

The
Royal Agricultural Society
of Victoria

ANNUAL EXHIBITION

1931

CATALOGUE OF EXHIBITS

THE WEEKLY TIMES

Covers every country interest and has the largest circulation of any newspaper of its kind in Australia.

FOR MEN :

There are expert articles on all classes of agriculture: Sheep and Cattle Markets. Sport. Wireless.

FOR WOMEN :

Social Notes. Country Women's Interests. Recipes. Needlework. Colored Styles for Home Dressmakers, with Cheap Patterns.

FOR YOUNG FOLK :

Boys' Hobbies. Puzzles. Colored Comic Strip.

Legal, Medical and Veterinary Questions Answered Free by Qualified Practitioners.

EIGHT PAGES OF EXCELLENT PICTURES.

In addition to numerous illustrations throughout the journal.

SUBSCRIPTION RATES:

Post free throughout the Commonwealth, payable in advance:—12 months, 17/4; 6 months, 8/8; 3 months, 4/4.

Obtainable from all newsagents or direct from The Herald and Weekly Times Ltd., Melbourne.

The State **Relief Committee**

SOLICITS YOUR ASSISTANCE **BY DONATIONS OF**

WHEAT, which millers grind into flour free of charge.

LIVESTOCK, which the Colonial Meat Company accepts delivery of, kills and dresses, and then delivers free of charge to the State Relief Committee's Central Store.

POTATOES, VEGETABLES, FIREWOOD, all of which are carried by rail free of charge if consigned to the State Relief Committee for distribution amongst fifty-two subsidiary committees and to many country centres.

OLD GOLD AND DISCARDED ARTICLES OF JEWELLERY, which may be sent to the Committee from any Bank in Victoria. The donor receives a receipt from the Bank, and the Bank in turn receives an official receipt from the Committee. The valuables are despatched to the Royal Mint, and the proceeds placed in a separate fund for the purchase of foodstuffs.

It might be mentioned that the State Relief Committee deals only with the provision of foodstuffs and clothing. All sustenance matters are dealt with by the Minister in Charge of sustenance and his staff.

It is suggested that you write to the Secretary of the Committee, State Savings Bank Building, Spencer Street, for a copy of a pamphlet giving full details of the activities of the Committee.

Thousands of children and parents are in want. Help is needed urgently. Will you lend a helping hand?

The Committee's bulk store in Spencer Street is available for inspection, and the Secretary will be pleased to show you over it and explain its operations. Ring Central 1214.

The Commercial Banking Company of Sydney Limited

With which is Amalgamated.

The Bank of Victoria Limited

Established 1834.

AUTHORISED CAPITAL: £12,000,000.

Capital Paid-up	£4,739,012	10	0
Reserve Fund	4,300,000	0	0
Reserve Capital	4,739,012	10	0
					<hr/>		
					£13,778,025		
					<hr/>		

Head Office: 343 GEORGE STREET, SYDNEY, N.S.W.

Chief Office in Victoria:

251-257 COLLINS STREET, MELBOURNE.

Offices and Branches throughout New South Wales, Victoria,
Queensland, South Australia, and
Canberra (Federal Territory).

London Office:

18 BIRCHIN LANE, LOMBARD STREET, E.C. 3.

London Bankers: The Bank of England, Westminster Bank
Limited, Barclay's Bank Ltd., National Provincial Bank Ltd.

During the continuance of the Show an Office of the
Bank will be open at the Show Grounds, Section 18,
Administrative Buildings, Corner of Plummer Avenue
and Skene Street.

Customers of the Bank, wishing to make use of this
facility, will be able to do so by arranging Credit
through the respective City, Country and Suburban
Branch Managers.

The Bank issues Travellers' Letters of Credit, available in
all parts of the world; establishes Commercial Credits by
Mail or Cable; negotiates and collects Bills; issues Drafts;
makes Transfers, by Mail or Telegraph, and transacts all
classes of General Banking and Exchange Business.

Agents and Correspondents throughout the World.

LOST—£10!

.... It Belonged To YOU, Too!

**Every ton of goods diverted from your
Railways increases your burden
as a taxpayer.**

To meet the railway deficit for the 1930-31 financial year, each individual taxpayer will be obliged to pay no less than £10 in additional taxation. (That estimate, incidentally, is based on the number of taxpayers in 1929-30; there will probably be fewer this year.)

**CAN YOU AFFORD TO CONTINUE PAYING
HEAVY TAXATION ON THIS ACCOUNT
WHILE SIMULTANEOUSLY SUBSIDISING
COMPETITIVE SERVICES?**

**There is REAL economy—national and individual—
in the decision to**

Use Your Own Railways Always!

FOR WORLDS PATENTS

and TRADE MARK and DESIGN REG'NS.

G. G. Turri & Co., Patent Attorney No. 1.
RIALTO, 499 COLLINS ST., MELBOURNE
Write for "INVENTOR'S GUIDE BOOK"
IT CONTAINS MUCH RECENTLY ADDED INFORMATION.

"G. G. Turri & Co." (George G. Turri), the First Patent Attorney officially registered to practise in the Commonwealth of Australia, have acted for, and are now acting for, many successful Inventors (Australians and Foreign).

"TURRI'S INVENTOR'S GUIDE will assuredly remove a long-felt want in the backblocks. It contains an immense amount of necessary information."—*W. Houston.*

SOME OF THE CONTENTS OF THE INVENTOR'S GUIDE:—

How to Invent—by Edison.	How to Sell Patents.
How to Apply for a Patent.	"What to Invent" Lists.
Full-sized Forms for Applying.	Items of Patent Law.

Inventors and Investors (including Farmers, Mechanics, Artisans, Manufacturers, Etc.) should call or write.

(No charge for preliminary advice).

TURRI & CO WILL SEE CLIENTS AT THE SHOW ON REQUEST.

To obtain a "GUIDE"—COPY THIS FORM.

To G. G. Turri & Co., "Rialto," 499 Collins St., Melbourne,

Please send the "INVENTOR'S GUIDE TO PATENTS"
and your free lists of World's Patenting Countries,
Inventions Wanted, Etc.

(15 Pence in Stamps Enclosed).

Yours faithfully,

.....

.....

Full Name (Mr., Mrs., or Miss), Address (Street, Town and State).

If you send (confidentially) a model, samples or sketches, with written description of your mechanism, improvement or invention, you will receive useful guidance promptly in reply.

Bowen & Pomeroy

PTY. LTD.

TIMBER MERCHANTS and JOINERS

Telephone : { F 1621
F 1622
F 1623

COMPREHENSIVE TIMBER STOCKS

DETAIL JOINERY A SPECIALTY

EVERY FACILITY FOR HANDLING COUNTRY ORDERS

ENQUIRES WELCOMED

Arden & Dryburgh Streets
North Melbourne

Harrison, San Miguel

PTY. LTD.

**HANDLE ALL REQUIREMENTS OF
THE BOTTLING TRADE**

BREWERS,

AERATED WATER MANUFACTURERS,

WINE AND SPIRIT MERCHANTS,

MANUFACTURING CONFECTIONERS,

PASTRYCOOKS

—

BAKERS,

CAFE AND REFRESHMENT ROOMS.

**Send Us Your Enquiries or Call in when
in Melbourne for the Show**

Note Address

**96-102 FRANKLIN STREET,
MELBOURNE**

PHONE—F 3626.

'Phone: Sunshine 5.

Established 1900

BE WISE—FERTILISE
WITH
PENNELL'S A.N.A.
Surprise Animal
Fertiliser

EXCELLENT FOR ALL CLASSES OF CROPS
AND TOP DRESSING.

EXCELLENT FOR TOBACCO GROWING.

Once used, always used. Guaranteed Pure.

Also

Meat Meal for Poultry - - - Neatsfoot Oil

Pure Sterilised Bone Meal for Cattle.

Prices on Application.

G. W. PENNELL, Proprietor.

BURKE STREET, BRAYBROOK.

— THE —
Royal Agricultural Society of Victoria

Catalogue of Exhibits

With Index and Plan of Grounds

Grand Annual Exhibition

TO BE HELD AT
THE SHOW GROUNDS, FLEMINGTON

FROM
THURSDAY to SATURDAY,
17th to 26th SEPTEMBER, 1931.

SALES

Sales of Exhibits will be held on the Show Grounds
during the currency of the Show
For Particulars see Agents' Catalogues.

BIGGER Milk Yields

**BETTER
BUTTER FAT
TESTS**

MORE MONEY

*To obtain the above results, the secret is—
The Care of Your Dairy Herd.*

Sykes's Drench

1. Makes Cows clean quickly in the natural way.
2. Prevents catarrhal discharge, which is apt to result in Contagious Abortion.
3. Will cleanse the blood and act as a safeguard against Milk Fever.
4. Will act as a tonic, and tone up the digestive organs.
5. For Colds, Chills, Fevers, Inflammation, Influenza, Red Water, Turnip and Mangold Sickness. Price: 1/6 pkt.; 17/- doz.

Sykes's Animol

**Cures and Prevents
Sore Teats and Udders,
Cow Pox, Etc.**

SOLD EVERYWHERE

PRICE: ½-lb. Tin 1/6.
1-lb Tin 2/6.

ALL SYKES'S PRODUCTS OBTAINABLE FROM
WELCH, PERRIN & CO. PTY. LTD.
48 QUEEN'S BRIDGE STREET, SOUTH MELBOURNE, S.C.4.

The Royal Agricultural Society of Victoria.

LIST OF OFFICE-BEARERS, 1931.

Patrons:

His Excellency THE RIGHT HON. SIR ISAAC ALFRED ISAACS, P.C.,
K.C.M.G., Governor-General and Commander-in-Chief of the Commonwealth
of Australia.

His Excellency Lieut.-Col. THE RIGHT HON. LORD SOMERS, K.C.M.G.,
D.S.O., M.C., Governor of Victoria.

The HON. SIR WILLIAM HILL IRVINE, K.C.M.G., Lieut.-Governor of
Victoria.

President:

Colonel CHARLES E. MERRETT, C.B.E., V.D., "Yaralla," 34 Bay Street,
Brighton.

Vice-Presidents:

R. O. BLACKWOOD, Esq., "Landene," 490 St. Kilda Road, Melbourne.

W. C. GREAVES, Esq., "Warrook," Monomeith.

Senator J. F. GUTHRIE, "Coolangatta," Moorabool.

Trustees:

Dr. S. S. CAMERON, Director of Agriculture, Melbourne.

Colonel CHARLES E. MERRETT, C.B.E., V.D., "Yaralla," 34 Bay
Street, Brighton.

G. T. CHIRNSIDE, Esq., "Mooroolbark Park," Lilydale.

Captain A. E. T. PAYNE, "Scotsburn," Toorak.

Members of Council:

H. A. ANDERSON, Esq., c/o.
Hague & Co., Geelong.

R. I. ARGYLE, Esq., "Bayfield
Park," Bayswater.

J. A. BEATTIE, Esq., "Billenbah,"
Narrandera, N.S.W.

J. F. BEDWELL, Esq., "Oreston,"
588 Inkerman Road, Caulfield,
S.E.7.

W. M. BLACK, Esq., "The Quar-
ries," Coldstream.

F. E. CLARKE, Esq., "Euraba,"
Darraweit-Guim.

W. COCKBILL, Esq., 139 Kent
Street, Ascot Vale.

T. V. COWAN, Esq., "Marangan,"
Benalla.

R. E. DAWSON, Esq., "Glenlinton,"
Whittlesea.

A. C. GIBB, Esq., "Linda," 19 Can-
terbury Road, Camberwell.

A. V. HISKENS, Esq., Dean Street,
Moonee Ponds.

A. G. HUNTER, Esq., "Northwood
Park," Seymour.

W. D. LESLIE, Esq., Sale.

F. B. LITHGOW, Esq., "Flower-
field," Coldstream.

J. C. MACKINNON, Esq., c/o. Mel-
bourne Club, Collins Street, Mel-
bourne.

A. M. MACTIER, Esq., 70 Burke
Road, East Malvern.

J. A. MITCHELL, Esq., c/o.
Mitchell & Co., West Footscray.

HUGH McCLELLAND, Esq., Sea
Lake.

S. McKAY, Esq., Sunshine.

D. McLENNAN, Esq., Aberdeen
Street, Geelong.

A. McMILLAN, Esq., "Dunblane,"
The Esplanade, Mornington.

W. McNAB, Esq., "Oakbank," Tul-
lamarine.

H. H. PECK, Esq., 122 William
Street, Melbourne.

J. E. ROBERTSON, Esq., "Boyd,"
Garema, via Forbes, N.S.W.

R. N. SCOTT, Esq., "Wolonga,"
Kongwak.

D. STEWART, Esq., "Monmot,"
Stockyard Hill.

O. J. SYME, Esq., "Bolobek,"
Macedon.

PHIL. S. TUCKETT, Esq., 448
Collins Street, Melbourne.

G. L. WILSON, Esq., Wilson
House, Berwick.

W. WOODMASON, Esq., "Green
Gables," Waverley Road, Oak-
leigh.

Veterinary Surgeon:

H. KENDALL, Esq., B.V.Sc., G.M.V.C.

Assistant Veterinary Surgeon:

Lieut.-Col. J. W. MAXWELL CARROLL, B.V.Sc.

Surgeon:

Dr. M. McKENNA.

Solicitor:

H. T. McKEAN, Esq.

Auditors:

R. J. OEHR, Esq., Chartered Accountant (Aust.).

D. R. S. MCGREGOR, Esq., Chartered Accountant (Aust.).

Architects:

Messrs. PECK & KEMTER.

Manager:

HENRY SCHWIEGER.

Secretary: L. MONOD.

Assistant Secretary:

THOMAS J. GLYNN.

INDEX TO CONTENTS.

HORSES—				SHEEP—			
		SEC.	PAGE			SEC.	PAGE
Clydesdales	1	3	Lincolns	26	147
Farm & Lorry Horses		2	19	English Leicesters	27	154
Arabs	3	20	Border Leicesters	28	159
Thoroughbreds	4	21	Romney Marsh	29	170
Trotters	5	22	Ryelands	30	174
Hackneys	6	24	Dorset Horns...	...	31	177
Cobs	7	25	Shropshires	32	181
Ponies	8	26	Southdowns	33	186
Saddle Horses and Ponies	9	30	Suffolks...	...	34	191
Harness Horses and Ponies	10	38	Corriedales	35	193
				Polwarths	36	200
				Fat Sheep	37	202
				Fleeces and Skins	38	209
				Swine	39	212
CATTLE—				Poultry	40	235
Shorthorns	11	45	Pigeons and Cage Birds	...	41	261
Herefords	12	54	Dogs	42	274
Polled Angus	13	57	Cats	43	311
Devons...	...	14	58	Farm Produce	44	315
South Devons	15	58	District Competitions	45	336
Red Polls	16	60	School Competitions	46	339
Dairy Shorthorns	17	71	Dairy Produce, etc.	47	352
Australian Illawarra Shorthorns	18	77	Wines, etc.	48	357
Ayrshires	19	83	Fruits, etc.	49	364
Jerseys	20	103	Apiculture	50	373
Guernseys	21	126	Women's Industries	51	374
Friesians	22	131	Milking, Wool Classing, Essay Writing and Judging Competitions	...	52	397
Dexter Kerries	23	138	Arena Contests	53	401
Government Herd Test Prizes	24	139	Machinery Stands, etc.	...	54	466
Fat Cattle	25	140	Special Regulations re Champ. Prizes of Aust.	478
				General Regulations	478
				Notices	484
				Railway Regulations	485

THE ROYAL AGRICULTURAL SOCIETY OF VICTORIA

THE ANNUAL EXHIBITION will be opened on Thursday, 17th SEPTEMBER, and will be officially opened by His Excellency the Right Hon. Sir William Hill Irvine, K.C.M.G., Lieutenant-Governor of Victoria.

FRIDAY, 18th SEPTEMBER, 1931

Members of the Society, on presentation of their badges, will be admitted to the Grounds and Grand Stands free. Members also receive two ladies' tickets to admit ladies to the Ground and Grand Stands each day of the Show.

The public will be admitted on Thursday, 17th September (Judging Day), on payment of 2/-, and on the remaining days of the Show, till Saturday, 26th September (inclusive), from 9 a.m., on payment of 2/-. Admission to Public Grand Stand, 3/- extra; to the "Chirnside" and "Cliff" Stands, 2/- extra, and "Gibsonia" and "Cumming" Stands, 1/- extra. Children under 14 will be admitted to the grounds on a payment of 6d., and to all Grandstands at half-price.

Entrance Tickets may be obtained at the gates, and combined rail and Show Tickets will be sold at Flinders Street, Tourists' Bureau, Collins Street, and first-class combined rail and entrance tickets to all suburban railway stations, including Frankston, Lilydale, Belgrave, Sunbury and Geelong.

Trams run direct, from William Street to the Show Grounds. Fare, 6d.

Prize cards (which are copyright) will be attached to the exhibits with ribbons, as follows:—

First Prize	Blue-lettered Card, Blue Ribbon.
Second Prize	Red-lettered Card, Red Ribbon.
Third Prize	Black-lettered Card, White Ribbon.
Fourth Prize	Green-lettered Card, Orange Ribbon.
Very Highly Commended ..	Lavender-lettered Card and Ribbon.
Highly Commended	Lavender-lettered Card and Ribbon.
Commended	Lavender-lettered Card and Ribbon.
Special	Green-lettered Card, Green Ribbon.
Champion Prize Winners ..	Blue-lettered Card, Yellow Ribbon.
Reserve Champion	Blue-lettered Card, Purple Ribbon.

A piece of ribbon, corresponding in color with the prize card, will be carried round the necks of the Live Stock exhibits. Champion Horses and Cattle will be distinguished by a red, white and blue sash, and Sheep and Swine, by a red, white and blue rosette. Reserve Champion Horses and Cattle will be distinguished by a purple sash, and Sheep and Swine by a purple rosette.

Refreshments of all kinds will be provided on the Grounds by Messrs. Taylor and McPherson, J. H. Lukey Hotels Pty. Ltd., Powell and Orr, and S. Myers, Esq., who bind themselves to supply everything of the best quality at Melbourne rates.

Forage and bedding for stock will be supplied on the Grounds at Melbourne prices.

HENRY SCHWIEGER, Manager.

Temple Court,

422 Collins Street, Melbourne.

INDEX TO CONTENTS.

HORSES—		SEC. PAGE		SHEEP—		SEC. PAGE	
Clydesdales	1	3	Lincolns	26	147
Farm & Lorry Horses	...	2	19	English Leicesters	27	154
Arabs	3	20	Border Leicesters	28	159
Thoroughbreds	4	21	Romney Marsh	29	170
Trotters	5	22	Ryelands	30	174
Hackneys	6	24	Dorset Horns...	...	31	177
Cobs	7	25	Shropshires	32	181
Ponies	8	26	Southdowns	33	186
Saddle Horses and Ponies	9	30	Suffolks...	...	34	191
Harness Horses and Ponies	10	38	Corriedales	35	193
				Polwarths	36	200
				Fat Sheep	37	202
				Fleeces and Skins	38	209
				Swine	39	212
CATTLE—				Poultry	40	235
Shorthorns	11	45	Pigeons and Cage Birds	...	41	261
Herefords	12	54	Dogs	42	274
Polled Angus	13	57	Cats	43	311
Devons...	...	14	58	Farm Produce	44	315
South Devons	15	58	District Competitions	45	336
Red Polls	16	60	School Competitions	46	339
Dairy Shorthorns	17	71	Dairy Produce, etc.	47	352
Australian Illawarra Shorthorns	18	77	Wines, etc.	48	357
Ayrshires	19	83	Fruits, etc.	49	364
Jerseys	20	103	Apiculture	50	373
Guernseys	21	126	Women's Industries	51	374
Friesians	22	131	Milking, Wool Classing, Essay Writing and Judging Competitions	...	52	397
Dexter Kerries	23	138	Arena Contests	53	401
Government Herd Test Prizes	24	139	Machinery Stands, etc.	...	54	466
Fat Cattle	25	140	Special Regulations re Champ. Prizes of Aust.	478
				General Regulations	478
				Notices	484
				Railway Regulations	485

THE ROYAL AGRICULTURAL SOCIETY OF VICTORIA

THE ANNUAL EXHIBITION will be opened on Thursday, 17th SEPTEMBER, and will be officially opened by His Excellency the Right Hon. Sir William Hill Irvine, K.C.M.G., Lieutenant-Governor of Victoria.

FRIDAY, 18th SEPTEMBER, 1931

Members of the Society, on presentation of their badges, will be admitted to the Grounds and Grand Stands free. Members also receive two ladies' tickets to admit ladies to the Ground and Grand Stands each day of the Show.

The public will be admitted on Thursday, 17th September (Judging Day), on payment of 2/-, and on the remaining days of the Show, till Saturday, 26th September (inclusive), from 9 a.m., on payment of 2/-. Admission to Public Grand Stand, 3/- extra; to the "Chirnside" and "Cliff" Stands, 2/- extra, and "Gibsonia" and "Cumming" Stands, 1/- extra. Children under 14 will be admitted to the grounds on a payment of 6d., and to all Grandstands at half-price.

Entrance Tickets may be obtained at the gates, and combined rail and Show Tickets will be sold at Flinders Street, Tourists' Bureau, Collins Street, and first-class combined rail and entrance tickets to all suburban railway stations, including Frankston, Lilydale, Belgrave, Sunbury and Geelong.

Trams run direct, from William Street to the Show Grounds. Fare, 6d.

Prize cards (which are copyright) will be attached to the exhibits with ribbons, as follows:—

First Prize	Blue-lettered Card, Blue Ribbon.
Second Prize	Red-lettered Card, Red Ribbon.
Third Prize	Black-lettered Card, White Ribbon.
Fourth Prize	Green-lettered Card, Orange Ribbon.
Very Highly Commended ..	Lavender-lettered Card and Ribbon.
Highly Commended	Lavender-lettered Card and Ribbon.
Commended	Lavender-lettered Card and Ribbon.
Special	Green-lettered Card, Green Ribbon.
Champion Prize Winners ..	Blue-lettered Card, Yellow Ribbon.
Reserve Champion	Blue-lettered Card, Purple Ribbon.

A piece of ribbon, corresponding in color with the prize card, will be carried round the necks of the Live Stock exhibits. Champion Horses and Cattle will be distinguished by a red, white and blue sash, and Sheep and Swine, by a red, white and blue rosette. Reserve Champion Horses and Cattle will be distinguished by a purple sash, and Sheep and Swine by a purple rosette.

Refreshments of all kinds will be provided on the Grounds by Messrs. Taylor and McPherson, J. H. Lukey Hotels Pty. Ltd., Powell and Orr, and S. Myers, Esq., who bind themselves to supply everything of the best quality at Melbourne rates.

Forage and bedding for stock will be supplied on the Grounds at Melbourne prices.

HENRY SCHWIEGER, Manager.

Temple Court,

422 Collins Street, Melbourne.

Advertising Donations 1931 (continued)

Electrolux Ltd.	15 0 0	Rand Tyre Retreading	
G. J. Coles & Co. Ltd. . .	25 0 0	Pty. Ltd.	15 0 0
London Stores Ltd. . . .	25 0 0	H. S. K. Ward Pty. Ltd.	6 0 0
Godfrey Phillips (Aust.)		Nut Foods Ltd.	8 0 0
Pty. Ltd.	15 0 0	Bryant & May Pty. Ltd. .	20 0 0
Leviathan Stores Ltd. . .	20 0 0	Ammunition (Nobel) Pty.	
Swallow & Ariell Ltd. . .	10 0 0	Ltd.	6 0 0
Thomas Reynolds	4 0 0	Isherwood & Bartleet Pty.	
Purina Grain Foods Pty.		Ltd.	25 0 0
Ltd.	6 0 0	Pictorial Newspapers Pty.	
Berlei Pty. Ltd.	6 0 0	Ltd.	12 0 0
Sunshine Biscuit Co. Pty.		A. G. Spalding & Bros.	
Ltd.	6 0 0	(A/asia), Pty. Ltd. . .	15 0 0
Francis Longmore & Co.		Caldwells Pty. Ltd. . . .	7 0 0
Ltd.	4 0 0	Distillers' Distributing Co.	
Phillips Lamps (A/asia)		Ltd.	12 0 0
Ltd.	15 0 0	R. J. Gilbertson	10 0 0
Kraft-Walker Cheese Co.		MacRobertson's	5 5 0
Pty. Ltd.	5 0 0	Paget Manufacturing Co.	6 0 0

Donors of Cups, Medals, Trophies, 1931.

Government of Victoria.	Fruit Exporters' Handling Com-
Aust. Longwool Sheepbreeders' Asso-	mittee.
ciation.	Australian Society of Breeders of
E. W. Robinson.	British Sheep (Victorian Branch).
Plumb Axe Co.	Anthony Hordern.
Ayrshire Cattle Herd Book Society	A. T. N. Facey.
of Australasia.	J. V. M. Wood.
Captain A. E. T. Payne.	Miss Gibson.
Australasian Jersey Herd Society	A. R. Tippet.
(Victorian Branch).	Melbourne Pigeon Improvement
Shorthorn Society of Great Britain	Society.
and Ireland.	Clydesdale Horse Society of Great
E. Trenchard & Co.	Britain and Ireland.
Mr. and Mrs. A. D. D. Maclean.	Society of Border Leicester Sheep
Archibald Currie.	Breeders (Scotland).
Mackinnon Bros.	Australian Corriedale Sheepbreeders'
D. R. McCaughey.	Association.
Victorian Pigeon Society.	Australian Stud Pig Breeders'
Leicester Sheep Breeders' Associa-	Society (Victorian Branch).
tion of England.	South Suburban Pom., Peke., and
The Right Hon. Earl of Stradbroke.	Persian Cat Club.
Orient Line of Steamers.	Bantam Club of Victoria.
Victorian Poultry Association.	Victorian Poultry Control Council.
Australian Ladies' Kennel Club.	Victorian Rhode Island Red Club.
Sporting Dog Club of Victoria.	Kennel Control Council of Victoria.
Rupert Watson.	L. B. Collins.
W. M. Black.	A. N. Whiting.
W. Drummond & Co.	Shorthorn Society of Australia (Vic-
Walker & Hall.	torian Branch).
Royal Agricultural Society of Vic-	William Wells.
toria.	E. P. Mahy.
Viscount Novar of Raith.	J. T. Tweddle.
Agency for Peter Dawson Whisky.	Friesian Cattle Club of Australia
Airedale Terrier Club.	(Victorian Branch).
M. Isaacs & Sons.	Southdown Sheep Society of
Polwarth Sheepbreeders' Association.	England.
Fruit Growers' Cool Stores Associa-	G. J. Coles & Co. Ltd.
tion.	W. Cockbill.
	Hon. T. H. Payne.

THE UNION TRUSTEE

Company of Australia Ltd.

MELBOURNE, SYDNEY
BRISBANE.

Authorised in Victoria, New South
Wales and Queensland, to act
as Executor, Trustee, Adminis-
trator, Attorney, Agent, etc.

CAPITAL PAID UP £199,000
AND RESERVES

Reserve Liability of Shareholders,
£100,000

Cash Guarantee held by
State Governments,
£54,000.

TRUST MONEY
TO LEND.

Write for full
Information

VICTORIA: NEW SOUTH WALES:
333 Collins Street, Melb.
Authorised in Victoria, N.S.W. and Queensland to act as Executor, Administrator, Attorney, Agent, etc.

QUEENSLAND
398-400 QUEEN STREET, BRISBANE.
FLINDERS STREET, TOWNSVILLE.

Established 1885.

OUR EXPERT
KNOWLEDGE IS AT
YOUR DISPOSAL.

Correspondence or personal
interviews invited.

DIRECTORATE:

Sir JAMES A. M. ELDER, K.B.E.,
Chairman.

Sir DAVID ORME MASSON, K.B.E.,
Vice-Chairman.

Sir GEORGE FAIRBAIRN, K.B.E.
H. M. STRACHAN.
Sir ROBERT GIBSON, K.B.E.
LEYLAND J. GREENE.

Pastoral, Farm and Stock Inspector,
ALEX. M. NICOLSON.

SAML. COOKE, General Manager.
J. McEWAN CARROLL, Manager.

The Ballarat Trustees Executors & Agency Co. Ltd.

ACTS AS

**EXECUTOR, TRUSTEE AND ADMINISTRATOR,
AGENT AND ATTORNEY FOR ABSENTEES,
TRUSTEE IN SETTLEMENT.**

CAPITAL, £100,000. SUBSCRIBED, £87,500.

PAID-UP AND RESERVE, £87,646.

**Amount at Credit of Estates, Trusts and Clients now Controlled by
this Company, £5,850,311.**

Commission for Acting as Executor, Administrator or Trustee:

2½ per cent. on the Capital Value of the Estate up to £50,000.

1½ per cent. on the Amount from £50,000 to £100,000.

1 per cent. on the Amount over £100,000.

2½ per cent. on Income.

Special Arrangements made for Large Estates.

DIRECTORS:

FRANK HERMAN, Merchant, Chairman.

ROBERT SCOTT, Physician.

DAVID RONALDSON, Manufacturer.

W. T. HUMPHREYS, Accountant.

Wm. PATERSON, Warehouseman.

THEO. BEGGS, Grazier.

JOHN GLASSON, Manager.

A. R. HAMILTON, Secretary.

W. A. AIKINS, Accountant.

HEAD OFFICE: 101 LYDIARD ST. NORTH, BALLARAT.

**GEE LONG OFFICE: Colonial Chambers, Malop St. E. J. Mitchell,
Branch Manager.**

**MELBOURNE OFFICE: 50-52 Market St. J. R. Paterson, Branch
Manager.**

**COUNTRY REPRESENTATIVES: James Whitehead and J. H.
Gardiner.**

List of Judges and Stewards, 1931

STEWARDS-IN-CHIEF.

Heavy Horses—J. A. Beattie.
 Light Horses—F. B. Lithgow.
 Beef Cattle—J. E. Robertson.
 Dairy Cattle—G. L. Wilson.
 Swine—P. S. Tuckett.
 Poultry—G. Dwyer.
 Women's Industries—Mrs. H. Schwieger.
 Arena Events—H. A. Anderson.

Judges.

Stewards.

CLYDESDALE MALES AND FARM AND LORRY HORSES.

P. Connell, "Fairholme," Yarrawonga.

T. V. Cowan.

CLYDESDALE FEMALES.

J. J. McCarron, Nathalia.

R. N. Scott.

TROTTERS.

John Rousch, Geelong Road, Footscray.

J. C. Mackinnon.

HACKNEYS AND HARNESS HORSES AND PONIES.

J. R. Henry, Stanley Street, Elsternwick.

Donald Stewart.

W. E. B. Macleod.

COBS AND PONIES.

E. D. Selman, Tregathlyn, Lilydale.

A. E. Haughton.

ARABS, THOROUGHBREDS, SADDLE HORSES AND PONIES.

S. A. Greaves, Narre Warren.

J. A. Mitchell.

SHORTHORNS.

N. J. Holmes, 101 Hope Street, Bathurst, N.S.W.

W. McNab.

W. G. Shankland.

HEREFORDS AND POLLED ANGUS.

T. Muirhead, Epping, Tasmania.

A. McMillan.

RED POLL.

J. G. C. Graves, Mount Battery, Mansfield.

O. J. Syme.

DAIRY SHORTHORNS.

R. J. Ball, "Zaretan," Colac.

W. C. Greaves.

AUSTRALIAN ILLAWARRA SHORTHORNS.

A. J. Caswell, Dnalwon, Wonglepong, Queensland.

Dr. S. V. Sewell.

AYRSHIRES.

G. Keys, "Wethersdane Park," Narre Warren.

W. Woodmason.

W. D. McCallum.

JERSEYS.

H. E. B. Watson, 18 Springfield Avenue, King's Cross, Sydney.

W. D. Leslie.

W. J. Harvey-Smith.

W. C. Greaves, Junr.

DEVONS, SOUTH DEVONS, GUERNSEYS AND DEXTER KERRIES.

G. Dair, "Meadowbank," Lilydale.

A. W. Ferres.

FRIESIANS.

C. Behrendorff, "Inavale," Bunjuren, Queensland.

W. B. Cumming.

FAT CATTLE.

D. N. Scott, Korumburra.

A. G. Hunter.

H. King.

EXPORT STEER CLASSES.

A. Sassella, 160 Nicholson Street, Footscray.

A. G. Hunter.

H. King.

LINCOLNS.

H. Hermiston, Minto Park, Mansfield.

H. B. Vanrenen.

Dr. A. Caddy.

Wonderful New **LISTER**

Cold-Starting

**FULL DIESEL
CRUDE OIL
ENGINES**

CUT 70% off FUEL COST.

Costs per Hour on Full Load:

5 b.h.p.	2 $\frac{1}{2}$ pence	18 b.h.p.	7 $\frac{1}{2}$ pence
9 b.h.p.	3 $\frac{3}{4}$ pence	27 b.h.p.	11 $\frac{1}{2}$ pence
10 b.h.p.	4 $\frac{3}{4}$ pence	38 b.h.p.	15 $\frac{1}{2}$ pence
16 b.h.p.	6 $\frac{3}{4}$ pence		

All start on Crude Oil as easily as Petrol Engines, with no aids of any kind.

Vertical Cylinder retains compression always. Automatic oiling throughout. Beautifully made.

Their absolutely steady running makes them suitable for driving anything—electric light plants, refrigerators, milkers, farm work, pumping, concrete mixers, stone crushers, factories of all kinds.

CHEAPEST POWER KNOWN

A "LISTER" DIESEL SOON PAYS FOR ITSELF.

Lister Shearing Machines. Everything for the Farm.

Write. Please Mention this Advertisement.

MITCHELL & Co. Pty. Ltd.

Head Office: WEST FOOTSCRAY.

Showroom: 596 BOURKE STREET, MELBOURNE.

JUDGES AND STEWARDS.

xiii.

ENGLISH LEICESTERS.

H. P. Dixon, Junr., "Leven," Gisborne.

J. F. Bedwell.
W. H. Kendell.**BORDER LEICESTERS.**

A. W. Austin, "Midgeon," Narrandera, N.S.W.

D. R. S. McGregor.
R. T. Archer.
F. Umbers.**ROMNEY MARSH.**

A. S. Tonkin, Undera.

R. E. Dawson.
W. F. Hindhaugh.**RYELANDS.**

J. Moses, Camp Hill, Tallarook.

D. Rhind.

DORSET HORNS.

T. S. Austin, Mortlake.

R. B. Mills.

SHROPSHIRES.

H. L. Webb, Sunbury.

W. M. Black.

SOUTHDOWNS.

G. Tomlinson, "Melrose," Kilmore.

Ian R. Currie.
W. Gamble.**SUFFOLKS.**

D. Porter, 32 Aberfeldie Street, Moonee Ponds.

Norman Gamble.

CORRIEDALES.

A. D. Nicholson, Campbell Town, Tasmania.

W. D. Shew.
E. G. Ham.**POLWARTHS.**

T. McKellar, "Bramerton," Barwon Heads.

A. M. Mactier.

CROSSBRED EWES BY BRITISH BREED SIREs

(Class 433).

G. Tomlinson, "Melrose," Kilmore.

R. N. Scott.

D. Porter, 32 Aberfeldie Street, Moonee Ponds.

COMMERCIAL SHEEP (Class 440).

L. Howe, c/o. Thos. Borthwick & Sons, William Street, Melbourne.

R. N. Scott.

FAT SHEEP.

A. Sassella, 160 Nicholson Street, Footscray.

R. N. Scott.
A. Leslie Scott.**HALF TRUCK OF EXPORT LAMBS (Class 437).**

H. Brown, 48 Wolseley Parade, Kensington.

R. N. Scott.
J. F. Russell Scott.**FLEECES.**

Frank Kennedy, c/o. Aust. Mercantile Land & Finance Co., William Street, Melbourne.

W. F. Lloyd, c/o. New Zealand Loan & Mercantile Agency Co. Ltd., 538 Collins Street, Melbourne.

SKINS.

A. Glover, Wool Exchange, King Street, Melbourne.

BERKSHIRES.

G. T. Young, Preston Vale, Sedgwick.

W. D. F. McCallum, Junr.

MIDDLE WHITES.

R. Yann, West Bank, Loch.

G. Kemter.

LARGE WHITES.

G. A. Bedwell, 178 Stewart Street, Bathurst, N.S.W.

W. E. Woodmason.

**TAMWORTHS, LARGE BLACKS, DUROC JERSEYS,
POLAND CHINAS, CHESTER WHITES, AND
GLOUCESTERSHIRE OLD SPOTS.**

A. C. Stewart, Box 44, Trafalgar.

R. T. Archer.
C. H. Coleman.**TWO FINISHED SIDES OF BACON.**

J. T. Stewart, Box 36, Shepparton.

A. J. Gill.
Angus McNaughton.

**PURE BRED BACON AND PORK PIGS, AND
EXPORT PORKERS.**

W. Nancarrow, Bacon Factory, Dandenong.

A. J. Gill.
Angus McNaughton.

**LEGHORNS, SPANISH, ANDALUSIANS, MINORCAS
AND SILKIES.**

J. W. Sidebottom, Toora.

F. E. Cliff.

**LIGHT BREEDS, OTHER THAN SPANISH,
ANDALUSIANS, MINORCAS AND SILKIES.**

F. D'Helin, Belmont, Geelong.

J. F. Bedwell.

MALAYS AND INDIAN GAME.

J. A. Woods, 31 Robinson Street, Moonee Ponds.

W. J. Hornidge.

GAME (OTHER THAN INDIAN) AND BANTAMS.

W. R. Buck, 32 Emma Street, Caulfield.

T. J. McGalliard.

WYANDOTTES AND PLYMOUTH ROCKS.

T. Harding, Noble Park.

Capt. A. E. T. Payne.

ORPINGTONS, SUSSEX AND DORKINGS.

P. A. Maude, Moolap, Geelong.

D. McLennan.

**RHODE ISLANDS, LANGSHANS, HOUDANS, BARNE-
VELDERS, FAVEROLLES AND ANY OTHER
VARIETY.**

C. H. Clark, 30 Guildford Lane, Melbourne.

J. B. Brewer.

HEAVY UTILITY POULTRY.

R. R. Christie, St. Elmo Poultry Farm, Bentleigh.

E. A. Elliott.

LIGHT UTILITY POULTRY.

S. Buscumb, 124 Bell Street, Preston.

R. de C. Talbot.

DUCKS, GEESE AND TURKEYS.

W. Tyzack, Junr., 375 Post Office Place, Melbourne.

T. V. Cowan.

EXPORT POULTRY, SQUABS, AND EGGS.

R. Hart, c/o. Department of Agriculture.

H. Delahey.

**FANCY PIGEONS (PART 1)—CARRIERS, POUTERS,
MAGPIES, LONG-FACED TUMBLERS, AND ANY
OTHER VARIETY.**

A. Wurz, "Vindabona," Belgrave.

A. McLean.

**FANCY PIGEONS (PART 2)—PIGMYS, OWLS,
TRUMPETERS, DRAGOONS, SADDLEBACKS,
SCANDEROONS.**

T. Arnold, 18 Leslie Street, North Richmond.

W. A. Webb.

**FANCY PIGEONS (PART 3)—SHOW HOMERS, SATINETTES,
BLONDINETTES, TURBITS, FANTAILS, ANTWERPS AND
SHORT-FACED TUMBLERS.**

G. Lapthorne, 457 Hampton Street, Brighton.

J. A. Mitchell.

**FANCY PIGEONS (PART 4)—BALDHEADS, TIPPLERS,
JACOBINS, BRUNNERS, GIMPLES OR ARCHANGELS,
AND NUNS.**

UTILITY PIGEONS (PART 1)—CARNEAU.

J. Boundy, 50 Woolton Avenue, Croxton.

R. N. Wardle.

UTILITY PIGEONS (PART 2)—OTHER THAN CARNEAU.

A. H. Firth, 97 Hutton Street, Thornbury.

Norman Mitchell.

WORKING HOMERS.

E. Bowler, 25 Stillman Street, Burnley.

W. M. Lerew.

CANARIES AND CAGE BIRDS.

R. Jordan, 202 Grange Road, Alphington.

H. McClelland.

**DOGS (EXCEPT AUSTRALIAN AND SILKY TERRIERS,
KELPIES AND CATTLE DOGS).**

J. W. Marples, F.Z.S., Manchester, England.

T. B. Guest, Junr.

A. N. Whiting.

S. P. Walker.

Norman Mitchell.

J. S. Rowles.

"PERFECT" MILKING MACHINES

Accepted by critical dairy-men. The real hygienic milker built with great care for long life and Cleanliness. A Specialty of the G. & N. Machinery Dept.

All piping made of imported English seamless drawn brass; Patented Pulsators and Releaser; advanced type Teat Cups; soundly built, etc.

Call in at G. & N.'s Showrooms in Collins Street, just across the road from Spencer Street Station, and view the full range of G. & N. Dairy Machinery, comprising "Perfect" Milkers, Bamford Engines, "Lister" Separators, Whakatane Harrows, etc. Catalogue free!

SOW SUB. CLOVER

Now's the time for rapid pasture development. Spring sowing following the heavy Winter rains is recommended. Once introduced, it needs no further re-seeding. Sub. Clover improves soil and renovates land by adding nitrogen and humus; it is highly suitable for a grazing hay or seed crop; in addition, makes ideal silage. Wonderful results are being secured by growers who have sown 2 lbs. to 4 lbs. Sub. Clover with 20 to 25 lbs. Wimmera Rye Grass per acre as a grazing combination. G. & N. are Sub. Clover Seed specialists, being Sole Agents for the S.A. Clover Growers' and Cleaners' Association.

Large-leaved varieties, extra choice seed, free from husk.

Subterranean, re-cleaned, (Special)	Subterranean, Standard quality,
excellent value 1/6 lb.	1/4 lb.
1/2 cwt. lots 1/5 lb.	1/2 cwt. lots 1/3 lb.
1 cwt. lots 1/4 lb.	1 cwt. lots 1/2 lb.

COMPLETE PRICE LIST OF ALL G. & N. SEEDS gladly supplied on request to the G. & N. Seed Dept. Seed samples and 1931 Seed Guide—FREE!

The "HOTTENTOT" Fuel Water Boiler

An aid to dairying success and a comfort to every farm. Ensures you any amount of boiling water quickly and cheaply. In addition to sterilising milk and cream cans, utensils, and supplying hot water for cleaning milking machines, it can be used for household uses, etc., where hot water is required speedily. Write for copies of testimonials. The G. & N. range includes 9, 10, 12, and 15 gallon sizes. Prices from £7/19/-. Inspect the "Hottentot" in the G. & N. Merchandise Dept.

Show Stand, No. 77, Skene Street.

WHILE IN TOWN FOR THE SHOW, make up your mind to call on G. & N.—the greatest farmers' company. Note addresses of the three foremost departments below.

GIPPSLAND & NORTHERN CO-OP. CO. LTD.

MACHINERY DEPT.
607-613 Collins St.,
Melbourne.

SEED DEPT.
492-4 Flinders Lane,
Melbourne.

MERCHANDISE DEPT.
492 Flinders Lane, Melb.
And at the Show.

AUSTRALIAN AND SILKY TERRIERS, KELPIES AND CATTLE DOGS.

F. D'Helin, Belmont, Geelong.

A. N. Whiting.

CATS.

P. A. Maude, Moolap, Geelong.

S. P. Walker.

WHEAT.

H. A. Mullett, Department of Agriculture, Melbourne.

A. B. Hackwell.

OATS AND PEAS.

E. C. Robertson, 70 King Street, Melbourne.

W. Cockbill.

BARLEY.

W. R. Barrett, 1 Queen Street, Melbourne.

F. C. T. Holden.

MAIZE.

H. James, Orbost.

Henry Hill.

SUGAR BEET.

W. R. Jewell, c/o. Department of Agriculture, Melbourne.

Henry Hill.

HAY AND CHAFF.

E. C. Robertson, 70 King Street, Melbourne.

F. C. T. Holden.

FARM PRODUCE (EXCEPT CEREALS, HAY, CHAFF, SUGAR BEET, POTATOES AND ONIONS).

Temple Smith, c/o. Department of Agriculture, Melbourne.

E. R. Johnson.

TABLE VEGETABLES AND ONIONS.

George Stayner, Wickham Road, Moorabbin.

J. B. Brewer.

POTATOES.

J. T. Ramsay, c/o. Department of Agriculture, Melbourne.

W. G. McRobert.

DISTRICT COMPETITIONS AND FARM COLLECTIONS.**(a) Cereals, Grasses, Other Grains and Seeds, Flour, Meals, Hay, Chaff and Silage.**

A. C. Dreverman, Principal, Dookie College, Dookie.

E. N. Merrett.

(b) Dairy Produce and Foods.

C. H. Deeley, "Home," Elliott Avenue, Murrumbidgee.

F. C. McPhail.

(c) Fruits.

F. W. Vear, Glencairn Avenue, South Camberwell.

T. Patterson.

(d) Preserved Fruits.

Miss Knight, School of Horticulture, Burnley.

D. A. McLean.

(e) Wool.

Esmond Lillies, c/o. Dennys, Lascelles & Co., Geelong.

H. T. McKean.

(f) Wines and Other Drinks.

W. M. Senior, c/o. Matthew Lang & Co., Market Street, Melbourne.

A. McLean.

(g) Woods.

D. Ingle, c/o. Forests Commission, Spring Street, Melbourne.

T. J. McGalliard.

(h) Effective Arrangement.

Oliver Ambler, c/o. Austral Grain & Ambler Pty. Ltd., King Street, Melbourne.

E. G. Ham.

SCHOOLS COMPETITIONS.**(a) Vegetables, Potatoes and Horticulture.**

J. Brundrett, c/o. State School Nurseries, Poath Road, Oakleigh.

F. A. Hughes.

(b) Forestry, Fruit, Fodder Crops, and Grain.

A. W. Jessep, Principal, School of Horticulture, Burnley.

A. H. Smith.

(c) Forage, Roots, Grasses, Clover, Honey and Miscellaneous.

W. F. Friday, Higher Elementary School, Hampton.

K. Gerraty.

CHEESE.

G. C. Sawers, c/o. Department of Agriculture, Melbourne.

C. Walker.

BUTTER.

P. J. Carroll, Department of Markets and Migration, 527 Collins Street,
Melbourne. J. F. Youl.

HAMS, BACON AND LARD.

Charles E. Francis, 48 Church Street, Brighton. J. J. Feehan.

WINES.

W. W. Senior, c/o. Matthew Lang & Co., Market Street, Melbourne.
C. W. Simmonds, c/o. John Connell & Co., Bourke Street, Melbourne.
T. C. Seabrook, 47 Queen Street, Melbourne.
J. S. Graham, Rutherglen.

AERATED WATERS.

A. F. Brooke, 73 Whiteman Street, South Melbourne.

FRUIT.**APPLES (Except Orient Class).**

J. W. Bailey, Narre Warren. W. H. Poole.
E. I. Langford, Williams Road, Doncaster. F. J. Greatorex.

PEARS.

J. Jordan, Boundary Road, Burwood. N. A. Bowman.

CITRUS FRUITS.

J. L. Provan, c/o. Department of Agriculture, Melbourne. W. A. Webb.

DRIED FRUITS AND NECTARINES.

R. A. Christian, 14 Queen Street, Melbourne. W. A. Webb.

APPLE PACKING AND "ORIENT" APPLE CLASS.

J. M. Ward, Superintendent of Horticulture, 605 Flinders Street,
Melbourne. Basil Krone.
W. H. Harris.

APICULTURE.

F. R. Beuhne, Tooborac. P. J. Markham.

PLAIN NEEDLEWORK.

Mrs. Harvey-Smith, Upper Beaconsfield. Mrs. H. F. Ransford.
Miss Tomkinson.

FANCY NEEDLEWORK.

Mrs. P. S. Cowper, Post Office, Emerald. Miss A. Cadby.
Mrs. L. Monod.

FINE ARTS, AND ARTS AND CRAFTS.

J. Goldsworthy, 6 Byron Street, Moonee Ponds. Mrs. Hunt.
Mrs. V. Bridger.

FOODS.

Miss R. Evans, 128 Park Street, Parkville. Mrs. W. Kinsmore.
Mrs. Leslie Scott.

MILKING COMPETITION.

W. Gamble, Berwick. W. C. Greaves.

WOOL CLASSING.

Esmond Lillies, c/o. Dennys, Lascelles & Co., Geelong. Harold Haile.

ESSAY WRITING.

E. A. Elliott, 19 The Grove, Moreland.

STATE SCHOOLS BRASS BAND COMPETITION.

J. B. Gray, 39 Buncle Street, North Melbourne. Gordon Gray.

HUNTING AND JUMPING CONTESTS.

C. Culley, Narrandera, N.S.W. F. B. Lithgow.

ARENA EVENTS (OTHER THAN HUNTING AND JUMPING, RIDING CONTESTS AND TROTTING EVENTS).

H. W. Wallder, 137 Burke Road, Camberwell, E.8. J. F. Feehan.

RIDING CONTESTS.

H. T. Coffey, Police Department, St. Kilda Road, Melbourne. J. F. Feehan.

STEER RIDING.

H. J. Gidney, 19 Bay Street, Brighton.

TUG-OF-WAR.

A. Brown'E, 28 Crotonhurst Avenue, Caulfield North.

TROTTING CONTESTS.

W. J. Cahill.

P. Kierce.
A. J. Gray.
H. J. Brady.
M. Coffey.
T. Hickey.

HANDICAPPER FOR TROTTING CONTESTS.

A. J. Gray, 430 Bourke Street, Melbourne.

SHEEP DOG TRIALS.

A. J. Ritchie, Kardella.

F. E. Clarke.

MOTOR CAR EVENTS.

J. C. F. Ulbrick, Cranbourne Road, Frankston.

G. N. Ulbrick.

MOTOR CYCLE EVENTS.

A. C. Wilson, Auto Cycle Union of Victoria, 252 Swanston Street, Melbourne.

WOOD CHOPPING AND SHEAF TOSSING.

E. W. Robinson, c/o. Denman & Robinson, King Street, Melbourne.

T. Pettitt.

HANDICAPPER FOR WOOD CHOPPING AND SHEAF TOSSING COMPETITIONS.

E. W. Robinson, c/o. Denman & Robinson, King Street, Melbourne.

JUDGING COMPETITIONS (JUNIOR DIVISION).

Thoroughbred—A. G. Hunter, Seymour.

Clydesdale Stallion—W. M. Black, Coldstream.

Shorthorn Bull—J. E. Robertson, Forbes, N.S.W.

Shorthorn Cow—F. E. Clarke, Darraweit Guim.

Hereford Bull—J. A. Beattie, Narrandera, N.S.W.

Red Poll Bull—T. V. Cowan, Benalla.

Ayrshire Bull—W. D. Leslie, Sale.

Ayrshire Cow—G. L. Wilson, Berwick.

Jersey Bull—W. Woodmason, Oakleigh.

Jersey Cow—D. Kenny, Balwyn.

Friesian Cow—W. Gamble, Berwick.

Dairy Cow—W. C. Greaves, Monomeith.

Lincoln Ram—W. C. Greaves, Monomeith.

Border Leicester Ram—G. Tomlinson, Kilmore.

English Leicester Ram—Dr. A. Caddy, Tylden.

Romney Marsh Ram—Capt. A. E. T. Payne, Toorak.

Shropshire Ram—H. H. Peck, 122 William Street, Melbourne.

Southdown Ram—F. W. Bedwell, 422 Collins Street, Melbourne.

Berkshire Boar—A. C. Stewart, Trafalgar.

Yorkshire Boar—G. A. Bedwell, Bathurst, N.S.W.

Wheat—J. Brake, Department of Agriculture, Melbourne.

Wheaten Chaff—E. C. Robertson, 70 King Street, Melbourne.

Oaten Chaff—E. C. Robertson, 70 King Street, Melbourne.

White Leghorn Cockerel—G. Dwyer, Greythorne Road, Balwyn.

SENIOR DIVISION.

Clydesdale Stallion—W. M. Black, Coldstream.

Ayrshire Cow—G. L. Wilson, Berwick.

Border Leicester Ram—G. Tomlinson, Kilmore.

NOTICE

Auction Sales of Stock

Will be held on the **SHOW GROUNDS** as under:—
HORSES.

TUESDAY, 22nd SEPTEMBER, at 10.30 a.m.

WEDNESDAY, 23rd SEPTEMBER, at 10.30 a.m.

CATTLE. **BEEF BREEDS.**

FRIDAY, 18th SEPTEMBER, at 2.30 p.m.

DAIRY BREEDS.

Sales will be conducted in the Dairy Cattle Sale Ring
as under:—

MONDAY, 21st SEPTEMBER, commencing at 2 p.m.,
and WEDNESDAY, 23rd SEPTEMBER.

Guernseys, Red Polls, South Devons, Friesians, Dexter
Kerries, Australian Illawarra Shorthorns and Ayrshires
(in order as listed).

TUESDAY, 22nd SEPTEMBER—Jerseys.

Dairy Shorthorns will be sold in the Beef Cattle Sale Ring on
MONDAY, 21st SEPTEMBER, commencing at 9.30
a.m.

An adjournment for lunch (from 12.15 p.m. to 1 p.m.)
will be made on each day Dairy Cattle (with the exception
of Jerseys) are being sold. There will be no luncheon
adjournment on the day Jerseys are being sold.

FAT CATTLE.

MONDAY, 21st SEPTEMBER, at 2.30 p.m.

SHEEP.

WEDNESDAY, 23rd SEPTEMBER, at 10 a.m.

SWINE.

TUESDAY, 22nd SEPTEMBER, at 9.30 a.m.

WEDNESDAY, 23rd SEPTEMBER, at 9.30 a.m.

LIST OF EXHIBITORS

For List of Standholders, See Page 469

- Abbott, Miss Betty E., 16 Normanby-street, Brighton, S.5, 5858, 5875.
 Abbott, Leslie J., 134 Atherton-road, Oakleigh, S.E.12, 3767, 3776, 3782.
 Abernethy, F. J. L., Box 108, Horsham, 4077, 4079.
 Abrahams, J., and W. Barrett, 9769, 9882.
 Abrahams, J., "Costa Roga," 19 North-road, Elwood, 333, 392, 439, 548, 559, 9727, 9734, 9744, 9752, 9799, 9834, 9854, 9866, 9897, 9921, 9943, 9971, 10040, 10295, 10323, 10439, 10460, 10478.
 Abrecht, H. L., Agricultural College, Dookie, 9611, 9617, 9654.
 Adams, Mrs. F., 131 Eglinton-street, Moonee Ponds, 5073, 9209.
 Adams, S. N., 298 Bridge-road, Richmond, 5941.
 Adcock, Miss M., 83 St. Leonard's-road, Ascot Vale, W.2, 8556.
 Adelaide Milk Supply Co-operative Ltd., Carrington-street, Adelaide, S.A., 7431, 7452.
 Adeney, H. W., Agricultural College, Dookie, 9632, 9641.
 Adkins, Sinclair, "Strezlecki," Box 9, Warragul, 1821, 1826, 1827, 1841, 1858, 1868, 1877, 1878, 1884, 1895, 2634, 2635.
 Agg, Miss F. H., 87 Martin-street, Gardenvale, 5051, 5075, 5118, 5167.
 Agnew, F. E., 207 Weston-street, East Brunswick, 5963, 6036.
 Ahpee, A., Ararat, 2688, 2689, 3065, 3067, 3111, 3231, 3234, 3239, 3246, 3248, 3249, 3252, 3256, 3284, 3289, 3291, 3292, 3760, 3773, 3774, 3784, 3934, 3943, 4059, 4064.
 Aitken, Mrs. Ida, 6 Lynedoch-avenue, East St. Kilda, 8330, 8398, 8433.
 Albert, Mrs. I. M., Caretaker, Melbourne High School, Spring-street, Melbourne, C.1, 9031, 9211.
 Alcock, H. U., 14 Denbigh-road, Armadale, 5959.
 Alder, John, 18 Asling-street, Preston West, N.18, 3114, 4009, 4010, 5238.
 Alderson, John H., Bet Bet, 7760.
 Aldridge, Mrs. T., 33 Salisbury-grove, Northcote, 9256, 9269.
 Alexander Bros., Terara, via Nowra, N.S.W., 952, 963, 964, 967, 973, 986, 987, 988, 998.
 Alexander, Arthur W., "Corona," 14 Lonsdale-street, Coburg, 5039, 5040.
 Alexander, G. J., Kiama, N.S.W., 947, 953, 954, 965, 968, 974, 975, 989, 990, 991, 1001.
 Alexandra Dairy Co. Ltd., Alexandra, 7475, 7490.
 Allan, A., 195 Rouse-street, Port Melbourne, 4449, 4451.
 Allan, E. R., 9 Leonard-street, Preston, N.18, 5251.
 Allan, Miss E. V., 85 Spray-street, Elwood, S.3., 8307.
 Allan, Misses June and Barbara, 10 Bay View-crescent, Black Rock, 10237, 10422.
 Allan, J. L., Junr., Wyuna South, 944.
 Allan, M., 195 Rouse-street, Port Melbourne, 4428, 4902.
 Allan, N., 169 Munro-street, Coburg, 10566.
 Allan, T., 195 Rouse-street, Port Melbourne, 4282, 4370.
 Allaway, A. G., 13 Polo-parade, Caulfield, S.E.7, 4626, 4630, 4632, 4634, 4691, 4722, 4723, 4727, 4729.
 Allen and Gardiner, Shean's Creek, via Euroa, 3096, 3137, 3711, 3737, 3858, 3862, 4068, 4099, 4102.
 Allen, A. G., Hallora P.O., via Drouin, 10973, 10991, 11024.
 Allen, N. S., Yarra Glen, 507, 517, 9833, 9911, 9948, 10038, 10069, 10222, 10243, 10305, 10387.
 Allwood, A., "Tarrangower," Stanhope, 2915, 2917, 2919, 2922, 2923, 2928, 2929, 2932, 2935, 2937, 3017, 3048, 4235, 7505, 7511.
 Amess, Miss M. A., "Bolinda Park," Riddell, 8926.
 Amor, Ernest C., Yarram, 240.
 Anderson, J., and Son, "King's Vale," Lyndhurst, 1355, 1396, 1397, 1448, 1586, 1587.
 Anderson, Peter, and Sons, St. Albans, 491, 540, 568, 628, 629, 639, 642.
 Anderson, Mrs. D. H. A., 47 Kerr-street, Warrnambool, 5279.
 Anderson, F., "Barnsley," 18 Gadd-street, Croxton, N.16, 5067, 5078.
 Anderson, Mrs. H., 24 Prospect-street, West Kogarah, N.S.W., 5133.
 Anderson, J., 65 Bank-street East, Ascot Vale, 3487.
 Anderson, T., Korumburra, 10740.
 Andrew, Miss Jean, "Kelvin Grove," Whittlesea, 9317.
 Andrews, S. J., 20 Newman-street, West Brunswick, 6059.
 Andrews, Mrs. T. E., 3 Wolsely-parade, Box Hill North, E.12, 3756.
 Angas, J. Keith, "Lindsay Park," Angaston, S.A., 2384, 2387, 2388, 2391, 2394, 2395, 2398, 2399.
 Angove's Ltd., Box 12, Renmark, S.A., 7765, 7783, 7784, 7785.
 Anker, Godfrey, Pinney-street, Euroa, 3624, 3625, 3628.
 Anlezark, Mrs. J. A., 38 Caroline-street, South Yarra, S.E.1, 8631, 8645, 8661, 8756, 8781, 8785, 8823, 8825.
 Anlezark, Miss Lily, 38 Caroline-street, South Yarra, S.E.1, 8214.

Where There's a WILL THERE'S A WAY

To ensure that your Property will go to those to
whom you intend to leave it, at the times and in
the manner which you desire

MAKE A WILL !!!
and APPOINT !!!

**NATIONAL TRUSTEES
COY.**

to be your EXECUTOR and TRUSTEE

WITH A GUARANTEE of—

**PERMANENCY, ABSOLUTE SECURITY
& ADVANTAGEOUS ADMINISTRATION**

Whilst in Melbourne for the **SHOW**

*Call on us and DISCUSS your WILL PROBLEMS
& obtain Full Information & Booklet Without Cost*

Address—

113 QUEEN ST., MELBOURNE

- Anstee, Trooper L. J., Police Depot, St. Kilda-road, Melbourne, 345.
 Apps, R. L., 74 Moor-street, Fitzroy, 10507.
 Archer, Mrs. B., Tarnook P.O., via Baddaginnie, 5324.
 Archer, T. S. L., Agricultural College, Dookie, 9664, 9673, 9686.
 Archibald, J. H., Pederick P.O., via Kyabram, 3072, 3073, 3074, 3368, 3369, 3370, 3374, 3375, 3376, 3386, 3387, 3388, 3394, 3395, 3431, 3442.
 Armstrong, Mrs. G., 40 Park-road, Middle Park, S.C.6, 9030, 9141.
 Armstrong, J. S., Kerang, 4208, 4209.
 Arnold, A., "Lyndhurst," Werrigar East, via Warracknabeal, 13, 25, 105, 111, 112, 134, 135, 160, 168, 185.
 Arnold, T. D., "Mungo Park," Werrigar East, via Warracknabeal, 65.
 Arthur, Mrs. Olive A., 11 Manchester-street, Hawthorn, E.2, 8775, 8776, 8972, 8978.
 Atherton, W. H., "Beverley," Murraydale P.O., via Swan Hill, 1384, 1423, 1441, 1463, 1464, 1482, 1510, 1565, 1585, 1609.
 Atkins' Quinine Tonic Wine, 24 Atkins-street, North Melbourne, 7776, 7777, 7778.
 Atkinson, H. W., "Belle Vue," Garden-street, Kilsyth, 5114.
 Atkinson, W. K., "Willow Park," Swan Hill, 864, 873, 874, 875, 888, 889, 897, 898, 899, 902, 910, 911, 912, 915, 921, 922, 926, 927, 934, 935, 937, 938, 939; 940, 941, 942, 943.
 Auchterlonie Bros., Narracan, 6473.
 Auldana Ltd., Box 2, Magill, S.A., 7569, 7598, 7613, 7623, 7660, 7671, 7717, 7737, 7741, 7745.
 Aurora Packing Co. Pty. Ltd., 568-80 Collins-street, Melbourne, C.1, 8102, 8105, 8108.
 Austin, Frank, "Avalon," Lara, 1342, 1343, 1344, 1378.
 Austin, Miss Mary, 26 Buckhurst-street, South Melbourne, S.C.5, 8698, 8819.
 Australian Country Industries Ltd., Drouin, 6288, 6296, 6297.
 Australian Grape Juice Co., Box 23, Vinifera P.O., 7758, 7759.
 Austral Wine and Spirit Agency, 517 Flinders-lane, Melbourne, 7773.
 Ayre, Roy W., Market-road, Werribee, 9532, 9539.
 Ayre, W., 28 Railway-avenue, Malvern, 3326, 3327.
 Ayre, W., "Boorene," Market-road, Werribee, 1359, 1402, 1403.
 Bacon, Mrs. L., 296 Coventry-street, South Melbourne, S.C.5, 8672.
 Backman, H., 157 New-street, Middle Brighton, 10781, 10852.
 Badcock, F. H., and Son, "Fairbank," Hagley, Tasmania, 2308, 2309, 2316, 2317, 2328, 2329, 2338, 2339, 2344, 2345, 2351, 2352, 2358, 2359, 2364, 2365, 2369, 2370, 2374, 2375, 2377, 2378, 2380, 2381, 2558, 2613.
 Badcock, B. M., "Willow Vale," Whitemore, Tasmania, 1917.
 Badcock, Vernon F., "Fairbank," Hagley, Tasmania, 9668, 9680, 9695.
 Baillie, D. G., Carrum, 5658.
 Bain, Mrs. A., 11 Agnes-street, Croxton, N.17, 5256.
 Baines, W., Barb-street, Maribyrnong, 3389, 3407.
 Baird, A., c/o W. J. Pope, Esq., c/o Miss B. McLennan, Kiewa-street, Albury, N.S.W., 5972.
 Baker and Sutton, 29 Shackell-street, Coburg, N.13, 5910, 5931.
 Baker, E., 143 Elgin-street, Carlton, 264.
 Baker, Frank H., Jung, 15, 28, 40, 140, 152, 188, 189.
 Baker, George, 11 Gordon-street, Richmond, 10608.
 Baker, Mrs. I. H., 48 McCracken-street, Essendon, W.5, 9298.
 Baker, J. J., Bannockburn, 2787, 2788, 2800, 2808, 2816, 2820, 2821.
 Ball, A. E., Wee-Wee-Rup, 2941, 2942.
 Ball, Richard James, "Zaretan," Colac, 1913, 1914, 1927, 1928, 1936, 1937.
 Ballarat Orphanage, Ballarat, 1332, 1341, 1420, 1436, 1453, 1461, 1479, 1502, 1576.
 Balloch, W., 157 Auburn-road, Auburn, 10664, 10672, 10687, 10715, 10717, 10747, 10764, 10807, 10808.
 Bambridge, H., 222 St. George's-road, Northcote, N.16, 10736, 10752, 10851.
 Bannerman, Miss Dorothy, 78 Reed-street, Albert Park, 8773.
 Barber, A. and J., Coliban Park, Elphinstone, 741.
 Bardin, J. D., Agricultural College, Dookie, 9444, 9488.
 Barker, Mrs. J., "Westbury," Houston-street, Donald, 8488, 8498.
 Barker, J., 75 Shaftesbury-street, West Coburg, N.13, 10771, 10790, 10820, 10821.
 Barnard, Mrs. B., c/r Wills and Eyre streets, Balwyn, E.8, 8594.
 Barnes, B. O., 126 Bent-street, Northcote, N.16, 5486.
 Barnes, C. F., "Daisy Vale," Dalny-road, Murrumbena, S.E.9, 3136, 3706, 3708, 3813, 3841, 3842, 6281, 6308.
 Barnes, Mrs. L. M., 103 Francis-street, Ascot Vale, 5421.
 Barnes, S., 103 Francis-street, Ascot Vale, 5393.
 Barnett, E. B., Main-street, Stawell, 7813, 7834.
 Barnett, Thomas, 48 Barkly-street, Benalla, 3965, 3966, 3983, 3984, 3995, 3996.
 Barr, A., 144 Kent-street, Richmond, E.1, 4383, 4828, 4832, 4835, 4863.
 Barr, D., 144 Kent-street, Richmond, E.1, 4466, 4467, 4468.

- Barrett, W. A., "Ellim-eek," Crosbie-road, Murrumbena, S.E.9, 365, 378, 434, 529, 9720, 9728, 9736, 9747, 9755, 9790, 9819, 9867, 9889, 9942, 9960, 9970, 10009, 10022, 10044, 10088, 10120.
- Barrie, James, 179 Kooyong-road Caulfield, 5845, 5888, 5895.
- Barrot, W. J., Kyabram, 2776, 2781, 2782, 2789, 2790, 2794, 2795, 2801, 2802, 2809, 2810, 2822, 2823, 2828, 2829, 2832.
- Barry, T. J. and W., "Fermoyne," Ullina, via Allendale, 2307, 2313, 2327, 2336, 2337, 2343, 2368, 2372, 2376, 2542, 2557, 2562, 2655, 2659.
- Bartlett, J. E., Kiata East, via Nhill, 3071, 3116, 3122, 3365, 3383, 3392, 3410, 3424, 3427, 3430, 3434, 3435, 3440.
- Bartlett, W. J., Kiata, 3062, 3213, 3227, 3233, 3244, 3245, 3567, 3573, 3574, 3951, 4417, 4418.
- Bartley, Mrs. M. J., 27 Martin-street, Thornbury, N.17, 5670.
- Bartram, Mrs. Harold, Glenard, Lower-road, Heidelberg, 8728, 8752.
- Bartram, H., "Glenard," Lower-road, Heidelberg, 283, 419, 468, 497, 503, 520, 546, 562, 563, 564, 651, 10128, 10230, 10251.
- Basset, L. L., Trelawney, Donald, 1989, 1990, 1998, 1999, 2014, 2015, 2031, 2032, 2048, 2618, 2619, 2622, 2623, 2625, 2627, 2628.
- Bassett-Smith, C., "Temperley," Box 11, Kyabram, 790, 797, 799, 800, 801, 816, 825, 826, 838, 839, 857, 858, 859.
- Bastin, W., 20 Ellington-street, South Caulfield, S.E.8, 3896.
- Bates, Trooper J. J., Police Station, Kyneton, 334.
- Batman Tug-of-War Team, c/o J. Goodman, Overhead Depot, Batman-avenue, Melbourne, 10930.
- Batten, E. R., Wollert, via Epping, 9749, 9975.
- Baty, Mr. and Mrs. W. J., 18 Edgar-street, Glen Iris, S.E.6, 5208, 5215.
- Bayley, Mrs. J. S., "Kooringa," 40 Barker's-road, Hawthorn, 9371, 9377, 9384, 9420, 10557, 10770, 10819.
- Bayne, J. and A., Alvie, 1108.
- Beasley, Mrs. L., "Goulburn," 48 Bulla-road, North Essendon, 3283, 3296, 3305, 3308, 3309.
- Beasley, L. J., c/o P. Whiteman, Gladstone-road, Dandenong, 10984, 11015.
- Beaton, Mrs. E., 781 Drummond-street, North Carlton, N.4, 9400, 9411.
- Beattie Bros., Kelvin-grove, Narrandera, N.S.W., 2587.
- Beattie, John A., Billenbah, Narrandera, N.S.W., 2586, 2597.

LYSAGHT'S

Galvanised
Iron

CORRUGATED

QUEEN'S HEAD
PLAIN

Lysaght's are now producing in their Newcastle Works sufficient Galvanised Iron to supply the whole requirements of the Commonwealth. Maintenance of this output ensures:

- Direct employment to 1,000 Men.
- Purchase of 200,000 tons of Coal per year.
- Purchase of 10,000 tons of Australian Zinc.
- Purchase of 3,000 tons of Australian Acid.
- Purchase of 65,000 tons of Australian Steel.

**ALL ENSURING THE REGULAR EMPLOYMENT
OF THOUSANDS OF AUSTRALIANS.**

- Beattie, Miss N., Boort, 9121.
 Beaty, K. J., "Woodside," Melton, 10512.
 Beck, M. S., 93 Farnsworth-street, Castlemaine, 3328, 3367, 3769.
 Beckett, Mrs. Annie, 7 Ann-street, East Brunswick, 9287.
 Beckhurst, W., Sugar Works-avenue, Yarraville, 10605.
 Beeching, A., Agricultural College, Dookie, 9612, 9618.
 Beer, Mrs. B., Wright-street, Boort, 9245, 9250, 9254, 9260, 9277.
 Beer, Mrs. V. G., Allahdale Kennels, Prince's Highway, Sutherland, N.S.W., 5407.
 Beer, Wilson G. J., "Plymouth," Bunnaloo P.O., N.S.W., 1976, 1977, 1992, 1993, 2000, 2001, 2023, 2024, 2035, 2036, 2072, 2073, 2089, 2090, 2105, 2106, 2113, 2114.
 Beers, J. G., 1 Victoria-street, South Geelong, 3889.
 Beever, C. D., Montrose Duck Farm, Montrose, Croydon, 4120.
 Bell, Francis, Pine Grove, Kongwak, 1031, 1125, 1147, 1160, 1171, 1187, 1188, 1217, 1218, 1249.
 Bell, Isaac, Box 7, Dandenong, 3343, 3344, 3345, 3346, 3347.
 Bell, J. T., "Gulf Station," Yarra Glen, 2710, 2711, 2721, 2722, 2742, 2743, 2751, 2752, 2768.
 Bell, Miss Nancy, Preston Girls' School, Cooma-street, Preston, 9137.
 Bell, W. Hume, Swan Hill, 3400, 3436, 3652, 3655.
 Bellair, J. M., c/o C. Peterson, Clyde, 9691.
 Bellarine Dairying Co., Drysdale, 7425.
 Belmont College, Stawell, 7286, 7287, 7341, 7342.
 Bendall, A. H., 123 Woodlands-street, Essendon, 4558, 4569, 4585, 4586.
 Bendall, E., 571 High-street, Northcote, 5420.
 Bennett, A. L., "Glenwood," Dookie, 6165, 6186, 6187, 6201, 6206, 6211, 6214, 6219, 6234, 6241, 6330, 6350, 6359.
 Bennett, Charles, "Glen Avon," Dookie, 6162, 6164, 6185, 6200, 6205, 6213, 6218, 6236, 6237, 6238, 6338, 6351, 6360.
 Bennett, C. T., 176 Yarra-street, Geelong, 5514, 5522.
 Bennett, E. J., 14 Plow-street, Thornbury, N.17, 5778.
 Bennett, Mrs. G., 6 Westbury-grove, East St. Kilda, 8431.
 Bennett, G. W., "Halewood," Woodend, 5982.
 Benson, Mrs. C., Captain's House, Naval Depot, Flinders, 5556, 5557.
 Bentley, David H., "Winalot," 356 Lord's-place, Orange, N.S.W., 3614.
 Berkery, Miss E., 34 Poolman-street, Port Melbourne, 8563.
 Bernault, Alan, Brooklyn P.O., 5496.
 Best, Bertram L., Melbourne-road, North Geelong, 3459, 3462, 3472, 3476, 3629, 3839, 3840.
 Beyer, Mrs. F., 26 Trinnian-street, Prahran, S.1, 6120, 8435.
 Bickerton, G. W., Limonite, via Mirboo North, 2951, 2952.
 Biddlecombe, Mrs. J., "Golf Hill," Shelford, 743, 744, 745, 749, 750, 751, 754.
 Bidgood, F., P.B., Wodonga, 1333, 1369, 1417, 1418, 1454, 1462, 1469, 1470, 1480, 1503, 1525, 1553, 1554, 1564, 1571, 1578, 1580, 1603, 1615, 1621.
 Biffen, James, 298 Racecourse-road, Flemington, 5489.
 Biggs, F. W., 45 De Carle-street, Brunswick, 570, 582, 586, 607, 617.
 Biggs, Mrs. J. T., 107 Francis-street, Yarraville, W.13, 9013, 9024.
 Bingham, E. J., Bellwood, Lardner, 1808, 1809, 1837, 1838, 1847, 1848, 1856, 1857, 1866, 1881, 1882, 1891, 1892, 1901.
 Birrell, Miss J., Point Nepean-road, Rosebud, 8441.
 Bishop, Miss E. M., 8 Shepherd-street, Footscray, W.11, 8573.
 Black and Proctor, 2 Emma-street, Caulfield, 62, 80.
 Black, A. D., Powelltown, 10996, 11001.
 Black, W. Bundoora, 1.
 Blackburn, Miss M., 23 Haig-street, Heidelberg West, 8419.
 Blackney, Rev. Dr. S., 441 St. Kilda-road, Melbourne, 5434.
 Blain, Arthur G., Golf House, Rosanna, N.22, 5329.
 Blainey, W., 211 Edward-street, East Brunswick, N.11, 4308.
 Blair, R., "Blairgowrie," Mooroolbark R.O., 6269, 6371.
 Blake, S., 25 Coorigil-road, Carnegie, 5893.
 Blitz, A. and A., 225 McKean-street, North Fitzroy, N.7, 5720.
 Blogg, Miss Elaine, 74 Heyington-place, Toorak, 8782.
 Blood, Miss V., 23 Somerset-street, Richmond, 5664.
 Blyth Bros., 32 Steele-street, Moonee Ponds, 3088, 3093, 3681, 3685, 3686, 3699, 3709, 3716, 3722, 3723, 3734, 3742, 4013, 4019.
 Boase, E., Daylesford, 11003.
 Bolam, H., 6 Kalang-avenue, Hartwell, E.6, 5596.
 Boland, M., 9 Lawrence-street, Middle Brighton, S.5, 10793, 10855, 10856.
 Bolton, Miss I., 244 Union-road, Surrey Hills, 8512, 8579.
 Bolton, S., Mannerim, 1404, 1590, 1591.
 Bolton, W., Longerenong Agricultural College, Dooen, 9455, 9581.
 Bond, A. E., 124 Humffray-street, Ballarat, 4340, 4341, 4344, 4345, 4358, 4359, 4402, 4409, 4419, 4439, 4440, 4442, 4591.
 Bond, Mrs. F., Dudley-street, Eltham, 8546, 8623, 8701.
 Bonsey, Mrs. F. R., 119 Brighton-road, Elwood, S.3, 5784.
 Bonwick, Miss M., 19 Clarence-street, East Malvern, S.E.5, 6155.

VISIT STAND No. 24, LENNON AVENUE.

Atlantic Union products are deliberately made better by a Company whose experience in the oil business extends back far more than 60 years. These products have been tested—and proved better—both in the laboratory and in actual use, under the most difficult of conditions.

That is the real reason for the ever-increasing army of Atlantic Union enthusiasts throughout Australia—and the reason for the phenomenal progress of this Company.

ATLANTIC UNION OIL Co. Ltd.

Marketers of

**UNION WHITE FLASH
ATLANTIC MOTOR OIL**

Union Lighting Kerosene,
Atlantic Tractor Oils,
Atlantic Industrial and
Technical Oils.

Atlantic Motor Greases,
Atlantic Industrial Greases,
Atlantic Power Kerosene,
Union Bitumen, etc.

- Bostock, Miss H., 96 Darebin-street, Thornbury, N.17, 8423, 8445.
 Bott, J. and N., Naranghi, Yarrowonga, 763, 835, 844, 856, 1736, 1770, 1781.
 Bott, N. C., "Naranghi," Yarrowonga, 9689.
 Bourk, J., 453 Clark-street, Northcote South, 10643.
 Bourke, H. and M., Monomeith Park, Monomeith, 522.
 Bourke, James R., "Avalon," Nathalia, 10730, 10750, 10848.
 Bourne, Miss E., Laidley, Queensland, 8611.
 Bowden, F. W., Auburn Vale, Won Wron, 359, 383, 398, 411, 428, 448, 9784, 9801, 9829, 9836, 9849, 9873, 10001, 10123.
 Bowen, Miss Daisie, 15 Selbourne-street, West Moreland, N.13, 8566.
 Bowey, Miss A. A., 1 Stanhope-street, Mont Albert, E.10, 6114.
 Bowran, Mrs. W., "Cambridge," Yabba-road, Tallangatta, 9186.
 Bowyer, Thomas, 21 Coquette-street, Geelong West, 3482, 3483, 3498.
 Boyes, Charles, "Kintore," Leneva West, via Wodonga, 1538.
 Bradley, F. W., 74 Waterloo-road, Northcote, N.16, 3117, 3456, 3464, 3467, 3473, 3478.
 Brady, H. R., Agricultural College, Dookie, 9598.
 Branigan, M. E., 14 Sandown-road, Ascot Vale, 5927.
 Branigan, T., 43 Edinburgh-street, Newmarket, W.1, 10282.
 Bray, Mrs. Adeline, "The Cottage," Kilsyth, 8872, 8902.
 Bray, Miss Marion, "Coonor," Rosanna, Heidelberg, 261, 270, 301.
 Brayn, Mrs. Frances, 203 Como-parade East, Parkdale, S.12, 8577, 8590.
 Brewer, G. D., Centre Dandenong-road, Cheltenham, 5907, 5916.
 Brewer, G. R., Stanhope-street, Daylesford, 3947, 3960, 3971, 3978.
 Brice, A., 234 High-street, Northcote, 10723, 10749, 10846.
 Bricker, Miss E., 510 Glenhuntly-road, Caulfield, S.E.8, 8451.
 Bricknell, R., Kilmany Park Farm Home for Boys, Box 70, Sale, 9502, 9510, 9548, 9613.
 Bridger, S. R., 93 Napier-street, Essendon, W.5, 2295.
 Bright, G. H., "Hilery," Dumbalk, via Meeniyar, 2949, 2950, 2963, 2973, 2977, 2978, 3034.
 Bright, Mrs. Olive, 4 Trafford-street, East Brunswick, 8222.
 Bright, W., Orbost, 6278.
 Brisbane, W. P., and Sons, Gowrie Park, Weerite, 1009, 1010, 1092, 1105, 1155, 1166, 1167, 1168, 1208, 1209, 1237, 1238, 1239, 1240, 1246, 1256, 1262, 1289.
 Broad, A. A., Sutton Grange, 1330, 1363, 1410, 1411, 1592, 1593, 1594.
 Broadbent, L. G., 32 Shepparson-avenue, Carnegie, S.E.9, 4124, 4135, 4136, 4137, 4143, 4144, 4151, 4152.
 Broatch, Miss D. L., 28 Foam-street, Elwood, 8261, 8365.
 Brock, W. G., Green Hills, Bundoora, 6295, 6307, 6365.
 Brockwell, Mrs. F., 12 Park-street, Geelong, 6097, 6098.
 Bromley, R. H., 17 Church-street, Geelong West, 3485, 3490, 3499, 3508, 3539.
 Brookes, George, 20 Nott-street, Port Melbourne, 3161, 3163, 3188, 3190, 3232, 3240, 3241, 3895, 3909, 3910.
 Brookes, John Dougan, Flinthill, Woodend, 3611, 3700.
 Brookes, Miss Liberty, "Flinthill," Woodend, 3179, 3632, 10152, 10200, 10221, 10234, 10293, 10352, 10364, 10419.
 Brooks, E. W., Longerenong Agricultural College, Doon, 9662, 9671, 9684.
 Brooks, Miss Florence, Girls' Home, Glenroy, 8453, 9002, 9003.
 Brose, Mrs. R. K., Box 31, Tongala, 9113.
 Brothers, Charles, Gowrie Park, Campbellfield, 10758, 10862.
 Brough, G., Bay-road, Cheltenham, 317, 322.
 Broughton, Miss O. M., Dromana, 6156.
 Brown, A. A., Box 4046, G.P.O., Melbourne, 11006.
 Brown, Miss Edith Opie Evelyn, Cathcart-street, Maldstone, W.19, 293.
 Brown, G. E., 33-35 Linacre-road, Hampton, S.7, 3619, 3620.
 Brown, Mrs. H. J., Worboys Cattery, 3 State-street, Malvern, S.E.4, 6104, 6105, 6106, 6111.
 Brown, Miss H. N., 3a Llaneast-street, Malvern, 9097, 9258, 9272.
 Brown, J. G., 350 High-street, Bendigo, 573, 578, 588, 592, 604, 612, 630.
 Brown, Mrs. M. J., 4 Young-street, Moonee Ponds, 9037, 9068, 9185, 9303.
 Brown, R. W., 5 Fountain-street, Pascoe Vale, W.7, 5343.
 Browne, C. T., 31 St. Helen's-road, East Hawthorn, 3199, 3200, 3204, 3205.
 Browne, Walter T., 5975, 6004, 6054.
 Brunswick Girls' School, Albert-street, Brunswick, N.10, 7281, 7282, 7283, 7333, 7334, 7335, 7336, 7337, 7338, 7359, 7382, 8160, 8161, 8162, 8269, 8289, 8344.
 Bruton, H., Coburg, 10778, 10863.
 Bryan, Ralph, 714 High-street, Armadale, S.E.3, 5374.
 Bryant, V., Piper-street, Yarrowonga, 3664.
 Bryce, Miss G., c/o "Mac's," 3a Llaneast-street, Malvern, 9174, 9196, 9327.
 Buchanan, D., 31 Lucknow-street, Flemington, 5506, 5507, 5510, 10600, 10601, 10602, 10603, 10604, 10622, 10623, 10624, 10625, 10626.
 Buchanan, J., 12 Lawson-street, Moonee Ponds, 10632, 10633.
 Buchanan, J. B., 20 Wallace-street, East Brunswick, 10644.
 Buchanan, J. M., c/o Mailman, Rochester West, 9661.

Bankers & Traders Insurance Company Limited.

A PURELY AUSTRALIAN INSTITUTION.

VICTORIAN BRANCH:

"Bankers & Traders Building,"

358 COLLINS STREET, MELBOURNE.

DIRECTORS:

The Rt. Hon. W. A. Watt, P.C., Chairman.

Sir George Tallis, K.B.,

Samuel McKay.

W. G. McBeath.

Manager: F. S. Briggs.

**PROTECT YOUR ASSETS by insuring with
THE ALL-AUSTRALIAN COMPANY.**

Fire, Hail, Crop, Workers' Compensation, Motor Car,
Motor Cycle, Personal Accident, Burglary, Plate Glass,
Comprehensive Houseowners' and Householders' and
all other classes of Accident Insurances effected at
minimum cost.

**AGENTS REQUIRED WHERE NOT ALREADY
REPRESENTED.**

Telephone: Central 2228 and 2229.

