrabeen, Sydney, 206.
- James, J., 2 Harborne rd., Kingsford, Sydney, 193.
- Jameson, Miss R., c/o. E. M. Garsia, Dunkeld, Bathurst, N.S.W., 207.
- Jamieson, R., Cowcumbra, Cootamundra, N.S.W., 86, 91, 93, 110, 115.
- Jenkins, A. D., 20 Edmund-st., Waverley, Sydney, 192, 193.
- Johnson, J. P., Windermere, Murringo, Young, N.S.W., 1, 90, 97, 114, 119, 128.
- Johnson, Miss P., Devitt-st., Narrabeen, Sydney, 197.
- Jolly, K., Bra Burn, Anakie, Vic., 203.
- Jolly, Miss L., Bra Burn, Anakie, Vic., 209.
- Jolly, Miss M., Bra Burn, Anakie, Vic., 201, 208.
- Jolly, R. W., Bra Burn, Anakie, Vic., 14, 15, 18, 20, 21, 87, 90, 92, 97, 100 (2), 101, 150, 151 (2), 152 (2), 153, 154 (2), 156 (2), 157, 158, 160 (3), 161 (3), 162 (3), 163 (3), 164, 165, 166 (3), 167 (3), 168 (3), 169 (2), 189, 193.
- Jones, T., c/o. Bra Burn, Anakie, Vic., 155.
- Jones, W. A., Pty., Ltd., 108 Queen-st., Melbourne, 48, 50 (2), 52, 54, 57, 59 (2).
- KANE**, D., 35 O'Neill-st., Brighton-le-Sands, Sydney, 202.
- Keane, Miss M., 18 Ocean-st., Kogarah, Sydney, 159, 171.
- Kelly, C. R., Barwidgee, Vic., 192, 193.
- Kelly, J., Wyoming, Upper Horton, N.S.W., 203.
- Kelly, J. T., Wyoming, Upper Horton, N.S.W., 192, 193.
- Kelly, J. T., and G. L. Kennedy, Wyoming, Upper Horton, N.S.W., 48, 50, 52, 57, 59, 61, 87, 150 (2), 151 (2), 152 (2), 154, 172, 173, 174, 175, 178, 179, 180, 182.
- Kelly, Miss M., Wyoming, Upper Horton, N.S.W., 198, 208.
- Kelly, Miss P., Barwidgee, Caramut, Vic., 48 (2), 50, 52 (2), 54, 55, 57, 59 (2), 61 (2), 102 (3), 157, 159, 170, 171, 188, 190, 195, 196, 197, 199.
- Kelly, T. H., Box Hill, Minto, N.S.W., 53, 56, 60, 86, 91, 93, 99, 103, 188.
- Kelly, Mrs. T. H., Box Hill, Minto, N.S.W., 190, 191.
- Kemp, Miss H. L., c/o. Kemp's Riding School, 171A Wells-st., South Melbourne, 197, 199.
- Kemp, Miss J., 110 Wycombe-rd., Neutral Bay, Sydney, 150, 156, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 171.
- Kemp's Riding School, 171A Wells-st., South Melbourne 52, 55, 188.
- Kennan, Mrs. H. C., Blue Cross Hospital, Penrose, Auckland, N.Z., 103, 150, 151, 152, 154, 156, 157, 158, 161, 162, 163, 164, 165, 170, 172, 173, 174, 175, 181, 182.
- Kennan, Miss J., Blue Cross Hospital, Penrose, Auckland, N.Z., 201, 208.
- Kennedy, Miss C., P.O. Box 76, Wollongong, N.S.W., 198, 208.
- Kennedy, G., c/o. J. T. Kelly and G. L. Kennedy, Wyoming, Upper Horton, N.S.W., 155.
- Kennedy, Mrs. R., 421 Anzac-pde., Kingsford, Sydney, 49, 53, 56, 60, 103, 196.
- Kennedy, R., c/o. Sister E. I. Fitzgerald, Western-rd., Kingswood, Sydney, 155.
- Kennedy, R., Wyoming, Upper Horton, N.S.W., 203.
- Kidd, Miss K., 2 Woodland-st., Balgowlah, Sydney, 49, 51, 56, 58.
- King, Mrs. W., R.M.B. 730, Richmond-rd., Blacktown, N.S.W., 52, 55, 190, 194, 195, 196, 197, 199.
- King, W., R.M.B. 730, Richmond-rd., Blacktown, N.S.W., 192, 193.
- Kinkade, Ronald, 53 Milperra-rd., Revesby, N.S.W., 205.
- Kinkade, Roy, 53 Milperra-rd., Revesby, N.S.W., 49, 50 (2), 51, 53, 56, 58, 60, 61, 92, 94, 98, 99, 192, 193.
- Kinnear, Miss S., 9 Omar-st., Caulfield, S.E.8, Vic., 170, 171, 195, 196, 197.
- Kirk, D., Hampton, Mount Victoria, N.S.W., 203.
- Kirk, Miss V., Hampton, Mount Victoria, N.S.W., 207.
- Kirwin, L., c/o. Mrs. E. Bull, Woodlands, Liverpool, N.S.W., 204.
- Knappstein, Mrs. C. N., 2 Ruah Court, Eustace-st., Manly, Sydney, 195, 196, 197, 199.
- Knee, Mrs. V. E., Noondah, 31 Ashted-rd., Box Hill, E.11, Vic., 52, 57.
- Knight-Gregson, G. A., Lowlynn, Galong, N.S.W., 50, 55, 193.
- Knight-Gregson, H., Lowlynn, Galong, N.S.W., 50, 53, 54, 56, 60.
- Knight-Gregson, Miss M. L., Lowlynn, Galong, N.S.W., 13, 17, 18, 19, 20, 87, 89, 90, 92, 94, 96, 97, 99, 100 (2), 191, 195.
- Knodler, G., Neots Park, Whittingham, N.S.W., 204.
- Knodler, Miss P., Neots Park, Whittingham, N.S.W., 207.
- Kurtz, W. H., Beverley House, Mudgee, N.S.W., 74.
- LAILDLAW**, Miss R., Elmhurst, Vic., 159, 170, 171, 195, 196, 197, 199.
- Laidlaw, Miss R., and W. J. Armour, Elmhurst, Vic., 48, 50, 150 (3), 151 (2), 152 (3), 154 (2), 156 (2), 157 (3), 160 (3), 161 (3), 162 (3), 163 (4), 164 (2), 165 (2), 166 (3), 167 (3), 168 (3), 169 (3), 181, 182.
- Lambert, K., Parraween-st., Cremorne, Sydney, 50, 61.
- Langbridge, R., 171 Carrington-rd., Coogee, Sydney, 202.
- Langfield, Miss E., Springdale, Koorawatha, N.S.W., 207.
- Langfield, Miss M., Springdale, Koorawatha, N.S.W., 208.
- Langfield, Miss N., Springdale, Koorawatha, N.S.W., 207.
- Larnach, Miss J., 3 Logan Brae, 112 Beach-st., Coogee, Sydney, 194.
- Lawson, Miss F., Ellerslie, Kangaroo Valley, N.S.W., 208.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Lean, Miss C., c/o. Kemp's Riding School, 171A Wells-st., South Melbourne, 194, 195, 196, 199.
- Leaney, A. F., Dee Why Heights, Sydney, 204.
- Leaney, Mrs. K. M., Dee Why Heights, Sydney, 195, 196.
- Leaney, R. F., Dee Why Heights, Sydney, 192, 193.
- Leekie, W., c/o. Kemp's Riding School, 171A Wells-st., South Melbourne, 192, 193.
- Le Mottee, G., 81 Pine-st., Randwick, Sydney, 50.
- Lenahan, Miss Margaret, 1395 Pacific Highway, Warrawee, Sydney, 201, 207.
- Lenahan, Miss Mary, 1395 Pacific Highway, Warrawee, Sydney, 209.
- Lenahan, R., 1395 Pacific Highway, Warrawee, Sydney, 204.
- Lennon, Miss M., Macquarie View, Tarana, N.S.W., 92, 96, 100, 178, 179, 180, 181 (2), 182 (2).
- Lippmann, J. P., Moorefield Hills, Dural, N.S.W., 144, 119.
- Loaney, H. A., Tidza Moor, Shell rd., Cronulla, N.S.W., 48.
- Loaney, Mrs. H. A., Tidza Moor, Shell-rd., Cronulla, N.S.W., 88, 95.
- Lock, J. E., Brookburn Stud, Bowral, N.S.W., 1, 3 (2), 4, 12, 28, 50, 52, 57, 59, 73, 75, 79, 80.
- Logan, Mrs. W. N., 87 Willarong-rd., Caringbah, Sydney, 88, 115, 117, 124, 126, 130.
- Lomas, Miss P., 39 Edgecliffe-av., Coogee, Sydney, 194, 195, 196, 197, 200, 206.
- Lomas, W., 39 Edgecliffe-av., Coogee, Sydney, 87, 188.
- Lomas, Master W., 39 Edgecliffe-av., Coogee, Sydney, 203.
- Longmire Bros., Glenelg, Narrandera, N.S.W., 28, 29 (2), 30 (3), 31, 32, 34 (3), 35, 36, 37, 39, 40, 41.
- Looney, A. C., P.O. Box 76, Wollongong, N.S.W., 172, 173, 174, 175.
- Looney, Mrs. M. E., P.O. Box 76, Wollongong, N.S.W., 2.
- Lowther, Miss E., Pelham, Singleton, N.S.W., 195, 196, 197, 199.
- Lucas, Miss K., c/o. Pearson and Williamson, Pound-rd., Narre Warren, Vic., 170, 171, 195, 196, 197, 199.
- Lucas, Miss K., c/o. R. M. Metherall, Tempy, Vic., 159.
- Luck, A. M., 44 Warwick-st., Penrith, N.S.W., 49, 51, 52, 56, 58, 60.
- Lyons, T., 34 Grandview Grove, Seaforth, Sydney, 202.
- MCCAHERN**, G. E., 26 Garden-st., Mascot, Sydney, 190, 192, 193.
- McCall, Miss A., 7 Winton-st., Warrawee, Sydney, 208.
- McCall, W. G., 7 Winton-st., Warrawee, Sydney, 204.
- McCarten, Miss C., 19 Wansey-rd., Randwick, Sydney, 48, 50, 52, 53, 55, 56, 59, 60, 188 (2), 194, 195, 196, 197, 199.
- McCarthy, J., Belmont-st., Sutherland, N.S.W., 88.
- McCarthy, T., 7 Boyce-rd., Maroubra, Sydney, 136, 139.
- McCauley, P. B., The Glen, Upper Burragorang, N.S.W., 173, 181, 182.
- McClelland, M. J., 1718 Malvern-rd., Glen Iris, S.E. 6, Melbourne, 192, 193.
- McDonald, B., 53 Nancy-st., Bondi North, Sydney, 203.
- McGee, J., Berry, N.S.W., 151, 152, 154, 155, 160, 161, 162, 163, 166, 167, 168, 169, 176, 177 (2), 179, 180, 181 (2), 182 (2).
- McGill, Miss F., 49 Minter-st., Canterbury, Sydney, 208.
- McGlinchey, P., Myree Hill, Jamberoo, N.S.W., 192, 193.
- McGlinchey, Miss S., Myree Hill, Jamberoo, N.S.W., 195, 196, 197.
- McGregor, R., c/o. D. C. Palmer, Wonga, Gundagai, N.S.W., 203.
- McGuckin, A., New England Drive, Kingsgrove, Sydney, 204.
- McIntosh, Miss L., Denbigh, Narellan, N.S.W., 48, 50, 52, 57, 59, 61, 195, 196.
- McKay, K., Gray's Point-rd., Gray's Point, N.S.W., 192, 193.
- McKay, K., and Mrs., Gray's Point-rd., Gray's Point, N.S.W., 86, 91.