- Buchanan, John M., "Gleneira," Flinders, 1027, 1053, 1054, 1094, 1095, 1123, 1124, 1141, 1142, 1143, 1156, 1157, 1158, 1181, 1211, 1246a, 1247, 1253, 1257, 1258, 1263, 1264, 1291, 1292, 1303, 1304, 1314, 9432.
- Buckingham, Mrs. A. S., 645 Inkerman-road, Caulfield North, S.E.7, 8255, 8283, 8313, 8389, 8440, 8455, 8606, 8659, 8712, 9005.
- Buckland, George, "Bulgrove," Fish Creek, 10962, 10980, 11004, 11031.
- Buckley, Mrs. B., 24 Hammond-road, Dandenong, 3997.
- Buff, Miss Lena, 183 Vere-street, Abbotsford, N.9, 8150.
- Bullock, Harry, Mount Napier-road, Hamilton, 9701, 9713, 9764, 9813, 9827, 9851, 9881, 9893, 9899, 9910, 9920, 9931, 9940, 9950, 9962, 9972, 10047, 10065, 10102, 10256, 10271, 10283, 10290, 10300, 10319, 10325, 10345, 10350, 10358, 10362, 10368, 10373, 10382, 10407, 10438, 10444, 10462, 10468, 10500, 10510.
- Bunn, W. E., Tatura, 1035, 1036, 1065, 1066, 1110, 1128, 1193, 1220, 1243.
- Bunny, P., 33 Moore-street, Moonee Ponds, 10650.
- Bunting, J., Junr., Tarneit, 4125.
- Bunting, W. J., 21 Ballarat-road, Footscray, 2235.
- Burgess, S., 75 Grafton-street, Goulburn, N.S.W., 10709, 10839.
- Burgoyne's Pty. Ltd., 460 Little Collins-street, Melbourne, C.1, 7591, 7601, 7607, 7608, 7614, 7619, 7624, 7625, 7626, 7636, 7637, 7645, 7691, 7709, 7719, 7749, 7764, 7771.
- Burke, J., Gregory-grove, Preston, 10585.
- Burke, Jack, Gellibrand River P.O., 10961, 10978, 11008.
- Burley, G., 77 Gladstone-street, Kew, 10938, 10948, 11029.
- Burns and Gray, 25 Scotia-street, Moonee Ponds, W.4, 5967, 6053.
- Burnes, W., 67 Whitehorse-street, Footscray, 10640.
- Burrows, Mrs. G. A., White-street, Euroa, 8616.
- Burt, Miss J., 15 Hilda-crescent, Hawthorn, 8268, 8310, 8323, 8364.
- Butcher, A. W., 72 Woolton-avenue, Croxton, N.17, 10702, 10785, 10800, 10812.
- Butcher, T. C., Longerenong Agricultural College, Dooen, 9512, 9644.
- Butler, G. J., "Veradale," Carisbrook, 2012, 2013, 2046, 2047, 2062, 2070, 2081, 2100, 2946, 2948, 2954, 2955, 2959, 2960, 2965, 2966, 2969, 2970, 2974, 2975, 2981, 2982, 2983, 2984, 3015, 3016, 6232, 6233.
- Butler, J. J., 45 Park-crescent, North Williamstown, 5362, 5408.
- Buxton, B. H., Longerenong Agricultural College, Dooen, 9452, 9580, 9637.
- Byrne, George L., Kewell North, 6, 146.
- Byrne, J. B., "Toora," Dalgety-road, Beaumaris, 5394, 5439.
- Byron, Stephen D., Humula, via Wagga, N.S.W., 9477, 9484, 9495, 9600, 9647.
- Bysouth, Cliff, 5 Linton-street, Ivanhoe, 10579.
- Caddy, Dr. Arnold, "Chandpara," Tylden, R.S.O., 759, 781, 782, 795, 803, 813, 847.
- Caddy, Miss B. R., "Chandpara," Tylden, R.S.O., 5178.
- Cakebread, R. V., 16 Southampton-street, Footscray, 10303, 10326, 10388, 10440, 10470, 10481, 10501, 10768, 10853.
- Calder, Mrs. Doris, Main-street, Perth, Tasmania, 8889, 8894.
- Calder, R., "Invergordon," St. Albans, 1014, 1032.
- Caldwell, Mrs. C., 336 Napier-street, White Hill, Bendigo, 250, 10665, 10693.
- Caldwell, James, Hood's R.O., via Boolara, 10976, 10988, 11005.
- Caldwell, Joe, Hood's R.O., Boolara, 10972, 10989, 11033.
- Caldwell, L., Boolara, 10966, 10983, 11007, 11035.
- Caldwell, W. T., Moonbucca Station, Bribbaree, N.S.W., 1734, 1750, 1752, 1795.
- Callaghan, J., 20 Ayr-street, Ascot Vale, W.2, 3494, 3520.
- Callander, Norman, 248 Queen's-parade, Clifton Hill, 4410.
- Callcott, H. N. H., Gigarre, 2914, 2916, 2918, 2920, 2921, 2924, 2925, 2926, 2927, 2930, 2931, 2933, 2934, 2936, 3025, 3045.
- Calvert, W. H. and D. F., 16 Mawhera-avenue, Sandy Bay, Hobart, Tasmania, 7841, 7915, 7920, 7933, 7934, 7958, 7966, 7970, 7998, 8003.
- Cameron, W., and Sons, "Glen Urquhart," Sydney-street, Sunshine, 244, 523, 10041, 10064, 10310, 10332, 10349, 10396, 10414.
- Cameron, Mrs. A. E., Box 160, Orbost, 8704, 8763, 8766, 9010.
- Cameron, Miss Alice, Box 160, Orbost, 8725.
- Cameron, C. D., Box 5, Goroke, 8117, 8118.
- Cameron, D., 4 Henham-street, Hawthorn East, 5900.
- Cameron, E. P., 10 Orrong-crescent, Camberwell, E.6, 6007.
- Cameron, Mrs. M., 31 Eastern-road, South Melbourne, 5465.
- Campbell, Mrs. A. A., Briggs-road, Ipswich, Queensland, 8217, 8226, 8231, 8243, 8277, 8417, 8420, 8520, 8562, 8612, 8620, 8629, 8633, 8638, 8715, 8734.
- Campbell, J., 2 Gladstone-street, Coburg, 229.
- Campbell, Mrs. W., Anderson-street, Lilydale, 8507.
- Canobio, J., and Son, "Glengarvin," Bena, 1008, 1091, 1154, 1165, 1206, 1236, 1322, 2987, 2992, 2997, 3002.
- Canobio, H. D. W., Lower Templestowe, 1061, 1148, 1189, 1219.
- Canobio, T., Tatura, 1039, 1173, 1196, 1223, 6255, 6315, 6324, 6332, 6342, 6353, 6363, 7506, 7512.
- Cantor, A., Agricultural College, Dookie, 9556, 9596.
- Carlton and United Breweries Ltd., 16 Bouverie-street, Carlton, 206, 571, 583, 587, 611, 620, 10508.
- Carlton, Mrs. F. L., Newmarket Hotel, Newmarket, 5109.
- Carmichael, Mrs. E., 155 Warrigal-road, Oakleigh, S.E.12, 5066.

YOU HAVE LAND TO CLEAR?

Naturally you want it done efficiently, cheaply and quickly.

"MONKEY" GRUBBER.

similar to a barn truck, embodies many time and labor-saving devices. This machine is **complete**. The ropes supplied will work a radius of 150ft. In addition to its utility as a Grubber, Contractors, Bridge Builders, etc., are using it very successfully as a Winch.

Have a look at the
"MONKEY" GRUBBER.
A wonderful compact and powerful machine that exerts a strain just quickly enough to tear the roots from the ground. The machine is easy to rig, will work in any position, can be run about

Heavy Lifts on the Farm or Contracting

Are easily handled with
"MONKEY" or "WALLABY" JACKS.

They are quick and adaptable, will do your machinery lifts, grubbing, log-rolling, etc., and any other awkward lifts that come your way. There are extensive pieces for high lifts, multiple grips, lowering gear—all special features of our
Jacks.

"MONKEY" JACK.

Standard Sizes: 2½, 4, 6, 8 and 10 ton lifts.

Makers also of

Petrol Driven Stump Puller.
Special Logging Jacks, Dogs, etc.
Double-gear'd Wood-cased Pinion Jacks.
Motor Lorry or Truck Jack.
Hydraulic and Screw Jacks to order.
Timber Bench Gauges, Wedges, Snatch Blocks.
Timber and Log Truck Bearings.

Ask at **STAND 98, Smith Street**
OR
Trehwella Bros. Pty. Ltd., Trentham.

- Carne, P. R., 16 Palmerston-street, Bendigo, 5823.
 Carr, Arthur F., Chatsbury, via Goulburn, N.S.W., 2127, 2128, 2129, 2133, 2134, 2135, 2136, 2138, 2139, 2140, 2141, 2142, 2143, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2648, 2649, 2650, 2651.
 Carson, H., "Fosterville," Elsie-grove, Chelsea, 6117.
 Carter, A. G., 91 Vanberg-road, Essendon, 3260, 3264, 3940, 3941.
 Carter, E. R., 143 Elgin-street, Carlton, 10656, 10690.
 Carter, F. H., "Springhead," Dean, 660, 685, 694.
 Carter, J. E., "Kerlie Park," Coleraine, 1005, 1072.
 Carter, J. H., Scale Park, Clunes, 9440, 9558, 9575.
 Casey, Miss T., 68 Hunter-street, West Brunswick, N.12, 8144.
 Cash, I. M., and Sons, "Ferndale," Jindivick, 2775, 2779, 2780, 2785, 2786, 2799, 2806, 2807, 2814, 2815, 2818, 2819, 2831.
 Cashin, E., Kinglake, 10975, 10998, 11028.
 Casino Co-operative Dairy Society Ltd., Casino, N.S.W., 7437, 7456.
 Castledine, E. M., 118 Noone-street, Clifton Hill, 5083.
 Catterall, Mrs. A., 600 Murray-road, West Preston, N.18, 5200.
 Cayley, W. C., Diggers-road, Werribee, 1275, 1276, 1319.
 Cazna Kennels, Montrose, 5756.
 Chadwick, S., 97 Elgar-road, Box Hill, 4004, 4005, 4006, 4007.
 Challenger, Miss I., 111 Queen's-parade, North Fitzroy, N.7, 6122, 8505.
 Chalmers, D. M., Leongatha, 6427.
 Chambers, G. F., Corrigan Cordial Factory, Corrigan, W.A., 7803, 7824, 7825.
 Chambers, W. H., Rosewood Vineyard, Rutherglen, 7527, 7536, 7549, 7552, 7565, 7579, 7580, 7584, 7650, 7665, 7672, 7680, 7692, 7699, 7711, 7720, 7754.
 Chapman, J. C., Johnstone-street, Cheltenham, S.22, 4069, 4075, 4090, 4157.
 Chard, F. J., "The Ranch," Noorat, 2704, 2713, 2723, 2732, 2733, 2745, 2746, 2764, 2770, 3047.
 Charlton, L. J., Stony Creek, 2836.
 Cheffers, Miss A., 22 Arawatta-street, Carnegie, S.E.9, 8527.
 Chenery, A., 20 Edward-street, Kew, E.4, 5675, 5704.
 Chesterfield, Rev. W. J., Yarrawonga, 3083, 3449, 3450, 3643, 4108.
 Chirnside, R. M., Whittlesea, 1375, 1376, 1492, 1506, 1523, 1529, 1581, 1582.
 Chisholm, Miss Isabel, Stanley-street, North-West Townsville, Queensland, 8416, 8695, 8845, 8891, 8905, 8945.
 Chisler, Mrs. J., Cotterell-street, Werribee, 9042, 9312.
 Chittick, H., and Son, "Alne Bank," Gerringong, N.S.W., 955, 959, 970, 971, 972, 983, 984, 985, 996, 997, 1000.
 Chittick, C. R., "Lemon Grove," Jerrara, via Kiama, N.S.W., 951, 966, 980, 981, 982.
 Chitty, C., Box 1, Caulfield East, S.E.5, 1390, 1391, 1598, 1599.
 Christie, A. L., Healesville, 9722, 9733, 9745, 9870, 9954, 10000, 10015, 10031, 10083, 10105, 10259, 10274, 10285, 10312, 10399, 10417, 10447, 10486.
 Christie, G. A., "Louth," Byaduk, 1811, 1822, 1823, 1828, 1833, 1842, 1851, 1852, 1879, 1885, 1896.
 Christie, J. A., "Garvald Vale," Byaduk North, 1820, 1825, 1840, 1850, 1867, 1894, 2629, 2631, 2681, 2686, 6193.
 Christie, Peter F., "Garvald Vale," Byaduk North, 9561.
 Clark, H., 15 Station-road, Williamstown, 10572.
 Clark, T. O., Hopetoun Lofts, Bayswater, 4258, 4260, 4264, 4270, 4271, 4272, 4273, 4274, 4275, 4276, 4284, 4310, 4311, 4312, 4313, 4314, 4315, 4316, 4317, 4318, 4320, 4321, 4322, 4323, 4324, 4325, 4326, 4327, 4329, 4330, 4445, 4447, 4807, 4809, 4810, 4811, 4812, 4814, 4815, 4817, 4819, 4821, 4823, 4825, 4928, 4989.
 Clark, Thomas T., Victoria Farm, Woodend, 1980, 2065, 2076, 2077, 2117.
 Clark, Brigadier-General Walter J., "Ben Eadie," Sunbury, 1907, 1915, 1916, 1929, 1930, 1941, 1946, 1947, 1954, 1955, 2348, 2360.
 Clark, W. J., "Glenavon," Monomeith, 1326, 1486.
 Clarke, Mrs. E., 204 Lennox-street, Richmond, E.1, 5049, 5143.
 Clarke, J. R., 75 Ivanhoe-parade, Ivanhoe, N.21, 4096.
 Cleary, M., 354 Highett-street, Richmond, E.1, 10710, 10860.
 Cleine, Karl, Red Hill South, 7936, 7941, 7960, 7968.
 Clement, R. J., "Bank Glen," Springfield, via Kilmore, 1904, 1909, 1910, 1919, 1923, 1924, 1933, 1939, 1944, 1950, 1951, 1958, 1961, 1962, 1965, 2636, 2639.
 Cleverley, R., 63 Beaconsfield-road, Croxton, 10639.
 Clifford, E., Caldermeade, 1138.
 Clifton, W. G., 17 Geddes-street, Ascot Vale, 530.
 Clifton, W. J., 17 Geddes-street, Ascot Vale, 10505.
 Clinton, W. E., 76 Cape-street, Heidelberg, 287, 288, 294, 295, 309, 310, 318, 323, 324, 325, 327, 650, 10330, 10472, 10484.
 Clothier, Mrs. M. A., "Malebo," Wagga Wagga, N.S.W., 4176, 4184, 4185, 4194, 4200, 4201.
 Cloutang, Mrs. E., 201 Stawell-street, Burnley, 8399.
 Clulow, R., 3 Maghull-street, East Brunswick, 528, 575, 593, 605, 614, 643, 10092, 10138, 10182, 10204, 10214, 10224, 10257, 10273, 10361, 10374, 10397, 10415, 10425.
 Coalville Calf Club, Coalville, 1556, 1557, 1623, 1624.
 Cobb, Miss Joan, 28 Ludstone-street, Hampton, S.7, 8767, 8967, 8973.
 Cochran, E. B., Doveton-street Railway Siding, Ballarat, 252.
 Cochran, R. R., 167 Queen's-parade, Clifton Hill, N.S., 3126, 3521, 3523, 3531, 3540, 3548, 3554, 3577, 3581, 3582, 3986.

- Cock, L. C. M., Agricultural College, Dookie, 9677.
 Cockayne, H. E., Avonvale, Finley, N.S.W., 10661, 10678, 10711.
 Cockbill Bros. and Dickson, Tongala, 1080, 1278, 1279.
 Cockbill, W. and J., Bacchus Marsh, 1083, 1084, 1115, 1129, 1130, 1177, 1202, 1203, 1230, 1231, 1283, 1284, 1285, 1297, 1313.
 Cockbill, Mrs. E., 33 Albert-road, South Melbourne, S.C.5, 8741, 9276, 9288, 9305.
 Cockbill, John, Junr., Kotta, 1081, 1082, 1280, 1281, 1282.
 Cockbill, Miss M., 33 Albert-road, South Melbourne, S.C.5, 8953.
 Cocking, William, Mickleham P.O., via Broadmeadows, 3185, 3922, 3926, 4041, 4046.
 Coe, Mrs. W. C., 2 Bletchley-road, Oakleigh, 5265.
 Cohn Bros., Victoria Brewery Co. Ltd., Swan Hill Branch, Box 229, Swan Hill, 7797, 7818.
 Coker, J. R., and Abbott, G. W., Werribee, 10054, 10075, 10089.
 Colac Aerated Water Co., Colac, 7801, 7802, 7822, 7823.
 Coldwell, M. J., "Glen Moidart," Berrigan, N.S.W., 9504, 9516, 9564, 9594, 9625.
 Cole, C., and Co. Pty. Ltd., Gheringhap-street, Geelong, 7593, 7594, 7604, 7605, 7609, 7610, 7616, 7617, 7631, 7632, 7640, 7685, 7686, 7694, 7695, 7714, 7747, 7748, 7750, 7751, 7780.
 Cole, Mrs. J., 109 Osborne-street, South Yarra, 5047, 5056.
 Coleman, Miss Nellie, "Kelvin Grove," St. Albans, 9322, 9403, 9424.
 Coles, Miss M., 269 Kooyong-road, Toorak, S.E.2, 5764.
 Collier, Leigh A., "Benara," Yarck, 2500, 2505, 2509, 2511, 2512.
 Colless, A. J., Station-street, Penrith, N.S.W., 7796, 7817.
 Collin, Mrs. H., 772 High-street, Thornbury, N.17, 5437, 5447.
 Collins, Mrs. E., 34 North-street, Ascot Vale, W.2, 5149.
 Collins, H., 62 Edinburgh-street, Flemington, 10799, 10840.
 Collins, Jack, Glyndon-road, Camberwell, 10570.
 Collins, L. B., 4 Collins-street, Melbourne, C.1, 5844.
 Collins, R., 51 Erin-street, Richmond, 10593, 10618.
 Collins, W. L., c/o A. Hatton, 21 Mount-street, West Preston, 10613, 10628.
 Collis, A. A., 55 Victoria-parade, East Melbourne, 212, 225, 236.
 Colman, Miss G., 7 Frank-street, Coburg, 8395.
 Colville, R., 14 Holberg-street, Moonee Ponds, 4309, 4319, 4414, 4423.
 Colvin, N. F., 183 Waterdale-road, Ivanhoe, 5526.
 Comboyne Rural Co-operative Society Ltd., Comboyne, N.S.W., 7435, 7455.
 Conder, W. T., Athenaeum Club, Collins-street, Melbourne, 413, 430, 450.
 Condon, Mrs. R., 16 Egremont-street, North Fitzroy, 10639, 10780, 10810.
 Condon, R., 16 Egremont-street, North Fitzroy, 10772.
 Congress, Allan, c/o Stillwell and Parry, Elizabeth-street, Melbourne, 10573.
 Connew, Mrs. E. B., 59 Tooronga-road, Upper Hawthorn, E3, 5181, 5187.
 Connibere, F. G., 301-11 Flinders-lane, Melbourne, 2693, 2696, 2697, 2705, 2706, 2715, 2716, 2724, 2747, 2758, 2759.
 Convent of Mercy, Mansfield, 7299.
 Cook, Miss Isabel E., Eilerslie, 8475.
 Cooley, T. P., s.s. Northern Firth, c/o Patrick S.S. Co., Melbourne, 5209.
 Cooper, Miss A., 428 Nicholson-street, North Fitzroy, N.7, 8774.
 Cooper, J. F., "Agherton," Centre Dandenong-road, Cheltenham, S.22, 3106, 3129, 3823, 3828, 3833, 3834, 3974, 3988.
 Cooper, Mrs. K. M., 17 Westbrook-street, East Kew, 10760.
 Cooper, Mrs. Walter, 46 Griffin-street, Hamilton, 8988.
 Corbett, Mrs. J., 65 York-street East, Ballarat, 4406, 4436.
 Corlatti, Jack, c/o A. Sloan, Mulwala, N.S.W., 10503.
 Corlett, Mrs. B. S., 464 Racecourse-road, Flemington, W.1, 8768, 8846.
 Cornish, J. T., Healesville, 3968, 3975, 4000.
 Corowa Pastoral, Agricultural and Horticultural Society, Corowa, N.S.W., 175, 181.
 Corrie, Albert, 15 Buncle-street, North Melbourne, 5087.
 Corrie, Miss G. V., 178 Barkly-street, East Brunswick, N.11, 9330, 9335, 9339, 9342, 9346.
 Cortous, T. C., 218 Pakington-street, Geelong West, 3253, 3481.
 Couch, W. P., 28 Clark-street, Port Melbourne, 10947.
 Coughlan, T., Morundah P.O., N.S.W., 654, 680, 713, 714, 715.
 Coughlin, C., Barkley-avenue, Malvern, 5387.
 Coulson, G., 51 Milroy-street, Bendigo, 4375, 4389, 4393, 4444, 4816.
 Coulson, Mrs. Helena, 11 Stonehaven-avenue, East Malvern, S.E.6, 8719.
 Coulthard, Miss Edna, Glen Vale, 9169, 9182, 9241, 9270, 9362, 9382, 9430.
 Coulthard, H., Whittlesea, 6480.
 Coulthard, Mrs. M., Glen Vale, 9125, 9150, 9247, 9356, 9363, 9370, 9431.
 Coulthard, R. E., Lopen Poultry Farm, Follett-road, Cheltenham, S.22, 4161, 4162, 4240.
 Coulthard, Terrence, Whittlesea, 6500.
 Courtney, Miss Helen, 9 Fisher-parade, Ascot Vale, 10242.
 Courtney, W., Tallangatta, 5364.
 Coutts, William, 10 Lowther-street, Alphington, N.20, 3269, 3270, 3939.
 Cowan, D., Waiaia, 17, 32, 76, 92, 143, 155, 193.
 Cowan, J. A., Waiaia, 39, 194.
 Cowwarr Butter Factory Co. Ltd., Cowwarr, 7439, 7458, 7471, 7478.
 Cox, F., "Myro Vale," Cobram, 2126, 2131.

DALGETY & COMPANY

LIMITED

**Invite you to call on them
at their Stand No. 239,
Cr. Degrares Street
and Staughton
Parade.**

**Melbourne Office:
461-471 BOURKE STREET.**

BETTER SEEDS ALWAYS
MEAN BETTER CROPS

Since 1850 Our High-Grade Tested
AGRICULTURAL SEEDS

(Specially Remachine Cleaned).

Have been recognised throughout the Commonwealth
for **QUALITY, PRODUCTIVENESS** and **GENUINE RESULTS.**

We Specialise in

LUCERNE.
PASPALUM.
WALLABY GRASS.
SUDAN GRASS.

RAPE.
CLOVERS.
MAIZE.
MILLETS.

RYE GRASSES.
PRAIRIE GRASS.
POA AQUATICA.
SOY BEANS.

MANGELS, TURNIPS and SWEDES.

(Finest imported English Seed, from best Pedigree Strains.)

Success or Failure is greatly determined by the
Purity of the Seed Sown.

Victoria's Oldest-established and Leading Seedsmen,

LAW, SOMNER Pty. Ltd.

21-23 ELIZABETH STREET, MELBOURNE.

Beyond Comparison

*WE FINANCE
YOU TO
PURCHASE.*

With their flashing acceleration, remarkable hill climbing ability, ease of control and magnificent appearance, CHRYSLER products are beyond comparison.

Whatever your motoring experience, a demonstration will convince you of CHRYSLER superiority.

See Them
on
STAND
88

Cr. McCracken
Avenue and
McGregor Street.

CHRYSLER & PLYMOUTH

LANE'S MO 89 Exhibition Street, Me

Morris Offers The Largest Range of Cars and Trucks

No other automobile manufacturer can offer such a comprehensive range of cars and commercial vehicles. Each model fills a definite transport need, and each has proved its efficiency and economy under all conditions. Whatever your requirement there is a MORRIS product designed to do the work with greater economy and efficiency.

MORRIS

TORS PTY. LTD.

lbourne Tel. Cent. 10490

*WE FINANCE
YOU TO
PURCHASE.*

See Them

on

STAND

153

**Manufacturers'
Hall.**

Beyond Comparison

**WE FINANCE
YOU TO
PURCHASE.**

With their flashing acceleration, remarkable hill climbing ability, ease of control and magnificent appearance, CHRYSLER products are beyond comparison.

Whatever your motoring experience, a demonstration will convince you of CHRYSLER superiority.

See Them
on
STAND
88

Cr. McCracken
Avenue and
McGregor Street.

**CHRYSLER &
PLYMOUTH**

**LANE'S MO
89 Exhibition Street, Me**

Morris Offers The Largest Range of Cars and Trucks

No other automobile manufacturer can offer such a comprehensive range of cars and commercial vehicles. Each model fills a definite transport need, and each has proved its efficiency and economy under all conditions. Whatever your requirement there is a MORRIS product designed to do the work with greater economy and efficiency.

MORRIS

TORS PTY. LTD.

lbourne Tel. Cent. 10490

*WE FINANCE
YOU TO
PURCHASE.*

See Them

on

STAND

153

Manufacturers'
Hall.

- Coxhill, H. W., 13 Mansfield-street, Thornbury, N.17, 5597.
 Coxon, J. A., "Fairlea," Malmsbury, 3081, 3082, 3158, 3606, 3607, 3609, 3612, 3613, 3621, 3622, 3623, 4058, 4063, 7495.
 Coyle, Master James, 33 Bayswater-road, Kensington, W.1, 3401, 3405, 4411, 4592, 4593, 5213.
 Craddock, E., Smythes-road, Ballarat, 5491, 5492, 5493, 5498.
 Craig, Master Gordon, 40 Harold-street, Upper Hawthorn, E.3, 5217.
 Craig, H., 13 Sherwood-street, Surrey Hills, 5785.
 Craig, L., Longerenong Agricultural College, Dooen, 9450, 9456.
 Crane, Miss E., 21 Railway-avenue, Malvern, 6150.
 Crane, J., "Bylands," Nathalia, 2702, 2730, 2744, 2753.
 Craven Bros., Toolamba West, via Tatura, 14, 27, 139, 151.
 Crawford, A. T., North Murchison, 6166.
 Crawford, Lieutenant-Colonel Andrew, "Woodlands," Tatura, 6167, 6177, 6215.
 Crawford, George, "Fenton Hall," Harston P.O., 6171, 6182, 6190, 6195, 6216.
 Creaser, A. J., Bayview-road, Belgrave, 3860, 3865.
 Creber, G. L., 757 Malvern-road, Toorak, S.E.2, 4913, 4952, 4977, 5000, 5002, 5008, 5018.
 Creber, R., c/o Creber Bros., 757 Malvern-road, Toorak, S.E.2, 10529, 10548.
 Creed, D. P., Bullengarook East, via Gisborne, 10952, 10963, 11019.
 Creed, John, 109 Carlisle-crescent, Oakleigh, S.E.12, 10933, 10945, 11017.
 Creed, W., 109 Carlisle-crescent, Oakleigh, S.E.12, 10941, 10959, 10990, 11023.
 Creighton, H., 237 Bay-street, Brighton-Le-Sands, N.S.W., 5413, 5448.
 Cresswell, H., c/o E. Malcolm, 22 Dover-street, Newmarket, 10616, 10629, 10630.
 Crichton, Miss Audrey, 64 MacGregor-street, East Malvern, S.E.5, 8951.
 Crilley, Mrs. E. M., 57 Kingsville-street, West Footscray, 8999.
 Crinnion, George, 48 Rose-street, West Coburg, N.13, 10116, 10280, 10314, 10336, 10385, 10406, 10428, 10450, 10479.
 Crinnion, Miss Sylvia, 48 Rose-street, West Coburg, 8624, 8814.
 Crocker, Miss L. M., "Soultline," Watson-terrace, Ascot Vale, W.2, 5171, 5196.
 Crocker, Miss Violet R., 25 Dorcas-street, City South, S.C.4, 8574, 8628, 8745, 8809, 8822.
 Croft, Miss V., Mepunga West, 542, 553, 945.
 Crook, Miss Minnie F., 19 Widford-street, Hawthorn, E.3, 8213.
 Crosby, A. E., 23 Calembeena-avenue, Oakleigh, S.E.12, 5562.
 Crothers, Miss Audrey, 14 Minto-street, East Kew, 9045, 9294, 9313.
 Crothers, Mrs. J., Woodford, via Warrnambool, 9023, 9028, 9046, 9054, 9063, 9074, 9082, 9092, 9104, 9124, 9138, 9148, 9155, 9168, 9180, 9193, 9219, 9225, 9246, 9252, 9255, 9262, 9279, 9295, 9314, 9355, 9361, 9369, 9376, 9381, 9406, 9414, 9429.
 Crotty, Frank, 32 Fitzwilliam-street, Kew, 4280, 4285, 4290, 4398.
 Crowther, Miss Edna, 3 Kingston-street, Toowoomba, Queensland, 8317.
 Crowther, Miss Elsie, 3 Kingston-street, Toowoomba, Queensland, 8271, 8284, 8296, 8325, 8384.
 Crewther, Miss May, 3 Kingston-street, Toowoomba, Queensland, 8292, 8346, 8354.
 Crozier, H., South Morang, 357, 513, 9707, 9788, 9825, 9856, 9890, 9913, 9935, 9968, 10010, 10024, 10049, 10068, 10304.
 Crozier, R. W., South Morang, 281.
 Cubbin, Miss E., 38 Miram-street, Ascot Vale, 6143, 6145, 6146, 6149.
 Cumming, Mrs. G., 34 Darling-street, Moonee Ponds, 10869.
 Cunningham, J. K., 49 Vanberg-road, Essendon, 9485, 9508, 9524, 9578, 9629.
 Cunningham, Miss Mavis A., 215 Abbotsford-street, N.1, 5281.
 Cunningham, Mrs. Rose, 175 Maribyrnong-road, Ascot Vale, W.2, 8613.
 Currie, A., "Yin Barun," Benalla, 665, 700, 706, 720, 729.
 Cuthbert, Mrs. M. W., 72 Baker-street, North Richmond, 8506, 8790.
 Cutler, Herbert, Rockland's Apiaries, Balmoral, 8116.
 Dahlenberg, E. W., Salisbury, 6230.
 Dainty, Mrs. A. W., Longwarry South, 8358, 9236, 9336.
 Dale, A. W., Agricultural College, Dookie, 9633, 9655.
 Dale, W. H., The Esplanade, Maribyrnong, 354, 492, 10034, 10048, 10061, 10074, 10142, 10178, 10189, 10217, 10228, 10250, 10264, 10269, 10279, 10301, 10435, 10457, 10469, 10476.
 Dallinger, Mrs. G. J., Olive-street, Albury, N.S.W., 3592, 3599, 3673, 3674, 3680.
 Dalton, Miss Nelle, "The Elms," Whittlesea, 8842, 8848, 8849, 8852, 8864, 8868, 8922, 8923.
 Daly and Turner, 55 Maria-street, Thebarton, Adelaide, S.A., 5627.
 Dalziel, Mrs. R., 15 Mackay-street, Seddon, W.13, 5124.
 Danby, J., Glenormiston North, 1640.
 Dance, Miss Hilda, 26 Macartney-street, Kew, 5843.
 Dangerfield, Miss Thelma, 4 Daley-street, Elwood, S.3, 8131.
 Daniel, G., Gravel Hill, Bendigo, 10663, 10680, 10804.
 Dannenmacher, J. H., Longerenong Agricultural College, Dooen, 9453, 9623.
 Darling, Frank, Lawrence-street, Murrumbidgee, 10567.
 Dart, W. J., Bambill, 6239.
 Dash, W. E. L., 8 Walmer-street, Kew, E.4, 5618, 5644, 5651.
 Davey, V. R., Toolern Vale, 8112, 8123, 8124, 8130.
 David, Miss Anne I., 2 Wentworth-avenue, Canterbury, E.7, 8982, 9146, 9308, 9321.
 David, Mrs. Elizabeth, 2 Wentworth-avenue, Canterbury, E.7, 8291.

Farmers, Pastoralists, Orchardists.

**THE Vacuum Oil Company Pty. Ltd. has served
Transport and Primary and Secondary Industry in
Australia for 36 years with the highest quality
petroleum products.**

Interesting and Informative

WORKING AND STILL EXHIBITS

at the

VACUUM OIL COMPANY'S KIOSK.

**PLUMMER AVENUE,
ROYAL SHOW.**

**SEE the flexibility of VOCO Power
Kerosene demonstrated in the
Working Tractor Engine.**

SEE the many other interesting features.

Meggitt Ltd. Linseed Meal improves coat, condition and stamina in mature horses, and growth in colts.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

xxxviii.

LIST OF EXHIBITORS.

- David, Mrs. J. G., 2 Wentworth-avenue, Canterbury, E.7, 8351.
Davidson, P. W. G., Box 1218A, Postal Hall, Elizabeth-street, Melbourne, 3112, 3766, 3781, 4437, 4438, 5024, 5027, 5028, 5031.
Davidson, William, "Glenord," Sale, 1144, 1254.
Davie, R. A., Chesterville-road, Cheltenham, 6273, 6301, 6304, 6372, 6375, 6377, 6379, 6381, 6383, 6386, 6389, 6392, 6397, 6404, 6406, 6409, 6412, 6419, 6424, 6426, 6441, 6451, 6461, 6466.
Davies, Charles N., "Tremenheere," Rochester West, 9, 21, 184.
Davies, Miss D., Box 32, Irymple, 8568, 8720.
Davies, F. M., Agricultural College, Dookie, 9609, 9616.
Davies, W. A., Agricultural College, Dookie, 9610.
Davies, Dr. W. N., Nunn-street, Benalla, 5286.
Davis, Miss Ellie, "Pine View," Ringwood, via Corowa, N.S.W., 8860, 8861.
Davis, E. C., 64 Smith-street, Thornbury, N.17, 4224, 4230.
Davis, Mrs. F., 14 Minto-street, East Kew, 9142.
Davis, G. L., Cunningham-street, Sale, 421, 463, 487, 498, 509, 521, 533, 565, 9858, 10057, 10073, 10095, 10124, 10135, 10155, 10245, 10426.
Davis, J. A., Ringwood, via Corowa, N.S.W., 7491.
Davis, William, 10 Stanlake-street, Footscray, W.11, 5818.
Davison, H. and Sons, Rae-avenue, Edithvale, 5966.
Davy, Miss Gwen, "Gundowring," 1 Wimba-avenue, Kew, E.4, 8857.
Dawkins, Miss R. Joyce, Letts P.O., Gawler, S.A., 2326, 2350, 2356, 2361.
Dawkins, W. J., Newbold, Gawler River, S.A., 2188, 2192, 2193, 2198, 2199, 2203, 2205, 2206, 2215, 2216, 2222, 2229, 2230, 2234.
Dawson, J., Keilor-road, Keilor, 10393, 10411.
Dawson, Robert E., "Glenlinton," Whittlesea, 7542, 7578, 7599.
Day, Gordon P., Agricultural College, Roseworthy, S.A., 9470, 9540, 9572, 9601, 9615.
Deacon, Miss E., 62 Rostrevor-parade, Box Hill North, E.12, 3124.
Dean, T. M., Bundoora, 10270, 10321, 10339, 10354, 10378, 10404, 10430, 10453.
Deane, R. G., 119 McPherson-street, Essendon, 5816.
De Groen Bros., 70 Awaba-street, Mosman, Sydney, N.S.W., 5783.
De Gruchy, F., 56 Kingsville-street, West Footscray, 3092, 3713, 3714, 3715, 3719, 3720, 3730, 4017, 4029.
Denham, James H., 3 Bagley-street, Brighton Beach, 5735.
Denholm, R., Shepparton East, 8070, 8074.
Dennis, A. and Sons, "Eeyeuk," Terang, 2672, 2678.
Dennis, A. W., "Tarndwarncourt," Warncoort, 2513, 2519, 2522, 2524, 2673, 2679.
Dennis, J. V., "Korongee," Warncoort, 2516, 2517, 2676.
Dennis, R. H., P.B., Maldon, 2607, 2682, 2683.
Dennis, R. L., "Lariggan," Warncoort, 2514, 2520, 2523, 2525, 2670, 2675.
Dennis, W. J., "Wondo," Warncoort, 2671, 2677.
Denny, Edward, Linden-avenue, Heidelberg, N.23, 5332.
Department of Agriculture, State Research Farm, Werribee, 114, 805, 809, 824, 845, 1684, 1690, 1698, 1711, 1714, 1721, 1731.
Deppeler Bros., Batesford, 7521, 7547, 7548.
Derham, Mr. and Mrs. John W., "Windarring," Glyndebourne-avenue, Toorak, 5777.
Derham, Miss Florence, 917 Punt Hill, South Yarra, 8551.
Dernelly, A., 10 Aitken-street, Clifton Hill, 10583.
de Valle, Mrs. F., 1 Garrell-street, Caulfield, 5359.
Devlin, Rev. G. H., Rosedale, 3076, 3214, 3219, 3220, 3223, 3224, 3228, 3229, 3299, 3300, 3303, 3304, 3372, 3373, 3380.
Devlin, H. W., 100 Dendy-street, Middle Brighton, S.5, 3868, 3881, 3890, 3904, 3916.
Devlin, Mrs. L. E., "St. Mark's," Rosedale, 8224, 8230, 8236, 8241, 8242, 8246, 8249, 8252, 8276, 8278, 8281, 8302, 8385, 8407, 8693, 8948.
Devlin, Thomas H., Junr., 21 Harriet-street, Horsham, 5527.
Dew, Mrs. E. M., Clarke-street, Hamilton, 8443.
Dewar, Miss Grace, 23 Gladstone-street, Moonee Ponds, W.4, 8959, 8960, 8961, 8962.
Dick, Mrs. A., Wyralla-avenue, Epping, N.S.W., 8843, 8844, 8851, 8854, 8858, 8859, 8866, 8870, 8879, 8880, 8903, 8913, 8925, 8933.
Dickins, Amos, "Farleton," Corowa, N.S.W., 18, 33, 77, 78, 93, 94, 102, 107, 125, 130, 144, 145, 156, 157, 163, 171, 190.
Dickins, H. E., Box 83, Geelong, 3118, 3460, 3479, 3493, 3500, 3547, 3551.
Dillon, Master Alec, 52, Canterbury-road, St. Kilda, 5861.
Dillon, Master Daryl, 52 Canterbury-road, St. Kilda, 5842.
Dimboola Agricultural and Pastoral Society, Dimboola, 183.
Dingle, —, 251 New-street, North Brighton, S.5, 4506, 4542, 4738, 4741.
Dingle, P., 21 Errol-avenue, East Brunswick, 10652.

**sick horses won't work—
sick cattle don't pay
keep them fit!**

HUMANE MOUTH GAG

For examining and operating on horses' teeth, with extra plates and bridle. Steel 50/- nickel-plated. Each ..

A1 "ECLIPSE" TEAT DILATOR

For treating stricture and fistula, commonly called "leaky teat" .. 5/6

B1 "ECLIPSE" TEAT BISTOURY
For cutting obstructions in cows' teats .. 10/6

Full directions with each instrument.
"ECLIPSE" TATTOO FORCEPS

For stud cattle, pigs or sheep, complete with set of numbers 0 to 9, 70/- and supply of Indian Ink ..

Letters: 2/6 each.

"ECLIPSE" TOOTH RASPS

For keeping animals' teeth trim and even, thus ensuring easy mastication.
Jointed, with two heads .. 75/-
Jointed, with one head .. 15/-
Stiff handle, one head .. 12/6

"ECLIPSE" DRENCHING BIT

For administering Colic and Gripes Drenches and Medicine to Horses and Cattle; solid cast nickel-plated, 20/- with rope and bridle complete.

"ECLIPSE" MILK FEVER OUTFIT

For injecting sterile air, comprising patent metal pump, a septic cotton cylinder, and special teat tube, complete in neat box, with supply of antiseptic cotton and full directions for use .. 15/-

use .. 12/6 and

"ECLIPSE" EMASCULATOR

For castrating horses and colts, bulls, rams, etc. The only perfect castrator, easy to use and makes hemorrhage impossible. Latest model, 45/- nickel-plated .. Each

Others to 55/- each.

"ECLIPSE" CATTLE SYRINGE

All metal, with two mounts. For washing out or giving a purgative. Equally useful for syringing deep-seated wounds. 1 pint .. 25/-
1½ pints, 30/-.

COMPLETE VETERINARY CATALOGUE FREE ON REQUEST.

DENYERS

264 Swanston St., Melbourne, C.1.

Four doors from Lonsdale Street.

'Phones: Central 901 and 902.

Show Grounds Stand: McCaw Avenue

Meggitt Ltd. Linseed Oil Meal fed to cows six weeks prior to calving induces that condition of "sappiness" which is so essential to the maximum milk flow after calving.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

xl.

LIST OF EXHIBITORS.

- Dinwoodie, Mrs. Helen, Moe, 8489.
Divolis, L. G., Agricultural College, Dookie, 9657.
Doble, N. G., 11 Hunter-street, Castlemaine, 5806.
Dobson, K., 16 Preverille-street, Brunswick, 10607, 10627.
Dobson, R., and Son, Acheron, via Alexandra, 820, 831, 832, 833, 841, 842.
Dobson, R. J. M., Wattle Grove, Acheron, 1325, 1350, 1388, 1513, 1542, 1567.
Dodds, Robert, 605 Armstrong-street, Ballarat North, 4213, 4217.
Dodgshun, A., Kalimna-street, Essendon, 4226.
Doherty, Miss E. A., "The Lilacs," Pakenham, 9017, 9027, 9114.
Dolan, Mrs. H. M., 19 Robeson-street, Preston West, N.18, 5728.
Donald, Miss P., "Dundonald," 66 Well-street, Middle Brighton, S.5, 6102, 6103.
Donaldson, G. and W. Bros., Byrneside, 6179.
Donovan, W., 24 Regent-street, Brighton, S.6, 3097, 3743, 3957, 4015, 4020, 4025, 4033, 4034.
Dookie Agricultural College, Dookie, 2690, 2691, 2699, 2700, 2707, 2708, 2718, 2726, 2727, 2738, 2739, 2748, 2749, 2761, 2766, 2771, 2772, 2777, 2778, 2783, 2784, 2793, 2804, 2811, 2812, 2817, 2827, 2830, 3012, 3020, 3021, 3036, 3037, 3044.
Dorahy, J., "Ronaimie," Bolinda, 2990, 2991, 3000, 3001, 3007.
Doran, F. G., 9978, 10059, 10084, 10098, 10184, 10206, 10216, 10226, 10260, 10275, 10287, 10313, 10427, 10448, 10543.
Dorrigo Co-operative Dairy Co. Ltd., Dorrigo, N.S.W., 7436.
Dougal, Donald, Kilmany Park Farm Home for Boys, Box 70, Sale, 9503, 9526, 9550, 9621.
Douglas, Mrs. F., "Fosterville," Elsie-grove, Chelsea, 6151, 6152, 6153.
Douglas, G., "Fosterville," Elsie-grove, Chelsea, 6129.
Douglass Bros., "Norwood," Wareek P.O., via Maryborough, 6313, 6318, 6327, 6334, 6347, 6356.
Dove, H., 2 Edinburgh-street, Hampton, 4277, 4281, 4286, 4287, 4432, 4435.
Dowden, T., "Tally Ho," Dandenong, 10179, 10211, 10220, 10232, 10253, 10265, 10277, 10316, 10343, 10351, 10377, 10402, 10421, 10434, 10451, 10499.
Dowie, A. F., "Balcairn," Carisbrook, 716, 718, 1843, 1853, 2956, 2957, 2961, 2962, 2967, 2971, 2976, 2985, 2986.
Dowie, N. A., "Wongetta," Beaufort, 3524, 3532, 3533, 3541, 3542, 3558, 3559, 3561, 3562.
Downes, A. R., 227 High-street, Northcote, 10824, 10857.
Downie, Mrs. P. J. A., 119 Bluff-road, Black Rock, S.9, 8700, 8983.
Downie, R., 48 Alfred-street, North Melbourne, 10651.
Downie, W. A., Agricultural College, Dookie, 9451.
Downs Co-operative Dairy Association Ltd., Toowoomba, Queensland, 7394, 7395, 7404, 7405, 7412, 7413, 7421, 7422, 7445, 7446, 7447, 7448, 7463, 7464, 7465, 7466, 7484, 7485, 7486, 7487.
Draffin, Miss Annie J., 406 Creswick-road, Ballarat, 8570, 8626, 8682, 8689, 8711, 8740, 8753, 8794, 8795, 8802, 9157, 9320.
Draffin, Carl, c/o A. H. S. Schier, 72 Kerford-street, East Malvern, 9513, 9528, 9533, 9542, 9546.
Draffin, Harry, c/o A. H. S. Schier, 72 Kerford-street, East Malvern, 9527, 9541, 9551.
Drain, E., 24 Vanberg-road, Essendon, W.5, 10775, 10854.
Drake, Mrs., 27 Haines-street, North Melbourne, 9070.
Drinkwater, W., 61 Bruce-street, West Coburg, 10569.
Drouin Co-operative Butter Factory Co. Ltd., Drouin, 7303, 7420, 7440, 7472, 7479.
Dubbeldan, C. M., c/o R. K. McKenzie, 11 Servante-street, Sunshine, W.20, 5102.
Ducat, P. J., and Sons, "Airlie," Ardmona, 1414, 1415, 1434, 1466, 1477, 1478, 3275, 3276.
Duddington, Mrs. N., 28 Mark-street, North Melbourne, W.1, 5202.
Dudley, H. R., Piangil, 10986, 11010.
Duff and Atkinson, c/o Irrewarra Cream Co., Flinders-street Extension, Melbourne, 10903.
Dukes, Alfred, 35 Mills-street, Burwood, 4479, 4480, 4486, 4508.
Dullard, Mrs. V. L., "Chelma," 99 Spray-street, Elwood, S.3, 9117, 9179, 9200, 9234.
Dunn, Mrs. A., 219 Camberwell-road, Camberwell, E.6, 8789.
Dunn, A. H., "Goshen," Swan Hill, 2591.
Dunn, Miss C., 219 Camberwell-road, Camberwell, E.6, 8717.
Durham, N. C., Agricultural College, Dookie, 9658.
Dwyer, Mrs. C. J., 11 Vacy-street, Toowoomba, Queensland, 8418, 8421, 8503, 8535, 8542, 8588, 8630, 8784, 8788.
Dwyer, Mrs. H., "Oaklands," Canterbury-road, Blackburn, 276, 278, 298, 299, 303, 304, 486, 502, 595, 597, 606, 632, 635, 638, 640, 5929.

The cost of feeding Meggitt Ltd. Linseed Sheep Nuts at the rate of two ounces per sheep daily works out at approximately 7½d. per sheep per month.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

LIST OF EXHIBITORS.

xli.

- Dwyer, P. J., Eurack, 6429.
Dyer, Mrs. Lillian I., 326 Glenhuntly-road, Caulfield, S.E.S, 5340, 5414.
Earle, Miss Amy I., Marshall P.O., 8732.
Eck, W., Stanley-street, Albury, N.S.W., 4269, 4348, 4371, 4388, 4392, 4905, 4914, 4926, 4939, 4955, 4963, 4970, 4980, 4995, 5013, 5022.
Ede-Clendinnen, Miss Alice, 7 Ferguson-street, East Malvern, S.E.6, 8318, 8360.
Edmonstone, L., 23 Crown-street, Newmarket, 10657.
Edney, A. I., 11 Hambleton-street, Albert Park, 10801.
Education Department, Correspondence Branch, Bell-street, Fitzroy, 7241, 7297.
Edwards, Miss Ethel, 21 George-street, Moonee Ponds, 8148.
Edwards, Mrs. E. M., Morris-road, Upwey, 8288, 8343, 8353.
Edwards, H. T., Agricultural College, Dookie, 9474, 9483.
Edwards, H. R., 39 King-street, Dandenong, 5935.
Edwards, Mrs. T., 20 Taunton-avenue, Oakleigh, S.E.13, 4054, 4061.
Edwards, T. C., 47 Gingell-street, Castlemaine, 5227.
Egan, Mrs. V., 3 Jessie-street, Coburg, N.13, 5085.
Einsiedel, C., Monomeith, 10519, 10532, 10550.
Einsiedel, G. N., Clayton-road, Clayton, 10660, 10686, 10798.
Einsiedel, V. W., 74 Mitford-street, Elwood, 5366.
Elder, Thomas, Park-street, Moonee Ponds, 10703, 10786, 10813.
Eldred, C., 6 Rooding-street, Brighton, S.5, 5915.
Eldred, Mrs. Dorothy, 6 Rooding-street, North Brighton, 6071, 6099.
Eldred, James C., 17 Rooding-street, Brighton, S.5, 5924.
Elliott, Mrs. A. A., 299 Maribyrnong-road, Ascot Vale, 8920, 8966.
Ellis, Misses, 40 Carramar-avenue, East Camberwell, 5516.
Ellis, Trooper F. R., Police Depot, St. Kilda-road, Melbourne, 349.
Ellwood Bros., "Nilyarra," Wallace, 760, 775, 785.
Else, Mrs. James, 10 Wakool-avenue, Mentone, S.11, 8266, 8267, 8366, 8479, 8487.
Embling, Mrs. E. T., and W. Borthwick, Riding School, Clayton North, 510, 525, 10043, 10072.
Embling, Miss Lorna, and Miss J. M. Hunter, Riding School, Clayton North, 9711, 9763, 9779, 9821, 9863, 9876, 9945.
Embling, Miss Lorna, Wellington-road, Clayton North, 10119, 10201, 10239, 10247.
Embling, K., "Nap Nap," Hay, N.S.W., 9678, 9688.
Emily McPherson College of Domestic Economy, corner Russell and Victoria streets, Melbourne, 8136, 8151.
Emerald Hill Tug-of-War Team, c/o M. O'Farrell, 55 Barkly-street, West Brunswick, 10926.
Emmerson, Trooper H. E., Police Depot, St. Kilda-road, Melbourne, 352.
Enders, A. E., Box 78, Stanhope, 1692, 1695, 2210, 2239, 2242, 2249, 2250, 2259, 2260, 2264, 2265, 2272, 2273, 2277, 2282, 2283, 2286, 2287, 2290, 2297, 2298, 2302, 2536, 2543, 2559, 2563, 2578, 2600.
Enders, N. H., "The Wattles," Stanhope, 1374, 1437, 1456, 1481, 1505, 1608, 1613, 1622.
English, Mrs. R., 26 Stirling-street, Kew, 8584.
Esk Co-operative Dairy Association Ltd., Esk, Queensland, 7449.
Eskdale Co-operative Butter Factory, Eskdale, 7444, 7462, 7473, 7483.
Esler, Mrs. and Miss J., 21 Raynes-street, South Caulfield, 5043.
Esler, Gordon, Box 41, Tongala, 1392, 1393, 1543, 1544.
Esler, Mrs. J., 21 Raynes-street, South Caulfield, 5044.
Essendon High School, Buckley-street, Essendon, 6551, 6562, 6563.
Evans, Mrs. A. E., 9 Irving-avenue, Armadale, S.1, 9071, 9090, 9100, 9189.
Evans, A. G., Lima East, 7502, 7513.
Evans, Mrs. Grace C., Lang Lang, 1051.
Evans, W., Pheasant Creek, Kinglake, 11011.
Exell, A., 1685, 1694, 1696, 1700, 1704, 1707, 1712, 1717, 1718, 1719, 1720, 1724, 1725.
Exton, Charles, and Sons, "Wentwood," Kinglake, 6309, 6436, 6437, 6443, 6448, 6449, 6452, 6453, 6459, 6463, 6464, 6468, 6469, 6474, 6475, 6479, 6485, 6492, 6493.
Exton, Arnold, Kinglake, 6438, 6444, 6450, 6454, 6460, 6465.
Exton, C., Junr., Kinglake, 11027.
Fabbri and Gardini Pty. Ltd., North Melbourne, 7539, 7597, 7635, 7643, 7659, 7707, 7716, 7725, 7729, 7761, 7762, 7763, 7768, 7769, 7770, 7775.
Facey, A., and Son, Thomastown, 1184, 1185, 1214, 1215.
Fagg, Miss Dulcie, Epping P.O., 9044.
Fairchild and Clutterbuck, "Vaucluse," Tinamba, 1405, 1406, 2833, 2834, 2849, 2862, 2863, 2867, 2868, 2873, 2874, 2883, 2884, 2896, 2897, 2910, 2911, 3010, 3011, 3027, 3028, 3032, 3033.

- Fairless, J. E., 34 Napier-street, Essendon, 3053, 3094, 3287, 3691, 4211, 4215, 4364.
- Fairman, Miss Essie, Ripple Vale, Nathalia, 9407.
- Fallon, Mrs. W., 55a, Euston-road, Oakleigh, 8652.
- Farley, Mrs. George, 17 Belgrave-street, Coburg, N.13, 9041, 9290, 9306.
- Farmer, Charles J., 22 Park-street, Moonee Ponds, 4453, 4454, 4455, 4457, 4458, 4459, 4460, 4469, 4470.
- Farmer, Miss Ester, 22 Park-street, Moonee Ponds, 4452.
- Farmilo, Mrs. Horace, Heatherdale-road, Vermont, 9310, 9391, 9402.
- Farnington, W., 371 Bridge-road, Richmond, 10596, 10597, 10619.
- Farnsworth, J. R., 86 Carter-street, Middle Park, 600, 619.
- Farrell, Mrs. E., 165 Canning-street, Carlton, N.3, 5199.
- Farrant, T. E., Agricultural College, Dookie, 9530, 9608.
- Fase, Mrs. J. E., 5 Gordon-street, Hampton, S.7, 5079.
- Fawcett, P., Bradley-street, Newport, 3236, 3243.
- Fellows, J., 107 Regent-street, West Preston, N.18, 4761, 4763, 4770, 4772.
- Fergus, F. J., 148 Pilgrim-street, Footscray, W.11, 6057.
- Fernandez, Miss G., 322 Mont Albert-road, Surrey Hills, E.10, 8673, 8736.
- Ferres, Mrs. A. W., 53 Campbell-road, Hawthorn East, E.3, 8649, 8671, 8771.
- Ferres, R. C., 51 Kangaroo-road, Oakleigh, S.E.12, 3976.
- Fidler, Miss F., 68 Clarinda-road, Moonee Ponds, 8862.
- Field, S., Waverley-road, Mount Waverley, 10825, 10876.
- Findlay, J. N., Agricultural College, Dookie, 9445, 9579, 9590, 9603.
- Findlay, J. R., Leitchville, 1535.
- Findon Hunt Club, Findon, 9757.
- Fink, Thorold, St. George's-road, Toorak, 5846, 5896.
- Finn, W., Koo-wee-rup, 1648, 1658, 1665, 1678.
- Fink, H. R., 261 Domain-road, South Yarra, S.E.1, 10517, 10528, 10547.
- Finley, C., The Esplanade, Elwood, 10671, 10685.
- Finney, Mrs. W. H., 39 Dandenong-road, Malvern, S.E.3, 8909, 8910.
- Finnigan, H. M., Langtree-avenue, Mildura, 5528.
- Fisher, John, and Sons, "The Glen," Wangaratta, 6298.
- Fisher, E. W., Cambridgeshire Poultry Farm, Reserve-road, Beaumaris, 3866, 3961.
- Fisher, Mrs. H. C., 49 Shaftesbury-parade, Croxton, N.17, 5126.
- Fisher, Mrs. J. J., 320 Lydiard-street, Ballarat, 6030, 6039.
- Fisher, James T., Yaapeet, 526.
- Fishmann, Mrs. A., 14 Victoria-road, Malvern, 9315.
- Fishwick, Miss Daisy, c/o 704 Eyre-street, Ballarat, 8637, 8658, 8696, 8724, 8805, 8827, 9159.
- Fitzpatrick, D. J., 12 Gezireh-street, Pascoe Vale, W.7, 5688.
- Fitzpatrick, F. G., Heyfield, 1635, 1652.
- Fitzpatrick, Peter, Nilma P.O., 3638, 3641, 3642, 3645, 3649, 3650.
- Fixter, William, and Son, "Olivedale," Boisdale, 1385.
- Fixter, A., "Avonview," Boisdale, 1630, 1641, 1642, 1657, 1682, 2791, 2792, 2796, 2824, 3029.
- Flemington Girls' School, Mt. Alexander-road, Flemington, W.1, 6557, 6558, 7185, 7211, 7245, 7246, 7247, 7248, 7249, 7250, 7251, 7252, 7253, 7254, 7255, 7256, 7304, 7305, 7306, 7307, 7308, 7309, 7310, 7311, 7367, 7368, 7369, 8139, 8140, 8163, 8164, 8165, 8166, 8167, 8168, 8169, 8170, 8171, 8172, 8173, 8174, 8175, 8176, 8177, 8178, 8179, 8180.
- Floate, Mrs. E. E., 42 Benalla-street, Benalla, 9014, 9036, 9060, 9067, 9079, 9086, 9096, 9110, 9129, 9144, 9152, 9163, 9173, 9184, 9195, 9202, 9214, 9222, 9230, 9243, 9248, 9253, 9257, 9271, 9284, 9302, 9318, 9351, 9358, 9365, 9372, 9378, 9386, 9390, 9398, 9409, 9422.
- Florence, Mrs. G., and Miss M. Smith, 16 Millswyn-street, South Yarra, 5732.
- Florence, Mrs. G., 16 Millswyn-street, South Yarra, 5706, 5721, 8871, 8882.
- Flower, Miss May Silverthorne, "Thyra," Ascot Vale-road, Moonee Ponds, W.4, 9131, 9165, 9233, 9259, 9266, 9401.
- Follett, A. R., Lower Dandenong-road, Braeside, 2840, 2878, 2879.
- Ford, Herbert, 20 Dalny-road, Murrumbeena, 4903, 4907, 4924, 4936, 4948, 4950, 4960, 4975, 4987, 4999, 5001, 5011, 5016, 5021, 5023.
- Forden, Miss D., 100 The Avenue, Coburg, N.13, 8143.
- Fordyce, Miss Lorna, Fern-street, Cheltenham, S.22, 8326.
- Foreham, Miss B., York-street, St. Kilda, 5518.
- Foreham, E., 36 St. Leonard's-road, Ascot Vale, 4899, 4906, 4910, 4919, 4931, 4941, 4983, 4992, 4996, 5003, 5010, 5015, 5020, 5517.
- Fornarich, J., 83 Palmerston-street, Carlton, 10763.
- Forrest, Miss L., 6 Powell-street, Reservoir, N.19, 9281, 9299.
- Forrest, Mrs. W., 6 Powell-street, Reservoir, N.19, 9075, 9242.
- Forster, Hugh, 8 Mile-road, Nar-Nar-Goon, 4342, 5025.
- Forsyth, Miss Eleanor, Romsey, 8154, 8413, 9187, 9275, 9354, 9375.
- Fortune, John F., Anzac Lodge, Wattville North, Dookie, 4177, 4178, 4179, 4186, 4187, 4195, 4196, 4202, 4203, 4204, 4220, 4221.
- Foster, Miss D., c/o Thorold Fink, St. George's-road, Toorak, 5872.
- Foster, J. V., 60 Coppin-street, Richmond, 10794, 10836.
- Franklin, J. T., and Co. Pty. Ltd., 224 Latrobe-terrace, Geelong, 7799, 7800, 7820, 7821.
- Freeman, J. W., Tatura, 6254.

Government Bonds ~ ~

Accepted at Face Value on

NEW

WHIPPET

OR

WILLYS-KNIGHT

WHIPPET

Prices from

£239

WILLYS-KNIGHT

Prices from

£375

WILLYS

30 cwt. Truck
Chassis Price

£290

THESE PRICES INCLUDE SALES TAX.

Stand No. **156** Gibbs Street

OVERLAND (Vic.) Pty. Ltd.

117-121 Lonsdale Street, Melbourne, C.1.

- Frew, A. A., Marroo, Piambra, via T.P.O.I. West, N.S.W., 6283.
 Fricker, W. C., 49 Cowper-street, Footscray, 5226, 5233, 5234.
 Fritz-Hart, Mrs. J., 26 Grey-street, East Melbourne, C.2, 5239, 5240, 5241, 5242.
 Fromer, R., Jasper-road, Moorabbin, 10682, 10697.
 Frost, Miss Edyth, Box 84, Portland, 8557.
 Frost, Miss Florence, Box 84, Portland, 8508, 8514, 8533, 8572, 8618, 8636, 8670-8713, 8744, 8787, 8821, 8826.
 Fry, I. H., 44 John-street, East Brunswick, 3948, 3949, 3954, 3981.
 Funston, Mrs. D., Whittlesea, 9191, 9387, 9394.
 Gale, Mrs. L., 18 Maddock-street, Footscray, 5361.
 Gange, Mrs. E. M., Werribee South, 1007, 1087, 1119, 1287.
 Garden, Miss Olive, 33 Berkley-street, Castlemaine, 8415, 8571, 8582, 8586, 8692, 9132.
 Gardiner, Miss Catherine, 41 Brown-avenue, Ascot Vale, W.2, 8765, 8980.
 Garlick, A. J., 1 Daniel-street, Newport, W.15, 3366, 3384, 3393, 3437.
 Gaskell, R. J., 12 Kambrook-road, Caulfield, S.E.7, 5703.
 Gates, Albert H., Laverton Dairy, c/r Charles-street and Williamstown-road, Footscray, 494, 549, 596, 603, 637, 641, 10262B, 10412.
 Gates, Miss Winifred R., 119 Bambra-road, Caulfield, S.E.8, 8942.
 Gath, G. E. R., 153 Farrell-street, Port Melbourne, 10700, 10718, 10719, 10811, 10841, 10866.
 Gaw, Mrs. L., 10 Ferry-crescent, West Brunswick, 6094.
 Gaw, S., 10 Ferry-crescent, West Brunswick, 6068.
 Gawen, H., South Pakenham, 1004, 1018, 1071.
 Geldart, W., Waaia Hotel, Waaia, 3378, 3396, 3414, 3420.
 Gellie, Mrs. James, Box 6, Derrinallum, 9118, 9135.
 Gentles, Miss Joan, 14 Learmonth-street, Moonee Ponds, 10241.
 George, Joseph, Beaufort, 3051, 3054, 3145, 3171, 3180, 3186, 3761.
 Gepp, H. W., Strathalan, Macleod, 2.
 Gibb, Mrs. F., "Capesthorpe," Moolap, North Geelong, 9035, 9051, 9059, 9066, 9085, 9095, 9128, 9151, 9162, 9194, 9229, 9316, 9324, 9344, 9357, 9364, 9385, 9389, 9397, 9421.
 Gibbs, W. A., Sale P.O., 1639, 1676, 1677, 1681.
 Gibson, Miss Dulcie, 68 Shoobra-road, Elsternwick, 8519, 8525.
 Gibson, Gordon G., 4 Grant-street, East Brighton, S.6, 5410.
 Gibson, Mrs. S., 68 Shoobra-road, Elsternwick, S.4, 8220, 9049, 9076, 9201, 9226, 9282.
 Gidman, Mrs. E. J., 2 Abbot-grove, Clifton Hill, N.8, 9238, 9427.
 Gidney, H. J., "Bangalore," 19 Bay-street, Brighton, S.5, 328, 412, 429, 515, 10148, 10194.
 Gilbert, Frank, Noble Park, 3133, 4109, 4110, 4112, 4113, 4117, 4118, 4119, 4232.
 Giles, A. W., Manks-road, Koo-wee-rup, 2304, 2325, 2349, 2355, 2366, 2367, 2379.
 Gill, Mrs. F., 74 Park-street, South Melbourne, S.C.5, 5026, 5029, 5030, 5032, 5037, 6092, 6093.
 Gillett, P., 2 Dudley-street, North Fitzroy, N.7, 5375.
 Gillett, W. H., Wollert P.O., 282.
 Gillis, A., 312 Racecourse-road, Newmarket, 16, 29, 52, 60, 106.
 Gilmore, Thomas, and Sons, 1683, 1688, 1705, 1708, 1726, 1730, 6256.
 Gilmour, Mrs. J., Sunshine P.O., 9334.
 Glass, Miss D., 20 Bridport-street, South Melbourne, S.C.5, 5216.
 Glatz, G. J., Dimboola, 6163, 6176, 6188, 6192, 6207, 6212, 6224, 6225.
 Gledhill, Miss Elspeth W., 23 Hallam-street, Bendigo, 8337, 8357, 8373, 8591, 8600, 8609.
 Gleeson, John, Lyonville, 10968, 10985, 11016.
 Gleeson, John J., Hill View, Southern Cross, 36, 37, 186, 187.
 Glenn, Miss M., 17 Park-avenue, Glenhuntly, 5284, 5300.
 Glennon, Master Pat., "Berribee," Epsom-road, Ascot Vale, 496, 555.
 Glover, Mrs. Edith F., 365 Clarke-street, Northcote, N.16, 8414, 8540, 8581, 8691.
 Glover, Mrs. J., 27 Dorcas-street, South Melbourne, S.C.4, 8760, 8761.
 Glover, James, 23 John-street, Fitzroy, 5365.
 Goddard, J. H., Jumbunna, 1011, 1170.
 Godden, Walter, 58 Cassell-road, North Brunswick, 5595, 5605, 5621, 5639.
 Godenzi, B. P., Newstead, 658.
 Gollasch, J. M., "Pine Park," Milbrulong, N.S.W., 6169, 6180, 6189.
 Good, Miss Jean, "Kia Ora," Warnambool, 10134, 10147, 10193, 10209.
 Goodall, Mrs. Florence M., 44 Fyans-street, Colac, 8518, 8524, 8726, 8772.
 Goodall, Mrs. R. H., Hesse-street, Queenscliff, 5048.
 Goodchild, E., Heyward-road, Plenty, 3091.
 Gooden, P., 30 Rowe-street, North Fitzroy, 10199, 10233.
 Goodfellow, P., Raglan-street, East Preston, 1713.
 Gooding, P., 21 Middle-street, Ascot Vale, W.2, 10658, 10677, 10695, 10842.
 Goodman, R., Kilmany South, Kilmany, 1019, 1043, 1044, 1045, 1111, 1112, 1113, 1277.
 Goodwin, A. W., 56 Albert-street, Geelong West, 3057, 3142, 3143, 3147, 3148, 3154, 3164, 3165, 3277, 3278, 3281, 3282, 3285, 3286, 3290, 3874, 3888, 3899.

- Goone, D., Doveton-street, Ballarat 260.
 Gordon, A. G., Broughton, via Nhill, 47, 57.
 Gordon, Miss A. G., "Ellerslie," Gordon-street, Toorak, 2694.
 Gordon, J., "Meadowlands," Mininera, 6226.
 Gordon, R. C., Drumanure, via Numurkah, 10776, 10906.
 Gordon, W. H., Box 176, Horsham, 3765.
 Gorman, A. W., "Cathcart," Alexandra, 1013, 1059, 1060, 1097, 1109, 1134, 1159, 1186, 1216, 1248, 1269, 1270, 1271, 1293, 1294, 1299, 1305, 1306.
 Gorman, J. B., 26 Geddes-street, Ascot Vale, 3416, 3423.
 Gough, L. P., 53 Brighton-road, Elwood, 5363.
 Gove, Capt. R. V., and Davis, G. L., 499 Little Collins-street, Melbourne, 477.
 Gove, Capt. R. V., 499 Little Collins-street, Melbourne, 332, 391, 404, 418, 437, 438, 459, 460, 10118, 10506.
 Gowers, L., Emily-street, Seymour, 7835.
 Gowland, Miss M., 252 Bell-street, Coburg, N.13, 9062.
 Gowland, Mrs. M. A., 252 Bell-street, Coburg, N.13, 9022.
 Graham, W. S., Millbrook, 3043.
 Gramp, G., and Sons Ltd., Rowland's Flat, S.A., 7592, 7615, 7620, 7646, 7647, 7648, 7661, 7662, 7663, 7710, 7730, 7786.
 Grano, G. W. H., Longerenong Agricultural College, Dooen, 9463, 9518, 9585, 9646.
 Grant, J. D., "Fairfield Nurseries," Tyabb, 7836, 7837, 7912, 7932, 7937, 7951, 7956, 7975, 7982, 7991, 7993, 7997, 8001, 8006, 8007.
 Grant, Miss Margaret R., Adelaide-street, Ringwood, 8914, 8915, 8916, 8917, 8918.
 Grant, Mrs. W. J. M., 18 Downs-street, Brunswick, 8484.
 Graves, Miss D. I., 27 Bull-street, Castlemaine, 8663.
 Gray, Mrs. E. C., "Waverley," Long Island, Frankston, 5991.
 Gray, F. G., Ida-street, Black Hill, Ballarat East, 4279, 4289, 4450, 4927.
 Gray, G. S., Swinton, Glenorchy, 9667, 9679, 9690.
 Gray, R. A., Werribee P.O., 1636, 1647, 1653, 1672.
 Green, G. F., 458 Lonsdale-street, Melbourne, 5379.
 Green, O. G., 24 Schofield-street, Essendon, 3746, 3751, 3963.
 Greenhalgh, Miss Joyce, 67 Newcastle-street, East Preston, 9043.

Reduce Your Cost of Lighting.

Simplicity in Construction is the pre-eminent feature in the design of our systems. No odor; no weights to wind; no expert knowledge required; no machinery whatever; no condensation; not affected by the variation of the atmosphere; always ready for lighting.

Reduce the unpleasant duty of daily looking after a Kerosene Lamp or an Acetylene Plant.

(GLORIA PORTABLE).

Do not fail to call at our Show Pavilion, and inspect our new Electric Light and Power Plant, which we can say, without boasting, is easily the best proposition in Australia — the Plant you will eventually buy.

Over 26,000 GLORIA SYSTEMS are in daily use in Australia.

Write for Catalogue, or call on—

Stand No. 118, PLUMMER AVENUE.

THE GLORIA LIGHT COMPANY

Head Office: 360 Post Office Place, Melbourne.

- Greenhill, Miss M., 120 Shaftesbury-street, West Coburg, 5172, 5179.
 Greenwood, Mrs. V., "Violetta," Norfolk-street, Maidstone, via Footscray, W.19, 8881, 8906, 8921.
 Grenfell, R., and Son, "Morvah," Tourello, 1985, 1986, 1996, 2006, 2007, 2042.
 Gresson, Mrs. M., 147 Kambrook-road, Caulfield, 5174, 5175, 5176, 5180, 5184, 5186, 5195, 5198, 5243.
 Grevis-James, A. F., Mount Aitken, Sunbury, 2303.
 Grey Bros., "Salem," Kiama, N.S.W., 956, 992, 993.
 Grice, Miss C. M., "Girrahween," Upper Macedon, 5755.
 Griffith, Charles H., "Delaware," Albury, N.S.W., 653, 666, 707, 1324.
 Griffith, Mrs. W. R., Somerville P.O., 9081, 9088, 9099, 9133, 9145, 9166, 9188.
 Grigg, Mrs. P., Ceres, via Geelong, 9392.
 Grimwade, Philip S., "Keerie Kara," Geelong, 9462, 9517, 9619, 9645.
 Grobbeck, O., 16 Parks-street, Footscray, W.11, 3445, 3474, 3475, 3576, 3580.
 Grogan, Mrs. I. M., 248 Burke-road, Camberwell, E.6, 8877.
 Guest, T. B., Junr., 358 Glenferrie-road, Hawthorn, 5469.
 Gunn, Maurice, Thorpdale, 6502.
 Guthrie, Senator J. F., "Barnoolut," Casterton, 2400, 2401, 2408, 2409, 2417, 2418, 2424, 2425, 2433, 2434, 2441, 2442, 2453, 2454, 2460, 2461, 2470, 2471, 2475, 2476, 2483, 2484, 2490, 2491, 2539, 2547, 2548, 2609, 2610, 2664, 2665, 2668, 2669, 2684, 2685, 2687.
 Guthrie, J. R., "Corriedale Farm," Lovely Banks, 2495, 2496, 2506, 2611, 2612.
 Haag, Mrs. N., Station-road, Seville, 9021.
 Habel, J. G., "Viladale," Yulecart, 1905, 1906, 1911, 1912, 1920, 1921, 1925, 1926, 1934, 1935, 1940, 1945, 1952, 1953, 1959, 1963, 1964, 1966, 2637, 2638, 2640, 2641.
 Hagg, Miss Rose, 93 Sackville-street, Collingwood, N.5, 6141.
 Halhead, Captain D. B., Merbein, 8095.
 Hall, C. H., 64 Lennox-street, Richmond, 10823.
 Hall, Miss I., 59 Hammond-road, Dandenong, 6087.
 Hall, Miss J., 6 Glengyle-street, Moreland, N.13, 8155.
 Hallam, A. D., Cavendish, 10937, 10956.
 Hallam, R. C., Cavendish, 10936, 10955.
 Halliday, Mrs. E., 79 Gamon-street, Yarraville, 5042, 5091, 5092, 5422, 5423.
 Hallum, Mrs. J. H., 72 Serrell-street, East Malvern, S.E.5, 5805.
 Halse, H. R., 10 Sandown-road, Flemington, W.2, 5814.
 Ham, Eric, "Alpha," Goorambat, 2276, 2294, 2295, 2653.
 Ham, Ernest W., "Orange Grove," Goorambat, 2243, 2251, 2252, 2266, 2267, 2279, 2299, 2656.
 Hamilton, D., c/o E. H. Perry, Esq., Box 118, Mildura, 3977, 4022.
 Hamilton, G. T., 26 Kendall-street, Elwood, S.3, 602, 621, 647.
 Hamilton, I. M., Agricultural College, Dookie, 9446, 9489, 9514, 9604, 9636.
 Hampfhenkel, U., 12 Turnbull-grove, Northcote, N.16, 4588, 4589.
 Hampton, W. Gordon, 248 Mitchell-street, Bendigo, 6028.
 Hanlon, Miss M., "Belle Vue," Garden-street, Kilsyth, 5059, 5082.
 Hansford, R., 101 Essex-street, West Footscray, 6064.
 Hanson, Harry, P.O. Box 52, Smithton, Tasmania, 10965, 10999, 11022.
 Harbour, Mrs. A., Beaconsfield P.O., 8601.
 Hardiman, Mrs. L., 417 McAulay-road, Kensington, W.1, 5824, 5833.
 Harding, H. H., 21 Yorkshire-street, South Richmond, 202, 626.
 Harding, O. A., Wallington P.O., via Geelong, 7922, 7924, 7945, 7949.
 Hardy and Litster, 164 Burwood-road, Hawthorn, E.2, 6010.
 Hardy, Thomas, and Sons Ltd., "Tintara House," Adelaide, S.A., 7525, 7526, 7534, 7535, 7570, 7573, 7627, 7649, 7664, 7766, 7772.
 Hardy, Miss M., Main-street, Birregurra, 9326, 9333, 9345.
 Hargreaves, F. J., 1 McDonald-street, West Preston, 4278, 4288.
 Harker, D. C., "Thirlmere," Caldermeade, 1063, 1135, 1172, 1191, 1192, 1241, 1242, 1312.
 Harker, W. T., "Wayside," Caldermeade, 1042, 1077, 1078, 1174, 1197, 1226, 9717, 9786, 9795, 9808, 9839, 9844, 9868, 9929, 9967, 9991, 9999, 10005, 10013, 10020, 10029, 10087, 10094, 10101, 10272, 10284, 10309, 10331, 10348, 10386, 10395, 10413, 10445, 10466, 10474.
 Harlow, Master J., 56 Evans-street, Port Melbourne, 5519.
 Harper, L. A., State Savings Bank, Maryborough, 5261, 5262.
 Harris, George, 6 Emery-street, Preston, N.18, 6132, 6138.
 Harris, J. H. R., Rutherglen, 7644, 7688, 7689.
 Harris, Mrs. M., Cubitt-street, Richmond, 10708, 10744, 10802.
 Harris, R., Sunbury, 3675.
 Harris, R. S., 9 Sea View-parade, Belmont, Geelong, 5358, 5360.
 Harrison, W. E., Box 4, Werribee, 6323, 6362.
 Harriss, Miss Isabel, 35 McIlwrick-street, Windsor, S.1, 8595, 8608.
 Harrop, J., Moray-street, South Melbourne, 4739, 4745, 4748, 4801, 4804, 4885.
 Harry, Mrs. W. L., 12 Rouen-street, Hampton, S.7, 8225, 8424.
 Hart, Mrs. E. W., 4 Brynmawr-road, South Camberwell, 5248, 5249, 5250, 5257.
 Hart, George, 7 Green-street, Ivanhoe, N.21, 5960.
 Hartley, Miss Norma, 20 Cumming-street, West Brunswick, N.12, 8159.

- Hartman, A., Kidgell-street, Lilydale, 10967, 10995.
 Harvey, Mrs. E. J., 81 Ballantyne-street, Thornbury, N.17, 6076, 6113.
 Harvey, Frank, "Hillside," Gembrook, 5611.
 Harvey, George, 54 Mitchell-street, Northcote, 3193, 3251, 3254, 3255.
 Harvey, Miss Helen, "Olrig," Craigieburn, 9741, 9902, 9915, 9981, 9995, 10025, 10052, 10212.
 Harvey, Trevor, "Jerseyholm," Boisdale, 1401, 2847, 2853, 2866, 2880, 2890, 2898, 2899, 2912, 2913, 3013, 3014, 3030, 3031, 3039, 3040.
 Harwood, A. L., 18 Hawthorn Glen, Hawthorn, E.2, 9441.
 Hastings, R. P., "Elderslie," New Gisborne, 1377.
 Hawker, C. C., Lillimur, 75, 91, 141, 142, 153, 154, 170.
 Hawkins, C. H., and Son, "The Pines," Shepparton, 2240, 2241, 2244, 2245, 2253, 2254, 2261, 2262, 2268, 2269, 2275, 2280, 2281, 2284, 2285, 2288, 2289, 2291, 2296, 2300, 2301, 2527, 2531, 2555, 2561, 2568, 2569, 2582, 2593.
 Hawkins, E. and B., "Woolamia," Tocumwal, 1810, 1839, 1849, 1883, 1893, 1902, 1903, 2552, 2553, 2566, 2581.
 Hawkins, Mrs. J. W., McEwan-road, Heidelberg West, N.23, 3985.
 Hawthorn, Mrs. F., 67 Hawthorn-road, Caulfield, 8287, 8304.
 Hawtin, I. E. and F., "Rossmoyne," Colac West, 2835, 2842, 2843, 2850, 2851, 2857, 2858, 2869, 2885, 2886, 2893, 2894, 2904, 2905, 3035.
 Hay, G., and Sons, Colac, 4087.
 Hay, Mrs. J. W., 47 Jessie-street, West Preston, N.18, 6082.
 Hay, T. H., "Manners," Sutton-street, Colac, 4911.
 Hayes, Albert, 36 Palmerston-crescent, South Melbourne, 289, 5490.
 Hayes, B., 130 Elm-street, Northcote, 10588.
 Head, A. C., "Mundara," Seymour, 2407, 2415, 2416, 2423, 2432, 2440, 2452, 2468, 2481, 2482, 2488, 2494, 2615, 2663, 2666, 2667.
 Heaney, Dickson W., 9696, 9716, 9766, 9773, 9781, 9806, 9832, 9878, 9886, 9895, 9908, 9924, 9926, 9953, 9976, 10030, 10058, 10082, 10122, 10311, 10333, 10398, 10416, 10446, 10485.
 Heap, J., Box 89, Cohuna P.O., 2852, 2864, 2865, 2871, 2877, 2889.
 Fearn, Mrs. G. W., Lancaster P.O., via Kyabram, 3056.
 Heath, Albert, "Mertona Park," Hendersyde, via Tatura, 796, 823, 837.
 Heaviside, Miss E., 168 Kooyong-road, Caulfield, 5368.
 Heazlewood, H. R., "Roselands," Whitemore, Tasmania, 2132, 2320, 2321, 2332, 2333, 2340, 2353, 2371.
 Hebiton, James K., Junr., Three Springs, W.A., 6181, 6209, 6210.
 Heeps, Mrs. L., South-road, Moorabbin, S.20, 8759, 8833, 8834.
 Hehr Bros., Wollert, 10, 22, 46, 67, 84, 96, 103, 109, 110, 118, 119, 158, 213.
 Heinke, N. G., Box 181, Orbost, 9670, 9694.
 Henderson, Mrs. C., and Miss B. E. Henderson, 35 Myrniong-crescent, Ascot Vale, W.2, 5054.
 Henderson, Miss B. E., 35 Myrniong-crescent, Ascot Vale, W.2, 5046, 5088, 5162.
 Henderson, Mrs. C., 35 Myrniong-crescent, Ascot Vale, W.2, 5045.
 Henderson, Claude, 64 Hyland-street, Warrnambool, 4501, 4505.
 Henderson, D. B., "Haverdale," Strathmerton, 64, 82.
 Henderson, Mrs. E., 127 Kent-street, Ascot Vale, W.2, 5990.
 Henderson, J., Wahring, 6222.
 Henry Bros., Moira, N.S.W., 2577, 2588, 2599, 2605.
 Henry, E. C., "Quarry Hills," Berwick, 2306.
 Hensell, A., 18 Myross-avenue, Ascot Vale West, 4923, 4946, 4966, 4973, 4986, 4993, 4998, 5006.
 Hepburn, J. M., 497 Barkly-street, Footscray, W.12, 3568, 3569, 3601, 3603.
 Herd, L. J., "Banyarra," Heidelberg, 1365, 1433, 1466, 1491, 1500, 1611.
 Herkes, G. A., 19 Normanby-avenue, Caulfield, 5426.
 Hessey, Miss C., St. Kinnord-street, Essendon, 5060, 5193.
 Hewitt, C., and Sons, Werrigar East, Warracknabeal, 74, 90, 113, 116, 124, 162.
 Heywood, C., 46 Victoria-street, West Brunswick, 10726, 10872.
 Heywood, Mrs. F. N., "Kia Ora," Toongabbie, 8683, 8690, 8796, 8816.
 Hickey, Eugene, Erindale P.B., Tatura, 48, 72, 136.
 Hickey, J., 15 Flemington-street, Flemington, W.1, 531, 9732, 9830, 9898, 9903, 9923, 10078, 10093, 10115, 10132, 10160, 10298, 10381, 10436, 10461.
 Hickman, Mrs. Corinne D., 148 Riversdale-road, Hawthorn, E.2, 8865, 8869, 8876, 8897, 8901, 8911, 8924.
 Hickmer, Percy H., Box 2, Bransholme, 3150.
 Hicks, A. E., "Falkirk," 297 Malvern-road, Glen Iris, S.E.6, 5529.
 Hicks, W. G., 323 Richardson-street, Middle Park, S.C.6, 330, 361, 375, 386, 402, 414, 432, 453, 473, 547, 9714, 9725, 9731, 9743, 9751, 9768, 9797, 9816, 9846, 9860, 9869, 9877, 9939, 9951, 9964, 9974, 9994, 10007, 10014, 10019, 10028, 10114, 10143, 10190, 10262A, 10401.
 Hicks, W. R., 4 Raven's-grove, St. Kilda, S.2, 5417.
 Higgins, Mrs. Lillian, 26 Blenheim-street, East St. Kilda, S.2, 6157, 9057, 9065, 9078, 9143, 9160, 9283, 9301.
 Higgins, R., Box 201, Orange, N.S.W., 3651, 3654.
 Higgs, W., "Aratula," 53 Carlineford-street, Elsternwick, 3130, 3333, 3334, 3341, 3342, 3353, 3354, 3355, 3362, 3363.

- Hildebrand, Mrs. F. M., "Kelvin House," Kelvin-grove, Chelsea, 6137.
Hill, A. J., Sunraysia Poultry Farm, Greensborough, 3872, 3873, 3886, 3897, 3898, 3911, 3912.
Hill, C., 43 Merton-street, Albert Park, 10614.
Hill, Charles A., 30 Montclair-avenue, North Brighton, S.5., 5866.
Hill, D., Hammond-road, Dandenong, 5294.
Hill, R., Lilydale, 950.
Hindhaugh, J. E., "Woodlands," Koroit, 1136.
Hindson, Trooper A. E., Police Station, Boolarra, 337.
Hiscock, E. V., Nunn-street, Benalla, 5269, 5322.
Hiscock, Miss R., 102 Burke-road, East Kew, E.4, 8984.
Hiscock, R., 99 Church-street, Middle Brighton, 10722, 10845.
Hobbs, James, Tatong, 3504, 3507.
Hobson, G., Yarram-road, via Sale, 10979, 11009.
Hocking, J., 11 Frank-street, Ballarat, 4405, 4413, 4422.
Hocking, M., Broadway Garage, Oakleigh, 10568.
Hodge, Henry, Hearne's L.B., Mansfield, 1971, 1972, 1988, 1997, 2010, 2011, 2029, 2030, 2044, 2045, 2061, 2068, 2069, 2080, 2086, 2099, 2111, 2123.
Hodge, Mrs. J. H., Premier Bootery, High-street, Maryborough, 8492, 8500, 8587, 8595.
Hodgens, James, P.O., Cobram, 10974, 10997, 11026.
Hodgkins, Mrs. F. A., Tyers, via Traralgon, 2695, 2947, 2958, 2972.
Hogan, W., Cornalla West, Deniliquin, N.S.W. 2541, 2545, 2546, 2572, 2573, 2585, 2596, 2604.
Hoggan, J., Longwarry, 5203.
Holbing, L. W. C., "Eildon," Tongala, 1407.
Holdenson and Neilson Fresh Food Pty. Ltd., 517-527 Flinders-street, Melbourne, C.1, 7388, 7389, 7398, 7399, 7416, 7426.
Holding, Miss E., 212 Victoria-road, Northcote, N.16, 6128.
Holland, Mrs. P., 15 Corio-street, Moonee Ponds, 6006.
Hollick and Creaton, Merbein, 8080.
Hollins, R. D., P.O. Box 177, Red Cliffs, 8096.
Holloway, G. H., "Murray Banks," Beverford, 761, 768, 787.
Holloway, Mrs. Nellie, Macrae-street, East Bairnsdale, 9105.
Holmes, Mrs. A., 39 Beaver-street, Essendon, 5263, 5325.
Holmes, W. I., Chatsworth House, Chatsworth, 9665, 9674, 9687.
Homer, Miss Ruby E., 170 Munro-street, Coburg, N.13, 8137.
Hooper, A. H., "Chateau," Dookie, 133.
Hooper, T. J., "Blinkbonny," Devenish, 132, 148.
Hope, D. W., Darriwill North, Moorabool, 2324.
Hopkins, Mrs., and Sons, "Wombete," Winchelsea, 5965.
Hopkins, Miss D., Bull-street, Castlemaine, 8576.
Hopkins, H. W., "Wombete," Winchelsea, 6011.
Hopkins, J. G., Castlemaine-road, Maldon, 887.
Hopkins, S. A., Agricultural College, Dookie, 9634, 9642.
Horne, J. V., and A. Murray, Upper-road, California Gully, Bendigo, 3887.
Hornidge, W. J., 5 Hamilton-street, Gardenvale, 3964.
Hose, Thomas, "Black Rock," Bostock's Creek, 1023, 1050, 1088, 1089, 1139, 1207, 1235.
Howard, Mrs. A., "Scarborough," Drysdale, 8990, 9000.
Howe Bros., 345 Barnard-street, Bendigo, 4917, 4929, 4940, 4971, 4990, 5014.
Howe, Joseph A., 27 Gardenvale-road, Gardenvale, 4752, 4754, 4756, 4758, 4766, 4768, 4800, 4802, 4803, 4805, 4806, 4824.
Howell, S. and J. N., "Bonshaw," Stanhope, 949, 958, 960, 969, 979, 999.
Howell, Trooper A. P. M., Police Depot, St. Kilda-road, Melbourne, 342.
Howse, J., c/o Tait's Abattoirs, South Melbourne, 4649, 4675, 4685, 4693, 4699, 4716.
Hubbard, A., Yarra Glen, 1016.
Hudd, W. W., 25 Brunswick-road, Brunswick, 5320.
Hudson, Miss Nancy, Prahran Technical School, 140 High-street, Prahran, 8943, 8944.
Hudson, P. M., Agricultural College, Dookie, 9447, 9490, 9562.
Hueston, William J., 1 Creswick-street, Hawthorn, 10704, 10787, 10814.
Huffer, James A., "Glenvalley," Gormandale, 1426, 1600, 1601, 1602.
Hughes, Miss Ivy, 400 St. George's-road, Thornbury, N.17, 5333.
Hughes, W. G., "Eckington," Chesterville-road, Cheltenham, 265, 10791.
Hunken, Mrs. M. P., 26 Union-street, Windsor, 8757, 8758.
Hunt, J. A., 27 Raleigh-street, Malvern, S.E.4, 3109, 3125, 3758, 3759, 3763, 3764, 3770, 3771, 3772, 3778, 3779, 3780, 3783, 3785.
Hunt, J. C., 528 Whitehorse-road, Mitcham, 4773, 4775, 4777, 4779, 4781, 4783, 4785, 4787, 4788, 4789, 4791, 4792, 4793, 4795, 4797, 4799, 4890.
Hunt, Mrs. J. L., Wickham-road, Moorabbin, S.20, 8286, 8294, 8300, 8301, 8359, 8369.
Hunt, Mrs. W., "St. Hubert's," Kyabram, 4180, 4181, 4182, 4190, 4191, 4192, 4197, 4206, 4207.
Hunter, A. G., Northwood Park, Seymour, 773, 774, 779, 780, 793, 794, 812, 821, 834, 843, 846, 851, 854, 855, 1735, 1768, 1769, 1780.
Hunter, C., 11 Alfred-street, Seddon, W.11, 3419, 3492, 3529.

STANDARD

INSURANCE COMPANY LIMITED

Risks Covered:

**FIRE AND MARINE,
HOUSEHOLDERS' COMPREHENSIVE,
PERSONAL ACCIDENT & SICKNESS,
PUBLIC RISK,
WORKERS' COMPENSATION,
CROPS AND STACKS,
-PLATE GLASS, BURGLARY,
FIDELITY GUARANTEE,
MOTOR CAR,
LIVE STOCK, &c.**

FULL PARTICULARS UPON APPLICATION.

VICTORIAN BRANCH:

**48 MARKET STREET
MELBOURNE**

'Phone: Cent. 2001-2.

F. O. TATTLE, Manager.

- Hunter, Mrs. D. E., Seymour, 783, 784.
 Hunter, G., 1 Hall-street, Yarraville, W.13, 4481, 4487.
 Hunter, Keith, 17 Boyd-street, Richmond, E.1, 4403.
 Hunter, Robert, Seymour, 786.
 Hutchinson, J., and Sons, "Hillside," Somerville, 1424, 1443, 1444, 1483, 1484, 1597.
 Hutchison, H. McD., "Eulomo," Yan Yean, 1352.
 Hyatt, A., 79 Corangamite-street, Colac, 3263, 3510, 3516, 3525, 3534.
 Hynd, Miss E. M., 108 Garsed-street, Bendigo, 4921, 4933, 4943.
 Hyndman, A. S., 80 Victoria-street, North Melbourne, 3330, 3335, 3336, 3349, 3358.
 Ingram, A. B., "Kinlossie," Powelltown, 994, 995.
 Ingram, E. C., 36 Dickens-street, St. Kilda, 4456, 4496, 4497, 4502, 4503, 4507, 4521, 4527, 4553, 4554, 4556, 4557, 4561, 4562, 4564, 4565, 4568, 4573, 4584.
 Ireland, E. H. H., Forrest P.O., 6367.
 Irvine, T. G., "Milbank," Jamberoo, N.S.W., 976, 977, 978.
 Irymple Packing Pty. Ltd., Irymple, 8065, 8072, 8078, 8093, 8100, 8104, 8106, 8107.
 Jack, Miss M., 14 Goulburn-street, Yarraville, W.13, 8223, 8235.
 Jackson, Mr. and Mrs. H. A., "Marana," Beach-road, Beaumaris, S.10, 470.
 Jackson, Donald A., "Framlings," 22 Orrong-crescent, Camberwell, E.6, 6019, 6048.
 Jackson, Mrs. H. A., "Marana," Beach-road, Beaumaris, S.10, 358, 372, 381, 427, 446, 483, 505.
 Jackson, H. A., "Maran," Beach-road, Beaumaris, S.10, 382, 397, 410, 426, 447.
 Jackson, H. A., Chaldon Downs, Undera, 10133, 10146, 10161, 10418.
 Jackson, Miss I. E., "Fairmont," 41 Currajong-road, Hawthorn, E.3, 5431.
 James and Bird, Orbost, 2988, 2993, 2994, 2998, 3003, 3004, 3008, 3009.
 James, E., 56 Johnston-street, Croxton, 6067.
 Jamieson, A. A., "Wyreema," 7 Parkside-street, Blackburn, 10524, 10542, 10559.
 Janson, Madame R., "The Manor House," Lilydale, 8647.
 Janson, Miss Zola, "The Manor House," Lilydale, 8662.
 Jaques, Alan, Balwyn-road, Balwyn, 5740.
 Jeffrey, L., Broadford, 1041, 1075, 1076.
 Jelbart, Joseph F., Stony Park East, Jindera, N.S.W., 2518.
 Jennings, R. M., 75 Gardenvale-road, Gardenvale, 5877, 5878.
 Jephson, W. T., junr., "Coree," Stacey's Bridge, via Gelliondale, 9663, 9672, 9685.
 Jephson, W. T., senr., "Coree," Stacey's Bridge, via Gelliondale, 1617.
 Jiggins, C., 26 Hemmings-street, Dandenong, 6422.
 Jobson, Mrs. R., 73 Eglinton-street, Moonee Ponds, W.4, 5041, 5106.
 Johnson, Miss Etta, Oaklands Junction, 8847.
 Johnson, H. A., Irymple, 8068.
 Johnson, Mrs. James, Tongala, 9089, 9115, 9216, 9368, 9423.
 Johnson, J. A., Kinglake, 6434, 6457.
 Johnson, Mrs. S. A., Lower Fern Tree Gully, 3132.
 Johnston, David, "Koombahla," Dookie, 6160, 6204.
 Johnston, Thomas, 13 Carre-street, Elsternwick, 249.
 Johnston, W., "Margaret," 65 Munro-street, Ascot Vale, W.2, 3211, 3212, 3216, 3217, 3221, 3222, 3225, 3226.
 Johnston, W. M., c/o. Mason Bros., Kinglake West, 10970, 10993, 11021, 11034.
 Jolley, T., Craigieburn, 9700, 9817, 9850, 9918, 9938, 9969, 10107.
 Jones, W. A. and W. Hunt, "Briarleigh," Steele's Creek, Yarra Glen, 369, 379, 422, 464, 479, 9702, 9708, 9724, 9729, 9738, 9776, 9791, 9796, 9803, 9810, 9815, 9820, 9845, 9852, 9885, 9891, 9901, 9905, 9912, 9916, 9930, 9937, 9941, 9961, 9993, 10042, 10086, 10139, 10156, 10166, 10173, 10186, 10289.
 Jones, E. P., 4 Packer-street, Murrumbidgee, S.E.9, 5809.
 Jones, Miss F., 36 Madden-grove, Burnley, 6144.
 Jones, Mrs. George, Barmera, S.A., 8817.
 Jones, L., 28 Harold-street, Thornbury, 10571.
 Jones, William, Mangalore-street, Ascot Vale, W.2, 355, 554, 574, 579, 589, 613, 631, 645, 10473.
 Jones, W. H., 327 Collins-street, Melbourne, C.1, 5840.
 Jordan, A. C., 45 Chapman-avenue, Glenroy, W.9, 5264.
 Jordan, J. A., 24 Silverdale-road, Ivanhoe, 10577.
 Jordan, Richard, 202 Grange-road, Alphington, 3484, 3502, 3512, 3546, 3550.
 Jordan, W. G., Station-street, Cobram, 3138, 4128, 4139.
 Jordine, Mrs. Amy, 73 Lincoln-street, North Richmond, 4307, 4328, 4331, 4365, 4366, 4367, 4372, 4373, 4374, 4395, 4396, 4397, 4421, 4425, 4426, 4427, 4430, 4431.
 Jose, J., c/o. Edwin Lanigan, 270 Hoddle-street, Abbotsford, 10774, 10822.
 Joubert, Miss M. E., 21 Kingston-street, East Malvern, S.E.5, 5033, 5034, 5035, 5036.
 Joynt, E. D., Longerenong Agricultural College, Dooen, 9536, 9653.
 Judge, Mrs. C. E., c/o. Mrs. C. F. Gates, 107 Stanhope-street, Footscray, W.12, 8769.
 Kalgurli Stud, 64 Churchill-street, Mont Albert, E.10, 3086, 3087, 3090, 3662, 3663, 3665, 3666, 3667, 3670, 3671, 3672, 3677, 3678, 3679.
 Kashow, L. A., 135 Spensley-street, Clifton Hill, 10565.
 Kaye, R. E., Mount View, Baringhup West, 7503, 7507, 7509.
 Kearney, S., 14 John-street, East Malvern, S.E.5, 3844, 3849, 4227.
 Keating, Mrs. M., 68 Victoria-street, Flemington, 5759.
 Kee, Mrs. E. J., 486 Gore-street Fitzroy, 5131.
 Keener, Mrs. E. M., 13 Normanby-street, Oakleigh, 5210.
 Keith, Mrs. J., Tongala, 9176.
 Kellaway and Martel, 20 McNae-street, Moonee Ponds, 5794, 5812.
 Kelly, N. and W. Arroll, 80 Vanberg-road, Essendon, 10757.
 Kelly, Mrs. J., 44 McCracken-street, Kensington, W.1, 8558.
 Kelly, J. M., Sunbury, 10516, 10546.

- Kelly, Mrs. Ned, Box 7, Dandenong, 3069.
 Kelly, P. S., "Killarney," Kiewa, 1338, 1354, 1421, 1422.
 Kelly, Miss V., 44 McCracken-street, Kensington, W.1, 8376, 8442.
 Kelly, W. S., "Merrindie," Giles Corner, S.A., 2201, 2202, 2204, 2209, 2218, 2219, 2225, 2233, 2238.
 Kemp, Arthur B., "Homeleigh," Heathcote, 10899, 10901, 10902, 10912, 10921, 10922.
 Kemp, Miss E., "Ruyton," 12 Selborne-road, Kew, E.4, 9323, 9417.
 Kenneally, Mrs. E. W., 26 Daisy-street, Essendon, 5475.
 Kennedy, G., Agricultural College, Dookie, 9659.
 Kennedy, R. G., Agricultural College, Dookie, 9569.
 Kent, H. A., 41 Greig-street, Albert Park, 253, 259, 267, 10710, 10720, 10748, 10765, 10784, 10838.
 Kenworthy, G. S., 211 Scotts-parade, Ballarat East, 3683, 3689, 3694, 3695.
 Kernot, Mrs. G. R., "Carinya," Tooradin, 8554.
 Kerr Bros., "Morven," Bacchus Marsh, 861, 865, 866, 883, 884, 896, 900, 907, 908, 914, 919, 925, 932.
 Kerr, Miss Annie, "The Reservoir," Yan Yean, 9267.
 Kerr, Ronald H., "Highview," Camperdown, 1686, 1703, 1706, 1727.
 Kerr, W., "St. Monans," Bacchus Marsh, 928.
 Kevill, G. A., 3 Empress-road, East St. Kilda, S.2, 3348, 3357.
 Keys, C. P., 13 Webster-street, Oakleigh, S.E.12, 3757, 3768.
 Keys, Harold J., "Wethersdane Park," Narre Warren, 9681.
 Kienast, Mrs. Mary E., Springvale-road, Springvale South, 5598, 5622, 5640.
 Kildare Kennels, "Blossom Park," Bundoora, 5354, 5355.
 Kilmore Dairy Co., Kilmore, 7474, 7489.
 King, D., and Sons, Rutherglen, 51, 59.
 King, Charles L., Box 3, Cohuna, 360, 373, 400, 449, 471, 9705, 9712, 9742, 9748, 9774, 9809, 9826, 9841, 9859, 9928, 9946, 10100, 10126, 10141, 10188.
 King, D., c/o C. H. Griffin, 127 Sydney-road, Brunswick, 10727, 10788, 10873.
 King, J. H., "Rose Hill," Rosedale, 4189.
 King, J., Burwood East, 10755.
 King, L. J., c/o C. Robertson, Barrapoort, 10673, 10694.
 King, S., "Fernside," Scotts Creek, 2657, 2658, 2660, 2661.
 King, W., 50 Railway-place, Newmarket, 10641, 10642.
 Kinnealy, Mrs. E. A., "Ti Tree," Penshurst, 8467, 8481.
 Kinsmore, Miss A. C., 16 Bent-street, North Brighton, 8370, 8447, 8656, 8730.
 Kinsmore, Mrs. E. L., 16 Bent-street, North Brighton, 8264, 8352, 8394, 8428, 8439, 8811, 9004.
 Kinsmore, Miss I. B., 16 Bent-street, North Brighton, 8153, 8327, 8371.
 Kinsmore, W., 16 Bent-street, North Brighton, 5411.
 Kirk, E. W., 1 Seaview-street, South Caulfield, 3982.
 Kirkland, Miss Freda, Prahran Technical School, 140 High-street, Prahran, S.1., 8900.
 Kirkpatrick, Miss C. H., The Rural Kennels, Orion-street, Vermont, 5767, 5772, 5773.
 Kitteringham, Miss M., 7 Foster-avenue, McKinnon, S.E.14, 8731.
 Klenke, Mrs. S. M., 15 Agnes-street, Thornbury, N.17, 9032, 9050.
 Knee, V. E., "Moondah," 31 Ashted-road, Box Hill, E.11, 273, 277, 380, 396, 423, 444, 3935, 4376, 4394, 4399, 10110.
 Knight, A., and Sons, Lake Bolac, 2189, 2194, 2200, 2207, 2208, 2217, 2223, 2224, 2231, 2232, 2236, 2237.
 Knight, A., 21 Adelaide-street, Murrumbeena, 3364.
 Knight, Miss Elsie A., 10 Palmerston-grove, Oakleigh, 8216, 8372, 8975, 9007.
 Knight, G., Agricultural College, Dookie, 9475, 9554.
 Knight, H., Normanby-avenue, Thornbury, 10581.
 Knott, G., "Landscape," Tallarook, 767, 814, 817.
 Knowles, T., "Dandy Park," Cranbourne-road, Dandenong, 1062, 1098, 1099, 1126, 1149, 1161, 1190, 1272, 1273, 1307, 1308, 1316.
 Knox, Mrs. I. V., Gisborne Park, Gisborne, 2156, 2160, 2161, 2165, 2169, 2176, 2181, 2182, 2187.
 Knox, J., Weeaprounah, 6440, 6498, 6503.
 Knox, R. H., Weeaprounah, 6433, 6439, 6472, 6483, 6486.
 Ladd, H. H., 239 Queen-street, Bendigo, 3402, 3403, 3406, 3411, 3412, 3425.
 Lade, Albert, "Hythe," Crystal Creek, Alexandra, 1395.
 Laird, I. R., 139 Maribyrnong-road, Ascot Vale, 5796.
 Laird, P. S., "Baynton," Robe-street, St. Kilda, 10724, 10868.
 Lake, Mrs., Carrington-road, North Essendon, 10635.
 Lamb, R. W., c/o Mrs. F. A. Prime, Rosedale-crescent, Ringwood East, 5709.
 Lambie, G. R., Agricultural College, Dookie, 9494, 9535, 9607.
 Lancaster, G., senr., 118 Beaconsfield-parade, Croxton, 10667, 10681.
 Landels, Miss E. D., 31 King William-street, Regent, N.19, 9181.
 Lane, W. A., Burke-street, Braybrook, W.19, 5702.
 Lang, S., 13 Ash-grove, Caulfield, 10586.
 Lang, J., 249 Union-road, Ascot Vale, 10833.
 Langdon, M. K., Bullock Swamp, 6428.
 Langham, D., 49 Albion-road, Box Hill, E.11, 1744, 1746, 1749, 1755, 175, 1765, 1766, 1767, 1775, 1776, 1786, 1787, 1792, 1798, 1799.
 Langham, D. W., 49 Albion-road, Box Hill, E.11, 1743.
 Langham, G. M., 49 Albion-road, Box Hill, E.11, 1742.
 Langham, W. S., "Inverell," Murchison, 6287.
 Lanigan, E., 275 Hoddle-street, Abbotsford, 10733, 10849.
 Langlands, W. B., Longerenong Agricultural College, Dooen, 9467, 9538, 9652.
 Lannin, George, Lillymur Estate, Lillymur, 2616, 2620.
 Lardner, H. L., 9 Hutton-street, Dandenong, 5909.

- Large, R., 89 Abbotsford-street, North Melbourne, 10594.
- Latchford, C. N., 317 Camberwell-road, Camberwell, 4597, 4599, 4601, 4603, 4608, 4614, 4616, 4618, 4622, 4624, 4629, 4631, 4633, 4636, 4638, 4640, 4642, 4644, 4646, 4652, 4654, 4656, 4658, 4663, 4665, 4667, 4669, 4672, 4674, 4676, 4681, 4683, 4687, 4689, 4697, 4703, 4705, 4707, 4709, 4711, 4713, 4715, 4717, 4719, 4721, 4725, 4737, 4744, 4746, 4749, 4750, 4751, 4760, 4762, 4764, 4769, 4771, 4786, 4808, 4813, 4818, 4820, 4822, 4877, 4889.
- Latham, J., 117 Gooch-street, Thornbury, N.17, 5229.
- Latta, R., 31 Howard-street, Warrnambool, 10329, 10347, 10359, 10372, 10391, 10410, 10483.
- Laughlin, Miss Gladys, 2a Brougham-street, North Melbourne, 8272, 8465.
- Laughton, William, 4 Eleanor-street, Footscray, W.11, 5825.
- Laurie, Mrs. A. M., 61 Evansdale-road, Hawthorn, E.2, 8336, 8347, 8954, 8969, 8970, 8976.
- Laurissen, Mrs. G. W., Red Hill South, 8464, 8473, 8480.
- Lawrey, Mrs. J. W., Yarra Glen, 8297, 8298.
- Lean, W., 50 Nimmo-street, Essendon, W.5, 6147.
- Leach, Phillip J. R., 4 Maugie-street, Abbotsford, 11002.
- Ledger, Mrs. J., Tatong, 3593, 3600.
- Leech, M. G., Sydney-road, Campbellfield, 4126, 4138, 4145, 4153.
- Leeming, Mrs. May, 337 Malvern-road, East Malvern, S.E.6, 8808.
- Lees, Edwin A., Longerenong Agricultural College, Dooen, 9666, 9675.
- Leftley, H. E., 7 Hurlingham-street, Brighton, 10827, 10858.
- Leete, E. H., 16 Malvern-grove, Caulfield, S.E.7, 10518, 10531, 10549.
- Leishman, J. and R., Snizort Estate, Clunes, 1807, 1818, 1819, 1831, 1832, 1864, 1865, 1875, 1876, 1890, 1900, 2549, 2550, 2554, 2564.
- Leishman, Miss Louisa, Stony Creek, 8838.
- Lemon, Mrs. J. A., "Lorraine," Warrion, 8678, 8685, 8694, 8754, 8791, 8798, 8804.
- Lennard, Mrs. T., 225 Swan-street, Richmond, 591, 634.
- Lennie, Mrs. E. M., Tongala East, 2754, 2755.
- Lennox, Mrs. R., "Kilbride," Mervale P.O., via Garfield, 2773, 4116, 4121, 4122.
- Le Noury, E., Digger's-road, Werribee, 1650, 1654, 1659, 1667, 1668.
- Le Page, E. A., Wilson-street, Cheltenham, 6378, 6380, 6382, 6385, 6390, 6395, 6403, 6405, 6408, 6410, 6411, 6417, 6423.
- Leven, Miss Rose, 380 Lygon-street, East Brunswick, N.11, 8152.
- Leversha, H., Harcourt, 3121, 3762, 3775, 3789, 3793, 3794, 3797.
- Lewis, Miss Eke M., Krimmer's Chambers, Toowoomba, Queensland, 8368, 8386, 8390.
- Lewis, F. J., 64 South-road, Brighton Beach, S.5, 9454, 9638, 9656.
- Lewis, Mrs. J., 139 Glen Iris-road, Glen Iris, S.E.6, 8450.
- Lewis, Lance, "Erindale," Yinnar, 946, 961, 962.
- Lidgett, A. J., "Braelands," Myrniong, 9552.
- Lidgett, H., Myrniong, 10826.
- Lidgett, Henry, Myrniong, 867, 868, 885.
- Lidgett, James, "Braelands," Myrniong, 890, 891, 903, 904, 905, 916, 923, 929, 2576, 2598.
- Lidgett, L. J., "Braelands," Myrniong, 9480, 9487, 9497, 9529, 9602.
- Lidgett, Robert, Myrniong, 876, 2567.
- Lidgett, Walter, "Woodlands," Myrniong, 9436, 10514, 10525, 10544.
- Lilley, David, Box 5, Swan Hill, 3634.
- Lincoln, Miss F., 1 Staley-street, Brunswick, N.10, 9056, 9107.
- Lindner, D., Box 28, Dimboola, 7811, 7832.
- Lindsey, Mrs. Agnes, Fire Station, Eastern Hill, 5961.
- Linn, J., Boulevard, Heidelberg, 367, 393, 440, 10131, 10145.
- Linsdell, R. G., "Larnook," Myrniong, 681, 682, 686.
- Liscombe, Mrs. W. O., 7 Turner-street, Armadale, S.E.3, 5169, 8380, 9058, 9109, 9161, 9212, 9265.
- Little, R., "Bronte," Bunyip, 2197, 2214.
- Littlejohn, J., 100 Skene-street, Newtown, Geelong, 3740.
- Lloyd, C. D., Glen Iris Stud Farm, Narre Warren, 1412, 1413, 1498, 1499, 1549.
- Lloyd, Mrs. J., 23 Victoria-street, West Brunswick, 10769.
- Lockett, C. and R., Creswick-road, Ballarat North, 1327, 1351, 1389, 1447, 1514.
- Lockhead, J., Mildura, 8076.
- Loneragan, Trooper, J. G., Police Depot, St. Kilda-road, Melbourne, 344.
- Long, Thomas, "Torwood," Tea Tree, Tasmania, 2247, 2248, 2257, 2258, 2270, 2271, 2274, 2293.
- Longerenong Agricultural College, Dooen, 2803, 2825, 2826, 2856, 2902, 2903, 3018, 3019, 3049, 3050.
- Longmore, F. A., 2 Marong-grove, Balwyn, E.8, 5993.
- Longmuir, D., Tyabb, 2774, 2797, 2798, 2805, 2813, 2837, 2846, 2860, 2861, 2909, 3026, 3046.
- Looney, H. M., Evans-street, Sunbury, 536, 10149, 10195.
- Lorimer, Mrs. Dora, 61 Hawthorn-grove, Hawthorn, E.2, 8544, 8718, 8830.
- Lowe, Miss Annie C., Learmonth-street, Queenscliff, 3564, 3565, 3570, 3571.
- Lowing, Mrs. Lilith, "Troed-yr-Rhiu," Tongala, 1416, 1552, 1596.
- Loxton, Mrs. E. A., 105 Camberwell-road, Camberwell, E.6, 9122, 9207, 9240, 9251, 9261.
- Loxton, Miss E. G., 43 Manningtree-road, Hawthorn, E.2, 8361, 8362, 8935, 8938, 8950, 9001, 9009, 9108.
- Lucas, Mrs. Mary, "Bella Vista," 199 Bell and Harold streets, South Preston, N.18, 5472.
- Luck, H. F., Vermont P.O., 10615.

HIGHEST RULING VALUE

for every head

Top Market Prices are always assured if the selling of your Cattle, Sheep, Lambs or Pigs is entrusted to the V.P.C. Stock Selling Service.

Every detail calculated to display and sell the stock to better advantage is studied and applied, and from the time consignments arrive until the buyer takes delivery, no effort is spared in the achievement of the mutual objective of our clients and ourselves—
HIGHEST RULING VALUE FOR EVERY HEAD.

**VICTORIAN PRODUCERS
CO-OPERATIVE CO. LTD.**

V.P.C. BUILDING

578-584 LITTLE FLINDERS ST., MELB
(ONE DOOR FROM SPENCER STREET)

- Luckie, E. C., Bowser, 10737.
 Ludeman, C. E., Wattville, via Dookie, 6248.
 Ludeman, G. C., Wattville, via Dookie, 6247.
 Luff, Mrs. M., 21 Bundeera-road, South Caulfield, S.E.8, 9034, 9183, 9264.
 Lukeis, J., Nar-Nar-Goon North, 3726, 3739, 3745, 4027, 4036.
 Lumsden, Miss Maude, 94 Claremont-avenue, Malvern, S.E.4, 8622, 8640, 8749, 8829.
 Luxford, Mrs. C. Lewis, Cobain's Estate, Sale, 8878.
 Luxton, H. D., 37 Irving-road, Toorak, 10248, 10262.
 Lynch, Miss J., 147 Kambrook-road, Caulfield North, S.E.7, 6136.
 Lynn, John, Box 133, Orbost, 6259, 6280.
 Lynn, Keith, "Fairleigh," Orbost, 6264, 6268, 6269.
 Lyon, C. Gordon, "Banyule," Heidelberg, 1329, 1400, 1427, 1428, 1450, 1451, 1465, 1489, 1490, 1497, 1518, 1519, 1563, 1570, 1577, 1589, 1610, 1616, 1620.
 Lyon, J. C. G., Herald-street, Cheltenham, S.22, 3835, 3836, 3883, 3884, 3907, 3908, 4051, 4052.
 Lyons, Edgar S., 2 Middlesex-road, Surrey Hills, S.10, 5841, 5873.
 Lyons, J. C., 219 Brighton-road, Elwood, S.3, 5879.
 Lyons, Mrs. S. E., 7 Governor's-avenue, Wollongong, N.S.W., 3530, 3538, 3589, 3594,
 Mabbett, Mrs. A. E., Sydney-street, Kilmore, 9077, 9084, 9094, 9127, 9171, 9210, 9221, 9228, 9300.
 Macalister, Master Jack L., "Dunhelen," 2 Thorn-street, Essendon, W.5, 10255, 10268.
 MacBean, Mrs. G. M., "Mountford," Simpson-street, Kyneton, 8874, 8875.
 MacBean, H., Tylden P.O., 6497.
 MacBean, James S., Mount View Poultry Farm, Tylden, 3134, 3141.
 MacCulloch, Mrs. J., Bankstown, N.S.W., 5995.
 Macfarlane, Allan D., Swan Hill P.O., 4088, 4093, 4094.
 MacGregor, G. G., c/o W. C. Greaves, Caldermeade, 9692.
 Mackay, Mrs. G., 47 Briggs-street, Caulfield, 5402.
 Mackinnon, J. C., 99 King-street, Melbourne, C.1, 661.
 Maclean, Mrs. A. D. D., Fenwick Stud Farm, Yan Yean, 237, 238, 285, 291, 305, 313, 314, 320, 321, 2405, 2406, 2449, 2450.
 Maclellan, Mrs. A. C. G., 210 Walsh-street, South Yarra, S.E.1, 286, 292, 306, 315, 316, 327a.
 Mactier, Robert, and Sons, "Reitcam," Tatura, 6161, 6175, 6184, 6191, 6199, 6217, 6244, 6258, 6262, 6265, 6270, 6316, 6320, 6331, 6339, 6352.
 Mactier, David, Tatura, 6242, 6243, 6263, 6266, 6271, 6321, 6340.
 Maddison, Mrs. G., c/o Mrs. Bartram, "Glenard," Heidelberg, 9029.
 Maffra Co-operative Milk Products Co. Ltd., Maffra, 7432.
 Magill, P. J., 108 Leith-street, Ballarat, 4909, 4916, 4957, 5009.
 Mahany, Mrs., 27 Haines-street, North Melbourne, 8615.
 Maher Bros., "Evelyn Park," Seymour, 1012, 1266, 1267, 1268, 1298, 1315.
 Maher, Miss L., "Ellerslie," 7 Primrose-street, Moonee Ponds, W.4, 8134.
 Mailer, Dr. Ramsay, "Maneroo," Box 11, Shepparton, 2172, 2173, 2310, 2311, 2354, 2382, 2383, 2385, 2386, 2389, 2390, 2392, 2393, 2396, 2397, 2534, 2588, 2540, 2560.
 Main, Mrs. A. M. A., "Avenel," Warncliff-road, Ivanhoe, N.21, 8293.
 Malcolm, E., 22 Dover-street, Newmarket, W.1, 5502.
 Male, Mrs. W., 8 Boxshall-street, Middle Brighton, S.5, 6121.
 Males, R., Mount Waverley P.O., 10668, 10689, 10696, 10783, 10809, 10844.
 Mallett, J. T., Marshall P.O., 1353, 1394.
 Mallett, R. T., Longerenong College, Dooen, 9464, 9521, 9648.
 Maloney, Clifford, "Belgonia," Tongala, 9531, 9537.
 Maloney, P. J., "Belgonia," Tongala, 1335, 1336, 1442, 1458, 1473, 1495, 1539, 1572, 1573, 1614, 1618.
 Maloney, W. J., 3 Clarinda-street, Caulfield, 5319.
 Malseed, Miss Hilda, Garden-street, Portland, 8237.
 Maltby, Mrs. E., 24 Swallow-street, Port Melbourne, 5680.
 Mann, Miss Agnes, c/o Everett's Business College, 182 Collins-street, Melbourne, 8422.
 Mannion, T. J., "Milangil," Camperdown, 4229.
 Mannix, N., Royal Park Reserve, Parkville, 6125.
 Mansfield, Walter, Oaklands Junction, 6329, 6336, 6345, 6349, 6357.
 Manton, Mrs. H. M., 120 Milton-parade, Tooronga, S.E.6, 5641.
 Margrett, G., 167 Spensley-street, Clifton Hill, N.8, 3123, 4210, 4214.
 Maroney, Mrs. W., 25 Meldrum-street, Wangaratta, 8232.
 Marrabel, Miss Mary, Albert-street, Warragul, 8401, 8747.
 Marriott, E. G., Agricultural College, Dookie, 9493, 9534, 9593, 9606.
 Marriott, J. C. J., Point Nepean-road, Mentone, S.11, 3506, 3509, 3514, 6272, 6310, 6374, 6388, 6391, 6396, 6399, 6401, 6418.
 Marriott, John T., Point Nepean-road, Parkdale, 3307, 3312, 3317, 3801, 3802, 3805, 3808, 3810, 3811, 4166, 6274, 6376, 6394, 6400, 6402, 6420, 6425, 6481.
 Marshall, J., 176 Gordon-street, Footscray, 10592.
 Martens, Miss Louisa, 101 Albert-street, Windsor, 8998.
 Martin, Miss Janet, Buln Buln East, 9012.
 Martin, L. A., "Merton Grove," Box 52, Tatura, 769, 6174, 6198, 6252.
 Martin, L. S., Walla Walla Stud Farm, Dalton, N.S.W., 10675.
 Martin, R., 10 Steel-street, Moonee Ponds, 5501.
 Mason, F. L., 3 White-street, Fairfield Park, 5582, 5589.

- Mason, John, Queen-street, Preston, 2662.
 Mason, R., 7 Austin-street, Balwyn, E.8, 3748, 3749, 3753.
 Masters, Robert, Box 134, Swan Hill, 1052, 1093, 1106, 1107, 1121, 1122, 1179, 1290, 1295, 1296, 1302.
 Matheson, P., Tallangatta, 3869.
 Matheson, Mrs. C. W., 396 Heidelberg-road, Fairfield, 5412.
 Mathews, V. A. H., 25 Locksley-road, Ivanhoe, N.21, 5969, 5997, 6016, 6031, 6035, 6046.
 Mathuson, H. F., "Merlorne," Maffra, 1633, 1649, 1666, 1679.
 Matthews, B., Town Hall Hotel, Daylesford, 3172, 3173, 3183, 3422, 3429, 3433, 3439, 3444.
 Matthews, Miss C., 18 Temple-street, West Brunswick, N.12, 8141.
 Matthews, C., Bayview Tourist House, Cowes, 5435.
 Matthews, Mrs. J., 38 Robbins-street, Ivanhoe, N.21, 9239, 9360, 9405, 9428.
 Maxwell, A., Murroon, 10949.
 May, Henry, 64 Malmesbury-street, Kew, E.4, 6032, 6040.
 May, Pryce, Diamond Creek, 7913, 7918, 7942, 7952, 7961, 7965, 7969, 7986, 7989, 8002, 8008, 8053.
 Mayfield, A. C., 246 Clarke-street, Northcote, 3155, 3156, 3167.
 Meagher, Mrs. Margaret G., "Kinross," Sorrento, 9083, 9093, 9106, 9126, 9227, 9395, 9408, 9418.
 Meaklim Bros., Mooroopna, 1788, 1973, 1974, 2016, 2017, 2033, 2049, 2050, 2087, 2101, 2102, 2124, 2125, 2644, 2647.
 Medlycott, L., Carlisle-street, St. Kilda, 10563.
 Meier, A., "Fairview," Sydney-road, Kilmore, 1347, 1348, 1386, 1425, 1445, 1446, 1485, 1511, 1512, 1540, 1541, 1566, 2155, 2159, 2164, 2168, 2174, 2175, 2179, 2180, 2185, 2186.
 Melbourne and Metropolitan Board of Works, 110 Spencer-street, Melbourne, 1740, 1741, 1748, 1751, 1754, 1759, 1764, 1773, 1774.
 Melbourne Girls' High School, St. Kilda-road, Melbourne, 7384.
 Melbourne Hunt Club, c/o Miss L. T. Embling, "Manningtree," Wellington-road, Clayton North, 9761.
 Merrivale Estate, Deniliquin, N.S.W., 2528, 2529, 2532, 2533, 2544, 2570, 2571, 2584, 2594, 2595.
 Meyers, Norman, 48 Queen's-avenue, Carnegie, S.E.9, 5663, 5729.
 Michie, W., "Cairnbrae," Bulla, 7494.
 Midolo, T., 73 Lincoln-street, Richmond North, 4244, 4245, 4246, 4247, 4248, 4249, 4250, 4251, 4252, 4253, 4254, 4255, 4256, 4257, 4261, 4262, 4263.
 Mifsud, Lewis J., Croydon North, 4826, 4827, 4829, 4830, 4831, 4833, 4834, 4836, 4837, 4838, 4839, 4840, 4841, 4842, 4843, 4844, 4845, 4846, 4848, 4849, 4851, 4853, 4855, 4857, 4858, 4859, 4860, 4954, 4956, 4979, 4981.
 Milawa Co-operative Dairy Co., Milawa, via Wangaratta, 7442, 7460, 7481.
 Mildura and District V.C.C.A. Executive, Box 84, Red Cliffs, 8062.
 Miles, Mrs. E. M., Box 50, Beulah, 8495, 8502, 8539, 8668, 8681, 8737.
 Mill Bros., "Glen Cocee," Axedale, 1017, 1037, 1069, 1070, 1100, 1101, 1194, 1195, 1221, 1222, 1244.
 Millar, Mrs. Constance, 12 Mary-street, Windsor, 8707, 8750, 8839, 8840, 8841.
 Millard, Mrs. E., 14 Hastings-road, East Hawthorn, E.3, 6081.
 Millard, K. A., 7 Barry-street, Mentone, 5727.
 Miller, D. C., "Kirkhill," Agnes, 1360, 1547.
 Miller, Mrs. E. F., Fawkner Park, Eltham, 6070, 6072, 6073.
 Miller, G., South-road, Moorabbin, S.20, 6414.
 Miller, G. E., South-road, Moorabbin, 6413.
 Miller, J., 140 Nicholson-street, Fitzroy, 10647.
 Mills, Miss E., 18 Alfred-road, Essendon, 8290, 8340.
 Mills, G., 146 Ferris-street, South Melbourne, 10595.
 Mills, R., Naring East, 2703, 2712, 2731, 2756, 2757, 2769.
 Mills, Miss Violet M., Naring East, via Numurkah, 3135, 4106, 4115.
 Milne and Co., Box 359D, G.P.O., Adelaide, S.A., 7782, 7790, 7791, 7792.
 Milne, A., Highton Lofts, 87 Kent-street, Ascot Vale, W.2, 4420, 4524, 4525, 4526.
 Milner, T., 45 Austin-crescent, Pascoe Vale, W.5, 4127, 4154, 4234.
 Missen, E., 282 Buckley-street, Essendon, W.5, 10006, 10021.
 Missen, Miss Ivy, "Hillcrest," Beeac, 8374, 8381, 8459, 8476, 8605.
 Missen, T. G., Rockbank, 247, 6223, 10870.
 Mitchell, E. and E., 13 Laver-street, Studley Park, 6065.
 Mitchell, Mr. and Mrs. Norman, 456 Chancery-lane, Melbourne, C.1, 5395, 5404, 5451.
 Mitchell, Miss G., Gilbert-street, Tallangatta, 8233, 8238, 8396, 8409, 8509, 8516, 8607, 8621, 8666.
 Mitchell, H., 2 Butler-grove, Coburg, 5671.
 Mitchell, Miss Ivy H., "Kelvin Grove," Box 32, Tatura, 7492.
 Mitchell, Mrs. J., "Kelvin Grove," Box 32, Tatura, 7493.
 Mitchell, L. W., Balliang East, 6235.
 Mitchell, R. H., "Clifford Farm," Linton, 1323, 1438, 1507, 1530, 1531.
 Mitchell, Ralph, "Cambria," Albion-street, St. Kilda, 3079, 3605, 3608, 3610, 3618.
 Mitchell, Reginald R., 34 Range-road, South Camberwell, 5444.

- Mitchell, W. T., "Arcot," Lower Bethanga, 331, 363, 364, 377, 388, 389, 390, 403, 415, 433, 455, 456, 474, 475, 518, 9699, 9706, 9719, 9787, 9746, 9754, 9775, 9787, 9792, 9800, 9811, 9823, 9843, 9853, 9861, 9932, 9947, 9989, 9997, 10037, 10046, 10077, 10136, 10137, 10165, 10172, 10185.
- Moller, Mr. and Mrs. T. E., "Pleasant Park," Dimboola, 126.
- Mollison, C. D., 553 Toorak-road, Toorak, S.E.2, 5697.
- Monaghan, C. J., "Maynoora," 21 Newry-street, North Carlton, N.4, 8060, 8109.
- Monahan, M., 12 Mayes-street, Queanbeyan, N.S.W., 10964, 10981, 11012, 11032.
- Moncrieff, Mrs. M., 29 Grantham-street, West Brunswick, 5063, 5074, 5135, 5183.
- Monk, A. J., 5 Mernda-avenue, Glenhuntly, 3055, 3192, 3197, 3201, 3206, 3728, 3741, 3930.
- Monsborough, Mrs. S., 20 Lynch-street, Footscray, W.11, 5201, 8530.
- Montagu Cheese Factory, c/o Robertson and Gardner, 452-454 Flinders-lane, Melbourne, C.1, 7386.
- Moodie, J. R., Nigretta East, Hamilton, 2608.
- Moodie, S., Mia Mia, via Kyneton, 2305.
- Moore, Desmond C., 217 Orrong-road, Toorak, S.E.2, 5661.
- Moore, Miss Ida L., c/o Miss C. Clay, Ruthven-street, Toowoomba, Queensland, 8458, 8470.
- Moore, T., Kialla East, 2989, 2995, 2996, 2999, 3005, 3006.
- Moran, D., 17 Durken-street, Newport, 5857, 5865.
- Moran, R., Hotel Orient, Malop-street, Geelong, 279.
- Moran, Miss Winifred A., 26 Albany-road, Toorak, S.E.2, 488.
- Morgan, D. M., and Son, Phillip-street, Rushworth, 8114, 8115.
- Morrell, Miss Alice, Preston Girls' School, Cooma-street, Preston, 9072.
- Morris, Charles H., and Sons, "Mia Mia," Rutherglen, 7520, 7524, 7531, 7546, 7557, 7562, 7567, 7577, 7581, 7630, 7639, 7655, 7675, 7684, 7693, 7702, 7723, 7756, 7779.
- Morris, Mrs. E., 7 Woolton-avenue, Thornbury, 6142.
- Morris, H. H., 44 Brewster-street, Essendon, W.5, 9465, 9589, 9651.
- Morris, Miss V. L., 3 Rae-street, Auburn, 8780, 8793, 8801, 8952.
- Morrish, C., Temple Court, 422 Collins-street, Melbourne, 10940.
- Morrow, G. A., 25 Perry-street, Wangaratta, 7806, 7828.
- Morton, Fergus, c/o Kerr Bros., "Morven," Bacchus Marsh, 9473, 9482.
- Morton, W. R., Sydenham, 6231.
- Moscript, Mrs. M. C., 25 Bank-street, South Melbourne, S.C.5, 6012.
- Moses, J., "Camp Hill," Tallarook, 2130, 2144, 2145, 10886, 10887, 10889, 10907, 10916, 10918.
- Moss, George, Waaiia, 9458.
- Moss, W. H., 56 Primrose-street, Essendon, 3257, 3261, 3262, 3265, 3266, 3271, 3272, 3933.
- Moulden, Miss E., 29 Henry-street, Horsham, 8994.
- Moyes, F., 48 Cardigan-street, Carlton, 10589.
- Muhlebach, Estate of the late W. J., Batesford, 1067, 1068, 1150, 1318.
- Mulfahey, J. D., 96 Lewisham-road, Windsor, 251, 10653, 10654, 10691.
- Munro, R., Dookie Agricultural College, Dookie, 9471, 9498.
- Murase, Rio, 23 Faversham-road, Canterbury, 5790.
- Murfin, G. H., 64 Russell-street, Ivanhoe, 5396.
- Murphy, Miss Annie T., 43 Eglinton-street, Moonee Ponds, W.4, 8855, 8873, 8898, 8930, 8934, 8937, 8939, 8941, 8949, 8958, 9008.
- Murphy, D. J., Runnymede, 6168, 6178.
- Murphy, Miss Eileen, 16 Milton-street, Glenhuntly, S.E.9, 8270, 8299, 8342, 8367.
- Murrabit District Citrus Association, Gonn Crossing P.O., via Kerang, 8061, 8066, 8075, 8079, 8086, 8094, 8098.
- Murrabit Packing Co. Pty. Ltd., Murrabit, 8103.
- Murray, Mrs., 34 Collins-street, North Essendon, 9134.
- Murray, D. L., "Craigburn," Drummond, 869.
- Murray, L., Drummond, 9434.
- Murrell, Mrs. W., Jones, W. A., and Hunt, W., Latrobe-street, Mentone, 478.
- Murrell, Mrs. W., Latrobe-street, Mentone, 300, 366, 405, 461, 10130, 10159.
- Mussett, F., 107 Rossmoyne-street, Thornbury, 10574.
- Myers, T. A. and E. M., "Burn Brae," Dean P.O., 667.
- Myers, Miss V., "Roseville," Newstead, 3140, 3806, 3809, 3812, 4084, 4086.
- McAlpin, J., and Sons, Charles-street, Abbotsford, 627.
- McBride, Mrs. R., Hoddle Range, South Gippsland, 8244, 8408, 9020.
- McCamey, D. and J., Tinamba, 245, 10753, 10762.
- McCaughey, D. R., Coonong, via Narrandera, N.S.W., 669, 670, 688, 689.
- McCluskey, H., Strathmerton, 7, 20, 134.
- McColl, Donald, Tatura, 6312, 6325, 6326.
- McComb, Mrs. M. J., 28 Embling-road, Malvern, S.E.4, 8550, 8815.
- McComb, Miss M., 28 Embling-road, Malvern, S.E.4, 8669.
- McCormack, M. J., Yelta Railway Station, R.O., via Merbein, 10951.
- McCormick, C. S., Lindsfarne, via Hobart, Tasmania, 5779.
- McCracken, Mrs. I., and Mrs. A. McBryde, Moorabbin-road, Cheltenham, 5245, 5246.

- McCracken, G. R., 89 Kent-street, Ascot Vale, 3119, 3457, 3486, 3505, 3513, 3515, 3518, 3552, 3553, 3557, 3566, 3572, 3575, 3587, 3588, 3591, 3596, 3597, 3598, 4514, 4515, 4516, 4517.
- McCracken, Mrs. I., Moorabbin-road, Cheltenham, 5244.
- McCubbin, N., Mavis-street, Footscray, 10580.
- McCullagh, Miss L. C., 32 Grey-street, St. Kilda, 8335.
- McCurdy, J., 98 Balmain-street, East Richmond, 10803, 10843.
- McCure, Miss Grace, Silvermines-road, St. Arnaud, 8219, 8227, 8247, 8250, 8256, 8274, 8280, 8392, 8397, 8400, 8403, 8404, 8410, 8411.
- McDiarmed, Norman, 24 Palmer-street, Collingwood, N.5, 5734, 5736.
- McDonald, C. A. N., and Sons Pty. Ltd., Tarrawarra Estate, Tarrawarra, 2402, 2426, 2435, 2443, 2462, 2472.
- McDonald, A. J., Whittlesea, 499, 567, 6373.
- McDonald, Mrs. Arthur, "Eclat Vineyard," Docker's Plains, via Wangaratta, 9040, 9053, 9069, 9164, 9178.
- McDonald, Arthur, "Eclat Vineyard," Docker's Plains, via Wangaratta, 6194, 6208, 6220, 6221, 6240.
- McDonald, G., 392 Barkley-street, Footscray, W.11, 10504.
- McDonald, J. J., Box 13, Kilmore, 1337.
- McDonald, P., Glance-street, Flemington, 353.
- McDonell, J. T., "Glengarry," Darraweit Guim, 10521, 10536, 10554.
- McDonell, K., "Glengarry," Darraweit Guim, 10520, 10533, 10551.
- McElwee, Mrs. Dorothy, "Mattaria," Mosman Drive, Heidelberg, N.22, 9177, 9232.
- McFadden, B., Box 28, Orange, N.S.W., 3115, 3497, 3556.
- McFarlane Bros., "Ayr Brae," Bundoora, 1015, 1033, 1034, 1064.
- McFarlane, B., "Bell Brae," Somerville-road, Yarraville, 10669, 10670, 10705, 10745, 10795, 10828.
- McFarlane, Mrs. E., "La Pollastre," 233 O'Hea-street, Pascoe Vale East, W.7, 5058.
- McFarlane, W., "La Pollastre," 233 O'Hea-street, Pascoe Vale East, W.7, 4236, 4238, 4241.

BRYAN BROS.

Makers of
the Famous

"CYCLONE WINDMILLS"

Colac and W. Footscray

Cyclone Encased-gear Windmills, All working parts automatically oiled which ensures perfect lubrication and means easy running with practically no friction or wear.

All the essential parts are protected from dust and weather. Will hold enough oil to last for a long period. Neat in design and strong in structure, and will give every satisfaction.

Our open type mills—geared and direct action—have given good service and satisfaction to users for the past thirty-five years.

Call on our Show Stand No. 233

Descriptive Catalogue and any information required Post Free on application.

- McGannon, J. P., Agricultural College, Dookie, 9626, 9631, 9640.
 McGee, William J. J., "Valjean," Stanley-street, Ivanhoe, N.21, 5247.
 McGennan, A. E., Warrnambool, 3181, 3250, 3274, 3280, 3446, 3447, 3448, 3451, 3463, 3466, 3470, 3477, 3489, 3560, 3563, 3626, 3627, 3630, 3631, 3633, 3639, 3668, 3676, 3684, 3696, 3701, 4016.
 McGrath, J. V., Piper's Creek, 10969.
 McGrath, W., Sunnyside Stud, Bacchus Marsh, 243.
 McGreevy, Miss K., 275 William-street, Melbourne, 5599, 5600.
 McGregor, Hugh, Kewell North, via Murtoa, 42, 53.
 McGregor, Mrs. J., 2 Clapham-road, Oakleigh, S.E.12, 5205, 5220.
 McGregor, J., 2 Clapham-road, Oakleigh, S.E.12, 3800, 3807.
 McGregor, Mrs. L. G., 16 Wellington-street, Mont Albert, E.10, 5089, 5156.
 McHarg, A., "Braemore," Willowmavin, 1334.
 McIlwain, Ivor, "Mountview," Nambrok, 516, 636, 10067.
 McIlwraith, Miss Gwenda S., "Heath Hill," Rhyll, Phillip Island, 8997.
 McIntosh, J., "Woodburn," Kilmore, 10904, 10905, 10913, 10924.
 McIntosh, J. M., Millgrove, 2845, 10883, 10885, 10914.
 McIntosh, John, 3 Carmichael-street, Footscray, 5052, 5145.
 McIver, Miss B., Kingsford, Monbulk, 5568.
 McKay, W. J., c/o Golden Fleece Hotel, Montague-street, South Melbourne, 10121, 10511, 10662, 10679, 10713, 10716, 10741, 10746, 10782, 10806, 10864, 10865, 10881.
 McKean, A., 94 Foster-street, Warrnambool, 5297.
 McKechnie, Miss E. G., "Millawa," Boundary-road, St. Albans, 9064, 9139, 9149, 9297.
 McKechnie, J., St. Albans, 10494.
 McKenna, A. R., 30 Asling-street, North Brighton, 560.
 McKenna, Miss Jean, 64 Kilgour-street, South Geelong, 8316.
 McKenna, Dr. M., 22 Blyth-street, Brunswick, 10534, 10552.
 McKenzie, Mrs. I. A., and Sons, "Hazel Park," Weeaprounah, 6430, 6442, 6446, 6458, 6462, 6467, 6484, 6487, 6495, 6496.
 McKenzie, A. R., "Kolora," Wallup, 117.
 McKenzie, F. A., "Bolinda Vale," Clarkefield, 10893.
 McKenzie, Trooper G., Police Depot, St. Kilda-road, Melbourne, 348.
 McKenzie, I. D., "Bolinda Vale," Clarkefield, 10957.
 McKenzie, Murdoch, "Hazel Park," Weeaprounah, 6499, 6505, 6507, 6508.
 McKenzie, R. K., 11 Servante-street, Sunshine, W.20, 5107.
 McKenzie, W. H., Box 131, Dimboola, 45, 56, 108, 115.
 McKeown, Robert L., Leongatha South, 10526.
 McKernan, Mrs. Eveline, Yan Yean, 1361, 1429.
 McKie, James B. P., Centre Dandenong-road, Cheltenham, S.22, 4130, 4140.
 McKindley, Trooper A. N., Police Depot, St. Kilda-road, Melbourne, 343.
 McLaine, Mrs. F., 18 Dunstan-avenue, Brunswick, N.10, 6088, 6100, 6126.
 McLaren, Miss Gladys, Colac District Hospital, Colac, 8904.
 McLarty, M., Bena-road, Korumburra, 3170, 3918, 3919, 3924, 3927.
 McLean, D. A., 34 Finchley-avenue, Glenroy, W.9, 10541, 10558.
 McLean, O. E., Box 19, Kyabram, 765, 771, 788, 789, 804, 815, 822, 836, 848.
 McLean, R. W., 32 Hammond-road, Dandenong, 3102, 3103, 3815, 3818, 3819, 3830, 3955, 4044, 4045.
 McLellan, A. M., "Fern Vale," Cranbourne, 538, 1131, 1132, 1153, 2714, 2734, 2735, 9435, 10308, 10370, 10390, 10409, 10443, 10465, 10482.
 McLeod, Miss T., 2 Long-street, Elsternwick, S.4, 8547.
 McMahon, B., 460 Racecourse-road, Flemington, 10562.
 McMahon, P., Athol-road, Springvale South, 3064.
 McMurray, Thomas, Werribee P.O., 2565, 2580, 2592, 2603.
 McMurtrie, M. E., 40 Nelson-street, Port Melbourne, 10777.
 McNab Bros., "Oakbank," Tullamarine, 1040, 1073, 1074.
 McNabb, G. A., and Son, "Bonnie Doon," Irrewillipe East, 1975, 1991, 2021, 2022, 2034, 2055, 2071, 2103, 2104, 2112.
 McNamara, G., 89 Maud-street, Geelong, 10796, 10830, 10871.
 McNamara, H. A., 30 Martin-street, Northcote, 5207, 5212, 5224, 5232, 5236.
 McNamara, T. J., Wilson's Creek, Omeo, 1758.
 McNaughton, J., 11 Hambleton-street, Albert Park, 10732.
 McNeill, T. J., 41 Sylvan-grove, Pascoe Vale, W.8, 4031.
 McPhee, A., 83 Walters-street, Ascot Vale, W.2, 10117, 10498.
 McPherson, A. E., Leaby-street, Stawell, 10655, 10676.
 McPherson, C., 41 Spring-street, Melbourne, 5919.
 McPherson, Miss Eva M., 10 Glenvale-road, Glen Iris, S.E.6, 8968, 8971, 8974, 8977, 8981, 9006.
 McPherson, Miss F., 170 Victoria-street, West Brunswick, N.12, 8339.
 McQuarie, Mrs. C., "Wallarah," Curlwaa, via Mildura, 3989, 4002, 4003.
 McRae, J., c/o C. Robertson, Gordon-street, Boort, 10859.
 McVicar, Trooper F. N. G., Police Station, Beulah, 335.
 McWiggin, Mrs. E., 5 Alma-street, Essendon, 5687.
 McWilliams' Wines Ltd., Griffith, N.S.W., 7541, 7550, 7558, 7563, 7568, 7582, 7588, 7678, 7696, 7705, 7724, 7757, 7789, 7793.
 Nash, M., Lower Templestowe, 9437.
 Nathan, Joseph, and Co. (Aust.) Pty. Ltd., Box 16, Port Fairy, 7390, 7400, 7408, 7427.

- Nathan, C., Tongala, 1548.
 Neal, Mr. and Mrs. A. R., 12 Brook-street, Hawthorn. E.2, 5185, 5188.
 Neill, Mrs. K., 65 Commercial-road, Footscray, 5267.
 Nelson, Mrs. R., 44 First-avenue, East Kew, 8295, 8319, 8349.
 Neuendorf, L., 92 Belford-road, East Kew, 5920.
 Neujah, M. F., 45 Baillie-street, North Melbourne, 10560.
 Newby, Miss C., 22 Cadby-street, Middle Brighton, S.5, 5336.
 Newland, G. T., 25 Arthur-street, Fairfield Park, N.20, 4343, 4349.
 Newton Bros., Irymple, 8073.
 Newton, Miss Ida W., "Brooklyn," Exton, Tasmania, 8979.
 Newton, J. S. Agricultural College, Dookie, 9448, 9591.
 Newton, L., 227 Union-street, West Brunswick, 10609.
 Newton, Miss Lucy, Boree-street, Barcaldine, Queensland, 8687, 8697, 8800, 8806.
 Newton, Mrs. Peter, Boree-street, Barcaldine, Queensland, 8253, 8258, 8279, 8282, 8329, 8331, 8379, 8393, 8402, 8425, 9415.
 Nicholas, Mrs. E., 75 Park-street, Moonee Ponds, 8260, 8306.
 Nicholls, B. G., Boundary-road, Burwood, E.13, 5788.
 Nicholson, Mrs. C., 69 Rose-street, Essendon, W.5, 5057.
 Nicklen, R. E., and Son, 3 Lucas-street, Brighton, S.6, 3732, 3733, 4030.
 Nicol, Mrs. L. A., Box 15, Dandenong, 284, 311, 312, 326, 550, 644, 649.
 Nicol, R. F., 95 Bay-road, Sandringham, 3198, 3202, 3203, 3816, 3820, 3827, 3831, 4042, 4043, 4047, 4048.
 Nicoll, C. A., Langley, Hoddle Range, 10942, 10954.
 Niewand, C., Marma-street, Murtoa, 2617, 2621, 2624, 2626.
 Nixon, J. G., Agricultural College, Dookie, 9676.
 Noake, Mrs. F., 283 Lygon-street, East Brunswick, 8221, 8228, 8234, 8251, 8405, 8436, 8452, 8651.
 Noble, T. M., and Son, "Finchley," Maffra, 1373, 1604, 2841, 2854, 2855, 2872, 2881, 2882, 2891, 2900, 2901, 3041, 3042.
 Norman, Miss Olive, 1 Nepean-street, Glen Iris, 8355.
 Northcote Tug-of-War Team, c/o J. Wade, 51 Flinders-street, Thornbury, N.17, 10925.
 Norton, J. T., Kyabram, 2953, 2964, 2968, 2979, 2980.
 Nott, Percy, Town View Vineyard, Rutherglen, 7532, 7533, 7551, 7559, 7564, 7583, 7642, 7658, 7670, 7706.
 Nugent, Mrs. M. S., Mt. Pleasant, Wahgunyah, 9120, 9136, 9347, 9393, 9413.
 Oakes, Mrs. R., 43 Westbrook-street, East Kew, 8305.
 Oakes, W., 8 Foster-avenue, Caulfield, 10582.
 Oakey District Co-operative Butter Association Ltd., Oakey, Queensland, 7451, 7468.
 Oaklands Hunt Club, Oaklands Junction, 9756, 9758, 9759, 9760.
 Oates, V., 9 Errard-street South, Ballarat, 3721, 3731, 4011, 4018.
 O'Brien, Miss K., 159 Morris-street, Sunshine, W.20, 5280.
 O'Bryan, Miss L., The Parade, Terang, 8215, 8229, 8240, 8275.
 Occleshaw, Mrs. M. G., "Lauriston," Warrandyte-road, Ringwood, 5708.
 O'Connor, Mrs. C., 48a Davey-avenue, Oakleigh, 8332, 8356, 8655.
 O'Connor, Miss Eileen, 55 Moorabbin-road, Mentone, 5701.
 O'Connor, Miss H., Maldon, 3837, 3838, 4101, 4103, 4107.
 O'Day, V. L., 64 Carter-street, Albert Park, 10875.
 O'Donnell, Dr. Frank, 157 Buckley-street, Essendon, 10535, 10553.
 O'Donnell, Mrs. I., Pirron Yallock, via Colac, 8456, 8463, 9206, 9218, 9235, 9425.
 O'Farrell, T., 112 Bayles-street, Wagga, N.S.W., 5850, 5882.
 Oke, Mrs. C. M., 64 Ascot Vale-road, Flemington, W.1, 8491, 8541, 8632, 8643, 8824, 9307.
 O'Keefe, Mrs. M. V., 56 Mary-street, Richmond, 266, 5964, 6009, 10659, 10692.
 Old Mildura Estate, Mildura, 8067, 8101.
 Oliphant, Dick, "Hewlett House," Gray-street, Hamilton, 3616, 3617.
 Oliver, Walter, "Lefton," Box 44, Dandenong, 1805, 1806, 1816, 1817, 1836, 1846, 1855, 1863, 1873, 1874, 1880, 1888, 1889, 1899.
 Oliver, Walter, "Turanga," Piries, Mansfield, 1812, 1813, 1859, 1860, 1869, 1870.
 Olney, A., Drysdale, 5791, 5828.
 O'Loughlin Bros., Box 38, Leongatha, 1002.
 Olsen, Miss Ida, 74 May-street, Preston, N.18, 9102, 9278.
 Onley, W. H., Glenholm, Caldermeade, 1090, 1120, 1164, 1261, 1288, 1301.
 Organ, Miss Nora, 15 Garden-street, South Yarra, S.E.1, 8338, 8521, 8532, 8664.
 O'Rourke, Mrs. Menie, Railway Station, Kerang, 8496.
 Orr, A. R., Foster-street, Dandenong, 10584.
 Orr, Mrs. H., 47 Cole-street, Elwood, S.3, 8987.
 Orwin, D., 12 Brunswick-road, Brunswick, 10631.
 O'Toole, M. M., 90 Strathalbyn-street, North Kew, E.5, 5635, 5642, 5643, 5657.
 Ovens, O. S., Cooma, via Tatura, 248, 256, 10739, 10879.
 Page, E. F., P.B., Wentworth, N.S.W., 8063, 8064, 8071, 8077, 8084, 8090, 8091, 8092, 8097.
 Paine, Mrs. M., 62 Pentland-parade, Yarraville, W.13, 5166, 5168.
 Paine, Miss W., 62 Pentland-parade, Yarraville, W.13, 5141.
 Palmer, Mrs. E., "Bonsall," Myrniong, via Bacchus Marsh, 9213, 9325, 9332, 9338.
 Palmer, Mrs. Ralph, Alkoomie, Kyneton, 8850, 8853, 8856.

- Pape, Mrs. A. M.**, Mooroolbark Park, Lilydale, 3931, 3936, 4223.
Parke, Mrs. F., 60 Byron-street, Footscray, W.11, 8559.
Parker Bros., "Delamere," Box 48, Seymour, 1028, 1055.
Parker, James, Dookie, 6249.
Parker, R. R., Exchange Hotel, Footscray, 10523, 10539, 10556.
Parker, Miss Shirley, 78 Strathalbyn-street, Kew, 537, 10236.
Parker, S. W., 78 Strathalbyn-street, East Kew, 10324, 10384.
Parker, T., Peppers' Plains, via Warracknabeal, 44, 79, 95, 195.
Parker, Mrs. W. S., Yarra Glen, 8699, 8751.
Parr, S., Tullamarine, 6344.
Parr, W. J., Tullamarine, 6343.
Parsons and Hallowell, 45 Hider-street, Warrnambool, 4380, 4407, 4415, 4429, 4441, 4448, 4461, 4462, 4511, 4513, 4559, 4566, 4570, 4572, 4594, 4595, 4938, 4969, 4994, 5012.
Parsons, R. F., Box 5, Mordialloc, 762.
Partington, A., Greensborough P.O., 9683.
Partington, W. J., Greensborough, 1331, 1364, 1430, 1431, 1432, 1520.
Partridge, Mrs., 5 off Park-street, Geelong, 6101.
Partridge, Miss Alice, 22 Vine-street, Moonee Ponds, 9280.
Pasco, Miss Muriel, 27 Kemp-street, Thornbury, N.17, 9061.
Pasco, S. J., 457 Elizabeth-street, Melbourne, 5945.
Pascoe, Mrs. W. E., 167 Victoria-avenue, Albert Park, S.C.6, 8388.
Pata, Mrs. P. J., Maiden Gully, Bendigo, 8333, 8363, 8569, 8739.
Paternoster, J., Berwick, 3817, 3825.
Paterson, Miss H. A., 4 Brook-street, Hawthorn, E.2, 8312, 8583.
Paterson, K. W., "Woodlands," Emu Flat, via Tooborac, 274, 465, 10111, 10423, 10429, 10459.
Paterson, Miss L. T., 7 Higham-road, Auburn, E.3, 8641, 8714.
Patkin, Mrs. Henida, 239 Bank-street, South Melbourne, 8549.
Paton, Miss Ailsa, Brunswick-road, Mitcham, 5554.
Paton, Miss P. M., Brunswick-road, Mitcham, 5553.
Patten, W. J., Tunbridge-street, Flemington, 9805, 10097, 10252, 10267, 10495, 10496, 10497, 10513.
Patterson, Mrs. Gerald, Mernda-road, Kooyong, 394, 406, 441, 532.
Patterson, J., 754 Malvern-road, Armadale, 10587.
Patterson, Miss Nellie M., 15 Barry-street, Kew, E.4, 5757, 5758, 5760, 5761, 5762, 5763.
Patterson, W., Longerenong Agricultural College, Dooen, 9523, 9588, 9650.
Payne, A. L., Elder-street, Lambton, N.S.W., 9698, 9704, 9710, 9715, 9723, 9762, 9770, 9771, 9777, 9782, 9783, 9794, 9804, 9814, 9822, 9831, 9838, 9840, 9848, 9864, 9874, 9875, 9883, 9884, 9896, 9907, 9917, 9927, 9936, 9944, 9952, 9957, 9959, 9979, 9982, 9985, 9987, 9988, 10004.
Payne, George, Alexandra, 1382, 1383, 1440, 1472, 1494, 1509.
Payne, Mrs. L. M., 49 Nolan-street, Maryborough, 5293, 5338.
Payne, Hon. T. H., "Woodburn," Kilmore, 758, 772, 776, 777, 791, 798, 802, 806, 807, 810, 811, 818, 819, 827, 828, 829, 830, 840, 849, 850, 852, 853, 1737, 1782, 1783, 2153, 2154, 2157, 2158, 2162, 2163, 2166, 2167, 2170, 2171, 2177, 2178, 2183, 2184, 2535, 2551, 2556, 2839, 2876.
Paynting, T., 22 Walter-street, Ascot Vale, 3340.
Pearce, T. R., and Son, 34 Park-street, Moonee Ponds, W.4, 3059, 3060, 3061, 3078, 3207, 3209, 3293, 3294, 3297, 3298, 3301, 3302, 3306, 3310, 3311, 3313, 3315, 3316.
Pearce Bros., 24 Durham-street, Ballarat West, 3089, 3215, 3230, 3615, 3688, 3693, 3702, 3704, 3788, 3792, 3829, 3859, 3863, 3864, 3990.
Pearce, F. C., Bacchus Marsh, 6311, 6317, 6322, 6341, 6361.
Pearse Bros., "Carnham," Kewell North, via Murtoa, 55.
Pearse, P., Dean, 3070, 3127, 3128, 3331, 3332, 3337, 3338, 3339, 3350, 3351, 3359, 3360, 3522, 3527, 3535, 3536, 3544, 3578, 3583, 4065, 4070, 4091, 4092, 4097, 4098, 4100, 4104, 4131, 4141, 4146, 4155, 4158, 4163, 4167, 4168, 4169, 4170, 4171, 4172, 4173, 4174, 4212, 4216, 4218, 4222.
Pearson, Miss Joan, Station-street, Berwick, 302, 504, 512, 10307, 10369.
Peck, Son and Co., Narrawa Estate, Holbrook, N.S.W., 2318, 2319, 2330, 2331.
Peddle, A., 33 Rowe-street, North Fitzroy, 387, 454, 10235.
Pegler, Mrs. E., 106 Martin-street, Gardenvale, 5218.
Pelly, Trooper J. F., Police Depot, St. Kilda-road, Melbourne, 351.
Penn, R. B. R., 482 Sydney-road, Coburg, 5867, 5890.
Pennell, A. G., Burke-street, Braybrook, 384, 399, 10112, 10334, 10403, 10437, 10458, 10477, 10509.
Pennell, G. W., 367 New-street, Elwood, 50, 467, 543, 576, 590, 594, 598.
Pennell, Noble, 367 New-street, Elwood, 319, 561, 9857, 10008, 10023, 10108, 10291, 10299, 10315, 10322, 10335, 10342, 10355, 10367, 10379, 10400, 10420, 10433, 10454, 10475, 10488, 10489, 10490, 10491, 10492, 10493, 10530.
Pepperell, Mrs. C. G., Govan-street, Footscray, W.11, 5787.
Perkins, Mrs. A. M., 50 Riversdale-road, Camberwell, E.6, 5765.
Perrett, E., St. Albans, 10039, 10063, 10109, 10297, 10320, 10340, 10383, 10405.
Perry Bros., Beaumaris, 9718, 9767, 9780, 9793, 9828, 9862, 9879, 9804, 9949, 9958, 9973, 9980, 9983, 9986, 9998, 10011, 10026, 10050, 10076, 10091, 10099, 10104, 10218.
Perry, E. H., Box 118, Mildura, 3900, 3913.

- Perry, Ernest, 30 Clow-street, Dandenong, 3682, 3687, 3703.
 Perry, W. J., Box 38, Tallangatta, 3040, 3804, 3853, 3854, 3855, 3856.
 Peters, J., Kingston-road, Heatherton, 4089, 4095.
 Peterson, Trooper T. H., Police Station, Cavendish, 338.
 Pettigrew, Mrs. G., 28 Gardner-street, West Brunswick, 6061.
 Pettigrew, W. F., 28 Gardner-street, West Brunswick, 6056.
 Pettigrove, D. W., Condon-street, Kennington, via Bendigo, 3906, 3987.
 Pettitt Bros. Pty. Ltd., "Blinkbrae," Geelong, 1020, 1057, 1058, 1137, 1145, 1151, 1198, 1199, 1224, 1225, 1250, 1309, 1320, 2410, 2411, 2427, 2444, 2445, 2455, 2463, 2464, 2497, 2498, 2501, 2502, 2507, 2508.
 Petty, A. E., "Bingley," Doncaster, 9442.
 Pfeiffer, H. E., Woodside, S.A., 2190, 2191, 2195, 2196, 2213, 2220, 2221, 2228.
 Phair, H., Point Nepean-road, Parkdale, S.12, 4159, 4160, 4164, 4165.
 Phair, Miss Irene, "Ospringle," 24 Chaucer-crescent, Canterbury, E.7, 8764, 8832.
 Phelan and Ryan, 53 Shamrock-street, West Brunswick, 4476, 4555, 4560, 4563, 4567, 4571, 4574, 4575, 4576, 4577, 4578, 4579, 4580, 4581, 4582, 4583.
 Phelan, D. J., 3 Brougham-street, Kew, E.4, 5925.
 Phibbs, John, 10 Alfred-street, Corowa, N.S.W., 7804, 7826.
 Phibbs, L. C., c/o D. L. Young, Box 96, Albury, N.S.W., 7798, 7819.
 Phillips, Miss Beryl, Rosedale, 329, 370, 424, 480, 481, 9703, 9709, 9778, 9789, 9812, 9824, 9847, 9855, 9888, 9914, 9933, 9966, 9996, 10018, 10106, 10125, 10140, 10157, 10167, 10174, 10187, 10207, 10487.
 Phillips, C., 37 King Edward-avenue, Sunshine, W.20, 3892, 3917, 4050.
 Phillips, Miss Constance, 16 Stradbroke-avenue, Toorak, 5737.
 Phillips, Mrs. F. H., Elcho Training Farm, Lara, 8991, 8992.
 Phillips, J., Junr., Congupna-road, 9461.
 Phillips, Mrs. L. E., "Deauville," Beacon-road, Garden City, S.C.7, 5170.
 Phillips, S. A., Congupna-road, 9460.
 Philp, Miss Dorothy, 410 Heidelberg-road, Alphington, N.20, 8146.
 Phipps, Trooper R. J., Police Depot, St. Kilda-road, Melbourne, 340.
 Pietsch, W., 20 Castlemaine-street, Yarraville, 10759.
 Pike, Miss L., "Sea View," Tyabb, 8348, 8457, 8466, 8474, 8486.
 Pilkington, C., 525 Barkley-street, West Footscray, W.12, 5749.
 Pilloud Bros., Bannockburn, 7516, 7517, 7543, 7544.
 Pink, Mrs. Chester, "Looten," Beeac, 8469, 8483.
 Piper, Mrs. A., Ceres P.O., via Geelong, 9119.

I.X.L

... And ...

TRIUMPH Stoves

Made in Various Sizes
from 2 ft. to 4 ft. 6 in.

Send for our Illustrated
Catalogue and
Price List

E. BACKWELL & SON

Pty. Ltd.

GEELONG

- Pitcher, Mrs. P. R., 64 Huntington-grove, East Coburg, 8218.
 Pitt, Mrs. J. W., 10 Leopold-street, Ormond, S.E.8, 5321, 5344.
 Pitt, Miss M., 32 Melville-road, West Brunswick, 8142.
 Pittard, J., 304 Ascot-street, Ballarat, 4283, 4695.
 Pittsworth Dairy Co. Ltd., Pittsworth, Queensland, 7391, 7392, 7401, 7402, 7403, 7409, 7410, 7411, 7417, 7418, 7419, 7428, 7429, 7430.
 Pizer, William, 26 Baxter-street, Coburg, 26, 38, 196, 197, 198, 199, 200, 201, 205, 208, 209, 210, 214, 215, 216, 222, 223, 224, 226, 227, 228, 232, 233, 234, 235, 609, 622, 623, 624, 625.
 Pledge, G. H., 21 Auburn-grove, Auburn, 5971, 6018.
 Plunkett, E., 38 Yarra-street, Alphington, N.20, 4915, 4982.
 Plunkett, H. D., 14 Vincent-street, Surrey Hills, E.10, 4988.
 Pogue, R., and Sons, "Bessbrook," Toolamba, 2652, 2654, 6158, 6172, 6196, 6202, 6227, 6267, 6284, 6354.
 Pogue, Gordon L., "Bessbrook," Toolamba, 9628, 9635, 9649.
 Pogue, Norman M., "Bessbrook," Toolamba, 9478, 9522, 9587, 9627.
 Pogue, Miss Violet E., "Bessbrook," Toolamba, 9140, 9170.
 Pogue, William G., "Rural View," Toolamba, 6159, 6173, 6197, 6203.
 Pollock, Miss Helen R., Grant-street, Inglewood, 8989.
 Pomeroy, D., Swan Hill, 8069.
 Pope, W. J., c/o Miss B. McLennan, Kiewa-street, Albury, N.S.W., 5973, 6023.
 Porter, Mrs. W., "Fair View," Shepparton, 8677, 8684.
 Porter, W. J., "Erinbank," Noorilim, via Murchison, 6170.
 Pottinger, Miss V., 55 Union-street, Northcote, N.16, 8932, 8963.
 Potts, W., 13 Gwendoline-avenue, Bentleigh, S.E.14, 10779, 10818.
 Powell, A. H., Somerton, 1003, 1030.
 Poyner, J. M., Lilydale, 8.
 Poyner, N. R., Lilydale, 1349.
 Prahran Technical School, 140 High-street, Prahran, S.1, 7257, 7324.
 Pratt, Miss Marie, 65 Holmes-road, Moonee Ponds, 8995.
 Prentice, A. E., 30 Rennie-street, Thornbury, 5898, 5901, 5905.
 Presser, H., Murtoa, 7810, 7831.
 Preston Stars Tug-of-War Team, c/o A. E. Mann, 15 Morgan-street, Preston, 10928.
 Price, Mrs. A. M., "Lemaka," Nasmyth-street, Young, N.S.W., 8328, 8493, 8501, 8515, 8536, 8543, 8589, 8634, 8639, 8648, 8650, 8653, 8660, 8679, 8686, 8705, 8708, 8716, 8748, 8755, 8799, 8828.
 Price, N. G., 40 Oakleigh-road, Carnegie, S.E.9, 6041.
 Price, Mrs. R., 520 Murray-road, West Preston, 6074, 6075.
 Priestley, Miss Myrl A., 186 Tooronga-road, Glen Iris, S.E.6, 8575.
 Priestley, Miss Rita A., 23 Tooronga-road, East Malvern, S.E.5, 8560.
 Pritchard, Dr. G. B. and Mrs. L., 6 Kooyongkoot-road, Hawthorn, 5665, 5710.
 Pritchard, D., McEwan-road, West Heidelberg, N.23, 3959.
 Pritchard, J. W., 82 Bealiba-road, Caulfield, S.E.8, 3279, 3288, 3413, 3417.
 Prosser, Miss J., 382 Latrobe-street, Melbourne, C.1, 8490, 8531, 8820.
 Proudfoot, J. H., 27 Kennedy-street, Glenroy, W.9, 10540.
 Pryde, J., 68 Eleanor-street, Footscray, 10606.
 Pryse, Thomas, and Son, "Oaklands," Wycheproof, 1983, 1984, 2004, 2005, 2027, 2028, 2040, 2041, 2058, 2059, 2066, 2078, 2079, 2084, 2085, 2095, 2096, 2109, 2110, 2120, 2121.
 Pullin, F. R., 501 Sebastopol-street, Ballarat, 4518, 4519, 4522, 4528, 4530, 4535.
 Queensland Co-operative Bacon Association Ltd., Murarrie, Brisbane, Queensland, 7496, 7497, 7498, 7499, 7500.
 Quick, N. W., Mollongghip, 19, 34, 43, 191, 192.
 Quill, Morris Ltd., Box 541, Christchurch, New Zealand, 7794, 7795, 7814, 7815, 7816.
 Radford, G., Gelliondale P.O., 10992, 11000.
 Radford, T., Gelliondale P.O., 11020.
 Raggatt, F., Tongala, 1536, 1537.
 Ralph and Harrison, Werribee, 1024, 1025, 1140, 1180, 1210, 3168, 3176.
 Ralph, Miss D., 33 Parslow-street, Malvern, S.E.4, 8156.
 Ralph, J. H., 200 Murrumbena-road, Murrumbena, S.E.9, 556, 646.
 Ralph, Miss Lorna, 42 Elliott-avenue, Carnegie, S.E.9, 8946, 8947.
 Ralston, D., Violet Town, 3194, 3712, 3727, 3928.
 Ramsay, Trooper D., Police Depot, St. Kilda-road, Melbourne, 350.
 Ramsay, Urquhart, "Turkeith," Winchelsea, 2515, 2521, 2526, 2614, 2674, 2680.
 Ramus, Mrs. J. V., 204 Tarcutta-street, Wagga, N.S.W., 8523.
 Rankin, Mrs. M., 351 Douglas-parade, Newport, 8863, 9038, 9087, 9098, 9111, 9130, 9153, 9215, 9223, 9285, 9319.
 Ransome, Miss C., 75 Wilson-street, Princes Hill, N.4, 8334, 8437, 8438, 8529, 8779.
 Rawellar, W. G. N., Janiember East, 10742, 10867.
 Read, A. G., Burgundy-street, Heidelberg, 297, 535, 615, 10113, 10229, 10292, 10431, 10455.
 Reardon, Miss Florence, 25 Hoddle-street, North Richmond, 8619, 8746.
 Rebottaro, Mrs. S., Riversdale-road, Auburn, 5356.
 Reddan, Michael, Tullamarine, 6346.
 Redston, Miss Sylvia W., 3 Goode-street, Carnegie North, S.E.10, 8729.

- Reeve, R. R., Rutherglen, 4073, 4080, 6055.
 Reeves, J., 34 Prahran-grove, Elsternwick, S.4, 3352, 3361.
 Rehnstrom, J. L., 10 Bourne-street, Glen Iris, 3882.
 Reid, James, 17 Cowper-street, North Brighton, S.5, 5473.
 Reid, Mrs. V. H., 11 Eliza-street, Black Rock, S.9, 8564, 8565.
 Reiffel, S. C., 42 Vine-street, Moonee Ponds, W.4, 5580.
 Reinheimer, Mrs. Carl, "Kalora," 5 Glenleith-avenue, Geelong, 8803, 8927.
 Rennie, D. Y., 81 Alma-road, Caulfield, 10240, 10353.
 Renwick, Mrs. G. M., 33 Uvadale-grove, Kew, E.4, 308, 489, 539, 558, 10238, 10365.
 Reuter, Miss Hazel, 88 McConnell-street, Kensington, W.1, 8919.
 Reynell, Walter, and Sons Ltd., Reynella, S.A., 7518, 7528, 7537, 7545, 7553, 7560, 7571, 7574, 7585, 7602, 7628, 7638, 7651, 7666, 7673, 7721, 7731, 7722, 7755, 7787, 7788.
 Rhodes and Spalding, 67 The Grove, Coburg, 5686, 5718.
 Richards, J., Glen Gala Dairy, Sunshine, 608.
 Richardson Bros., Newlyn North, 1803, 1804, 1814, 1815, 1824, 1829, 1830, 1834, 1835, 1844, 1845, 1854, 1861, 1862, 1871, 1872, 1886, 1887, 1897, 1898, 2630, 2632, 2633.
 Richardson, Howard, "Grasmere," Newlyn, 9559.
 Richardson, James, Pty. Ltd., 259 Little Collins-street, Melbourne, 7590, 7600, 7690, 7697, 7698, 7708, 7718, 7746, 7753.
 Richardson, Maurice, "Grasmere," Newlyn, 9560.
 Richardson, Mrs. M. A., 33 Irvine-street, Peppermint Grove, Cottesloe, W.A., 8513, 8617, 8625, 8710, 8721, 8783.
 Richardson, W. S., "Sutton Lea," Bacchus Marsh, 1362, 1408, 1409, 1452.
 Richmond, Mrs. M., Graham-street, Wonthaggi, 8665, 8742.
 Ridd, Mrs. N. J., "Glen Doone," Molesworth, 9016, 9026, 9304.
 Riddiford, Percy 161 Dow-street, Port Melbourne, 5409.
 Ridley, Mrs. C., 42 Auburn-avenue, Northcote, N.16, 5874, 5883.
 Ridley, C., 42 Auburn-avenue, Northcote, N.16, 10731, 10817.

WEBB

WINDMILLS

FOR WATER SUPPLY.

ELECTRIC

GENERATORS.

FREE LIGHT
AND POWER
FROM THE
WIND.

PUMPS.
PIPING.
TANKS.
TROUGHING.

Write for
Particulars.

WEBB BROS. PTY. LTD.,
286 CITY ROAD, STH. MELB.