- McKeachie, A. R., Police Depot, Bourke-st., Redfern, Sydney, 72.
- McKenna and McCulloch, Togansmain Station, Darling-ton Point, N.S.W., 172, 173, 174, 175.
- McKenzie, A., Strathairn, Goulburn, N.S.W., 202.
- McKenzie, G. R., Strathairn, Goulburn, N.S.W., 48, 49, 50, 51, 52, 53, 55, 56, 57, 58, 59, 60, 92, 94, 99.
- McKenzie, Mrs. G. R., Strathairn, Goulburn, N.S.W., 195.
- McLachlan, N. D., and Sons, Briarwood, Campbelltown, N.S.W., 48, 50, 51, 54, 55, 56, 57, 59, 86, 93.
- McLean, Mrs. C. M., Burradoo Park, Burradoo, N.S.W., 12, 13 (2), 14, 15, 16 (2), 17, 18 (2), 19 (2), 20 (2), 21, 87, 88, 90, 96, 97, 98, 101.
- McLure, Mrs. G., 3 Flat, 13 Upper Bayview-st., McMahon's Point, Sydney, 194, 195.
- McMaugh, Mrs. A., Post Office, North Albury, N.S.W., 48, 50, 52, 57, 150 (2), 151 (2), 152 (2), 153 (2), 154, 156, 157, 158, 159, 160 (2), 161 (2), 162 (2), 163 (2), 164, 165, 166 (2), 167 (2), 168 (2), 169 (2), 171, 197.
- McNamara, L., Rivor Side, Pallamallawa, N.S.W., 103.
- McNicol, P. A. C., Kia-Ora, 3 Crown-st., East Sydney, 192.
- McPhoe, Miss P., 329 Glebe-rd., Glebe Point, Sydney, 209.
- MacDonald, M., Dublin-st., Smithfield, Sydney, 179, 180, 181.
- Macfarlane, T. B., Cullingral, Merriwa, N.S.W., 48, 50 (3), 52 (2), 55 (2), 57, 59.
- MacGoun, Miss A., John's-rd., Castle Hill, Sydney, 48, 50, 52, 54, 59, 102, 188, 190, 195, 196, 199.
- Mackay, Mrs. K., Cangon, Dungog, N.S.W., 195, 196, 197.
- Mackay, R. T., Tabbil Creek, Dungog, N.S.W., 102, 103 (2).
- Maclean, Mrs. A. D. D., Fenwick Stud Farm, Yan Yoan, Vic., 3 (2), 4 (2), 24 (2), 25, 26 (2), 27.
- MacLeod, Mrs. D., 18 Fairfax-rd., Bellevue Hill, Sydney, 194, 195, 196, 197, 199.
- MacLeod, J. D., 4 O'Connell-st., Sydney, 102 (2), 103.
- Madden, Mrs. F., The Boulevard, Malabar, Sydney, 87.
- Maher, Miss B., Maher's rd., Beecroft, Sydney, 88, 95, 100, 201, 209.
- Mangold, B. M., Willow Wood, Bundanoon, N.S.W., 48, 50, 52, 57.
- Mansfield, R., Excelsior-av., Castle Hill, N.S.W., 189, 203.
- Marleinc, B., 83 Merewether-st., Merewether, New-castle, N.S.W., 203.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Marks, G., c/o. G. J. Bell, 5, Marlborough-rd., Flemington, Sydney, 155.
 Marks, Miss M., 124 Merrigong-st., Bowral, N.S.W., 208.
 Marshall, A., Freeman's Reach, Windsor, N.S.W., 172, 173, 174, 175.
 Martin, D., Aherlo, P.O. Box 29, Wodonga, Vic., 155, 190, 192, 193.
 Martin, J., c/o. A. L. Payne, Elder-st., Lambton, N.S.W., 155.
 Mason, R. K., 59 Second-av., Campsie, Sydney, 181.
 Masterton, Mrs. D., 560 David-st., Albury, N.S.W., 48, 50, 52, 55, 59, 103, 150, 166, 167, 168, 169, 181, 182.
 Matthews, Miss P., 29 Springdale-rd., Killara, Sydney, 194, 206.
 Matthews, Miss W., 29 Ethel-st., Balgowlah, Sydney, 201, 207.
 Maughan, D., 50 Canberra Grove, Brighton, Vic., 204.
 May, K. J., Pittwater-rd., North Narrabeen, Sydney, 86, 91, 93, 192, 193.
 Maybury, R., Eldridge rd., Bankstown, Sydney, 193.
 Medway, C. E., Nerragundah, Gunning, N.S.W., 48, 50, 52, 55, 59.
 Medway, J. A., Hevandale Dallen, N.S.W., 50 (2), 54, 55, 59, 76.
 Medway, Miss M., Nerragundah, Gunning, N.S.W., 207.
 Meeks, Mrs. D. B., Milton Park, Bowral, N.S.W., 17 (2), 18, 21, 92, 96, 97, 100, 101, 112, 117, 126, 130, 194, 195, 196, 197, 199.
 Meeks, Miss V., Milton Park, Bowral, N.S.W., 198, 201, 208.
 Merriman, L. T., Willeroo-st., Peak Hill, N.S.W., 74, 75, 79, 80, 85.
 Merriman, Miss L., Willeroo-st., Peak Hill, N.S.W., 207.
 Metherall, R. M., Tempy, Vic., 151 (4), 152 (4), 153 (3), 154, 155, 156 (3), 157 (5), 158 (5), 160 (4), 161 (4), 162 (4), 163 (4), 164 (3), 165 (2), 166 (4), 167 (4), 168 (4), 169 (4), 172, 173, 174, 175, 176 (2), 177 (2), 179, 180, 181 (2), 182, 192, 193.
 Meurant, Miss I., 350 Crown-st., Wollongong, N.S.W., 194.
 Middlemiss, Mrs. F., 201 Penshurst st., Willoughby, Sydney, 48, 50, 52, 54, 57, 59 (2), 92 (2), 94 (2), 99 (2), 150 (2), 151, 152, 153, 154, 166 (2), 167 (2), 168 (2), 169 (2), 178, 179, 180, 181, 182.
 Miles, Miss B., P.O. Box 37, Bathurst, N.S.W., 170, 195, 196, 200.
 Miles, Mrs. M., Thorndon, Ellham-rd., Heidelberg, Vic., 53, 56, 60, 61.
 Miller, J., 20 Flood-st., Clovelly, Sydney, 193.
 Mills, Mrs. I., 210 Burwood-rd., Burwood, Sydney, 48, 50, 52, 55, 59, 86, 91, 93, 99, 103, 188, 189, 190, 195, 196, 197, 199.
 Mills, J. W. A., Bonny Rigg, Quirindi, N.S.W., 192, 193.
 Mitchell, G. C., Raby Park, Narellan, N.S.W., 48, 50, 52, 55, 59, 190, 192, 193.
 Moffitt, Miss H., Horsley-rd., Horsley, N.S.W., 194, 195, 196, 197.
 Molley, N. L., 21 Hinkler-st., Brighton-le-Sands, Sydney, 192, 193.
 Moloney, Miss P., 33 Edmondson-st., Wagga, N.S.W., 208.
 Moon, V., 33 Davies-st., Surry Hills, Sydney, 136 (2), 139 (2), 145.
 Moore, G., Cordale, Mermaid-av., Maroubra, Sydney, 87, 92, 94, 99.
 Moore, Miss N., 146 Coogee Bay-rd., Coogee, Sydney, 48, 49, 50, 51, 52, 53, 57, 60, 61, 103, 190, 196, 197.
 Morris, Miss D., Mountview, Vineyards, N.S.W., 207.
 Morris, L., 46 Waterloo-rd., East Bankstown, Sydney, 5.
 Mowle, Miss J., Ebor, N.S.W., 49, 53.
 Moxham, Miss P., 100 George-st., Parramatta, N.S.W., 48, 50, 52, 55, 150, 153, 160, 168, 169, 172, 173, 174, 175, 177.
 Mullane, Miss V., Cameron-rd., Pymble, Sydney, 49, 51, 53, 195, 200, 206.
 Munn, V. H., Queen-st., Oberon, N.S.W., 155, 192, 193.
 Murden, Miss A., 6 Conway-rd., Blakehurst, Sydney, 208.
 Murphy, C. A., Tayfield, Bombala, N.S.W., 89, 96, 156, 151, 152, 154, 156, 178, 179 (2), 180, 181, 182.
 Murphy, M., Tayfield, Bombala, N.S.W., 203.
 Murphy, R., c/o. Mrs. M. Bennett, 14 The Causeway, Maroubra, Sydney, 203.
 Murphy, R., Tayfield, Bombala, N.S.W., 155, 193.
 Murray, P. J., 4 Hay-st., Randwick, Sydney, 48, 50, 52, 57, 59, 86, 91, 93, 99, 188, 192, 193.
 Myers, O. W., 57 Castle-st., Blakehurst, Sydney, 114, 119.
 NARRANDERA P. AND A. ASSOCIATION, Narrandera, N.S.W., 42, 43.
 Neiwand, C. L., Police Station, Campbell-st., Castle-maine, Vic., 54, 150, 151, 152 (2), 153 (2), 154, 155, 156 (2), 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 192, 193.
 Nelson, T., Freeman's Reach, N.S.W., 150, 153, 156, 166, 172, 173, 174, 175.
 N.S.W. Fresh Food and Ice Co., Ltd., 1 Harbour-st., Sydney, 73, 75, 77, 78, 81, 134 (4), 135 (2), 138, 139, 141, 146.
 Newton, A., 84 Campbell-st., St. Peters, Sydney, 136, 139, 142, 146.
 Newton, B., 188 Bronte-rd., Waverley, Sydney, 157, 158.
 Nicholas, B., Bernborough Riding School, West-st., Balgowlah, Sydney, 89, 92, 192, 193.
 Nicholas, Miss M., 150 Greenacre-rd., East Bankstown, Sydney, 194, 195.
 Nicholas, Miss M., Nairobi, Seone, N.S.W., 49, 51.
 Nicholson, N., c/o. R. M. Metherall, Tempy, Vic., 155.
 Noakes, Miss B., Wauchops Post Office, N.S.W., 194, 195, 196, 197.
 Nock, Miss J., Redgates, Epping Highway, North Ryde, Sydney, 96, 100, 194.
 Noonan, Miss P., Tarana, N.S.W., 185, 206.
 Norgard, V., 5 Kara-st., Lane Cove, Sydney, 9, 11.
 Northey, M. W., 1 Rosen-st., Epping, Sydney, 48, 50, 52, 55.
 Nunn-Patrick, Miss P., c/o. Danmark Pty., Ltd., St. Aubin's Stud, Seone, N.S.W., 194, 195, 196, 199.
 Nydegger, Mrs. E. M., Glenwood Park Stud, Parklea, N.S.W., 50.
 Nye, E. M., 9 Pembroke-st., Waverley, Sydney, 49, 51, 53, 56, 58, 60, 188.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- O'BRIEN, Miss N., 2 Little Church-st., Ryde, Sydney, 195, 196.
 O'Donnell, Miss M., P.O. Box 16, Wollongong, N.S.W., 206.
 O'Hare, Miss J., Hollyside, Delegate, N.S.W., 195, 196, 197.
 Olsen, R., c/o. G. J. Bell, 5 Marlborough-rd., Flemington, Sydney, 155.
 Oram, Miss G., c/o. L. Tomkins, Mount Frome, N.S.W., 208.
 Osborne, Mrs. W., Leura, 113 Unwin's Bridge-rd., Tempe, N.S.W., 195.
 Owen, J., Pidgeville Farm, Francis-st., Corrimal, N.S.W., 24, 25, 27.
 PACKER, F. A., Elizabeth-st., Sydney, 88, 100, 189.
 Paffle, Miss L., c/o. Mrs. Hunter King, Kingslynn Stud, Sans Souci, Sydney, 209.
 Palmer, D. C., Wonga, Gundagai, N.S.W., 86 (2), 91 (2), 93 (2), 99, 189, 192, 193.
 Palmer, R., Wonga, Gundagai, N.S.W., 204.
 Park, Mrs. G. E., Eastcourt, 26 Alexander-st., Coogee, Sydney, 188, 190, 194, 195, 196.
 Parker, E., 26 Garden-st., Alexandria, Sydney, 87, 90, 202.
 Parker, J., 26 Garden-st., Alexandria, Sydney, 86, 205.
 Parker, W. F., 35 O'Neill-st., Brighton-le-Sands, Sydney, 50, 55, 192, 193.
 Pascoe, Miss L., c/o. Mrs. B. R. Garlick, 2 Pinnacle-rd., Orange, N.S.W., 86, 201, 208.
 Paterson, R., Ottebourne, Yass, N.S.W., 204.
 Paul, H. W., Yering, Vic., 150, 151, 152, 153, 160 (2), 161, 162 (2), 163 (2), 166 (2), 167 (2), 168 (2), 169 (2).
 Paull, Miss S. E., 16 Garthowen-av., Lane Cove, Sydney, 194, 195.
 Payne, A. L., Elder-st., Lambton, N.S.W., 48, 50 (2), 150 (2), 151 (4), 152 (4), 153, 154 (4), 156 (2), 160 (4), 161 (4), 162 (4), 163, 164, 165, 166, 167, 168, 169, 176, 177, 179.
 Peace, R., 68 Main-rd., Corrimal, N.S.W., 73, 75, 80.
 Pearce, Mrs. F. W., Bayview-rd., Bayview, Sydney, 87 (2).
 Pearson, Miss J., 110 Minter-st., Canterbury, Sydney, 195, 196.
 Pearson, Miss J., and Miss M. Williamson, Pound-rd., Narre Warren, Vic., 54, 59, 151 (2), 152 (2), 153, 154, 156, 157, 158, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169.
 Pearson, W. G., Nuandle, Armidale, N.S.W., 48, 49, 50, 51, 52, 53, 55, 56, 58, 59, 60, 61, 188 (2), 190.
 Peck, Miss G. B., 74 Lang-rd., Centennial Park, Sydney, 194, 195, 196.
 Peden, W., Glenelg, Tarlo, Goulburn, N.S.W., 15, 48, 50, 52, 57, 59, 110, 115.
 Penhaligon, S., 5 Smith-st., Wentworthville, N.S.W., 50, 55.
 Pennell, J., c/o. Kemp's Riding School, 171A Wells-st., South Melbourne, 203.
 Pennell, N. and Mrs., c/o. 171A Wells-st., South Melbourne, 48, 49, 50, 51, 52, 53, 54, 56, 57, 58, 59, 60, 87, 92, 94, 99, 103, 188, 189.
 Perry, Miss B., 81 White-st., Tamworth, N.S.W., 159, 171.
 Perry, C. H., 81 White-st., Tamworth, N.S.W., 150 (3), 151 (2), 152 (2), 153 (2), 154 (2), 156 (2), 160, 161, 164, 166 (2), 167 (2), 168 (2), 169 (2), 176 (2), 177 (2).
 Perry, C. W., 81 White-st., Tamworth, N.S.W., 155.
 Petts, Miss S., Back Yanco-rd., Leeton, N.S.W., 209.
 Phegan, P., 298 Unwin's Bridge-rd., Tempe, N.S.W., 193.
 Phillips, E., 16 Sheehy-st., Glebe Point, Sydney, 150 (2), 151 (2), 152 (2), 154 (2), 155, 156, 157, 158, 160 (2), 161 (2), 162 (2), 163 (2), 164 (2), 165 (2), 166 (2), 167 (2), 168 (2), 169 (2), 176, 177.
 Phillips, M., 61 Keira-rd., West Wollongong, N.S.W., 203.
 Phillips, Miss M., c/o. Mrs. H. Cook, Grand View, Mount Keira, N.S.W., 194.
 Phillips, R., 61 Keira rd., West Wollongong, N.S.W., 202.
 Philpott, E. M., 2 York-st., Belmore, Sydney, 13, 15, 16 (2), 17, 18, 19, 20, 21.
 Pickering, D., 15 Rowe-st., Roseville, Sydney, 193.
 Police Department, Bourke-st., Redfern, Sydney, 72 (12).
 Poole, Miss B. M. K., Colomendy, Armidale, N.S.W., 87, 92, 94, 196, 206.
 Pope, Colonel and Mrs. A. V., Humphries-rd., Frankston, Vic., 48, 50, 52, 55, 59, 188.
 Pope, Colonel A. V., Humphries-rd., Frankston, Vic., 190.
 Pope, Mrs. A. V., Humphries-rd., Frankston, Vic., 199.
 Potter, Mrs. K., 268 Canterbury-rd., Canterbury, Sydney, 86, 91, 93, 110, 115, 130.
 Potter, Miss P., 268 Canterbury-rd., Canterbury, Sydney, 201, 202, 208.
 Pountney, Miss J., 51 Dalmeny-av., Rosebery, Sydney, 48, 50, 52, 57, 59, 190.
 Price, Mrs., Elsmere, George-st., Yowie Bay, N.S.W., 48.
 Price, Miss J. A., 6 Garnett-st., Killara, Sydney, 48, 50, 52, 88, 207.
 Prince, P., 106 Kembla-st., Wollongong, N.S.W., 172, 173, 174, 175, 179.
 Proctor, J. H. W., 48 Anderson-st., Alexandria, Sydney, 192, 193.
 Purcell, J., Braeval Park, Wahroonga, Sydney, 50, 192, 193.
 Purcell, J., c/o. M. F. Roberts, 476 Parramatta-rd., Petersham, Sydney, 155.
 Pye, Miss S. E., Gingie, Carthona-av., Darling Point, Sydney, 48, 50, 52, 55, 59, 89, 92, 96, 100, 188, 190, 196, 197, 199.
 QUIGLEY, Mrs. J., 42 Arden-st., Randwick, Sydney, 195, 196.
 Quinn, J., 26 Garden-st., Mascot, Sydney, 205.
 RAINES, A., P.O. Box 37, Bathurst, N.S.W., 155, 193.
 Raines, Miss M., P.O. Box 37, Bathurst, N.S.W., 194, 195, 196, 199.
 Ramsay, A., c/o. A. Swadling, 108 Miller-st., Pyrmont, Sydney, 193.
 Ramsay, G., c/o. A. Swadling, 108 Miller-st., Pyrmont, Sydney, 193.
 Ranger, K., Agincourt Stud, Seven Hills, Sydney, 1.
 Rayner, Miss C., Mount Jack, Mebul, Gulgong, N.S.W., 195, 196.
 Reer, Miss P., Kybah, Trundle, N.S.W., 195, 200, 206.
 Reeves, J. R., c/o. S. McMillan, 96 Hereford-st., Glebe, Sydney, 5.
 Reeves, Miss N., Hamilton Falls, R.M.B. 1015, Dubbo, N.S.W., 194, 195, 196, 200, 206.
 Reilly, J., 161 Pacific-pde., Dee Why, Sydney, 48 (2), 50 (2), 52, 54, 57, 59 (2), 188, 190.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Reilly, Mrs. M., 161 Pacific-pde., Dee Why, Sydney, 49, 51, 53, 58, 188.
 Reimer, Miss S., 2 Derow-av., Homebush, Sydney, 48, 50, 52, 57, 201, 207.
 Reuli Stud Farm, 92 Polding-st., Smithfield, N.S.W., 22, 113, 118, 118, 123, 125, 127.
 Richards, M. B., 22 O'Brien-st., Bondi, Sydney, 193.
 Rigby, B., 37 Waverley-st., Randwick, Sydney, 204.
 Rigby, Mrs. E., 37 Waverley-st., Randwick, Sydney, 86.
 Rigby, Master M., 37 Waverley-st., Randwick, Sydney, 203.
 Rigley, Mrs. I. A., 555 Prince's Highway, Blakehurst, Sydney, 48, 50, 52, 55, 59, 87, 92, 98, 195, 196, 197, 199.
 Rigney, N., 57A Henson-st., Summer Hill, Sydney, 192, 193.
 Rixon, Mrs. N., 45 Junction-st., Nowra, N.S.W., 86, 99, 112, 179, 180.
 Roach, Miss E., 385 Liverpool-st., Darlinghurst, Sydney, 159, 171, 197, 199.
 Robbie, F., Rock Lily Road House, Mona Vale, Sydney, 59.
 Roberts, Mrs. D. W., Robertson Park, Bowral, N.S.W., 13.
 Roberts, M. F., 476 Parramatta-rd., Petersham, Sydney, 1, 48, 50, 52 (2), 55, 57, 59, 150, 151, 152, 154, 156, 157, 158, 188 (2).
 Roberts, Mrs. M., 476 Parramatta-rd., Petersham, Sydney, 190, 195, 196, 197, 199.
 Robertson, Miss A., Nargoon, Gundagai, N.S.W., 48, 50, 52, 55, 59, 159, 171, 188, 190, 196, 197, 199.
 Robertson, Miss J., Jandra, Bourke, N.S.W., 48, 50, 52, 55, 59.
 Robertson, Miss P., Barwang, Young, N.S.W., 195, 196.
 Robinson, Miss J., Kimo, Guntlagai, N.S.W., 195, 196, 197, 199.
 Robinson, Miss J., and D. T. Davies, Kimo, Gundagai, N.S.W., 48, 50, 52, 55, 59, 61.
 Rogan, R., 161 Pacific-pde., Dee Why, Sydney, 190, 192, 193.
 Rollason, Miss K., 16 Odenwald-rd., Heidelberg, Vic., 191, 195, 196, 197.
 Roper, B., Manners-st., Tenterfield, N.S.W., 24, 26 (2), 27 (3), 120, 129.
 Rose, C. M., Magellan, Cooma, N.S.W., 18, 50, 52, 55, 90, 97.
 Rose, Miss E., Magellan, Cooma, N.S.W., 209.
 Rosenberg, J., 13 Anderson-st., Alexandria, Sydney, 150.
 Ross, C. B., Tall Trees, New Line-rd., West Pennant Hills, Sydney, 48, 50, 52, 55, 59.
 Ross, T. J., and R. Gordon, 20 McKenzie-st., Leichhardt, Sydney, 12, 87, 110, 111, 114, 115, 116, 118, 119 (2), 121, 124, 125, 127, 128 (2).
 Rowles, R., Cecil-av., Castle Hill, N.S.W., 189, 203.
 Roxburgh, Miss J., c/o. Crichton and Perrin, Murray Park, Young, N.S.W., 195, 196.
 Rundle, Miss A., Highbury, Campbell-pde., Manly Vale, Sydney, 49, 188, 190, 195.
 Ryan, R. M., Comboyne, N.S.W., 179, 180, 181, 182, 186.
SAMUELS, H. G., 18 Ferndale-st., Newtown, Sydney, 193.
 Samuels, Mrs. H., 40 Mona-rd., Darling-Point, Sydney, 54, 59, 194, 195, 196, 197, 199.
 Samuels, Mrs. H. G., 18 Ferndale-st., Newtown, Sydney, 194.
 Sawyer, Miss J., Amerlo, P.O. Box 29, Wodonga, Vic., 195, 196, 197, 199.
 Saxton, C. D., 25 Birtley Towers, Elizabeth Bay, Sydney, 48, 50, 52, 55, 59.
 Saxton, Miss P., 25 Birtley Towers, Elizabeth Bay, Sydney, 195, 196, 197, 199.
 Schmidt, R., Goonoo Goonoo, Tamworth, N.S.W., 61 (2).
 Scott, Mrs. A., Marshlands, Boundary-rd., Mordialloc, Vic., 48, 50, 52, 57.