- Rielly, N., c/o D. Sexton, Newport P.O., 10666, 10688, 10861.
 Ring, H. J., Stud-road, Dandenong, 4083, 4085, 4901, 4922, 4935, 4945, 4947, 4949, 4965, 4985, 4997, 5005, 5007.
 Rintoul, J., Glengarry, 2844, 2859, 2870, 2875, 2887, 2888, 2895, 2906, 2907, 3024.
 Roach, J. W., 21 Eleanor-street, Footscray 5418.
 Roberts, Mrs. A., Toongabbie, 8553, 8580, 8604, 8627, 8676, 8797.
 Roberts, Miss Alleyna M., 18 Grove-road, Hawthorn, E.2, 8147.
 Roberts, Mrs. Frank, c/o Mrs. Lee, Lower Plenty, via Heidelberg, 8727.
 Roberts, T., 47 Roslyn-street, Middle Brighton, 3879, 3880, 3903.
 Roberts, T. H., 11 Russell-street, Toorak, 5782.
 Roberts, V., Irymple, 8099.
 Robertson, Charles, Senr., Gordon-street, Boort, 10729, 10874.
 Robertson, Miss D., "Murroa," Hamilton, 495, 541, 551, 552.
 Robertson, H. A., 135 Epsom-road, Ascot Vale, 10090.
 Robertson, H. Clive, "Warrawong," Melton South, 668.
 Robertson, Mrs. J., "Warrallie," Barwon Heads, 6005.
 Robertson, Miss Joyce, 15 Balmoral-crescent, Surrey Hills, E.10, 8145.
 Robertson, J. W., "Moyne Falls," Macarthur, 757, 10246, 10258.
 Robinson Bros., "Creighton," Melton, 5474, 5479.
 Robinson, Mrs. Marjorie, "Glenora," Croydon, 6042.
 Robinson, Miss S. L., "Kyora," Bulleen-road, East Kew, 1370, 1371, 1419, 1455, 1526, 1527, 1555.
 Robinson, W., 93 Banyan-street, Warrnambool, 6294.
 Rock House Stud, Kyneton, 239, 466, 482, 500.
 Rodda, Corrie S., Warracknabeal P.B., 3, 11, 12, 68, 69, 85, 86, 97, 98, 131, 147, 165, 166.
 Rodda W. T., Tarranyurk, 66, 83.
 Roe, R. H., Box 114, Shepparton, 10888, 10909, 10915, 10923.
 Rogers, Miss F., 49 College-street, Elsternwick, S.4, 8448.
 Rogers, Miss H. M., 49 College-street, Elsternwick, S.4, 8444.
 Rogers, Harold, Wattle Grange Stud, Beaufort, 3104, 3110, 3956.
 Rogers, L., Keilor-road, North Essendon, 10561.
 Rogers, L. T., c/o Mackay's Store, Spring Vale, 4132.
 Rolls, C. O., 36 Shackell-street, Coburg, N.13, 5800.
 Rolls, Henry, Katunga, 63, 81.
 Romeril, W. J., Main-road, Upper Ferntree Gully, 7809.
 Romero, Miss A. E., 48 Shackell-street, West Coburg, N.13, 8835.
 Ronayne, Miss J. B., c/o Commercial Hotel, Elmhurst, 8657.
 Rooney, Miss J., c/o 6 Fuller-street, Essendon, 8454.
 Rorke, Mrs. A. O., Lake Bolac, 9412.
 Rose, G. G., 739 Glenhantly-road, Caulfield, S.E.8, 5854, 5889.
 Rose, Miss M., 29 Locke-street, Essendon, W.5, 8578.
 Rose, Mrs. S. T., 9 Tongue-street, Yarraville, 9055, 9383, 9388.
 Ross, Alexander, Parwan P.O., 6229.
 Ross, Miss E., Grasmere, via Warrnambool, 9080, 9274, 9286.
 Ross, Ronald, "Arcadia Homestead," Shepparton, 9468.
 Ross, Stuart, "Arcadia Homestead," Shepparton, 9469.
 Ross, Mrs. Younger, 90 Clowes-street, South Yarra, 8770.
 Rowe, Mrs. L., 28 Railway-avenue, Malvern, 1387.
 Rowland, R. S., Wareek, 6337, 6358.
 Rowles, A. A., 133 Clovelly-road, Randwick, N.S.W., 5512, 5563.
 Rowles, F. G., Burnbank Kennels, 1 Kaarumba-grove, Balwyn, E.8, 5535.
 Rowles, J. S., "Selwor," Hunter-street, Abbotsford, 5577, 5579, 5584, 5587, 5594.
 Rudduck, H. N., "Braeside," Boneo, via Rosebud, 1637.
 Rudduck, H. S., 556 Lonsdale-street, Melbourne, 1629, 1638, 1645, 1646, 1651, 1655, 1656, 1660, 1661, 1662, 1663, 1664, 1669, 1670, 1671, 1674, 1675, 1680, 2314, 2315, 2346, 2357, 2373.
 Rumbold, D., Baringhup West, 6251, 6257.
 Rumbold, John, Laanecoorie, 4175, 4183, 4188, 4193, 4198, 4199.
 Rumney, B. L., "Oakleigh," Lower Sandy Bay, Hobart, Tasmania, 948, 957.
 Russell, C. D., Wartook, via Horsham, 8113, 8129.
 Russell, S. G., White-street, Swan Hill, 3377.
 Russian, Miss G., Newport P.O., 8777, 8818, 8831.
 Rutherglen Estates Pty. Ltd., The, "Mount Ophir," Rutherglen, 7522, 7523, 7539, 7540, 7555, 7556, 7575, 7576, 7682, 7683, 7727, 7728.
 Rutzou, Mrs. T. K., 51 Ovens-street, Wangaratta, 8461, 8471, 8478, 8485.
 Ryan, Mrs. J. J., Kilmore, 9289, 9329.
 Ryan, John J., Kilmore, 544, 557.
 Ryan, Miss Una, Union Hotel, Union-road, Ascot Vale, 8940.
 Sacred Heart School, Sandringham, S.8, 8181, 8182, 8183, 8184, 8185, 8186, 8187, 8188, 8189, 8190, 8191, 8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199.
 Sadler, F. G., Hillcrest, Camperdown, 221, 231, 862, 863, 870, 871, 872, 886, 901, 909, 920, 933, 2537.
 Sage, A., Somerville, 9802, 9837, 9892, 9925, 9956, 10062, 10096, 10154, 10163, 10171, 10183, 10205, 10215, 10225, 10286.
 Sainger, Miss Mary, Rockly-road, South Yarra, 9730, 9739, 9835, 9872, 9900, 9955.

- Sale Agricultural Society, Box 100, Sale, 6511.
 Salmond, J. B., "Glen Craig," Deer Park, 3120, 3189, 3191, 3195, 3196, 3658, 3659, 3660, 3661, 3920, 3929, 4056, 4060.
 Salter Bros., Cullen P.O., via Kerang, 296, 356, 371, 9697, 9772, 9785, 9807, 9842, 9909, 9990, 10036, 10278, 10294, 10317, 10337, 10432, 10452.
 Salter, E. A., Lynch-road, Fawkner, N.15, 3146, 3162.
 Salvation Army Boys' Home, Bayswater, 1631, 6368, 6370.
 Samblebe, Miss Lorna I., 9 Kingsley-street, Camberwell, E.6, 8511.
 Sampson, S. R., c/o D. Copland and Co., Wagga, N.S.W., 3585, 3586.
 Sandford, Mrs. M. E., 98 Kambrook-road, Caulfield, S.E.7, 5053, 5137, 5146, 5158.
 Sassella Bros., 160 Nicholson-street, Footscray, W.11, 738, 1753, 1757, 1761, 1789, 1796, 1800.
 Saunders, W., and Son, Trennery-crescent, Abbotsford, 203.
 Savory, J. B., "View House," Upper Beaconsfield, 7840.
 Sawyer, J. R., Playne-street, Frankston, 9721, 9818, 9865, 9887, 9919, 9934, 9965, 9992, 10012, 10027, 10051, 10070, 10103, 10480.
 Sawyer, S., 123 Droop-street, Footscray, 3635, 3636.
 Sayers, Mrs. Ivy M., 92 Ivanhoe-parade, Ivanhoe, N.21, 5278.
 Scatchard, Miss E., 50 Lorne-street, Moonee Ponds, 8322.
 Schier, Arthur H. S., "Scotswood," Kernot, 1006, 1022, 1047, 1048, 1049, 1085, 1086, 1102, 1103, 1104, 1116, 1117, 1118, 1146, 1162, 1163, 1178, 1204, 1205, 1232, 1233, 1234, 1245, 1251, 1252, 1255, 1259, 1260, 1286, 1300, 1311, 1321, 9438.
 Schiffman, S., 1 Rose-street West, Coburg, 10792, 10835.
 Schilling, L. L., c/r North-road and Parker-street, Ormond, S.E.9, 5789.
 Schneider, Miss Mercy L. M., "Edelwyss," 13 Narrak-road, Balwyn, E.8, 5173, 8494, 8537, 8680, 8706, 8735, 8762, 9011, 10538.
 Schwerdt, G. R., Mounted Police Barracks, Adelaide, 10944, 10960.
 Scoble, H. T., Stevens-road, Vermont, 3867, 3877, 3878, 3932, 3938, 4012, 4023.
 Scoones, J. H., Tullamarine, 10302, 10327, 10346, 10441, 10463, 10471.
 Scott, Miss J., 297 Hawthorn-road, Caulfield, S.E.8, 5848.
 Scott, J., 5 Wellington-street, Flemington, 10611, 10612.
 Scott, Mrs. M., 68 Point Nepean-road, Elsternwick, S.4, 8548.
 Scott, R., Mount Morrison, Ross, Tasmania, 5471.
 Scott, Miss V., "Billabong," Emerald, 2908.
 Scott, W. J., 23 Princess-street, Kew, E.4, 9500, 9543, 9573, 9576, 9624.
 Scott, Mrs. W. T., 21 Trinian-street, Prahran, S.1, 5204, 5206.
 Scully, Mrs. C., 6 Westbury-grove, East St. Kilda, S.2, 8285, 8303, 8377, 8378, 8391, 8426, 8429, 8434, 8446, 8449, 8504, 8510, 8522, 8538, 8642, 8709, 8786, 8792, 8810, 8812.
 Sear, F., 54 Alfred-street, Prahran, 10649.
 Seaton, Mrs. E. V., 41 Suffolk-road, Surrey Hills, 8387.
 Secombe, Miss Lilian C. M., Beach-road, Grange, S.A., 8497, 8635, 8654, 8674.
 Seiffert, A. K., Cumner Park, Connewarre, via Geelong, 2838, 2848, 2892.
 Selkrig, W., 8 Howitt-street, Northcote, 5295, 5318.
 Seppelt, B., and Sons Ltd., 581 Collins-street, Melbourne, 7734, 7735, 7736, 7738, 7739, 7740, 7742, 7743, 7744.
 Sergeant, F. W., South-avenue, Moorabbin, 3149, 3166, 3690, 9660.
 Sewart and O'Connell, 46 William-street, Melbourne, 5908, 5922, 5930, 5942.
 Sewell and Tweddle, Box 752F, G.P.O., Melbourne, 1634.
 Sewell, C. W., Kooroocheang P.O., 6290.
 Sewell, Dr. S. V., "Avoca House," Caroline-street, South Yarra, 1632, 1644, 1693, 1697, 1702, 1716, 1723.
 Seymour, Miss Frances, 410 Collins-street, Melbourne, 8907, 8908.
 Seymour, H. W., Box 22, Tongala, 8110, 8111, 8121, 8122, 8126, 8127, 8128.
 Seymour, Mrs. Victor, "Kia Ora," Jackson-street, Casterton, 8552.
 Shallard Bros., 48 Mount-street, Heidelberg, N.22, 5781, 5792, 5802, 5811, 5829, 5838.
 Shanahan, M., "Glen Pedder," Korobeit, 877, 892, 893, 917.
 Shannon, J., 14 Frank-street, Ballarat, 4433, 4434, 4443.
 Sharp, Trooper F. W., Police Depot, St. Kilda-road, Melbourne, 346.
 Sharpley, A. J., 30 Lambeth-place, St. Kilda, S.2, 5068.
 Shaw, J. W. and N., 7 Whitehorse-road, Balwyn, E.8, 5470.
 Shaw, A. J., 11 Mathieson-street, North Coburg, 6008.
 Shaw, G. W., Nambrok P.O., 10935, 10953.
 Shawcross, Miss Phyllis, 51 Second-street, Black Rock, S.9, 5786.
 Shawyer, W., c/o A. F. Carr, Chatsbury, Goulburn, N.S.W., 9555, 9574, 9577, 9582, 9595.
 Shearer, Mrs. H. A., 64 Findon-road, Woodville, S.A., 8599.
 Sheeran, H. D. B., 98 Were-street, Brighton Beach, 5625, 5626.
 Sheil, Miss Dorothy, 55 Collins-street, Mentone, S.11, 9750, 9904, 9963, 10168, 10176, 10192.
 Shelton, J. G., 325 Glenferrie-road, Malvern, 493.
 Shelton, Mrs. W. J., "Tooroonga," Romsey, 8239, 8245, 8248, 8254, 8257, 8265, 8406, 8412, 8468, 8482, 9244, 9249, 9349, 9352, 9366, 9373, 9379, 9399, 9410.

- Shephard, C., "Koonya," Emo-road, East Malvern, S.E.5, 4596, 4598, 4600, 4602, 4604, 4605, 4606, 4607, 4609, 4610, 4611, 4612, 4613, 4615, 4617, 4619, 4621, 4623, 4625, 4627, 4628, 4635, 4637, 4639, 4641, 4643, 4645, 4647, 4651, 4653, 4655, 4657, 4659, 4664, 4666, 4668, 4670, 4671, 4673, 4678, 4680, 4682, 4684, 4686, 4688, 4690, 4692, 4694, 4696, 4698, 4700, 4701, 4702, 4704, 4706, 4708, 4710, 4712, 4714, 4718, 4720, 4724, 4726, 4728, 4879, 4881, 4883, 4886, 4887, 4888.
- Sheppard, J., Mattingly-crescent, Brunswick West, 5500, 5505, 10648.
- Shepparton Co-operative Butter, Ice, Preserving and Trading Co. Ltd., Box 13, Shepparton, 7441, 7459, 7480.
- Shields, Mrs. A., 116 Hannan-street, Williamstown, 5072.
- Shields, H. C., 11 Sherwood-street, Surrey Hills, 5820, 5821.
- Shillabeer, H. H., Oakbank, S.A., 1908, 1918, 1922, 1942, 1943, 1948, 1949, 1956, 1957, 1960.
- Shillito, F. W., Yendon, 254, 272, 10707, 10829, 10877.
- Shore, Mrs. L., 17 Harcourt-avenue, Caulfield, S.E.8, 5084, 5098.
- Shortis, M., 52 Albion-street, West Brunswick, N.10, 633.
- Siebel, J., Thomastown, 6300.
- Simpson, A., South-road, Moorabbin, S.20, 4904, 4908, 4962, 4967.
- Simpson, A., South-road, Moorabbin, 10674.
- Simpson, A. J., "Clifton," Hamilton, 657, 662, 663, 664, 687, 695, 697, 698, 699, 701, 703, 704, 705, 719, 724, 725, 726, 727, 728, 732, 1777.
- Simpson, F. M., Agricultural College, Dookie, 9568, 9583.
- Simpson, F. S., Gunna warra, Gulgambone, N.S.W., 708.
- Simpson, J., 27 North-terrace, Clifton Hill, N.8, 5520.
- Simpson, T. E., Fern tree Gully, 1366, 1367, 1467, 1521, 1522, 1595.
- Sims, H. J., State Research Farm, Werribee, 9457, 9476, 9505, 9544, 9570.
- Sinclair, A., 458 Coventry-street, South Melbourne, 5509, 10634.
- Skewes, Miss Stella, 9 Edward-street, Essendon, 9328.
- Sladden, O. P., 16 High-street, South Kew, 5189.
- Slater, Miss M., "Milanol," 3 New-street, Hampton, S.7, 5055, 5065.
- Sloan, Mrs. T. A., 20 Buckley-street, Essendon, 9073, 9091, 9103, 9123, 9192, 9293.
- Smedley, J. E., 69 Eskdale-road, Caulfield, S.E.7, 10055, 10079.
- Smee, C. R., 14 King-street, Elsternwick, 6066.
- Smith Bros., "Ben Nevis," Bulleen-road, Kew, 6299, 6302, 6303, 6305.
- Smith, E. L., and Son, "Homeleigh," Woodend, 1687, 1691, 1699, 1701, 1715, 1722, 1728, 1729, 1732, 1733, 6245, 6246.
- Smith, Mrs. K., and Miss E., "Merri Merri," Lorne-street, Fawkner, N.15, 4142, 4149, 4150.
- Smith, S., and Son Ltd., Angastown, S.A., 7519, 7529, 7530, 7538, 7554, 7561, 7566, 7572, 7586, 7587, 7603, 7629, 7652, 7653, 7654, 7667, 7668, 7669, 7674, 7681, 7700, 7701, 7712, 7713, 7722, 7726, 7733.
- Smith, A. B., Gelliondale, 11018.
- Smith, A. C., Oak Park Jersey Stud, Warragul, 7504, 7510, 7514, 7515.
- Smith, Mrs. A. G. E., 142 Pascoe Vale-road, Moonee Ponds, 8528, 8675, 8703, 8931, 8936.
- Smith, Mrs. B., 23 Carnarvon-road, Caulfield, S.E.7, 8585, 8723, 8733, 8743.
- Smith, Claude, c/o J. Wear, Werribee, 4661, 4677, 4679.
- Smith, D. P., "Inveress," Elgar-road, Box Hill, E.12, 5593, 5614.
- Smith, Mrs. E., 109 Murray-street, Hobart, Tasmania, 8308.
- Smith, Miss Grace M., 19 Grandview-street, Moonee Ponds, W.4, 9158, 9198, 9205.
- Smith, H., 529 Lygon-street, Carlton, 10576.
- Smith, H. J., 46 Trevellyan-street, Elsternwick, 4463, 4464, 4465, 4472, 4473, 4474, 4475.
- Smith, Henry, Southern Cross, via Koroit, 7501, 7508.
- Smith, J., 145 Greville-street, Prahran, S.1, 5376.
- Smith, James C., 16 Chrystobel-crescent, Hawthorn, 5268.
- Smith, L. L., 402 Heidelberg-road, Fairfield, N.20, 10515, 10527, 10545.
- Smith, Miss Peggie, Allandale-road, Blackburn, 5617.
- Smith, Colonel W., 97 Kavanagh-street, South Melbourne, 368, 408, 443, 469, 527, 577.
- Smith, W., Glengarry, 2938, 2939, 2940, 2943, 2944, 2945.
- Sommer, Trooper G. B., Police Station, Seymour, 336.
- Sonsie, J., 489 Albion-street, West Brunswick, 10728, 10847.
- Sonsie, Mrs. R., 489 Albion-street, West Brunswick, 10735, 10751, 10850.
- Sones, Mrs. Lydia N., "Altona," 304 High-street, Malvern, S.E.4, 8986, 8996.
- South Wolumla Co-op. Creamery Co., South Wolumla, N.S.W., 7433, 7453, 7469, 7476.
- Speed, Miss D., Box 62, Sale P.O., 9292, 9311.
- Speed, Miss R., Box 62, Sale P.O., 9018, 9116, 9190.
- Speirs, A. E., Nalangil, 1029, 1056, 1133, 9433.
- Speirs, N. L., 59 Queen's-parade, Clifton Hill, N.8, 4404, 4412.
- Splatt, Miss M., "Allambie," Weering, 8867.
- Splatt, T. J., "Allambie," Weering, 1372, 1435, 1471, 1504.
- Spooner, W. H., 144 Martin-street, Gardenvale, 601.

LIST OF EXHIBITORS.

lxvii.

- Sproat, W., and Co., Banyenong Estate, Donald, 2530, 2579, 2589, 2590, 2601, 2602.
- Squires, E. H., Box 96, Swan Hill P.O., 3385, 3441.
- Squires, Master James, 35 Bayswater-road, Kensington, 5038.
- Stafford, Mrs. W., Tantanoola, S.A., 8545, 8596.
- Stancombe, Miss N., 43 Blessington-street, St. Kilda, S.2, 9203.
- Standard Tobacco Company Tug-of-War Team, c/o James V. O'Connor, 15 Scotchmer-street, North Fitzroy, 10929.
- Stanley Cheese Factory, Tasmania, c/o Robertson and Gardner, 452-454 Flinders-lane, Melbourne, C.1, 7385.
- Stanley, Miss A., "Greenhaven," Alexander-street, Greensborough, 5771.
- Stanton's Squab Farm, North-road, Reservoir, 4620, 4731, 4736, 4740, 4743, 4747, 4753, 4755, 4757, 4759, 4765, 4767, 4774, 4776, 4778, 4780, 4782, 4784, 4794, 4796, 4865, 4866, 4867, 4868, 4869, 4870, 4871, 4872, 4873, 4874, 4875, 4876, 4878, 4880, 4882, 4884, 4891, 4892, 4893, 4895, 4896, 4898.
- Stanton, Mrs. Amby, 6 High-street, Coburg, N.13, 9047, 9268, 9296.
- Starritt Bros., North-West Mooroopna, via Tatura, 1967, 1968, 1978, 1979, 1994, 1995, 2002, 2003, 2025, 2026, 2037, 2038, 2056, 2057, 2063, 2064, 2074, 2075, 2082, 2083, 2091, 2092, 2107, 2108, 2115, 2116, 2642, 2643, 2645, 2646.
- Starritt, Norman, North-West Mooroopna, via Tatura, 9566.
- Starritt, R., North-West Mooroopna, via Tatura, 9565.
- State School, Yarra-street, Alphington, N.20, 7261, 7262, 7263, 7264, 7265, 7266, 7285, 7314, 7315.
- State School, Ascot Vale, 7239, 7240, 7295, 7296.
- State School, Bacchus Marsh, 7096, 7097, 7104.
- State School, Bamba, 6524, 6534, 6539, 6566, 6598, 6608, 6617, 6632, 6643, 6659, 6662, 6681, 6712, 6719, 6734, 6744, 6758, 6796, 6803, 6853, 6857, 6873, 6904, 6929, 6957, 6967, 7013, 7025, 7038, 7051, 7060, 7067, 7082, 7091, 7112, 7117, 7125, 7130, 7139, 7144, 7150, 7154, 7166, 7173, 7180, 7213.
- State School, Bank-street, Ascot Vale, 7294.
- State School, Belgrave, 6517, 6526, 6553, 6556, 6815, 6820, 6828, 6861, 7181, 7207, 7290.
- State School Boys' Home, Box Hill, E.11, 6660, 6862, 7086.
- State School, Buckley's-road, Buckley, 6550, 6560, 6561.
- State School, Buffalo, 7177, 7188, 7193, 7194, 7202, 7203, 7215, 7226.
- State School Bundalaguah, via Sale, 6722, 6810, 6877.
- State School, Bunyip, 7905, 7906, 7907, 7908, 7909, 7910.
- State School, Burrumboot East, via Wanalta, 6514, 6525.
- State School, Caniambo, 6886, 6887.
- State School, Cann River, via Orbest, 6839, 6840, 6841, 7339.
- State School, Carrum Downs, via Frankston, 6519, 6520, 6521, 6528, 6529, 6530, 6536, 6546, 6547, 6567, 6569.
- State School, Clifden Home, St. Andrew's North, 7230, 7288, 7343.
- State School, 16 Russell-street, Coburg, N.13, 7284, 7340.
- State School, Murray-street, Colac, 6527, 6544, 6545, 6579, 6580, 6581, 6599, 6600, 6601, 6611, 6618, 6625, 6634, 6645, 6652, 6653, 6700, 6707, 6721, 6727, 6728, 6737, 6747, 6748, 6749, 6760, 6761, 6762, 6774, 6784, 6791, 6805, 6806, 6830, 6849, 6864, 6865, 6866, 6867, 6895, 6896, 6907, 6916, 6939, 6944, 6951, 6952, 6959, 6963, 6989, 6998, 7005, 7015, 7016, 7017, 7028, 7041, 7072, 7088, 7094, 7118, 7126, 7133, 7140, 7145, 7151, 7174, 7175, 7184, 7224.
- State School, Cororooke, 6772, 6773, 6783, 6790, 6798, 6892, 6912, 6913, 7014, 7027, 7040, 7054, 7063, 7064, 7071, 7084.
- State School, Cowwarr, 6564, 6699, 6702, 6739, 6752, 6765, 6776, 6785, 6808, 6809, 6817, 6824, 6850, 6953, 6990, 6999, 7030, 7044, 7056, 7076, 7089, 7108.
- State School, Cressy, 6860, 7039, 7070, 7083, 7093, 7103.
- State School, Deer Park, 6602, 6612, 6619, 6626, 6635, 6636, 6646, 6654, 6655, 6661, 6715, 6729, 6750, 6763, 6799, 6816, 6821, 6822, 6831, 6832, 6833, 6843, 6996, 7055, 7065, 7075, 7106, 7107, 7141.
- State School, Derby, 6589, 6590, 6604, 6627, 6628, 6638, 6639, 6648, 6649, 6664, 6665, 6671, 6672, 6673, 6709, 6740, 6826, 6835, 6888, 6889, 6890, 6969, 6970, 6973, 6974, 6984, 7001, 7045, 7101, 7109.
- State School, Devenish, 6977, 6980, 6981, 6987, 6988, 6993, 7003, 7081, 7165, 7172, 7229.
- State School, Diamond Creek, 7273, 7325, 7326, 7377.
- State School, Tucker-road, East Ormond, S.E.14, 7156, 7157, 7158, 7168, 7169, 7170, 7198, 7199, 7210, 7223, 7243, 7244, 7301, 7302, 7303, 7364, 7365, 7366.
- State School, Elmore, 6829, 6958.
- State School, Ensay, 6705.
- State School, Flinders Peak, 6523, 6532, 6538, 6541, 6552, 6555, 6565, 6571, 7138.
- State School, Gardiner Central, Osborne-avenue, Glen Iris, S.E.6, 7235, 7236, 7237, 7238, 7291, 7292, 7293, 7347, 7348.
- State School, Glenpark, Ballarat, 6919, 7316.
- State School, Gnotuk, Camperdown, 6917, 7006, 7018, 7029, 7042, 7043, 7073, 7074.
- State School, Gunbower, 6863, 7087, 7098, 7105.
- State School, Hallam, 6871, 6872.
- State School (Higher Elementary), Hampton, 6854, 6855, 7221, 7222, 7231, 7232, 7233, 7234, 7289, 7344, 7345, 7346, 7361, 7362.
- State School, Harcourt, 7848, 7849, 7850, 7851, 7852, 7853, 7854, 7855, 7856, 7857, 7858, 7859, 7830, 7861, 7862, 7863.
- State School, Harcourt North, 7876, 7877, 7878, 7879, 7880, 7881, 7882, 7883.

- State School, Hastings, 7842, 7843, 7844, 7845, 7846, 7847.
 State School, Kerang East, 6858, 6859.
 State School, Kinglake Central, 6893, 6906, 6914, 6931, 6938, 6943.
 State School, Lancefield, 6533, 6549, 6591, 6597, 6623, 6658, 6674, 6675, 6676, 6678, 6680, 6683, 6686, 6687, 6691, 6692, 6695, 6696, 6725, 6733, 6743, 6770, 6927, 6928, 6971, 6972, 6975, 6976, 6978, 6979, 6982, 6983, 6985, 6986, 7011, 7012, 7023, 7024, 7036, 7037, 7049, 7050, 7080, 7116, 7124, 7129, 7149.
 State School, Laver's Hill, 6900, 6901, 6902, 6903, 6908, 6909, 6910, 6923, 6924, 6925, 6926, 6935, 6936, 6941, 6946, 6947, 6948, 6949, 7032.
 State School, Lemnos, 6577, 6578, 6609, 6610, 6624, 6633, 6644, 6677, 6679, 6682, 6684, 6688, 6697, 6706, 6713, 6714, 6720, 6735, 6745, 6746, 6759, 6771, 6782, 6797, 6804, 6819, 6847, 6950, 6968, 6997, 7004, 7053, 7062, 7069, 7092, 7095, 7102.
 State School, Lima South, 7182, 7197, 7208, 7242, 7298, 7363.
 State School, Lindenow Flat, 6605, 6606, 6607, 6614, 6615, 6616, 6620, 6621, 6622, 6629, 6630, 6631, 6640, 6641, 6642, 6650, 6651, 6663, 6666, 6667, 6689, 6690, 6693, 6694, 6703, 6704, 6710, 6711, 6716, 6717, 6718, 6723, 6724, 6732, 6741, 6742, 6755, 6756, 6757, 6767, 6768, 6769, 6779, 6780, 6781, 6787, 6788, 6789, 6793, 6794, 6795, 6801, 6802, 6812, 6813, 6814, 6836, 6837, 6844, 6845, 6846, 6955, 6956, 6960, 6961, 6962, 6964, 6965, 6966, 6991, 6992, 7002, 7008, 7009, 7010, 7020, 7021, 7022, 7033, 7034, 7035, 7046, 7047, 7048, 7057, 7058, 7059, 7077, 7078, 7079, 7110, 7111.
 State School, Metung, 7187, 7201, 7214, 7267, 7317, 7373.
 State School, Bowen-street, Moonee Ponds West, 6518, 6856, 7114, 7119, 7120, 7127, 7134, 7135, 7142, 7143, 7146, 7147, 7152, 7153, 7176, 7186, 7200, 7206, 7258, 7259, 7260, 7312, 7313, 7349, 7350, 7370, 7371, 7372.
 State School, Mossiface, 6698, 6701, 6708, 6738, 6751, 6764, 6807, 6868, 6897, 6918, 7099.
 State School, Mulcra, via Murrayville, 6515, 6516, 6535, 6542, 6885, 6891, 7113, 7131.
 State School, Hobart-road, Murrumbena, S.E.9, 7271, 7272, 7322, 7323.
 State School, Musk Creek, 6920, 6932.
 State School, Neilborough, 6881, 7137, 7148, 7227.
 State School, Nyora, 6775, 6869, 6898, 6921, 6933, 7121.
 State School, Oakleigh South, 7178, 7179, 7189, 7190, 7191, 7195, 7196, 7204, 7205, 7216, 7217, 7218, 7219, 7277, 7278, 7279, 7280, 7329, 7330, 7331, 7332, 7355, 7356, 7357, 7358, 7378, 7379, 7380, 7381.
 State School, Pakenham, 6884, 7159, 7160, 7161, 7162, 7163, 7164, 7383, 7884, 7885, 7886, 7887, 7888, 7889, 7890, 7891, 7892.
 State School, Pakenham Upper, 7870, 7871, 7872, 7873, 7874, 7875.
 State School, Paynesville, 7136, 7225.
 State School, Powelltown, 7220.
 State School, Reedy Flat, via Bairnsdale, 7274, 7275, 7276, 7327, 7328, 7354.
 State School, Scarsdale, 6583, 6592, 6823, 6834.
 State School, Somerville, 6894, 6915, 7209, 7899, 7900, 7901, 7902, 7903, 7904.
 State School, Springhurst, 6584, 6585, 6586, 6587, 6588, 6593, 6594.
 State School, Staghorn Flat, via Wodonga, 6572.
 State School, Stalker, 6905, 6911, 6930, 6937, 6942, 7026, 7052, 7061, 7068.
 State School, Strathkellar, 6522, 6531, 6537, 6540, 6548, 6554, 6568, 6570, 6572, 6574, 6576, 6603, 6613, 6637, 6647, 6656, 6657, 6730, 6731, 6753, 6754, 6766, 6777, 6778, 6786, 6792, 6800, 6811, 6818, 6825, 6851, 6852, 6882, 6883, 6899, 6922, 6934, 6940, 6945, 6994, 6995, 7000, 7007, 7019, 7031, 7066, 7090, 7100, 7115, 7122, 7123, 7128, 7171, 7228.
 State School, Sunny Creek, Trafalgar, 6874, 6875, 6876.
 State School, The Lake, Cabarita P.O., via Mildura, 6575, 6582.
 State School, Tyabb Lower, 7893, 7894, 7895, 7896, 7897, 7898.
 State School, Tyabb Railway Station, 7183, 7300.
 State School, Tyabb Upper, 7864, 7865, 7866, 7867, 7868, 7869.
 State School, Warncoort, 6595, 6596, 6668, 6669, 6670, 6685, 6878, 6879, 6880, 6954.
 State School, Wesburn, 7268, 7269, 7270, 7318, 7319, 7320, 7321, 7351, 7352, 7353, 7374, 7375, 7376.
 State School, Winchelsea, 6827, 6838, 6870, 7192, 7212, 7360.
 State School, Yandoit, 6543, 6726, 6736, 6842, 6848, 7085, 7132, 7155, 7167.
 Stawell Technical School, Stawell, 6559.
 St. Clair, Mrs. E., 6 Tiernan-street, Footscray, W.11, 8555.
 Stead, Miss Gwen., Berwick, 409, 425, 445, 10150, 10162, 10169, 10177, 10196, 10210, 10219, 10231, 10360, 10392.
 Stebbins, Mrs. F. M., 35 Moonee-street, Ascot Vale, 8836, 8837.
 Steele, Cyril, Selsey Jersey Stud Farm, Shoreham, 1379, 1457, 1493, 1508, 1532.
 Steele, J. G., Eliza-street, Black Rock, 10575.
 Steele, W. C., Leslie Manor, via Camperdown, 6228.
 Steet, V., c/r High and Martin streets, Thornbury, N.17, 5936.
 Stephens, R., Mole Creek, Tasmania, 8120.
 Stephens, R., Canterbury-road, Box Hill, 10564.
 Stevens, T. J., 309 Darling-street, Ballarat, 3875, 3876, 3915.
 Stevens, Vernon J., Yandoit, 3101, 3814, 3826, 4040.
 Stevenson, A. E., Box 37, Cootamundra, N.S.W., 3208, 3210, 3967, 3998.
 Stevenson, G. W., Main-street, Mordialloc, 7808, 7830.
 Stewart, Mrs. A., 16 Kipling-street, Moonee Ponds, 10756.

- Stewart, A., "Barone," Tatura, 6253.
 Stewart, A. C., 39 South-street, Ascot Vale, 5113.
 Stewart, A. H., Longerenong Agricultural College, Dooen, 9567, 9639.
 Stewart, A. J., Oaklyn, Toolamba West, 6133, 6314, 6319, 6328, 6335, 6348.
 Stewart, Mrs. Allan, Monegetta, 5353, 5897.
 Stewart, F. W., Dixon-avenue, Werribee, 4648, 4650, 4660, 4662.
 Stewart, Mrs. L., 1015 Mt. Alexander-road, Essendon, W.5, 6127.
 Stewart, Mrs. M., "Eggleston," Carrum-street, Oakleigh, 8644, 8646.
 Stewart, W. A., Monegetta, 2439, 2451, 2489, 2499, 2503, 2504, 2510.
 Stewart, William, Kilmany Park Farm Home for Boys, Box 70, Sale, 9501, 9509, 9525, 9545.
 St. Mary's School, Holyrood-street, Hampton, S.7, 8200, 8201, 8202, 8203, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8212.
 Stock, Miss Gladys, 100 Atherton-road, Oakleigh, S.E.12, 8592, 8602, 8610.
 Stockton, R., 640 Oakleigh-road, Carnegie, 10598, 10599, 10620, 10621.
 Stoffers, Miss D., 344 Station-street, Box Hill, E.11, 5458.
 Stokes Bros., "Sekots," 32 Blantyre-avenue, Chelsea, S.15, 5601, 5648.
 Stokes, A. A., 3 Bloomberg-street, Abbotsford, 30, 31, 41, 211, 217, 218, 219.
 Stone, H., Senr., Cohuna, 6416.
 Stone, H., Junr., Cohuna, 6415.
 Story, Master J., Corio-street, Shepparton, 3320, 3321, 3322, 3323, 3324, 3325.
 Stott and Kent, Clovelly Poultry Farm, Middleboro-road, Box Hill, 3329, 3356.
 Stout, Mrs. M. M., 6 Cassell-street, Hawksburn, 6130, 6133, 6134.
 Stow, G., 36 Wright-street, East Prahran, 257, 258, 262, 268, 269, 10773, 10834, 10880.
 Stow, J. F., 21 Neerim-road, Caulfield, S.E.8, 271.
 Stratford, Miss Florence, 103 Bell-street, Coburg, N.13, 8132.
 Stringer, G. Y., Agricultural College, Dookie, 9491.
 Strong, Miss Biddy, Toolamba, 10129, 10144, 10175, 10191, 10208.
 Strong, H., 19 Little Lothian-street, North Melbourne, 204, 519, 610.
 Stubbs, Mrs. F. A., 24 Gladstone-street, Sandringham, 566, 648, 652.
 Stubbs, M., 24 Gladstone-street, Sandringham, 545, 10306, 10328, 10389, 10442, 10464.
 Styles, P. E., 1 Nash-street, Brunswick, 10831.
 Suffren, C. E., 110 Frank-street, Ballarat, 5270, 5323.
 Summers, R. H., 240 Grange-road, Northcote, 4900.
 Sunny Creek Calf Club, Trafalgar, 1558, 1559, 1560, 1561, 1625, 1626, 1627, 1628.
 Sutherland, Arthur, Welshpool, 490, 10003, 10017, 10033.
 Sutherland, John, "Exford," Melton, 1982, 2094, 2119, 2606.
 Sutherland, Miss K. M., "Exford," Melton South, 508, 524, 10045, 10071, 10127, 10158, 10249, 10263, 10318, 10338, 10371, 10376, 10408.
 Sutherland, Miss N., 58 South-crescent, Westgarth, N.16, 5386.
 Sutton, B., 22 Zeal-street, West Brunswick, 5602.
 Swan, James L., 33 Richardson-street, Essendon, 5923, 5937.
 Swan Hill District Agricultural and Pastoral Society, Swan Hill, 6512.
 Swanpool Butter Factory, Swanpool, 7450, 7467.
 Swanson, R., 37 Chestnut-street, Richmond, 10636, 10637, 10638.
 Swanton, P., Koriella, 9443.
 Sweetapple, Brian A., Bank of New South Wales, Ballarat, 9586, 9620.
 Sydenham, Mrs. Eva, 26 Southampton-street, West Footscray, N.16, 8262.
 Sykes, Mrs. K., 39 Oxford-street, Newport, W.15, 5266.
 Tainton and Sons, Burwood-road, East Burwood, 7914, 7919, 7925, 7927, 7929, 7938, 7943, 7947, 7953, 7957, 7963, 7972, 7978, 7983, 7987, 8014, 8020, 8027, 8032, 8043.
 Tainton, H. S., Canterbury-road, Tunstall, 7839.
 Tallangatta Butter Factory and Creamery Co. Ltd., Tallangatta, 7443, 7461, 7482.
 Tame, A. E., 47 Marine-parade, St. Kilda, 1246, 2137.
 Tanner, Mrs. C. M., 81 Mayme-street, Invermay, Launceston, Tasmania, 8263, 8321.
 Tanner, J. T., Agricultural College, Dookie, 9557, 9597.
 Tarleton, G. E., Teolern Vale P.O., 1038.
 Tate, J. H., 2a Willowbank-road, North Fitzroy, 6058.
 Tatura Agricultural Society, Tatura, 180.
 Taylor Bros., E. and H., 19 Alma-street, West Footscray, W.12, 4918, 4958, 4991.
 Taylor, D. R., Smeaton, 10943, 10958.
 Taylor, Mrs. Eve, 62 Pentland-parade, Yarraville, W.13, 5086.
 Taylor, F., Hallam P.O., 3063, 3821, 3832, 3942, 4049.
 Taylor, H., 23 King-street, Dandenong, 569, 572, 580, 581, 584, 585, 616, 10754.
 Taylor, H., Snook's-lane, Brighton, S.5, 5914, 5918.
 Taylor, Miss Jean, 14 Talbot-crescent, Canterbury, 8899.
 Taylor, L. F. L., Tongala, 8125.
 Taylor, R. W., 12a Darling-street, Oakleigh, S.E.12, 4925, 4937, 4951, 4953.
 Taylor, Robert, Green Hill, Campbell Town, Tasmania, 737, 742.
 Taylor, Miss S. B., "Glenmire," Ceres P.O., via Geelong, 8382, 8722.
 Taylor, W., Smeaton, 10939, 10950.
 Taylor, W. D., Kent Farm, Spring Vale, 255, 10683, 10712, 10766.
 Taylor, W. G., Caldermeade, 1021, 1046, 1079, 1114, 1152, 1175, 1176, 1200, 1201, 1227, 1228, 1229, 1310.
 Teasdale, J. H., 48 Geelong-road, Footscray, 263.

- Tedstone, W., "Ivington," Whitehorse-road, Balwyn, E.8, 3750, 3754, 3755.
 Tee, George, Haslem-street, Kyabram, 10684, 10714, 10797, 10805, 10832.
 Telfer, N. T., Lindenow, 6260, 6261, 10394.
 Telfer, S., Grove-street, Vermont, 10394.
 Telford Bros., Mt. Pleasant, St. Arnaud, 2574, 2575, 6250.
 Telford, Messrs. J. H. and R., Hyde Park, Kyabram, 1127, 1274, 1317.
 Ternes, Mrs. G., 8 Hastings-street, Hampton, S.7, 8259, 8320, 8350, 8427, 8430, 8432, 8526, 8567, 8807.
 Thacker, Miss Ruby, 26 Clarke-street, Hamilton, 8345.
 Thiele, A. E., Victoria-street, Doncaster, 8012, 8015, 8018, 8022, 8025, 8028, 8030, 8034, 8037, 8040, 8043, 8046, 8050, 8054, 8057.
 Thiele, H., Junr., Middleboro-road, Blackburn, 1673.
 Thiele, W. A., Old Orchard, Doncaster, 8010, 8013, 8016, 8019, 8023, 8026, 8029, 8031, 8035, 8038, 8041, 8044, 8047, 8051, 8055, 8058, 8085.
 Thomas, Miss D., Humevale, Whittlesea, 9208, 9220, 9416.
 Thomas, Mrs. D. E., Long Gully P.O., Bendigo, 8561.
 Thomas, Graham, 44 Neerim-road, Oakleigh, S.E.12, 3068, 3258, 3259, 3267, 3268, 3273.
 Thomas, J. R., Ascot P.O., via Creswick, 1970.
 Thomas, Mrs. Sadie, 122 Victoria-avenue, Albert Park, 8885, 8887, 8892, 8895.
 Thomas, S. R., "Pine View," Miners' Rest, 1969, 1987, 2008, 2009, 2043, 2060, 2067, 2097, 2098, 2122.
 Thomas, V. C. E., 44 Windsor-road, Glenunga Central, Adelaide, S.A., 5449.
 Thomason, Edward, 11 Manningtree-road, Hawthorn, 5968, 6014, 6015.
 Thompson, H. R., 5 Heatherbrae-avenue, Caulfield, S.E.8, 290, 307.
 Thompson, R., High-street, Greensborough, 4114, 4129.
 Thompson, W. G., 91 Arthur-street, Fairfield, 4265, 4266, 4267, 4268, 4912, 4920, 4932, 4934, 4942, 4944, 4959, 4961, 4964, 4972, 4974, 4976, 4978, 4984, 5004.
 Thomson, Miss A. G., "Broadleas," Piper-street, Kyneton, 8460, 8477.
 Thomson, Miss J., Wellington House, 178 Waterdale-road, Ivanhoe, 5225.
 Thomson, Mrs. J. P., 17 Nelson-street, Mont Albert, E.10, 6086.
 Thorp, N. E., 108 Gillies-street, Fairfield, 4847, 4850, 4852, 4854, 4856, 4861, 4862, 4864.
 Thurman, S. B., 12 Skene-street, Bendigo, 6024.
 Tidd, H., 9 Kingsville-street, West Footscray, 3095, 3710, 3717, 3724, 3735, 4024.
 Tippet, Albert R., Newlyn Valley Stud Farm, Newlyn, 656, 679.
 Tippet, Gilbert T., "Glengyron," Dean, 9439, 9472, 9481, 9553.
 Tippet, Gilbert T. W., "Glengyron," Dean, 659, 677, 678, 712.
 Tivoli Tug-of-War Team, c/o Mr. Beyer, 32 Marriott-street, Caulfield, S.E.8, 10932.
 Todd and Mentiplay, Herald-street, Cheltenham, 3962, 3979, 3980, 3991, 3992.
 Tolstrup, R., Kaneira, Castlemaine, 5662.
 Tom, Miss Marion, 164 Napier-street, Essendon, 8912.
 Tonkin, Mrs. F. B., Undera, 374, 385, 401, 431, 451, 452, 472, 485, 10198.
 Tonzing, S. F., Merbein South, 10934, 10946.
 Toomey Bros., Trentham, 6477, 6488, 6489, 6490.
 Tootell, C., 127 William-street, Melbourne, 5511.
 Tope, Miss L., 1 Railway-avenue, Middle Brighton, 3318, 3319, 3602, 3604, 3857, 3861.
 Top Notch Poultry Farm, 36 Talbot-avenue, East St. Kilda, S.2, 3803, 4008.
 Tovell, Mrs. G. E., 6 Ailsa-avenue, East Malvern, S.E.5, 8738.
 Towers, A. J., Beech Forest, 6431, 6445, 6455, 6470, 6471, 6476, 6482, 6494.
 Towers, D., Beech Forest, 6432, 6456.
 Tracey, Mrs. H., 6 Prentice-street, East St. Kilda, 5301, 5347.
 Tracey, Master R., 6 Prentice-street, East St. Kilda, 5271.
 Trask, Albert R., Noralunga, Galaquil East, 54, 61.
 Trasker, W. H., 6 Union-road, Surrey Hills, E.10, 5780.
 Tredrea, S., Cooma, via Tatura, 10894, 10896, 10897, 10898, 10900, 10911, 10920.
 Trevaskis, F. T., "Ballara," Tongala, 1380, 1381, 1439, 1533, 1534, 1583, 1584, 1605.
 Trewenack, S. C., 150 Weller-street, Geelong West, 3144, 3159, 3160, 3237, 3238.
 Trewren, Mrs. G., 83 Kambróok-road, Caulfield, 9396, 9419.
 Tuckfield, J. L., 1 Mawson-street, Kew, 4540, 4541, 4544, 4545.
 Tudor, Miss E., 237 Richardson-street, Middle Park, S.C.6, 8884, 8886, 8890.
 Tulberg, Miss Margaret, Everett's Business College, Collins-street, Melbourne, 8149.
 Tulloch, Mrs. B., 246 Bank-street, South Melbourne, 5050, 5061.
 Turnbull, Walter, Woodhall, Wedderburn, 2404, 2414, 2421, 2422, 2430, 2431, 2438, 2448, 2458, 2459, 2467, 2469, 2479, 2480, 2487, 2493.
 Turner, G. W., 2 Campbell-street, Burnley, 10743.
 Tweddle, George, "Sunnylands," Waaia, 49, 58, 73, 89.
 Tweddle, J. T., Box 752F, G.P.O., Melbourne, C.1, 1689, 1709, 1710.
 Tweddle, P., Waaia, 1981, 2639, 2093, 2118.
 Twentyman, Mrs. N., Pier-street, Altona, 9331, 9337, 9340, 9343.
 Two Bays Nurseries and Orchard Co. Pty. Ltd., Moorooduc, 7838, 7911, 7923, 7946, 7950, 7955, 7974, 7977, 7981, 7985, 7990, 7995, 7996, 8005.
 Tyack, W. H. C., Numurkah P.O., 2698, 2717, 2725, 2736, 2737, 2760, 2765.
 Tyzack, Mrs. A. D., York-street, Bonbeach, S.15, 4037, 4111, 4133, 4219.
 Upper Maffra Co-operative Butter and Cheese Factory Co. Ltd., Newry, 7438, 7457, 7470, 7477.
 Upper Wallamba River Co-operative Dairy Society Ltd., Dyer's Crossing, via Taree, N.S.W., 7434, 7454.

- Usher, W. T. F., 19 Locksley-road, Ivanhoe, 5976, 6026.
 Vale, M., Young Town, Tasmania, 246.
 Vale, W. M., Box 53, Yarram, 3139, 4066, 4067, 4071, 4072, 4074, 4076, 4078, 4081, 4082.
 Valentine and Lang, 11 Hotham-street, Moonee Ponds, 10035, 10056, 10066, 10081.
 Vaughan's Tug-of-War Team, per W. T. Smith, c/o D. Vaughan, North Melbourne, 10927.
 Veitch, S. G., c/o Union Bank of Australasia Ltd., Bendigo, 5799.
 Venters, W. R., Stonehaven, 2403, 2412, 2413, 2419, 2420, 2428, 2429, 2436, 2437, 2446, 2447, 2456, 2457, 2465, 2466, 2473, 2474, 2477, 2478, 2485, 2486, 2492.
 Verrall, Mrs. R. W., 25 Somers-street, Bentleigh, S.E.14, 5357.
 Victoria Police Department, Police Depot, St. Kilda-road, Melbourne, 241, 242, 416, 417, 435, 436, 457, 458, 476.
 Victorian Scottish Regiment, Drill Hall, Sturt-street, South Melbourne, 10931.
 Vi Mai Stud Farm, 485 Whitehorse-road, Balwyn, E.8, 3736, 3747, 3752, 4014, 4032.
 Vincent, Mrs. A. F., 126 Evans-street, Port Melbourne, 6069.
 Waddington, Laurence, 15 Gower-street, Kensington, W.1, 4930.
 Wade, Trooper, P. J., Police Depot, St. Kilda-road, Melbourne, 347.
 Wadelton, Andrew, "Dalblair," Flinders, 9506, 9519, 9547.
 Wadelton, D., "Dalblair," Flinders, 1096, 1182, 1183, 1212, 1213, 1265.
 Wadeson, Mrs. R. A., Jnr., Diamond Creek, 3657.
 Waghorne, Miss J., "Rosemont," 1st Avenue, Sunshine, 10698.
 Wakefield, B., 50 Steel-street, Moonee Ponds, 10646.
 Walker, J., Stanley-street, Ballarat North, 3066, 3235, 3242, 3247.
 Wall, Mrs. R. A., Cloney Grange, Yea, 9015, 9025, 9039.
 Walsh, Eric, 8 Bridge-road, Richmond, 10578.
 Walsh, J., 72 Princess-street, Newmarket, 10706, 10837.
 Walsh, L. V., 240 Albion-street, West Brunswick, 10738, 10761.
 Walter, A. E., Devon Farm, Strathkellar, 3786, 3787, 3790, 3791, 3795, 3796, 3798, 3799.
 Walter, J. H., High Camp, 766, 778, 792, 808.
 Walter, Stanley F., 295 Pakington-street, Geelong, 9459, 9584, 9643.
 Walter, W., Casey-street, Tatura, 100, 101, 122, 123, 128, 129, 137, 138, 149, 150, 161, 169.
 Walters, E., 44 Epsom-road, Ascot Vale, 3669, 3891.
 Walters, J., Scotchmer-street, North Fitzroy, 10734, 10789.
 Walters, R. F. C., 14 Walker-street, Clifton Hill, 4798.
 Walton, Mrs. E., 107 Lennox-street, Richmond, E.1, 8813.
 Wangaratta Agricultural Society, Wangaratta, 6513.
 Wangaratta Brewery Pty. Ltd., Box 4, Wangaratta, 7805, 7827.
 Warburton, Mr. and Mrs. A. E., Jnr., 8 Dunraven-avenue, Toorak, S.E.2, 5425.
 Ward, A. T., Emily-street, Seymour, 3052, 3084, 3107, 3108, 3151, 3152, 3381, 3648, 3824, 3885, 3945, 3953, 3958, 3970.
 Ward, W., 16 Princess-street, Prahran, 10610.
 Ward, W. R., Hunt-street, Yarrowonga, 7812, 7833.
 Wardle, H. V., Tam o' Shanter Yards, Ballarat, 3174, 3182, 3777, 3843, 3848.
 Warmbrun, G., Senr., Berwick, 3053, 3169, 3177, 3178, 3187.
 Warmbrun, G., Jnr., 8 Power-street, Dandenong, 3175, 3184, 3921, 3925, 3937.
 Warracknabeal Agricultural Society, Warracknabeal, 173, 174, 178, 179.
 Warren, Mrs. G., 27 Canning-street, North Melbourne, 8273, 9048.
 Warren, L., "Cherry Hill," Nar-Nar-Goon North, 3099, 3871.
 Warrnambool Agricultural Society, Warrnambool, 6510.
 Warrnambool Cheese and Butter Factory Co. Ltd., Allansford, 7387, 7396, 7397, 7406, 7407, 7414, 7415, 7423, 7424, 7488.
 Warrnambool Cordials Pty. Ltd., Fairy-street, Warrnambool, 7807, 7829.
 Wastell, Mrs. R., 27 Bridge-street, Elsternwick, 5481.
 Waters, Mrs. A. F., Yootha Park, Baulkham Hills, N.S.W., 5544, 5545.
 Waters, Rupert, "Yarramundi," Woori Yallock, 3729, 4028, 4123, 4148.
 Wathen, C., 9 Deakin-street, Mitcham, 11025.
 Watkins, F., Pty. Ltd., 184 Bourke-street, Melbourne, 599, 618.
 Watkins, F., 184 Bourke-street, Melbourne, C.1., 4730, 4732, 4733, 4734, 4735, 4742, 4894, 4897.
 Watkins, Robert D., 3 Doona-avenue, Kew, E.4, 5876.
 Watkins, Mrs. W. E., 51 Warrigal-road, Oakleigh, 9237, 9404, 9426.
 Watson, C., Allansford-road, Warrnambool, 3153, 3579, 3584.
 Watson, Mrs. E. E., 56 Eskdale-road, Caulfield, S.E.7, 6118, 6119, 6148, 6154.
 Watson, Mrs. M., 40 Emily-street, Murrumbeena, S.E.9, 8309.
 Watson, S. C., 27 Allan-street, East Brunswick, 5904, 5906.
 Watt, Alastair, "Dalreoch," Lardner, 9507, 9520.
 Watt, L. M., "Gowrie," Hastings, 7931, 7935, 7980, 7984, 8000.
 Watt, Stanley E., Victoria-street, Warragul, 511, 534, 10153, 10202, 10296, 10341, 10344, 10356, 10357, 10366, 10380, 10424, 10456, 10522, 10537, 10555.
 Watters, C. G., 56 Kingsville-street, West Footscray, 3100.
 Webb, Miss Hilda, 41 Claremont-avenue, Malvern, S.E.4, 5369.
 Webb, Miss K. F., 4 Gladstone-parade, Elsternwick, S.4, 8311.
 Webb, L. A. P., The Anchorage, Doncaster, 8081, 8082, 8087, 8088.
 Webb, R. Farrin, "Rafa," Traralgon, 3098, 3718, 3725, 3738, 3744, 3952, 3999, 4021, 4026, 4035.
 Weinert, Miss V., 40 Bennett-street, North Richmond, E.1, 8534.
 Weir, A. J., Newry, 764, 770.
 Weir, R., 13 Norwood-avenue, Brighton, S.5, 5856.
 Weir, W. J., Narandera, N.S.W., 1738, 1739, 1747, 1762, 1763, 1771, 1772, 1784, 1785, 1790, 1791, 1797, 1801, 1802.

- Welham, H. R., 16 Wigton-street, Ascot Vale, W.2, 3923, 4381, 4382, 4386, 4387, 4390, 4391, 4471, 4482.
- Wellington and Dunkerton, 6 Parnell-street, Elsternwick, 5521.
- Wellington, W., 6 Parnell-street, Elsternwick, 5252, 5258, 5533, 5534, 5570.
- Wells, Miss D., 5 Fraser-street, Brunswick West, 6078.
- Wells, Trooper G. P., Police Station, Powelltown, 341.
- Wells, George E., 124 Glenhuntly-road, Elsternwick, S.4, 3480.
- Wells, S., Cranbourne-road, Frankston, 10254, 10266, 10281.
- Welsh, T., 4 Cameron-street, Ballarat East, 4477, 4478, 4484, 4485.
- Wensor, Mrs. A. E., 20 Myross-avenue, Ascot Vale West, 5095, 5153.
- Weppner, O., 2211, 2212, 2226, 2227.
- Wernli, J. H., Cheltenham, S22, 3901, 3902, 3914, 3946, 4038, 4039.
- West, Miss Gladys, 26 Ayr-street, Ascot Vale, W.2, 8135.
- West, Mrs. L. R., Box 47, Cohuna, 8315, 8324, 8341, 8375, 8383.
- West, Mrs. V., 100 South-road, Brighton, 10721, 10815, 10878.
- Westacott, Mrs. L. E., Bridge-street, Benalla, 5513.
- Westcott, Miss E. M., 36 Rennie-street, Coburg, 8688.
- Westcott, Miss Elsie, 38 Richardson-street, Essendon, W.5, 5962.
- Westcott, Mrs. G. W., 36 Rennie-street, Coburg, 9052, 9112, 9154, 9156, 9175, 9197, 9204, 9224, 9231, 9273, 9341, 9348, 9350, 9353, 9359, 9367, 9374, 9380.
- Western, G., 2 Edinburgh-street, Newmarket, 5476.
- Weston, C., 25 Grout-street, Hampton, 10977, 10994, 11014.
- Weston, W., Box 4046, G.P.O., Melbourne, 10971, 10982, 11030.
- Whale, W. H., 80 Fyans-street, Geelong, 3692.
- Whear, Miss Hazel M., 36 Chessell-street, South Melbourne, 8133.
- Wheeler, Miss Alva, Vermont-parade, Greensborough, 8157.
- Wheeler, Miss M., Sunray-avenue, Cheltenham, 3705, 4134.
- Wheeler, Mrs. R., 22 High-street, Northcote, N.16, 5744.
- Whicker, Walter G., Diamond Creek, 7916, 7917, 7921, 7926, 7928, 7930, 7939, 7940, 7944, 7948, 7954, 7959, 7962, 7964, 7967, 7971, 7973, 7976, 7979, 7988, 7992, 7994, 7999, 8004, 8009, 8011, 8017, 8021, 8024, 8033, 8036, 8039, 8042, 8045, 8049, 8052, 8056, 8059.
- Whitbourn, G. F., Seymour, 3105, 3822, 4105.
- Whitby, Mrs. H. E., Hastings P.O., 9101, 9199, 9291, 9309.
- Whitchurch, F., P.O. Box 4046, Melbourne, 10987, 11013.
- White, A. A., The Botanical, Domain-road, South Yarra, 5738, 5741, 5743, 5747, 5750, 5753, 5754, 5765, 5769, 5770, 5774, 5775, 5776.
- White, E. A., "Southlands," Werribee, 2322, 2323, 2334, 2335, 2341, 2342.
- White, F. W., 28 Anne-street, Footscray, W.11, 3452, 3453, 3454, 3455, 3458, 3461, 3465, 3468, 3469, 3471.
- White, Mrs. Frances, Taylor-street, Oakleigh, 8667.
- White, John, Neerim P.O., 6435, 6501.
- White, T., "Clethorps," Drouin West, 2692, 2701, 2709, 2719, 2720, 2728, 2729, 2740, 2741, 2750, 2762, 2763, 2767, 3022, 3023, 3038.
- White, Thomas, River-avenue, Ascot Vale, W.2, 10884, 10890, 10891, 10892, 10895, 10908, 10910, 10917, 10919.
- Whitechurch, E., Mangalore West, 878, 879.
- Whitechurch, Executors of the late R. R., Poplar Vale, Mangalore, 860, 880, 881, 882, 894, 895, 906, 913, 918, 924, 930, 931, 936.
- Whitfield, Mrs. I. E., 11 Forrest-street, Spotswood, W.14, 8985, 8993.
- Whiting, Mr. and Mrs. Nevil, "Maryvale," Moorabbin-road, Mentone, 5515, 5560, 5666, 5699, 5707.
- Whittlesea Agricultural Society, Whittlesea, 176, 182, 6509.
- Wickham and Candy, O'Halloran Hill, S.A., 2246, 2255, 2256, 2263, 2278, 2292.
- Wicks, T. J., 1 Charles-street, Abbotsford, 4498, 4499, 4500, 4504, 4509, 4510.
- Widdis, J., Flynn, 280.
- Wilcockson, Arthur, 1 Nott-street, East Malvern, S.E.5, 5717.
- Wilcox, E. A., 1 Currie-street, Adelaide, S.A., 2312, 2347, 2362, 2363.
- Wiles, George L., Moss Vale, N.S.W., 5849.
- Wilkie, George, 9 Foster-avenue, Glenhuntly, S.E.9, 5430.
- Wilkinson, W. G., and R. E. Young, "Roseneath," Box 32, Yarrowonga, 4, 5, 23, 24, 35, 70, 71, 87, 88, 99, 104, 120, 121, 127, 159, 167, 207, 220, 230.
- Wilkinson, Miss Lily, Digger's Rest, 10053, 10080, 10181, 10213, 10223, 10244.
- Williams, Miss E. B., 12 Argyle-street, Moonee Ponds, W.4, 8314.
- Williams, G. R., 18 Karma-avenue, East Malvern, 5415.
- Williams, H. E., Riverbank Apiary, Werribee, 8119.
- Williams, Herbert, Kilmany Park Home for Boys, Box 70, Sale, 9511, 9549, 9614, 9622.
- Williams, M., 183 Drummond-street, Carlton, N.3, 10725, 10816.
- Williams, Mrs. T. R. G., Ironmongery Store, Ringwood, 8928, 8929, 8964, 8965.
- Williamson Bros., Carisbrook, 683, 684, 717, 1745, 1778, 1779, 1793, 1794, 1931, 1932, 1938, 2018, 2019, 2051, 2052.
- Williamson, A. F., "Lochinver," Carisbrook, 9466, 9479, 9486, 9496, 9571.
- Williamson, Ian, "Lochinver," Carisbrook, 9669, 9682, 9693.
- Williamson, John, "Lochinver," Carisbrook, 655, 671, 672, 673, 674, 675, 676, 690, 691, 692, 693, 696, 702, 709, 710, 711, 721, 722, 723, 730, 731, 733, 734.
- Williamson, W., Esplanade, Maribyrnong, W.3, 5691, 5700.
- Wills, E. G., 315 Lord's-place, Orange, N.S.W., 3218, 3944.
- Wills-Cooke, Mrs. Rene, 48 Alfred-street, East Kew, E.4, 8955, 8956, 8957.
- Wilmot, J., Bullarook, 2020, 2053, 2054.
- Wilmot, T. V., Acheron, 10882.
- Wilson, A., 33 Somerset-avenue, Oakleigh, S.E.13, 3653, 3656.
- Wilson, A. H. R., Yarraberb Estate, Raywood, 2583.
- Wilson, Condron C., 53 Charles-street, Ascot Vale, W.2, 4446, 4483, 4968.
- Wilson, Mrs. J., "Kalkallo," Donnybrook, 8702.
- Wilson, J., 4 Drummond-street, Oakleigh, S.E.12, 3637, 3644, 3646, 3647.

- Wilson, J. C., Agricultural College, Dookie, 9449, 9499, 9563.
 Wilson, J. E., Warragamba, via Rochester, 3973.
 Wilson, John M., "Buist," 33 Lennox-street, Moonee Ponds, W.4, 5326.
 Wilson, T., 56 Baroda-street, Ascot Vale, W.2, 10767.
 Wilson, Miss V. M., "Ayrhill," Beaconsfield, 8597, 8778, 8883, 8888, 8893, 8896.
 Wilson, W. H., 57 Westgarth-street, Northcote South, N.16, 4408, 4416, 4424.
 Wilson, W. J., 7 Brookville-road, Toorak, 5803.
 Wilson, W. J., Carisbrook, 5282, 5330.
 Wiltshire, Mrs. M., 460 Whitehorse-road, Mont Albert, E.10, 5367.
 Winbourne Stud Poultry Farm, 99 Queen-street, Melbourne, 3496, 3537, 3545.
 Windsor, G. H., Meridale-grove, Wangaratta, 4225, 8083, 8089.
 Wingood Poultry Yard, 8 Peel-street, Kew, E.4, 3969, 4001.
 Winston and Heard, 25 Myrnong-crescent, Ascot Vale, 3085.
 Winter, Capt. J. H. D., Lirrewa-grove, Caulfield, 5457.
 Winter, Owen D., "Dandaraga," Dandenong, 5477.
 Wise, C. R., Woodend, 10502.
 Wise, K. V., 4 Swinbourne-street, North Geelong, 3503, 3511.
 Wittcomb, John, 69 Dawson-street, West Brunswick, 3157, 3590, 3595.
 Wittingslow, C., 605 Neil-street, Ballarat, 4368, 4369, 4377, 4378, 4379, 4384, 4385, 4400, 4401.
 Woff, P. R., Chesterville-road, Moorabbin, 6384, 6387, 6393, 6398, 6407, 6504.
 Woinarski, B. and C., Warrenbayne Kennels, Seaford-road, Seaford, 5672, 5705, 5719.
 Wood, A., 22 Ellington-street, Caulfield, S.E.8, 4147, 4156, 5466, 5467, 5468.
 Wood, A. B., Agricultural College, Dookie, 9492, 9515, 9592, 9605.
 Wood, Alfred V., Yan Yean, 6275, 6276, 6277, 6279, 6282, 6285, 6286, 6289, 6291, 6292, 6293, 6366, 6421.
 Wood, C. E., "Roselea," Frankston, 1345.
 Wood, E. N., 395, 407, 420, 442, 462.
 Wood, J. V. M., "Clarendon Eyre," Heidelberg, 1328, 1339, 1340, 1356, 1357, 1358, 1398, 1399, 1449, 1459, 1474, 1475, 1476, 1487, 1488, 1496, 1515, 1516, 1517, 1545, 1546, 1562, 1568, 1569, 1574, 1575, 1579, 1588, 1606, 1619, 2088.
 Wood, P. M., "Clarendon Eyre," Heidelberg, 3697, 3698.
 Wood, S. O., "Heddingham," Glen Eira-road, Caulfield 362, 376, 5578, 5588, 5592.
 Woodman, H. and A., 4 Alice-street, Coburg, N.13, 3870, 3893, 3894.
 Woodman, J., 9 Martin-street, Sunshine, 10590.
 Woodman, L., 20 John-street, Footscray, 10645.
 Woodman, N., 3 Anne-street, Footscray, 10591, 10617.
 Woodmason, W., "Green Gables," Waverley-road, Oakleigh, 9906, 9922, 10170, 10180, 10203.
 Woods, J. A., 31 Robinson-street, Moonee Ponds, 3075, 3371, 3379, 3390, 3397, 3404, 3408, 3415, 3418, 3421, 3426, 3428, 3432, 3438, 3443, 3488, 3491, 3495, 3501, 3517, 3519, 3526, 3543, 3549, 3555.
 Woods, Mrs. J. Burns, 146 Park-street West, Brunswick, 9033, 9172, 9263.
 Woods, Miss M., 17 Steinfield-street, Ballarat East, 4543.
 Woods, R. T., 33 Jenning-street, Colac, 4520, 4523, 4529, 5017.
 Woods, W., 17 Steinfield-street, Ballarat East, 4512, 4532, 4534, 4539, 5019.
 Woodward, G., Moolap, 3080, 3131, 3707, 3845, 3846, 3847, 3850, 3851, 3852, 3905, 3950, 3972, 3993, 3994, 4053, 4055, 4057, 4062, 4205, 4228, 4231, 4233, 4237, 4239, 4242.
 Wookey, A. E., Agricultural College, Dookie, 9599, 9630.
 Worcester, Trooper G. H., Police Station Clunes, 339.
 Worsley, Misses S. and M., William-street, Dandenong, 275, 9984, 10002, 10016, 10032, 10060, 10085, 10164, 10227, 10261, 10276, 10288, 10449, 10467.
 Worsnop, Mrs. Grace C., Womboota, N.S.W., 8593, 8603.
 Wright, John E., "Lochlea," Heyfield, 1026, 1169.
 Wuchatsch, A., Epping, 6306, 6333, 6355, 6364.
 Wurz, A., Belgrave, 4291, 4292, 4293, 4294, 4295, 4296, 4297, 4298, 4299, 4300, 4301, 4302, 4303, 4304, 4305, 4306, 4332, 4333, 4334, 4335, 4336, 4337, 4338, 4339, 4346, 4347, 4350, 4351, 4352, 4353, 4354, 4355, 4356, 4357, 4360, 4361, 4362, 4363, 4488, 4489, 4490, 4491, 4492, 4493, 4494, 4495, 4531, 4533, 4536, 4537, 4538, 4546, 4547, 4548, 4549, 4550, 4551, 4552.
 Wykes, W. A., Retreat-avenue, Aspendale, 3133.
 Wynn, S., and Co., 41 Little Bourke-street, Melbourne, C.1., 7595, 7596, 7606, 7611, 7612, 7618, 7621, 7622, 7633, 7634, 7641, 7656, 7657, 7676, 7677, 7679, 7687, 7703, 7704, 7715, 7752, 7767, 7774, 7781.
 Wyse, Miss Florence, 133 Thistlewaite-street, South Melbourne, 8517.
 Xavier College, Barker's-road, Kew, 1368, 1468, 1501, 1523, 1524, 1550, 1551, 1607, 1612.
 Yarrawonga and Border Agricultural and Pastoral Association, Yarrawonga, 172, 177.
 Yelland, W. H., and Sons, "Treverder," Newlyn, 735, 736, 739, 740, 746, 747, 748, 752, 753, 755, 756, 6447, 6478, 6491, 6506.
 Yott, Mrs., 33 Portman-street, Oakleigh, 9019, 9147, 9217.
 Yott, Miss Marcella, 33 Portman-street, Oakleigh, 9167.
 Young, G. H., North-road, Oakleigh, 9726, 9735, 9740, 9753, 9765, 9798, 9871, 9880, 9977.
 Young, L. F., "Eulong," Cavendish, 484, 501, 506, 514, 10151, 10197, 10363, 10375.
 Young, L. J., 13 Clark-street, Richmond, 4243, 4259, 4587, 4590.
 Young, Mrs. S. L., 8 Regent-street, Brighton East, S.6, 8614.
 Young, Miss Y., 5 Brunswick-road, East Brunswick, N.10, 8138.
 Younger, A. D., 225 North-road, Caulfield, S.E.8, 3077, 3382, 3391, 3398, 3399, 3409, 3528.
 Yuill, Mrs. Vine, 51 McIntyre-street, Hamilton, 8462, 8472.
 Zunneberg, Mrs. J., Edwin-street, Heidelberg West, 5292.
 Zunneberg, Miss Laida, Edwin-street, Heidelberg West, 8158.

Programme of Parades and Events, 1931

FIRST DAY.

Thursday, 17th September.

- 9.30 a.m. Judging in all Stock and Produce Sections (except Classes specified for other days, and except Sheep, Poultry, Pigeons, Cage Birds, Cats and Dogs entered in Division B).

SECOND DAY.

Friday, 18th September.

- 10.0 a.m. Judging of Table Vegetables (Classes 1321-1347).
10.0 a.m. Judging of Business Turnouts (Classes 111-116).
10.15 a.m. Judging of Trotters in Harness (Classes 36-38, 42 and 43).
11.0 a.m. Judging of Trotting Championships (Section 5).
11.30 a.m. **GRAND PARADE.** All Horses, Ponies and Cattle.
12.0 noon. **ARRIVAL OF HIS EXCELLENCY THE LIEUTENANT-GOVERNOR AND LADY IRVINE.**
12.30 p.m. Official Luncheon in Council Hall.
12.30 p.m. The "Dewar" Gentlemen's Flag Race (Class 1914).
12.50 p.m. Riding Competition (Males) (Class 1900).
1.0 p.m. The "Kraft Cheese" Amateur Novice Ladies' Riding Competition (over hurdles) (Class 1907).
1.20 p.m. Maiden Pacing Competition: Preliminary Heats (Class 1938).
1.40 p.m. The "Rand Retreads" Motor Car Balloon Race (Class 1928).
2.10 p.m. The "Leviathan Ltd." Jumpers' Plate (Class 1888).
3.0 p.m. **OFFICIAL OPENING OF SHOW AND PRESENTATION OF TROPHIES** (beside the Wine Kiosk), by **HIS EXCELLENCY THE LIEUTENANT-GOVERNOR.**
3.0 p.m. Judging of Gentleman's Cob (Class 81).
3.10 p.m. Maiden Pacing Competition: Final (Class 1938).
3.20 p.m. Novice Riding Competition (Class 1902).
3.30 p.m. Judging of Mounted Police Turnout (Class 72).
3.45 p.m. Judging of Shetland Pony Turnouts in Saddle (Class 96).
4.0 p.m. Judging of Miniature Turnouts in Saddle (Class 97).
4.10 p.m. Judging of Jinker Turnouts (Classes 107 and 108).
4.20 p.m. Parade of Ascot Vale West School Band.
4.30 p.m. The Pair Horse Jumping Plate (Class 1879).

THIRD DAY.

Saturday, 19th September.

- 9.0 a.m. Dressmaking Competitions (Classes 1617 and 1618). In the Carriage Pavilion.
11.0 a.m. Judging of Buggy Turnouts (Classes 105 and 106).
11.30 a.m. Judging of Polo Ponies (Classes 89 and 90).
12.30 p.m. The "MacRobertson" Amateur Novice Ladies' Riding Competition (Class 1906).
12.50 p.m. **GRAND PARADE.** All Horses, Ponies and Cattle.
1.40 p.m. Novice Flag Race (Class 1913).
2.0 p.m. Parade of Dogs (Division A).
2.0 p.m. Judging of Novice Ladies' Hacks (Class 79).
2.20 p.m. The "Geo. Kinnear & Sons" Hunters' Plate (Class 1883).
2.30 p.m. Judging of Mounted Stockman's Turnout (Class 73).
2.40 p.m. Commonwealth Handicap Trot: Preliminary Heats (Class 1940).
3.0 p.m. The "Electrolux" Water Jump (Class 1892).
3.10 p.m. Parade of Wonthaggi School Band.
3.20 p.m. Whippet Hurdle Race (Class 1931).
3.40 p.m. The "Gilbertson" Steer Riding Competition (Class 1925).
4.10 p.m. The "Berlei" Girls' Riding Competition (over Hurdles) (Class 1908).

Attractive values at the Complete MUSIC STORE

SHOW STANDS

266
and
267

RAMP BUILDING
NEXT PUBLIC GRANDSTAND

Buy from Suttons and you buy wisely, for Suttons reputation ensures the utmost satisfaction: the value and quality at Suttons is your guarantee. Suttons are amply able to cater for every musical requirement. . . . If its anything musical, you'll get it at Sutton's! Prices are in accord with lower income levels, and where required, very easy terms are available, with a low cash deposit and moderate subsequent payments. Call at Suttons—at the Show—or at their address nearest to your home, and arrange for a demonstration of the instrument you require.

'Emu' Sewing Machines

Suttons are agents for the only All-Australian Drop-head Sewing Machine, the "Emu." There are models for either electric or treadle operation, and with either oscillating or vibrating shuttles. Every "Emu" is sold with a fine range of accessories, and is guaranteed for ten years. Prices range from only 16 guineas, and terms are from £2 deposit and 3/6 weekly. You may trade-in your old sewing machine. Suttons will also provide a generous valuation of your piano, phonograph or radio as part payment on any "Emu" model.

Players and Pianos

Since 1854, Suttons Music House has been famed for the excellence of its pianos and players. In Suttons show-rooms—and at the Show—you will see and hear instruments that represent the world's leading makers, especially worthy of notice being Zimmerman and Cable instruments in players and pianos. Also at Suttons you will find a complete stock of reconditioned and guaranteed instruments at remarkably low prices. Terms for purchase of Suttons Pianos are from 30/- deposit and 5/- weekly, and for players, from £5 deposit and 8/6 weekly.

New Radio Receivers!

Leaders in quality wherever music is concerned, Suttons may be rightly expected to supply good radio equipment at a moderate price. Priced at only 19 guineas is the Centurion All-Electric Screen Grid Cabinet Model, complete with dynamic speaker and three valves, including rectifier. This model is a wonderful performer, and gives excellent tone. Other sets at Suttons include "Radiola" models and "Air-Master" receivers; two high quality instruments which are giving great service in every part of Australia. Terms for Suttons Radio are from £2 deposit and 5/- weekly. Installation free. A generous exchange proposition is available. . . . details free on enquiry.

SUTTONS

The Complete Music Store

290 BOURKE ST., MELBOURNE.
Corner MOORABOOL and MALOP
STREETS, GEELONG.
193 MITCHELL ST., BENDIGO.
31-33 STURT ST., BALLARAT.

lxxvi. PROGRAMME OF PARADES AND EVENTS.

4.25 p.m. The "Rand Retreads" Musical Chairs (Motor Cars)
(Class 1927).

4.45 p.m. Commonwealth Handicap Trot: Final (Class 1940).

FOURTH DAY.

Monday, 21st September.

- 10.0 a.m. Judging of Sheep (Sections 26-37).
11.0 a.m. The Semco Art Needlework Competition (Class 1619).
In the Carriage Pavilion.
11.0 a.m. Cattle Parade.
11.30 a.m. Parade of Led Heavy Horses (Classes 1-21, 25-27 and 29).
11.45 a.m. Parade of Led Light Horses and Ponies (Classes 30-35,
39-41 and 44-69).
12.0 noon. Judging of Pair of Hacks (Class 82).
12.0 noon. Parade of Harness Horses and Ponies (Classes 22-24,
28, 36-38, 42, 43 and 98-126).
12.15 p.m. Parade of Saddle Horses and Ponies (Classes 70-97).
12.30 p.m. Judging of Best Horse in Single Harness (Class 104).
12.45 p.m. The "Rinoldi" Ladies' Bending Race (Class 1917).
1.0 p.m. The "Weeties" Girls' Riding Competition (Class 1909).
1.10 p.m. The Novice Hunting Plate (Class 1877).
1.45 p.m. "Snow's" Pony High Jump (Class 1899).
2.0 p.m. Judging of Hacks (Classes 75, 77, 78).
2.0 p.m. Judging of Champion Harness Horse (Winners in Classes
98-106).
2.10 p.m. Demonstration by Metropolitan Fire Brigades.
2.45 p.m. Judging of Miniature Turnouts in Harness (Classes 125
and 126).
2.45 p.m. Demonstration of Paling Splitting.
2.50 p.m. Parade of Northcote School Band.
3.0 p.m. Judging of Champion Saddle Pony (Winners in Classes
85-97).
3.0 p.m. The "Trufood" Ladies' Hunters' Plate (Class 1886).
3.15 p.m. The "Aerial Flour" Ladies' Riding Competition (Class
1901).
3.20 p.m. Judging of Ladies' Hacks (Class 80).
3.30 p.m. Judging of Champion Harness Pony (Winners in Classes
107, 108, 117-126).
3.30 p.m. Boys' Riding Competition (over Hurdles) (Class 1911).
3.40 p.m. Judging of Champion Saddle Horse (Winners in Classes
74-84).
3.50 p.m. Judging of Consolation Hacks (Class 83).
4.0 p.m. "The Age" and "The Leader" Open Musical Chairs on
Horseback (Class 1922).
4.20 p.m. "Scott's" Pony Jumpers' Plate (Class 1895).

FIFTH DAY.

Tuesday 22nd September.

- 9.0 a.m. Juvenile Sheep Dog Trial: Preliminary Heats (Class
1944).
10.0 a.m. Judging of Cats (Section 43).
12.0 noon. GRAND PARADE. All Horses, Ponies and Cattle.
12.10 p.m. ARRIVAL OF HIS EXCELLENCY THE GOVERNOR-
GENERAL.
12.30 p.m. Commonwealth Luncheon in Council Hall.
12.45 p.m. Parade of District Groups of Clydesdales (Classes 19
and 20).
1.0 p.m. The "Eta" Ladies' Flag Race (Class 1916).
1.15 p.m. The "Nobel (Ammunition)" Boys' Riding Competition
(Class 1910).
1.30 p.m. The "Stewart Dawson" Ladies' Riding Competition (over
Hurdles) (Class 1903).
1.50 p.m. Parade of West Coburg School Band.

GUARDIAN

ASSURANCE COMPANY

LIMITED

Established 1821

TOTAL ASSETS - - - £12,000,000

Victorian Branch : 54 Market Street, Melbourne

R. J. RICHARDS, Manager.

Fire Marine Live Stock
Hailstone Accident

including

Workers' Compensation
Motor Cars

Buildings and Contents, Crops, Stacks, and
all Agricultural Risks, including Live Stock
and Sheep in the open air, accepted against
Fire at lowest current rates.

LIBERAL AND PROMPT
SETTLEMENTS

- lxxviii. PROGRAMME OF PARADES AND EVENTS.
- 2.0 p.m. The "Madame Pompadour" Ladies' Riding Competition (over Fences) (Class 1904).
 - 2.15 p.m. The "Myer Emporium" Handicap Trot: Preliminary Heats (Class 1934).
 - 2.30 p.m. The Victorian Axemen's Association Open Woodchopping Handicap (Class 1948).
 - 2.45 p.m. The "Craig Williamson" Amateur Jumpers' Plate (Class 1887).
 - 3.10 p.m. The "Spalding" Water Jump (Class 1893).
 - 3.25 p.m. Parade of Princes Hill School Band.
 - 3.35 p.m. Demonstration by First and Second Prizewinners in the Juvenile Sheep Dog Trials (Class 1944).
 - 4.0 p.m. The Victorian Axemen's Association Open Woodchopping Handicap: Final (Class 1948).
 - 4.10 p.m. The "Myer Emporium" Olympian Hunting Contest (Class 1889).
 - 4.50 p.m. The "Myer Emporium" Handicap Trot: Final (Class 1934).

SIXTH DAY.

Wednesday, 23rd September.

- 9.30 a.m. The "Vallo" Sheep Dog Trial: Preliminary Heats (Class 1943).
- 10.0 a.m. Judging of Poultry, Pigeons and Cage Birds.
- 12.30 p.m. **GRAND PARADE.** All Horses, Ponies and Cattle.
- 1.15 p.m. First-Class Handicap Sheaf-Tossing Competition (Class 1946).
- 1.40 p.m. The "Sunshine Biscuits" Gentlemen's Bending Race (Class 1918).
- 2.0 p.m. The "Philips Radio" Ladies' Hunters' Plate (Class 1885).
- 2.0 p.m. Victorian Potato and Onion Growers' Association.—Annual Meeting, in the Breeders' Room, Administrative Building, at the Show Grounds.
- 2.20 p.m. The "Prestige" Handicap Trot: Preliminary Heats (Class 1939).
- 2.35 p.m. Open Standing Block Handicap (Class 1949).
- 2.50 p.m. The "White Crow" Pony Jumpers' Plate (Class 1897).
- 3.0 p.m. Maiden Trot: Preliminary Heats (Class 1937).
- 3.15 p.m. Parade of Preston West School Band.
- 3.25 p.m. The Trio Jumping Contest (Class 1878).
- 3.40 p.m. The "Prestige" Handicap Trot: Final (Class 1939).
- 3.45 p.m. "Maples" Heavy-weight Hunters' Plate (Class 1880).
- 4.0 p.m. Melon Race (Class 1924).
- 4.10 p.m. Pony Jumping Competition (Class 1896).
- 4.40 p.m. Open Standing Block Handicap: Final (Class 1949).
- 4.45 p.m. Maiden Trot: Final (Class 1937).

SEVENTH DAY.

Thursday, 24th September.

(PEOPLE'S DAY).

- 10.0 a.m. Judging of Dogs (Division B).
- 11.15 a.m. The "Myer Emporium" Champion Jumpers' Plate (Class 1875).
- 12.15 p.m. Demonstration by First and Second Prize-winning Pairs in the "Vallo" Sheep Dog Trial (Class 1943).
- 12.45 p.m. **GRAND PARADE.** All Horses, Ponies and Cattle.
- 1.35 p.m. The "Rand Retreads" Motor Car Bending Race (Class 1926).
- 1.55 p.m. Parade of Footscray School Band.
- 2.5 p.m. Stockmen's Musical Chairs (Class 1923).
- 2.15 p.m. The "Eagley" Open Trotting or Pacing Handicap: Preliminary Heats (Class 1933).
- 2.35 p.m. The "Caldwell's Inks" Open Bending Race (Class 1919).
- 2.40 p.m. Tug-of-War: First Round (Class 1945). (At the Stadium between the Hall of Manufactures and the No. 2 Horse Pavilion).

PROGRAMME OF PARADES AND EVENTS. lxxix.

- 2.50 p.m. The "Buckley and Nunn" Hunters' Plate (Class 1876).
- 3.10 p.m. The "London Stores" High Jump (Class 1890).
- 3.15 p.m. Demonstration of Paling Splitting.
- 3.30 p.m. Parade of Albert Park School Band.
- 3.40 p.m. "The Age" and "The Leader" Musical Chairs on Horseback (Class 1920) (Lady Riders).
- 3.50 p.m. Steer Riding Demonstration.
- 4.10 p.m. Handicap Tree-Felling Contest (Class 1951).
- 4.20 p.m. The "Sun" Sidecar Motor Cycle Flag Race (Class 1929).
- 4.30 p.m. "The Argus" and "The Australasian" Jumpers' Plate (Class 1884).
- 4.50 p.m. The "Eagley" Open Trotting or Pacing Handicap: Final (Class 1933).

EIGHTH DAY.

Friday, 25th September.

- 9.0 a.m. The Open Sheep Dog Trial: Preliminary Heats (Class 1942).
- 12.0 noon. **GRAND PARADE.** All Horses, Ponies and Cattle.
- 12.45 p.m. The "Dewar" Open Flag Race (Class 1915).
- 1.0 p.m. Royal Handicap Trot: Preliminary Heats (Class 1941).
- 1.30 p.m. The "De Reszke" Jumpers' Plate (Class 1882).
- 2.20 p.m. Handicap Sheaf-Tossing Competition (Class 1947).
- 2.30 p.m. The "Swallow and Ariell" Ladies Riding Competition (over Hurdles) (Class 1905).
- 2.45 p.m. Parade of Armadale School Band.
- 2.55 p.m. "The Age" and "The Leader" Musical Chairs on Horseback (Class 1921) (Gentlemen Riders).
- 3.10 p.m. The "G. J. Coles" Juvenile Hunters' Plate (Class 1881).
- 3.40 p.m. The "Sharwood Shoe" High Jump (Class 1891).
- 4.5 p.m. Novice Riding Competition (over Hurdles) (Class 1912).
- 4.20 p.m. Royal Handicap Trot: Final (Class 1941).
- 4.30 p.m. Pony Consolation Stakes (Class 1898).

NINTH DAY.

Saturday, 26th September.

- 9.0 a.m. The Open Sheep Dog Trial: Continuation of Preliminary Heats (Class 1942).
- 11.0 a.m. Start of the Victorian Amateur Walkers' Club 50 Kilometres Road Walking Championship, 1931 (Class 1952).
- 1.0 p.m. National Handicap Trot: Preliminary Heats (Class 1936).
- 1.20 p.m. Demonstration by First and Second Prizewinners in the Open Sheep Dog Trial (Class 1942).
- 1.50 p.m. Open Standing Block Handicap (37-inch Blocks) (Class 1950).
- 2.0 p.m. Parade of Dogs (Division B).
- 2.15 p.m. Record High Jump.
- 2.20 p.m. Tug-of-War: Semi-Finals (Class 1945). (At the stadium between the Hall of Manufactures and the No. 2 Horse Pavilion).
- 2.30 p.m. Victorian Handicap Trot: Preliminary Heats (Class 1935).
- 2.50 p.m. Parade of Coburg School Band.
- 3.0 p.m. The "Sun" Solo Motor Cycle Flag Race (Class 1930).
- 3.20 p.m. The "Bryant and May" Consolation Stakes (Class 1894).
- 3.35 p.m. Whippet Flat Race (Class 1932).
- 4.0 p.m. Tug-of-War: Final (Class 1945).
- Finish of the Victorian Amateur Walkers' Club 50 Kilometres Road Walking Championship, 1931 (Class 1952).
- 4.10 p.m. National Handicap Trot: Final (Class 1936).
- 4.20 p.m. Open Standing Block Handicap: Final (Class 1950).
- 4.30 p.m. Victorian Handicap Trot: Final (Class 1935).

HENRY SCHWIEGER,

Manager.

Temple Court,
422 Collins Street, Melbourne.

THE
COLONIAL MUTUAL

FIRE INSURANCE COMPANY LIMITED

405-407 Collins Street, Melbourne

ISSUES THE MOST LIBERAL

Live

Stock

Policy

To STOCK OWNERS AND BREEDERS IN AUSTRALIA.

The Company also transacts the following classes
of business:—

Fire, Marine, Accident and Sickness, Fidelity Guarantee,
Customs, Administration and Sales Tax Bonds, Workers'
Compensation, Employers' Liability, Live Stock, Hail Storm,
Plate Glass, Burglary, Houseowner's and Householder's,
Loss of Profits, Crop, Hay Stacks and Motor Car.

LOWEST CURRENT RATES ON APPLICATION.

A Company with a good reputation for prompt and
liberal payment of Claims.

F. HYDE, General Manager.

JELBART BROTHERS

Manufacturers of Engines, Tractors, Road Rollers, etc.
409 MAIR STREET, BALLARAT. Letters to Box 5, P.O., Ballarat.
NO EXHIBIT AT OUR STAND FOR THIS YEAR.

CATALOGUE

HORSES

Stewards in Chief—Heavy Horses—J. A. BEATTIE, Esq.
Light Horses—F. B. LITHGOW, Esq.

The breeding year dates from 1st August in each year.

Any prize awarded to a mare exhibited as being in foal may be withheld until the production of a certificate that she has produced a foal after the exhibition and previous to the 1st January next ensuing.

All Stallions over 2 years of age must be registered under the Horse Breeding Act 1919.

All Mares 3 years old or over entered in Sections 1 to 8, inclusive (except Farm and Lorry Horses in Section 2), must have obtained a certificate of soundness from a Government Veterinary Officer.

A Government Veterinary Officer will stamp all Entry Tickets for Stallions and Mares, "Pass to the Ring." These stamped tickets must be produced to the Steward before entering the arena.

Stallions and Mares will be examined by Government Veterinary Surgeons on the Show Grounds, on Wednesday, 16th September, commencing at 10 a.m.

Where height is stipulated, horses and ponies must be measured. The official measurer will be in attendance on the Grounds on Wednesday, 16th September, at 10 a.m., and on Thursday, 17th September, at 8 a.m., and horses and ponies must be there to obtain their certificates before going into the ring.

NOTE.—Horse-boxes must not be locked during the hours the Show is open to the public. The Exhibitor will be liable to a fine of ten shillings for every infringement of this regulation.

Any exhibitor who shall, without due cause, fail to parade any animal before the Judge when required so to do by the Steward of the Section, shall be liable to a fine of one pound.

Several feed stalls are available for exhibitors. Charge, 12/6 during the currency of the Show. Exhibitors are not permitted to stack feed in the Horse Pavilions.

EXERCISING HORSES.

The parading of horses will be allowed on the arena track before 8.30 a.m. and after 5.30 p.m. on any day of the Show, and one week prior thereto.

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

FAIRVIEW CLYDESDALE STUD.

The Property of C. S. RODDA, Warracknabeal.

The
Fairview
Stud is,
on its
Sales
Record,
the most
Noted
Stud in
Australia.

WELLS MESCAL (54276), Imp.

OVERSLADE (1363, C.S.B.), Imp.

Fairview
Stud
offers
the Best
of
Breeding
Stock,
Bred
Under
Hardy
Conditions.

Further Particulars obtainable from—

C. S. RODDA, WARRACKNABEAL.

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

CLYDESDALES.

3

Section 1—Clydesdales.

Judges: P. CONNELL, Esq.
(Males).

J. J. McCARRON, Esq.
(Females).

Stewards: T. V. COWAN, Esq.
(Males).

R. N. SCOTT, Esq.
(Females).

NOTE.—Clydesdale males will be judged on Thursday, 17th September, commencing at 9.30 a.m. Clydesdale females will be judged the same day, commencing at 1 p.m.

Horses entered in this Section must be fully registered as Clydesdales in the Commonwealth Clydesdale Stud Book, or other approved Stud Book published outside the Commonwealth, except yearlings, which may be entered if recorded as progeny in the Commonwealth Clydesdale Stud Book, and eligible for full registration therein. Females recorded in the Appendices to the C.C.S.B. will not be eligible to compete in this Section.

For particulars of registration in the Commonwealth Clydesdale Stud Book, apply to the Secretary, Commonwealth Clydesdale Horse Society, Temple Court, 422 Collins-street, Melbourne.

NOTE.—Clydesdales not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

Stallions over two years of age, and Mares three years old and over, must have their Entry Tickets stamped "Pass to the Ring" by a Government Veterinary Officer before entering the Arena.

Examinations commence on Wednesday, 16th September, at 10 a.m.

CLASS.

1. **STALLION, 8 years OLD OR OVER**—Prizes—£10; £4; £2.
Entry fee, £1/5/-, Members 14/-.

- 1 W. Black, "Bold Boy" (imp.) [20869 C.S.B.], bay, foaled 24th May, 1922, bred by G. A. McIlwraith (Scotland), s. Stannock Bold Print [20459 C.S.B.], d. Kate McDonald [50763 C.S.B.].
- 2 H. W. Gepp, "Farmer's Pride" (imp. from N.Z.) (1905 N.Z.C.S.B.), (Vol. 6, C.C.S.B.), bay, foaled 1922, bred by J. H. Mitchell, s. Cherry Farm Standard (118 C.C.S.B.), d. Waikaura Pride 2nd (3819 N.Z.C.S.B.).
- 3 Corrie S. Rodda, "Overslade" (imp.) [21363 C.S.B.] (891 C.C.S.B.), black, foaled June, 1924, bred by John Rennie (Scotland), s. Dunure Footsure [20317 C.S.B.], d. Miss Rennie [56743 C.S.B.].
- 4 W. G. Wilkinson and R. E. Young, "Widgiewa Norseman" (791 C.C.S.B.), bay, foaled 17th September, 1923, bred by F. S. Falkiner and Sons Ltd., s. Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d. Widgiewa Norda (1658 C.C.S.B.).

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

Meggitt Ltd. Linseed Meal improves coat, condition and stamina in mature horses, and growth in colts.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

4

CLYDESDALES.

- 5 W. G. Wilkinson and R. E. Young, "Widgiewa Knight" (480 C.C.S.B.), bay, foaled 3rd October, 1917, bred by F. S. Falkiner and Sons Ltd., s Baron Belmont (imp.) [13973 C.S.B.] (18 C.C.S.B.), d Tea Rose (894 C.C.S.B.).
- 6 George L. Byrne, "Scottish Banker" (imp.) [20647 C.S.B.] (921 C.C.S.B.), brown, foaled 17th April, 1920, bred by Robert Todd (Scotland), s Scottish Prestige [19856 C.S.B.], d Jean of Waterstone [19573 C.S.B.].

CLASS.

2. **STALLION, FROM 4 to 7 YEARS OLD—Prizes—£20; £8; £4.**
Entry fee £2, Members £1/5/-.

- 7 H. McCluskey, "Carluke" (imp. from N.Z.) (1938 N.Z.C.S.B.), brown, foaled 27th August, 1925, bred by Moore Hunter Estate, N.Z., s Bonnie Dene (imp. in utero) (840 N.Z.C.S.B.), d Lingerie (1378 N.Z.C.S.B.).
- 8 J. M. Poyner, "Flash Bute" (857 C.C.S.B.), brown, foaled 1st October, 1924, bred by A. S. Rossiter, s Flashdale (imp.) [20576 C.S.B.] (192 C.C.S.B.), d Silver Bute (860 C.C.S.B.).
- 9 C. N. Davies, "Tremenheere Auchenflower" (1162 C.C.S.B.), bay, foaled 8th October, 1927, bred by exhibitor, s Worthy Mac (imp.) [20678 C.S.B.], d Tremenheere Lady (1587 C.C.S.B.).
- 10 Hehr Bros., "Fine View Favour" (1094 C.C.S.B.), brown, foaled 1st September, 1926, bred by D. L. Bodey, s Baron Favourite (33 C.C.S.B.), d Fine View Duchess Dale (1200 C.C.S.B.).
- 11 Corrie S. Rodda, "Britannia" (imp.) [21556 C.S.B.] (1072 C.C.S.B.), brown, foaled 2nd April, 1927, bred by L. Robson (England), s Benefactor [20867 C.S.B.], d Bradford Rosebud [57301 C.S.B.].
- 12 Corrie S. Rodda, "Liston Duke" (imp.) [21773 C.S.B.] (Vol. 6, C.C.S.B.), brown, foaled 29th April, 1928, bred by J. Hamilton (Scotland), s Dunure Footprint [15203 C.S.B.], d Flower of Art [57106 C.S.B.].
- 13 A. Arnold, "Lyndhurst Craigie" (Vol. 6, C.C.S.B.), bay, foaled 20th November, 1927, bred by exhibitor, s Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d Lady Wight 2nd (527 C.C.S.B.).
- 14 Craven Bros., "Nimitybelle Mac" (1136 C.C.S.B.), bay, foaled 7th December, 1927, bred by exhibitors, s Worthy Mac (imp.) [20678 C.S.B.], d Queen.
- 15 F. H. Baker, "Valetta Scotch Dale" (Vol. 6, C.C.S.B.), bay, foaled 9th November, 1927, bred by exhibitor, s Scotland's Dignity (imp.) [21008 C.S.B.] (918 C.C.S.B.), d Miss Dale (1433 C.C.S.B.).
- 16 A. Gillis, "Wunnamurra Flash Baron" (1177 C.C.S.B.), bay, foaled 30th November, 1927, bred by J. Mills and Sons, s Flashdale (imp.) [20576 C.S.B.] (192 C.C.S.B.), d Widgiewa Jean (1645 C.C.S.B.).
- 17 D. Cowan, "St. Ninians Craigends" (1155 C.C.S.B.), black, foaled 30th September, 1927, bred by exhibitor, s Nether Craigends (imp.) [20841 C.S.B.] (683 C.C.S.B.), d Lady Ward (1357 C.C.S.B.).
- 18 Amos Dickins, "Crystal Tide" (imp.) [21323 C.S.B.], brown, foaled 23rd April, 1925, bred by R. M. Broadfoot (Scotland), s Rising Tide [17454 C.S.B.], d Park May Queen [45921 C.S.B.].
- 19 N. W. Quick, "Bold Dale" (974 C.C.S.B.), bay, foaled 8th December, 1926, bred by exhibitor, s Vue Dale (772 C.C.S.B.), d Maud 3rd (2143 C.C.S.B.).

CLASS.

3. ***STALLION, 4 YEARS OLD OR OVER, bred in Australia or New Zealand (Special)—Prizes—£10; £4; £2. Entry fee £1/5/-, Members 14/-.**

- 20 H. McCluskey, "Carluke" (imp. from N.Z.) (1938 N.Z.C.S.B.). (See also Class 2.)
- 21 C. N. Davies, "Tremenheere Auchenflower" (1162 C.C.S.B.). (See also Class 2.)
- 22 Hehr Bros., "Fine View Favour" (1094 C.C.S.B.). (See also Class 2.)
- 23 W. G. Wilkinson and R. E. Young, "Widgiewa Norseman" (791 C.C.S.B.). (See also Class 1.)
- 24 W. G. Wilkinson and R. E. Young, "Widgiewa Knight" (480 C.C.S.B.). (See also Class 1.)

PURCHASE YOUR CLYDESDALES THROUGH
CAMPBELL & SONS Chancery House, 440 Little
Collins Street, Melbourne.
(Late of Kirk's Bazaar).
Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

**AGENTS
REQUIRED
WHERE NOT
REPRESENTED**

Exhibitor's Stock
Insured for 14 days
from farm until
return thereto.

**WRITE FOR
PARTICULARS.**

Established
Over 100 -
Years.

E. W. SCOTT,
Manager.

Departments:

FIRE
LIVE STOCK
MARINE
HAIL STORM
ACCIDENTS
MOTOR CAR
BURGLARY
EMPLOYERS'
LIABILITY.

**Workmen's
Compensation.**

HEAD OFFICE

For Victoria:

**26 QUEEN ST.
MELBOURNE,**

The Yorkshire Insurance Co. Ltd.

6

CLYDESDALES.

- 25 A. Arnold, "Lyndhurst Craigie" (Vol. 6, C.C.S.B.). (See also Class 2.)
- 26 W. Pizer, "Excelsis Regulus" (853 C.C.S.B.), brown, foaled 30th October, 1924, bred by Brig.-Gen. W. J. Clark, s Sir Regulus (imp.) [15428 C.S.B.] (401 C.A.D.H.S.B.), d Countess Cowden (209 C.C.S.B.).
- 27 Craven Bros., "Nimitybelle Mac" (1136 C.C.S.B.). (See also Class 2.)
- 28 F. H. Baker, "Valetta Scotch Dale" (Vol. 6, C.C.S.B.). (See also Class 2.)
- 29 A. Gillis, "Wunnamurra Flash Baron" (1177 C.C.S.B.). (See also Class 2.)
- 30 A. A. Stokes, "Cavan Boy" (Vol. 6, C.C.S.B.), bay, foaled 1926, bred by Edward Leavey, s Widgiewa Marshall (486 C.C.S.B.), d Cavan Doll (1121 C.C.S.B.).
- 31 A. A. Stokes, "Glenmore's Pride" (Vol. 6, C.C.S.B.), bay, foaled 1927, bred by W. Maidment, s Glenmore (214 C.C.S.B.), d Rose.
- 32 D. Cowan, "St. Ninians Craigends" (1155 C.C.S.B.). (See also Class 2.)
- 33 Amos Dickins, "Farleton Bold Record" (1091 C.C.S.B.), black, foaled 29th September, 1926, bred by exhibitor, s Bold Boy (imp.) [20869 C.S.B.], d Florrie (1218 C.C.S.B.).
- 34 N. W. Quick, "Bold Dale" (974 C.C.S.B.). (See also Class 2.)

CLASS.

4. COLT, 3 YEARS OLD—Prizes—£10; £4; £2. Entry fee £1/5/-, Members 14/-.

- 35 W. G. Wilkinson and R. E. Young, "Royal Sensation" (Vol. 6, C.C.S.B.), brown, foaled 12th November, 1928, bred by V. Dahlenburg, s Cooring Monarch (841 C.C.S.B.), d Kiss in the Ring (imp.) [51034 C.S.B.] (1297 C.C.S.B.).
- 36 John J. Gleeson, "Hillview Rising Star" (Vol. 6, C.C.S.B.), bay, foaled 5th November, 1928, bred by exhibitor, s Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.), d Flower (319 C.C.S.B.).
- 37 John J. Gleeson, "Hillview Rising Sun" (Vol. 6, C.C.S.B.), bay, foaled 15th November, 1928, bred by exhibitor, s Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.), d Bess (1697 C.C.S.B.).
- 38 W. Pizer, "St. Ninians Laddie" (Vol. 6, C.C.S.B.), red roan, foaled 25th September, 1928, bred by D. Cowan, s Nether Craigends (imp.) [20841 C.S.B.] (683 C.C.S.B.), d Lassie (1359 C.C.S.B.).
- 39 J. A. Cowan, "Stirling Craig" (Vol. 6, C.C.S.B.), brown, foaled 24th October, 1928, bred by exhibitor, s Nether Craigends (imp.) [20841 C.S.B.] (683 C.C.S.B.), d Stirling Nell (Vol. 6, C.C.S.B.).
- 40 F. H. Baker, "Valetta Chief" (Vol. 6, C.C.S.B.), red roan, foaled 24th October, 1928, bred by exhibitor, s Scotland's Dignity (imp.) [21008 C.S.B.] (918 C.C.S.B.), d Keith Hall Rose (1814 C.C.S.B.).
- 41 A. A. Stokes, "Arthur's Pride" (Vol. 6, C.C.S.B.), bay, foaled 20th September, 1928, bred by P. Hill, s Lord Huntley (imp. from N.Z.) (2038 N.Z.C.S.B.), d Bloss.
- 42 Hugh McGregor, "Carngham Flash Boy" (Vol. 6, C.C.S.B.), bay, foaled 28th October, 1928, bred by Pearse Bros., s Flashdale (imp.) [20576 C.S.B.] (192 C.C.S.B.), d Carngham Queen (2309 C.C.S.B.).
- 43 N. W. Quick, "Pine Lea Belmont Print" (Vol. 6, C.C.S.B.), bay, foaled 26th November, 1928, bred by exhibitor, s Vue Dale (772 C.C.S.B.), d Lady Douglas (2132 C.C.S.B.).
- 44 T. Parker, "Ideal Flashday" (Vol. 6, C.C.S.B.), bay, foaled 11th October, 1928, bred by exhibitor, s Flashdale (imp.) [20576 C.S.B.] (192 C.C.S.B.), d Widgiewa Rose Day (1665 C.C.S.B.).

CLASS.

5. COLT, 2 YEARS OLD—Prizes—£8; £3; £1. Entry fee £1, Members 12/-.

- 45 W. H. McKenzie, "Nairn Soldier" (Vol. 6, C.C.S.B.), brown, foaled 11th November, 1929, bred by exhibitor, s Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.), d Nairn Radiant's Bloom (2460 C.C.S.B.).
- 46 Hehr Bros., "Pine Park Premier" (Vol. 6, C.C.S.B.), bay, foaled 31st October, 1929, bred by exhibitors, s Dunure Blend (169 C.C.S.B.), d Baroness Osey (63 C.C.S.B.).

PURCHASE YOUR CLYDESDALES THROUGH
CAMPBELL & SONS Chancery House, 440 Little
 Collins Street, Melbourne.
 (Late of Kirk's Bazaar).
 Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

Meggitt Ltd. Linseed Meal is pure, and has a food value—that is, protein value—of 30 per cent., and is the best stock food on the market.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

CLYDESDALES.

7

- 47 A. G. Gordon, "Broughdoun Underslade" (Vol. 6, C.C.S.B.), bay, foaled 12th November, 1929, bred by exhibitor, s Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.), d Pearl (Vol. 6, C.C.S.B.).
- 48 Eugene Hickey, "Erindale Monty" (Vol. 6, C.C.S.B.), black, foaled 15th November, 1929, bred by exhibitor, s Crystal Tide (imp.) [21323 C.S.B.], d Lila's Best (1369 C.C.S.B.).
- 49 George Tweddle, "Sunnylands Craig Fashion" (Vol. 6, C.C.S.B.), bay, foaled 1st November, 1929, bred by exhibitor, s Nether Craigends (imp.) [20841 C.S.B.] (683 C.C.S.B.), d Fashioness (1195 C.C.S.B.).
- 50 G. W. Pennell, "Holly Green Stamp" (Vol. 6, C.C.S.B.), bay, foaled 25th November, 1929, bred by H. L. Webb and Son, s Ebony Stamp (imp. from N.Z.) (2035 N.Z.C.S.B.), d Justicia (Vol. 6, C.C.S.B.).
- 51 D. King and Sons, "Maydale Pride" (Vol. 6, C.C.S.B.), bay, foaled 23rd October, 1929, bred by exhibitors, s Widgiewa Norseman (791 C.C.S.B.), d Princess Alice (1511 C.C.S.B.).
- 52 A. Gillis, "Bellevue Brilliant Morn" (Vol. 6, C.C.S.B.), bay, foaled 15th October, 1929, bred by exhibitor, s Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.), d Woodbank Primrose (imp.) [56884 C.S.B.] (Vol. 6, C.C.S.B.).
- 53 Hugh McGregor, "Parliwidgee Utility" (Vol. 6, C.C.S.B.), bay, foaled 22nd October, 1929, bred by J. H. Meyer, s Enterprise (imp.) [21068 C.S.B.], d Judy (1809 C.C.S.B.).
- 54 Albert R. Trask, "Noralunga Royalslade" (Vol. 6, C.C.S.B.), bay, foaled 24th October, 1929, bred by exhibitor, s Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.), d Noralunga Lady Jude (Vol. 6, C.C.S.B.).
- 55 Pearse Bros., "Carngham Favour" (Vol. 6, C.C.S.B.), bay, foaled 25th October, 1929, bred by exhibitors, s Fine View Favour (1094 C.C.S.B.), d Baronía (Vol. 6, C.C.S.B.).

CLASS.

6. *COLT, 2 YEARS OLD, which competed as a 1-year-old in the Clydesdale Produce Sweepstakes, 1930—Prize—£10, to be won twice by the same animal. Entry fee 5/-.

Previous winner:—A. Gordon's "Broughdoun Underslade" (Vol. 6, C.C.S.B.).

- 56 W. H. McKenzie, "Nairn Soldier" (Vol. 6, C.C.S.B.). (See also Class 5.)
- 57 A. G. Gordon, "Broughdoun Underslade" (Vol. 6, C.C.S.B.). (See also Class 5.)
- 58 George Tweddle, "Sunnylands Craig Fashion" (Vol. 6, C.C.S.B.). (See also Class 5.)
- 59 D. King and Sons, "Maydale Pride" (Vol. 6, C.C.S.B.). (See also Class 5.)
- 60 A. Gillis, "Bellevue Brilliant Morn" (Vol. 6, C.C.S.B.). (See also Class 5.)
- 61 Albert R. Trask, "Noralunga Royalslade" (Vol. 6, C.C.S.B.). (See also Class 5.)

CLASS.

7. COLT, 1 YEAR OLD—Prizes—£5; £3; £1. Entry fee, 14/-, Members 8/-.

- 62 Black and Porter, "Korongah Bar None" (Prog., Vol. 6, C.C.S.B.), bay, foaled 3rd October, 1930, bred by G. Oxley, Junr., s Bold Boy (imp.) [20869 C.S.B.], d Park Hill Lady Craigie (1494 C.C.S.B.).
- 63 Henry Rolls, "Merton's Pride" (Prog., Vol. 6, C.C.S.B.), bay, foaled 7th October, 1930, bred by exhibitor, s Carluke (imp. from N.Z.) (1938 N.Z.C.S.B.), d Baroness (1037 C.C.S.B.).
- 64 D. B. Henderson, "Clonmore Premier" (Prog., Vol. 6, C.C.S.B.), bay, foaled 22nd September, 1930, bred by exhibitor, s Carluke (imp. from N.Z.) (1938 N.Z.C.S.B.), d Brentwood Maud (Vol. 6, C.C.S.B.).
- 65 T. D. Arnold, "Mungo Master" (Prog., Vol. 6, C.C.S.B.), bay, foaled 12th October 1930, bred by exhibitor, s Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d Blossom (1702 C.C.S.B.).

PURCHASE YOUR CLYDESDALES THROUGH

CAMPBELL & SONS

Chancery House, 440 Little
Collins Street, Melbourne.

(Late of Kirk's Bazaar).

Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

Meggitt Ltd. Linseed Meal fed to brood mares ensures easy foaling, strong, healthy foals, and ample milk in the mare.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

8

CLYDESDALES.

- 66 W. T. Rodda, "Le Grand Footsure" (Prog., Vol. 6, C.C.S.B.), bay, foaled 28th August, 1930, bred by exhibitor, s Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.), d Doll (Vol. 6, C.C.S.B.).
- 67 Hehr Bros., "Pine Park Favourite" (Prog., Vol. 6, C.C.S.B.), bay, foaled 25th October, 1930, bred by exhibitors, s Pine View Favour (1094 C.C.S.B.), d Pine Park Baroness Blend (2174 C.C.S.B.).
- 68 Corrie S. Rodda, "Fairview Excellence" (Prog., Vol. 6, C.C.S.B.), bay, foaled 18th October, 1930, bred by exhibitor, s Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.), d Cooring Lass (1736 C.C.S.B.).
- 69 Corrie S. Rodda, "Fairview Refiner" (Prog., Vol. 6, C.C.S.B.), bay, foaled 14th October, 1930, bred by exhibitor, s Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.), d Fairview Violet (1767 C.C.S.B.).
- 70 W. G. Wilkinson and R. E. Young, "Roseneath Tractor" (Prog., Vol. 6, C.C.S.B.), brown, foaled 6th October, 1930, bred by W. G. Wilkinson, s Widgiewa Norseman (791 C.C.S.B.), d Yarra view Ida (1676 C.C.S.B.).
- 71 W. G. Wilkinson and R. E. Young, "Roseneath Ruler" (Prog., Vol. 6, C.C.S.B.), bay, foaled 18th October, 1930, bred by W. G. Wilkinson, s Britannia (imp.) [21556 C.S.B.] (1072 C.C.S.B.), d Roseneath Norda (2531 C.C.S.B.).
- 72 Eugene Hickey, "Erindale Glengyle" (Prog., Vol. 6, C.C.S.B.), bay, foaled 10th October, 1930, bred by exhibitor, s Stryver (imp. from N.Z.) (1877 N.Z.C.S.B.), d Maureen (1414 C.C.S.B.).
- 73 George Twedde, "Sunnylands Flash" (Prog., Vol. 6, C.C.S.B.), bay, foaled 1st November, 1930, bred by exhibitor, s Nether Craiginds (imp.) [20841 C.S.B.] (683 C.C.S.B.), d Fashioness (1195 C.C.S.B.).
- 74 C. Hewitt and Sons, "Naseby Briton" (Prog., Vol. 6, C.C.S.B.), bay, foaled 19th October, 1930, bred by exhibitors, s Britannia (imp.) [21556 C.S.B.] (1072 C.C.S.B.), d Airlie Tivoli (12 C.C.S.B.).
- 75 C. C. Hawker, "Hawksdale Defiance" (Prog., Vol. 6, C.C.S.B.), bay, foaled 20th October, 1930, bred by exhibitor, s Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.), d Widgiewa Iza (960 C.C.S.B.).
- 76 D. Cowan, "St. Ninians Flashluke" (Prog., Vol. 6, C.C.S.B.), bay, foaled 27th October, 1930, bred by exhibitor, s Carl Luke (imp. from N.Z.) (1938 N.Z.C.S.B.), d Lady Ward (1357 C.C.S.B.).
- 77 Amos Dickins, "Farleton Fabric" (Prog., Vol. 6, C.C.S.B.), bay, foaled 28th September, 1930, bred by exhibitor, s Crystal Tide (imp.) [21323 C.S.B.], d Farleton Alice (1194 C.C.S.B.).
- 78 Amos Dickins, "Farleton Bold" (Prog., Vol. 6, C.C.S.B.), bay, foaled 26th November, 1930, bred by exhibitor, s Crystal Tide (imp.) [21323 C.S.B.], d Levon Lucy (2424 C.C.S.B.).
- 79 T. Parker, "Ideal Imprint" (Prog., Vol. 6, C.C.S.B.), bay, foaled 2nd November, 1930, bred by exhibitor, s Wunnamurra Imprint (1178 C.C.S.B.), d Ideal Topsy (Vol. 6, C.C.S.B.).

CLASS.

8. *†CLYDESDALE PRODUCE SWEEPSTAKES, 1931—Colt, 1-year-old, the produce of one of the undermentioned sires.† Prizes—£29; £21/15/-; £14/10/-; £10/17/6; £7/5/-; £3/12/6; which amounts include the entry fee sweepstakes. (See foot of section). Entry fee and sweepstakes, £2/5/-.

- 80 Black and Porter, "Korongah Bar None" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 81 Henry Rolls, "Merton's Pride" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 82 D. B. Henderson, "Clonmore Premier" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 83 W. T. Rodda, "Le Grand Footsure" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 84 Hehr Bros., "Pine Park Favourite" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 85 Corrie S. Rodda, "Fairview Excellence" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)

PURCHASE YOUR CLYDESDALES THROUGH
CAMPBELL & SONS Chancery House, 440 Little
Collins Street, Melbourne.
(Late of Kirk's Bazaar).

Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

Farmers and Property Owners

Insure with

The Commercial of Australia Insurance Co. Ltd.

(A Purely Australian Company)

All Classes
of
Fire, Accident
Motor Car

Marine
Insurances

AT LOWEST CURRENT RATES

Crops insured against Fire & Hailstone Risks

Wool covered from Sheep's Back to Store

Directors :

R. RAWNSLEY MOSS, Chairman.

SYDNEY SAMPSON,

T. A. MAGNEY.

H. L. CARROLL, Manager.

Write for Full Particulars to—

HEAD OFFICE

COLLINS HOUSE, 360 COLLINS STREET

MELBOURNE

Phone—9344 and 9345.

Agents Wanted

The Colonial Mutual Fire Insurance Coy. Ltd.

**OFFICE AT
SHOW GROUND**

**405-7 COLLINS STREET
Fire, Live Stock, and Agricultural Risks**

10

CLYDESDALES.

- 86 Corrie S. Rodda, "Fairview Refiner" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 87 W. G. Wilkinson and R. E. Young, "Roseneath Tractor" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 88 W. G. Wilkinson and R. E. Young, "Roseneath Ruler" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 89 George Tweddle, "Sunnylands Flash" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 90 C. Hewitt and Sons, "Naseby Briton" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 91 C. C. Hawker, "Hawksdale Defiance" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 92 D. Cowan, "St. Ninians Flashluke" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 93 Amos Dickins, "Farleton Fabric" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 94 Amos Dickins, "Farleton Bold" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)
- 95 T. Parker, "Ideal Imprint" (Prog., Vol. 6, C.C.S.B.). (See also Class 7.)

†Entries of Colts for this stake must be made on the day of general entry, stating name, colour, when foaled, and name of sire, dam, and sire of dam. Sweepstakes, £2, each, to be divided thus:—Best Colt, one-third; second best, one-fourth; third best, one-sixth; fourth best, one-eighth; fifth best, one-twelfth; sixth best, one twenty-fourth; to be added to prizes in the Class.

Prize of £10 will be given to the best Colt in this stake, such prize to be competed for annually (up to three years) till won twice by the same animal, when it will become the property of the exhibitor.

Prize of £5 will be presented to the nominator of the sire of the first prize Colt in this stake.

‡The one-year-old Colts competing in Class 8 must be the progeny of one of the following sires:—

- Bold Boy (imp.) [20869 C.S.B.].
- Britannia (imp.) [21556 C.S.B.] (1072 C.C.S.B.).
- Carluke (imp. from N.Z.) (1938 N.Z.C.S.B.).
- Crystal Tide (imp.) [21323 C.S.B.].
- Fine View Favour (1094 C.C.S.B.).
- Kinloch Hero (imp. from N.Z.) (2176 N.Z.C.S.B.).
- Nether Craigends (imp.) [20841 C.S.B.] (683 C.C.S.B.).
- Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.).
- Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.).
- Widgiewa Norseman (791 C.C.S.B.).
- Wunnamurra Imprint (1178 C.C.S.B.).

CLASS.

9. BROOD MARE, OVER 3 YEARS OLD (foaled or in foal—Prizes—£12; £4; £2. Entry fee, £1/10/-, Members 16/-.

- 96 Hehr Bros., "Pine Park Flash Osey" (Vol. 6, C.C.S.B.), bay, foaled 10th September, 1927, bred by exhibitors, s Flashdale (imp.) [20576 C.S.B.] (192 C.C.S.B.), d Baroness Osey (63 C.C.S.B.).
- 97 Corrie S. Rodda, "Wells Mescal" (imp.) [54276 C.S.B.] (1628 C.C.S.B.), brown, foaled 13th May, 1919, bred by W. Dunlop (Scotland), s Auchenflower [12007 C.S.B.], d Dunure Hagar [45089 C.S.B.].

The Colonial Mutual Fire Insurance Coy. Ltd.

**OFFICE AT
SHOW GROUND**

**405-7 COLLINS STREET
Fire, Live Stock, and Agricultural Risks**

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT
SHOW GROUND

405-7 COLLINS STREET
Fire, Live Stock, and Agricultural Risks

CLYDESDALES.

11

- 98 Corrie S. Rodda, "Orange Blossom" (imp.) [57427 C.S.B.] (2484 C.C.S.B.), bay, grey hairs, foaled 19th April, 1924, bred by John Stirling (Scotland), s Dunure Footprint [15203 C.S.B.], d Dunure Essence [40834 C.S.B.].
- 99 W. G. Wilkinson and R. E. Young, "Roseneath Prim" (1545 C.C.S.B.), bay, foaled 20th October, 1921, bred by exhibitors, s Widgiewa Cavalier (782 C.C.S.B.), d Bella (84 C.C.S.B.).
- 100 W. Walter, "Princess Una" (1917 C.C.S.B.), bay, foaled 21st December, 1924, bred by exhibitor, s Craigwillie of Bolobek (139 C.C.S.B.), d Princess May (754 C.C.S.B.).
- 101 W. Walter, "Devonlea Princess Olga" (Vol. 6, C.C.S.B.), bay, foaled 27th November, 1927, bred by exhibitor, s Craigwillie of Bolobek (139 C.C.S.B.), d Princess Avalon (747 C.C.S.B.).
- 102 Amos Dickins, "Maydale Bonny" (2442 C.C.S.B.), bay, foaled 20th October, 1925, bred by D. King and Sons, s All Scotch (505 C.C.S.B.), d Bonny (1100 C.C.S.B.).

CLASS.

10. DRY MARE, OVER 3 YEARS OLD—Prizes—£8; £3; £1. Entry fee £1, Members 12/-.

(Note.—A mare entered in the "Brood" Class can be transferred to the "Dry" Class if subsequent to entry she proves to be not in foal, or vice versa.)

- 103 Hehr Bros., "Baroness Osey" (63 C.C.S.B.), bay, foaled 15th October, 1915, bred by H. Jackman, s Bold Baron (171 C., A.D.H.S.B.), d Rosa (Appx. B, Vol. 1, p. 449).
- 104 W. G. Wilkinson and R. E. Young, "Roseneath Mavis" (2530 C.C.S.B.), bay, foaled 31st October, 1927, bred by exhibitors, s Widgiewa Norseman (791 C.C.S.B.), d Maid of Park Hill (575 C.C.S.B.).
- 105 A. Arnold, "Lyndhurst Norma" (2138 C.C.S.B.), bay, foaled 18th October, 1926, bred by exhibitor, s Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d Widgiewa Nora (978 C.C.S.B.).
- 106 A. Gillis, "Woodbank Primrose" (imp.) [56884 C.S.B.] (Vol. 6, C.C.S.B.), bay, foaled 9th May, 1920, bred by Sir James Duncan (Scotland), s Dunure Welcome [19115 C.S.B.], d Ryehill Lily [56880 C.S.B.].
- 107 Amos Dickins, "Farleton Scotch Queen" (Vol. 6, C.C.S.B.), bay, foaled September, 1924, bred by exhibitor, s All Scotch (505 C.C.S.B.), d Watson's Queen (1626 C.C.S.B.).

CLASS.

11. FILLY, 3 YEARS OLD—Prizes—£8; £4; £2. Entry fee £1, Members 12/-.

- 108 W. H. McKenzie, "Nairn Flower" (Vol. 6 C.C.S.B.), bay, foaled 9th October, 1928, bred by exhibitor, s Flashdale (imp.) [20576 C.S.B.] (192 C.C.S.B.), d Blossom (1705 C.C.S.B.).
- 109 Hehr Bros., "Pine Park Prim" (Vol. 6 C.C.S.B.), bay, foaled 18th October, 1928, bred by exhibitors, s Dunure Blend (169 C.C.S.B.), d Widgiewa Bloom (950 C.C.S.B.).
- 110 Hehr Bros., "Pine Park Nora" (Vol. 6 C.C.S.B.), bay, foaled 9th November, 1928, bred by exhibitors, s Drysdale (imp.) [16552 C.S.B.], d Pine Park Baroness Blend (2174 C.C.S.B.).
- 111 A. Arnold, "Strathkellar June" (Vol. 6 C.C.S.B.), bay, foaled 16th October, 1928, bred by E. M. Middleton, s Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d Baroness August (51 C.C.S.B.).
- 112 A. Arnold, "Lyndhurst Maggie" (Vol. 6 C.C.S.B.), bay, foaled 29th November, 1928, bred by exhibitor, s Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d Park Hill Bella Donna (1898 C.C.S.B.).
- 113 C. Hewitt and Sons, "Naseby Flash Leila" (Vol. 6 C.C.S.B.), bay, foaled 2nd October, 1928, bred by exhibitors, s Flashdale (imp.) [20576 C.S.B.] (192 C.C.S.B.), d Airlie Tivoli (12 C.C.S.B.).
- 114 Department of Agriculture, "Victoria Patroness" (Vol. 6 C.C.S.B.), bay, foaled 14th November, 1928, bred by exhibitors, s Widgiewa Norval (956 C.C.S.B.), d Patricia (714 C.C.S.B.).

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT
SHOW GROUND

405-7 COLLINS STREET
Fire, Live Stock, and Agricultural Risks

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

12

CLYDESDALES.

CLASS.

12. *FILLY, 3 YEARS OLD, which competed as a 1-year-old in the Clydesdale Produce Sweepstakes, 1929, and as a 2-year-old in the Clydesdale Produce Sweepstakes, 1930—Prize—£10, to be won twice by the same animal. Entry fee 5/-.

Previous winners:—1929: W. H. McKenzie's "Nairn Flower" (Vol. 6 C.C.S.B.). 1930: C. Hewitt and Sons' "Naseby Flash Leila" (Vol. 6, C.C.S.B.).

115 W. H. McKenzie, "Nairn Flower" (Vol. 6 C.C.S.B.). (See also Class 11.)

116 C. Hewitt and Sons, "Naseby Flash Leila" (Vol. 6 C.C.S.B.). (See also Class 11.)

CLASS.

13. FILLY, 2 YEARS OLD—Prizes—£8; £3; £1. Entry fee £1, Members 12/-.

117 A. R. McKenzie, "Argyle Blossom" (Vol. 6 C.C.S.B.), bay, foaled 22nd November, 1929, bred by exhibitor, s Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.), d Argyle Bud (Vol. 6 C.C.S.B.).

118 Hehr Bros., "Pine Park Lily" (Vol. 6 C.C.S.B.), black, foaled 25th October, 1929, bred by exhibitors, s Dunure Blend (169 C.C.S.B.), d Widgiewa Bloom (950 C.C.S.B.).

119 Hehr Bros., "Pine Park Maggie" (Vol. 6 C.C.S.B.), bay, foaled 16th October, 1929, bred by exhibitors, s Dunure Blend (169 C.C.S.B.), d Lady Regulus (1350 C.C.S.B.).

120 W. G. Wilkinson and R. E. Young, "Roseneath Fairest" (Vol. 6 C.C.S.B.), bay, foaled 1st October, 1929, bred by W. G. Wilkinson, s Crystal Tide (imp.) [21323 C.S.B.], d Roseneath Maid (1927 C.C.S.B.).

121 W. G. Wilkinson and R. E. Young, "Roseneath Silver" (Vol. 6 C.C.S.B.), bay, foaled 7th October, 1929, bred by W. G. Wilkinson, s Crystal Tide (imp.) [21323 C.S.B.], d Roseneath White Sheen (2197 C.C.S.B.).

122 W. Walter, "Devonlea Princess Marion" (Vol. 6 C.C.S.B.), bay, foaled 9th November, 1929, bred by exhibitor, s Craigwillie of Bolobek (139 C.C.S.B.), d Princess Avalon (747 C.C.S.B.).

123 W. Walter, "Rothesay Queen" (Vol. 6 C.C.S.B.), bay, foaled 29th September, 1929, bred by W. L. Armstrong, s Craigwillie of Bolobek (139 C.C.S.B.), d Kalimna Poll (Vol. 6 C.C.S.B.).

124 C. Hewitt and Sons, "Naseby Iza" (Vol. 6 C.C.S.B.), bay, foaled 29th October, 1929, bred by exhibitors, s Widgiewa Stephen (794 C.C.S.B.), d Belgian Queen (76 C.C.S.B.).

125 Amos Dickins, "Farleton Gladys" (Vol. 6 C.C.S.B.), bay, foaled 26th October, 1929, bred by exhibitor, s Crystal Tide (imp.) [21323 C.S.B.], d Quatta Baroness (2188 C.C.S.B.).

126 Mr. and Mrs. T. E. Moller, "Pleasant Park Banker's Rosa" (Vol. 6 C.C.S.B.), bay roan, foaled 10th November, 1929, bred by exhibitors, s Scottish Banker (imp.) [20647 C.S.B.] (921 C.C.S.B.), d Widgiewa Rosa (1663 C.C.S.B.).

CLASS.

14. *FILLY, 2 YEARS OLD, WHICH COMPETED AS A 1-YEAR-OLD IN THE CLYDESDALE PRODUCE SWEEPSTAKES, 1930—Prize of £10, to be won twice by the same animal. Entry fee 5/-.

Previous winner.—W. G. Wilkinson and R. E. Young's "Roseneath Fairest" (Vol. 6, C.C.S.B.).

127 W. G. Wilkinson and R. E. Young, "Roseneath Fairest" (Vol. 6 C.C.S.B.). (See also Class 13.)

128 W. Walter, "Devonlea Princess Marion" (Vol. 6 C.C.S.B.). (See also Class 13.)

129 W. Walter, "Rothesay Queen" (Vol. 6 C.C.S.B.). (See also Class 13.)

130 Amos Dickins, "Farleton Gladys" (Vol. 6 C.C.S.B.). (See also Class 13.)

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

THE YORKSHIRE INSURANCE Co. Ltd.
THE LEADING LIVE STOCK Co. in the World.
Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

CLYDESDALES.

13

CLASS.

15. FILLY, 1 YEAR OLD—Prizes—£5; £3; £1. Entry fee 14/-, Members 8/-.

- 131 Corrie S. Rodda, "Fairview Blossatannia" (Prog., Vol. 6 C.C.S.B.), brown, grey hairs, foaled 1st November, 1930, bred by exhibitor, s Britannia (imp.) [21556 C.S.B.] (1072 C.C.S.B.), d Orange Blossom (imp.) [57427 C.S.B.] (2484 C.C.S.B.).
- 132 T. J. Hooper, "Blinkbonny Nora" (Prog., Vol. 6 C.C.S.B.), bay, foaled 17th November, 1930, bred by exhibitor, s Widgiewa Norseman (791 C.C.S.B.), d Blinkbonny Miss Kennedy (Appx. B, Vol. 6 C.C.S.B.).
- 133 A. H. Hooper, "Maylands Della" (Vol. 6 C.C.S.B.), black, foaled 29th October, 1930, bred by exhibitor, s Widgiewa Norseman (791 C.C.S.B.), d Violet.
- 134 A. Arnold, "Lyndhurst Ida" (Prog., Vol. 6 C.C.S.B.), bay, foaled September, 1930, bred by exhibitor, s Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d Ideal (1255 C.C.S.B.).
- 135 A. Arnold, "Lyndhurst Myra" (Prog., Vol. 6 C.C.S.B.), chestnut, foaled November, 1930, bred by exhibitor, s Craigie Masterstroke (imp.) [19072 C.S.B.] (136 C.C.S.B.), d Baroness August (51 C.C.S.B.).
- 136 Eugene Hickey, "Erindale Betty" (Prog., Vol. 6 C.C.S.B.), black, foaled 15th November, 1930, bred by exhibitor, s Stryver (imp. from N.Z.) (1877 N.Z.C.S.B.), d Lila's Best (1369 C.C.S.B.).
- 137 W. Walter, "Devonlea Princess Ena" (Prog., Vol. 6 C.C.S.B.), bay, foaled 26th November, 1930, bred by exhibitor, s Craigwillie of Bolobek (139 C.C.S.B.), d Princess Avalon (747 C.C.S.B.).
- 138 W. Walter, "Lynwood Queen" (Prog., Vol. 6 C.C.S.B.), bay, foaled 5th November, 1930, bred by Crawford Bros., s Craigwillie of Bolobek (139 C.C.S.B.), d Lynwood Hazel (Vol. 6 C.C.S.B.).
- 139 Craven Bros., "Nimitybelle Grace" (Vol. 6 C.C.S.B.), bay, foaled 8th December, 1930, bred by exhibitors, s Craigwillie of Bolobek (139 C.C.S.B.), d Queen.
- 140 F. H. Baker, "Valeitta Wattle Blossom" (Prog., Vol. 6 C.C.S.B.), bay, foaled 22nd October, 1930, bred by exhibitor, s Kinlock Hero (imp. from N.Z.) (2176 N.Z.C.S.B.), d Rosebud (1922 C.C.S.B.).
- 141 C. C. Hawker, "Hawksdale Lady Morn" (Prog., Vol. 6 C.C.S.B.), bay, foaled 19th September, 1930, bred by exhibitor, s Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.), d Ideal Vera Viceroy (2105 C.C.S.B.).
- 142 C. C. Hawker, "Hawksdale Dawn" (Prog., Vol. 6 C.C.S.B.), bay, grey hairs, foaled 3rd August, 1930, bred by exhibitor, s Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.), d Pearl (2492 C.C.S.B.).
- 143 D. Cowan, "St. Ninian's Lady Carluke" (Prog., Vol. 6 C.C.S.B.), bay, foaled 10th November, 1930, bred by exhibitor, s Carluke (imp. from N.Z.) (1938 N.Z.C.S.B.), d St. Ninian's Ladydale (Vol. 6 C.C.S.B.).
- 144 Amos Dickins, "Farleton Nancy" (Prog., Vol. 6 C.C.S.B.), brown, foaled 1st October, 1930, bred by exhibitor, s Crystal Tide (imp.) [21323 C.S.B.], d Farleton Bold Choice (Vol. 6 C.C.S.B.).
- 145 Amos Dickins, "Farleton Mayday" (Prog., Vol. 6 C.C.S.B.), bay, foaled 4th October, 1930, bred by exhibitor, s Crystal Tide (imp.) [21323 C.S.B.], d Maydale Bonny (2442 C.C.S.B.).
- 146 George L. Byrne, "Dehlura Lady Ursula" (Prog., Vol. 6 C.C.S.B.), bay, foaled 7th November, 1930, bred by exhibitor, s Scottish Banker (imp.) [20647 C.S.B.] (921 C.C.S.B.), d Dehlura Lady Grace (2073 C.C.S.B.).

CLASS.

16 *†CLYDESDALE PRODUCE SWEEPSTAKES, 1931—Filly, 1-year-old, the produce of one of the undermentioned sires.‡ Prizes—£24; £18; £12; £9; £6; £3; which amounts include the entry fee sweepstakes. (See foot of section.) Entry fee and sweepstakes, £2/5/-.

- 147 Corrie S. Rodda, "Fairview Blossatannia" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
- 148 T. J. Hooper, "Blinkbonny Nora" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)

THE YORKSHIRE INSURANCE Co. Ltd.
THE LEADING LIVE STOCK Co. in the World.
Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

- 149 W. Walter, "Devonlea Princess Ena" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
 150 W. Walter, "Lynwood Queen" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
 151 Craven Bros., "Nimitybelle Grace" (Vol. 6 C.C.S.B.). (See also Class 15.)
 152 F. H. Baker, "Valetta Wattle Blossom" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
 153 C. C. Hawker, "Hawksdale Lady Morn" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
 154 C. C. Hawker, "Hawksdale Dawn" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
 155 D. Cowan, "St. Ninian's Lady Carluke" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
 156 Amos Dickins, "Farleton Nancy" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)
 157 Amos Dickins, "Farleton Mayday" (Prog., Vol. 6 C.C.S.B.). (See also Class 15.)

†Entries of Fillies for this stake must be made on the day of general entry, stating name, colour, when foaled, and name of sire, dam and sire of dam. Sweepstake, £2 each, to be divided thus:— Best Filly, one-third; second best, one-fourth; third best, one-sixth; fourth best, one-eighth; fifth best, one-twelfth; sixth best, one twenty-fourth; to be added to prizes in the Class.

A prize of £10 will be given to the best Filly in this stake, such prize to be competed for annually (up to three years) till won twice by the same animal, when it will become the property of the exhibitor.

A prize of £5 will be presented to the nominator of the sire of the first prize Filly in this stake.

‡The one-year-old fillies competing in Class 16 must be the progeny of one of the following sires:—

- Britannia (imp.) [21556 C.S.B.] (1072 C.C.S.B.).
 Carluke (imp. from N.Z.) (1938 N.Z.C.S.B.).
 Craigwillie of Bolobek (139 C.C.S.B.).
 Crystal Tide (imp.) [21323 C.S.B.].
 Enterprise (imp.) [21068 C.S.B.].
 Kinloch Hero (imp. from N.Z.) (2176 N.Z.C.S.B.).
 Overslade (imp.) [21363 C.S.B.] (891 C.C.S.B.).
 Rising Morn (imp.) [20639 C.S.B.] (1143 C.C.S.B.).
 Scotland's Dignity (imp.) [21008 C.S.B.] (918 C.C.S.B.).
 Widgiewa Norseman (791 C.C.S.B.).

Competition in the five classes following is limited to animals entered in the ordinary classes:—

CLASS.

17. *GROUP PRIZE (Special)—Three Clydesdales (any age), bred by exhibitor. Group to consist of one male and two females, or, alternatively, three females. Prizes—£8; £4; £2. Entry fee, £1, Members 12/-.

- 158 Hehr Bros.
 159 W. G. Wilkinson and R. E. Young.
 160 A. Arnold.
 161 W. Walter.
 162 C. Hewitt and Sons.
 163 Amos Dickins.

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT

405-7 COLLINS STREET

SHOW GROUND

Fire, Live Stock, and Agricultural Risks

CLYDESDALES.

15

CLASS.

18. ***GROUP PRIZE (Special)**—Three yearlings by the same sire, but not necessarily belonging to the same owner—Prizes—£8; £4; £2. Entry fee £1, Members 12/-.
- 164 H. McCluskey, three yearlings by Carluke (imp. from N.Z.) (1938 N.Z.C.S.B.).
- 165 Corrie S. Rodda, three yearlings by "Britannia" (imp.) [21556 C.S.B.] (1072 C.C.S.B.).
- 166 Corrie S. Rodda, three yearlings by "Overslade" (imp.) [21363 C.S.B.] (891 C.C.S.B.).
- 167 W. G. Wilkinson and R. E. Young, three yearlings by "Widgiewa Norseman" (791 C.C.S.B.).
- 168 A. Arnold, three yearlings by "Craigie Masterstroke" (imp.) [19072 C.S.B.] (136 C.C.S.B.).
- 169 W. Walter, three yearlings by "Craigwillie of Bolobek" (139 C.C.S.B.).
- 170 C. C. Hawker, three yearlings by "Rising Morn" (imp.) [20639 C.S.B.] (1143 C.C.S.B.).
- 171 Amos Dickins, three yearlings by "Crystal Tide" (imp.) [21323 C.S.B.].

COMMONWEALTH (OPEN) CLYDESDALE DISTRICT GROUP COMPETITION.

CLASS.

19. ***Special Prizes** totalling £60, of which £25 is donated by the Commonwealth Clydesdale Horse Society (Victorian Branch). **Best group of Six Clydesdales** exhibited under the following conditions:—
1. Each group to comprise—One Stallion 3 years old or over; Two Mares, 4 years old or over, and Three Fillies, 3 years old or under; all of which must be entered in the ordinary classes.
 2. Animals competing in any group must be owned by residents of the district, which, for the purposes of this competition, is defined as the territory within a 30-mile radius of the office of the Agricultural Society making the entry. No restrictions are made as to where the stock was bred.
 3. Entries will only be received from Agricultural Societies. The competition is not confined to Victoria.
 4. The groups will be judged by the judge of the Clydesdale Females.

Prizes—£40; £15; £5. Entry fee 10/-. Sashes will be presented to the exhibitors of the prize-winning groups, and such sashes must be worn by the leading horses of the groups when on parade.

172 Yarrowonga and Border Agricultural and Pastoral Association.

173 Warracknabeal Agricultural Society.

174 Warracknabeal Agricultural Society.

175 Corowa Pastoral, Agricultural and Horticultural Society.

176 Whittlesea Agricultural Society.

COMMONWEALTH (LIMIT) CLYDESDALE DISTRICT GROUP COMPETITION.

CLASS.

20. ***Special Prizes**, totalling £40, of which £5 is donated by the Commonwealth Clydesdale Horse Society (Victorian Branch). **BEST GROUP OF FIVE CLYDESDALES** exhibited under the following conditions:—
1. Each group to comprise one male (any age) and four females, or, alternatively, five females. No group to contain more than two females of the same age. All must be entered in the ordinary classes.

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT

405-7 COLLINS STREET

SHOW GROUND

Fire, Live Stock, and Agricultural Risks

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

16

CLYDESDALES.

2. Animals competing in any group must be bred and owned by residents of the district, which, for the purpose of this competition, is defined as the territory within a 30-mile radius of the office of the Agricultural Society making the entry.

3. Entries will only be received from Agricultural Societies. The competition is not confined to Victoria.

4. The groups will be judged by the Judge of the Clydesdale Females.

Prizes—£25; £10; £5. Entry fee, 5/-. Sashes will be presented to the exhibitors of the prize-winning groups, and such sashes must be worn by the leading horses of the groups when on parade.

177 Yarrawonga and Border Agricultural and Pastoral Association.

178 Warracknabeal Agricultural Society.

179 Warracknabeal Agricultural Society.

180 Tatura Agricultural Society.

181 Corowa Pastoral, Agricultural and Horticultural Society.

182 Whittlesea Agricultural Society.

183 Dimboola Agricultural and Pastoral Society.

CLASS.

21. ***GRAND CHALLENGE SHIELD** (Special), valued 100 Guineas—Presented by the Government of Victoria.—Best Australian-bred Clydesdale Stallion, 3 years old and over (exhibited by and the property of the breeder). Entry fee 5/-.

Previous winners:—1918: G. and W. H. Lord—Vanguard (461 C.C.S.B.). 1919: J. A. Williams & Son and Walter G. Wilkinson—Roseneath Clandale (365 C.C.S.B.). 1920: Gillis and Walter—Baron Again (14 C.C.S.B.). 1921: John J. Gleeson—Royal Prince (387 C.C.S.B.). 1922: R. C. Gulliver—Glendale (210 C.C.S.B.). 1923: E. W. Harders—Douglas Prince (163 C.C.S.B.). 1924: E. W. Harders—Douglas Prince (163 C.C.S.B.). 1925: A. Gillis—Vue Dale (772 C.C.S.B.). 1926: W. M. Black—Cooring Dale (593 C.C.S.B.). 1927: F. H. Baker—"Princeroy" (901 C.C.S.B.). 1928: F. H. Baker—"Valetta Master Baron" (1165, C.C.S.B.). 1929: Department of Agriculture—"Victoria Flash Brilliant" (1036 C.C.S.B.). 1930—Charles N. Davies—"Tremenheere Auchenflower" (1162 C.C.S.B.).

184 C. N. Davies, "Tremenheere Auchenflower" (1162 C.C.S.B.). (See also Class 2.)

185 A. Arnold, "Lyadhurst Craigie" (Vol. 6 C.C.S.B.). (See also Class 2.)

186 John J. Gleeson, "Hillview Rising Star" (Vol. 6 C.C.S.B.). (See also Class 4.)

187 John J. Gleeson, "Hillview Rising Sun" (Vol. 6 C.C.S.B.). (See also Class 4.)

188 F. H. Baker, "Valetta Scotch Dale" (Vol. 6 C.C.S.B.). (See also Class 2.)

189 F. H. Baker, "Valetta Chief" (Vol. 6 C.C.S.B.). (See also Class 4.)

190 Amos Dickens, "Farleton Bold Record" (1091 C.C.S.B.). (See also Class 3.)

191 N. W. Quick, "Bold Dale" (974 C.C.S.B.). (See also Class 2.)

192 N. W. Quick, "Pine Lea Belmont Print" (Vol. 6 C.C.S.B.). (See also Class 4.)

193 D. Cowan, "St. Ninian's Craigends" (1155 C.C.S.B.). (See also Class 2.)

194 J. A. Cowan, "Stirling Craig" (Vol. 6 C.C.S.B.). (See also Class 4.)

195 T. Parker, "Ideal Flashday" (Vol. 6, C.C.S.B.). (See also Class 4.)

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

CLYDESDALES.

17

CONDITIONS.

1. The trophy must be awarded three times in all to the same exhibitor before being won outright, but must not be awarded more than twice to the same animal.

2. On the occasion of each award, there will be, in addition, a cash prize of 15 guineas.

3. The winning animal shall stand for public service in some part of Victoria during current season, and shall be available to the public to the extent of twenty mares at least, at a fee of not more than five guineas per mare.

THE W. M. BLACK CLYDESDALE CHALLENGE CUP

(Valued at 100 Guineas),

Presented by W. M. Black, Esq.

This Cup is offered through the Commonwealth Clydesdale Horse Society for competition annually at the Melbourne "Royal" Show, and will be awarded to the **best Clydesdale male two years old or over.**

The Cup may not be won twice by the same animal.

The names of the owner and the winning animal each year will be engraved on the Cup, and the owner will have the right to hold the Cup until just prior to the next Show.

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

Winners:—1925: N. Ramsay—"Kerrston" (imp.) [20597 C.S.B.].
1926: W. M. Black—"Flashdale" (imp.) [20576 C.S.B.] (192 C.C.S.B.).
1927: D. L. Bodey—"Scotland's Dignity" (imp.) [21008 C.S.B.] (918 C.C.S.B.).
1928: A. Gillis—"Rising Morn" (imp.) [20639 C.S.B.].
1929: G. L. Byrne—"Scottish Banker" (imp.) [20647 C.S.B.] (921 C.C.S.B.).
1930: Corrie S. Rodda—"Overslade" (imp.) [21363 C.S.B.] (891 C.C.S.B.).

THE GIBSON TROPHY, VALUE FIFTY GUINEAS.

For best imported Clydesdale horse or mare registered in the Clydesdale Stud Book of Great Britain and Ireland, or first progeny of imported Clydesdale stock. Progeny may be bred in Australia or New Zealand, but one or both parents must be imported and registered in the C.S.B. of G.B. and I. Open to Clydesdales of any age.

Trophy to be held for one year by each winner. The exhibitor winning the trophy the greatest number of times during the period of ten consecutive Royal Shows to become the owner. In the event of a tie, the trophy will be awarded to the exhibitor who won the greatest number of prizes with other Clydesdale stock at the Royal Shows in Melbourne during the same period.

A Special Sash will be presented to the winner of this trophy, and it must be worn by the animal when on parade.

Winners:—1922: Aaron Gillis—"Widgiewa Donna Roma" (955 C.C.S.B.)
1923: Aaron Gillis—"Widgiewa Donna Roma" (955

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

C.C.S.B.). 1924: W. M. Black—"Wells Mescal" (imp.) [54276 C.S.B.] (1628 C.C.S.B.). 1925: N. Ramsay—"Kerrston" (imp.) [20597 C.S.B.]. 1926: W. M. Black—"Flashdale" (imp.) [20576 C.S.B.] (192 C.C.S.B.). 1927: D. L. Bodey—"Scotland's Dignity" (imp.) [21008 C.S.B.] (918 C.C.S.B.). 1928: C. S. Rodda—"Wells Mescal" (imp.) [54276 C.S.B.] (1628 C.C.S.B.). 1929: G. L. Byrne—"Dehlura Lady Grace" (imp. in utero) (2073 C.C.S.B.). 1930: Corrie S. Rodda—"Wells Mescal" (imp.) [54276 C.S.B.] (1628 C.C.S.B.).

SILVER MEDALS, donated by the Clydesdale Horse Society of Great Britain and Ireland, will be awarded to the winners of the Champion Prizes for Males and Females.

CHAMPION PRIZES OF AUSTRALIA.

CLYDESDALE STALLION (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION CLYDESDALE STALLION—Society's Sash.

CLYDESDALE MARE OR FILLY (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION CLYDESDALE MARE OR FILLY—Society's Sash.

CLYDESDALE PRODUCE SWEEPSTAKES FOR COLTS, 1932.

A Clydesdale Produce Sweepstakes, of £5 each, to be subscribed by the nominators of sires to be afterwards named, will be awarded to the best Colts, 1-year-old, the produce of such sires to be shown at the Society's Exhibition in 1932. The best Colt to receive one-third; second best, one-fourth; third best, one-sixth; fourth best, one-eighth; fifth best, one-twelfth; sixth best, one-twenty-fourth of the amount received. The stakes to be awarded by judges elected by the Society. Entries for Sires to be made at the Society's office on or before Tuesday, 12th April, 1932, at 12 o'clock noon. The nomination fee, of £5, must be paid on or before the closing date for general entries, viz., 13th August, 1932. Sires must be registered under the Horse Breeding Act, 1919, and registered as Clydesdales in a recognised Stud Book.

A prize of £5 will be presented to the nominator of the sire of the first prize Colt, 1 year old, in this sweepstakes.

Entries of Colts for sweepstakes to be made on date of general entry of Show, 1932, with name, colour, when foaled, and name of sire, dam, and sire of dam. Entry fee sweepstakes £2 each, to be divided on the same basis as the Produce Sweepstakes.

A prize of £10 will be given to the best Colt 1 year old, such prize to be competed for annually (up to three years), till won twice by the same animal, when it will become the property of the Exhibitor.

CLYDESDALE PRODUCE SWEEPSTAKES FOR FILLIES, 1932.

A Clydesdale Produce Sweepstakes of £5 each, to be subscribed by the nominators of sires to be afterwards named, will be awarded to the best Fillies, 1 year old, the produce of such sires under the same conditions as those applying for Colts. (See above).

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

Section 2—Farm and Lorry Horses.

Judge: P. CONNELL, Esq.

Steward: T. V. COWAN, Esq.

NOTE.—Judging in this Section will commence at 10 a.m. on Thursday, 17th September.

Horses entered in this Section (except Class 29) are not subject to veterinary inspection.

CLASS.

22. ***FOUR-HORSE TEAM, MARES OR GELDINGS, OR MARES AND GELDINGS**, shown in lorry or waggon (any age) (Special)—Prizes—£10; £3; £1. Entry fee 16/-. Members 10/-.

196 W. Pizer, "Dandy," "Lady," "Flower" and "Queenie," bays.

197 W. Pizer, "Nigger," "General," "Darky" and "Diamond," blacks.

CLASS.

23. ***PAIR OF MARES OR GELDINGS** (or Mare and Gelding), for lorry purposes, shown in lorry (any age) (Special)—Prizes—£6; £2; £1. Entry fee 14/-. Members 8/-.

198 W. Pizer, "Dandy" and "Lady," bays. (See also Class 22.)

199 W. Pizer, "Flower" and "Queenie," bays. (See also Class 22.)

200 W. Pizer, "Nigger" and "General," blacks. (See also Class 22.)

201 W. Pizer, "Darky" and "Diamond," blacks. (See also Class 22.)

202 H. H. Harding, "Clyde" and "Pride," bays, foaled 1926 and 1927, bred by Oates Bros.

203 W. Saunders and Son, "Vera" and "Jessie," bays, aged.

CLASS.

24. **MARE OR GELDING**, for lorry purposes (shown in lorry)—Prizes—£5; £2, £1. Entry fee 10/-. Members 7/-.

204 H. Strong, "Duke," bay, foaled 1924, bred by — Faulkner, s True Blue, d Rose Bud.

205 W. Pizer, "Bonnie," bay.

206 Carlton and United Breweries Ltd., "Billy," grey, aged.

CLASS.

25. ***PAIR OF MARES OR GELDINGS** (or Mare and Gelding) (led) for farm purposes. (Worked on a farm for three months after 1st March of the present year) (Special)—Prizes—£8; £4; £1. Entry fee 16/-. Members 10/-.

207 W. G. Wilkinson and R. E. Young, "Roseneath Mavis" (2530 C.C.S.B.) (see also Class 10) and "Roseneath Leader," bay, foaled 1922, bred by Baxter Bros., s Lee Creek Favourite (255 C.C.S.B.).

208 W. Pizer, "Dandy" and "Lady," bays. (See also Class 22.)

209 W. Pizer, "Flower" and "Queenie," bays (See also Class 22.)

210 W. Pizer, "Nigger" and "General," blacks. (See also Class 22.)

211 A. A. Stokes, "Princess" and "Duchess," bays, bred by — Harris, s General Wallace (206 C.C.S.B.).

212 A. A. Collis, "Roy" and "Captain," bays, foaled 1926.

CLASS.

26. **MARE**, for farm purposes (led). (Worked on a farm for three months after 1st March of the present year)—Prizes—£5; £2; £1. Entry fee 16/-. Members 10/-.

213 Hehr Bros., "Pine Park Ruby," bay roan, foaled 30th October, 1927, bred by exhibitors, s Dunure Blend (169 C.C.S.B.), d Pine Park Baroness Blend (2174 C.C.S.B.).

214 W. Pizer, "Lady," bay. (See also Class 22.)

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

- 215 W. Pizer, "Flower," bay. (See also Class 22.)
 216 W. Pizer, "Queenie," bay. (See also Class 22.)
 217 A. A. Stokes, "Nell Abbotsford," bay, foaled 20th October, 1927, bred by exhibitor, s His Majesty (273 C, A.D.H.S.B.), d Flower (302 C.C.S.B.).
 218 A. A. Stokes, "Flower Girl," bay, foaled 1925.
 219 A. A. Stokes, "Susie," bay, foaled 1926.

CLASS.

27. **GELDING**, for farm purposes (led). (Worked on a farm for three months after 1st March of the present year)—Prizes—£5; £2; Card. Entry fee 16/-. Members 10/-.
 220 W. G. Wilkinson and R. E. Young, "Roseneath Leader." (See also Class 25.)
 221 F. G. Sadler, "Pride," bay, foaled December, 1926, bred by exhibitor, s King's Prize (653 C.C.S.B.).
 222 W. Pizer, "Dandy," bay, bred by W. Connell, s Royal Bute (370 C.C.S.B.). (See also Class 22.)
 223 W. Pizer, "General," black, bred by I. Kelly, s High Commander (223 C.C.S.B.). (See also Class 22.)
 224 W. Pizer, "Nigger," black. (See also Class 22.)
 225 A. A. Collis, "Captain," bay, foaled 26th September, 1926, bred by W. Angus Mactier, s Drumry Equipment (imp.) [19697 C.S.B.], d Miss Craig.

CLASS.

28. **HEAVY DRAY GELDING** (shown in a dray). In the opinion of the judge to be capable of drawing a 2-ton load—Prizes—£5; £2; Card. Entry fee 14/-. Members 8/-.
 226 W. Pizer, "Mac," bay, bred by A. McPherson, s Widgieva Cavalier (782 C.C.S.B.).
 227 W. Pizer, "Clyde," bay, bred by — Knight, s High Commander (223 C.C.S.B.).
 228 W. Pizer, "Duke," bay.
 229 J. Campbell, "Bluey," blue roan, aged.

CLASS.

29. ***BEST GELDING**, passed as sound before entering the Ring. Special Prizes donated by the Commonwealth Clydesdale Horse Society (Victorian Branch). Sire to be a Clydesdale Stallion registered in the Commonwealth Clydesdale Stud Book. Special Prize, £5, with £1 added (not exceeding £5), for each gelding passed as eligible to compete. Entry fee, 5/-.
 230 W. G. Wilkinson and R. E. Young, "Roseneath Leader." (See also Class 25.)
 231 F. G. Sadler, "Pride." (See also Class 27.)
 232 W. Pizer, "Mac." (See also Class 28.)
 233 W. Pizer, "Clyde." (See also Class 28.)
 234 W. Pizer, "Dandy." (See also Class 27.)
 235 W. Pizer, "General." (See also Class 27.)
 236 A. A. Collis, "Captain." (See also Class 27.)

Section 3—Arabs.

Judge: S. A. GREAVES, Esq.

Steward: J. A. MITCHELL, Esq.

(Only pure bred Arabs are eligible to compete in this Section).

Stallions over two years of age, and Mares three years old and over, must have their Entry Tickets stamped "Pass to the Ring" by a Government Veterinary Officer before entering the Arena.

SEPPELT'S FAMOUS WINES.

Examinations on Wednesday, 16th September, commencing at 10 a.m.

CLASS.

30. **STALLION**—Prizes—£6; £2; £1. Entry fee 16/-. Members 10/-.

237 Mrs. A. D. D. Maclean, "Raseel" (imp.), chestnut, foaled March, 1925, bred by Rt. Hon. Lady Wentworth, s Ch. Nureddin, d Rafina (imp.).

CLASS.

31. **MARE**—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.

238 Mrs. A. D. D. Maclean, "Ranee," roan, foaled December, 1929, bred by exhibitor, s Khamasin, d Rafina (imp.).

CHAMPION PRIZES OF AUSTRALIA.

ARAB STALLION (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION ARAB STALLION—Society's Sash.

ARAB MARE OR FILLY (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION ARAB MARE OR FILLY—Society's Sash.

Section 4—Thoroughbreds.

Judge: S. A. GREAVES, Esq.

Steward: J. A. MITCHELL, Esq.

Horses in this Section must be registered in the Australian Stud Book or in an approved Stud Book for Thoroughbreds outside the Commonwealth. If Stud Book numbers cannot be given, proof of registration must accompany entry. For particulars of registration in the Australian Stud Book, apply to The Keeper of the Stud Book, 6 Bligh-street, Sydney, N.S.W.

NOTE.—Thoroughbreds not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

Stallions over two years of age, and Mares three years old and over, must have their Entry Tickets stamped "Pass to the Ring" by a Government Veterinary Officer before entering the Arena.

Examinations on Wednesday, 16th September, commencing at 10 a.m.

CLASS.

32. **STALLION**—Prizes—£12; £4; £1. Entry fee £1/10/-; Members, 16/-.

239 Rock House Stud, "Woorgun," brown, foaled 1924, bred by exhibitor, s Woolak, d Queen Battery.

240 Ernest C. Amor, "Royal Comedy," brown, foaled 1916, s Comedy King, d Independence.

241 Victoria Police Department, "Gortland," chestnut, foaled 1920, s Stage-land, d Calmness.

242 Victoria Police Department, "Sacedon," grey, foaled 1924, s Sarchedon, d Aqua (imp.).

243 W. McGrath, "High Syce," chestnut, foaled 1924, bred by Estate late C. E. McDougall, s Highfield, d Concise.

CHATEAU TANUNDA BRANDY.

BEENIE'S PATENT HORSE RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

22

THOROUGHBREDS.

CLASS.

33. COLT, 2 YEARS OLD—Prizes—£4; £2; £1. Entry fee 14/-,
Members 8/-.

No Entry.

CLASS.

34. MARE (foaled or in foal)—Prizes—£4; £2; £1. Entry fee
14/-, Members 8/-.

No Entry.

CLASS.

35. FILLY, 2 YEARS OLD—Prizes—£4; £2; £1. Entry fee 14/-,
Members 8/-.

244 W. Cameron and Sons, "Ingodina," brown, foaled 22nd September, 1929,
bred by Hon. Agar Wynne, s King Ingoda (8), d Pastry.

CHAMPION PRIZES OF AUSTRALIA.

THOROUGHBRED STALLION (2 years old or over)—Government
Certificate and Society's Sash.

RESERVE CHAMPION THOROUGHBRED STALLION—Society's
Sash.

THOROUGHBRED MARE OR FILLY (2 years old or over)—Govern-
ment Certificate and Society's Sash.

RESERVE CHAMPION THOROUGHBRED MARE OR FILLY—
Society's Sash.

Section 5—Trotters.

Judge: JOHN ROUSCH, Esq.

Steward: J. C. MACKINNON, Esq.

Stallions over two years of age, and Mares three years
old and over, must have their Entry Tickets stamped "Pass
to the Ring" by a Government Veterinary Officer before
entering the Arena.

Examinations on Wednesday, 16th September, com-
mencing at 10 a.m.

CLASS.

36. STALLION, Square-gaited (driven in a sulky or buggy)—Prizes
£8; £3; £1. Entry fee £1, Members 12/-.

245 D. and J. McCamey, "Homeward Bound," dark bay, foaled 19th October,
1919, bred by — Fuller, s Grand Voyage, d Myrtle G.

246 M. Vale, "Jack O' Diamonds," chestnut, foaled 18th September, 1923,
bred by exhibitor, s Rothley, d Lady Clare.

247 T. G. Missen, "Huon Marvin," bay, foaled October, 1927, s Marvin Heir,
d Miss Eva.

248 O. S. Ovens, "Maurite," black, aged, bred by — Kirvin, s Mauritius, d
Rosetti.

CLASS.

37. STALLION, Pacer (driven in a sulky or buggy)—Prizes—£8;
£3; £1. Entry fee £1, Members 12/-.

249 Thomas Johnston, "Barry Boy," bay, foaled 21st November, 1927, bred
by B. O'Sullivan, s Globe Derby.

250 Mrs. C. Caldwell, "Burnealto," chestnut, bred by A. G. Hunter, s Harry
Alto, d Miss Bentwood.

PURCHASE YOUR CLYDESDALES THROUGH

CAMPBELL & SONS

Chancery House, 440 Little
Collins Street, Melbourne.

(Late of Kirk's Bazaar).

Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

BEENIE'S PATENT HORSE RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

TROTTERS.

23

- 251 J. D. Mulfahey, "Vin Direct," brown or black, aged, bred by W. White, s Direct Mauritius, d Vin Don.
252 E. B. Cochran, "Lulu Boy," bay, aged, bred by I. P. McCudden, s Huon Junior, d Greta.
253 H. A. Kent, "Admiral Roy," bay, foaled 13th October, 1926, bred by exhibitor, s Admiral Wood, d Wonga Maid.
254 F. W. Shillito, "Dalla Derby," brown, foaled 13th October, 1925, bred by exhibitor, s Globe Derby, d Doral.

CLASS.

38. COLT, 3 YEARS OLD (driven in a sulky or buggy)—Prizes—£3; £2; £1. Entry fee 10/-, Members 7/-.
No Entry.

CLASS.

39. COLT, 2 YEARS OLD (led)—Prizes—£3; £2; £1. Entry fee 10/-, Members 7/-.

- 255 W. D. Taylor, unnamed chestnut, foaled November, 1929.
256 O. S. Ovens, "Bazil Derby," grey, foaled 27th October, 1930, bred by G. Tee, s Radiant Derby, d Nancy Bazil.

CLASS.

40. COLT, 1 YEAR OLD (led)—Prizes—£3; £2; £1. Entry fee 10/-, Members 7/-.

- 257 G. Stow, "Gay Boy," bay, foaled 2nd November, 1930, bred by exhibitor, s Pedro Pronto, d Gold Bad.
258 G. Stow, "Pronto," brown, foaled 23rd September, 1930, bred by exhibitor, s Pedro Pronto, d Myrtle Wilks.
259 H. A. Kent, unnamed bay, foaled 8th October, 1930, bred by exhibitor, s Admiral Roy, d Marie Style.
260 D. Goone, "Dalla Direct," bay, foaled 26th November, 1930, bred by exhibitor, s Dalla Derby, d June Argot.
261 Miss Marion Bray, "Robin Goodfellow," bay, foaled 28th October, 1930, bred by exhibitor, s British Isles, d Phantom Chimes.

CLASS.

41. BROOD MARE (foaled or in foal) (led)—Prizes—£6; £2; £1. Entry fee 16/-, Members 10/-.

- 262 G. Stow, "Brown Ribbon," brown, aged, bred by W. J. Cockbill, s Ribbonwood.
263 J. H. Teasdale, "Lyndhurst Direct," black, foaled October, 1921, bred by John Rousch, s Direct Harry, d by Clarke McKinney.
264 E. Baker, "Forest Lass," brown, aged, bred by Peter Riddle, s Forest King, d by Child Harold.

CLASS.

42. MARE (driven in a sulky or buggy)—Prizes—£5; £2; £1. Entry fee 14/-, Members 8/-.

- 265 W. G. Hughes, "Night Raid," black, foaled October, 1925, bred by exhibitor, s Direct Argot (imp.), d Lady Dodger.
266 Mrs. M. V. O'Keefe, "Miss Major," bay, aged, bred by A. Sherwood, s Major Ribbonwood, d by Gratten Bells.
267 H. A. Kent, "Little Eva," chestnut, foaled 29th October, 1925, bred by A. Hunter, s Admiral Wood, d Wonga Maid.

CLASS.

43. FILLY, 3 YEARS OLD (driven in a sulky or buggy)—Prizes—£3; £2; £1. Entry fee 10/-, Members 7/-.

- 268 G. Stow, "Kyora Girl," brown, foaled 18th December, 1928, bred by exhibitor, s Pedro Pronto, d Brown Ribbon.

PURCHASE YOUR CLYDESDALES THROUGH
CAMPBELL & SONS Chancery House, 440 Little
(Late of Kirk's Bazaar). Collins Street, Melbourne.
Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

BEENIE'S PATENT HORSE RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

24

TROTTERS.

CLASS.

44. FILLY, 2 YEARS OLD (led)—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.

269 G. Stow, "June Mills," brown, foaled 26th November, 1929, bred by exhibitor, s Pedro Pronto, d Brown Ribbon.

270 Miss Marion Bray, "Echo," bay, foaled 29th October, 1929, bred by exhibitor, s British Isles, d Phantom Chimes.

CLASS.

45. FILLY, 1 YEAR OLD (led)—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.

271 J. F. Stow, "Mer. ylass," brown, foaled 26th October, 1930, bred by exhibitor, s Globe's Image, d Lutine Pronto.

272 F. W. Shillito, "Lady Dalla," black, foaled 15th November, 1930, bred by W. Shillito, s Dalla Derby, d Maud Siam.

CHAMPION PRIZES OF AUSTRALIA.

TROTTING STALLION, Square-gaited (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION SQUARE-GAITED TROTTING STALLION—Society's Sash.

PACER STALLION (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION PACER STALLION—Society's Sash.

TROTTING MARE OR FILLY (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION TROTTING MARE OR FILLY—Society's Sash.

Section 6—Hackneys.

Judge: J. R. HENRY, Esq.

Stewards: DONALD STEWART, Esq.
W. E. B. MACLEOD, Esq.

Stallions over two years of age, and Mares three years old and over, must have their Entry Tickets stamped "Pass to the Ring" by a Government Veterinary Officer before entering the Arena.

Examinations on Wednesday, 16th September, commencing at 10 a.m.

CLASS.

46. STALLION (led into ring)—First prize, £3, of which £1/1/- is presented by Messrs. McComas and Co., Melbourne; second prize, £2; third prize, £1. Entry fee 10/-. Members 7/-.

No Entry.

CLASS.

47. MARE (led into ring)—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.

273 V. E. Knee, "Lady Pearlyn," brown, foaled 1927, bred by — Bowden, s Pearlyn, d by Twilight.

274 K. W. Paterson, "Lady Gay," bay, foaled 1921, bred by J. J. Love, s Gay Gordon, d Cymrae (imp.).

275 Misses S. and M. Worsley, "Duchess," bay, foaled 1924, s Mazaron.

PURCHASE YOUR CLYDESDALES THROUGH

CAMPBELL & SONS Chancery House, 440 Little Collins Street, Melbourne.

(Late of Kirk's Bazaar).

Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

BEENIE'S PATENT HORSE RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

HACKNEYS.

25

CHAMPION PRIZES OF AUSTRALIA.

HACKNEY STALLION (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION HACKNEY STALLION—Society's Sash.

HACKNEY MARE OR FILLY (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION HACKNEY MARE OR FILLY—Society's Sash.

Section 7—Cobs.

Judge: E. D. SELMAN, Esq.

Steward: A. E. HAUGHTON, Esq.

Stallions over two years of age, and Mares three years old and over, must have their Entry Tickets stamped "Pass to the Ring" by a Government Veterinary Officer before entering the Arena.

Examinations on Wednesday, 16th September, commencing at 10 a.m.

CLASS.

48. **STALLION**, over 14 and not more than 15 hands—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.
No Entry.

CLASS.

49. **WELSH COB PONY STALLION**, over 13 hands 2 inches and not more than 14 hands 2 inches—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.
No Entry.

CLASS.

50. **WELSH PONY STALLION**, not exceeding 13 hands 2 inches—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.
No Entry.

CLASS.

51. **MARE**, over 14 and not more than 15 hands—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.
276 Mrs. H. Dwyer, "Dainty," bay, foaled 5th November, 1926, bred by Miss B. B. Reid, G.M.V.C., s Hafren Sensation (imp.), d Buttercup.

CLASS.

52. **WELSH COB PONY MARE**, over 13 and not more than 14 hands 2 inches—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.
277 V. E. Knee, "Miss Roselyn," chestnut, foaled 1923, s Magic, d Trixie.

CLASS.

53. **WELSH PONY MARE**, not exceeding 13 hands—Prizes—£3; £2; £1. Entry fee 10/-. Members 7/-.
278 Mrs. H. Dwyer, "Glitter," brown, foaled 17th October, 1924, bred by Mr. A. H. White, s Berkeley Bantam, d Ruby Glitter.

PURCHASE YOUR "CLYDESDALES THROUGH

CAMPBELL & SONS

Chancery House, 440 Little Collins Street, Melbourne.

(Late of Kirk's Bazaar).

Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

BEENIE'S PATENT HORSE RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

26

COBS.

CHAMPION PRIZES OF AUSTRALIA.

COB STALLION (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION COB STALLION—Society's Sash.

COB MARE OR FILLY (2 years old or over)—Government Certificate and Society's Sash.

RESERVE CHAMPION COB MARE OR FILLY—Society's Sash.

Section 8—Ponies.

Judge: E. D. SELMAN, Esq.

Steward: A. E. HAUGHTON, Esq.