 Sedgwick, Miss P., Moore-st., Campbelltown, N.S.W., 92, 95, 100, 200, 206.
 Sepping, Mrs. F., 18 Reynolds-rd., Old Toongabbie, N.S.W., 88, 90, 95, 97, 98 (2), 100, 101, 119.
 Sepping, J. A., 18 Reynolds-rd., Old Toongabbie, N.S.W., 203.
 Sepping, L. F., 6 New-st., Parramatta, N.S.W., 205.
 Sepping, Miss L., 18 Reynolds-rd., Old Toongabbie, N.S.W., 195.
 Sepping, R. J., 6 New-st., Parramatta, N.S.W., 205.
 Setchell, Miss P., 15 Winston-av., Earlwood, Sydney, 206.
 Seymour, N., 43 Greene-av., Ryde, Sydney, 150.
 Seymour, R. F., 86 Cary-st., Marrickville, Sydney, 192, 193.
 Seymour-Wells, Miss A., 55 Liverpool-rd., Summer Hill, Sydney, 86, 91, 189, 194, 195, 196, 199.
 Seymour-Wells, P., 55 Liverpool-rd., Summer Hill, Sydney, 48, 50, 57, 188.
 Sharp, Mrs. E., 18 Ripon Way, Rosebery, Sydney, 48, 50, 52, 54, 57, 59, 86, 91, 93, 99, 195, 196, 199.
 Sharp, J., 18 Ripon Way, Rosebery, Sydney, 192.
 Shaw, Miss B., 34 Cook-st., Mascot, Sydney, 201, 207.
 Shaw, Miss D., 34 Cook-st., Mascot, Sydney, 206.
 Shaw, Mrs. J. H., 551 Mowbray-rd., West Lane Cove, Sydney, 195.
 Shaw, J. R., 551 Mowbray-rd., West Lane Cove, Sydney, 86, 87, 91, 92, 99 (2), 119, 192.
 Shaw, J., 34 Cook-st., Mascot, Sydney, 203.
 Shaw, R., 34 Cook-st., Mascot, Sydney, 202.
 Shedden, Miss M., Brisbane Grove, Goulburn, N.S.W., 194, 195, 200, 206.
 Shepherd, A., 53 Moxon-rd., Punchbowl, Sydney, 192, 193.
 Shepherd, Mrs. A., 53 Moxon-rd., Punchbowl, Sydney, 194, 195.
 Shepherd, R., Milton Park, Bowral, N.S.W., 50, 52, 57, 59, 192, 193.
 Shepherd, S., Milton Park, Bowral, N.S.W., 87, 92, 94, 99, 102, 193.
 Shilliday, Miss W., 521 Station-st., Box Hill, Melbourne, 195, 196, 197, 199.
 Shipton, Mrs. M., 15 Winston-av., Earlwood, Sydney, 195.
 Shirner, Miss D., c/o. Sister E. I. Fitzgerald, Kingswood, Sydney, 159, 170, 171.
 Shutes, W., c/o. J. T. Kennedy and G. L. Kennedy, Wyoming, Upper Horton, N.S.W., 203.
 Shuttleworth, Mrs. K., 89 Old Windsor-rd., Wentworthville, N.S.W., 87.
 Shuttleworth, Miss L., 89 Old Windsor-rd., Wentworthville, N.S.W., 207, 208.
 Single, E. C., 1 Raleigh-st., Guildford, N.S.W., 12, 122.
 Sloan, Miss J., 1 Horsely-av., Willoughby, Sydney, 49, 51, 53, 58, 194, 195, 196.
 Small, T., c/o. S. Hordern, Retford Park, Bowral, N.S.W., 192, 193.
 Smith, C. O., Milton View, Bowral, N.S.W., 34.
 Smith, D., 417 Bong Bong-st., Bowral, N.S.W., 204.
 Smith, F., Kiallan, Billimari, N.S.W., 34 (2), 35.
 Smith, G., Centennial-rd., Bowral, N.S.W., 192, 193.
 Smith, Mrs. G., Centennial-rd., Bowral, N.S.W., 52, 55, 87, 92, 94, 99, 191, 197.
 Smith, H. J., 108 Mittagong-rd., Bowral, N.S.W., 90, 97, 101, 192, 193.
 Smith, J., 108 Mittagong-rd., Bowral, N.S.W., 205.
 Smith, J., Farn 81, Leeton, N.S.W., 49, 51, 53, 56, 58.
 Smith, J., The Depot, Nowra, N.S.W., 49, 51, 53, 56, 58, 61, 181, 202.
 Smith, J. C., 417 Bong Bong-st., Bowral, N.S.W., 51, 172, 173, 174, 175.
 Smith, Miss L., c/o. Mrs. M. Bennett, 14 The Causeway, Maroubra Bay, Sydney, 201.
 Smith, N. B. R., c/o. Danmark Pty., Ltd., St. Aubin's Stud, Scone, N.S.W., 192, 193.
 Smith, Miss R., c/o. Kemp's Riding School, 171A Wells-st., South Melbourne, 196, 197, 199.
 Smith, S., 16A Gordon-st., Brighton-le-Sands, Sydney, 24.
 Smith, W. S., and H. J., 108 Mittagong-rd., Bowral, N.S.W., 8.
 Snell, K., 42 Devonshire-st., Chatswood, Sydney, 190, 193.
 Sonter, K. W., Riverina Riding School, Forest-rd., Peakhurst, N.S.W., 150, 151, 152, 157, 158.
 Spearman, Mrs. M. A., 103 Sutton-st., Mascot, Sydney, 195.
 Spence, A., Kirkland-av., Coorparoo, Brisbane, 204.
 Spence, Mrs. A., Kirkland-av., Coorparoo, Brisbane, 88.
 Spence, Mrs. Y., Woodstock Country Club, Rooty Hill, N.S.W., 195, 196.
 Stapleton, M., 12 Chelsea-st., Redfern, Sydney, 150.
 Staunton, Miss F., c/o. F. and Miss May Wood, High-st., Jandowae, Q'ld., 159, 171, 197.
 Stephenson, Miss L., 155 Parramatta-rd., Concord, Sydney, 201, 207.
 Stevens, Mrs. G. B., 16B O'Brien-st., Bondi, Sydney, 48, 50, 52, 54, 188, 194, 195, 196, 197, 199.
 Stevens, Miss N., c/o. A. Swadling, 108 Miller-st., Pyrmont, Sydney, 207.
 Stevens, R., 56 Marriott-st., Redfern, Sydney, 179.
 Stevens, W. E., 16B O'Brien-st., Bondi, Sydney, 190, 192, 193.
 Stevenson, A. H., Bogandillon, Forbes, N.S.W., 204.
 Stewart, A. G., Bundook, North Coast Line, N.S.W., 150, 151, 152, 156, 166, 168, 169, 176, 177, 179, 180, 181.
 Stewart, D., 13 Stanhope-st., Woonoona, N.S.W., 116, 125.
 Stewart, D., c/o. C. A. Murphy, Bombala, N.S.W., 86, 88, 91, 92, 93, 95, 100, 178, 189.
 Stocks, J. O., Kanangra, Dunkeld, Bathurst, N.S.W., 31, 37, 46, 49, 51, 53, 58, 86, 91, 93.
 Stocks, Miss N., Kanangra, Dunkeld, Bathurst, N.S.W., 194, 195, 196, 197, 200, 206.
 Stone, D., 804 Prince's Highway, Rockdale, Sydney, 87, 92, 94.
 Street, Miss M., 31 Wanning-rd., Double Bay, Sydney, 200, 206.
 Styles, C. M. and Mrs., 55 Elizabeth-st., Artarmon, Sydney, 48, 51, 53, 56, 57, 58, 188.
 Sugar Cartage Ltd., Saunders Lane, Pyrmont, Sydney, 46, 142, 143.
 Sullivan, C. H., Moore-st., Campbelltown, N.S.W., 192, 193.
 Sullivan, Mrs. M., Glenalpine, Campbelltown, N.S.W., 48 (2), 49, 50 (2), 51, 52 (2), 53, 54, 55, 56, 59 (2), 60, 92 (2), 94, 95, 99, 100.
 Sullivan, Miss T., c/o. Sister E. I. Fitzgerald, Kingswood, Sydney, 208.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Sundstrom, H., 57 Breillat-st., Annandale, Sydney, 192, 193.
 Supple, G., 359 New Canterbury-rd., Dulwich Hill, Sydney, 9.
 Swadling, A., 108 Miller-st., Pyrmont, Sydney, 48, 50 (3), 54 (2), 55, 86, 87, 90, 92, 97.
 Swadling, Miss N., 108 Miller-st., Pyrmont, Sydney, 194.
 Swann, R., 16 Woolecott-st., Earlwood, Sydney, 89, 92, 203.
 Swanston, Miss D. M., c/o. Post Office, Bowral, N.S.W., 15, 50 (2), 52 (2), 55, 57, 59 (2), 92, 95, 97, 100, 101, 119, 128, 130.
 Sweeney, Miss J., c/o. Kemp's Riding School, 171A Wells-st., South Melbourne, 201, 207.
 Swords, B., 5 Austral-av., Westmead, Sydney, 12.
TAGAR, Mrs. R., Glencoe and Flora-sts., Sutherland, Sydney, 86, 91.
 Tait, Mrs. P. G., Gunning Jugrawak, Gobarralong, N.S.W., 50, 54, 59, 188, 199.
 Tanner, Mrs. D., 7 New-st., Balgowlah, Sydney, 150, 156.
 Taylor, Mrs. K., Victoria-rd., Ermington, Sydney, 88, 92, 95.
 Taylor, Miss N., 25 McMahon-st., Willoughby, Sydney, 195, 196, 197, 200, 206.
 Teed, Miss J., 8 Harrow-rd., Auburn, Sydney, 194.
 Terrey, Mrs. H., Gore-st., Port Macquarie, N.S.W., 196, 197.
 Thackeray, C. M., Wynellie, Young, N.S.W., 86, 91, 179, 180, 181, 182.
 Thackeray, H. C., Wynellie, Young, N.S.W., 22, 123.
 Thompson, A. J., 4 Bankside-av., Undercliffe, Sydney, 57, 193.
 Thompson, C., c/o. F. and Miss May Wood, High-st., Jandowae, Q'ld., 155.
 Thompson, L., 128 Madeline-st., Belmore, N.S.W., 188, 190.
 Thompson, Mrs. S. J., 540 Pacific Highway, St. Leonards, Sydney, 15, 92, 94, 99.
 Thompson, W. H. and Sons, Lynwood, Jindabyne, N.S.W., 1.
 Throsby, Miss N., Throsby Park, Moss Vale, N.S.W., 201, 208.
 Throsby, Miss D. H. O., Throsby Park, Moss Vale, N.S.W., 86, 91, 93, 99, 189, 190, 195, 196, 197, 200.
 Throsby, R., c/o. D. C. Palmer, Wonga, Gundagai, N.S.W., 201.
 Tomkins, Miss G., Clydemere, Mount Frome, N.S.W., 195, 196, 197, 199.
 Tomkins, L., Clydemere, Mount Frome, N.S.W., 48 (2), 49, 50 (2), 51, 52, 53, 54, 56, 57, 58, 59 (2), 60, 61, 188.
 Tomkins, P., Clydemere, Mount Frome, N.S.W., 203.
 Tomkins, T., Clydemere, Mount Frome, N.S.W., 192, 193.
 Toms, A. E., 2 King's-rd., Brighton-le-Sands, Sydney, 1.
 Toms, Mrs. J., 2 King's-rd., Brighton-le-Sands, Sydney, 4.
 Toms, Mrs. J. H., 2 King's-rd., Brighton-le-Sands, Sydney, 3, 54, 150 (3), 178.
 Tooheys, Ltd., 300 Elizabeth-st., Sydney, 143, 144, 146.
 Toogood, J., 3 Wilfred-st., Campsie, Sydney, 193.
 Toyer, L., c/o. Mrs. F. Sepping, 18 Reynolds-rd., Old Toongabbie, N.S.W., 203.