Stallions over two years of age, and Mares three years old and over, must have their Entry Tickets stamped "Pass to the Ring" by a Government Veterinary Officer before entering the Arena.

Examinations on Wednesday, 16th September, commencing at 10 a.m.

CLASS.

54. PONY STALLION, over 13 and not more than 14 hands, best adapted for getting saddle ponies—Prizes—£3; £2; £1. Entry fee 10/-, Members 7/-.

279 R. Moran, "Sir Morley," chestnut, aged, s Moorang, d Miss Yardley.

280 J. Widdis, "The Toff," chestnut, bred by C. Smythe, s Norfolk Swell 2nd, d Tot.

CLASS.

55. PONY STALLION, over 13 and not more than 14 hands, best adapted for getting harness ponies—Prizes—£3; £2; £1. Entry fee 10/-, Members 7/-.

281 R. W. Crozier, "Berkely Bantam," brown, aged, bred by F. Wiseman, s Berkely Magician (imp.), d Etna (imp.).

282 W. H. Gillett, "Young Lad," black, bred by exhibitor, s Moorabool Lad, d Pickle.

283 H. Bartram, "Rossendale," bay, foaled 1928, bred by E. Allan, s Roseworthy, d Queenie.

CLASS.

56. PONY STALLION, over 12 and not more than 13 hands—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

No Entry.

CLASS.

57. PONY STALLION, 12 hands or under—Prizes—£3; £1; Card. Entry fee, 10/-, Members 7/-.

No Entry.

CLASS.

58. SHETLAND PONY STALLION, 10 hands 2 inches or under, over 3 years old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

284 Mrs. L. A. Nicol, "Banjo," black, foaled 1925, bred by J. Lyall, s Scott's Free, d Tottie.

285 Mrs. A. D. D. Maclean, "Athol Pat of Fenwick," black, foaled 12th August, 1926, bred by exhibitor, s Pat of Transy (imp.), d Faithful of Auchlochan.

PURCHASE YOUR CLYDESDALES THROUGH

CAMPBELL & SONS

(Late of Kirk's Bazaar).

Chancery House, 440 Little Collins Street, Melbourne.

Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

BEENIE'S PATENT HORSE RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

PONIES.

27

- 286 Mrs. A. C. G. Maclellan, "Marvel of Earlshall" (imp.), black, foaled 1924, bred by R. W. R. McKenzie.
287 W. E. Clinton, "McKenna," black, foaled October, 1925, bred by Mrs. Maclellan, s Viking of Methven, d Wendy of Shetland Heights.
288 W. E. Clinton, "Norseman," black, foaled October, 1925, bred by Miss Small, s Viking of Methven, d Whitesox of Knockholt (imp.).

CLASS.

59. **SHETLAND PONY COLT, 3 years old—Prizes—£2; £1; Card.**
Entry fee 8/-, Members 5/-.

- 289 Albert Hayes, "Black Bunny," black, foaled September, 1928, bred by Mrs. J. Maclellan, s Blackthorn, d Bunny.
290 H. R. Thompson, "Brilliant," black, foaled 1928, bred by Mrs. McLellan, s Didvine, d Jill of Shetland Heights.

CLASS.

60. **SHETLAND PONY COLT, 2 years old or under—Prizes—£2; £1; Card.** Entry fee 8/-, Members 5/-.

- 291 Mrs. A. D. D. Maclean, "Mickey Mouse of Fenwick," black, foaled October, 1930, bred by exhibitor, s Athol Pat of Fenwick, d Nina of Middlebank (imp.).
292 Mrs. A. C. G. Maclellan, "Didblitz Minor of Shetland Heights," black, foaled 1929, bred by Mrs. R. J. Maclellan, s Didblitz of Penniwells, d Heatherbell of Monks Green (imp.).
293 Miss E. O. E. Brown, "Duke of Fenwell," black-brown, foaled 30th August, 1930, bred by exhibitor, s Athol Pat of Fenwick, d Flourish of Penniwells (imp.).
294 W. E. Clinton, "Laddie of Blackthorn," black, foaled October, 1929, bred by Miss Small, s Blackthorn of Penniwells (imp.), d Fay of Shetland Heights.
295 W. E. Clinton, "Pride of Didney," black, foaled October, 1929, bred by Miss Small, s Didney, d (Mavis) May Ditty of Anneston (imp.).

CLASS.

61. **PONY MARE (dry), over 13 and not more than 14 hands—Prizes £3; £2; £1.** Entry fee 10/-, Members 7/-.

- 296 Salter Bros., "Winnie," brown.
297 A. G. Read, "Bonny," grey, aged.
298 Mrs. H. Dwyer, "Miss Contrary," brown, aged, s Pneumatic, d Saucy.
299 Mrs. H. Dwyer, "Lady Trilby," grey, foaled 1926, bred by Mr. Man, s Berkeley Bantam, d Trilby.
300 Mrs. W. Murrell, "Leonie," bay, foaled 1928, bred by E. Y. Shiel, s Blackadder, d Carleen.
301 Miss Marion Bray, "Fleur-de-lis," brown, foaled 1927, bred by exhibitor, s Little Leo, d Flora.

CLASS.

62. **PONY MARE (foaled or in foal), over 13 and not more than 14 hands—Prizes—£3; £2; £1.** Entry fee 10/-, Members 7/-.

- 302 Miss Joan Pearson, "Bluebird," blue roan, foaled 1925, s Little Leo, d Kitty.
303 Mrs. H. Dwyer, "Dot," bay, aged.

CLASS.

63. **PONY MARE (foaled or in foal), over 12 and not more than 13 hands—Prizes—£3; £2; £1.** Entry fee 10/-, Members 7/-.

- 304 Mrs. H. Dwyer, "Topsy," bay, aged.

CLASS.

64. **PONY MARE (foaled or in foal), 12 hands or under—Prizes—£3; £1; Card.** Entry fee 10/-, Members 7/-.

No Entry.

PURCHASE YOUR CLYDESDALES THROUGH

CAMPBELL & SONS

Chancery House, 440 Little
Collins Street, Melbourne.

(Late of Kirk's Bazaar).

Sales of all classes horses at Tattersall's Bazaar, South Melb., every Wednesday.

CLASS.

65. SHETLAND PONY MARE, 10 hands or under, over 3 years old
—Prizes—£2; £1; Card. Entry fee 8/-. Members 5/-.

- 305 Mrs. A. D. D. Maclean, "Flame of Auchlochan" (imp.), black, foaled 29th May, 1924, bred by exhibitor, s Warrior, d Flashlight of Auchlochan (imp.).
- 306 Mrs. A. C. G. Maclellan, "Heatherbell of Monks Green" (imp.), black, aged, bred by Mrs. E. Duffus, s Belle Rock of Earlshall, d Flemington Sunbeam.
- 307 H. R. Thompson, "Beth of Shetland Heights," black, foaled 1926, bred by Mrs. Maclellan, s Viking of Methven, d Miss Floss of Blythe.
- 308 Mrs. G. M. Renwick, "Mars of Mont View," black, foaled October, 1926, bred by Mrs. Maclellan, s Viking of Methven (imp.), d Starring of Shetland Heights.
- 309 W. E. Clinton, "Jet" (imp.), black, aged, bred by Earl of Lonsdale, s Blitz, d Dimity.
- 310 W. E. Clinton, "(Mavis) May Ditty of Anniston" (imp.), black, aged, bred by Earl of Lonsdale, s Blitz, d Dimity.

CLASS.

66. SHETLAND PONY MARE (in foal or with foal at foot), any age
—Prizes—£2; £1; Card. Entry fee 8/-. Members 5/-.

- 311 Mrs. L. A. Nicol, "Disdain," mousey, foaled 1925, bred by S. A. Greaves.
- 312 Mrs. L. A. Nicol, "Midge," black, foaled 1927, bred by J. Lyall.
- 313 Mrs. A. D. D. Maclean, "Bonnie Briar of Fenwick," black, foaled 3rd November, 1927, bred by exhibitor, s Pat of Transy (imp.) (776), d Briar Rose of Earlshall (imp.).
- 314 Mrs. A. D. D. Maclean, "Belle Rosa of Fenwick," black, foaled 22nd December, 1927, bred by exhibitor, s Pat of Transy (imp.), d Rosalind of Earlshall (imp.).
- 315 Mrs. A. C. G. Maclellan, "Alert of Shetland Heights," black, foaled 1925, bred by Mrs. J. Maclellan, s Viking of Methven (imp.), d Miss Floss of Blyth (imp.).
- 316 Mrs. A. C. G. Maclellan, "May Dusk of Penniwells" (imp.) (4051), black, aged, bred by Mrs. Etta Duffus, s Huzzoor of Penniwells (864), d May Eve of Penniwells.
- 317 G. Brough, "Miss Bell," black, bred by Mrs. Maclellan.
- 318 W. E. Clinton, "Fay of Shetland Heights," black, foaled September, 1924, bred by Mrs. Maclellan, s Viking of Methven, d Miss Bozz of Shetland Heights.
- 319 Noble Pennell, "Flourish of Penniwells," black, aged, bred by Mrs. Etta Duffus, s Haldor, d Floreat.

CLASS.

67. SHETLAND PONY FILLY, 3 years old—Prizes—£2; £1; Card.
Entry fee 8/-. Members 5/-.

- 320 Mrs. A. D. D. Maclean, "Lady Corrie of Fenwick," black, foaled 18th November, 1928, bred by exhibitor, s Pat of Transy (imp.), d Faithful of Auchlochan (imp.).

CLASS.

68. SHETLAND PONY FILLY, 2 years old or under—Prizes—£2; £1; Card. Entry fee 8/-. Members 5/-.

- 321 Mrs. A. D. D. Maclean, "Min Mouse of Fenwick," black, foaled November, 1930, bred by exhibitor, s Aussie Didblitz of Fenwick (imp.), d Bermunda (imp.).
- 322 G. Brough, "Miss Winks," black, foaled October, 1929, bred by Mrs. Maclellan, s Didyme.
- 323 W. E. Clinton, "Lorne of Rob Roy," black, foaled October, 1930, bred by exhibitor, s McKenna of Shetland Heights, d Fay of Shetland Heights.
- 324 W. E. Clinton, "Jean of Rob Roy," black, foaled October, 1930, bred by exhibitor, s McKenna of Shetland Heights, d Jet (imp.).
- 325 W. E. Clinton, "Rene of Rob Roy," black, foaled October, 1930, bred by exhibitor, s McKenna of Shetland Heights, d Mavis (imp.).

MILLARS' TIMBER AND TRADING CO. LTD.

**GENERAL TIMBER MERCHANTS
AND SAWMILLERS**

We Stock—

JARRAH

TASMANIAN HARDWOODS

OREGON

BALTIC

REDWOOD

PHILIPPINE MAHOGANY

PACIFIC MAPLE

TASMANIAN OAK

**We Specialise in Australian Seasoned
Floorings, Linings and Weather Boards**

We Solicit Your Enquiries

Note Address—

Queens Bridge, Melbourne

Telephone—M3161 (4 lines)

Box 241 E, G.P.O., Melb.

CLASS.

69. *SHETLAND GROUP (Special)—Stallion and Two Mares (any age). Cup (presented by Mr. and Mrs. A. D. D. Maclean). To be won three times, not necessarily in succession, before being won outright. Entry fee 1/-.

Previous winners:—1928 and 1929: Mrs. Dora Maclean. 1930: Mrs. A. C. G. Maclellan.

326 Mrs. L. A. Nicol, "Banjo," "Disdain" and "Midge." (See also Classes 58-66.)

327 W. E. Clinton, "McKenna," "Jet" and "(Mavis)." (See also Classes 58 and 65.)

327a Mrs. A. C. G. Maclellan, "Marvel of Earlshall" (imp.), "May Dusk of Penniwells" (imp.), and "Heatherbell of Monks Green" (imp.). (See also Classes 58, 65 and 66.)

CHAMPION PRIZES OF AUSTRALIA.

PONY STALLION—Government Certificate and Society's Sash.

RESERVE CHAMPION PONY STALLION—Society's Sash.

SHETLAND PONY STALLION—Government Certificate and Society's Sash.

RESERVE CHAMPION SHETLAND PONY STALLION—Society's Sash.

PONY MARE—Government Certificate and Society's Sash.

RESERVE CHAMPION PONY MARE—Society's Sash.

SHETLAND PONY MARE—Government Certificate and Society's Sash.

RESERVE CHAMPION SHETLAND PONY MARE—Society's Sash.

Section 9—Saddle Horses and Ponies.

Judge: S. A. GREAVES, Esq.

Steward: J. A. MITCHELL, Esq.

(Stallions are not eligible to compete in this Section.)

Where height is stipulated, horses must be measured, and where a definite weight is specified, the horse must, in the opinion of the judge, be suitable for carrying such weight.

Horses exhibited in Classes 70 and 71 must be geldings or mares, not under four years or over six years of age, and in colour bay, brown, black, chestnut or dark roan, and they will be judged for conformation, soundness, action and general suitability for Army purposes.

Please state on entry form name, colour and age of exhibit; also pedigree (if known).

CLASS.

70. ARTILLERY HORSE (Wheeler Type), not less than 15 hands or over 15 hands 1 inch; to be shown on the halter—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

328 H. J. Gidney, "Gay Lad," bay, foaled 1926.

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

SADDLE HORSES AND PONIES.

31

CLASS.

71. CAVALRY REMOUNT, not less than 15 hands or over 15 hands 2 inches, able to carry 15 stone under active service conditions; to be shown on the halter—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 329 Miss Beryl Phillips, "Comdey Lad," bay, foaled 1925, bred by T. Hodder, s Royal Comdey, d Trixie.
 330 W. G. Hicks, "Sunbeam," bay, foaled 1924, s Bright Steel, d Meta.
 331 W. T. Mitchell, "Bungil," brown, foaled 1925, bred by Mr. Davis, s Murphly (imp.).
 332 Capt. R. V. Gove, "Kholapur," bay, foaled 1926, s Chain Mail, d Counterplane.
 333 J. Abrahams, "Rangott," chestnut, foaled 1925, s Fidelio, d Vides.

CLASS.

72. MOUNTED POLICE TURNOUT—Mare or gelding, to be shown in saddle, and judged with equipment for conformation, style and neatness as a turnout—Prizes—£7; £3; £2. Entry fee 5/-.

- 334 Trooper J. J. Bates, "Benny," bay, foaled 1918.
 335 Trooper F. N. G. McVicar, "Darkie," black, foaled 1917.
 336 Trooper G. B. Sommer, "Jack," grey, foaled 1922.
 337 Trooper A. E. Hindson, "Gipsie," brown, foaled 1917.
 338 Trooper T. H. Peterson, "Caven," brown, foaled 1919.
 339 Trooper G. H. Worcester, "Billy," brown, foaled 1918.
 340 Trooper R. J. Phipps, "Spec," grey, foaled 1921.
 341 Trooper G. P. Wells, "Doreen," bay, foaled 1919.
 342 Trooper A. P. M. Howell, "Beecham," grey, foaled 1923.
 343 Trooper A. N. McKindley, "Val," brown, foaled 1927, bred by Victoria Police Department, s Valasion.
 344 Trooper J. G. Lonergan, "Joker," grey, foaled 1920.
 345 Trooper L. J. Anstee, "Darajo," brown, foaled 1922.
 346 Trooper F. W. Sharp, "Probation," grey, foaled 1924.
 347 Trooper P. J. Wade, "Warrandyte," grey, foaled 1918.
 348 Trooper G. McKenzie, "Sunshine," brown, foaled 1919.
 349 Trooper F. R. Ellis, "Runner," grey, foaled 1920.
 350 Trooper D. Ramsay, "Polka," grey, foaled 1921.
 351 Trooper J. F. Pelly, "Cooma," grey, foaled 1918.
 352 Trooper H. E. Emmerson, "Jimmie," grey, foaled 1920.

CLASS.

73. *MOUNTED STOCKMAN'S TURNOUT—Mare or gelding, to be shown in saddle and judged with equipment for conformation, style and neatness as a turnout (Special)—Prizes—£5; £2; £1. Entry fee 5/-. (Note.—Riders to wear red shirts, khaki hats, riding strides and boots, and horses must have been worked at a municipal stock yard for at least six weeks prior to the closing date for entries.)

- 353 P. McDonald, "Kate," chestnut, aged.
 354 W. H. Dale, "Blossom," bay, aged.
 355 William Jones, "Barney," chestnut, aged, bred by A. Missen.

Note.—Horses which, in the opinion of the judge, are wrongly classified in the Hack Classes, shall be removed to another class, and then judged accordingly.

CLASS

74. *NOVICE HACK (14 stone) (Special), for horses that have not previously won first prize as a hack (competing singly) at a Melbourne Royal Show at time of judging—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 356 Salter Bros., "Chester," chestnut.
 357 H. Crozier, "Sunset," chestnut, aged.

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

- 358 Mrs. H. A. Jackson, "Traff," bay, aged.
 359 F. W. Bowden, "Bay Boy," bay, foaled 1925, bred by exhibitor, s Pearlyn, d Finale.
 360 Charles L. King, "Ramona," brown, foaled 1926.
 361 W. G. Hicks, "Victoree," brown, foaled 1925, bred by R. Power, s Renalda.
 362 Samuel O. Wood, "Handley Cross," bay, foaled 1926, bred by Gunbar Pastoral Co., s Colonel Chutney.
 363 W. T. Mitchell, "Don," brown, foaled 1925, bred by A. Graham, s Delruda.
 364 W. T. Mitchell, "Towong," bay, foaled 1924, bred by Mr. Hore, s Beau Chivel, d Maraquin.
 365 W. A. Barrett, "Royal Mail," chestnut, aged, s Dalreado.
 366 Mrs. W. Murrell, "Swagman," grey, foaled 1925, s Blague.
 367 J. Linn, "Ascanius," grey, foaled 10th October, 1926, bred by exhibitor, s Ordley Wilks, d Venus.
 368 Col. W. Smith, "Ben," bay, aged.
 369 W. A. Jones and W. Hunt, "Glen," bay, foaled 1924.

CLASS.

75. HACK (14 stone)—First prize, £5; second prize, £2; third Prize, £1. Entry fee 14/-. Members 8/-.

- 370 Miss Beryl Phillips, "You'll Do," grey, aged.
 371 Salter Bros., "Chester." (See also Class 74.)
 372 Mrs. H. A. Jackson, "Traff." (See also Class 74.)
 373 Charles L. King, "Laddie," bay, aged.
 374 Mrs. F. B. Tonkin, "Spotlight," grey, foaled 1924, bred by — Wilkin-son, s What's Wanted, d Tolie.
 375 W. G. Hicks, "Victoree." (See also Class 74.)
 376 Samuel O. Wood, "Handley Cross." (See also Class 74.)
 377 W. T. Mitchell, "Towong." (See also Class 74.)
 378 W. A. Barrett, "Royal Mail." (See also Class 74.)
 379 W. A. Jones and W. Hunt, "Glen." (See also Class 74.)

CLASS.

76. *NOVICE HACK (12 stone) (Special), for horses that have not previously won first prize as a hack (competing singly) at a Melbourne Royal Show at time of judging—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 380 V. E. Knee, "Lady Pearlyn." (See also Class 47.)
 381 Mrs. H. A. Jackson, "Traff." (See also Class 74.)
 382 H. A. Jackson, "Nepos," bay, foaled 1925, s October, d Pyrette.
 383 F. W. Bowden, "Creamy Lad," cream, foaled 1926, bred by exhibitor, s Pearlyn, d Creamy.
 384 A. G. Pennell, "Sonny Boy," bay.
 385 Mrs. F. B. Tonkin, "The Masher," bay, foaled 1925, bred by — Flynn, s Our Guide.
 386 W. G. Hicks, "Sunbeam." (See also Class 71.)
 387 A. Peddie, "Granite Hill," bay, foaled 1923, bred by W. Schawtz, s Booringa, d Granite Bell.
 388 W. T. Mitchell, "Scoundrel," bay, foaled 1925, bred by C. Smith, s Wallie, d Cameo.
 389 W. T. Mitchell, "Royal Warrior," grey, foaled 1927, s Sarceden, d Royal Medal.
 390 W. T. Mitchell, "Semello," bay, foaled 1924, bred by J. Pierce, s Costello (imp.), d by Sem.
 391 Capt. R. V. Gove, "Kholapur." (See also Class 71.)
 392 J. Abrahams, "Rangott." (See also Class 71.)
 393 J. Linn, "Ascanius." (See also Class 74.)
 394 Mrs. Gerald Patterson, "Top Flite," chestnut, aged, bred by T. Riggall, s Honorable Ben, d Golden Plum.
 395 E. N. Wood, "Dazzle," bay, foaled 1924.

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

Every "NUGGET" tin opens with a twist 3d., 6d. & 10d.

SADDLE HORSES AND PONIES.

33

CLASS.

77. *HACK (12 stone) (Special)—Prizes—£5; £2; £1. Entry fee 14/-, Members 8/-.

- 396 V. E. Knee, "Lady Pearlyn." (See also Class 47.)
- 397 H. A. Jackson, "Nepos." (See also Class 76.)
- 398 F. W. Bowden, "Creamy Lad." (See also Class 76.)
- 399 A. G. Pennell, "Sonny Boy." (See also Class 76.)
- 400 Charles L. King, "Pearlmont," bay, aged.
- 401 Mrs. F. B. Tonkin, "The Masher." (See also Class 76.)
- 402 W. G. Hicks, "Sunbeam." (See also Class 71.)
- 403 W. T. Mitchell, "Goldbar," chestnut, foaled 1925, bred by A. E. Bowman, s Verger, d by Barr.
- 404 Capt. R. V. Gove, "Kholapur." (See also Class 71.)
- 405 Mrs. W. Murrell, "Garryowen," bay, foaled 1924, bred by Capt. C. J. Chisholm, s Cambuscam, d Miss McGregor.
- 406 Mrs. Gerald Patterson, "Top Flite." (See also Class 76.)
- 407 E. N. Wood, "Dazzle." (See also Class 76.)
- 408 Col. W. Smith, "Raymond," bay, aged, s Young Traquair.

CLASS.

78. HACK (10 stone)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

- 409 Miss Gwen. Stead, "Ramble," bay, foaled 1923, s Perambulator, d Kintry Kimmer.
- 410 H. A. Jackson, "Nepos." (See also Class 76.)
- 411 F. W. Bowden, "Doss," bay, foaled 1927.
- 412 H. J. Gidney, "Townit," red roan, foaled 1926.
- 413 W. T. Conder, "Muldoon," grey.
- 414 W. G. Hicks, "Allan," bay, foaled 1925, s Gold Turk.
- 415 W. T. Mitchell, "Royal Warrior." (See also Class 76.)
- 416 Victoria Police Department, "Hassan," grey, foaled 1927, bred by John L. Byrne, s Khamasin, d Athena.
- 417 Victoria Police Department, "Abd-el-Kader," grey, foaled 1927, s Khamasin, d Jessica.
- 418 Capt. R. V. Gove, "Rangi," brown, foaled 1926, s Jack Metters, d Penacene.
- 419 H. Bartram, "Mitea," bay, foaled 1924, bred by H. Lord, s Ironside, d Dolly.
- 420 E. N. Wood, "Dazzle." (See also Class 76.)
- 421 G. L. Davis, "Rex," bay, foaled 1923, bred by — Widdis, s Hivites.
- 422 W. A. Jones and W. Hunt, "Glengarry," bay, foaled 1924, s Malt King, d Trimble.

CLASS.

79. *NOVICE LADY'S HACK, 15 hands 3 inches or under (to be ridden by an equestrienne when judged and on parade) (Special). For horses that have not previously won first prize as a hack (competing singly) at a Melbourne Royal Show at time of judging—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

- 423 V. E. Knee, "Lady Pearlyn." (See also Class 47.)
- 424 Miss Beryl Phillips, "Comdey Lad." (See also Class 71.)
- 425 Miss Gwen. Stead, "Ramble." (See also Class 78.)
- 426 H. A. Jackson, "Nepos." (See also Class 76.)
- 427 Mrs. H. A. Jackson, "Traff." (See also Class 74.)
- 428 F. W. Bowden, "Creamy Lad." (See also Class 76.)
- 429 H. J. Gidney, "Townit." (See also Class 78.)
- 430 W. T. Conder, "Muldoon." (See also Class 78.)
- 431 Mrs. F. B. Tonkin, "The Masher." (See also Class 76.)
- 432 W. G. Hicks, "Sunbeam." (See also Class 71.)
- 433 W. T. Mitchell, "Royal Warrior." (See also Class 76.)
- 434 W. A. Barrett, "Royal Mail." (See also Class 74.)
- 435 Victoria Police Department, "Hassan." (See also Class 78.)

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

SEPPELT'S FAMOUS WINES.

34

SADDLE HORSES AND PONIES.

- 436 Victoria Police Department, "Abd-el-Kader." (See also Class 78.)
- 437 Capt. R. V. Gove, "Rangi." (See also Class 78.)
- 438 Capt. R. V. Gove, "Kholapur." (See also Class 71.)
- 439 J. Abrahams, "Rangott." (See also Class 71.)
- 440 J. Linn, "Ascanius." (See also Class 74.)
- 441 Mrs. Gerald Patterson, "Top Flite." (See also Class 76.)
- 442 E. N. Wood, "Dazzle." (See also Class 76.)
- 443 Col. W. Smith, "Raymond." (See also Class 77.)

CLASS.

80. *LADY'S HACK, 15 hands 3 inches or under (to be ridden by an equestrienne when judged and on parade) (Special)—First prize, £6, of which £5/5/- is presented by the English, Scottish and Australian Bank, Melbourne; second prize, £2; third prize, £1. Entry fee 16/-, Members 10/-.

- 444 V. E. Knee, "Lady Pearlyn." (See also Class 47.)
- 445 Miss Gwen Stead, "Ramble." (See also Class 78.)
- 446 Mrs. H. A. Jackson, "Traff." (See also Class 74.)
- 447 H. A. Jackson, "Nepos." (See also Class 76.)
- 448 F. W. Bowden, "Creamy Lad." (See also Class 76.)
- 449 Charles L. King, "Pearlmont." (See also Class 77.)
- 450 W. T. Conder, "Muldoon." (See also Class 78.)
- 451 Mrs. F. B. Tonkin, "Spotlight." (See also Class 75.)
- 452 Mrs. F. B. Tonkin, "The Masher." (See also Class 76.)
- 453 W. G. Hicks, "Sunbeam." (See also Class 71.)
- 454 A. Peddie, "Granite Hill." (See also Class 76.)
- 455 W. T. Mitchell, "Royal Warrior." (See also Class 76.)
- 456 W. T. Mitchell, "Goldbar." (See also Class 77.)
- 457 Victoria Police Department, "Hassan." (See also Class 78.)
- 458 Victoria Police Department, "Abd-el-Kader." (See also Class 78.)
- 459 Capt. R. V. Gove, "Kholapur." (See also Class 71.)
- 460 Capt. R. V. Gove, "Rangi." (See also Class 78.)
- 461 Mrs. W. Murrell, "Garryowen." (See also Class 77.)
- 462 E. N. Wood, "Dazzle." (See also Class 76.)
- 463 G. L. Davis, "Rex." (See also Class 78.)
- 464 W. A. Jones and W. Hunt, "Glengarry." (See also Class 78.)

CLASS.

81. *GENTLEMAN'S COB (15 hands or under, up to 15 stone) (Special)—First prize, £4, of which £3/3/- is presented by Messrs. Ball and Welch Pty. Ltd.; second prize, £2; third prize, £1. Entry fee 14/-, Members 8/-.

- 465 K. W. Paterson, "Lady Gay." (See also Class 47.)
- 466 Rock House Stud, "Taupo," bay, aged.
- 467 G. W. Pennell, "Nugget," dark bay.
- 468 H. Bartram, "The Boy," bay, foaled 1925, bred by E. Allan, s Futurist, d Gibson.
- 469 Col. W. Smith, "Caddie," bay, aged.

CLASS.

82. *PAIR OF HACKS (to be ridden by a lady and gentleman) (Special)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

- 470 Mr. and Mrs. H. A. Jackson, "Traff" and "Nepos." (See also Classes 74 and 76.)
- 471 Charles L. King, "Laddie" and "Pearlmont." (See also Classes 75 and 77.)
- 472 Mrs. F. B. Tonkin, "Spotlight" and "The Masher." (See also Classes 75 and 76.)
- 473 W. G. Hicks, "Sunbeam" and "Victoree." (See also Classes 71 and 74.)
- 474 W. T. Mitchell, "Semello" and "Towong." (See also Classes 74 and 76.)
- 475 W. T. Mitchell, "Grey Knight," grey, and "Royal Warrior." (See also Class 78.)

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

CHATEAU TANUNDA BRANDY.

SADDLE HORSES AND PONIES.

35

- 476 Victoria Police Department, "Hassan" and "Abd-el-Kader." (See also Class 78.)
477 Capt. R. V. Gove, "Kholapur" (see also Class 71), and G. L. Davis, "Rex," bay, aged, s Hivites.
478 Mrs. W. Murrell, "Garryowen" (see also Class 77), and W. A. Jones and W. Hunt, "Glengarry," bay, foaled, 1923.
479 W. A. Jones and W. Hunt, "Glen" and "Glengarry." (See also Classes 74 and 78.)

CLASS.

83. HACK (10, 12 or 14 stone), for horses that have competed at this Show, and have not won a first or second prize (competing singly)—Prizes—£4; £2; £1. Entry fee 5/-. Post entry.

CLASS.

84. MARE OR GELDING, over 14 hands 2 inches and not over 15 hands—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.
480 Miss Beryl Phillips, "Comdey Lad." (See also Class 71.)
481 Miss Beryl Phillips, "Patsy," bay, aged.
482 Rock House Stud, "Taupo." (See also Class 81.)
483 Mrs. H. A. Jackson, "Louie," grey, aged.
484 L. F. Young, "Grumpy," bay, aged.
485 Mrs. F. B. Tonkin, "Undera," bay, foaled 1922, bred by — Pike, s Fiffeness.
486 Mrs. H. Dwyer, "Tassie," bay, foaled 1924, s Carwelkin.
487 G. L. Davis, "Why Not," grey, foaled 1924.

A Special Ribbon will be awarded to the Champion Saddle Horse in this Section. All first prize winners in Classes 74 to 84 must be paraded for this award.

CLASS.

85. PONY MARE OR GELDING, not exceeding 13 hands (when judged and on parade to be ridden by girl under 15 years of age on the first day of Show)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.
488 Miss Winifred A. Moran, "Bobs," dark brown, aged.
489 Mrs. G. M. Renwick, "Mickey," brown, foaled 1924.
490 Arthur Sutherland, "Exile," chestnut, bred by F. Bird, d Kitty.

CLASS.

86. PONY MARE OR GELDING, not exceeding 13 hands (when judged and on parade to be ridden by boy under 14 years of age on the first day of Show)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.
491 Peter Anderson and Sons, "Lanče," bay, foaled 1924.
492 W. H. Dale, "Billy," bay, aged.
493 J. G. Shelton, "Sandboy," roan, foaled 1925.

CLASS.

87. PONY MARE OR GELDING, not exceeding 11 hands (when judged and on parade to be ridden by boy or girl under 12 years of age on the first day of the Show)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.
494 A. H. Gates, "Teddy Bear," fawn, foaled 1922, bred by S. Greaves, s Creighton Tim.
495 Miss D. Robertson, "Mike," black, foaled 1926, bred by T. Robertson.
496 Master Pat. Glennon, "Adolph," black, foaled 1928.
497 H. Bartram, "Bluey," blue roan, foaled 1923, bred by Mrs. Maclellan.
498 G. L. Davis, "Pearl," roan, foaled 1923.
499 A. J. McDonald, "Teddy," black, foaled 1927, bred by Mrs. A. D. D. Maclean.

THE YORKSHIRE INSURANCE Co. Ltd.

THE LEADING LIVE STOCK Co. in the World.

Full particulars apply at Office on Show Grounds, or 26 QUEEN ST.

CLASS.

88. PONY MARE OR GELDING, not exceeding 9 hands (when judged and on parade to be ridden by boy or girl under 10 years of age on the first day of the Show)—Prizes—£3; £1; Card. Entry fee 10/-, Members' 7/-.

No Entry.

CLASS.

89. *POLO PONY (heavy) not to exceed 15 hands (Special)—Prizes £3; £1; Card. Entry fee 10/-, Members 7/-.

- 500 Rock House Stud, "Taupo." (See also Class 81.)
501 L. F. Young, "Merri Maid," brown, aged, s Merri Oliver.
502 Mrs. H. Dwyer, "Tassie." (See also Class 84.)
503 H. Bartram, "The Boy." (See also Class 81.)

CLASS.

90. *POLO PONY (light) not to exceed 15 hands (Special)—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

(Polo ponies will be tried with stick and ball, and submitted to any other test required by the judge).

- 504 Miss Joan Pearson, "Lanyard," chestnut, foaled 1924.
505 Mrs. H. A. Jackson, "Louie." (See also Class 84.)
506 L. F. Young, "Merri Maid." (See also Class 89.)
507 N. Allen, "Pinedo," chestnut.
508 Miss K. M. Sutherland, "Kildare," bay, foaled August, 1926.
509 G. L. Davis, "Gold Bit," chestnut, foaled 1925, bred by Miss Mason, s Mazarom, d Gold Spec.
510 Mrs. E. T. Embling and W. Borthwick, "Hughie," chestnut.
511 S. E. Watt, "Minerva," black, foaled 1924, bred by — Woolf, s Hivites, d Cyreen.

CLASS.

91. PONY MARE OR GELDING, over 14 hands and not over 14 hands 2 inches—First prize, £3; second prize, £1; third prize, Card. Entry fee 10/-, Members 7/-.

- 512 Miss Joan Pearson, "Lanyard." (See also Class 90.)
513 H. Crozier, "Bluetop," grey, aged.
514 L. F. Young, "Merri Maid." (See also Class 89.)
515 H. J. Gidney, "Monty Blue," blue roan.
516 Ivor McIlwain, "The Monk," bay, foaled 1924, bred by exhibitor, s Leo.
517 N. Allen, "Pinedo." (See also Class 90.)
518 W. T. Mitchell, "Grey Light," grey, foaled 1925, bred by M. Clancey.
519 H. Strong, "Sir Malabar," bay, foaled 1927, bred by — Gill, s Reality II., d Lady Malabar.
520 H. Bartram, "The Boy." (See also Class 81.)
521 G. L. Davis, "Gold Bit." (See also Class 90.)

CLASS.

92. PONY MARE OR GELDING, over 13 hands 2 inches and not over 14 hands—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 522 H. and M. Bourke, "Roy," grey, foaled 1923, bred by exhibitors, s Count Rhymney, d Lady Fauntelroy II.
523 W. Cameron and Sons, "Eclipse," bay, foaled 1927.
524 Miss K. M. Sutherland, "Kildare." (See also Class 90.)
525 Mrs. E. T. Embling and W. Borthwick, "Hughie." (See also Class 90.)
526 James T. Fisher, "Rainbow Gold," bay, foaled 1926, s Gold Brew, d Queen Despise.
527 Col. W. Smith, "Brownie," brown, aged.

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT
SHOW GROUND

405-7 COLLINS STREET
Fire, Live Stock, and Agricultural Risks

Every "NUGGET" tin opens with a twist 3d., 6d. & 10d.

SADDLE HORSES AND PONIES.

37

CLASS.

93. PONY MARE OR GELDING, over 13 hands and not over 13 hands 2 inches—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 528 R. Clulow, "Quality," bay, foaled 1928, bred by exhibitor, s Reality, d Maytime.
- 529 W. A. Barrett, "Nipper," bay, foaled 1925.
- 530 W. G. Clifton, "Jack," bay, aged.
- 531 J. Hickey, "Colin," grey, foaled 1925, s A.L.M.
- 532 Mrs. Gerald Patterson, "Brandy," black, foaled 1926.
- 533 G. L. Davis, "Gold Bar," brown, foaled 1926, bred by McLean Bros.
- 534 S. E. Watt, "Minerva." (See also Class 90.)

CLASS.

94. PONY MARE OR GELDING, over 12 hands 2 inches and not over 13 hands—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 535 A. G. Read, "Play Boy," bay, aged.
- 536 H. M. Looney, "Monrose," grey.
- 537 Miss Shirley Parker, "Patricia," bay, foaled 1924.
- 538 A. M. McLellan, "Black Bess," aged, bred by F. W. Greaves, s General.
- 539 Mrs. G. M. Renwick, "Olive," bay, foaled 1924, s What's Wanted, d Emma.

FENWICK STUD FARM,

Yan Yean, Vic.

Shetland Ponies

The Fenwick Stud of Shetland Ponies is the finest stud in the Commonwealth. Founded on imported stock from the best sires in the United Kingdom, resulting in 'true to type' Shetlands.

FLAME OF AUCHLOCHAN (imp.),
Three times champion at Melbourne.
Royal Show.

Imported Stallions at Stud 3 Guineas

These ponies, having no vice, are ideal for children's ponies.
Crossbred Riding Ponies also available. Prices moderate.

Raseel (imp.), Reg., Weatherby's G.S.B., the only imported pure-bred Arab Stallion in Victoria at stud.

FENWICK STUD FARM - - Yan Yean, Vic.

Proprietress: Mrs. A. D. D. MACLEAN.

Telephone: Yan Yean 6 or U 3737 after 6 p.m.

38

SADDLE HORSES AND PONIES.

CLASS.

95. PONY MARE OR GELDING, not exceeding 12 hands 2 inches—
Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 540 Peter Anderson and Sons, "Rex," bay, aged.
- 541 Miss D. Robertson, "Dick," black, foaled 1926, bred by T. Robertson.
- 542 Miss Valantie Croft, "Trixie," brown, foaled 1923, bred by T. Croft, s Quamby.
- 543 G. W. Pennell, "Toledo," chestnut.
- 544 John J. Ryan, "Glen," bay, foaled October, 1925, bred by J. Leahy.
- 545 M. Stubbs, "Snub Pollard," chestnut, aged, bred by D. S. Aitken, s Clever Jim.
- 546 H. Bartram, "Patsy," black, foaled 1928, bred by Miss Small, s Claymore Senior (imp.), d Winderworth Bantam (imp.).

CLASS.

96. SHETLAND PONY TURNOUT IN SADDLE (stallions not eligible), pony not to exceed 9 hands; to be shown in saddle, and judged for style and neatness as a turnout—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 547 W. G. Hicks, "Midget," mousey, foaled 1927.
- 548 J. Abrahams, "Busy Bee," brown, foaled 1925.

CLASS.

97. *MINIATURE TURNOUT IN SADDLE (stallions not eligible)—
pony not to exceed 12 hands. To be shown in saddle, and judged for style and neatness as a turnout (Special)—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

- 549 A. H. Gates, "Teddy Bear." (See also Class 87.)
- 550 Mrs. L. A. Nicol, "Bonita," bay, foaled 1928.
- 551 Miss D. Robertson, "Mike." (See also Class 87.)
- 552 Miss D. Robertson, "Dick." (See also Class 95.)
- 553 Miss Valantie Croft, "Trixie." (See also Class 95.)
- 554 William Jones, "Betty," black, foaled 1926, bred by Mrs. McLennon.
- 555 Master Pat. Glennon, "Adolph." (See also Class 87.)
- 556 J. H. Ralph, "Billy," mousey.
- 557 John J. Ryan, "Glen." (See also Class 95.)
- 558 Mrs. G. M. Renwick, "Mars of Mont View." (See also Class 65.)
- 559 J. Abrahams, "Busy Bee." (See also Class 96.)
- 560 A. R. McKenna, "Barney," bay or brown, aged.
- 561 Noble Pennell, "Flourish of Penniwells" (imp.). (See also Class 66.)
- 562 H. Bartram, "Bluey." (See also Class 87.)
- 563 H. Bartram, "Patsy." (See also Class 95.)
- 564 H. Bartram, "Chubby," skewbald, foaled 1923, bred by Mrs. Maclellan, s Viking of Nepean, d White Socks (imp.).
- 565 G. L. Davis, "Pearl." (See also Class 87.)
- 566 Mrs. F. A. Stubbs, "Watch Me," skewbald, aged, bred by Mrs. J. Maclellan, s Viking of Nepean (imp.), d White Socks (imp.).
- 567 A. J. McDonald, "Teddy." (See also Class 87.)

A Special Ribbon will be awarded to the Champion Saddle Pony in this Section. All first prize winners in Classes 85 to 97 must be paraded for this award.

Section 10—Harness Horses & Ponies.

Judge: J. R. HENRY, Esq.

Stewards: DONALD STEWART, Esq.
W. E. B. MACLEOD, Esq.

(Stallions are not eligible to compete in this Section.)

Where height is stipulated, horses must be measured.

Please state on entry form name, colour and age of exhibit; also pedigree (if known).

SEPPELT'S FAMOUS WINES.

HARNESS HORSES AND PONIES.

39

CLASS.

98. *PAIR OF COBS, 15 hands or under, driven in a vehicle (Special)—Prizes—£5; £2; £1. Entry fee 14/-. Members 8/-. Cobs entered in this class may also compete singly.
No Entry.

CLASS.

99. *PAIR OF BUGGY HORSES, 15 hands 3 inches or under (mares or geldings), driven in a buggy (Special)—Prizes—£5; £2; £1. Entry fee 14/-. Members 8/-. Horses entered in this class may also compete singly.
No Entry.

CLASS.

100. *BEST TANDEM TEAM, driven in a vehicle (Special)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-. Animals entered in this class may also compete singly.

568 Peter Anderson and Sons, "Lance" and "Lady," bays, aged.

Note.—Horses which, in the opinion of the judge, are wrongly classified in the two following classes, shall be removed to the other class, and then judged accordingly.

CLASS.

101. SINGLE BUGGY HORSE (Heavy), 15 hands 3 inches or under (mare or gelding), driven in a buggy—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

569 H. Taylor, "Admiral 2nd," brown, foaled 1924, bred by W. Quinn, s Admiral Wood, d by Harry Alto.

570 F. W. Biggs, "Tony," dappled chestnut, aged.

571 Carlton and United Breweries Ltd., "Ross," bay, aged, bred by R. Creelman, s Jack Huon.

CLASS.

102. SINGLE BUGGY HORSE (Light), 15 hands 3 inches or under (mare or gelding), driven in a buggy—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

572 H. Taylor, "Bronzit," bay, foaled 1923, bred by E. J. Bail, s Almost, d Bronte.

CLASS.

103. DOG-CART OR GIG HORSE (driven in vehicle), 15 hands or under—Prizes—£3; £2; Card. Entry fee 10/-. Members 7/-.

573 J. G. Brown, "Dolly," bay, aged.

574 William Jones, "Bonny," black, foaled 1925, bred by W. Craig, s Marcus.

575 R. Clulow, "Grey Bob," grey, foaled 1927, bred by J. Bell, s Expectation, d Grey Girl.

576 G. W. Pennell, "Nugget." (See also Class 81.)

577 Col. W. Smith, "Caddie." (See also Class 81.)

CLASS.

104. *BEST HORSE IN SINGLE HARNESS (driven in a buggy)—Special prize, £5. Entry fee 14/-. Members 8/-.

578 J. G. Brown, "Dolly." (See also Class 103.)

579 William Jones, "Bonny." (See also Class 103.)

580 H. Taylor, "Bronzit." (See also Class 102.)

581 H. Taylor, "Admiral 2nd." (See also Class 101.)

582 F. W. Briggs, "Tony." (See also Class 101.)

583 Carlton and United Breweries Ltd., "Ross." (See also Class 101.)

CHATEAU TANUNDA BRANDY.

Exhibits in the four following Classes, viz., Nos. 105 to 108, will be judged by points. Horse, 50 points; vehicle, 35; and harness, 15.

CLASS.

105. *BUGGY TURNOUT: HORSE, BUGGY AND HARNESS (must all be the property of the exhibitor). Horse, 15 hands and over (Special)—Prizes—£4; £2; Card. Entry fee 14/-, Members 8/-.

584 H. Taylor. "Bronzit." (See also Class 102.)

585 H. Taylor. "Admiral 2nd." (See also Class 101.)

586 F. W. Biggs. "Tony." (See also Class 101.)

587 Carlton and United Breweries Ltd., "Ross." (See also Class 101.)

CLASS.

106. *BUGGY TURNOUT: HORSE, BUGGY AND HARNESS (must all be the property of the exhibitor). Horse, over 14 and under 15 hands (Special)—Prizes—£4; £2; Card. Entry fee 14/-, Members 8/-.

588 J. G. Brown. "Dolly." (See also Class 103.)

589 William Jones. "Bonny." (See also Class 103.)

590 G. W. Pennell. "Nugget." (See also Class 81.)

591 Mrs. T. Lennard. "Jazzer," black. aged, s John Finney, d Osterly Maid.

A Special Ribbon will be awarded to the Champion Harness Horse in this Section. All first prize winners in Classes 98 to 106 must be paraded for this award.

CLASS.

107. *JINKER TURNOUT: PONY, JINKER AND HARNESS (must all be the property of the exhibitor). Pony over 14 hands and not over 14 hands 2 inches (Special)—Prizes—£4; £2; Card. Entry fee 14/-, Members 8/-.

592 J. G. Brown. "Bobby," bay, aged.

593 R. Clulow. "Grey Bob." (See also Class 103.)

594 G. W. Pennell. "Nugget." (See also Class 81.)

595 Mrs. H. Dwyer. "Mimi," brown, foaled 16th November, 1925, bred by Miss B. B. Reid, G.M.V.C., s Hafren Sensation (imp.), d Tosea.

CLASS.

108. *JINKER TURNOUT: PONY, JINKER AND HARNESS (must all be the property of the exhibitor). Pony 14 hands or under (Special)—Prizes—£4; £2; Card. Entry fee 14/-, Members 8/-.

596 A. H. Gates. "Tony," bay, foaled 1923, bred by W. Rodgers, s by Brigham Young.

597 Mrs. H. Dwyer. "Pixie," bay, foaled 1920, bred by Miss B. B. Reid, G.M.V.C., s Hafren Sensation (imp.), d Buttercup.

598 G. W. Pennell. "Dandy," bay.

Note.—Horses which, in the opinion of the judge, are wrongly classified in the two following classes, shall be removed to the other class, and then judged accordingly.

CLASS.

109.—HEAVY DELIVERY CART HORSE (driven in vehicle)—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

No Entry.

CLASS.

110. LIGHT DELIVERY CART HORSE (driven in a vehicle)—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

599 F. Watkins Pty. Ltd., "George," brown and white, bred by exhibitors.

600 J. R. Farnsworth. "General Vin," brown, foaled 1924, bred by exhibitor, s Vin Direct, d Rose.

601 W. H. Spooner. "Boni," bay, foaled 1923.

602 G. T. Hamilton. "Wally," black.

AGRICULTURAL COLLEGES

DOOKIE (Shepparton District). Area, 5920 Acres. **LONGERENONG** (Horsham District). Area, 2386 Acres.
Total Fees, £50 per annum (Covering Instruction and Maintenance). Age of Admission, 15 years and upwards.

A PRACTICAL TRAINING in Farm Management, Wheat Growing, Sheep Breeding, Lamb Raising, Woolclassing, etc.
DAIRYING, pigs and Poultry, Fruit Growing, Management of Machinery, Carpentry and Blacksmithing.
LECTURES and Demonstrations in the Sciences relating to Agriculture are given in the College Laboratories.
BOOK-KEEPING and Business Methods.

Prospectus and Particulars from **T. J. PURVIS**, Secretary, Council of Agricultural Education,
Public Offices, 61 Spring Street, Melbourne.
OR THE PRINCIPALS OF THE COLLEGES.

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT
SHOW GROUND

405-7 COLLINS STREET
Fire, Live Stock, and Agricultural Risks

42

HARNESS HORSES AND PONIES.

Exhibits entered in Classes 111 to 116 will be judged at 10 a.m. on Friday, and will only be required in the yards from 1 p.m. to 2 p.m. daily during the remaining days of the Show.

CLASS.

111. *BUSINESS TURNOUT: LIGHT HORSE, HARNESS AND TWO-WHEELED VEHICLE (as used by a Commercial Traveller in the course of his business) (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

603 A. H. Gates, "Tony." (See also Class 108.)

604 J. G. Brown, "Dolly." (See also Class 103.)

605 R. Clulow, "Grey Bob." (See also Class 103.)

606 Mrs. H. Dwyer, "Mimi." (See also Class 107.)

607 F. W. Biggs, "Tony." (See also Class 101.)

CLASS.

112. *BUSINESS TURNOUT: LIGHT HORSE, HARNESS AND TWO-WHEELED VEHICLE (as used for the delivery of goods) (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

608 J. Richards, "Cliffdale," white.

CLASS.

113. *BUSINESS TURNOUT: HEAVY HORSE, HARNESS AND FOUR-WHEELED VEHICLE (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

609 William Pizer, "Bonnie." (See also Class 24.)

610 H. Strong, "Duke." (See also Class 24.)

611 Carlton and United Breweries Ltd., "Billy." (See also Class 24.)

CLASS.

114. *BUSINESS TURNOUT: LIGHT HORSE, HARNESS AND FOUR-WHEELED VEHICLE (as used by a Commercial Traveller in the course of his business) (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

612 J. G. Brown, "Dolly." (See also Class 103.)

613 William Jones, "Bonny." (See also Class 103.)

614 R. Clulow, "Grey Bob." (See also Class 103.)

615 A. G. Read, "Bonny." (See also Class 61.)

616 H. Taylor, "Admiral 2nd." (See also Class 101.)

617 F. W. Biggs, "Tony." (See also Class 101.)

CLASS.

115. *BUSINESS TURNOUT: LIGHT HORSE, HARNESS AND FOUR-WHEELED VEHICLE (as used for the delivery of goods) (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

618 F. Watkins Pty. Ltd., "George." (See also Class 110.)

619 J. R. Farnsworth, "General Vin." (See also Class 110.)

620 Carlton and United Breweries Ltd., "Billy." (See also Class 24.)

621 G. T. Hamilton, "Wally." (See also Class 110.)

CLASS.

116. *BUSINESS TURNOUT: PAIR OF HORSES, HARNESS AND FOUR-WHEELED VEHICLE (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

622 William Pizer, "Lady" and "Dandy." (See also Class 22.)

623 William Pizer, "Flower" and "Queenie." (See also Class 22.)

624 William Pizer, "Nigger" and "General." (See also Class 22.)

625 William Pizer, "Darky" and "Diamond." (See also Class 22.)

626 H. H. Harding, "Clyde" and "Pride." (See also Class 23.)

627 J. McAlpin and Sons, "Sam" and "Robin," bays.

SMOKE SILKY OAK FINE CUT TOBACCO.
1oz. Pkts., 2oz. Flat Tins.

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT

405-7 COLLINS STREET

SHOW GROUND

Fire, Live Stock, and Agricultural Risks

HARNESS HORSES AND PONIES.

43

CLASS.

117. *PAIR OF PONIES, over 14 hands and not over 14 hands 2 inches (driven in harness). (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-. Ponies entered in this Class may also compete singly.

No Entry.

CLASS.

118. *PAIR OF PHAETON PONIES, over 13 hands 2 inches and not over 14 hands (driven in harness). (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-. Ponies entered in this Class may also compete singly.

628 Peter Anderson and Sons, "Lady" and "Kitty," bays, aged.

CLASS.

119. *PAIR OF PHAETON PONIES, 12 hands 2 inches and not over 13 hands 2 inches (driven in harness). (Special)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-. Ponies entered in this Class may also compete singly.

629 Peter Anderson and Sons, "Lance" (see also Class 86) and "Fancy," bay, aged.

CLASS.

120. PONY MARE OR GELDING, over 14 hands and not over 14 hands 2 inches (driven in harness)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.

630 J. G. Brown, "Bobby." (See also Class 107.)

631 William Jones, "Barney." (See also Class 73.)

632 Mrs. H. Dwyer, "Mimi." (See also Class 107.)

633 M. Shortis, "Dolly," chestnut, foaled 1923.

634 Mrs. T. Lennard, "Jazzier." (See also Class 106.)

CLASS.

121. PONY MARE OR GELDING, over 13 hands 2 inches and not over 14 hands (driven in harness)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.

635 Mrs. H. Dwyer, "Letty," brown, foaled 9th November, 1926, bred by Miss B. B. Reid, G.M.V.C., s Hafren Sensation (imp.), d Tosea.

636 Ivor McIlwain, "Megs," bay, foaled 1927, bred by M. Kenyon, s The Toff.

CLASS.

122. PONY MARE OR GELDING, over 13 hands and not over 13 hands 2 inches (driven in harness)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.

637 A. H. Gates, "Tony." (See also Class 108.)

638 Mrs. H. Dwyer, "Pixie." (See also Class 108.)

CLASS.

123. PONY MARE OR GELDING, over 12 hands 2 inches and not over 13 hands (driven in harness)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.

639 Peter Anderson and Sons, "Fancy." (See also Class 119.)

640 Mrs. H. Dwyer, "Lady Trilby." (See also Class 61.)

CLASS.

124. PONY MARE OR GELDING, not exceeding 12 hands 2 inches (driven in harness)—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.

641 A. H. Gates, "Queenie," bay, foaled 1920, bred by F. De Gruchy, s Young Rysharold, d Dot.

642 Peter Anderson and Sons, "Lady Royal," grey, aged.

643 R. Clulow, "Maytime," bay, aged, bred by R. Crozier, s Everytime, d Mayflower.

SMOKE SILKY OAK FINE CUT TOBACCO.
1oz. Pkts., 2oz. Flat Tins.

CLASS.

125. **MINIATURE TURNOUT IN HARNESS** (stallions not eligible). Pony not to exceed 12 hands. To be shown in a miniature vehicle of any kind, and judged for style and neatness as a turnout—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

644 Mrs. L. A. Nicol, "Bonita." (See also Class 97.)

645 William Jones, "Betty." (See also Class 97.)

646 J. H. Ralph, "Billy," mousey, foaled 1926.

647 G. T. Hamilton, "Tommy," dun.

648 Mrs. F. A. Stubbs, "Snowflake of Brassay," piebald, foaled 1928, bred by Miss M. Small, s Didyme of Penniwells (imp.), d Winfield of Shetland Heights.

CLASS.

126. **NOVELTY MINIATURE TURNOUT IN HARNESS** (stallions not eligible). Pony not to exceed 12 hands (to be judged as a novelty)—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.

649 Mrs. L. A. Nicol, "Carrie," bay, foaled 1926, bred by J. Cleeland.

650 W. E. Clinton, "Beau Pat of Fenwick," black, foaled October, 1927, bred by Mrs. McLean, s Pat of Trancy, d Faithful of Auchlochan (imp.).

651 H. Bartram, "Chubby." (See also Class 97.)

652 Mrs. F. A. Stubbs, "Watch Me." (See also Class 97.)

A Special Ribbon will be awarded to the Champion Harness Pony in this Section. All first prize winners in Classes 107 and 108 and 117 to 126, must be paraded for this award.

Horses and Ponies entered in this Section cannot compete for Champion Prize in any other Section.

NOTE.—All Exhibits in this Section will be required to go through their paces each day of the Show, as directed by the Stewards. Horses and Ponies to be measured before going into ring. (See Note at head of Section 1.)

CATTLE

Stewards-in-Chief: Beef Cattle—J. E. ROBERTSON, Esq.

Dairy Cattle—G. L. WILSON, Esq.

The breeding year dates from 1st July in each year.

Nurse Cows are not to be entered for competition, but pens will be provided, at 2/6 each, if application is made at time of entry.

Cow or Heifer entered as "in milk" can be transferred to the "in calf" class, if she has not calved prior to judging day, or vice versa.

Cows or Heifers entered in the "in calf" classes must be stripped out prior to entering the judging ring.

Judges have the right to order any cow competing for Championships to be milked dry before finally awarding the prizes.

In all sections feed sheds are available for exhibitors. Charge, 12/6 during the currency of the Show. Feed-mixing bins may be hired for 5/- each. Exhibitors are not permitted to stack feed in the Cattle Pavilions.

Best Results and Prompt Returns by sending your Stock to Dennys, Lascelles Ltd., Newmarket.

Cows and Heifers in Milk to be milked dry in the yards on Wednesday evening, at 5 p.m., in the presence of the Stewards, or whom they may appoint. They will be judged first on Thursday morning.

Entries limited to three in each class (except where otherwise specified) from any one exhibitor.

Only one exhibitor will be recognised as an owner from any one holding, and any exhibitor who enters, or permits the entry of any of his stock, in the name of any other exhibitor, shall be disqualified.

Any exhibitor who shall without due cause fail to parade any animal before the Judge, when required so to do by the Steward of the Section, shall be liable to a fine of £1.

If, in the opinion of the Manager, any exhibit or exhibits of stock be deemed to be dangerous, the owner of such exhibit or exhibits shall immediately, upon notice to that effect, remove such exhibit or exhibits from the Society's Grounds.

All male exhibits of cattle over the age of 12 months shall be rung through the nose, and when on parade or going to and from the parade shall be led by such ring.

Exhibitors will be liable to a fine of £2 for every infringement of this regulation.

Exhibitors of cattle are not permitted to allow persons to ride on the back of their exhibits. Exhibitors will be liable to a fine of £2 for any infringement of this regulation.

If, in the opinion of the Manager, exhibits in this Section be deemed to be deformed, the owner or owners of such exhibit or exhibits shall, upon notice to that effect, remove such exhibit or exhibits from the Show Grounds.

NOTE.—In order to overcome the nuisance of children begging for milk at the Show Grounds, arrangements have been made with Holdenson and Neilson Pty. Ltd., whereby all milk delivered at the Milk room (beside the No. 1 Cattle Pavilion) will be purchased by that firm according to butter fat value, based upon a complete test of the bulked milk.

No milk will be purchased unless approved milk utensils are used and hygienic methods are adopted.

The cordial co-operation of exhibitors in this arrangement will be greatly appreciated.

Section 11—Shorthorns.

Judge: N. J. HOLMES, Esq.

Stewards: W. McNAB, Esq.

W. G. SHANKLAND, Esq.

Steer Class Judge: A. SASSELLA, Esq.

(Entries limited to three in each Class from any one exhibitor, except in Classes 129 to 131 and 133, where six entries are allowed).

Cattle entered in this Section must be registered in the Shorthorn Herd Book of Australia, Coates' Herd Book, or any other recognised Shorthorn Herd Book.

For Complete Satisfaction have your Stock sold at New-market by DENNYS, LASCELLES LTD., 133 WILLIAM STREET, MELBOURNE.

BUNCLE'S Patent Combined Chaffcutting, Grain Separating
and Grinding Machine.
WORKING ALL DAY behind Dairy Machinery Pavilion.
DON'T FAIL TO SEE IT!

46

SHORTHORNS.

For particulars of registration in Shorthorn Herd Book of Australia apply to the Secretary, The Shorthorn Society of Australia, c/o The Royal Agricultural Society, Temple Court, 422 Collins-street, Melbourne.

NOTE.—Shorthorns not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

CLASS.

127. **BULL**, 4 years old or over—Prizes—£7; £3; £1. Entry fee 16/-. Members 10/-.

653 C. H. Griffith, "Milton's Martian" (1905), roan, calved 17th December, 1926, bred by Anthony Hordern, s Milton's Pastmaster (1649), d Milton's Marguerite 3rd (2919, Vol. 5, p. 452).

654 T. Coughlan, "Quatta's Duke of Derrimut 35th" (1943), roan, calved 5th March, 1928, bred by exhibitor, s Milton's Master of Oxford 3rd (1647), d Quatta's Duchess of Derrimut 26th (4062, Vol. 6, p. 372).

CLASS.

128. **BULL**, 3 years old—Prizes—£6; £2; £1. Entry fee 16/-. Members 10/-.

655 John Williamson, "Lochinver Strongbow" (1880), red, calved 18th August, 1928, bred by exhibitor, s Collynie Red Lavender, 206324, d Bolinda Duchess of Derrimut 484th (1807, Vol. 5, p. 783).

656 Albert R. Tippet, "Newlyn Duke of Derrimut 193rd" (Vol. 7), roan, calved 6th June, 1929, bred by exhibitor, s Merrimu Ambassador (1624), d Newlyn Duchess of Derrimut 174th (3279, Vol. 6, p. 164).

CLASS.

129. **BULL**, 2 years old—Prizes—£5; £2; £1. Entry fee 14/-. Members 8/-.

657 A. J. Simpson, "Clifton Cornet" (1796), roan, calved 12th August, 1929, bred by exhibitor, s Milton's Mariner (1376), d Grand Duchess of Clifton 7th (1709, Vol. 5, p. 663).

CLASS.

130. **BULL**, calved between 1st January, 1930, and 30th June, 1930—Prizes—£4; £2; Card. Entry fee 14/-. Members 8/-.

658 B. P. Godenzi, "Lochinver Ranger" (Vol. 7), red, calved 15th January, 1930, bred by John Williamson, s Balcairn Baveno, 204672, d Bolinda Duchess of Derrimut 581st (3452, Vol. 6, p. 213).

659 Gilbert T. W. Tippet, "Glengyron Duke of Derrimut 29th" (Vol. 7), roan, calved 12th January, 1930, bred by exhibitor, s Merrimu Ambassador (1624), d Newlyn Duchess of Derrimut 153rd (2415, Vol. 6, p. 163).

660 F. H. Carter, "Springhead Duke of Derrimut 15th" (Vol. 7), roan, calved 25th March, 1930, bred by exhibitor, s Merrimu Ambassador (1624), d Springhead Duchess of Derrimut 5th (2714, Vol. 6, p. 178).

661 J. C. Mackinnon, "Nalpa Emperor 2nd" (Vol. 7), red, calved 18th May, 1930, bred by A. R. Withers, s Milton's Emperor 3rd (1902), d Lady Nalpa 3rd (3770, Vol. 6, p. 297).

CLASS.

131. **BULL**, 1 year old—First prize, £4; second prize, £2; third prize, Card (£3 of the prize money is presented by the Pastoral Review Pty. Ltd.). Entry fee 14/-. Members 8/-.

662 A. J. Simpson, "Clifton Patriot" (Prog., Vol. 6), roan, calved 14th September, 1930, bred by exhibitor, s Milton's Cupbearer (1635), d Grand Duchess of Clifton 27th (3191, Vol. 6, p. 117).

663 A. J. Simpson, "Clifton Royal Standard" (1808), roan, calved 28th September, 1930, bred by exhibitor, s Milton's Mariner (1376), d Grand Duchess of Eli Elwah 3rd (3192, Vol. 5, p. 668).

CHATEAU TANUNDA BRANDY.

Rural Producers!

YOUR OWN INSURANCE COMPANY

The C.I.C.

WELCOMES you to its Office at the Show Grounds. Look for the Sign "C.I.C." at Staughton Parade, near Beef Cattle Sale Ring and make the Office your home whilst at the Show Grounds

— The —

Co-operative Insurance Co. of Australia Ltd.

FIRE MARINE ACCIDENT
WORKERS' COMPENSATION
MOTOR CARS LIVE STOCK

—
Head Office :

Co-operative Insurance House

528-534 Collins Street, Melbourne

W. Charles Moyle,
General Manager

BEENIE'S PATENT COW RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

48

SHORTHORNS.

- 664 A. J. Simpson, "Clifton Clipper" (1795), red, calved 14th October, 1930, bred by exhibitor, s Milton's Mariñer (1376), d Grand Duchess of Clifton 7th (1709, Vol. 5, p. '663).
- 665 A. Currie, "Yin Barun Captain 4th" (Prog., Vol. 6), red, calved 28th August, 1930, bred by exhibitor, s Grand Duke of Clifton 10th (1311), d Letham Clipper 9th (imp.) (2778, Vol. 6, p. 132).
- 666 C. H. Griffith, "Delaware Diadem 2nd" (Prog., Vol. 7), white, calved 14th September, 1930, bred by exhibitor, s Milton's Martian (1905), d Buscot Belle 7th (3474, Vol. 6, p. 218).
- 667 T. A. and E. M. Myers, "Burn Brae Duke 7th" (Prog., Vol. 7), roan, calved 4th August, 1930, bred by exhibitors, s Yin Barun Captain (1989), d Burn Brae Duchess 4th (Vol. 7).
- 668 H. C. Robertson, "Mitta Duke of Derrimut 64th" (Prog., Vol. 6), roan, calved 1st August, 1930, bred by J. E. and H. C. Robertson, s Milton's Prefect (1908), d Mitta Duchess of Derrimut 46th (3145, Vol. 6, p. 156).
- 669 D. R. McCaughey, "Coonong Aviator" (Prog., Vol. 6), roan, calved 9th September, 1930, bred by exhibitor, s Millhills Rosicrucian, 224992, d Milton's Keynote 3rd (3023, Vol. 6, p. 148).
- 670 D. R. McCaughey, "Coonong Acropolis" (Prog., Vol. 6), white, calved 28th September, 1930, bred by exhibitor, s Millhills Rosicrucian, 224992, d Coonong Rosemary (3564, Vol. 6, p. 244).
- 671 John Williamson, "Lochinver Climax" (Prog., Vol. 6), roan, calved 16th August, 1930, bred by exhibitor, s Lochinver Strongbow (1880), d May Queen of Lochinver 2nd (3828, Vol. 6, p. 310).
- 672 John Williamson, "Prince of Lochinver 73rd" (Prog., Vol. 6), roan, calved 27th August, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Princess of Lochinver 48th (3348, Vol. 6, p. 167).
- 673 John Williamson, "Lord Rose of Lochinver 7th" (Prog., Vol. 6), red, calved 27th August, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d May Rose of Lochinver 14th (3829, Vol. 6, p. 311).
- 674 John Williamson, "Duke of Lochinver 40th" (Prog., Vol. 6), roan, calved 5th September, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Melody of Lochinver 2nd (3342, Vol. 6, p. 139).
- 675 John Williamson, "Lochinver Star" (Prog., Vol. 6), red, little white, calved 16th September, 1930, bred by exhibitor, s Lochinver Strongbow (1880), d Collynie Clara 5th (imp.) (3334, Vol. 6, p. 97).
- 676 John Williamson, "Duke of Lochinver 41st" (Prog., Vol. 6), red, calved 17th September, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Bolinda Duchess of Derrimut 518th (1953, Vol. 6, p. 79).
- 677 Gilbert T. W. Tippet, "Glengyron Duke of Derrimut 30th" (Prog., Vol. 6), roan, calved 13th July, 1930, bred by exhibitor, s Yin Barun Captain (1989), d Glengyron Duchess of Derrimut 16th (3649, Vol. 6, p. 267).
- 678 Gilbert T. W. Tippet, "Glengyron Duke of Derrimut 34th" (Prog., Vol. 6), roan, calved 11th September, 1930, bred by exhibitor, s Merrimu Ambassador (1624), d Glengyron Duchess of Derrimut 11th (3646, Vol. 6, p. 266).
- 679 Albert R. Tippet, "Newlyn Duke of Derrimut 200th" (Prog., Vol. 6), red, calved 23rd August, 1930, bred by exhibitor, s Yin Barun Captain (1989), d Newlyn Duchess of Derrimut 174th (3279, Vol. 6, p. 164).
- 680 T. Coughlan, "Quatta's Pride" (Prog., Vol. 6), roan, calved 4th October, 1930, bred by exhibitor, s Milton's Masterpiece (1377), d Quatta's Duchess of Derrimut 20th (2765, Vol. 6, p. 170).
- 681 R. G. Linsdell, "Glencoe Duke of Derrimut 3rd" (Prog., Vol. 7), roan, calved 1st October, 1930, bred by Linsdell Bros., s Milton's Lowlander (1641), d Glencoe Duchess of Derrimut 8th (Vol. 7).
- 682 R. G. Linsdell, "Matilda's Duke 27th" (Prog., Vol. 7), roan, calved 26th October, 1930, bred by Linsdell Bros., s Milton's Earl (1374), d Matilda's Duchess 18th (3822, Vol. 6, p. 309).

Your eyes your most valuable asset—Have them examined regularly.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

BEENIE'S PATENT COW RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

SHORTHORNS.

49

CLASS.

132. ***BULL**, 1 year old (Special)—Prizes—£3/3/-; £2/2/- (presented by L. Dugdale, Esq.). Competition in this Class is limited to exhibitors who have never won a first prize, and exhibits that have never been awarded a first prize at any of the "Royal" Shows in Australia. Entry fee 10/-, Members 7/-.

683 Williamson Eros., "Rosehill Rondo" (Prog., Vol. 6), red, calved 17th August, 1930, bred by Estate late John Dugdale, s Clifton Cardinal (1511), d Duchess of Rosedale 21st (3636, Vol. 6, p. 262).

684 Williamson Bros., "Alvie Duke of Derrimut 129th" (Prog., Vol. 6), roan, calved 30th September, 1930, bred by J. E. and H. C. Robertson, s Milton's Prefect (1908), d Alvie Duchess of Derrimut 113th (3139, Vol. 6, p. 74).

685 F. H. Carter, "Springhead Duke of Derrimut 18th" (Prog., Vol. 6), roan, calved 5th November, 1930, bred by exhibitor, s Merrimu Ambassador (1624), d Springhead Duchess of Derrimut 1st (2712, Vol. 6, p. 177).

686 R. G. Linsdell, "Glencoe Duke of Derrimut 3rd" (Prog., Vol. 7). (See also Class 131.)

CLASS.

133. **BULL CALF**, calved on or after 1st November, 1930—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

687 A. J. Simpson, "Clifton Rufus" (Prog., Vol. 6), red, calved 9th December, 1930, bred by exhibitor, s Clifton Sceptre (1809), d Clifton Summerton 13th (3549, Vol. 6, p. 241).

688 D. R. McCaughey, "Coonong Arrogant" (Prog., Vol. 6), red, calved 30th November, 1930, bred by exhibitor, s Millhill's Rosicrucian, 224992, d Coonong Nell Gwynne (3562, Vol. 6, p. 244).

689 D. R. McCaughey, "Coonong Archer" (Prog., Vol. 6), red, calved 27th December, 1930, bred by exhibitor, s Millhill's Rosicrucian, 224992, d Bapton Crocus 5th (imp.) (3401, Vol. 6, p. 199).

690 John Williamson, "Prince of Lochinver 74th" (Prog., Vol. 6), red, calved 7th November, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Princess of Lochinver 59th" (3351, Vol. 6, p. 168).

691 John Williamson, "Duke of Lochinver 42nd" (Prog., Vol. 6), roan, calved 30th November, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Duchess of Lochinver 4th (3634, Vol. 6, p. 262).

692 John Williamson, "Prince of Lochinver 76th" (Prog., Vol. 7), red, calved 1st January, 1931, bred by exhibitor, s Collynie Red Lavender, 206324, d Princess of Lochinver 61st (4046, Vol. 6, p. 368).

693 John Williamson, "Lord Weston of Lochinver 23rd" (Prog., Vol. 7), red, calved 2nd January, 1931, bred by exhibitor, s Collynie Red Lavender, 206324, d Lady Weston of Lochinver 15th (3785, Vol. 6, p. 300).

694 F. H. Carter, "Springhead Duke of Derrimut 18th" (Prog., Vol. 6). (See also Class 132.)

CLASS.

134. **COW**, 4 years old or over (giving milk or in calf)—Prizes—£5; £2; £1. Entry fee 14/-, Members 8/-.

695 A. J. Simpson, "Clifton Lovely" (3182, Vol. 6, p. 93), roan, calved 25th September, 1925, bred by exhibitor, s Milton's Mariner (1376), d Grand Duchess of Eli Elwah 3rd (3192, Vol. 5, p. 668).

696 John Williamson, "Princess of Lochinver 53rd" (3349, Vol. 5, p. 798), roan, calved 14th September, 1923, bred by exhibitor, s Edgcote Nero, 130832, d Princess of Lochinver 25th (1816, Vol. 4, p. 667).

CLASS.

135. **HEIFER**, 3 years old (giving milk or in calf)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

697 A. J. Simpson, "Clifton Sunbeam" (3551, Vol. 6, p. 241), white, calved 19th July, 1928, bred by exhibitor, s Milton's Mariner (1376), d Lindenow Duchess of Derrimut 118th (2428, Vol. 5, p. 669).

We test the sight accurately and supply up-to-date Eye-Wear.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

50

SHORTHORNS.

CLASS.

136. HEIFER, 2 years old—Prizes—£3; £2; Card. Entry fee 10/-, Members 7/-.

- 698 A. J. Simpson, "Clifton Duchess of Ettrick 7th" (Prog., Vol. 6), roan, calved 18th July, 1929, bred by exhibitor, s Clifton Golden Crown (1520), d Clifton Duchess of Ettrick 6th (3535, Vol. 6, p. 237).
- 699 A. J. Simpson, "Clifton Patricia 2nd" (Prog., Vol. 6), white, calved 7th November, 1929, bred by exhibitor, s Milton's Mariner (1376), d Milton's Patricia (1504, Vol. 6, p. 152).
- 700 A. Currie, "Yin Barun Princess Royal 2nd" (Prog., Vol. 6), red, calved 21st November, 1929, bred by exhibitor, s Grand Duke of Clifton 10th (1311), d Lothian Princess Maggie 2nd (imp.) (2780, Vol. 6, p. 136).

CLASS.

137. HEIFER, calved between 1st January, 1930, and 30th June, 1930—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 701 A. J. Simpson, "Clifton Grand Duchess 33rd" (Prog., Vol. 6), roan, calved 6th April, 1930, bred by exhibitor, s Milton's Cupbearer (1635), d Grand Duchess of Clifton 19th (3186, Vol. 6, p. 116).
- 702 John Williamson, "Melody of Lochinver 8th" (Prog., Vol. 6), roan, calved 23rd March, 1930, bred by exhibitor, s Balcairn Baveno, 204672, d Melody of Lochinver 4th (3831, Vol. 6, p. 311).

CLASS.

138. HEIFER, 1 year old—Prizes—£3; £2; Card. Entry fee 10/-, Members 7/-.

- 703 A. J. Simpson, "Clifton Blanche" (Prog., Vol. 6), roan, calved 27th July, 1930, bred by exhibitor, s Milton's Mariner (1376), d Lindenow Duchess of Derrimut 118th (2428, Vol. 6, p. 134).
- 704 A. J. Simpson, "Clifton Flora 2nd" (Prog., Vol. 6), roan, calved 15th August, 1930, bred by exhibitor, s Milton's Cupbearer (1635), d Clifton Flora (3540, Vol. 6, p. 238).
- 705 A. J. Simpson, "Clifton White Wings" (Prog., Vol. 6), white, calved 9th July, 1930, bred by exhibitor, s Milton's Mariner (1376), d Clifton Princess Royal (3547, Vol. 6, p. 240).
- 706 A. Currie, "Yin Barun Princess Helena 2nd" (Prog., Vol. 6), red, calved 27th October, 1930, bred by exhibitor, s Grand Duke of Clifton 10th (1311), d Waterloo Princess 57th (imp.) (4144, Vol. 6, p. 393).
- 707 C. H. Griffith, "Delaware Lady Buscot 2nd" (Prog., Vol. 7), roan, calved 25th August, 1930, bred by exhibitor, s Milton's Martian (1905), d Lady Buscot 4th (3761, Vol. 6, p. 295).
- 708 F. S. Simpson, "Clifton Butterfly 4th" (Prog., Vol. 6), roan, calved 29th July, 1930, bred by A. J. Simpson, s Clifton Sceptre (1809), d Clifton Butterfly (3531, Vol. 6, p. 236).
- 709 John Williamson, "Mossy of Lochinver 55th" (Prog., Vol. 6), red, calved 5th July, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Mossy of Lochinver 35th (3343, Vol. 6, p. 160).
- 710 John Williamson, "Princess of Lochinver 85th" (Prog., Vol. 6), roan, calved 24th August, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Princess of Lochinver 53rd (3349, Vol. 6, p. 168).
- 711 John Williamson, "Mossy of Lochinver 56th" (Prog., Vol. 6), red, calved 4th September, 1930, bred by exhibitor, s Lochinver Strongbow (1880), d Mossy of Lochinver 48th (3942, Vol. 6, p. 338).
- 712 Gilbert T. W. Tippet, "Glengyron Duchess of Derrimut 33rd" (Prog., Vol. 6), white, calved 11th September, 1930, bred by exhibitor, s Merrimu Ambassador (1624), d Glengyron Duchess of Derrimut 4th (3281, Vol. 6, p. 113).
- 713 T. Coughlan, "Quatta's Duchess of Derrimut 49th" (Prog., Vol. 6), roan, calved 15th July, 1930, bred by exhibitor, s Milton's Masterpiece (1377), d Eli Elwah Duchess of Derrimut 24th (1967, Vol. 6, p. 110).

SHORTHORNS.

51

- 714 T. Coughlan, "Quatta's Duchess of Derrimut 50th" (Prog., Vol. 6), roan, calved 30th August, 1930, bred by exhibitor, s Quatta's Duke of Derrimut 35th (1943), d Quatta's Duchess of Derrimut 25th (4061, Vol. 6, p. 372).
- 715 T. Coughlan, "Quatta's Duchess of Derrimut 51st" (Prog., Vol. 6), roan, calved 14th September, 1930, bred by exhibitor, s Quatta's Duke of Derrimut 35th (1943), d Quatta's Duchess of Derrimut 28th (4063, Vol. 6, p. 372).
- 716 A. F. Dowie, "Dunstaffnage Mossy 2nd" (Prog., Vol. 6), roan, calved 20th October, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Mossy of Lochinver 37th (3344, Vol. 6, p. 160).

CLASS.

139. *HEIFER, 1 year old (Special)—Prizes—£3/3/-; £2/2/- (presented by L. Dugdale, Esq.). Competition in this class is limited to exhibitors who have never won a first prize, and to exhibits that have never been awarded a first prize at any of the "Royal" Shows in Australia. Entry fee 10/-, Members 7/-.
- 717 Williamson Bros., "Mitta Countess Summerton 24th" (Prog., Vol. 6), red, calved 15th October, 1930, bred by J. E. and H. C. Robertson, s Milton's Prefect (1908), d Mitta Countess Summerton 9th (3140, Vol. 6, p. 155).
- 718 A. F. Dowie, "Dunstaffnage Mossy 2nd" (Prog., Vol. 6). (See also Class 138.)

CLASS.

140. HEIFER CALF, calved on or after 1st November, 1930—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.
- 719 A. J. Simpson, "Clifton Patricia 3rd" (Prog., Vol. 6), roan, calved 24th November, 1930, bred by exhibitor, s Milton's Mariner (1376), d Milton's Patricia (1504, Vol. 6, p. 152).
- 720 A. Currie, "Yin Barun Duchess of Derrimut 34th" (Prog., Vol. 7), roan, calved 9th March, 1931, bred by exhibitor, s Binnia Royal Fashion (1755), d Yin Barun Duchess of Derrimut 14th (2787, Vol. 6, p. 187).
- 721 John Williamson, "Clara of Lochinver 6th" (Prog., Vol. 6), red, calved 12th November, 1930, bred by exhibitor, s Lochinver Strongbow (1880), d Clara of Lochinver (3527, Vol. 6, p. 235).
- 722 John Williamson, "Lady Weston of Lochinver 22nd" (Prog., Vol. 6), red, calved 4th November, 1930, bred by exhibitor, s Lochinver Strongbow (1880), d Lady Weston of Lochinver 10th (3338, Vol. 6, p. 132).
- 723 John Williamson, "Mossy of Lochinver 57th" (Prog., Vol. 6), red, calved 1st December, 1930, bred by exhibitor, s Collynie Red Lavender, 206324, d Mossy of Lochinver 49th (3943, Vol. 6, p. 339).

CLASS.

141. *GROUP PRIZES (Special), one male and two females, over 1 year old, bred by exhibitor. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£6; £2; Card. Entry fee 16/-, Members 10/-.

724 A. J. Simpson.

CLASS.

142. *GROUP PRIZES (Special). For the best three heifers, 2 years old or under, not necessarily by the one sire, but bred by the exhibitor. Competition for these prizes is limited to heifers entered in the ordinary classes—Prizes—£4; £2; Card. Entry fee 14/-, Members 8/-.

725 A. J. Simpson.

726 A. J. Simpson.

BEENIE'S PATENT COW RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

52

SHORTHORNS.

CLASS.

143. *SHORTHORN BREEDERS' PLATE, of £10/10/- (Special), donated by the Shorthorn Society of Australia (Victorian Branch). For best yearling bull and two heifers, 1 year old or under, not necessarily by the one sire, bred by exhibitor. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£8/8/-; £2/2/-; Card. Entry fee, £1, Members 12/-.

- 727 A. J. Simpson.
728 A. J. Simpson.
729 A. Currie.
730 John Williamson.
731 John Williamson.

CLASS.

144. *STEER, calved on or after 1st July, 1929, and before 1st July, 1930. To be the progeny of male and female registered in the Shorthorn Herd Book of Australia, and submitted in the calving returns of the breeder. May be either stall fed, grazed on natural pasture, or both. Must be quiet and tractable, and led into the judging and sale rings. Special prize of 20 guineas, donated by the Shorthorn Society of Australia (Victorian Branch)—First prize, £15/15/-; second prize, £5/5/- Entry fee 10/-.

- 732 A. J. Simpson (Prog., Vol. 6), white, calved 25th February, 1930, bred by exhibitor, s Milton's Mariner (1376), d Grand Duchess of Clifton 12th (2326, Vol. 6, p. 115).
733 John Williamson (Prog., Vol. 6), red, little white, calved 20th September, 1929, bred by exhibitor, s Collynie Red Lavender, 206324, d Princess of Lochinver 23rd (1815, Vol. 6, p. 166).
734 John Williamson (Prog., Vol. 6), roan, calved 7th November, 1929, bred by exhibitor, s Balcairn Baveno, 204672, d Princess of Lochinver 42nd (3346, Vol. 5, p. 167).

Note.—Exhibits in the above class are eligible to compete in Classes 301 and 309.

JUDGING ARRANGEMENTS (CLASS 144).

The steers are to be weighed alive on the day previous to judging and the live weights handed to the Judge. In the first place, the steers are to be judged alive (by the Shorthorn Judge in the Shorthorn ring) on the lines of breed characteristics and suitability for the beef trade. A maximum number of 50 points can be awarded to exhibits when alive.

The steers are to be sold by auction at the Show Grounds on behalf of the exhibitor, and will (on a date to be fixed) be slaughtered in the presence of the judge (a butcher) weighed for dead weight, and judged on appearance when dressed, for color, quality and value of meat and hide. The maximum number of points which can be awarded for the dead carcass and hide is 50. The live weight is also to be furnished to the carcass judge, who has power to have the carcass cut as he wishes in order to arrive at a correct judgment. The prizes are to be awarded to the exhibits that gain most points in the two judgings, and are the property of the exhibitors who enter the steers and not of the purchaser.

POLLY FEED THE GREAT MILK PRODUCER
MANUFACTURED BY MAIZE PRODUCTS Pty. Ltd. FOOTSCRAY

BEENIE'S PATENT COW RUGS.

Obtainable from all Saddlers, or direct from

BEENIE & SONS,

95 GLENFERRIE ROAD, GLENFERRIE. Tel. 415 Haw.

SHORTHORNS.

53

After the final awards are made, the meat must be placed on exhibition for two days at butchers' shops within a radius of six miles from Melbourne G.P.O., due notice of days and place to be given to the public. The Judges are to be asked to furnish reports on this competition to the Shorthorn Society of Australia (Victorian Branch), Temple Court, 422 Collins Street, Melbourne.

SPECIAL NOTIFICATION.

It is the intention of the Shorthorn Society of Australia (Victorian Branch) to offer for competition at the 1932 Show prizes of First, £15/15/-; second, £5/5/-; under the same conditions as those specified above.

SHORTHORN SIRES' MEMORIAL.—A special prize of £3/3/- will be awarded to the owner of the most successful sire in the Shorthorn Section. Three points will be awarded for a first prize in Classes 127 to 140, two points for a second and one point for a third prize. The name of the winning sire for the year and the names of the owner and breeder will be recorded upon an Honour Board, which will be displayed in No. 3 Cattle Pavilion.

Awards.—1922: R. H. Dugdale's "Lindenow Duke of Derrimut 52nd" (336). 1923: R. H. Dugdale's "Lindenow Duke of Derrimut 52nd" (336) and A. J. Webb's "Grand Duke of Clifton 6th" (761) (tie). 1924: A. J. Webb's "Grand Duke of Clifton 6th" (761). 1925: A. J. Simpson's "Milton's Mariner" (1376). 1926: A. J. Simpson's "Milton's Mariner" (1376). 1927: A. J. Simpson's "Milton's Mariner" (1376). 1928: A. J. Simpson's "Milton's Mariner" (1376); 1929, A. J. Simpson's "Milton's Mariner" (1376); 1930, A. J. Simpson's "Milton's Mariner" (1376).