INDEX TO EXHIBITORS—Sec. 1—Horses.

- Treloar, W. J. H., 81 White-st., Tamworth, N.S.W., 91, 93, 99, 110, 115, 179, 180.
- Tunks, Miss V., 243 George's River-rd., Croydon Park, Sydney, 90, 97, 101.
- Tupper, Miss B., 139 Stacey-st., Bankstown, Sydney, 206.
- Twohill and McKernann, Murwillumbah, N.S.W., 150 (2), 153, 160 (3), 161, 162 (3), 163 (3), 166 (3), 167 (3), 168 (3), 169 (3), 172, 173, 174, 175, 178 (2), 179, 180, 181 (2), 182 (2).
- Twohill, N., Murwillumbah, N.S.W., 155.
- VULIN, B.**, Pine-st., Mascot, Sydney, 202.
- Vulin, Miss D., Pine-st., Mascot, Sydney, 207.
- WADDELL, Miss P.**, Stray Leaves, The Crescent, Doonside, N.S.W., 48.
- Walker, Miss B., 60 Spring-st., Arncliffe, Sydney, 112, 130.
- Walker, H., Sherwood-rd., Merrylands, Sydney, 8, 9.
- Walker, J., Walker's Dairy, Parramatta-rd., Lidcombe, Sydney, 204.
- Walker, Miss P., Wairoa, Windsor-rd., Rooty Hill, N.S.W., 195, 196, 199.
- Walker, R. C. H., Mount Tamar, Bathurst, N.S.W., 48, 50, 52, 54, 55, 57, 59 (2).
- Walker, S. F., Walker's Dairy, Parramatta-rd., Lidcombe, Sydney, 17, 112.
- Wall, B. R., 16 O'Brien-st., Bondi, Sydney, 48 (2), 49, 50 (2), 51, 52 (2), 53, 54, 55, 56, 58, 59 (2), 61 (2), 188 (3), 190, 192, 193.
- Wall, Miss E., 19 Griffith-st., Richmond, Vic., 91, 93, 99.
- Wall, Mrs. J., 16 O'Brien-st., Bondi, Sydney, 190, 194, 195, 196, 197, 199.
- Walsh, J. A., P.O. Box 251, Murwillumbah, N.S.W., 150, 151, 152, 153, 166, 167, 168.
- Warby, R., Risborough, Jamberoo, N.S.W., 52, 57, 59, 86, 91, 93, 99, 189.
- Wardell, Miss G., c/o Mrs. H. Cook, Grand View, Mount Keira, N.S.W., 207.
- Watch, Mrs. J. R., 294 Piper-st., Bathurst, N.S.W., 195, 196, 197.
- Watkins, H., 3 Fore-st., Canterbury, Sydney, 192.
- Watson, Miss N., 6 Orange-st., Hurstville, Sydney, 59, 206.
- Watson, Miss V., 10 Albion-st., St. Kilda, Melbourne, 195, 196, 197, 199.
- Webb-Wagg, Miss C., 15 Johnson-st., Chatswood, Sydney, 48, 188, 194, 195.
- Weeden, Mrs. J., 15 Ada-st., Randwick, Sydney, 196.
- Weir, N., Weir Park, Narrandera, N.S.W., 204.
- Weir, Miss P., Bertangles, Yass, N.S.W., 49, 51, 58, 87, 92, 94, 159, 171, 178, 195, 196, 197, 199.
- Welsh, Miss R., Rocky Point-rd., Sans Souci, Sydney, 208.
- White, Miss B., c/o A. L. C. Flint, 90 Queen-st., Melbourne, 190, 195, 196, 197.
- White, E. R., 30 Beach-st., Coogee, Sydney, 192.
- White, Mrs. G., c/o W. Glendenning, Jersey-rd., Plumpton, N.S.W., 48, 50, 52, 55, 59.
- White, Mrs. L., Green Acre, Gildea-av., Wahroonga, Sydney, 116, 125, 130.
- Whitford, G., 20 Rowley-rd., Five Dock, Sydney, 25, 27.
- Whittington, B., Brooklands, Crookwell, N.S.W., 28, 30.
- Wilcox, F. G., 70 Victoria-rd., Parramatta, N.S.W., 13.
- Wilcox, L., Kingswood, Sydney, 190, 192.
- Wilkinson, H. R., 56 Lithgow-st., Campbelltown, Sydney, 48, 50, 57, 61, 103, 188, 190, 193.
- Wilkinson, W. G., Roseneath, Yarrowonga, Vic., 29, 30.
- Wilkinson, W. G., and E. B. Bott, Roseneath, Yarrowonga, Vic., 31.
- Williams, D., 123 Byng-st., Orange, N.S.W., 204.
- Williams, H. H., 12 Dutruc-st., Randwick, Sydney, 7.
- Williams, J., Berry, N.S.W., 203.
- Williams, Miss J., c/o A. C. Cantlay, Turlinja, Moruya, N.S.W., 159, 170, 171, 195, 196, 197.
- Williams, Miss S., 26 Duke-st., Kensington, Sydney, 159, 170, 171, 194, 195, 196, 199.
- Williams, Mrs. J., 31 Caledonian-st., Bexley, Sydney, 110, 115, 124.
- Williams, W. J., c/o Crichton and Poirin, Murray Park, Young, N.S.W., 155, 192.
- Williamson, Miss M., Pound-rd., Narre Warren, Vic., 159, 170, 171.
- Williamson, R., 31 Bent-st., Katoomba, N.S.W., 204.
- Willis, D. R., Milham-av., Eastwood, Sydney, 12, 22.
- Willmore, Miss S., 77 Orchardleigh-st., Yennora, N.S.W., 48, 50, 188, 194, 195, 196, 197.
- Wilson, J. H., Hamilton-rd., Fairfield, N.S.W., 114, 119, 127.
- Winter, Mrs. G., Bickham, Blandford, N.S.W., 48, 50, 188, 190, 195, 196, 197.
- Winters, J., 14 See-st., Kingsford, Sydney, 25.
- Wise, J. J., 1 Yass-rd., Cootamundra, N.S.W., 49, 51, 53, 56, 58.
- Wood, Mrs. A., St. Kilda, Cumberland-rd., Ingleburn, N.S.W., 49, 51, 58, 60, 61, 86, 91, 93, 99, 102, 103.
- Wood, E. A., 208 Blue's Point-rd., North Sydney, 16, 17, 111, 116, 125.
- Wood, F., and Miss M., High-st., Jandowae, Q'ld., 48 (2), 49, 50, 51, 52, 53, 55, 56, 57, 58, 59 (2), 60, 61, 103, 150 (5), 151 (4), 152 (4), 153, 154 (4), 156 (4), 160 (6), 161 (6), 162 (4), 163 (4), 164 (4), 165 (4), 166 (7), 167 (7), 168 (7), 169 (7), 176, 177.
- Wood, Miss M., High-st., Jandowae, Q'ld., 159, 171, 196, 197.
- Woodhouse, Miss I., Hillcrest, Campbelltown, N.S.W., 15, 16, 75, 78, 81, 83.
- Woods, Miss G., 29 Cheviot-st., Ashbury, Sydney, 92, 94, 99, 105, 208.
- Woollet, Miss L., Sabu, 34 York-st., Rockdale, Sydney, 88, 92, 95, 100.
- Wootton, Miss B., 1 Wansey-rd., Randwick, Sydney, 207.
- Wootton, Miss J., 1 Wansey-rd., Randwick, Sydney, 194, 206.
- Wootton, Miss P., 1 Wansey-rd., Randwick, Sydney, 201, 207.
- Wootton, Mrs. F., 1 Wansey-rd., Randwick, Sydney, 87, 92, 94, 189.
- Wright, Miss E., Mary-st., Rooty Hill, N.S.W., 195.
- YEATES, Miss M.**, Room 914, Manchester Unity Building, 160 Castlereagh-st., Sydney, 50, 54, 59, 195, 196, 199.
- York, Miss A. N., 70 Addison-av., Roseville, Sydney, 196, 197.