CUP, VALUED AT 25 GUINEAS, presented by Archibald Currie, Esq., for Champion Shorthorn Bull, to be won three times by the same exhibitor. Winners—1926: Executors late W. Dugdale, "Milton's Earl" (1374). 1927: Estate late R. H. Dugdale, "Merrimu Adonis" (1623). 1928: Melbourne and Metropolitan Board of Works, "Hambledon Royal Casket 2nd" (1580). 1929: A. J. Simpson's "Milton's Cupbearer" (1635). 1930: T. Coughlan's "Quatta's Duke of Derrimut 35th" (1943).

TROPHY, presented by Messrs. Wm. Drummond and Co.—Best Shorthorn Yearling Bull (not necessarily bred by exhibitor), to be won three times by the same exhibitor.

Awards.—1925: Sir R. T. H. Clarke—"Bolinda Duke of Derrimut 475" (Prog., Vol. 4). 1926: James D. Alexander—"Clifton Regent" (1527). 1927: Cain Bros.—"Madowla Count 32nd" (Prog., Vol. 5). 1928: A. J. Simpson's "Clifton Druid" (Prog., Vol. 5). 1929: John Williamson's "Lochinver Strongbow" (1880). 1930: D. R. McCaughey's "Coonong Masternote 3rd" (Prog., Vol. 6).

TROPHY, VALUED AT 25 GUINEAS, presented by D. R. McCaughey, Esq., for Best Shorthorn Bull exhibited in Classes 129 and/or 130. To be won three times by the same exhibitor. Awards:—1930: A. J. Simpson's "Clifton Ringleader" (1806).

POLLY FEED THE GREAT MILK
PRODUCER
MANUFACTURED BY MAIZE PRODUCTS Pty. Ltd. FOOTSCRAY

RIVERINA STOCK AND LAND SALESMEN.
John McNamara & Co. Pty. Ltd., Head Office,
515 Collins Street, Melb.
Branches: Echuca, Deniliquin, Moulamein, etc. Call and see us.

54

SHORTHORNS.

- CUP, VALUED AT 25 GUINEAS, presented by Messrs. Edward Trenchard and Co.—Best Shorthorn Yearling Heifer, to be won three times by the same exhibitor. Winners—1926: A. J. Simpson's "Clifton Lovely" (3182). 1927: A. J. Simpson's "Clifton Ringlet" (3548). 1928: W. N. Cain's "Madowla's Laurel 83rd" (Prog., Vol. 5). 1929: James D. Alexander's "Lindenvale Duchess of Derrimut 12th" (3799). 1930: A. Currie's "Yin Barun Princess Helena" (Prog., Vol. 6).
- TROPHY, VALUED AT 50 GUINEAS, presented by Anthony Hordern, Esq., for winner of Shorthorn Breeders' Plate (Class 143); to be won three times by the same exhibitor. Winners.—1927: A. J. Simpson. 1928: John Williamson. 1929: A. J. Simpson. 1930: John Williamson.
- ROBERT CLARKE MEMORIAL CUP, VALUED AT £10/10/-, presented by the Shorthorn Society of Australia (Victorian Branch), will be awarded to the exhibitor of the Best Pair of Bulls exhibited in Classes 131, 132 and/or 133. Winners—1929: John Williamson. 1930: D. R. McCaughey.
- CUP, VALUED AT 25 GUINEAS, presented by Messrs. Mackinnon Bros., for the Best Group exhibited in Class 142; to be won three times by the same exhibitor. Winner.—1929: A. J. Simpson. 1930: A. J. Simpson.
- CUP, VALUED AT 25 GUINEAS, presented by A. R. Tippet, Esq., for Best Shorthorn Female; to be won three times by the same exhibitor. Winner.—1929: A. J. Simpson—"Clifton Lovely" (3182). 1930: A. J. Simpson's "Clifton Lovely" (3182).

A Special Ribbon will be awarded to the most successful exhibitor in this Section. Three points will be awarded for a first prize in each numbered class, two points for a second prize, and one point for a third prize.

GOLD MEDAL, presented by the Shorthorn Society of Great Britain and Ireland, will be awarded for the Best Shorthorn Bull registered in the Shorthorn Herd Book of Australia.

CHAMPION PRIZES OF AUSTRALIA.

- SHORTHORN BULL (excluding 1-year-old class)—Government Certificate and Society's Sash.
- RESERVE CHAMPION SHORTHORN BULL—Society's Sash.
- SHORTHORN COW OR HEIFER (excluding 1-year-old class)—Government Certificate and Society's Sash.
- RESERVE CHAMPION SHORTHORN COW OR HEIFER—Society's Sash.

Section 12—Herefords.

Judge: T. MUIRHEAD, Esq.

Steward: A. McMILLAN, Esq.

(Entries limited to three in each Class from any one Exhibitor.)

Cattle entered in this Section must be registered as Herefords in a recognised Hereford Herd Book, or be the progeny of registered parents. For particulars of registration in the Hereford Herd Book, apply to Mr. R. S. Maynard, 321 Pitt Street, Sydney, N.S.W.

SMOKE SILKY OAK FINE CUT TOBACCO.
1oz. Pkts., 2oz. Flat Tins.

ARE YOU LOOKING FOR LAND? CONSULT
John McNamara & Co. PTY. LTD., 515 COLLINS STREET, MELBOURNE.
 The Principals are experts with life-long experience. Call and see us.

HEREFORDS.

55

NOTE.—Herefords not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

CLASS.

145. BULL, 4 years old or over—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

735 W. H. Yelland and Sons, "Hobartville Royal Prince" (1600), calved 14th September, 1927, bred by P. Reynolds, s Eyton Meddler (imp.) [40915], d Hobartville First Day 12th (4506).

CLASS.

146. BULL, 3 years old—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

736 W. H. Yelland and Sons, "Treverder Royal Boy," calved 7th June, 1929, bred by exhibitors, s Hobartville Royal Prince (1600), d Treverder Silky 2nd (5528).

737 Robert Taylor, "Green Hill Fireman" (1741), calved 8th September, 1928, bred by exhibitor, s Tocal Hotspur (1355), d Myall Fussy Lady (4193).

738 Sassella Bros., "Lord Nelson" (Vol. 11), calved February, 1929, bred by R. Taylor, s Belle Vue Curly King (Vol. 11), d Belle Vue Duchess (Vol. 11).

CLASS.

147. BULL, 2 years old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

739 W. H. Yelland and Sons, "Treverder Royal Victory," calved 27th July, 1929, bred by exhibitors, s Hobartville Royal Prince (1600), d Treverder Victoria 4th (5529).

740 W. H. Yelland and Sons, "Treverder Royal Statesman," calved 27th November, 1929, bred by exhibitors, s Hobartville Royal Prince (1600), d Treverder Maritana (4308).

741 A. and J. Barber, "Myall Glen Garry" (1945), calved 29th September, 1929, bred by Fenwick Bros., s Myall Sensation (1427), d Myall Doreen 3rd (5059).

742 Robert Taylor, "Green Hill Tasmanian Lad" (1961), calved 19th August, 1929, bred by exhibitor, s Green Hill Longford (1549), d Green Hill Tasmanian Lass (5578).

CLASS.

148. BULL, 1 year old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

743 Mrs. J. Biddlecombe, "Golf Hill Royal Enterprise," calved 1st August, 1930, bred by exhibitor, s Hobartville Royal Ringer (1413), d Golf Hill Best Girl 2nd (2850).

744 Mrs. J. Biddlecombe, "Golf Hill Royal Ambition," calved 12th August, 1930, bred by exhibitor, s Hobartville Royal Ringer (1413), d Golf Hill Marshall Lass 14th (3244).

745 Mrs. J. Biddlecombe, "Golf Hill Royal Kinsman," calved 7th September, 1930, bred by exhibitor, s Hobartville Royal Ringer (1413), d Golf Hill Winifred 23rd (5552).

746 W. H. Yelland and Sons, "Treverder Royal Wonder 2nd," calved 11th September, 1930, bred by exhibitors, s Hobartville Royal Prince (1600), d Last Day 272nd (196).

747 W. H. Yelland and Sons, "Treverder Royal Wonder 3rd," calved 7th November, 1930, bred by exhibitors, s Hobartville Royal Prince (1600), d Treverder Brilliant Girl (3920).

CLASS.

149. COW, 4 years old or over (giving milk or in calf)—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

748 W. H. Yelland and Sons, "Treverder Eileen 2nd" (4309), calved 9th August, 1925, bred by exhibitors, s Treverder Boy (1182), d Queen Eileen (502).

SMOKE SILKY OAK FINE CUT TOBACCO.
 1oz. Pkts., 2oz. Flat Tins.

THE SUCCESSFUL SALESMEN.

JOHN McNAMARA & CO. PTY. LTD.

Auctioneers, Live Stock and Land. 515 COLLINS STREET, MELB.

Market Reports from 3DB, 12.30 and 7.15 p.m. Daily.

Acting as Selling Agents Only—No Dealing. CALL AND SEE US.

56

HEREFORDS.

CLASS.

150. HEIFER, 3 years old (giving milk or in calf)—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.
No Entry.

CLASS.

151. HEIFER, 2 years old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.
- 749 Mrs. J. Biddlecombe, "Golf Hill Marinda 15th," calved 3rd October, 1929, bred by exhibitor, s Hobartville Royal Ringer (1413), d Golf Hill Marinda 4th (4248).
- 750 Mrs. J. Biddlecombe, "Golf Hill Marshall Lass 37th," calved 20th March, 1930, bred by exhibitor, s Hobartville Royal Ringer (1413), d Golf Hill Marshall Lass 28th (5457).

CLASS.

152. HEIFER, 1 year old—Prizes—£3; 1; Card. Entry fee 10/-, Members 7/-.
- 751 Mrs. J. Biddlecombe, "Golf Hill Pearly Gates 15th," calved 19th August, 1930, bred by exhibitor, s Hobartville Royal Ringer (1413), d Golf Hill Pearly Gates 2nd (3560).
- 752 W. H. Yelland and Sons, "Treverder Silky 5th," calved 23rd September, 1930, bred by exhibitors, s Hobartville Royal Prince (1600), d Treverder Silky (3922).
- 753 W. H. Yelland and Sons, "Treverder Maritana 4th," calved 17th October, 1930, bred by exhibitors, s Hobartville Royal Prince (1600), d Tocal Maritana 208th (3166).

CLASS.

153. *GROUP PRIZES (Special), one male and two females, any age, bred by exhibitor. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£3; £2; Card. Entry fee 10/-, Members 7/-.
- 754 Mrs. J. Biddlecombe.
- 755 W. H. Yelland and Sons.

CLASS.

154. *GROUP PRIZE (Special), sire and two of his progeny, any age; all owned by exhibitor. Competition in this Class is limited to animals entered in the ordinary classes. Special prize, £4. Entry fee 14/-, Members 8/-.
- 756 W. H. Yelland and Sons.

The "Frank Reynolds" Memorial Trophy, valued at £8/8/- (presented by the Australian Hereford Society), will be awarded for the best pair of yearling bulls bred by the exhibitor and entered in the ordinary Class.

The "Job Smith Prize," of £5/5/- (the gift of Mrs. F. W. H. Lade), will be awarded to the most successful exhibitor in this Section. Three points will be awarded for a first prize in each numbered class, two points for a second prize, and one point for a third prize.

We test the sight accurately and supply up-to-date Eye-Wear.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

SEND YOUR STOCK TO
McNamara's, Newmarket.

For Record Prices and Superior Service.

Call and See Us.

HEREFORDS.

57

A Gold Medal or Trophy, valued at £5/5/-, will be presented by the Australian Hereford Society for the best pair of yearling Heifers bred by the exhibitor and entered in the ordinary class.

CHAMPION PRIZES OF AUSTRALIA.

HEREFORD BULL (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION HEREFORD BULL—Society's Sash.

HEREFORD COW OR HEIFER (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION HEREFORD COW OR HEIFER—Society's Sash.

Section 13—Polled Angus.

Judge: T. MUIRHEAD, Esq.

Steward: A. McMILLAN, Esq.

(Entries limited to three in each class from any one exhibitor.)

CLASS.

155. BULL, 2 years old or over—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

757 J. W. Robertson, "Edinglassie Saladin" (281), calved 16th January, 1930, bred by White Bros., s Denoon Even Barney (imp.) [58781] (168), d Jean Burgess (980).

CLASS.

156. BULL, 1 year old or under—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CLASS.

157. COW OR HEIFER, 3 years old or over (giving milk or in calf)—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CLASS.

158. HEIFER, 2 years old or under—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CHAMPION PRIZES OF AUSTRALIA.

POLLED ANGUS BULL (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION POLLED ANGUS BULL—Society's Sash.

POLLED ANGUS COW OR HEIFER (over 12 months old)—Government Certificate and Society's Sash.

RESERVE CHAMPION POLLED ANGUS COW OR HEIFER—Society's Sash.

If you are wise—protect your eyes. Have them examined regularly.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

Section 14—Devons.

Judge: G. DAIR, Esq.

Steward: A. W. FERRES, Esq.

(Entries limited to three in each class from any one exhibitor.)

CLASS.

159. BULL, any age—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CLASS.

160. COW OR HEIFER, any age (giving milk or in calf)—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CHAMPION PRIZES OF AUSTRALIA.

DEVON BULL (over 12 months old)—Government Certificate and Society's Sash.

RESERVE CHAMPION DEVON BULL—Society's Sash.

DEVON COW OR HEIFER (over 12 months old)—Government Certificate and Society's Sash.

RESERVE CHAMPION DEVON COW OR HEIFER—Society's Sash.

Section 15—South Devons.

Judge: G. DAIR, Esq.

Steward: A. W. FERRES, Esq.

(Entries limited to three in each Class from any one exhibitor.)

CLASS.

161. BULL, over 1 year old—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CLASS.

162. BULL, 1 year old—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CLASS.

163. COW OR HEIFER, over 1 year old (giving milk or in calf)—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CLASS.

164. HEIFER, 1 year old—Prizes—£2; £1; Card. Entry fee 8/-, Members 5/-.

No Entry.

CHAMPION PRIZES OF AUSTRALIA.

SOUTH DEVON BULL (over 12 months old)—Government Certificate and Society's Sash.

RESERVE CHAMPION SOUTH DEVON BULL—Society's Sash.

SOUTH DEVON COW OR HEIFER (over 12 months old)—Government Certificate and Society's Sash.

RESERVE CHAMPION SOUTH DEVON COW OR HEIFER—Society's Sash.

MAKE IT PERMANENT

USE

ARC BRAND CEMENT

**FOR ALL CONCRETE WORK
ON THE FARM**

**CAPACITY
200,000
TONS
YEARLY**

**QUALITY
GUARAN-
TEED**

AUSTRALIAN CEMENT Ltd.

WORKS,

FYANSFORD

GEELONG

HEAD OFFICE

TEMPLE COURT.,

422-8 COLLINS ST., MELBOURNE

Tel. 1773—4 lines

Section 16—Red Polls.

Judge: J. G. C. GRAVES, Esq.

Steward: O. J. SYME, Esq.

Steer Class Judge: A. SASSELLA, Esq.

(Entries limited to three in each class from any one Exhibitor, except in Classes 169 and 177 where only two entries are allowed.)

Cattle entered in this Section must be registered in a recognised Red Poll Herd Book. Animals under 12 months must be recorded as the progeny of registered parents. For particulars of registration in the Red Poll Herd Book of Australasia, apply to the Secretary, Temple Court, 422 Collins Street, Melbourne.

NOTE.—Red Polls not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

Cows or Heifers entered in the "In Calf" Classes must be stripped out prior to entering the Judging Ring.

CLASS.

165. BULL, 4 years old or over—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

758 Hon. T. H. Payne, "Woodburn Winalot" (840 A.A.), calved 19th May, 1928, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Eva (1530 A.A.).

759 Dr. Arnold Caddy, "Chandpara Valentine" (762 A.A.), calved 1st October, 1927, bred by exhibitor, s Earl of Beaconsfield (35 A.A.), d Sudbourne Marjorie (imp.) (9 A.A.).

760 Ellwood Bros., "Victoria Stripano" (946 A.), calved 19th February, 1927, bred by Department of Agriculture, s Victoria Volcano (322 A.), d Victoria Stripe (723 A.).

761 G. H. Holloway, "Murray Prince" (607 A.A.), calved 18th October, 1926, bred by exhibitor, s Richmond Prince (453 A.A.), d Richmond Marjorie 2nd (1124 A.A.).

CLASS.

166. BULL, 3 years old—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

762 R. F. Parsons, "Gipps Lovelace" (881 A.), calved 7th August, 1928, bred by Warragul High School, s Woodburn Laureate (612 A.A.), d Gipps Cynthia (1725 B.).

763 J. and N. Bott, "Naranghi Wisdom" (805 A.A.), calved 20th December, 1928, bred by exhibitors, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Constance (1528 A.A.).

764 A. J. Weir, "Warenda Samson" (A., Vol. 6), calved 4th February, 1929, bred by exhibitor, s Ingliston Commander (497 A.), d Warenda Duchess 2nd (A., Vol. 6).

765 O. E. McLean, "Ardgour Mountstuart" (747 A.A.), calved 14th November, 1928, bred by exhibitor, s Jellicoe of Richmond (51 A.A.), d Flowing Vale Isobel (1976 A.A.).

CLASS.

167. BULL, 2 years old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

766 J. H. Walter, "Woodburn Wiseacre" (A.A., Vol. 6), calved 3rd August, 1929, bred by Hon. T. H. Payne, s Whiteway Wiseman (imp.) (610 A.A.), d Knepp Prudence 3rd (imp.) (1104 A.A.).

767 G. Knott, "Northwood Darby" (A.A., Vol. 6), calved 6th November, 1929, bred by A. G. Hunter, s Woodburn Liberal (472 A.A.), d Burnewang Phyllis (1033 A.A.).

RED POLLS.

61

- 768 G. H. Holloway, "Murray Chief" (A.A., Vol. 6), calved 25th September, 1929, bred by exhibitor, s Murray Prince (607 A.A.), d Richmond Symbol (1125 A.A.).
- 769 L. A. Martin, "Merton Lotus" (A.A., Vol. 6), calved 25th October, 1929, bred by exhibitor, s Oakridge Chief (813 A.A.), d Merton Merven (2068 A.A.).
- 770 A. J. Weir, "Warenda Duke" (A., Vol. 6), calved 3rd August, 1929, bred by exhibitor, s Ingliston Commander (497 A.), d Warenda Duchess (A., Vol. 6).
- 771 O. E. McLean, "Ardgour Roderick" (A.A., Vol. 6), calved 24th October, 1929, bred by exhibitor, s Jellicoe of Richmond (51 A.A.), d Ardgour Pearl 3rd (1905 A.A.).

CLASS.

168. **BULL**, calved between 1st January, 1930, and 30th June, 1930—
Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 772 Hon. T. H. Payne, "Woodburn Duality" (A.A., Vol. 6), calved 18th March, 1930, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Henham Dorcus (imp.) (1102 A.A.).
- 773 A. G. Hunter, "Northwood Gordon" (A.A., Vol. 6), calved 22nd March, 1930, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Geyser 8th (2082 A.A.).
- 774 A. G. Hunter, "Northwood Governor" (A.A., Vol. 6), calved 10th June, 1930, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Geyser 7th (2081 A.A.).
- 775 Ellwood Bros., "Nilyarra Roady" (A., Vol. 6), calved 15th June, 1930, bred by exhibitors, s Victoria Stripano (946 A.), d Nilyarra Surprise (A., Vol. 6).

CLASS.

169. **BULL**, 1 year old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 776 Hon. T. H. Payne, "Woodburn Memento" (A.A., Vol. 6), calved 23rd November, 1930, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Ena (2101 A.A.).
- 777 Hon. T. H. Payne, "Woodburn Wallaby" (A.A., Vol. 6), calved 9th November, 1930, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Trilby (1541 A.A.).
- 778 J. H. Walter, "Glenara Scholar" (A.A., Vol. 6), calved 29th September, 1930, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Mignonette (2113 A.A.).
- 779 A. G. Hunter, "Northwood Patrician" (A.A., Vol. 6), calved 22nd July, 1930, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Phyllis 3rd (2085 A.A.).
- 780 A. G. Hunter, "Northwood Patron" (A.A., Vol. 6), calved 2nd September, 1930, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Phyllis (1516 A.A.).
- 781 Dr. Arnold Caddy, "Chandpara Calumet" (A.A., Vol. 6), calved 29th September, 1930, bred by exhibitor, s Chandpara Valentine (762 A.A.), d Bareena Peace (635 A.A.).
- 782 Dr. Arnold Caddy, "Chandpara Raphael" (A.A., Vol. 6), calved 30th November, 1930, bred by exhibitor, s Chandpara Valentine (762 A.A.), d Belmont Cartoon 2nd (1375 A.A.).
- 783 Mrs. D. E. Hunter, "Northwood Peer" (A.A., Vol. 6), calved 2nd July, 1930, bred by A. G. Hunter, s Woodburn Liberal (472 A.A.), d Northwood Phyllis 4th (2086 A.A.).
- 784 Mrs. D. E. Hunter, "Northwood Zero" (A.A., Vol. 6), calved 2nd August, 1930, bred by A. G. Hunter, s Woodburn Liberal (472 A.A.), d Northwood Zena (A.A., Vol. 6).
- 785 Ellwood Bros., "Nilyarra Sammy" (A., Vol. 6), calved 10th August, 1930, bred by exhibitors, s Victoria Stripano (946 A.), d Nilyarra Julia (2239 A.).
- 786 Robert Hunter, "Northwood Phantom" (A.A., Vol. 6), calved 6th September, 1930, bred by A. G. Hunter, s Woodburn Liberal (472 A.A.), d Burnewang Phyllis (1033 A.A.).

- 787 G. H. Holloway, "Murray Dairyman" (A.A., Vol. 6), calved 29th August, 1930, bred by exhibitor, s Murray Prince (607 A.A.), d Richmond Symbol (1125 A.A.).
- 788 O. E. McLean, "Ardgour Kenneth" (A.A., Vol. 6), calved 5th September, 1930, bred by exhibitor, s Victoria King David (459 A.A.), d Flowing Vale Isobel (1976 A.A.).
- 789 O. E. McLean, "Ardgour Pluto 1st" (A.A., Vol. 6), calved 1st September, 1930, bred by exhibitor, s Victoria King David (459 A.A.), d Marshlands Ruby Pluto Farmer (2064 A.A.).
- 790 C. Bassett-Smith, "Temperley Fair Dinkum" (A., Vol. 6), calved 14th November, 1930, bred by exhibitor, s Corriedale Royal Favourite (304 A.), d Flowing Vale Astroletta (2382 B.).

CLASS.

170. BULL CALF, calved on or after 1st January, 1931—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

(In the 1932 Prize Schedule, Class 170 will be altered to provide that the exhibits shall be calved on or after 1st November, 1931).

- 791 Hon. T. H. Payne, "Woodburn Waterline" (A.A., Vol. 6), calved 10th February, 1931, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Persic (1117 A.A.).
- 792 J. H. Walter, "Glenara Professor" (A.A., Vol. 6), calved 3rd January, 1931, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Mervin (2110 A.A.).
- 793 A. G. Hunter, "Northwood Guardian" (A.A., Vol. 6), calved 2nd January, 1931, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Geyser 6th (2080 A.A.).
- 794 A. G. Hunter, "Northwood Guardsman" (A.A., Vol. 6), calved 21st February, 1931, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Geyser 2nd (1514 A.A.).
- 795 Dr. Arnold Caddy, "Chandpara Fingal" (A.A., Vol. 6), calved 8th April, 1931, bred by exhibitor, s Chandpara Valentine (762 A.A.), d Belmont Doreen 2nd (1379 A.A.).
- 796 Albert Heath, "Hendersyde Astronomy" (B., Vol. 6), calved 20th March, 1931, bred by exhibitor, s Woodburn Henry (468 A.A.), d Flowing Vale Joy (1785 C.).
- 797 C. Bassett-Smith, "Temperley Dairyman" (A.A., Vol. 6), calved 9th March, 1931, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Dorcus (2098 A.A.).

CLASS.

171. COW, 4 years old or over (in milk)—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 798 Hon. T. H. Payne, "Whiteway Wildberry" (imp.), 35057 (1524 A.A.), calved 27th May, 1924, bred by Major J. G. Dugdale, s Necton Gloucester, 11423, d Manor Holly 2nd, 27106.
- 799 C. Bassett-Smith, "Bahama" (238 A.), calved 8th July, 1919, bred by Department of Agriculture, s Longford Major (imp.) (55 A.A.), d Carribea (241 A.).
- 800 C. Bassett-Smith, "Victoria War Dove" (1677 A.), calved 11th June, 1925, bred by Department of Agriculture, s Belligerent (imp.) (8 A.A.), d Avesia (287 B.).
- 801 C. Bassett-Smith, "Temperley Rosita" (1648 A.), calved 10th October, 1926, bred by exhibitor, s Corriedale Royal Favourite (304 A.), d Corriedale Lavender (825 B.).

CLASS.

172. COW, 4 years old or over (in calf)—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 802 Hon. T. H. Payne, "Woodburn Trilby" (1541 A.A.), calved 31st January, 1925, bred by exhibitor, s Easton Liberator (imp.) (432 A.A.), d Manor Tiarella (imp.) (1105 A.A.).
- 803 Dr. Arnold Caddy, "Chandpara Marjorie 3rd" (1408 A.A.), calved 31st August, 1926, bred by exhibitor, s Earl of Beaconsfield (35 A.A.), d Sudbourne Marjorie (imp.) (9 A.A.).

You Can Have It Both Ways

with

RED POLLS

The Dual-Purpose Breed.

The Export Steer Class at the 1930 Melbourne Royal Show was won by two RED POLLS, with 95 points out of a possible 100, defeating entries of the Shorthorn, Hereford, and Aberdeen Angus Breeds.

During the year ended 30th June, 1931, forty-one RED POLLS in one herd, twenty-two of which were two-year-olds, under official test in Victoria gave an average yield of 338.1 lbs. butter-fat in 273 days, without any allowances.

**DUAL PURPOSE CATTLE ARE ESSENTIAL
TO MODERN FARMING.**

TAKE THE ALL-RED ROUTE TO SUCCESS—

BREED RED POLLS.

For literature relating to the breed, names and addresses of breeders, and any other information required,

Write to the Secretary—

**THE RED POLL CATTLE BREEDERS' ASSOCIATION
OF AUSTRALASIA,**

Temple Court, 422 Collins Street, Melbourne, C.1.

The Annual General Meeting of Members of the Association will be held in the Breeders' Room in the Administrative Building on the Show Grounds, at 2.30 p.m. on Monday, 21st September, 1931.

You Can't Go Wrong *with* Red Polls *and* Thoroughbred Horses

Make a Selection from the
NORTHWOOD PARK STUD, Seymour, Victoria.

STUD BULLS at Northwood Park—EASTON LIBERATOR (imp.) and
WOODBURN LIBERAL.

THE NORTHWOOD HERD comprises the Real Dual Purpose Cattle—
Milk and Beef—backed by Show Records and a well-established name.
INSPECTION INVITED. THOROUGHbred HORSES.

Stallions at Stud:

WINDBAG, CURIALIS (imp.), ETHIOPIAN (imp.),
BURNEWANG (imp.).

Full Particulars from—

A. G. HUNTER, NORTHWOOD PARK, SEYMOUR, VIC.

Telephone: Seymour 51.

We test the sight accurately and supply up-to-date Eye-Wear.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

RED POLLS.

65

804 O. E. McLean, "Ardgour Pearl 3rd" (1905 A.A.), calved 21st August, 1926, bred by exhibitor, s Victoria King David (459 A.A.), d Ard-gour Pearl 2nd (1370 A.A.).

805 Department of Agriculture, "Victoria White Rose" (1523 A.A.), calved 13th December, 1925, bred by exhibitor, s Belligerent (imp.) (8 A.A.), d Victoria Rose Regal (560 A.A.).

CLASS.

173. **HEIFER, 3 years old (in milk)—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

806 Hon. T. H. Payne, "Woodburn Plume" (2117 A.A.), calved 4th September, 1928, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Prune (1120 A.A.).

CLASS.

174. **HEIFER, 3 years old (in calf)—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

807 Hon. T. H. Payne, "Woodburn Ena" (2101 A.A.), calved 18th July, 1928, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Necton Effigy (imp.) (1106 A.A.).

808 J. H. Walter, "Woodburn Merven" (2110 A.A.), calved 1st October, 1928, bred by Hon. T. H. Payne, s Easton Liberator (imp.) (432 A.A.), d Merven (133 A.A.).

809 Department of Agriculture, "Victoria Picotee" (2329 A.), calved 29th September, 1928, bred by exhibitor, s Vice Regal (95 A.A.), d Pico (250 A.).

CLASS.

175. **HEIFER, 2 years old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

810 Hon. T. H. Payne, "Woodburn Cheerup" (A.A., Vol. 6), calved 1st August, 1929, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Cheerful (1526 A.A.).

811 Hon. T. H. Payne, "Woodburn Tinker" (A.A., Vol. 6), calved 5th August, 1929, bred by exhibitor, s Woodburn Standard (616 A.A.), d Woodburn Tartar (226 A.A.).

812 A. G. Hunter, "Northwood Bloomer" (A.A., Vol. 6), calved 14th September, 1929, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Bloom 4th (2077 A.A.).

813 Dr. Arnold Caddy, "Chandpara Frenela" (A.A., Vol. 6), calved 11th October, 1929, bred by exhibitor, s Earl of Beaconsfield (35 A.A.), d Richmond Waratah (977 A.A.).

814 G. Knott, "Northwood Phyllis 6th" (A.A., Vol. 6), calved 1st October, 1929, bred by A. G. Hunter, s Woodburn Liberal (472 A.A.), d Northwood Phyllis (1516 A.A.).

815 O. E. McLean, "Ardgour Pearl 7th" (A.A., Vol. 6), calved 25th July, 1929, bred by exhibitor, s Jellicoe of Richmond (51 A.A.), d Glen-falloch Pearl (1083 A.A.).

816 C. Basset-Smith, "Temperley Royal Aster" (A., Vol. 6), calved 26th November, 1929, bred by exhibitor, s Corriedale Royal Favourite (304 A.), d Flowing Vale Astroletta (2382 B.).

CLASS.

176. **HEIFER, calved between 1st January, 1930, and 30th June, 1930—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

817 G. Knott, "Northwood Geyser 13th" (A.A., Vol. 6), calved 10th February, 1930, bred by A. G. Hunter, s Woodburn Liberal (472 A.A.), d Northwood Geyser 2nd (1514 A.A.).

CLASS.

177. **HEIFER, 1 year old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

818 Hon. T. H. Payne, "Woodburn Pompadour 2nd" (A.A., Vol. 6), calved 17th September, 1930, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Persic 2nd (1538 A.A.).

819 Hon. T. H. Payne, "Woodburn Tiarella" (A.A., Vol. 6), calved 5th December, 1930, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Manor Tiarella (imp.) (1105 A.A.).

Your eyesight should be tested at least every two years!

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

66

RED POLLS.

- 820 R. Dobson and Son, "Woodburn Pretty" (A.A., Vol. 6), calved 8th September, 1930, bred by Hon. T. H. Payne, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Primrose (1539 A.A.).
- 821 A. G. Hunter, "Northwood Gaze" (C.R.), calved 1st November, 1930, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Geyser 4th (2078 A.A.).
- 822 O. E. McLean, "Ardgour Mary 4th" (A.A., Vol. 6), calved 8th September, 1930, bred by exhibitor, s Marshlands Royal Saracen (798 A.A.), d Ardgour Mary 2nd (1369 A.A.).
- 823 Albert Heath, "Hendersyde Mulvette" (A., Vol. 6), calved 10th August, 1930, bred by exhibitor, s Woodburn Henry (468 A.A.), d Mulga of Nerang (271 A.).
- 824 Department of Agriculture, "Victoria Ama" (A., Vol. 6), calved 21st October, 1930, bred by exhibitor, s Dominion Bright Belgian (A., Vol. 6), d Victoria Amara (1649 A.).
- 825 C. Bassett-Smith, "Temperley Three Hapence" (A., Vol. 6), calved 6th August, 1930, bred by exhibitor, s Corriedale Royal Favourite (304 A.), d Victoria Tray Bit (1674 A.).
- 826 C. Bassett-Smith, "Temperley Bonita" (A., Vol. 6), calved 14th August, 1930, bred by exhibitor, s Corriedale Royal Favourite (304 A.), d Flowing Vale Bena (1705 B.).

CLASS.

178. *HEIFER, 1 year old (Special)—Prizes—£3; £2; £1. Entry fee 2/-. Open to members of Children's Pure Stock Clubs only.

No Entry.

CENTENARY (1935) ROYAL SHOW COMPETITION.

CLASS.

179. *HEIFER, 1 year old (Special).

- 827 Hon. T. H. Payne, "Woodburn Pompadour 2nd" (A.A., Vol. 6). (See also Class 177.)
- 828 Hon. T. H. Payne, "Woodburn Tiarella" (A.A., Vol. 6). (See also Class 177.)
- 829 Hon. T. H. Payne, "Woodburn Lady Lottie 2nd" (A.A., Vol. 6), calved 12th November, 1930, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Lady Lottie (2107 A.A.).
- 830 Hon. T. H. Payne, "Woodburn May" (A.A., Vol. 6), calved 6th March, 1931, bred by exhibitor, s Whiteway Wiseman (imp.) (610 A.A.), d Marsden Maryland (imp.) (A.A., Vol. 6).
- 831 R. Dobson and Son, "Woodburn Pretty" (A.A., Vol. 6). (See also Class 177.)
- 832 R. Dobson and Son, "Woodburn Eva 2nd" (A.A., Vol. 6), calved 17th February, 1931, bred by Hon. T. H. Payne, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Eva (1530 A.A.).
- 833 R. Dobson and Son, "Woodburn Charlotte 2nd" (A.A., Vol. 6), calved 7th February, 1931, bred by Hon. T. H. Payne, s Whiteway Wiseman (imp.) (610 A.A.), d Woodburn Lady Charlotte (1114 A.A.).
- 834 A. G. Hunter, "Northwood Gaze" (C.R.). (See also Class 177.)
- 835 J. and N. Bott, "Naranghi Fantasy" (A.A., Vol. 6), calved 30th March, 1931, bred by exhibitors, s Woodburn Winalot (840 A.A.), d Woodburn Favourite (2104 A.A.).
- 836 O. E. McLean, "Ardgour Mary 4th" (A.A., Vol. 6). (See also Class 177.)
- 837 Albert Heath, "Hendersyde Mulvette" (A., Vol. 6). (See also Class 177.)
- 838 C. Bassett-Smith, "Temperley Three Hapence" (A., Vol. 6). (See also Class 177.)
- 839 C. Bassett-Smith, "Temperley Bonita" (A., Vol. 6). (See also Class 177.)

CONDITIONS.

For the purposes of this Competition, each exhibitor will be allowed, at the date of entry for 1931 Show, to nominate, by name at 1/- per head, up to 10 yearlings that are duly entered in the Calf Roll, and to draw on such nominations as desired until 1933, but not thereafter.

CHATEAU TANUNDA BRANDY.

CITY OF MELBOURNE

Blood Fertiliser

Or CONCENTRATED MANURE MADE
FROM ABATTOIRS REFUSE

PRICES:

£6 15s. 0d. per ton, in bags at Newmarket and
Spencer Street Railway Station

£6 10s. 0d. per ton, in bags, at the works

£6 5s. 0d. per ton, delivered at the works, City
Abattoirs, in purchasers' own bags.

Poultry Meal, 15s. per cwt.

Orders must be sent to the Superintendent
City Abattoirs, Smithfield Road, Kensington

PAMPHLET containing Analysis, &c., may be obtained
on application

W. V. McCALL, Town Clerk

TO KEEP YOUR STOCK FIT AND IN SHOW CONDITION YOU MUST FEED MOLASSES.

68

RED POLLS.

A Special Class will be provided for yearling heifers in 1931, 2-year-olds in 1932, 3-year-olds in 1933, 4-year-olds in 1934, and 5-year-olds in 1935.

Each exhibitor will be allowed to make two entries in this Special Class each year over and above those entered in the Ordinary Open Classes provided for animals of the corresponding age, all of which shall also be eligible for the Special Class if duly nominated.

Entry fee for the Special Class each year will be 2/6 each for animals also entered in the Open Classes, and 10/- (non-member), 7/- (member) for animals not so entered.

The Judge will be requested each year to place the first ten animals in the Special Class in order of merit, the first prize animal to be given 10 points, the second 9 points, and so on, and the animal competing at the Centenary Show, which has gained the greatest number of points during the competition to be the winner.

The Red Poll Cattle Breeders' Association of Australasia has donated £50, to be awarded (£5, £3 and £2), as cash prizes for first, second and third animal in the Special Class each year, the aggregate points to be taken into consideration only at the conclusion of the competition.

In addition to the annual cash prizes, a trophy valued at 30 guineas (donated by the Hon. T. H. Payne, the President of the Red Poll Cattle Breeders' Association), will be presented to the exhibitor of the winning animal.

CLASS.

180. **HEIFER CALF**, calved on or after 1st January, 1931—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

(In the 1932 Prize Schedule, Class 180 will be altered to provide that the exhibits shall be calved on or after 1st November, 1931).

840 Hon. T. H. Payne, "Woodburn May" (A.A., Vol. 6). (See also Class 179.)

841 R. Dobson and Son, "Woodburn Eva 2nd" (A.A., Vol. 6). (See also Class 179.)

842 R. Dobson and Son, "Woodburn Charlotte 2nd" (A.A., Vol. 6). (See also Class 179.)

843 A. G. Hunter, "Northwood Phyllis 7th" (A.A., Vol. 6), calved 2nd January, 1931, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Phyllis 5th (2087 A.A.).

844 J. and N. Bott, "Naranghi Fantasy" (A.A., Vol. 6). (See also Class 179.)

845 Department of Agriculture, "Victoria Repose" (A., Vol. 6), calved 3rd February, 1931, bred by exhibitor, s Dominion Bright Belgian (A., Vol. 6), d Victoria Peace (2327 A.).

CLASS.

181. ***GROUP PRIZE (Special)**, one male and two females, any age, bred by exhibitor. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

846 A. G. Hunter.

847 Dr. Arnold Caddy.

848 O. E. McLean.

849 Hon. T. H. Payne.

850 Hon. T. H. Payne.

We test the sight accurately and supply up-to-date Eye-Wear.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

ALWAYS USE BEST SUGAR CANE MOLASSES,
obtainable from
Queensland Molasses Co., 363 Flinders St., Melbourne.

RED POLLS.

69

THE STRADBROKE CHALLENGE CUP.

Presented by His Excellency, the Right Hon. the Earl of Stradbroke, K.C.M.G., C.B., C.V.D., C.B.E., V.D., D.L., J.P., Bart., late Governor of Victoria.

The Cup is vested in the Council of the Red Poll Cattle Breeders' Association of Australasia in perpetuity for competition amongst members of the Association, and will be awarded to the exhibitor of the winning group in Class 182.

CLASS.

182. ***BEST GROUP OF THREE RED POLLS**, one bull and two heifers, all two years old or under, by the same sire, and bred by exhibitor. Competition is limited to animals entered in the ordinary classes. Entry fee 1/-.

851 A. G. Hunter.

852 Hon. T. H. Payne.

853 Hon. T. H. Payne.

CLASS.

183. ***STEER**, calved on or after 1st July, 1929, and before 1st July, 1930, to be the progeny of a male and female registered in the Australian Red Poll Herd Book, and duly recorded in the Calf Register. Special prizes of 15 guineas, donated by the Red Poll Cattle Breeders' Association of Australasia. First prize, £10/10/-; second prize, £5/5/-. Entry fee 10/-.

854 A. G. Hunter, "Northwood Vivian 5th" (C.R.), calved 12th September, 1929, (bred by exhibitor, s Woodburn Liberal (472 A.A.), d Corriedale Patience (743 A.).

855 A. G. Hunter, "Northwood Laurie 5th" (C.R.), calved 2nd October, 1929, bred by exhibitor, s Woodburn Liberal (472 A.A.), d Northwood Aster 2nd (1627 A.).

856 J. and N. Bott, "Naranghi Ponsford" (C.R.), calved 28th June, 1930, bred by exhibitors, s Woodburn Premier (831 A.A.), d Flowing Vale Lady Victoria (1786 C.).

JUDGING ARRANGEMENTS.

The steers are to be weighed alive on the day previous to judging and the live weights handed to the judge. In the first place, the steers are to be judged alive (by the Red Poll judge, in the Red Poll ring), on the lines of breed characteristics and suitability for the beef trade. A maximum number of 40 points can be awarded to exhibits when alive.

The steers are to be sold by auction at the Show Grounds on behalf of the exhibitor, and will (on a date to be fixed) be slaughtered in the presence of the judge (a butcher), weighed for dead weight, and judged on appearance, when dressed, for color, quality and value of meat and hide. The maximum number of points which can be awarded for the dead carcass and hide is 60. The live weight is also to be furnished to the carcass judge, who has power to have the carcass cut as he wishes, in order to arrive at a correct judgment. The prizes are to be awarded to the exhibits that gain most points in the two judgings, and are the property of the exhibitors who enter the steers, and not of the purchaser.

After the final awards are made, the meat must be placed on exhibition for two days at butchers' shops within a radius of six miles from Melbourne G.P.O., due notice of days and place to be given to the public. The judges are to be asked to furnish reports on this competition to the Red Poll Cattle Breeders' Association of Australasia, Temple Court, 422 Collins Street, Melbourne.

Note.—Exhibits in the above class are eligible to compete in Classes 301 and 309.

Queensland Molasses Company, Wholesale Victorian Distributors Best Quality Q.M.C. MOLASSES.

70

RED POLLS.

SPECIAL NOTIFICATION.

It is the intention of the Red Poll Cattle Breeders' Association of Australasia to offer for competition at the 1932 Show prizes of—First, £10/10/-; second, £5/5/-; under the same conditions as those specified above.

TYPE AND UTILITY DIVISION.

Prizes in this Division are presented by the Government of Victoria.

Cows competing in these Classes must have gained a Government Herd Testing Certificate during the year ending 31st July, 1931.

Judges will award numerical estimate, not exceeding 100 points, to all competitors in each Class for type and conformation.

Cow which has given highest yield of butter fat in Class to receive the highest number of points that the Judge awarded in the same Class for type; others, pro rata.

CLASS.

184. *COW (Certificate, junior or senior 4-year-old, and mature cow standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

857 C. Bassett-Smith, "Victoria War Dove" (1677 A.). (See also Class 171.)

CLASS.

185. *COW (Certificate, junior or senior 3-year-old standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

858 C. Bassett-Smith, "Temperley Rosita" (1648 A.). (See also Class 171.)

859 C. Bassett-Smith, "Victoria Turban" (2340 A.), calved 21st March, 1927, bred by Department of Agriculture, s Victoria Air Marshal (314 A.), d Victoria Foz (1155 A.).

CLASS.

186. *HEIFER (Certificate, junior or senior 2-year-old standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.
No Entry.

A gold medal, donated by the Red Poll Cattle Society of Great Britain and Ireland (through the Red Poll Cattle Breeders' Association of Australasia) will be presented to the most successful exhibitor in this Section. Three points will be awarded for a first prize, two for a second prize, and one for a third prize in each numbered class.

CHAMPION PRIZES OF AUSTRALIA.

RED POLL BULL (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION RED POLL BULL—Society's Sash.

RED POLL COW OR HEIFER (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION RED POLL COW OR HEIFER—Society's Sash.

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT
SHOW GROUND

405-7 COLLINS STREET
Fire, Live Stock, and Agricultural Risks

Q.M.C. MOLASSES is stocked in 45 Gallon Drums, 8 Gallon Drums, 4 Gallon Tins. Order Some To-day.

DAIRY SHORTHORNS.

71

Section 17—Dairy Shorthorns.

Judge: R. J. BALL, Esq.

Steward: W. C. GREAVES, Esq.

(Entries limited to three in each Class from any one Exhibitor, except in Classes 190 and 196, where only two entries are allowed.)

Cattle entered in this Section must be registered in a recognised Herd Book. Animals under 12 months must be recorded as the progeny of registered parents. For particulars of registration in the Dairy Shorthorn Herd Book, apply to the Secretary, The Dairy Shorthorn Association of Australia, Temple Court, 422 Collins-street, Melbourne.

NOTE.—Dairy Shorthorns not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

Cows and Heifers entered in the "In-Calf" Classes must be stripped out prior to entering the Judging Ring.

CLASS.

CLASS.

187. **BULL, 4 years old or over—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.**

860 Executors of late R. R. Whitechurch, "Morven Connaught Duke" (D.S.H.B.A.), roan, calved 8th October, 1925, bred by Kerr Bros., s Connaught 60th (D.S.H.B.A.), d Morven Ruby 7th (D.S.H.B.A.).

CLASS.

188. **BULL, 3 years old—Prizes—£4; £1; Card. Entry fee 14/-. Members 8/-.**

861 Kerr Bros., "Plaspower Royalist 2nd" (imp.) [232642 C.H.B.] (D.S.H.B.A.), roan, calved 5th December, 1928, bred by G. E. Fitz Hugh, s Colescombe King John [154899 C.H.B.], d Thrup Dairy-maid [10703 C.H.B.].

862 F. G. Sadler, "Hillcrest Charming Duke 13th" (D.S.H.B.A.), roan, calved 27th September, 1928, bred by exhibitor, s Hillcrest Charming Duke 12th (D.S.H.B.A.), d Hillcrest Moss Rose 5th (D.S.H.B.A.).

863 F. G. Sadler, "Hillcrest Renown 63rd" (D.S.H.B.A.), red, little white, calved 28th November, 1928, bred by exhibitor, s Hillcrest Renown 16th (D.S.H.B.A.), d Hillcrest Myrtle 3rd (D.S.H.B.A.).

864 W. K. Atkinson, "Willow Park Banker 3rd" (D.S.H.B.A.), roan, calved 31st January, 1929, bred by exhibitor, s Willow Park Design (D.S.H.B.A.), d Willow Park Camelia 2nd (D.S.H.B.A.).

CLASS.

189. **BULL, 2 years old—Prizes—£3; £1; Card. Entry fee 10/-. Members 7/-.**

865 Kerr Bros., "Morven Monarch 3rd" (D.S.H.B.A.), red, calved 4th December, 1929, bred by exhibitors, s Morven Lord Cressida (D.S.H.B.A.), d Darley Roan Daisy 1st (D.S.H.B.A.).

866 Kerr Bros., "Morven Cressida Duke 12th" (D.S.H.B.A.), roan, calved 16th May, 1930, bred by exhibitors, s Morven Cressida Duke 5th (D.S.H.B.A.), d Morven Cressida 29th (D.S.H.B.A.).

867 Henry Lidgett, "137th Duke of Pentland" (D.S.H.B.A.), roan, calved 1st October, 1929, bred by exhibitor, s 109th Duke of Pentland (D.S.H.B.A.), d Duchess of Pentland 30th (D.S.H.B.A.).

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT

405-7 COLLINS STREET

SHOW GROUND

Fire, Live Stock, and Agricultural Risks

- 868 Henry Lidgett, "139th Duke of Pentland" (D.S.H.B.A.), red, calved 2nd December, 1929, bred by exhibitor, s 109th Duke of Pentland (D.S.H.B.A.), d Roseleaf's Duchess 2nd (D.S.H.B.A.).
- 869 D. L. Murray, "The Admiral" (D.S.H.B.A.), roan, calved 18th October, 1929, bred by W. Macdonald, s 105th Earl of Pentland (D.S.H.B.A.), d Susie of Fairburn.
- 870 F. G. Sadler, "Hillcrest Renown 34th" (D.S.H.B.A.), roan, calved 5th April, 1930, bred by exhibitor, s Hillcrest Renown 46th (D.S.H.B.A.), d Hillcrest Pet 11th (D.S.H.B.A.).
- 871 F. G. Sadler, "Hillcrest Renown 68th" (D.S.H.B.A.), roan, calved 20th August, 1929, bred by exhibitor, s Hillcrest Renown 16th (D.S.H.B.A.), d Hillcrest Roany 4th (D.S.H.B.A.).
- 872 F. G. Sadler, "Hillcrest Renown 82nd" (D.S.H.B.A.), red, little white, calved 10th January, 1930, bred by exhibitor, s Renown of Willow Park (D.S.H.B.A.), d Hillcrest Pet 1st (D.S.H.B.A.).
- 873 W. K. Atkinson, "Willow Park Imperial 3rd" (D.S.H.B.A.), roan, calved 6th August, 1929, bred by exhibitor, s Havelock of Darbalara (D.S.H.B.A.), d Willow Park Fairy (D.S.H.B.A.).
- 874 W. K. Atkinson, "Willow Park Gayboy 4th" (D.S.H.B.A.), red, little white, calved 18th November, 1929, bred by exhibitor, s Willow Park Reflector (D.S.H.B.A.), d Willow Park Gaylass (D.S.H.B.A.).
- 875 W. K. Atkinson, "Willow Park Supreme 2nd" (D.S.H.B.A.), roan, calved 6th May, 1930, bred by exhibitor, s Willow Park Eminent (D.S.H.B.A.), d Willow Park Melba (D.S.H.B.A.).
- 876 Robert Lidgett, "Royal Duke of Derrimut 52nd" (D.S.H.B.A.), roan, calved 20th October, 1929, bred by L. G. Dugdale, s Milton's Earl (1374 S.H.B.A.), d Caldermeade Duchess of Derrimut 36th (2045 S.H.B.A.).
- 877 M. Shanahan, "Glen Pedder Duke 73rd" (D.S.H.B.A.), roan, calved 19th October, 1929, bred by exhibitor, s Willow Park Handsome (D.S.H.B.A.), d Glen Pedder Margie (D.S.H.B.A.).
- 878 E. Whitechurch, "Morven Oxford Duke 3rd" (D.S.H.B.A.), roan, calved 30th November, 1929, bred by Kerr Bros., s Connaught 60th (D.S.H.B.A.), d Morven Oxford Summerton 8th (D.S.H.B.A.).
- 879 E. Whitechurch, "Poplar Vale Prince 280th" (D.S.H.B.A.), red, calved 16th May, 1930, bred by Exors. R. R. Whitechurch, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 203rd (D.S.H.B.A.).
- 880 Executors of late R. R. Whitechurch, "Poplar Vale Prince 273rd" (D.S.H.B.A.), roan, calved 25th September, 1929, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 234th (D.S.H.B.A.).
- 881 Executors of late R. R. Whitechurch, "Poplar Vale Prince 278th" (D.S.H.B.A.), roan, calved 11th March, 1930, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 216th (D.S.H.B.A.).
- 882 Executors of late R. R. Whitechurch, "Poplar Vale Prince 279th" (D.S.H.B.A.), roan, calved 12th April, 1930, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 209th (D.S.H.B.A.).

CLASS.

190. **BULL, 1 year old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

- 883 Kerr Bros., "Morven Cressida Duke 13th" (Prog., D.S.H.B.A.), roan, calved 10th July, 1930, bred by exhibitors, s Morven Cressida Duke 5th (D.S.H.B.A.), d Morven Cressida 26th (D.S.H.B.A.).
- 884 Kerr Bros., "Morven Duke of Brunswick 3th" (Prog., D.S.H.B.A.), roan, calved 19th September, 1930, bred by exhibitors, s Morven Lord Cressida (D.S.H.B.A.), d Morven Duchess of Brunswick 14th (D.S.H.B.A.).
- 885 Henry Lidgett, "140th Duke of Pentland" (D.S.H.B.A.), roan, calved 6th July, 1930, bred by exhibitor, s 109th Duke of Pentland (D.S.H.B.A.), d Roseleaf's Duchess 3rd (D.S.H.B.A.).
- 886 F. G. Sadler, "Hillcrest Renown 89th" (Prog., D.S.H.B.A.), red, calved 17th July, 1930, bred by exhibitor, s Hillcrest Renown 38th (D.S.H.B.A.), d Hillcrest Moss Rose 3rd (D.S.H.B.A.).

The Only Breed to Produce a GRAND CHAMPION COW
under Victorian Government Standard Herd Test Regulations.

The DAIRY SHORTHORN

(THE FARMERS' FRIEND!)

Cows of this breed combine heavy milk production with fleshing qualities that prove them to be dual purpose cattle, and it is THE DUAL PURPOSE COW THAT THE MODERN FARMER REQUIRES.

THE DAIRY SHORTHORN ASSOCIATION OF AUSTRALIA solicits your support in fostering the interests of this breed, and in maintaining a Herd Book in which each animal is classified according to authenticated pedigree on lines similar to those adopted by the Association in Great Britain.

REGISTER YOUR CATTLE The Fee to Members is 10/- per head
BECOME A MEMBER The Subscription is £2/2/- per annum
THE FIRST VOLUME OF THE HERD BOOK IS NOW BEING COMPILED.

For Breeders' Names and Other Information Communicate with the

Secretary, The Dairy Shorthorn Association of Australia,
TEMPLE COURT, 422 COLLINS ST., MELBOURNE, C.1.

*The Annual General Meeting of Members will be held in the
Breeders' Room in the Administrative Building on the Show Grounds,
at 2 p.m. on Tuesday, 22nd September, 1931.*

HAVE YOU TRIED Q.M.C. MOLLERNE? Prime Lucerne Chaff, blended with Pure Sugar Cane Molasses.

74

DAIRY SHORTHORNS.

- 887 J. G. Hopkins, "Cacramar Weston's Pride" (D.S.H.B.A.), roan, calved 8th October, 1930, bred by exhibitor, s Lord Weston of Lochinver 15th (D.S.H.B.A.), d Holly Queen 4th (D.S.H.B.A.).
- 888 W. K. Atkinson, "Willow Park Chancellor" (D.S.H.B.A.), roan, calved 18th July, 1930, bred by exhibitor, s Willow Park Reflector (D.S.H.B.A.), d Willow Park Chance (D.S.H.B.A.).
- 889 W. K. Atkinson, "Willow Park Revenue 4th" (Prog., D.S.H.B.A.), roan, calved 18th August, 1930, bred by exhibitor, s Willow Park Reflector (D.S.H.B.A.), d Willow Park Dulcie (D.S.H.B.A.).
- 890 James Lidgett, "178th Earl of Pentland" (Prog., D.S.H.B.A.), red, calved 1st September, 1930, bred by exhibitor, s 132nd Earl of Pentland (D.S.H.B.A.), d Rosebud 2nd ((D.S.H.B.A.)).
- 891 James Lidgett, "177th Earl of Pentland" (Prog., D.S.H.B.A.), red, calved 12th August, 1930, bred by exhibitor, s 132nd Earl of Pentland (D.S.H.B.A.), d Roan Ada's Duchess 3rd (D.S.H.B.A.).
- 892 M. Shanahan, "Glen Pedder Duke 75th" (D.S.H.B.A.), roan, calved 19th August, 1930, bred by exhibitor, s Willow Park Handsome (D.S.H.B.A.), d Glen Pedder Bessie 2nd (D.S.H.B.A.).
- 893 M. Shanahan, "Glen Pedder Duke 76th" (D.S.H.B.A.), red, calved 6th September, 1930, bred by exhibitor, s Willow Park Handsome (D.S.H.B.A.), d Glen Pedder Flower 2nd (D.S.H.B.A.).
- 894 Executors of late R. R. Whitechurch, "Poplar Vale Prince 282nd" (Prog., D.S.H.B.A.), red, calved 17th July, 1930, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 192nd (D.S.H.B.A.).
- 895 Executors of late R. R. Whitechurch, "Poplar Vale Prince 284th" (Prog., D.S.H.B.A.), red, calved 3rd September, 1930, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 179th (D.S.H.B.A.).

CLASS.

191. COW, 5 years old or over (in milk)—Prizes—£4; £1; Card.
Entry fee 14/-, Members 8/-.

- 896 Kerr Bros., "Morven Duchess of Brunswick 8th" (D.S.H.B.A.), roan, calved 9th September, 1923, bred by exhibitors, s Morven Weston Comet (D.S.H.B.A.), d Morven Duchess of Brunswick 3rd (D.S.H.B.A.).
- 897 W. K. Atkinson, "Willow Park Moss Rose" (D.S.H.B.A.), white, calved 10th February, 1923, bred by exhibitor, s Havelock of Darbalara (D.S.H.B.A.), d Willow Park Blanche Rose 10th (10892 M.S.H.B.A.).
- 898 W. K. Atkinson, "Willow Park Damsel 2nd" (D.S.H.B.A.), roan, calved 7th October, 1926, bred by exhibitor, s Willow Park Reflector (D.S.H.B.A.), d Willow Park Damsel (D.S.H.B.A.).
- 899 W. K. Atkinson, "Willow Park Countess 4th" (D.S.H.B.A.), red, calved 30th November, 1926, bred by exhibitor, s Willow Park Revenue (D.S.H.B.A.), d Willow Park Countess (D.S.H.B.A.).

CLASS.

192. COW, 5 years old or over (in calf)—Prizes—£4; £1; Card.
Entry fee 14/-, Members 8/-.

- 900 Kerr Bros., "Morven Empress of Brunswick" (D.S.H.B.A.), red, calved 2nd September, 1924, bred by exhibitors, s Morven Emperor 6th (D.S.H.B.A.), d Morven Duchess of Brunswick 3rd (D.S.H.B.A.).
- 901 F. G. Sadler, "Hillcrest Pet 8th" (D.S.H.B.A.), red, calved 2nd November, 1923, bred by exhibitor, s Renown of Willow Park (D.S.H.B.A.), d Hillcrest Pet 3rd (D.S.H.B.A.).
- 902 W. K. Atkinson, "Willow Park Cherry" (D.S.H.B.A.), roan, calved 27th October, 1918, bred by exhibitor, s Havelock of Darbalara (D.S.H.B.A.), d Cherry 5th of Willow Park (10893 M.S.H.B.A.).
- 903 James Lidgett, "Pearl Beauty 9th" (D.S.H.B.A.), red, calved 5th September, 1923, bred by exhibitor, s Beverley Duke 71st (D.S.H.B.A.), d Pearl Beauty 2nd (D.S.H.B.A.).
- 904 James Lidgett, "Pearl Roan 7th" (D.S.H.B.A.), red, calved 24th September, 1924, bred by exhibitor, s 99th Earl of Pentland (D.S.H.B.A.), d Pearl Roan 3rd (D.S.H.B.A.).

Your eyesight should be tested at least every two years!

ALFRED NOTT,

T. and G. Building, Cr. Collins and Russell Streets.

Q.M.C. MOLLERNE IS AN EXCELLENT FOOD. ALL STOCK THRIVE ON IT.

Packed in 100 lb. Bags, 20 bags to the ton, at £6 per ton.

DAIRY SHORTHORNS.

75

- 905 James Lidgett, "Pearl Beauty 12th" (D.S.H.B.A.), roan, calved 10th November, 1923, bred by exhibitor, s 99th Earl of Pentland (D.S.H.B.A.), d Pearl Beauty 6th (D.S.H.B.A.).
- 906 Executors of late R. R. Whitechurch, "Poplar Vale Princess 241st" (D.S.H.B.A.), red, calved 11th July, 1925, bred by exhibitors, s Poplar Vale Prince 130th (D.S.H.B.A.), d Poplar Vale Princess 181st (D.S.H.B.A.).

CLASS.

193. COW, 4 years old (in milk or in calf)—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

- 907 Kerr Bros., "Morven Rosa Hope" (D.S.H.B.A.), red, little white, calved 5th October, 1927, bred by exhibitors, s Connaught 60th (D.S.H.B.A.), d Darley Rosa Hope's Duchess 3rd (D.S.H.B.A.).
- 908 Kerr Bros., "Morven Oxford Summerton 16th" (D.S.H.B.A.), roan, calved 15th November, 1927, bred by exhibitors, s Connaught 60th (D.S.H.B.A.), d Morven Oxford Summerton 8th (D.S.H.B.A.).
- 909 F. G. Sadler, "Hillcrest Moss Rose 10th" (D.S.H.B.A.), roan, calved 5th November, 1927, bred by exhibitor, s Hillcrest Renown 5th (D.S.H.B.A.), d Moss Rose 8th (D.S.H.B.A.).
- 910 W. K. Atkinson, "Willow Park Queenie 16th" (D.S.H.B.A.), roan, calved 20th July, 1927, bred by exhibitor, s Willow Park Design (D.S.H.B.A.), d Willow Park Queenie 8th (D.S.H.B.A.).
- 911 W. K. Atkinson, "Willow Park Dainty 3rd" (D.S.H.B.A.), white, calved 30th November, 1927, bred by exhibitor, s Willow Park Design (D.S.H.B.A.), d Willow Park Dainty (13363 M.S.H.B.A.).
- 912 W. K. Atkinson, "Willow Park Melba 4th" (D.S.H.B.A.), red and white, calved 8th January, 1928, bred by exhibitor, s Willow Park Sovereign 2nd (D.S.H.B.A.), d Willow Park Cherry (D.S.H.B.A.).
- 913 Executors of late R. R. Whitechurch, "Poplar Vale Princess 259th" (D.S.H.B.A.), roan, calved 11th November, 1927, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 243rd (D.S.H.B.A.).

CLASS.

194. HEIFER, 3 years old (in milk or in calf)—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 914 Kerr Bros., "Morven Empress of Brunswick 2nd" (D.S.H.B.A.), roan, calved 11th September, 1928, bred by exhibitors, s Connaught 60th (D.S.H.B.A.), d Morven Empress of Brunswick (D.S.H.B.A.).
- 915 W. K. Atkinson, "Willow Park Countess 7th" (D.S.H.B.A.), roan, calved 17th November, 1928, bred by exhibitor, s Willow Park Reflector (D.S.H.B.A.), d Willow Park Countess (D.S.H.B.A.).
- 916 James Lidgett, "Jessamine 15th" (D.S.H.B.A.), roan, calved 10th July, 1928, bred by exhibitor, s 126th Earl of Pentland (D.S.H.B.A.), d Jessamine 9th (D.S.H.B.A.).
- 917 M. Shanahan, "Glen Pedder Pearl" (D.S.H.B.A.), red, calved 29th November, 1928, bred by exhibitor, s Willow Park Handsome (D.S.H.B.A.), d Glen Pedder Makita (D.S.H.B.A.).
- 918 Executors of late R. R. Whitechurch, "Poplar Vale Princess 218th" (D.S.H.B.A.), red, calved 14th September, 1928, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 67th (D.S.H.B.A.).

CLASS.

195. HEIFER, 2 years old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 919 Kerr Bros., "Morven Lizzie 28th" (D.S.H.B.A.), red, calved 20th July, 1929, bred by exhibitors, s Connaught 60th (D.S.H.B.A.), d Morven Lizzie 19th (D.S.H.B.A.).
- 920 F. G. Sadler, "Hillcrest Pet 27th" (D.S.H.B.A.), roan, calved 2nd July, 1929, bred by exhibitor, s Hillcrest Charming Duke 12th (D.S.H.B.A.), d Hillcrest Pet 18th (D.S.H.B.A.).
- 921 W. K. Atkinson, "Willow Park Queenie 23rd" (D.S.H.B.A.), roan, calved 2nd September, 1929, bred by exhibitor, s Havelock of Darbalara (D.S.H.B.A.), d Willow Park Queenie 16th (D.S.H.B.A.).

If you are wise—protect your eyes. Have them examined regularly.
ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

When feeding young calves on skimmed milk, scald two ounces of Meggitt Ltd. Linseed Oil Meal and mix with milk, increasing to four ounces as calf grows.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

76

DAIRY SHORTHORNS.

- 922 W. K. Atkinson, "Willow Park Camelia 5th" (D.S.H.B.A.), roan, calved 17th August, 1929, bred by exhibitor, s Havelock of Darbalara (D.S.H.B.A.), d Willow Park Camelia 3rd (D.S.H.B.A.).
- 923 James Lidgett, "Rosebloom" (D.S.H.B.A.), roan, calved 29th August, 1929, bred by exhibitor, s Braelands Beverley Duke (D.S.H.B.A.), d Rosebud (D.S.H.B.A.).
- 924 Executors of late R. R. Whitechurch, "Poplar Vale Princess 280th" (D.S.H.B.A.), roan, calved 18th August, 1929, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 192nd (D.S.H.B.A.).

CLASS.

196. **HEIFER**, 1 year old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 925 Kerr Bros., "Morven Ruby 26th" (Prog., D.S.H.B.A.), red, little white, calved 27th August, 1930, bred by exhibitors, s Connaught 60th (D.S.H.B.A.), d Morven Ruby 15th (D.S.H.B.A.).
- 926 W. K. Atkinson, "Willow Park Countess 9th" (Prog., D.S.H.B.A.), roan, calved 30th August, 1930, bred by exhibitor, s Willow Park Imperial 2nd (D.S.H.B.A.), d Willow Park Countess 4th (D.S.H.B.A.).
- 927 W. K. Atkinson, "Willow Park Queenie 25th" (Prog., D.S.H.B.A.), red and white, calved 8th August, 1930, bred by exhibitor, s Havelock of Darbalara (D.S.H.B.A.), d Willow Park Queenie 8th (D.S.H.B.A.).
- 928 W. Kerr, "Monan's Beautiful Bates 9th" (Prog., S.H.B.A.), red, calved 10th September, 1930, bred by exhibitor, s Monan's Duke of Derrimut 2nd (1658 S.H.B.A.), d Manor Bates 3rd (2155 S.H.B.A.).
- 929 James Lidgett, "Roan Moss 12th" (Prog., D.S.H.B.A.), red, calved 1st August, 1930, bred by exhibitor, s 132nd Earl of Pentland (D.S.H.B.A.), d Roan Moss 5th (D.S.H.B.A.).
- 930 Executors of late R. R. Whitechurch, "Poplar Vale Princess 292nd" (Prog., D.S.H.B.A.), roan, calved 11th September, 1930, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 67th (D.S.H.B.A.).
- 931 Executors of late R. R. Whitechurch, "Poplar Vale Princess 297th" (Prog., D.S.H.B.A.), roan, calved 27th November, 1930, bred by exhibitors, s Morven Connaught Duke (D.S.H.B.A.), d Poplar Vale Princess 243rd (D.S.H.B.A.).

CLASS.

197. ***GROUP PRIZES (Special)**, one male and two females, any age, bred by exhibitor. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

- 932 Kerr Bros.
933 F. G. Sadler.
934 W. K. Atkinson.
935 W. K. Atkinson.
936 Executors of late R. R. Whitechurch.

TYPE AND UTILITY DIVISION.

Prizes in this Division are presented by the Government of Victoria.

Cows competing in these Classes must have gained a Government Herd Testing Certificate during the year ending 31st July, 1931.

Judges will award numerical estimate, not exceeding 100 points, to all competitors in each Class for type and conformation.

SEPPELT'S FAMOUS WINES.

Meggitt's Linseed Oil Meal is too valuable to form the sole food of live-stock. Its money-earning power lies in the use of economical allowances in conjunction with farm-grown grains and fodders.

Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.

DAIRY SHORTHORNS.

77

Cow which has given highest yield of butter fat in Class to receive the highest number of points that the Judge awarded in the same Class for type; others, pro rata.

CLASS.

198. *COW (Certificate, junior or senior 4-year-old, and mature cow standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

937 W. K. Atkinson, "Willow Park Moss Rose" (D.S.H.B.A.). (See also Class 191.)

938 W. K. Atkinson, "Willow Park Cherry" (D.S.H.B.A.). (See also Class 192.)

CLASS.

199. *Cow (Certificate, junior or senior 3-year-old standard) (Special)—Prizes—£4; £2; £1. Entry fee, 14/-, Members 8/-.

939 W. K. Atkinson, "Willow Park Queenie 16th" (D.S.H.B.A.). (See also Class 193.)

940 W. K. Atkinson, "Willow Park Countess 4th" (D.S.H.B.A.). (See also Class 191.)

941 W. K. Atkinson, "Willow Park Damsel 2nd" (D.S.H.B.A.). (See also Class 191.)

CLASS.

200. *HEIFER (Certificate, junior or senior 2-year-old standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

942 W. K. Atkinson, "Willow Park Dainty 3rd" (D.S.H.B.A.). (See also Class 193.)

943 W. K. Atkinson, "Willow Park Melba 4th" (D.S.H.B.A.). (See also Class 193.)

CHAMPION PRIZES OF AUSTRALIA.

DAIRY SHORTHORN BULL (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION DAIRY SHORTHORN BULL—Society's Sash.

DAIRY SHORTHORN COW OR HEIFER (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION DAIRY SHORTHORN COW OR HEIFER—Society's Sash.

Section 18—Australian Illawarra Shorthorns.

Judge: A. J. CASWELL, Esq.

Steward: Dr. S. V. SEWELL.

(Entries limited to three in each Class from any one Exhibitor, except in Classes 204 and 210, where only two entries are allowed.)

Cattle entered in this Section must be registered in the Australian Illawarra Shorthorn Herd Book or other recognised Herd Book. Animals under 12 months must be recorded as the progeny of registered parents. For particulars of

CHATEAU TANUNDA BRANDY.

There is a Sample Bag of Q.M.C. MOLLERNE in the Government Pavilion. See it and inspect it—then order.

78

AUSTRALIAN ILLAWARRA SHORTHORNS.

registration in the Australian Illawarra Shorthorn Herd Book apply to the Secretary, Victorian Branch, Australian Illawarra Shorthorn Society, Temple Court, 422 Collins-street, Melbourne.

NOTE.—Australian Illawarra Shorthorns not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

Cows entered in the "In-Calf" Classes must be stripped out prior to entering the Judging Ring.

CLASS.

201. **BULL, 4 years old and over—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.**

- 944 J. L. Allan, Junr., "Premier 2nd of Kurrawong" (1637 I.M.S.H.B.), red and white, calved 28th September, 1926, bred by John James and Son, s Premier of Kurrawong (1212 M.S.H.B.A.), d Snowdrop 6th of Kurrawong (14650 M.S.H.B.A.).
- 945 Miss V. Croft, "Glenburn Musket" (A.I.S.H.B.), red, calved 25th October, 1924, bred by East Bros., s Crusader of Greyleigh (677 I.M.S.H.B.), d Diamond 8th of Glenburn (1735 I.M.S.H.B.).
- 946 Lance Lewis, "Captain of Lynwood" (1574 I.M.S.H.B.), red, calved 15th December, 1924, bred by H. Binks, s Coronation of Greyleigh (1557 I.M.S.H.B.), d Lena of Lynwood (2260 I.H.B. of N.S.W.).
- 947 G. J. Alexander, "Kinsman of Greyleigh" (111 I.M.S.H.B.), red, calved 25th December, 1921, bred by G. Grey, s Foch of Greyleigh (33 I.M.S.H.B.), d Gem 3rd of Greyleigh (552 I.H.B. of N.S.W.).

CLASS.

202. **BULL, 3 years old—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.**

- 948 B. L. Rumney, "Taroona Gus" (A.I.S.H.B.), red, calved 10th September, 1928, bred by exhibitor, s Best of Greyleigh (A.I.S.H.B.), d Eden of Ivy Mount (A.I.S.H.B.).

CLASS.

203. **BULL, 2 years old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

- 949 S. and J. N. Howell, "Allawalla Premier" (A.I.S.H.B.), red, calved 25th June, 1930, bred by N. Chittick, s Premier of Fairfield (765 I.M.S.H.B.), d Ettie 3rd of Allawalla (6572 I.M.S.H.B.).
- 950 R. Hill, "Greyleigh Designer" (A.I.S.H.B.), red, little white, calved 26th January, 1930, bred by G. Grey, s Quenton of Greyleigh (1472 I.M.S.H.B.), d Mermaid 10th of Greyleigh (10955 I.M.S.H.B.).
- 951 C. R. Chittick, "Lemon Grove Myrtle's Lad" (A.I.S.H.B.), red, calved 3rd February, 1930, bred by exhibitor, s Bruce of Greyleigh (1305 I.M.S.H.B.), d Myrtle 3rd of Lemon Grove (6489 I.M.S.H.B.).
- 952 Alexander Bros., "Numbawarra Dodger" (A.I.S.H.B.), red, calved 14th December, 1929, bred by exhibitors, s Charley of Fairfield (1624 I.M.S.H.B.), d Buttercup 3rd of Fairfield (11741 I.M.S.H.B.).
- 953 G. J. Alexander, "Fairfield Dean" (A.I.S.H.B.), red, calved 1st February, 1930, bred by Alexander and Grey, s Acrobat of Greyleigh (1701 I.M.S.H.B.), d Dolly 6th of Fairfield (11708 I.M.S.H.B.).
- 954 G. J. Alexander, "Fairfield Bernard" (A.I.S.H.B.), red, calved 4th December, 1929, bred by Alexander and Grey, s Acrobat of Greyleigh (1701 I.M.S.H.B.), d Beauty 7th of Fairfield (11699 I.M.S.H.B.).

CLASS.

204. **BULL, 1 year old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.**

- 955 H. Chittick and Son, "Lemon Grove Magic" (Prog., A.I.S.H.B.), red, calved 22nd September, 1930, bred by C. R. Chittick, s Dan's Earl of Lemon Grove (2213 I.M.S.H.B.), d Buttercup 10th of Lemon Grove (16561 I.M.S.H.B.).
- 956 Grey Bros., "Fairfield Bonus" (Prog., A.I.S.H.B.), red, calved 20th September, 1930, bred by Alexander and Grey, s Kinsman of Greyleigh (111 I.M.S.H.B.), d Bella 2nd of Greyleigh (577 I.M.S.H.B.).
- 957 B. L. Rumney "Taroona Noble" (Prog., A.I.S.H.B.), red, calved 18th August, 1930, bred by exhibitor, s Taroona Gus (A.I.S.H.B.), d Eden of Ivy Mount (A.I.S.H.B.).

To ensure getting unadulterated Molasses, the genuine product of the Sugar Cane, Buy only Q.M.C. BRAND MOLASSES, packed by Queensland Molasses Company.

AUSTRALIAN ILLAWARRA SHORTHORNS.

79

CLASS.

205. **BULL CALF**, calved on or after 1st January, 1931—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 958 S. and J. N. Howell, "Fairholm Brigand Chief" (Prog., A.I.S.H.B.), red, calved 8th February, 1931, bred by H. Gray, s Dairyman of Upton (A.I.S.H.B.), d Myrtle 5th of Upton (A.I.S.H.B.).
959 H. Chittick and Son, "Alne Bank Dean" (Prog., A.I.S.H.B.), red, calved 30th April, 1931, bred by exhibitors, s Spearfelt of Alne Bank (1029 I.M.S.H.B.), d Fortune 3rd of Alne Bank (5622 I.M.S.H.B.).

CLASS.

206. **COW**, 4 years old or over (in milk)—Prizes—£4; £2; Card. Entry fee 14/-, Members 8/-.

- 960 S. and J. N. Howell, "Cockie 4th of Glenroy" (13043 I.M.S.H.B.), red, calved 12th October, 1926, bred by C. McRae, s Rufus 2nd of Greyleigh (44 I.M.S.H.B.), d Cockie 3rd of Glenroy (5723 I.M.S.H.B.).
961 Lance Lewis, "Butterfly 4th of Greyleigh" (585 I.M.S.H.B.), red and white, calved 18th September, 1919, bred by G. Grey, s Rufus of Greyleigh (7 I.H.B. of N.S.W.), d Butterfly 3rd of Greyleigh (338 I.H.B. of N.S.W.).
962 Lance Lewis, "Duchess 16th of Greyleigh" (11463 I.M.S.H.B.), red, calved 18th March, 1927, bred by G. Grey, s Bosca of Greyleigh (205 I.H.B. of N.S.W.), d Duchess 4th of Greyleigh (550 I.H.B. of N.S.W.).
963 Alexander Bros., "Model 2nd of Fairfield" (11565 I.M.S.H.B.), red, calved 25th September, 1924, bred by exhibitors, s Fairy's Foch of Fairfield (646 I.M.S.H.B.), d Buttercup of Fairfield (5 I.H.B. of N.S.W.).
964 Alexander Bros., "Jean 3rd of Fairfield" (11574 I.M.S.H.B.), red, calved 30th August, 1925, bred by exhibitors, s Fairy's Foch of Fairfield (646 I.M.S.H.B.), d Jean of Fairfield (2071 I.H.B. of N.S.W.).
965 G. J. Alexander, "Poppy of Fairfield" (5903 I.M.S.H.B.), red, calved 28th November, 1918, bred by Alexander Bros., s Dairyman of Fairfield (186 I.M.S.H.B.), d Melrose of Fairfield.
-

MADE IN AUSTRALIA.

Australian Illawarra Shorthorns

Founded and developed in Australia under Australian conditions, the Australian Illawarra Shorthorn Breed has made wonderful progress in New South Wales, Queensland, and Western Australia, and is fast gaining popularity with dairy farmers in Victoria, where this breed has only recently been introduced.

Their Dairy Qualities have made them a big factor in the Dairying Industry throughout the Commonwealth.

A Victorian Branch of the Australian Illawarra Shorthorn Society was formally established in 1930, and there are now forty financial members in this State.

Become a member and assist in furthering the interests of this great dairy breed. The Annual Subscription is £2/2/-. Join now and attend the Annual Meeting of Members in the Breeders' Room in the Administrative Building on the Show Grounds at 11 a.m. on Wednesday, 23rd September, 1931.

THE AUSTRALIAN ILLAWARRA SHORTHORN SOCIETY

(Victorian Branch),

TEMPLE COURT, 422 COLLINS STREET, MELBOURNE, C.1.

CLASS.

207. COW, 4 years old or over (in calf)—Prizes—£4; £2; Card.
Entry fee 14/-. Members 8/-.

- 966 C. R. Chittick, "Gladys 2nd of Lemon Grove" (8190 I.M.S.H.B.), red, calved 15th August, 1924, bred by exhibitor, s Dan of Greyleigh (97 I.M.S.H.B.), d Gladys of Lemon Grove (6488 I.M.S.H.B.).
- 967 Alexander Bros., "Honeycomb 3rd of Fairfield" (5919 I.M.S.H.B.), red and white, calved 11th July, 1922, bred by exhibitors, s Dairyman of Fairfield (186 I.M.S.H.B.), d Honeycomb 2nd of Fairfield (17 I.H.B. of N.S.W.).
- 968 G. J. Alexander, "Numbawarra Gracie" (A.I.S.H.B.), red, calved 30th July, 1927, bred by Alexander Bros., s Fussy's Pride of Fairfield (1276 I.M.S.H.B.), d Gracie of Fairfield (5904 I.M.S.H.B.).

CLASS.

208. COW, 3 years old (in milk or in calf)—Prizes—£3; £2; Card.
Entry fee 10/-. Members 7/-.

- 969 S. and J. N. Howell, "Upton Matchless 7th" (A.I.S.H.B.), roan, calved 21st April, 1929, bred by H. Daley, s Kinsman of Greyleigh (111 I.M.S.H.B.), d Matchless 4th of Upton (7885 I.M.S.H.B.).
- 970 H. Chittick and Son, "Alne Bank Della" (A.I.S.H.B.), red and white, calved 28th January, 1929, bred by exhibitors, s Royal Light of Alne Bank (1304 I.M.S.H.B.), d Fortune 8th of Alne Bank (11800 I.M.S.H.B.).
- 971 H. Chittick and Son, "Alne Bank Flo" (A.I.S.H.B.), red and white, calved 24th February, 1929, bred by exhibitors, s Butterfield of Alne Bank (A.I.S.H.B.), d Buttercup 12th of Alne Bank (10104 I.M.S.H.B.).
- 972 H. Chittick and Son, "Alne Bank Fashion 10th" (A.I.S.H.B.), red and white, calved 16th March, 1929, bred by exhibitors, s Dan of Greyleigh (97 I.M.S.H.B.), d Fashion 2nd of Alne Bank (5627 I.M.S.H.B.).
- 973 Alexander Bros., "Numbawarra Gentle" (A.I.S.H.B.), red, calved 28th September, 1928, bred by exhibitors, s Fairy's Foch of Fairfield (646 I.M.S.H.B.), d Gentle 2nd of Fairfield (11564 I.M.S.H.B.).
- 974 G. J. Alexander, "Fairfield Thelma 4th" (A.I.S.H.B.), red, calved 2nd May, 1929, bred by exhibitor, s Reward of Fairfield (1769 I.M.S.H.B.), d Thelma 2nd of Fairfield (9418 I.M.S.H.B.).
- 975 G. J. Alexander, "Fairfield Silky 10th" (A.I.S.H.B.), red, calved 9th May, 1929, bred by Alexander and Grey, s Fairy's Foch of Fairfield (646 I.M.S.H.B.), d Silky 5th of Fairfield (11694 I.M.S.H.B.).
- 976 T. G. Irvine, "Minnamurra Heather 2nd" (A.I.S.H.B.), red and white, calved 6th March, 1929, bred by exhibitor, s Hill View Fussy's Gay Lad (1858 I.M.S.H.B.), d Minnamurra Heather (13323 I.M.S.H.B.).
- 977 T. G. Irvine, "Minnamurra Rosebud 3rd" (A.I.S.H.B.), red, calved 7th March, 1929, bred by exhibitor, s Hill View Fussy's Gay Lad (1858 I.M.S.H.B.), d Minnamurra Rosebud (13310 I.M.S.H.B.).
- 978 T. G. Irvine, "Minnamurra Mabel 2nd" (A.I.S.H.B.), red, calved 12th June, 1929, bred by exhibitor, s Hill View Fussy's Gay Lad (1858 I.M.S.H.B.), d Minnamurra Mabel (13325 I.M.S.H.B.).

CLASS.

209. HEIFER, 2 years old—Prizes—£3; £2; Card. Entry fee 10/-.
Members 7/-.

- 979 S. and J. N. Howell, "Alne Bank Merry Princess" (A.I.S.H.B.), red, calved 20th June, 1930, bred by H. Chittick and Son, s Dan of Greyleigh (97 I.M.S.H.B.), d Princess 12th of Alne Bank (11808 I.M.S.H.B.).
- 980 C. R. Chittick, "Lemon Grove Pride 4th" (A.I.S.H.B.), red, calved 1st August, 1929, bred by exhibitor, s Bruce of Greyleigh (1305 I.M.S.H.B.), d Pride of Rockwood (6491 I.M.S.H.B.).
- 981 C. R. Chittick, "Lemon Grove Baby 5th" (A.I.S.H.B.), red and white, calved 30th April, 1930, bred by exhibitor, s Dan's Earl of Lemon Grove (2213 I.M.S.H.B.), d Ivy of Lemon Grove (6594 I.M.S.H.B.).
- 982 C. R. Chittick, "Lemon Grove Butterdish 10th" (A.I.S.H.B.), red, calved 1st April, 1930, bred by exhibitor, s Dan's Earl of Lemon Grove (2213 I.M.S.H.B.), d Butterdish 7th of Lemon Grove (16570 I.M.S.H.B.).
- 983 H. Chittick and Son, "Alne Bank Sally" (A.I.S.H.B.), red, calved 24th August, 1929, bred by exhibitors, s Hero of Lemon Grove (649 I.M.S.H.B.), d Sally of The Pines (10740 I.M.S.H.B.).

POLLY FEED THE GREAT MILK PRODUCER
MANUFACTURED BY MAIZE PRODUCTS Pty. Ltd. FOOTSCRAY

SCOTTISH UNION & NATIONAL INSURANCE CO.

Established 1824

TOTAL ASSETS EXCEED - - £15,000,000

Chief Office for Australia—
33 QUEEN STREET, MELBOURNE

AUSTRALIAN BOARD—

Colonel C. E. MERRETT, C.B.E.

A. F. BELL, Esq., C.M.G.

Hon. MARCUS SALTAU, M.L.C.

E. H. MONTFORT, Manager

FIRE ACCIDENT

Buildings, Stacks, Crops, Sheep in the open
air, Motor Cars insured at lowest current
rates.

OVER ONE HUNDRED YEARS SERVICE

Agents wanted where not represented

When ordering Molasses, ensure the Best Quality.
Buy from the Wholesale Distributors,
QUEENSLAND MOLASSES COMPANY.