TROTTING EVENTS.

Index to Exhibitors.

- ADAMS, J.**, c/o S. R. Boulden, 11 Marlborough rd., Flemington, Sydney, 217, 218, 219, 220.
- Alexander, D., Senr., 7 Wardell-rd., Earlwood, Sydney, 213, 214, 216, 217.
- Alexander, D., Junr., Sherwood-st., Revesby, Sydney, 219, 220, 224, 229.
- Alexander, G. A., and G. D., 173 Riverview-rd., Earlwood, Sydney, 217, 218, 219, 222.
- Andrews, H. J., 166 Derby-st., Penrith, N.S.W., 219 (3), 220 (3), 226 (2), 227 (2), 228 (2).
- Annabel, A. J., 50 James-st., Rockdale, Sydney, 215 (3), 217 (4), 218 (4), 219 (3), 220 (4), 222 (2), 225 (4), 226 (4), 227 (4).
- Arentz, J., Dickenson-st., Panania, Sydney, 212, 213, 214, 216, 217, 221.
- Arndell, S., 128 St. John's-rd., Glebe, Sydney, 214, 215, 216, 217, 218.
- BALL, S. M.**, 65 Harris-st., Mascot, Sydney, 212, 213 (2), 214 (2), 215 (2), 216 (2), 217 (4), 218 (2), 219, 220 (2), 221 (2), 222 (2), 225, 226, 227, 233.
- Baxter, G. S., c/o A. M. Phillis, Bringelly-rd., Kingswood, N.S.W., 213 (2), 214 (2), 215, 216 (2), 217 (2), 218 (2), 219, 220, 222, 232.
- Birch, E., c/o S. McMillan, 96 Hereford-st., Glebe, Sydney, 213, 216, 217 (2), 218, 219, 220, 221, 222, 233.
- Bismire, N. H., 78 Silver-st., St. Peters, Sydney, 216, 217, 218, 219, 220, 222.
- Branch, L. W., 153 Gloucester-rd., Hurstville, Sydney, 216, 217, 222.
- Browne, W., 72 Dickson-st., Newtown, Sydney, 217, 218, 219, 220.
- Bryce, A., c/o R. Cleary, Wyumba, Keira-rd., West Wollongong, N.S.W., 217, 218, 219, 220.
- Byrne, J., 2 Hasting-st., Marrickville, Sydney, 220, 226, 227.
- CAIN, P.**, 11 Asquith-av., Rosebery, Sydney, 217, 218, 222.
- Campbell, H., c/o H. Chant, 24 George-st., Mascot, Sydney, 213.
- Cavey, W., 159 Rogers-st., Lakemba, Sydney, 218, 219, 220.
- Chadwick, A., Mount Druitt, N.S.W., 226, 227.
- Chick, K., c/o F. Barnes, P.O. Box 1, Leura, N.S.W., 212, 213, 214, 215, 216, 217 (2), 218 (2), 219 (2), 220 (2), 221, 222.
- Clarke, P. A., c/o H. J. Cohen, 40 Missenden-rd., Newtown, Sydney, 219, 220.
- Cleary, R., Wyumba, Keira-rd., West Wollongong, N.S.W., 219, 220, 224.
- Cocks, W. H., c/o P. Lofberg, 68A Darlinghurst-rd., King's Cross, Sydney, 217, 218, 222.
- Cohen, Mrs. K. M., c/o H. J. Cohen, 40 Missenden-rd., Newtown, Sydney, 216, 217, 233.
- Craigie, M., c/o A. Thompson, 23 Woodland-st., Marrickville, Sydney, 213, 214, 216, 222.
- Cranney, F. M., c/o F. R. Lynch, 50 Vaux-st., Cowra, N.S.W., 217, 219, 220, 224 (3).
- Crawford, P., 43 Dowling-st., Kensington, Sydney, 231.
- Culbert, F., c/o S. McMillan, 96 Hereford-st., Glebe, Sydney, 213, 214, 217, 221.
- Culbert, Mrs. F., c/o A. Egan, 54A Shoalhaven-st., Nowra, N.S.W., 216, 217, 218, 219, 220, 222, 233.
- Cunninghame, A. W., Raleigh-st., Oberon, N.S.W., 219, 220.
- Curley, E., c/o T. Dodge, Caringbah, Sydney, 219, 231.
- Cusick, A. T., c/o G. Kelly, Pymble, Sydney, 219, 220, 224, 226, 227.
- DARRAGH, H. O.**, c/o C. Johnson, 32 Myra-rd., Dulwich Hill, Sydney, 218, 219.
- Dengate, N., 23 Roseville av., Roseville, Sydney, 212, 213, 214, 216, 217, 221, 232.
- Dewell, T. A., 1 Stewart-st., Glebe Point, Sydney, 215, 216, 217, 218, 219, 220, 222.
- Dodge, J., 103 Town-rd., Caringbah, Sydney, 214, 216, 217, 222.
- Duff, D. J. W., 2 Shaw-st., Kogarah, Sydney, 217, 218, 219, 220.
- Duffy, P. R., 327 Victoria-rd., Gladesville, Sydney, 213, 214, 215, 216, 217, 222, 224, 225, 226.
- Dunkley, A., 529 Forest-rd., Penshurst, Sydney, 219, 220, 223, 224, 229, 230.
- Dunn, W. A., c/o C. Collins, Leeton, N.S.W., 218 (2), 219 (2), 220 (4), 224, 226 (2), 227 (3).
- EATON, A. C.**, 28 Short-st., Parramatta, N.S.W., 223, 224.
- Edwards, W., Nowra, N.S.W., 217, 218, 219, 220, 222.
- Egan, A., Nowra, N.S.W., 217, 219 (2), 220 (2), 222.
- Egan, A., c/o D. Byrnes, 41 Clyde-st., Croydon Park, Sydney, 217.
- Eldred, Mrs. C., c/o J. Knowles, 16 Lily-st., Enfield, Sydney, 213, 214, 215, 216, 221.
- Elliot, C., 12 Edward-st., Wollongong, N.S.W., 217, 220.
- Evans, G. L., c/o G. Kelly, 36 Belgrave-st., Kogarah, Sydney, 213, 214, 215, 216, 217, 222, 225, 232.
- Evans, T., c/o J. Taylor, 14 Steele-st., Reids town, Corrimal, N.S.W., 217, 218, 219, 220, 222, 224, 226, 227, 228.
- FARRINGTON, F.**, c/o J. Taylor, 14 Steele-st., Reids town, via Corrimal, N.S.W., 217, 220, 223, 224.
- GARCIA, R.**, c/o G. Tratt, 205 Young-st., Annandale, Sydney, 217, 218 (3), 219 (3), 220 (3), 222.
- Green, A. R. R., c/o S. McMillan, 96 Hereford-st., Glebe, Sydney, 213, 216, 217, 219, 220, 222.
- HACKNEY, G.**, c/o C. Johnson, 32 Myra-rd., Dulwich Hill, Sydney, 219.
- Hall, G. W., Tindale-st., Penrith, N.S.W., 212, 213, 214, 217, 221.

INDEX TO TROTTING EVENTS—Sec. 1—Horses.

- Hall, P. J., Tindale-st., Penrith, N.S.W., 225, 226, 227, 228, 233.
 Hall, Mrs. R. P., c/o. P. J. Hall, Tindale-st., Penrith, N.S.W., 216, 217, 218, 219, 220, 222.
 Hando, E., c/o. F. Culbert, 5 Victoria-rd., Glebe Point, Sydney, 212, 213, 214.
 Harrison, S. J., c/o. S. McMillan, 96 Hereford-st., Glebe, Sydney, 213, 217, 218.
 Horton, G. F., 239 Cox's-rd., North Ryde, Sydney, 219, 220.
 Houghton, M. C., c/o. J. H. Phipps, Dibbs Chambers, 58 Pitt-st., Sydney, 224, 225, 226, 227, 228.
IVERY, K., 51 Union-rd., Penrith, N.S.W., 218, 219, 220, 227.
JACOBS, W. G., 276 Devonshire-st., Surry Hills, Sydney, 212, 213, 217.
 John, W., 165 Darley-rd., Randwick, Sydney, 217, 219, 220, 222, 223, 224, 225, 226, 227, 229, 230.
 Johnson, C., 32 Myra-rd., Dulwich Hill, Sydney, 220.
 Johnson, M., c/o. D. Byrnes, 41 Clyde-st., Croydon Park, Sydney, 217.
 Jones, J., c/o. J. Knowles, Second-st., Ashbury, Sydney, 213, 214, 215, 216, 221.
 Joshua, S., 31 Emma-st., Leichhardt, Sydney, 219, 220, 225, 226, 227.
KEEBLE, A. P., c/o. P. T. Andrews, 75 Redfern-st., Cowra, N.S.W., 217.
 Kelly, T. J., c/o. W. Manning, Station-st., Penrith, N.S.W., 217, 219, 220, 223, 224.
 King, G., 41 Tebbutt-st., Leichhardt, Sydney, 219, 220.
LAWSON, W., c/o. S. Lawson, Tugeari, P.O. St. Mary's, N.S.W., 217.
 Leech, L. R., 7 Wardell-rd., Earlwood, Sydney, 219, 220.
 Lindsay, D., c/o. A. Egan, 14 Steele-st., Reidtown, Corrimal, N.S.W., 217, 218, 219, 220, 222.
 Looney, A. C., c/o. C. Elliott, 12 Edward-st., Wollongong, N.S.W., 218 (2), 219 (2), 220, 224.
 Lowe, G., 39 Styles-st., Leichhardt, Sydney, 219.
 Luscombe, G. C., 13 Violet-st., Enfield, Sydney, 215, 218, 219, 220.
McDOUGALL, O. D., 10 Eric-st., Harbord, Sydney, 218, 219.
 McErlain, J. H., Goolagong, N.S.W., 218, 219, 220, 222.
 McFadden, H., c/o. C. Collins, Leeton, N.S.W., 220, 227.
 McIntyre, L., 35 Hammersmith-st., Homebush West, Sydney, 219, 220.
 McIntyre, T., 35 Hammersmith-st., Homebush West, Sydney, 219, 220.
 McKelvie, G., c/o. W. Picken, Blacktown, N.S.W., 219 (2), 220 (2).
 McKew, W. J., 31 Harris-rd., Five Dock, Sydney, 213, 214, 219 (2), 220 (2), 223.
 McMillan, S., 96 Hereford-st., Glebe, Sydney, 212, 233.
 Mackenny, J. F., and C. M. Dickson, c/o. W. Townsend, 60 Johnston-st., Annandale, Sydney, 217, 218, 219, 220, 222.
 Maloney, H. J., 1 Coleridge-st., Leichhardt, Sydney, 223, 224, 225, 226, 227.
 Martin, L. S., Dalton, N.S.W., 213, 214, 215, 216, 217 (2), 218 (4), 219 (5), 220 (4), 222 (3), 223, 224.
 Martin, S., Dalton, N.S.W., 215, 216, 217, 218, 222.
 Mazoudier, Mrs. I. M., c/o. W. S. Mazoudier, 104 Harcourt-pde., Rosebery, Sydney, 217, 218, 222.
 Mazoudier, W. S., 104 Harcourt-pde., Rosebery, Sydney, 217, 218, 219, 220, 222.
 Millett, A. J., c/o. A. H. O'Shea, 4 Annesley-st., Leichhardt, Sydney, 214, 216, 217, 218.
 Moore, J. W., c/o. S. M. Ball, 65 Harris-st., Mascot, Sydney, 212, 213, 214, 232.
 Morgan, T., 290 Canterbury-rd., Canterbury, Sydney, 220, 227.
 Morris, L., 46 Waterloo-rd., East Bankstown, Sydney, 212, 213, 217.
 Mulqueeny, M., c/o. C. Johnson, 32 Myra-rd., Dulwich Hill, Sydney, 225, 226, 227.
 Myles, J., c/o. D. Byrnes, 26 Marlborough-rd., Flemington, Sydney, 225, 226, 227.
NOBBS, J. and M., and J. E. Ellis, c/o. J. E. Ellis, 46 Ada-st., Concord, Sydney, 230.
 Norrgard, V., 5 Kara-st., Lane Cove, Sydney, 216, 217, 223.
O'BRIEN, C., 44 Llewellyn-st., Balmain, Sydney, 217, 219, 220 (3), 222, 227.
PAYNE, A. L., 108 Elder-st., Lambton, N.S.W., 220, 227, 228.
 Pearce, H., c/o. T. A. Dewell, 1 Stewart-st., Glebe Point, Sydney, 219 (2), 220 (2).
 Perry, C. H., 81 White-st., Tamworth, N.S.W., 219, 226.
 Peterson, F., 22 Chelsea-st., Redfern, Sydney, 212, 213, 214, 216, 217.
 Phillis, A. M., Bringelly-rd., Kingswood, N.S.W., 223, 224, 231.
 Phipps, J. H., Bosworth-st., Richmond, N.S.W., 217 (2), 218, 219, 220, 227, 228, 229.
 Picken, W., Yaroooga Stud, Blacktown, Sydney, 217 (2), 219 (3), 220 (3), 225, 226.
 Pilgrim, H., c/o. S. R. Boulden, 11 Marlborough-rd., Flemington, N.S.W., 219, 220.
RALPH, S. G., 12 Stanley-st., Marrickville, Sydney, 220.
 Randall, J. B., 39 Wright-st., Granville, Sydney, 212, 213, 214, 216, 217 (2), 218 (2), 219 (2), 220 (2).
 Randall, S., c/o. T. V. Wilson, St. Albans-rd., Schofield, N.S.W., 218, 219, 222.
 Ritchie, H., 6 Wood-st., Glebe, Sydney, 217 (2), 218, 219 (2), 223, 224 (2), 226, 227, 229, 230.
 Ritchie, H. and F. Callaby, 6 Wood-st., Sydney, 222, 227, 229, 230.
 Robertson, A., c/o. W. Bacon, 102 Railway-st., Wentworthville, N.S.W., 225, 226, 227.
 Ross, T. A., c/o. J. Macarthy, 18 Virginia-st., Kensington, Sydney, 217.
 Rousell, G. H., 18 Hillcrest-av., Gladesville, Sydney, 219 (2), 220 (2), 223.
 Rutter, A. J., Freeman's Reach, Windsor, N.S.W., 220, 227, 228, 231.
SAMWAYS, A., Melrose-av., Sylvania, Sydney, 227.
 Sheedy, A. J., c/o. W. Picken, Blacktown, N.S.W., 217 (2), 219 (2), 220 (2).
 Smith, E. G., Stafford-st., Penrith, N.S.W., 219, 220, 224, 227.

INDEX TO TROTTING EVENTS—Sec. 1—Horses.

COUNTRY NEWS

COUNTRY SPORT

COUNTRY ARTICLES

Every day the Sydney Morning Herald carries news, sporting information and features of special interest to the country man and woman. The leading national newspaper for country readers will keep you well posted on current affairs. Don't miss your daily copy of the Sydney Morning Herald.

The Sydney Morning Herald

38 HUNTER STREET - SYDNEY

BO 399.

- Smith, E. H. O., Beacon Hill Brookvale, Sydney, 214, 215, 216, 217, 220, 222, 223, 224.
 Smith, G., Centennial-rd., Bowral, N.S.W., 212, 213, 214, 232.
 Smith, H. H., c/o. J. McGee, Berry, N.S.W., 217, 219.
 Smith, Mrs. M., c/o. G. Smith, Centennial-rd., Bowral, N.S.W., 219, 220.
 Smith, N. L., 50 Mary-st., St. Peters, Sydney, 213, 214, 215, 216 (2), 217 (2), 218, 219, 220, 221, 222 (2).
 Smith, P., 74 Bourke-st., Redfern, Sydney, 227.
 Smith, A., c/o. P. R. Duffy, 327 Victoria-rd., Gladesville, Sydney, 225, 226, 227, 229, 230.
 Springett, A., c/o. G. Smith, Centennial-rd., Bowral, N.S.W., 215, 216, 217, 218, 222, 233.
 Stone, W., c/o. W. E. Branch, 153 Gloucester-rd., Hurstville, Sydney, 218, 219, 220.
 Supple, G., 446 New Canterbury-rd., Dulwich Hill, Sydney, 218, 219, 220, 233.
TAYLOR, D. H., c/o. V. Norrgard, 5 Kara-st., Lane Cove, Sydney, 226, 227.
 Taylor, W., c/o. H. J. Reynolds, 113 Alexander-st., Crow's Nest, Sydney, 219, 220.
 Thompson, A., c/o. N. Thompson, 23 Woodland-st., Marrickville, Sydney, 218 (2), 219, 223, 224, 228, 229, 231 (2).
 Thornton, E., Central-st., Beverley Hills, Sydney, 219, 220.
 Tompson, C., 19 Gale-rd., Maroubra, Sydney, 225, 226, 227.
 Toovey, W. A., 5 Wright-st., St. Peters, Sydney, 226, 227, 229.
 Townsend, T., 34 Cook-st., Mascot, Sydney, 219, 220.
 Tratt, G., 205 Young-st., Annandale, Sydney, 213, 214, 215, 216, 217, 222.
 Trotman, S., c/o. W. Heat, 165 River-rd., Revesby, Sydney 225, 226, 227.
WAITE, T., c/o. S. McMillan, 96 Hereford-st., Glebe, Sydney, 212, 213, 214.
 Wales, V., c/o. N. H. Bismire, 78 Silver-st., St. Peters, Sydney, 218 (2), 219 (2), 220 (2), 222, 229, 230, 231.
 Walker, Mrs. H., Sherwood-rd., Merrylands, Sydney, 229 (2), 230.
 Wallis, R. F., c/o. D. Clough, 62 Margaret-st., Petersham, Sydney, 217 (2), 219, 220.
 Waterhouse, G. W., c/o. W. Manning, Station-st., Penrith, N.S.W., 226, 227, 228.
 Watkins, G., c/o. L. T. Gibbons, St. Mary's P.O., Sydney, 217, 218, 219, 220, 227.
 Watts, J. D., 2 Coward-st., Mascot, Sydney, 212, 213 (2), 214 (2), 216, 217 (3), 218 (2), 219 (3), 220 (3), 221, 222 (3), 223, 224, 233 (2).
 West, P., 20 Draper-av., Punchbowl, Sydney, 217, 223, 224.
 White, H., 1471 Canterbury-rd., Punchbowl, Sydney, 214, 215, 216.
 Wilkins, O., Short-st., Mudgee, N.S.W., 217, 218, 219, 220, 229.
 Wilson, T. V., St. Albans-rd., Schofield, Sydney, 212, 213, 214, 215, 216, 217 (3), 218, 219 (2), 220, 221, 222 (2), 225, 226.

INDEX TO COMPETITORS.

SPECIAL ATTRACTIONS.

The numbers refer to Classes.

ABBOTT, Miss M., Ram Station, Dungog, N.S.W., 242.
Adams, M., Mary-st., Rooty Hill, N.S.W., 244, 247.
Anderson, Miss P., Woodstock, Goomburra, Q'ld., 242.
Andrews, Miss G. H., Graefield, Bridgeman-rd., Singleton, N.S.W., 242.
Andrews, H. V., Dunolly, Singleton, N.S.W., 241.

BALL, L., c/o. 52 Segenhoe-st., Arncliffe, Sydney, 243, 244, 246, 249.
Ballard, L., Forest Lodge, Argent's Hill, N.S.W., 241.
Bathis, S., 125 King-st., Randwick, Sydney, 244, 247, 248, 249.
Black, K. G., 31 Stevens-st., Pennant Hills, N.S.W., 246, 248, 249.
Bloxsome, G., Brandon, Glen Innes, N.S.W., 243, 246, 247, 248, 249.
Blundell, Miss B., Illawarra-rd., Moorebank, N.S.W., 245.
Brady, J., 124 Queen-st., Alexandria, Sydney, 244, 246.
Brizzolana, C. F., 21 Vulcan-st., Granville, Sydney, 243, 244, 246, 248, 249.
Brook, Miss G., Narara, N.S.W., 242.
Brosnan, C. J., Greenmount Estate, Darling Downs, Q'ld., 241.
Burgess, H., Miriam Vale, Q'ld., 241.

CAMERON, J., Hunter's Hill, Tamworth, N.S.W., 243.
Campbell, R., Applewood, Bonshaw, N.S.W., 241.
Cargill, I., Kingston, Canberra, A.C.T., 243, 244, 246, 248, 249.
Carnes, B., 79 Clovelly-rd., Randwick, Sydney, 243, 244, 246, 249.
Cleal, C., Agincourt, Warialda, N.S.W., 246, 248, 249.
Cone, V., Glenalla, Woolooma, Scene, N.S.W., 243, 244, 249.
Cooper, J. M., P.O., Warwick, Q'ld., 248, 249.
Crane, J., c/o. Tumut Rodeo Club, Tumut, N.S.W., 243, 246, 248, 249.
Crooks, J., 143 Botany-st., Waterloo, Sydney, 243, 244, 246, 248, 249.
Crouch, N., R.M.B., 202 Mulgoa-rd., Penrith, N.S.W., 243, 248, 249.

DAUNT, Mrs. S. M., Wallagah, Tilba Tilba, N.S.W., 245.
Davies, C., P.O. Elderslie, Branxton, N.S.W., 248.
Davis, A., Cooyong, Narrabri, N.S.W., 241.

Dawes, T., 53 St. Hilliers-rd., Auburn, Sydney, 243, 244, 247, 248, 249.
Dawson, A., 208 Campbell-st., Darlinghurst, Sydney, 248, 249.
Dennis, A., Riding School, Wallacia, N.S.W., 247, 248, 249.
Dodge, R., 88 Melford-st., Hurlstone Park, Sydney, 243, 246, 247, 248, 249.
Dowling, T., c/o. Tumut Rodeo Club, Tumut, N.S.W., 243, 246, 247, 248, 249.
Doyle, J., c/o. L. Doyle, Flat 17, 12 Dutruc-st., Randwick, Sydney, 244.
Doyle, K., 75 Cooper-st., Waterloo, Sydney, 248, 249.
Duncan, A., Rockleigh, Glen Innes, N.S.W., 241.

ENGLEBRECHT, N., Muscle Creek, N.S.W., 243, 246, 247, 248, 249.
Englebrecht, R., Muscle Creek, N.S.W., 243, 244, 246, 247, 248, 249.
Etheridge, M., The Crest, Barraba, N.S.W., 248, 249.
Etheridge, R. E., Edith Vale, Upper Norton, N.S.W., 248, 249.

FARLEY, Mrs. L., 42 Bank-st., East Maitland, N.S.W., 242.
Fenwick, G., Myall Creek, Glendon Brook, N.S.W., 241.
Fisher, J., 391 Darling-st., Balmain, Sydney, 244, 246, 248, 249.
Fisher, Jack., Fishwick, Canberra, A.C.T., 243, 244, 246, 247, 248, 249.
Fleming, L., Rosebrook, West Maitland, N.S.W., 243, 244, 249.
Forbes, Miss L., 28 Johnston-st., Annandale, Sydney, 245.
Forbes, V., 28 Johnston-st., Annandale, Sydney, 248.
Freeman, M., Ebor, N.S.W., 241, 247.

GRAHAM, K. G., Dungog, N.S.W., 243, 244, 246, 248, 249.
Grovenor, H. J., 29 Lackey-st., St. Peters, Sydney, 248, 249.

HAINES, G., 76 Chesterfield-pde., Waverley, Sydney, 248, 249.
Haines, H., 76 Chesterfield-pde., Waverley, Sydney, 244, 246, 248, 249.
Hallett, D., Largs, N.S.W., 246, 248, 249.
Hamilton, H., The Lodge, Dural, N.S.W., 244, 246, 248, 249.
Hannah, J., 80 Cooper-st., Waterloo, Sydney, 244, 248.

SPECIAL ATTRACTIONS—Index to Competitors—Sec. 1—Horses.

Hargrave, D., Goolhi Station, Mullaley, Gunnedah, N.S.W., 243, 244, 247, 248, 249.
Harper, G. W. J., Iona, Eungella, N.S.W., 243, 244, 246, 248, 249.
Haydon, F. B., Junr., Bloomfield, Blandford, N.S.W., 241.
Hayes, G., 26 Great Buckingham-st., Redfern, Sydney, 243, 244, 246, 248, 249.
Healy, S., 9 Botany-rd., Botany, Sydney, 244, 248.
Hedges, L., Maerannie, N.S.W., 243, 244, 246, 247, 248, 249.
Hobourn, R., 75 Cooper-st., Waterloo, Sydney, 246, 248.
Holland, J., c/o. 18 Alexandre-st., Hunter's Hill, Sydney, 244, 246.
Hollis, E. A., Hastings River, Yarras, Wauchope, N.S.W., 243, 244, 246.
Hunt, A., c/o. Murrurundi Bushmen's Carnival and Show Association, Murrurundi, N.S.W., 246, 248, 249.
Hunt, T., c/o. Murrurundi Bushmen's Carnival and Show Association, Murrurundi, N.S.W., 243, 246, 248, 249.
Husband, G., Anzac-pde., Kingsford, Sydney, 249.
Hyem, R. W., Kibah, Gunnedah, N.S.W., 241.

JAMES, K., c/o. 52 Segenhoe-st., Arncliffe, Sydney, 243, 244, 246, 249.
Jamieson, J., c/o. Tumut Rodeo Club, Tumut, N.S.W., 243, 249.
Jamieson, W., c/o. Tumut Rodeo Club, Tumut, N.S.W., 243, 246, 248, 249.
Jupp, J., Bingleburra, East Gresford, N.S.W., 243, 246, 247, 249.

KELL, G., c/o. Tumut Rodeo Club, Tumut, N.S.W., 243, 246, 248, 249.
Kemp, Miss J., P.O., Warwick, Q'ld., 242.
Knight-Gregson, G. A., Lowlynn, Galong, N.S.W., 248, 249.

LAWLER, F., 498 Botany-rd., Botany, Sydney, 248, 249.
Lee, M., Scrumlo Station, Bowman's Creek, Singleton, N.S.W., 243, 244, 246, 247, 248, 249.
Linsley, R., 163 Beauchamp-rd., Matraville, Sydney, 246, 249.
Logan, M., Army Camp, Sing'eton, N.S.W., 243, 244, 246, 248, 249.

McALLISTER, H., Nanango, Q'ld., 241.
McCurrie, L. M., Colenso, Tarana, N.S.W., 243, 246.
McGarrity, S., 26 Brooklyn-st., Enfield, Sydney, 248, 249.
McKay, N., 75 Cooper-st., Waterloo, Sydney, 243, 244, 246, 248, 249.
McLaren, N., Greystone Lea, Kingaroy, Q'ld., 244, 246, 248, 249.
McNamara, L., Riverside, Pallamallawa, N.S.W., 241.
McRae, R., The Glen, Merriwa, N.S.W., 248, 249.
Mackay, N., Jenning-st., Matraville, Sydney, 246, 249.

Smith's Weekly

To the Man on the Land, and his family, Smith's offer a valuable exclusive feature

FIELD, FARMER

AND FARMER'S WIFE

This special agricultural section, edited by Dr. E. T. Edwards, provides accurate and up-to-date information on various aspects of primary production.

Australia's farming problems are presented and reviewed by the Commonwealth's leading agriculturalist in the first issue, each month, of

Smith's Weekly

Place an order for YOUR copy with your own newsagent TODAY.

SPECIAL ATTRACTIONS—Index to Competitors—Sec. 1—Horses.

- Mahon, D., Gowrie Junction, Toowoomba, Q'ld., 247.
 Martin, J. K., Monkerai, Stroud Road, N.S.W., 241.
 Meehan, B., c/o L. Fleming, Rosebank, West Maitland, N.S.W., 243, 244, 249.
 Miller, J., 3 Fernhill-st., Hurlstone Park, Sydney, 244, 246, 248, 249.
 Mitchell, C. A., Uloola, Scone, N.S.W., 241.
 Monteith, R., Victoria-st., Berry, N.S.W., 244, 248, 249.
 Morris, R., 378 Botany-rd., Alexandria, Sydney, 244, 248.
 Mowle, Miss J., Ebor, N.S.W., 242.
 Moylan, J., 143 Botany-st., Waterloo, Sydney, 243, 244, 246, 247, 248, 249.
 Murphy, C., Kingaroy, Q'ld., 243, 244, 246, 247, 248, 249.
 Murphy V., 7 Alfred st., Mascot, Sydney, 244, 246, 248, 249.
- NEWMAN, S.**, Kingston, Canberra, A.C.T., 243, 244, 246, 248, 249.
 Nunn-Patrick, Miss P., Currabeen, Scone, N.S.W., 242.
- PEARSON, J.**, 11 Florence-st., Hurlstone Park, Sydney, 243, 244, 246, 248, 249.
 Pearson, R., 21 Robert-st., Canterbury, Sydney, 243, 244, 246, 249.
 Pinkerton, N., Gum Flat, Gundy, Scone, N.S.W., 241.
 Proctor, A., 65 Queen-st., Alexandria, Sydney, 249.
 Proctor, J. H. W., 48 Anderson-st., Alexandria, Sydney, 248.
 Purell, T., c/o Murrurundi Bushmen's Carnival and Show Association, Murrurundi, N.S.W., 243, 246, 248, 249.
- QUINN, R.**, Page's Creek, Ellerston, Scone, N.S.W., 244, 249.
- ROACH, F. C.**, Yamba Station, Nyngan, N.S.W., 243, 246, 249.
 Roser, K., c/o L. Fleming, "Rosebank," West Maitland, N.S.W., 243, 244, 249.
 Roughan, J., McCully's Gap, N.S.W., 243, 244, 246, 247, 248, 249.
 Round, K., 14 Bona Vista-av., Maroubra Bay, Sydney, 248, 249.
 Russell, C., Bow-st., Merriwa, N.S.W., 243, 246, 249.
 Russell, Mrs. C., Bow-st., Merriwa, N.S.W., 245.
- SCHMIDT, R. F.**, Goonoo Goonoo, Tamworth, N.S.W., 241.
 Shearer, A., c/o Simpson Auto Camp, Beauchamp-rd., Matraville, Sydney, 249.
 Shirmer, Miss D., Mackay, Q'ld., 245.
 Sibert, H., 51 Yanko-av., Bronte, Sydney, 243, 244, 246, 248, 249.
 Smith, B., Professional Row, Murrurundi, N.S.W., 243, 244, 247, 249.
 Smith, R., 334 Botany-rd., Botany, Sydney, 244, 246, 248.
 Stewart, B., 150 Victoria-st., Alexandria, Sydney, 248, 249.
- TAYLOR, W. J.**, Iona, Eungella, N.S.W., 243, 244, 246, 248, 249.
 Thompson, C., c/o F. and Miss M. Wood, High-st., Jandowae, Q'ld., 241.
 Thompson, L., Forbes, N.S.W., 243, 244, 246, 247, 248, 249.
 Thompson, R., c/o Park Riding School, Colyton, Mount Druitt, N.S.W., 243, 244, 248, 249.
 Tonkiss, K. R., Taseott, Point Clare, N.S.W., 243, 244, 246, 248, 249.
 Tull, E. T., Denison-st., Crookwell, N.S.W., 243, 246, 247, 248, 249.
 Twohill, N., Murwillumbah, N.S.W., 243, 244, 246, 247, 248, 249.
- VARY, H.**, Riv'or View, Tabulam, N.S.W., 241.
- WALTERS, B.**, 7 Bellevue-st., Maroubra Bay, Sydney, 243, 244, 246, 248.
 Warren, M., c/o J. Doyle, Flat 17, 12 Dutruc-st., Randwick, Sydney, 244.
 Watts, A., Scone, N.S.W., 241.
 Watts, N., Scone, N.S.W., 243, 244, 246, 247, 248, 249.
 Webb, L., c/o Tumut Rodeo Club, Tumut, N.S.W., 244, 248, 249.
 Whipp, B., 33 Reynolds-st., Goulburn, N.S.W., 243, 244, 246, 248, 249.
 Williams, R., 16 Tupia-st., Botany, Sydney, 243, 244, 246, 248, 249.
 Williamson, B., c/o Mr. Hjadica, Maxwell-st., Mona Vale, Sydney, 246.
 Willis, H., 48 Anderson-st., Alexandria, Sydney, 248.
 Wilson, B., 33 Reynolds-st., Goulburn, N.S.W., 243, 244, 246, 247, 248, 249.
 Wilson, R., c/o J. Doyle, Flat 17, 12 Dutruc-st., Randwick, Sydney, 243, 244, 246, 247, 249.
 Winter, A., Bickham, Blandford, N.S.W., 241.
 Winter, Mrs. G., Bickham, Blandford, N.S.W., 242.
 Wood, Miss M., High-st., Jandowae, Q'ld., 242.

Australia is your Showground...

See the
Pioneer-Ansett
 Display
STAND 43-44
 Manufacturers'
 Hall

... your Playground

... and it awaits you, in all its thrilling beauty. Go exploring with Pioneer. Visit the places you've dreamed of—heard so much about. No matter how much or little time you have, there's a fascinating tour of just the right length. Half day and day trips from the various capital cities — three, seven and ten day tours around each state, longer interstate tours and the mighty adventure, the extended tour to Darwin. Full information and colourful, illustrated folders on Pioneer Tours are available, free of charge. Flight information concerning Ansett Airways may also be obtained.

pioneer tours

BOOKING:
 MACDONALD, HAMILTON and Co.
 4 Martin Place, Sydney. Tel. B 0532
 and all recognised Travel Agents