82 AUSTRALIAN ILLAWARRA SHORTHORNS.

- 984 H. Chittick and Son, "Alne Bank Silkette" (A.I.S.H.B.), red, calved 4th March, 1930, bred by exhibitors, s Royal Light of Alne Bank (1304 I.M.S.H.B.), d Peggie of The Pines (18144 I.M.S.H.B.).
- 985 H. Chittick and Son, "Cocky 11th of Lemon Grove" (A.I.S.H.B.), red, calved 11th March, 1930, bred by C. R. Chittick, s Bruce of Greyleigh (1305 I.M.S.H.B.), d Cocky 6th of Lemon Grove (10115 I.M.S.H.B.).
- 986 Alexander Bros., "Numbawarra Gentle 2nd" (A.I.S.H.B.), red, calved 20th October, 1929, bred by exhibitors, s Charley of Fairfield (1624 I.M.S.H.B.), d Gentle 2nd of Fairfield (11564 I.M.S.H.B.).
- 987 Alexander Bros., "Numbawarra Plum" (A.I.S.H.B.), red, calved 2nd December, 1929, bred by exhibitors, s Jellicoe of Fairfield (1136 I.M.S.H.B.), d Plum of Fairfield (11573 I.M.S.H.B.).
- 988 Alexander Bros., "Numbawarra Tulip" (A.I.S.H.B.), red, calved 22nd May, 1930, bred by exhibitors, s Gus of Fairfield (1589 I.M.S.H.B.), d Tulip of Fairfield (11753 I.M.S.H.B.).
- 989 G. J. Alexander, "Fairfield Gwen 6th" (A.I.S.H.B.), red, calved 12th November, 1929, bred by Alexander and Grey, s Acrobat of Greyleigh (1701 I.M.S.H.B.), d Gwen 3rd of Fairfield (11705 I.M.S.H.B.).
- 990 G. J. Alexander, "Fairfield Purple 3rd" (A.I.S.H.B.), red, calved 19th December, 1929, bred by Alexander and Grey, s Acrobat of Greyleigh (1701 I.M.S.H.B.), d Purple of Fairfield (14273 I.M.S.H.B.).
- 991 G. J. Alexander, "Fairfield Shamrock 6th" (A.I.S.H.B.), red, calved 6th March, 1930, bred by Alexander and Grey, s Fairy's Foch of Fairfield (646 I.M.S.H.B.), d Shamrock of Fairfield (5701 I.M.S.H.B.).
- 992 Grey Bros., "Hillcrest Olive 10th" (A.I.S.H.B.), red, little white, calved 8th December, 1929, bred by J. E. Noble, s Kitchener of Hillcrest 2130 M.S.H.B.A.), d Olive of Hillcrest (7954 M.S.H.B.A.).
- 993 Grey Bros., "Fairfield Margaret" (A.I.S.H.B.), red, calved 17th March, 1930, bred by Alexander and Grey, s Acrobat of Greyleigh (1701 I.M.S.H.B.), d Margaret of Hillcrest.

CLASS.

210. HEIFER, 1 year old—Prizes—£3; £1; Card. Entry fee 10/-, Members 7/-.

- 994 A. B. Ingram, "Donrobin Vivian 2nd" (Prog., A.I.S.H.B.), red, calved 2nd August, 1930, bred by A. Campbell, s Premier 2nd of Kurrawong (1637 I.M.S.H.B.), d Victor 6th of Hill View (12004 I.M.S.H.B.).
- 995 A. B. Ingram, "Alne Bank Roseley" (Prog., A.I.S.H.B.), red, little white, calved 20th September, 1930, bred by H. Chittick and Son, s Dan of Greyleigh (97 I.M.S.H.B.), d The Pines Smiler 2nd (A.I.S.H.B.).
- 996 H. Chittick and Son, "Alne Bank Buttercup 24th" (Prog., A.I.S.H.B.), red, calved 22nd September, 1930, bred by exhibitors, s Dan of Greyleigh (97 I.M.S.H.B.), d Buttercup 12th of Alne Bank (10104 I.M.S.H.B.).
- 997 H. Chittick and Son, "Alne Bank Ena" (Prog., A.I.S.H.B.), red, calved 2nd February, 1931, bred by exhibitors, s Spearfelt of Alne Bank (1029 I.M.S.H.B.), d Dainty 5th of Alne Bank (18150 I.M.S.H.B.).
- 998 Alexander Bros., "Numbawarra Fly" (Prog., A.I.S.H.B.), red, calved 14th September, 1930, bred by exhibitors, s Charley of Fairfield (1624 I.M.S.H.B.), d Fly of Fairfield (16244 I.M.S.H.B.).

CLASS.

211. *GROUP PRIZES (Special), one male and two females, any age. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

- 999 S. and J. N. Howell.
 1000 H. Chittick and Son.
 1001 G. J. Alexander.

CHAMPION PRIZES OF AUSTRALIA.

AUSTRALIAN ILLAWARRA SHORTHORN BULL (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION AUSTRALIAN ILLAWARRA SHORTHORN BULL—Society's Sash.

AUSTRALIAN ILLAWARRA SHORTHORN COW OR HEIFER (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION AUSTRALIAN ILLAWARRA SHORTHORN COW OR HEIFER—Society's Sash.

There is only one Queensland Molasses Company.

NOTE THE ADDRESS:

363 Flinders St., Melbourne, 'Phone: 4528 Central.

AYRSHIRES.

83

Section 19—Ayrshires.

Judge: G. KEYS, Esq.

Stewards: W. WOODMASON, Esq.
W. D. McCALLUM, Esq.

(Entries limited to three in each Class from any one Exhibitor, except in Classes 215 and 224, where only two entries are allowed.)

Cattle entered in this Section must be registered as Ayrshires in the Ayrshire Herd Book of Australasia or in an approved Ayrshire Herd Book outside the Commonwealth, and animals entered in the yearling classes must be recorded in the Calf Register.

For particulars of registration in the Ayrshire Herd Book of Australasia, apply to the Secretary, Temple Court, 422 Collins Street, Melbourne.

NOTE.—Ayrshires not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

Cows and Heifers entered in the "In-Calf" Classes must be stripped out prior to entering the Judging Ring.

CLASS.

212. **BULL, 4 years old or over—Prizes—£5; £2; £1. Entry fee 14/-. Members 8/-.**

- 1002 O'Loughlin Bros., "Glen Cooee Emulator" (6732), brown and white, calved 13th September, 1927, bred by Mill Bros., s Oakbank Radio (5983), d Edna of Glengowrie (7286).
- 1003 A. H. Powell, "Rupertswood Bonny Mac" (8313), brown and white, calved 21st September, 1927, bred by H. V. McKay, s Bonny Scot of Gowrie Park (4594), d Lady Mac of Medburn Grove (10748).
- 1004 H. Gawen, "Patrol of Beleura" (5697), brown and white, calved 3rd August, 1924, bred by Sir George Tallis, s Eurithmic of Glengowrie (4670), d Peace of Range View (5459).
- 1005 J. E. Carter, "Luminous of Strathavon" (5608), brown and white, calved 25th August, 1923, bred by N. N. Oliver, s Blockade (626 N.Z.A.H.B.), d Lotus of Lady Bank (5683).
- 1006 Arthur H. S. Schier, "Summerhill Digger" (7864), red and white, calved 20th August, 1927, bred by W. R. Coto, s Digger of Glenord (3960), d Minnie of Summerhill (8934).
- 1007 Mrs. E. M. Gange, "Roseleigh Advance" (8306), brown and white, calved 24th March, 1928, bred by G. M. Gange, s Roseleigh Bruce (6366), d Roseleigh Alma (14801).
- 1008 J. Canobio and Son, "Glengowrie Flashlight" (8567), brown and white, calved 22nd September, 1927, bred by A. T. N. Facey, s Flashlight of Glenore (5344), d Betty of Olive Dale (14032).
- 1009 W. P. Brisbane and Sons, "Gowrie Park Scottish Standard" (6262), brown and white, calved 17th September, 1925, bred by W. R. Brisbane, s Scottish Pride of Gowrie Park (3797), d Scottish Lady of Gowrie Park (10815).
- 1010 W. P. Brisbane and Sons, "Gowrie Park Scottish Patron" (7654), brown and white, calved 5th July, 1927, bred by exhibitors, s Scottish Hero of Gowrie Park (2207), d Pretty of Gowrie Park (2797).

CLASS.

213. **BULL, 3 years old—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.**

- 1011 J. H. Goddard, "Glen Cooee Editor" (7600), brown and white, calved 15th September, 1928, bred by Mill Bros., s Oakbank Radio (5983), d Edna of Glengowrie (17286).
- 1012 Maher Bros., "Evelyn Sun" (8094), brown and white, calved 24th October, 1928, bred by exhibitors, s Gowrie Park Scottish Expert (6258), d Evelyn Satinbird (15077).

- 1013 A. W. Gorman, "Cathcart Hinkler" (8019), white and red, calved 14th July, 1928, bred by exhibitor, s Poppy's Advance of Ben Kell (3567), d Hazel of Cathcart (6364).
- 1014 R. Calder, "Roseneath Clarence" (8307), white and brown, calved 16th August, 1928, bred by R. Goodman, s Gleneira Lauder's Chief (6083), d Cashmere's Queen of Roseneath (7329).
- 1015 McFarlane Bros., "Ayr Brae Mintie" (7388), brown and white, calved 19th October, 1928, bred by exhibitors, s Oakbank Aeronaut (6329), d Mulberry 2nd of Ayr Brae (7563).
- 1016 A. Hubbard, "Emoh Ruo Advance" (8078), white and brown, calved 17th January, 1929, bred by exhibitor, s Frolic's Prince of Emoh Ruo (5130), d Alvie of Sunnyside (12942).
- 1017 Mill Bros., "Glen Cooee Rampion" (8127), brown and white, calved 7th January, 1929, bred by exhibitors, s Bright's Jock of Oakbank (5244), d Rayda of Oakbank (5609).
- 1018 H. Gawen, "Pine Park Angus" (7782), brown and white, calved 20th July, 1928, bred by exhibitor, s Patrol of Beleura (5697), d Pine Park Alma (14823).
- 1019 R. Goodman, "Roseneath Hero" (8309), brown and white, calved 16th November, 1928, bred by exhibitor, s Oakbank Spotlight (5985), d Oakbank Hoyle (18742).
- 1020 Pettitt Bros. Pty. Ltd., "Blinkbrae Lord" (7431), brown and white, calved 17th September, 1928, bred by exhibitors, s Happy Jack of Gleneira (3813), d Marie of Blinkbrae (12668).
- 1021 W. G. Taylor, "Eldorado Statesman" (7520), white and brown, calved 15th October, 1928, bred by exhibitor, s Perfection of The Valley (5498), d Alanvale Snowdrop (14862).
- 1022 Arthur H. S. Schier, "Scotswood Prelate" (8326), brown and white, calved 13th September, 1928, bred by exhibitor, s Scotswood Fusilier (7021), d Scotswood Pearl (18930).
- 1023 Thomas Hose, "Olive Dale Reformer" (8287), brown and white, calved 20th August, 1928, bred by W. A. Oliver, s Olive Dale Radiator (6343), d Bud of Olive Dale (14036).
- 1024 Ralph and Harrison, "Gracedale Vindico" (8188), brown and white, calved 8th October, 1928, bred by exhibitors, s Olive Dale Brightlight (5997), d Gracedale Verosa (16288).
- 1025 Ralph and Harrison, "Gracedale Bright King" (8586), white and brown, calved 26th September, 1928, bred by exhibitors, s Olive Dale Brightlight (5997), d Gracedale Queenie (16284).

Note.—Compulsory Sweepstakes of £1 each are to be included in Classes 214 and 215.

Such Sweepstakes to be divided into six prizes in the proportion of one-third, one-fourth, one-sixth, one-eighth, one-twelfth, and one twenty-fourth.

CLASS.

- 214. **BULL**, 2 years old—Prizes—£13; £8/15/-; £5/10/-; £3/7/6; £2/5/-; £1/2/6; which amounts include entry fee sweepstakes. Entry fee and sweepstakes £1/14/-, Members £1/8/-.
- 1026 John E. Wright, "Lochlea Homeward Bound" (8650), brown and white, calved 2nd March, 1930, bred by exhibitor, s Scotswood Stylo 2nd (7036), d Scotswood Mattie 2nd (16619).
- 1027 John M. Buchanan, "Gleneira Dapper" (8559), brown and white, calved 23rd September, 1929, bred by Andrew Buchanan and Sons, s Gleneira Knight (7608), d Gleneira Dandelion (18034).
- 1028 Parker Bros., "Delamere Highland" (8515), white and brown, calved 8th November, 1929, bred by exhibitors, s Ben Kell Watford (6551), d Cathcart Hazeline (15865).
- 1029 A. E. Speirs, "Olive Dale Kelvin" (8674), brown and white, calved 2nd October, 1929, bred by W. A. Oliver, s Olive Dale Radiator (6343), d Olive Dale Keepsake (18830).

£20,000,000

represents

the amount paid to Policy Holders of the

WESTERN ASSURANCE COMPANY

since its establishment (1851)

in

SATISFACTORY LOSS SETTLEMENTS

TAKE NO RISKS

Insure now against

FIRES & ACCIDENTS

“Maximum Cover at Minimum Cost”

GOLDSBROUGH MORT & COY. LTD.

General Agents for Australia

526 BOURKE ST., MELBOURNE C.I.

and

STAND 40 LENNON AV. SHOW GROUND

Applications For Agency Invited

Meggitt Ltd. Linseed Oil Meal fed to cows six weeks prior to calving induces that condition of "sappiness" which is so essential to the maximum milk flow after calving.

**Obtainable from Storekeepers or Sole Agents,
New Zealand Loan & Mercantile Agency Co. Ltd., Melbourne.**

86

AYRSHIRES.

- 1030 A. H. Powell, "Medbrae Harry" (Vol. XXIV.), brown and white, calved 8th January, 1930, bred by exhibitor, s Beauty's Lad of Medburn Grove (4916), d Happy Jean of Medburn Grove (10746).
- 1031 Francis Bell, "Pine Grove Highland Laddie" (8296), brown and white, calved 11th August, 1929, bred by exhibitor, s Gay Lad of Yarra (4937), d Clover of Pine Grove (11645).
- 1032 R. Calder, "Invergordon Scot" (8618), brown and white, calved 12th May, 1930, bred by exhibitor, s Invergordon Chief (6826), d Rose Bud of Invergordon (8541).
- 1033 McFarlane Bros., "Ayr Brae Macduff" (7956), brown and white, calved 10th July, 1929, bred by exhibitors, s Oakbank Aeronaut (6329), d Mermaid of Ayr Brae (9969).
- 1034 McFarlane Bros., "Ayr Brae Maxmint" (7958), brown and white, calved 8th July, 1929, bred by exhibitor, s Oakbank Aeronaut (6329), d Mulberry 2nd of Ayr Brae (7563).
- 1035 W. E. Bunn, "Gladfield Victor" (8544), brown and white, calved 20th September, 1929, bred by exhibitor, s Mervyn of Gleneira (3827), d Gladfield Valerie (16080).
- 1036 W. E. Bunn, "Gladfield Winner" (8545), white and red, calved 2nd December, 1929, bred by exhibitor, s Mervyn of Gleneira (3827), d Oakbank Waxen (15327).
- 1037 Mill Bros., "Glen Cooee Dunoon" (8556), brown and white, calved 8th September, 1929, bred by exhibitors, s Glen Cooee Comedy King (6216), d Glen Cooee Dainty (13860).
- 1038 G. E. Tarleton, "Lochlea Andrew" (8647), white and brown, calved 16th August, 1929, bred by John E. Wright, s Scotswood Stylo 2nd (7036), d Scotswood Madonna 2nd (16614).
- 1039 T. Canobio, "Oakbank Rocket" (Vol. XXIV.), brown and white, calved 4th December, 1929, bred by McNab Bros., s Oakbank Spotlight (5985), d Oakbank Radiant (15288).
- 1040 McNab Bros., "Oakbank Byword" (Vol. XXIV.), brown and white, calved 5th July, 1929, bred by exhibitors, s Oakbank Chiming Bell (6961), d Oakbank Beauteous (18708).
- 1041 L. Jeffrey, "Prospect Hill Alice's Jamie" (8301), red and white, calved 9th December, 1929, bred by exhibitor, s Prospect Hill Havelock (5931), d Prospect Hill Alice (16534).
- 1042 W. T. Harker, "Wayside Comet" (8366), brown and white, calved 16th September, 1929, bred by exhibitor, s Great Scot of Gowrie Park (5386), d Wayside Clarice (14904).
- 1043 R. Goodman, "Roseneath Captain" (8692), white and brown, calved 23rd October, 1929, bred by exhibitor, s Roseneath Gallant (5883), d Cashmere's Queen of Roseneath (7329).
- 1044 R. Goodman, "Roseneath Vallo" (Vol. XXIV.), white and brown, calved 10th September, 1929, bred by exhibitor, s Dunachton Vallo (6178), d Venus of Roseneath (13517).
- 1045 R. Goodman, "Roseneath Victory" (8695), brown and white, calved 20th August, 1929, bred by exhibitor, s Dunachton Vallo (6178), d Roseneath Violet (16593).
- 1046 W. G. Taylor, "Eldorado Lucus" (8070), brown and white, calved 4th October, 1929, bred by exhibitor, s Perfection of The Valley (5498), d Gleneira Letty (18073).
- 1047 Arthur H. S. Schier, "Scotswood Jupiter" (Vol. XXIV.), red and white, calved 8th September, 1929, bred by exhibitor, s Federal of Warrook (5484), d Scotswood Jeanette (10298).
- 1048 Arthur H. S. Schier, "Scotswood Maxim" (Vol. XXIV.), brown and white, calved 16th September, 1929, bred by exhibitor, s Scotswood Mamie's Earl (6385), d Scotswood Maude (18924).
- 1049 Arthur H. S. Schier, "Scotswood Adella's Earl" (Vol. XXIV.), red and white, calved 5th December, 1929, bred by exhibitor, s Scotswood Mamie's Earl (6385), d Adella's Pet of Inverleigh (5853).
- 1050 Thomas Hose, "Olive Dale Regent" (8675), brown and white, calved 1st October, 1929, bred by W. A. Oliver, s Olive Dale Radiator (6343), d Sweet Blossom of Olive Dale (14049).

If you are wise—protect your eyes. Have them examined regularly.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

John McNamara & Co. PTY. LTD., 515 COLLINS STREET, MELBOURNE.

LOAN MONEYS AVAILABLE, ANY AMOUNT UP TO £20,000.
CALL AND SEE US.

AYRSHIRES.

87

- 1051 Mrs. Grace C. Evans, "Raithlea Rajah" (Vol. XXIV.), brown and white, calved 7th September, 1929, bred by G. Evans, s Carracoorte Lochiel (6596), d Carracoorte Coral 10th (17456).
- 1052 Robert Masters, "Grand View Bernie" (Vol. XXIV.), white and red, calved 22nd August, 1929, bred by exhibitor, s Grand View Renown (7682), d Begonia of Sunnyside (7990).
- CLASS.
215. BULL, 1 year old—Prizes—£16/13/4; £12/5/-; £7/16/8; £5/2/6; £3/8/4; £1/14/2; which amounts include entry fee sweepstakes. Entry fee and sweepstakes £1/10/-, Members £1/7/-.
- 1053 John M. Buchanan, "Gleneira Chieftain" (Vol. XXIV.), brown and white, calved 15th October, 1930, bred by Andrew Buchanan and Sons, s Gleneira Briton (5770), d Choice of Gleneira (10818).
- 1054 John M. Buchanan, "Gleneira Hawker" (Vol. XXIV.), white and brown, calved 11th October, 1930, bred by Andrew Buchanan and Sons, s Gleneira Don (7603), d Gleneira Hawthorn (20131).
- 1055 Parker Bros., "Delamere Hinkler" (8516), brown and white, calved 19th July, 1930, bred by exhibitors, s Cathcart Defence (7477), d Heather of Cathcart (12142).
- 1056 A. E. Speirs, "Olive Dale Reliance" (C.R.), brown and white, calved 12th August, 1930, bred by W. A. Oliver, s Olive Dale Radiator (6343), d Bud of Olive Dale (14036).
- 1057 Pettitt Bros. Pty. Ltd., "Blinkbrae Larry" (8455), white and red, calved 22nd September, 1930, bred by exhibitors, s Hyde Park Dolly's Duke (7707), d Marie of Blinkbrae (12668).
- 1058 Pettitt Bros. Pty. Ltd., "Blinkbrae Mercury" (8460), brown and white, calved 21st October, 1930, bred by exhibitors, s Blinkbrae Happy Jack (7430), d Blinkbrae Melba 7th (17343).
- 1059 A. W. Gorman, "Cathcart Marvel" (C.R.), brown and white, calved 21st September, 1930, bred by exhibitor, s Ben Kell Watford (6551), d Muriel of Cathcart (13522).
- 1060 A. W. Gorman, "Cathcart Phar Lap" (C.R.), white and brown, calved 29th September, 1930, bred by exhibitor, s Ben Kell Watford (6551), d Cathcart Poppy (15868).
- 1061 H. D. W. Canobio, "Woodstock Bruce" (C.R.), brown and white, calved 20th September, 1930, bred by T. Canobio, s Oakbank Buffer (6959), d Woodstock Beryl (20883).
- 1062 T. Knowles, "Dandy Scottish Banker" (C.R.), brown and white, calved 25th September, 1930, bred by exhibitor, s Beleura, Pensive (7968), d Dandy Rosebud (19824).
- 1063 D. C. Harker, "Thirlmere Clarrie" (C.R.), brown and white, calved 13th August, 1930, bred by exhibitor, s Scottish Lord of Gowrie Park (5381), d Thirlmere Charm (16342).
- 1064 McFarlane Bros., "Ayr Brae Stylish Boy" (8415), brown and white, calved 26th August, 1930, bred by exhibitors, s Oakbank Aeronaut (6329), d Star of Ayr Brae (9975).
- 1065 W. E. Bunn, "Gladfield Prince" (C.R.), white and brown, calved 12th August, 1930, bred by exhibitor, s Mervyn of Gleneira (3827), d Gladfield Petrel (16079).
- 1066 W. E. Bunn, "Gladfield Viscount" (C.R.), brown and white, calved 10th October, 1930, bred by exhibitor, s Gladfield Quality (8119), d Gladfield Valetta (20050).
- 1067 Estate late W. J. Muhlebach, "Retreat Ethel's King" (Vol. XXIV.), brown and white, calved 20th August, 1930, bred by W. J. Muhlebach, s Wattle Park Bonnie Doon (8357), d Retreat Ethel (20667).
- 1068 Estate late W. J. Muhlebach, "Retreat Iro" (Vol. XXIV.), brown and white, calved 30th July, 1930, bred by W. J. Muhlebach, s Wattle Park Bonnie Doon (8357), d Retreat Iris (18875).
- 1069 Mill Bros., "Glen Cooee Eclat" (C.R.), brown and white, calved 20th August, 1930, bred by exhibitors, s Glen Cooee Emulator (6732), d Glen Cooee Eclipse (20105).
- 1070 Mill Bros., "Glen Cooee Freedom" (C.R.), brown and white, calved 9th September, 1930, bred by exhibitors, s Glen Cooee Emulator (6732), d Glen Cooee Felicity (20106).

Your eyes your most valuable asset—Have them examined regularly.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

- 1071 H. Gawen, "Pine Park Albert" (8679), brown and white, calved 27th August, 1930, bred by exhibitor, s Patrol of Beleura (5697), d Pine Park Ada (14822).
- 1072 J. E. Carter, "Kerlie Park Luminous" (8621), brown and white, calved 1st September, 1930, bred by exhibitor, s Burnbrae Sovereign (6569), d Cloverham Lilian (17498).
- 1073 McNab Bros., "Oakbank Brasseur" (C.R.), white and brown, calved 20th October, 1930, bred by exhibitors, s Oakbank Bolivar (6956), d Oakbank Beauteous (18708).
- 1074 McNab Bros., "Oakbank Hello" (C.R.), brown and white, calved 26th November, 1930, bred by exhibitors, s Oakbank Bolivar (6956), d Oakbank Halo (15245).
- 1075 L. Jeffrey, "Prospect Hill Pearler" (8684), white and brown, calved 4th September, 1930, bred by exhibitor, s Prospect Hill Herdsman (6990), d Prospect Hill Pearl Queen (16543).
- 1076 L. Jeffrey, "Prospect Hill Perfection" (8685), brown and white, calved 22nd October, 1930, bred by exhibitor, s Prospect Hill Herdsman (6990), d Prospect Hill Plum (18857).
- 1077 W. T. Harker, "Wayside Winsome's Scot" (C.R.), brown and white, calved 10th October, 1930, bred by exhibitor, s Great Scot of Gowrie Park (5386), d Wayside Winsome (14911).
- 1078 W. T. Harker, "Wayside Victor" (C.R.), white and brown, calved 5th August, 1930, bred by exhibitor, s Great Scot of Gowrie Park (5386), d Sparrovale Violet (18935).
- 1079 W. G. Taylor, "Eldorado Sundown" (Vol. XXIV.), brown and white, calved 24th September, 1930, bred by exhibitor, s Perfection of The Valley, (5498), d Eldorado Sheila (17797).
- 1080 Cockbill Bros. and Dickson, "Fulham Great" (C.R.), brown and white, calved 22nd October, 1930, bred by W. and J. Cockbill, s Olive Dale Comet (5994), d Fulham Grace (17936).
- 1081 John Cockbill, Junr., "Fulham Vigour" (C.R.), brown and white, calved 16th September, 1930, bred by W. and J. Cockbill, s The Laird of Sparrovale (2957), d Fulham Vision (14650).
- 1082 John Cockbill, Junr., "Fulham Truthful" (C.R.), brown and white, calved 16th November, 1930, bred by W. and J. Cockbill, s Fulham Victory (6720), d Fulham Trilby (16060).
- 1083 W. and J. Cockbill, "Fulham Fun" (C.R.), white and brown, calved 2nd September, 1930, bred by exhibitors, s Olive Dale Comet (5994), d Warrook Frivol (20809).
- 1084 W. and J. Cockbill, "Fulham Folly" (C.R.), white and red, calved 27th November, 1930, bred by exhibitors, s Olive Dale Comet (5994), d Fairy 2nd of Warrook (9175).
- 1085 Arthur H. S. Schier, "Scotswood Mastiff" (C.R.), red and white, calved 2nd September, 1930, bred by exhibitor, s Bellboy of Oakbank (3545), d Myrtle 2nd of Pine Grove (4637).
- 1086 Arthur H. S. Schier, "Scotswood Roderick 2nd" (C.R.), brown and white, calved 15th September, 1930, bred by exhibitor, s Federal of Warrook (5484), d Scotswood Rosella (14160).
- 1087 Mrs. E. M. Gange, "Roseleigh Challenge" (8690), brown and white, calved 9th September, 1930, bred by exhibitor, s Roseleigh Advance (8306), d Roseleigh Bloom (14802).
- 1088 Thomas Hose, "Burwood Elford" (8479), brown and white, calved 15th August, 1930, bred by exhibitor, s Burwood Elston (6751), d Lady Marjory of Burwood (13662).
- 1089 Thomas Hose, "Burwood King" (8480), brown and white, calved 1st September, 1930, bred by exhibitor, s Burwood King David (7995), d Burwood Lily (24085).
- 1090 W. H. Onley, "Holm Bradman" (8614), brown and white, calved 15th September, 1930, bred by exhibitor, s Pride of Thirlmere (4068), d Holm Betty (16345).
- 1091 J. Canobio and Son, "Strathavon Aristocrat" (8709), brown and white, calved 18th October, 1930, bred by N. N. Oliver, s Olive Dale Radiator (6343), d Strathavon Silverbelle (18977).
- 1092 W. P. Brisbane and Sons, "Gowrie Park Scottish Actor" (C.R.), brown and white, calved 5th August, 1930, bred by exhibitors, s Scottish Hero of Gowrie Park (2207), d Aphrodite of Woongarra (11216).
- 1093 Robert Masters, "Grand View Knowledge" (C.R.), white and brown, calved 31st August, 1930, bred by exhibitor, s Grand View Flashlight (8202), d Louisa of Sunnyside (14297).

SEPPELT'S FAMOUS WINES.

AYRSHIRES.

89

CLASS.

216. COW, 5 years old or over (in milk)—Prizes—£5; £2; £1.
Entry fee 14/-, Members 8/-.

- 1094 John M. Buchanan, "Choice of Gleneira" (10818), red and white, calved 5th September, 1922, bred by Andrew Buchanan and Sons, s Challoch Field Marshal (imp.) (3804), d Agatha of Gleneira (3409).
- 1095 John M. Buchanan, "Lady Macbeth of Gleneira" (8442), white and brown, calved 20th September, 1921, bred by Andrew Buchanan and Sons, s Lessnessock's Pride of Inglewood (imp. N.Z.) (3823), d Lady Mac of Gleneira (2814).
- 1096 D. Waderton, "Glory of Gleneira" (11743), brown and white, calved 26th September, 1921, bred by Andrew Buchanan and Sons, s Lessnessock's Pride of Inglewood (3823), d Greta of Gleneira (8432).
- 1097 A. W. Gorman, "Cathcart Poppy" (15868), white and brown, calved 24th July, 1926, bred by exhibitor, s Poppy's Advance of Ben Kell (3567), d Princess of Cathcart (11080).
- 1098 T. Knowles, "Beleura Fanny" (15720), brown and white, calved 10th August, 1926, bred by Sir George Tallis, s Sunshine of Olive Dale (4343), d Petrel of Gleneira (8467).
- 1099 T. Knowles, "Betty of Olive Dale" (14032), white and brown, calved 4th May, 1923, bred by W. A. Oliver, s Sunshine of Olive Dale (4343), d Banner of Olive Dale (14030).
- 1100 Mill Bros., "Glen Cooee Fidelity" (15086), brown and white, calved 17th August, 1925, bred by exhibitors, s Fairy Prince of Glen Cooee (4759), d Faithful of Glen Cooee (12490).
- 1101 Mill Bros., "Vanity of Glen Cooee" (12495), brown and white, calved 18th July, 1923, bred by exhibitors, s Boshter of Oakbank (3136), d Lady Violet of Glen Cooee (6621).
- 1102 Arthur H. S. Schier, "Scotswood Lady Virtue" (18919), brown and white, calved 10th January, 1927, bred by exhibitor, s Bellboy of Oakbank (3545), d Lady Virtue 2nd of Wilson House (6964).
- 1103 Arthur H. S. Schier, "Scotswood Margaret" (16617), brown and white, calved 27th September, 1925, bred by exhibitor, s Bellboy of Oakbank (3545), d Milkmaid of Inverleigh (5859).
- 1104 Arthur H. S. Schier, "Scotswood Rosella" (14160), brown and white, calved 28th September, 1923, bred by exhibitor, s Bellboy of Oakbank (3545), d Rosebud 2nd of Pine Grove (4641).
- 1105 W. P. Brisbane and Sons, "Scottish Lady of Gowrie Park" (10815), brown and white, calved 26th September, 1922, bred by exhibitors, s Sultan of Lady Bank (3800), d Lottie of Gowrie Park (8404).
- 1106 Robert Masters, "Begonia of Sunnyside" (7990), white and brown, calved 20th March, 1920, bred by J. Williamson and Bros., s Bernie of Oakbank (2746), d Boronia of Sunnyside (7297).
- 1107 Robert Masters, "Grand View Blossom" (20279), white and brown, calved 21st July, 1926, bred by exhibitor, s Oakbank Dudley (7766), d Grand View Wattle (20284).

CLASS.

217. COW, 5 years old or over (in calf)—Prizes—£5; £2; £1.
Entry fee 14/-, Members 8/-.

- 1108 J. and A. Bayne, "Glen Cooee Nesta" (16123), brown and white, calved 5th August, 1926, bred by Mill Bros., s Oakbank Radio (5983), d Neta of Glen Cooee (7526).
- 1109 A. W. Gorman, "Muriel of Cathcart" (13522), brown and white, calved 28th September, 1924, bred by exhibitor, s Poppy's Advance of Ben Kell (3567), d Maisie of Cathcart (11079).
- 1110 W. E. Bunn, "Gladfield Peace" (20044), white and red, calved 25th July, 1926, bred by exhibitor, s Mervyn of Gleneira (3827), d Petunia of Gladfield (13222).
- 1111 R. Goodman, "Roseneath Lilac" (20704), brown and white, calved 20th February, 1925, bred by exhibitor, s Triumph of Burnside (4044), d Lily of Roseneath (9135).
- 1112 R. Goodman, "Roseneath Linda" (20705), white and brown, calved 23rd February, 1924, bred by exhibitor, s Federal of Roseneath (4040), d Lily of Roseneath (9135).
- 1113 R. Goodman, "Starlight of Roseneath" (13516), brown and white, calved 13th August, 1922, bred by exhibitor, s Selkirk of Rythdale Park (2765), d Lorna of Devon Park (6025).

CHATEAU TANUNDA BRANDY.

Dairyman's Salvation. Buncle's Patent Chaffcutting, Grain Separating & Grinding Machine is working all day, behind the Dairy Machinery Pavilion. DON'T FAIL TO SEE THE ENORMOUS SAVING IN FEEDING STOCK.

90

AYRSHIRES.

- 1114 W. G. Taylor, "Eldorado Queenie" (15974), brown and white, calved 23rd September, 1926, bred by exhibitor, s Problem of The Valley (5499), d Alanvale Snowdrop (14862).
- 1115 W. and J. Cockbill, "Fulham Virtue" (13340), brown and white, calved 8th February, 1924, bred by exhibitors, s His Majesty of Wethersdane (1062), d Verbena of Warrook (8921).
- 1116 Arthur H. S. Schier, "Scotswood Pearl" (18930), brown and white, calved 1st August, 1926, bred by exhibitor, s Bellboy of Oakbank (3545), d Pearl Queen of Wethersdane (7452).
- 1117 Arthur H. S. Schier, "Scotswood Blanche" (18913), brown and white, calved April, 1923, bred by exhibitor, s Comrade of Fassifern (3357), d Blanche 4th of Balvormie (4625).
- 1118 Arthur H. S. Schier, "Scotswood Fuchsia" (14146), red and white, calved February, 1923, bred by exhibitor, s Bellboy of Oakbank (3545), d Flirtation of Inverleigh.
- 1119 Mrs. E. M. Gange, "Roseleigh Bloom" (14802), brown and white, calved 10th June, 1924, bred by G. M. Gange, s Oakbank Reply (5870), d Boronia of Roseleigh (12106).
- 1120 W. H. Onley, "Holm Betty" (16345), brown and white, calved 5th July, 1926, bred by exhibitor, s Grandee of Kelvin Grove (4908), d Bertha of Richlands (11534).
- 1121 Robert Masters, "Beatie 5th of Sunnyside" (7989), white and brown, calved 1st January, 1921, bred by J. Williamson and Bros., s Bernie of Oakbank (2746), d Beatie 1st of Sunnyside (7987).
- 1122 Robert Masters, "Muriel of Ever Green" (11055), white and brown, calved 20th September, 1922, bred by H. S. Gibson, s Happy Jack of Dudleigh (4390), d Muriel of Dudleigh (7685).

CLASS.

218. COW, 4 years old (in milk)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

- 1123 John M. Buchanan, "Gleneira Lapwing" (20136), brown and white, calved 5th August, 1927, bred by Andrew Buchanan and Sons, s Algie of Oakbank (4967), d Leader of Gleneira (4933).
- 1124 John M. Buchanan, "Gleneira Hawthorn" (20131), brown and white, calved 15th September, 1927, bred by Andrew Buchanan and Sons, s Algie of Oakbank (4967), d Honey Bee of Gleneira (6146).
- 1125 Francis Bell, "Pine Grove Mignonette 2nd" (18841), brown and white, calved 13th July, 1927, bred by exhibitor, s Gay Lad of Yarra (4937), d Mignonette of Pine Grove (10787).
- 1126 T. Knowles, "Beleura Nicotine" (19499), brown and white, calved 9th July, 1927, bred by Sir George Tallis, s Sunshine of Olive Dale (4343), d Gleneira Nicotine (20148).
- 1127 J. H. and R. Telford, "Hyde Park Daphne 2nd" (18311), brown and white, calved 29th October, 1927, bred by exhibitors, s Bell Boy of Ben Kell (5296), d Daphne of Hyde Park (12861).
- 1128 W. E. Bunn, "Oakbank Quandary" (18766), brown and white, calved 20th July, 1927, bred by McNab Bros., s Oakbank Spotlight (5985), d Oakbank Quince (15284).
- 1129 W. and J. Cockbill, "Fulham Goodyear" (17935), white and red, calved 22nd October, 1927, bred by exhibitors, s Fulham Future (5438), d Fulham Goodluck 2nd (14642).
- 1130 W. and J. Cockbill, "Fulham Vaneer" (17939), white and red, calved 23rd October, 1927, bred by exhibitors, s Fulham Future (5438), d Fulham Valetta (10919).
- 1131 A. M. McLellan, "Beleura Lobelia 3rd" (19492), brown and white, calved 15th August, 1927, bred by Sir George Tallis, s Starlight of Beleura (5701), d Lobelia of Gleneira (10830).
- 1132 A. M. McLellan, "Fair Vale My Daisy" (19979), brown and white, calved 30th December, 1927, bred by exhibitor, s Glengowrie Burleigh (5236), d My Delight of Fair Vale (12607).

MATTHEW LANG & CO. WHOLESALE & FAMILY
Wine & Spirit Merchants.

W. W. Senior, F. W. Stacey.
57 MARKET STREET.

Telephone 267 Central.

BELEURA AYRSHIRE STUD MORNINGTON

The Property of Sir George Tallis.

Winners of the Group Prize, Royal Show, Melbourne, 1927, 1929.

FLASHLIGHT OF GLENORE.

First and Champion, Royal Show, Melbourne, 1927 and 1929, and First of the Head of the Ayrshire Group Prize—one male and two females, 1927-29.

First in the Three-year-old Class and Reserve Champion, Melbourne Royal, 1926, and Sydney Royal Show, 1926.

BELTANA OF OLIVE DALE.

First Prize Cow in Calf, five years and over; Reserve Champion and First in Ayrshire Group, Royal Show, Melbourne, 1929.

SOLO OF LADYBANK.

Second Prize Cow in Milk, five years or over; First in Ayrshire Group, Royal Show, Melbourne, 1927-29.

ALL REGISTERED STUD BOOK AYRSHIRES.

By Breeding from the Best a Choice Herd has been built up.
HEIFERS AND A FEW SELECT YOUNG BULLS FOR SALE.

All Information on Application to the Manager.

C. N. WOOLLEY, BELEURA, MORNINGTON.

Ayrshires for Successful Dairying

THEY SUPPLY BOTH QUANTITY AND QUALITY.

In order to encourage the Official Testing of Ayrshire Cattle, the Society offered £10/10/- for the best Ayrshire Herd with a minimum average yield of 400 lbs. butter-fat (with allowances), and £10/10/- for the best Ayrshire Cow with a minimum yield of 500 lbs. butter-fat (with allowances) under Victorian Standard Test for 273 days during the year ended 30th June, 1931.

THE WINNERS ARE AS UNDER:—

Best Herd: Mr. A. W. Gorman, "Cathcart," Alexandra.

Herd comprised one junior two-year-old; one senior two-year-old; three junior three-year-olds; one junior four-year-old; and five mature cows.

Average production of herd (with allowances), 427.82 lbs. butter-fat.

Best Cow: Mr. W. C. Cayley, "Riversdale," Werribee.

"Riversdale Opera Queen" (20689) as a junior two-year-old produced in 273 days 8946 lbs. milk; 4.5 av. test; 552.63 lbs. butter-fat (with allowances); and gave 24½ lbs. milk on the last day of her test.

THE AYRSHIRE IS THE ARISTOCRAT OF DAIRY BREEDS.

For Breeders' Names and Addresses and Other Information relating to the Breed, apply to the Secretary.

The Ayrshire Cattle Herd Book Society of Australasia
(Victorian Branch), Temple Court, 422 Collins Street, Melbourne, C.1.

The Annual General Meeting of Members will be held in the Breeders' Room in the Administrative Building on the Show Grounds, at 8 p.m. on Friday, 18th September, 1931.

AYRSHIRES.

93

CLASS.

219. COW, 4 years old (in calf)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 1132 A. E. Speirs, "Hawthorn Fav" (21722), red and white, calved 28th August, 1927, bred by C. N. Wyatt, s Hawthorn Jacko (6273), d Favourite of Brook Hill (7605).
- 1134 A. W. Gorman, "Cathcart Marge" (17493), brown and white, calved 6th September, 1927, bred by exhibitor, s Poppy's Advance of Ben Kell (3567), d Madge of Cathcart (11078).
- 1135 D. C. Harker, "Thirlmere Adeline" (19071), white and brown, calved 7th September, 1927, bred by exhibitor, s Scottish Lord of Gowrie Park (5381), d Thirlmere Agnes (14895).
- 1136 J. E. Hindhaugh, "Woodlands Clarice" (20879), red and white, calved 25th October, 1927, bred by exhibitor, s Gowrie Park Bailiff (5766), d Coilsfield Clarice (14057).
- 1137 Pettitt Bros. Pty. Ltd., "Blinkbrae Vida 3rd" (17345), red and white, calved 4th September, 1927, bred by exhibitors, s Happy Jack of Gleneira (3813), d Blinkbrae Vida 2nd (15767).
- 1138 E. Clifford, "Fernvale Emerald" (17921), white and brown, calved 16th July, 1927, bred by T. W. Clark, s Gowrie Park Scottish Triumph (5823), d Evelyn of Fernvale (6221).
- 1139 Thomas Hose, "Olive Dale Excel" (20597), white and brown, calved 8th October, 1927, bred by W. A. Oliver, s Olive Dale Radiator (6343), d Ethel of Brook Hill (10125).
- 1140 Ralph and Harrison, "Gracedale Muriel" (20242), brown and white, calved 4th January, 1928, bred by exhibitors, s Olive Dale Bright-light (5997), d Misty Morn of Spring Mount (6466).

CLASS.

220. HEIFER, 3 years old (in milk)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 1141 John M. Buchanan, "Gleneira Cheeky" (21513), brown and white, calved 5th October, 1928, bred by Andrew Buchanan and Sons, s Gleneira Desmond (6738), d Gleneira Chubby (16134).
- 1142 John M. Buchanan, "Gleneira Nymph" (21536), brown and white, calved 26th October, 1928, bred by Andrew Buchanan and Sons, s Gleneira Briton (5770), d Gleneira Nectar (16177).
- 1143 John M. Buchanan, "Gleneira Handsome 3rd" (21522), brown and white, calved 16th April, 1929, bred by Andrew Buchanan and Sons, s Gleneira Patron (6741), d Gleneira Handsome 2nd (14475).
- 1144 William Davidson, "Gleneira Honeyflower 2nd" (21524), white and brown, calved 22nd September, 1928, bred by Andrew Buchanan and Sons, s Gleneira Desmond (6738), d Gleneira Honeyflower (14478).
- 1145 Pettitt Bros. Pty. Ltd., "Blinkbrae Viola" (19565), white and brown, calved 3rd October, 1928, bred by exhibitors, s Happy Jack of Gleneira (3813), d Blinkbrae Vida 2nd (15767).
- 1146 Arthur H. S. Schier, "Scotswood Shirley" (22079), red and white, calved 22nd July, 1928, bred by exhibitor, s Federal of Warrook (5484), d Scotswood Stylish (14161).

CLASS.

221. HEIFER, 3 years old (in calf)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 1147 Francis Bell, "Pine Grove Vera 3rd" (20631), brown and white, calved 19th July, 1928, bred by exhibitor, s Gay Lad of Yarra (4937), d Mignonette of Pine Grove (10787).
- 1148 H. D. W. Canobio, "Osborne Park Princess" (23155), brown and white, calved 26th October, 1928, bred by exhibitor, s Loco of Lady Bank (5605), d Donside Princess (21325).
- 1149 T. Knowles, "Dandy Rosina" (19825), brown and white, calved 13th October, 1928, bred by exhibitor, s Glencourt Prince (5935), d Fernhill Rosina (16032).
- 1150 Estate late W. J. Muhlebach, "Retreat Mademoiselle" (20670), brown and white, calved 12th October, 1928, bred by W. J. Muhlebach, s The Valley Patrus (5919), d Daisy Belle's La France of Retreat (12523).

POLLY FEED THE GREAT MILK PRODUCER
MANUFACTURED BY MAIZE PRODUCTS Pty. Ltd. FOOTSCRAY

We test the sight accurately and supply up-to-date Eye-Wear.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

94

AYRSHIRES.

- 1151 Pettitt Bros. Pty. Ltd., "Blinkbrae Melody" (19564), brown and white, calved 8th October, 1928, bred by exhibitors, s Happy Jack of Gleneira (3813), d Melba 3rd of Blinkbrae (14073).
- 1152 W. G. Taylor, "Eldorado Heather" (19867), brown and white, calved 2nd November, 1928, bred by exhibitor, s Thirlmere Lucius (6065), d Eldorado Hilary (17795).
- 1153 A. M. McLellan, "Fair Vale My Desire" (19980), brown and white, calved 18th November, 1928, bred by exhibitor, s Phantom's Duke of The Valley (4718), d My Delight of Fair Vale (12607).
- 1154 J. Canobio and Son, "Glen Erin Wakeful" (20160), red and white, calved 27th October, 1928, bred by J. Canobio, s Glengowrie Jazz Boy (8147), d Wave of Glen Erin (10888).
- 1155 W. P. Brisbane and Sons, "Gowrie Park Lisette" (21647), brown and white, calved 9th September, 1928, bred by exhibitors, s Great Scot of Gowrie Park (5386), d Leila of Gowrie Park (3382).

CLASS.

222. HEIFER, 2 years old (in milk)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 1156 John M. Buchanan, "Gleneira Actual" (22834), white and brown, calved 4th October, 1929, bred by Andrew Buchanan and Sons, s Gleneira Briton (5770), d Gleneira Acute (18016).
- 1157 John M. Buchanan, "Gleneira Cherry" (22835), brown and white, calved 20th September, 1929, bred by Andrew Buchanan and Sons, s Gleneira Desmond (6738), d Gleneira Chubby (16134).
- 1158 John M. Buchanan, "Gleneira Divulge" (Vol. XXIV.), white and brown, calved 17th October, 1929, bred by Andrew Buchanan and Sons, s Gleneira Knight (7608), d Gleneira Decoy (20126).
- 1159 A. W. Gorman, "Catheart Music" (21143), white and brown, calved 11th September, 1929, bred by exhibitor, s Poppy's Advance of Ben Kell (3567), d Maisie of Catheart (11079).
- 1160 Francis Bell, "Pine Grove Topsy" (22010), white and brown, calved 12th August, 1929, bred by exhibitor, s Gay Lad of Yarra (4937), d Ladybird of Pine Grove (13177).
- 1161 T. Knowles, "Dandy Snowdrop" (C.R.), white and brown, calved 27th July, 1929, bred by exhibitor, s Beleura Sarchedon (6110), d Dandy Primrose (17732).
- 1162 Arthur H. S. Schier, "Scotswood Mossrose" (Vol. XXIV.), red and white, calved 24th August, 1929, bred by exhibitor, s Federal of Warrook (5484), d Modena of Glencairn (3015).
- 1163 Arthur H. S. Schier, "Scotswood Adulation" (Vol. XXIV.), red and white, calved 17th September, 1929, bred by exhibitor, s Summerhill Digger (7864), d Scotswood Adoration 2nd (18910).
- 1164 W. H. Onley, "Holm Iris" (21781), red and white, calved 11th September, 1929, bred by exhibitor, s Pride of Thirlmere (4068), d Ida of Kelvin Grove (11539).
- 1165 J. Canobio and Son, "Glen Erin Wallflower" (21548), red and white, calved 1st August, 1929, bred by J. Canobio, s Reality of Olive Dale (5612), d Wisteria of Glen Erin (11924).
- 1166 W. P. Brisbane and Sons, "Gowrie Park Lady Mary" (Vol. XXIV.), brown and white, calved September, 1929, bred by exhibitors, s Gowrie Park Scottish Patron (7654), d Gowrie Park Lady Mac (20218).
- 1167 W. P. Brisbane and Sons, "Gowrie Park Soprano" (Vol. XXIV.), brown and white, calved 4th October, 1929, bred by exhibitors, s Tregorland Imperator (7074), d Scottish Lady of Gowrie Park (10815).
- 1168 W. P. Brisbane and Sons, "Gowrie Park Lynette" (Vol. XXIV.), brown and white, calved 19th September, 1929, bred by exhibitors, s Tregorland Imperator (7074), d Lottie of Gowrie Park (8404).

CLASS.

223. HEIFER, 2 years old (not in milk and not necessarily in calf)—First prize, £4; second prize, £2; third prize, £1 (presented by Messrs. D. and W. Chandler). Entry fee 14/-. Members 8/-.

- 1169 John E. Wright, "Lochlea Joy Belle" (23088), white and brown, calved 27th April, 1930, bred by exhibitor, s Scotswood Stylo 2nd (7036), d Scotswood Dairymaid (16606).
- 1170 J. H. Goddard, "Donside Lydo Lady" (Vol. XXIV.), brown and white, calved 16th October, 1929, bred by S. Whiteside, s Olive Dale Chum (6341), d Donside Loco Lady (Vol. XXIV.).

SEPPELT'S FAMOUS WINES.

If you are wise—protect your eyes. Have them examined regularly.

ALFRED NOTT.

T. and G. Building, Cr. Collins and Russell Streets.

AYRSHIRES.

95

- 1171 Francis Bell, "Pine Grove Heather" (21997), brown and white, calved 12th August, 1929, bred by exhibitor, s Gay Lad of Yarra (4937), d Mignonette of Pine Grove (10787).
- 1172 D. C. Harker, "Thirlmere Carnation" (22140), brown and white, calved 22nd September, 1929, bred by exhibitor, s Scottish Lord of Gowrie Park (5381), d Thirlmere Charm (16842).
- 1173 T. Canobio, "Woodstock Daffodil" (22303), white and red, calved 10th August, 1929, bred by exhibitor, s Oakbank Buffer (6959), d Woodstock Daphne (14587).
- 1174 W. T. Harker, "Wayside Lucy" (22212), red and white, calved 24th January, 1930, bred by exhibitor, s Great Scot of Gowrie Park (5386), d Wayside Lottie (16901).
- 1175 W. G. Taylor, "Eldorado Sylvia" (21358), brown and white, calved 26th September, 1929, bred by exhibitor, s Perfection of The Valley (5498), d Alanvale Snowdrop (14862).
- 1176 W. G. Taylor, "Eldorado Hawthorn" (21354), brown and white, calved 11th November, 1929, bred by exhibitor, s Perfection of The Valley (5498), d Eldorado Hilary (17795).
- 1177 W. and J. Cockbill, "Fulham Twinkle" (21432), white and red, calved 4th October, 1929, bred by exhibitors, s The Laird of Sparrovale (2957), d Fulham Trilby (16060).
- 1178 Arthur H. S. Schier, "Scotswood Magnolia" (Vol. XXIV.), brown and white, calved 6th August, 1929, bred by exhibitor, s Oakbank Aeronaut (6329), d Model of Ayr Brae (9970).
- 1179 Robert Masters, "Grand View Muriel" (Vol. XXIV.), white and brown, calved 15th July, 1929, bred by exhibitor, s Grand View Blazer (7678), d Muriel of Dudleigh (7685).
- 1180 Ralph and Harrison, "Gracedale Velox" (Vol. XXIV.), brown and white, calved 28th September, 1929, bred by exhibitors, s Gracedale Bright Star (7657), d Gracedale Vivienne (20248).

CLASS.

224. HEIFER, 1 year old—Prizes—£3; £2; £1. Entry fee 10/-, Members 7/-.

- 1181 John M. Buchanan, "Gleneira Nola" (Vol. XXIV.), white and brown, calved 10th October, 1930, bred by Andrew Buchanan and Sons, s Gleneira Don (7603), d Gleneira Nymph (21536).
- 1182 D. Wadeldon, "Dalblair Lynette" (C.R.), brown and white, calved 29th October, 1930, bred by exhibitor, s Gleneira Briton (5770), d Dalblair Lime (19810).
- 1183 D. Wadeldon, "Dalblair Honeymoon" (C.R.), brown and white, calved 2nd November, 1930, bred by exhibitor, s Hot Stuff of Gleneira (4975), d Gleneira Honeymoon (18053).
- 1184 A. Facey and Son, "Glengowrie Blue Ribbon" (C.R.), brown and white, calved 10th August, 1930, bred by exhibitors, s Glengowrie Flashdale (8566), d Blue Belle of Glengowrie (3847).
- 1185 A. Facey and Son, "Glengowrie Lotus Flower" (C.R.), brown and white, calved 16th December, 1930, bred by exhibitors, s Glengowrie Bold Baron (8563), d Lotus Lily of Lady Bank (12642).
- 1186 A. W. Gorman, "Cathcart Bridesmaid" (22588), red and white, calved 3rd August, 1930, bred by exhibitor, s Ben Kell Watford (6551), d Cathcart Bright (14840).
- 1187 Francis Bell, "Pine Grove Cloverleaf" (23157), brown and white, calved 21st August, 1930, bred by exhibitor, s Gay Lad of Yarra (4937), d Clover of Pine Grove (11645).
- 1188 Francis Bell, "Pine Grove Emma" (23159), brown and white, calved 3rd September, 1930, bred by exhibitor, s Gay Lad of Yarra (4937), d Alice of Pine Grove (11640).
- 1189 H. D. W. Canobio, "Osborne Park Peggy" (C.R.), brown and white, calved 24th September, 1930, bred by exhibitor, s Reality of Olive Dale (5612), d Osborne Park Princess (23155).
- 1190 T. Knowles, "Dandy Rosette" (C.R.), brown and white, calved 18th July, 1930, bred by exhibitor, s Beleura Pensive (7968), d Fernhill Rosina (16032).
- 1191 D. C. Harker, "Thirlmere Bunty" (C.R.), brown and white, calved 16th September, 1930, bred by exhibitor, s Scottish Lord of Gowrie Park (5381), d Brownie 4th of Carracoorte (9325).

CHATEAU TANUNDA BRANDY.

- 1192 D. C. Harker, "Thirlmere Alert" (C.R.), brown and white, calved 18th August, 1930, bred by exhibitor, s Scottish Lord of Gowrie Park (5381), d Thirlmere Agnes (14895).
- 1193 W. E. Bunn, "Gladfield Affection" (C.R.), brown and white, calved 10th October, 1930, bred by exhibitor, s Gladfield Dainty Don (7581), d Arnica of Oakbank (5486).
- 1194 Mill Bros., "Glen Cooe Rayda" (C.R.), white and brown, calved 1st July, 1930, bred by exhibitors, s Fairy Prince of Glen Cooe (4759), d Rayda of Oakbank (5609).
- 1195 Mill Bros., "Glen Cooe Festivity" (C.R.), brown and white, calved 13th September, 1930, bred by exhibitors, s Oakbank Radio (5983), d Glen Cooe Fidelity (15086).
- 1196 T. Canobio, "Woodstock Purity" (23395), white and red, calved 25th July, 1930, bred by exhibitor, s Oakbank Buffer (6959), d Woodstock Peaceful (14588).
- 1197 W. T. Harker, "Wayside Marjorie" (C.R.), white and brown, calved 3rd September, 1930, bred by exhibitor, s Great Scot of Gowrie Park (5386), d Beuwerrin Marjorie (17326).
- 1198 Pettitt Bros. Pty. Ltd., "Blinkbrae Verbena" (22521), red and white, calved 7th September, 1930, bred by exhibitors, s Hyde Park Dolly's Duke (7707), d Blinkbrae Viola (19565).
- 1199 Pettitt Bros. Pty. Ltd., "Blinkbrae Mildred" (22518), red and white, calved 5th September, 1930, bred by exhibitors, s Hyde Park Dolly's Duke (7707), d Blinkbrae Melba 6th (17342).
- 1200 W. G. Taylor, "Eldorado Starlight" (Vol. XXIV.), white and brown, calved 10th September, 1930, bred by exhibitor, s Perfection of The Valley (5498), d Alanvale Snowdrop (14862).
- 1201 W. G. Taylor, "Eldorado Quinney" (Vol. XXIV.), brown and white, calved 24th September, 1930, bred by exhibitor, s Beleura Signal (7416), d Eldorado Questa (21355).
- 1202 W. and J. Cockbill, "Hollywood Poppy" (C.R.), white and red, calved 10th August, 1930, bred by N. R. Ralston, s Fulham Velocity (6718), d Hollywood Pop (18280).
- 1203 W. and J. Cockbill, "Fulham Agnes" (22743), white and red, calved 28th September, 1930, bred by exhibitors, s The Laird of Sparrovale (2957), d Fulham Ada (17931).
- 1204 Arthur H. S. Schier, "Scotswood Janet 2nd" (C.R.), brown and white, calved 3rd August, 1930, bred by exhibitor, s Summerhill Digger (7864), d Scotswood Jeanette (10298).
- 1205 Arthur H. S. Schier, "Scotswood Marigold 3rd" (C.R.), brown and white, calved 28th July, 1930, bred by exhibitor, s Federal of Warrook (5484), d Ayr Brae Marjory (15684).
- 1206 J. Canobio and Son, "Glengarvin Lettie" (Vol. XXIV.), red and white, calved 10th August, 1930, bred by exhibitors, s Strathavon Field Marshal (8338), d Leaflet of Glen Erin (14594).
- 1207 Thomas Hose, "Burwood Excel" (22552), white and brown, calved 2nd November, 1930, bred by exhibitor, s Oakbank Idealist (6965), d Olive Dale Excel (20597).
- 1208 W. P. Brisbane and Sons, "Gowrie Park Luxury" (C.R.), brown and white, calved 5th September, 1930, bred by exhibitors, s Gowrie Park Scottish Patron (7654), d Leaflet of Gowrie Park (13202).
- 1209 W. P. Brisbane and Sons, "Gowrie Park Dimple" (C.R.), brown and white, calved 4th August, 1930, bred by exhibitors, s Tregorland Imperator (7074), d Gowrie Park Dot (20214).
- 1210 Ralph and Harrison, "Gracedale Milkmaid" (C.R.), red and white, calved 29th October, 1930, bred by exhibitors, s Gowrieglen Master (7636), d Misty Morn of Spring Mount (6466).

CLASS.

225. *HEIFER, 1 year old (Special)—Prizes—£3; £2; £1. Entry fee 2/-. Open to members of Children's Stock Clubs only.
No Entry.

CENTENARY (1935) ROYAL SHOW COMPETITION.

CLASS.

226. *HEIFER, 1 year old (Special).
- 1211 John M. Buchanan, "Gleneira Nola" (Vol. XXIV.). (See also Class 224.)
- 1212 D. Wadeldon, "Dalblair Lynette" (C.R.). (See also Class 224.)
- 1213 D. Wadeldon, "Dalblair Honeymoon" (C.R.). (See also Class 224.)

MATTHEW LANG & CO. WHOLESALE & FAMILY
Wine & Spirit Merchants.

W. W. Senior, F. W. Stacey.
57 MARKET STREET.

Telephone 267 Central.

AYRSHIRES.

97

- 1214 A. Facey and Son, "Glengowrie Blue Ribbon" (C.R.). (See also Class 224.)
- 1215 A. Facey and Son, "Glengowrie Lotus Flower" (C.R.). (See also Class 224.)
- 1216 A. W. Gorman, "Cathcart Bridesmaid" (22588). (See also Class 224.)
- 1217 Francis Bell, "Pine Grove Cloverleaf" (23157). (See also Class 224.)
- 1218 Francis Bell, "Pine Grove Emma" (23159). (See also Class 224.)
- 1219 H. D. W. Canobio, "Osborne Park Peggy" (C.R.). (See also Class 224.)
- 1220 W. E. Bunn, "Gladfield Affection" (C.R.). (See also Class 224.)
- 1221 Mill Bros., "Glen Cooe Rayda" (C.R.). (See also Class 224.)
- 1222 Mill Bros., "Glen Cooe Festivity" (C.R.). (See also Class 224.)
- 1223 T. Canobio, "Woodstock Purity" (23395). (See also Class 224.)
- 1224 Pettitt Bros. Pty. Ltd., "Blinkbrae Verbena" (22521). (See also Class 224.)
- 1225 Pettitt Bros. Pty. Ltd., "Blinkbrae Mildred" (22518). (See also Class 224.)
- 1226 W. T. Harker, "Wayside Marjorie" (C.R.). (See also Class 224.)
- 1227 W. G. Taylor, "Eldorado Princess" (Vol. XXIV.), brown and white, calved 6th December, 1930, bred by exhibitor, s Perfection of The Valley (5498), d Eldorado Queenie (15974).
- 1228 W. G. Taylor, "Eldorado Starlight" (Vol. XXIV.). (See also Class 224.)
- 1229 W. G. Taylor, "Eldorado Quinney" (Vol. XXIV.). (See also Class 224.)
- 1230 W. and J. Cockbill, "Hollywood Poppy" (C.R.). (See also Class 224.)
- 1231 W. and J. Cockbill, "Fulham Agnes" (22743). (See also Class 224.)
- 1232 Arthur H. S. Schier, "Scotswood Peeress" (C.R.), brown and white, calved 20th September, 1930, bred by exhibitor, s Summerhill Digger (7864), d Scotswood Pearl (18930).
- 1233 Arthur H. S. Schier, "Scotswood Janet 2nd" (C.R.). (See also Class 224.)
- 1234 Arthur H. S. Schier, "Scotswood Marigold 3rd" (C.R.). (See also Class 224.)
- 1235 Thomas Hose, "Burwood Excel" (22552). (See also Class 224.)
- 1236 J. Canobio and Son, "Glengarvin Lettie" (Vol. XXIV.). (See also Class 224.)
- 1237 W. P. Brisbane and Sons, "Gowrie Park Luxury" (C.R.). (See also Class 224.)
- 1238 W. P. Brisbane and Sons, "Gowrie Park Dimple" (C.R.). (See also Class 224.)
- 1239 W. P. Brisbane and Sons, "Gowrie Park Clare" (C.R.), brown and white, calved 10th October, 1930, bred by exhibitors, s Tregorland Imperator (7074), d Scottish Countess of Gowrie Park (13209).
- 1240 W. P. Brisbane and Sons, "Gowrie Park Lolita" (C.R.), brown and white, calved 11th September, 1930, bred by exhibitors, s Gowrie Park Scottish Patron (7654), d Ladylove of Gowrie Park (13200).
- 1241 D. C. Harker, "Thirlmere Bunt" (C.R.). (See also Class 224.)
- 1242 D. C. Harker, "Thirlmere Alert" (C.R.). (See also Class 224.)

CONDITIONS.

For the purposes of this Competition each exhibitor will be allowed, at the date of entry for 1931 Show, to nominate, by name at 1/- per head, up to 10 yearlings that are duly entered in the Calf Roll, and to draw on such nominations as desired until 1933, but not thereafter.

A Special Class will be provided for yearling heifers in 1931, 2-year-olds in 1932, 3-year-olds in 1933, 4-year-olds in 1934, and 5-year-olds in 1935.

Each exhibitor will be allowed to make two entries in this Special Class each year over and above those entered in the Ordinary Open Classes provided for animals of the corresponding age, all of which shall also be eligible for the Special Class if duly nominated.

Entry fee for the Special Class each year will be 2/6 each for animals also entered in the Open Classes, and 10/- (non-member), 7/- (member) for animals not so entered.

MATTHEW LANG & CO. WHOLESALE & FAMILY
Wine & Spirit Merchants.
W. W. Senior, F. W. Stacey.
57 MARKET STREET. Telephone 267 Central.

The Judge will be requested each year to place the first ten animals in the Special Class in order of merit, the first-prize animal to be given 10 points, the second 9 points, and so on, and the animal competing at the Centenary Show, which has gained the greatest number of points during the competition, to be the winner.

The Victorian Branch of the Ayrshire Cattle Herd Book Society of Australasia has donated £50 to be awarded (£5, £3 and £2) as cash prizes for first, second and third animal in the Special Class each year, the aggregate points to be taken into consideration only at the conclusion of the competition.

In addition to the annual cash prizes, a trophy valued at 30 guineas, donated by Mr. W. Cockbill (the President of the Ayrshire Cattle Herd Book Society), will be presented to the exhibitor of the winning animal.

CLASS.

227. ***GROUP PRIZES (Special)**, one male and two females, any age. Exhibits must have been the property of the exhibitor for six months prior to the Show. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£4; £1; Card. Entry fee 14/-, Members 8/-.

- 1243 W. E. Bunn.
- 1244 Mill Bros.
- 1245 Arthur H. S. Schier.
- 1246 W. P. Brisbane and Sons.

CLASS.

228. ***GROUP PRIZES (Special)**, one male and two females, or, alternatively, three females, any age, by the same sire, and bred by exhibitor. Competition for these prizes is limited to animals entered in the ordinary classes—Prizes—£6/6/-; £3/3/-; £1/1/-; of which £5/5/- is presented by the Ayrshire Cattle Herd Book Society of Australasia. Entry fee 16/-, Members 10/-.

- 1247 John M. Buchanan.
- 1248 A. W. Gorman.
- 1249 Francis Bell.
- 1250 Pettitt Bros. Pty. Ltd.
- 1251 Arthur H. S. Schier.
- 1252 Arthur H. S. Schier.

CLASS.

229. ***AYRSHIRE DERBY SWEEPSTAKES, 1931**—A Sweepstakes of £1 each (10/- at time of nomination and 10/- at date of general entry for Show), with £3 added, for Heifers calved between 1st July, 1928, and 30th June, 1929, inclusive. Prizes—£6/5/-; £4/3/4; £2/1/8.

- 1253 John M. Buchanan, "Gleneira Nymph" (21536). (See also Class 220.)
- 1254 William Davidson, "Gleneira Honeyflower 2nd" (21524). (See also Class 220.)
- 1255 Arthur H. S. Schier, "Scotswood's Mossrose" (Vol. XXIV.). (See also Class 222.)
- 1256 W. P. Brisbane and Sons, "Gowrie Park Lisette" (21647). (See also Class 221.)

MATTHEW LANG & CO.

W. W. Senior, F. W. Stacey.

57 MARKET STREET.

**WHOLESALE & FAMILY
Wine & Spirit Merchants.**

Telephone 267 Central.

CLASS.

230. *SPECIAL PRIZE of £2/2/- (donated by H. L. Webb, Esq.), will be awarded for the best vessel. Entry fee 1/-.

(Competition in this class is limited to animals (in milk) entered in the ordinary classes, and the Judge may order the exhibits to be milked dry before making his final awards).

- 1257 John M. Buchanan.
- 1258 John M. Buchanan.
- 1259 Arthur H. S. Schier.
- 1260 Arthur H. S. Schier.
- 1261 W. H. Onley.
- 1262 W. P. Brisbane and Sons.

TYPE AND UTILITY DIVISION.

CLASS.

231. *BULL, 1 year old. A bull will be eligible for entry in this class if his dam has obtained her certificate under Government Herd Test since 1st July, 1924. Judging will be on points, 50 points being allowed for type and 50 for production, on the basis of 1 point for every 5 lbs. of butter-fat actually produced by the bull's dam, over and above the amount required to gain her official certificate. The owners of exhibits in this class have the option of stating on their entry forms the prices at which they are prepared to sell such exhibits. Prices so given are to be published in the Catalogue, and, when a price has been published, the owner shall be compelled to accept such price, except in the event of two or more persons claiming the bull at the published price prior to 6 p.m. on the day preceding the Ayrshire Cattle Sales, when such bull will be submitted to auction, and sold to one of such claimants at any price in advance of the published price. (Special)—Prizes—£5; £3; £1. Entry fee 14/-, Members 8/-.

- 1263 John M. Buchanan, "Gleneira Chieftain" (Vol. XXIV.). (See also Class 215.)
- 1264 John M. Buchanan, "Gleneira Hawker" (Vol. XXIV.). (See also Class 215.)
- 1265 D. Wadelton, "Dalblair Senator" (C.R.), red and white, calved 10th September, 1930, bred by exhibitor, s Gleneira Briton (5770), d Gleneira Scotch Lass (16184).
- 1266 Maher Bros., "Evelyn Barney" (8531), white and brown, calved 21st August, 1930, bred by exhibitors, s Gowrie Park Scottish Expert (6258), d Evelyn Betty (19973).
- 1267 Maher Bros., "Evelyn Sailor" (8534), white and brown, calved 28th August, 1930, bred by exhibitors, s Gowrie Park Scottish Expert (6258), d Evelyn Snowqueen (16019).
- 1268 Maher Bros., "Evelyn Bennie" (8532), white and brown, calved 22nd August, 1930, bred by exhibitors, s Evelyn Reserve (7548), d Gowrie Park Brief (20213).
- 1269 A. W. Gorman, "Cathcart Marvel" (C.R.). (See also Class 215.)
- 1270 A. W. Gorman, "Cathcart Phar Lap" (C.R.). (See also Class 215.)
- 1271 A. W. Gorman, "Cathcart Mervin" (C.R.), brown and white, calved 20th September, 1930, bred by exhibitor, s Ben Kell Watford (6551), d Cathcart Merl (17495).
- 1272 T. Knowles, "Dandy Scottish Banker" (C.R.). (See also Class 215.)
- 1273 T. Knowles, "Dandy I.X.L." (C.R.), white and brown, calved 15th October, 1930, bred by exhibitor, s Beleura Pensive (7968), d Fernhill Betty (15539).

MATTHEW LANG & CO. **WHOLESALE & FAMILY**

W. W. Senior, F. W. Stacey. Wine & Spirit Merchants.

57 MARKET STREET. Telephone 267 Central.

100

AYRSHIRES.

- 1274 J. H. and R. Telford, "Hyde Park Duke" (C.R.), brown and white, calved 7th September, 1930, bred by exhibitors, s Oakbank Aristocrat (6331), d Hyde Park Daphne 2nd (18311).
- 1275 W. C. Cayley, "Riversdale Vice Regal" (Vol. XXIV.), white and brown, calved 6th December, 1930, bred by exhibitor, s Hot Stuff of Sparrovale (5465), d Joy Queen of Riversdale (13304).
- 1276 W. C. Cayley, "Riversdale Opera Boy" (Vol. XXIV.), brown and white, calved 21st September, 1930, bred by exhibitor, s Riversdale Romeo (7804), d Riversdale Opera Queen (20689).
- 1277 R. Goodman, "Roseneath Colonel" (Vol. XXIV.), white and brown, calved 26th August, 1930, bred by exhibitor, s Roseneath Nightshade (7009), d Cashmere's Queen of Roseneath (7328).
- 1278 Cockbill Bros. and Dickson, "Fulham Fair" (C.R.), brown and white, calved 1st September, 1930, bred by W. and J. Cockbill, s Fulham Victory (6720), d Fulham Flora (20021).
- 1279 Cockbill Bros. and Dickson, "Fulham Valet" (C.R.), brown and white, calved 16th September, 1930, bred by W. and J. Cockbill, s Fulham Future (5438), d Fulham Violet (17941).
- 1280 John Cockbill, Junr., "Fulham Truthful" (C.R.). (See also Class 215.)
- 1281 John Cockbill, Junr., "Fulham Magnus" (C.R.), white and red, calved 31st October, 1930, bred by W. and J. Cockbill, s Olive Dale Comet (5994), d Fulham Maybelle 2nd (10911).
- 1282 John Cockbill, Junr., "Fulham Beam" (C.R.), brown and white, calved 3rd November, 1930, bred by W. and J. Cockbill, s The Laird of Sparrovale (2957), d Oakbank Bide-a-wee (15210).
- 1283 W. and J. Cockbill, "Fulham Fun" (C.R.). (See also Class 215.)
- 1284 W. and J. Cockbill, "Fulham Fashionable" (C.R.), brown and white, calved 13th October, 1930, bred by exhibitors, s The Laird of Sparrovale (2957), d Fulham Fashion 1st (8900).
- 1285 W. and J. Cockbill, "Fulham Banter" (C.R.), brown and white, calved 30th August, 1930, bred by exhibitors, s The Laird of Sparrovale (2957), d Fulham Blanch (16055).
- 1286 Arthur H. S. Schier, "Scotswood Mastiff" (C.R.). (See also Class 215.)
- 1287 Mrs. E. M. Gange, "Roseleigh Challenge" (8690). (See also Class 215.)
- 1288 W. H. Onley, "Holm Bradman" (8614). (See also Class 215.)
- 1289 W. P. Brisbane and Sons, "Tregorland Knight" (C.R.), brown and white, calved 24th August, 1930, bred by J. F. Tuckey, s Gowrie Park Scottish Minstrel (7653), d Kith of Tregorland (14269).
- 1290 Robert Masters, "Grand View Knowledge" (C.R.). (See also Class 215.)

Prizes in the following Classes are presented by the Government of Victoria.

Cows competing in these Classes must have gained a Government Herd Testing Certificate during the year ending 31st July, 1931.

Judges will award numerical estimate, not exceeding 100 points, to all competitors in each Class for type and conformation.

Cow which has given highest yield of butter fat in Class to receive the highest number of points that the Judge awarded in the same Class for type; others, pro rata.

CLASS.

232. *COW (Certificate, mature cow standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.
- 1291 John M. Buchanan, "Lady Macbeth of Gleneira" (8442). (See also Class 216.)
- 1292 John M. Buchanan, "Choice of Gleneira" (10818). (See also Class 216.)
- 1293 A. W. Gorman, "Muriel of Cathcart" (13522). (See also Class 217.)
- 1294 A. W. Gorman, "Cathcart Bright" (14840), red and white, calved 20th September, 1923, bred by exhibitor, s Poppy's Advance of Ben Kell (3567), d Brilliant of Cathcart (6363).
- 1295 Robert Masters, "Begonia of Sunnyside" (7990). (See also Class 216.)

SMOKE SILKY OAK FINE CUT TOBACCO.
1oz. Pkts., 2oz. Flat Tins.

AYRSHIRES.

101

- 1296 Robert Masters, "Muriel of Ever Green" (11055). (See also Class 217.)
 1297 W. and J. Cockbill, "Fulham Virtue" (13340). (See also Class 217.)

CLASS.

233. *COW (Certificate, junior or senior 4-year-old standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 1298 Maher Bros., "Gowrie Park Brief" (20213), brown and white, calved 18th September, 1925, bred by W. P. Brisbane and Sons, s Scottish Squire of Gowrie Park (4964), d Brisk of Gowrie Park (10809).
 1299 A. W. Gorman, "Cathcart Poppy" (15868). (See also Class 216.)
 1300 Arthur H. S. Schier, "Scotswood Pearl" (18930). (See also Class 217.)
 1301 W. H. Onley, "Holm Betty" (16345). (See also Class 217.)
 1302 Robert Masters, "Grand View Blossom" (20279). (See also Class 216.)

CLASS.

234. *COW (Certificate, junior or senior 3-year-old standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 1303 John M. Buchanan, "Gleneira Lapwing" (20136). (See also Class 218.)
 1304 John M. Buchanan, "Gleneira Hawthorn" (20131). (See also Class 218.)
 1305 A. W. Gorman, "Cathcart Marge" (17493). (See also Class 219.)
 1306 A. W. Gorman, "Cathcart Merl" (17495), brown and white, calved 10th September, 1927, bred by exhibitor, s Cathcart Mentor (5893), d Muriel of Cathcart (13522).
 1307 T. Knowles, "Beleura Pansy" (15720). (See also Class 216.)
 1308 T. Knowles, "Beleura Nicotine" (19499). (See also Class 218.)
 1309 Pettitt Bros. Pty. Ltd., "Blinkbrae Vida 3rd" (17345). (See also Class 219.)
 1310 W. G. Taylor, "Eldorado Lady Bright" (17796), brown and white, calved 2nd June, 1927, bred by exhibitor, s Perfection of The Valley (5498), d Bright of Glen Alvie (11160).
 1311 A. H. S. Schier, "Scotswood Lady Virtue" (18919). (See also Class 216.)
 1312 D. C. Harker, "Thirlmere Adeline" (19071). (See also Class 219.)

CLASS.

235. *HEIFER (Certificate, junior or senior 2-year-old standard) (Special)—Prizes—£4; £2; £1. Entry fee 14/-. Members 8/-.

- 1313 W. and J. Cockbill, "Fulham Goodyear" (17935). (See also Class 218.)
 1314 John M. Buchanan, "Gleneira Cheeky" (21513). (See also Class 220.)
 1315 Maher Bros., "Evelyn Sweetness" (19976), brown and white, calved 2nd August, 1928, bred by exhibitors, s Gowrie Park Scottish Expert (6258), d Evelyn Snowqueen (16019).
 1316 T. Knowles, "Dandy Rosina" (19825). (See also Class 221.)
 1317 J. H. and R. Telford, "Hyde Park Daphne 2nd" (18311). (See also Class 218.)
 1318 Estate late W. J. Muhlebach, "Retreat Mademoiselle" (20670). (See also Class 221.)
 1319 W. C. Cayley, "Riversdale Opera Queen" (20689), brown and white, calved 1st November, 1928, bred by exhibitor, s Hot Stuff of Sparrovale (5465), d Joy Queen of Riversdale (13304).
 1320 Pettitt Bros. Pty. Ltd., "Blinkbrae Viola" (19565). (See also Class 220.)
 1321 Arthur H. S. Schier, "Scotswood Shirley" (22079). (See also Class 220.)
 1322 J. Canobio and Son, "Glen Erin Wakeful" (20160). (See also Class 221.)

THE AYRSHIRE CHALLENGE CUP.

To be awarded annually to the exhibitor of the Best Two-Year-Old Ayrshire Heifer at the Melbourne Royal Show. Particulars of each award will be engraved on the Cup, and the successful exhibitor will have the right to hold the Cup until just prior to the next Show, when it shall be returned to the Secretary of The Ayrshire Cattle Herd Book Society of Australasia.

SMOKE SILKY OAK FINE CUT. TOBACCO.
 1oz. Pkts., 2oz. Flat Tins.

Winners.—1926: A. McLellan—"My Doris of Fair Vale" (13986). 1927: A. T. N. Facey—"Olive Dale Bonnie Lass" (16509). 1928: A. Buchanan and Sons—"Gleneira Dandelion" (18034). 1929: D. C. Harker—"Thirlmere Adeline" (19071). 1930: W. J. Muhlebach—"Retreat Mademoiselle" (20670).

GLENGOWRIE BREEDERS' CUP.

Cup, valued at 40 guineas, presented by A. T. N. Facey, Esq., for the Best Group of three Ayrshire Females (one 4 years old or over, one 3 years old, and one 2 years old), all bred by the exhibitor. The Cup to be held by each winner for one year, and the exhibitor winning the Cup the greatest number of times during the period of ten consecutive Shows to become the owner.

Winners.—1927: W. P. Brisbane and Sons. 1928: W. P. Brisbane and Sons. 1929: W. P. Brisbane and Sons. 1930: Arthur H. S. Schier.

A Special Ribbon will be awarded to the most successful exhibitor in this Section. Three points will be awarded for a first prize in each numbered class, two points for a second prize, and one point for a third prize.

CHAMPION PRIZES OF AUSTRALIA.

AYRSHIRE BULL (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION AYRSHIRE BULL—Society's Sash.

AYRSHIRE COW OR HEIFER (excluding 1-year-old class)—Government Certificate and Society's Sash.

RESERVE CHAMPION AYRSHIRE COW OR HEIFER—Society's Sash.

SPECIAL PRIZES.

The Ayrshire Cattle Herd Book Society of Australasia will present sash and trophy, value £2/12/6, for the Champion Ayrshire Bull, and sash and trophy, value £2/12/6, for the Champion Ayrshire Cow or Heifer, together with £10 for the Champion Ayrshire Cow or Heifer, providing she has, under official test, in one lactation period of 273 days, produced, as a heifer on her first calf, 400lbs. of butter-fat, or 450lbs. of butter-fat on her second calf, or 500lbs. of butter-fat in any lactation thereafter. The Reserve Champion Cow will be awarded £5 under similar conditions.

AYRSHIRE DERBY SWEEPSTAKES FOR 1933.

NOTE.—Please apply for special form on which to make entries for this sweepstakes.

A Sweepstakes of £1 each—ten shillings at time of nomination and ten shillings at date of general entry of 1933 Show—with £3 added, to be divided in the proportion of one-half, one-third, and one-sixth, and awarded as first, second, and third prizes, respectively, at the Society's Exhibition in 1933. Ayrshire Derby for 1933 to be for Heifers calved between 1st July, 1930, and 30th June, 1931, inclusive. Nominations to be made within one month of birth. Second nomination to be made at time of general entry for 1933 Show. Nominators to fully describe the colour and markings of each entry, and to state name of sire, dam, and sire of dam, together with date of calving, and accompanying same with nomination fee of 10/-.

SEPPELT'S FAMOUS WINES.

John McNamara & Co. PTY. LTD., 515 COLLINS STREET, MELBOURNE.

Fat and Store Stock Specialists. Have the largest weekly truck allotment. Trucks available for any market.

AYRSHIRES.

103

AYRSHIRE DERBY SWEEPSTAKES FOR 1934.

NOTE.—Please apply for special form on which to make entries for this sweepstakes.

A Sweepstakes of £1 each—ten shillings at time of nomination and ten shillings at date of general entry of 1934 Show—with £3 added, to be divided in the proportion of one-half, one-third, and one-sixth, and awarded as first, second, and third prizes, respectively, at the Society's Exhibition in 1934...Ayrshire Derby for 1934 to be for Heifers calved between 1st July, 1931, and 30th June, 1932, inclusive. Nominations to be made within one month of birth. Second nomination to be made at time of general entry for 1934 Show. Nominators to fully describe the colour and markings of each entry, and to state name of sire, dam, and sire of dam, together with date of calving, and accompanying same with nomination fee of 10/-.

Section 20—Jerseys.

Judge: H. E. B. WATSON, Esq.

Stewards: W. D. LESLIE, Esq.
W. J. HARVEY-SMITH, Esq.
W. C. GREAVES, Junr., Esq.

(Entries limited to three in each Class from any one Exhibitor, except in Classes 239 and 248, where only two entries are allowed.)

Cattle entered in this Section must be registered as Jerseys in the Jersey Stud Book of Australasia, or in an approved Jersey Herd Book outside the Commonwealth, and animals entered in the yearling classes must be recorded in the Calf Register.

For particulars of registration in the Jersey Stud Book of Australasia apply to the Secretary, Victorian Branch, Temple Court, 422 Collins-street, Melbourne.

NOTE.—Jerseys not registered prior to 31st July will only be permitted to be entered for the Show on payment of double entry fees.

Compulsory Sweepstakes of £1 each are to be included Classes 238, 239 and 248.

Such Sweepstakes to be divided into six prizes, in the proportion of one-third, one-fourth, one-sixth, one-eighth, one-twelfth, and one-twenty-fourth.

Cows or Heifers entered in the "In-Calf" Classes must be stripped out prior to entering the Judging Ring.

CHATEAU TANUNDA BRANDY.

DAIRYMEN. PRODUCE MILK FOR LESS MONEY.

Buncle's are giving daily demonstrations
behind the Dairy Machinery Pavilion.

104

JERSEYS.

CLASS.

236. BULL, 4 years old or over—Prizes—£5; £2; £1. Entry fee 14/-, Members 8/-.

- 1323 R. H. Mitchell, "Clifford Farm Eliminator" (6120), whole, calved 22nd January, 1928, bred by exhibitor, s Tavistock Magnet's Prince (5507), d Mauve Lilac of Kameruka (7349).
- 1324 Charles H. Griffith, "Staghorn Butter's Masterpiece" (6814), broken, calved 7th August, 1926, bred by F. Bidgood, s Werribee Northern Masterpiece (3813), d Butter Queen of Staghorn (5591).
- 1325 R. J. M. Dobson, "Admiral of Fairview" (4838), whole, calved 20th August, 1925, bred by A. Meier, s Hawthorn Audrey Twylsh of Banyule (2723), d Brunette of Hill Crest (6010).
- 1326 W. J. Clark, "Banyule Air Shaft" (6055), broken, calved 12th October, 1926, bred by C. G. Lyon, s Wotton Airman (imp.) (2716), d Silvermine 18th of Banyule (6080).
- 1327 C. and R. Lockett, "Fairview Thorn" (6117), whole, calved 9th December, 1927, bred by A. Meier, s Hawthorn Audrey Twylsh of Banyule (2723), d Rosanna of Hill Crest (10291).
- 1328 J. V. M. Wood, "Clarendon Eyre Eminent's Bing Boy" (5781), whole, calved 21st August, 1926, bred by exhibitor, s Eminent's Achievement of Clarendon Eyre (4154), d Chloe of Clarendon Eyre (9572).
- 1329 C. Gordon Lyon, "Banyule Lord Silvair" (5752), whole, calved 20th July, 1927, bred by exhibitor, s Air Lord of Banyule (3337), d Silvermine 22nd of Banyule (9505).
- 1330 A. A. Broad, "Grangelea Dandy" (5396), lemon, calved 15th January, 1926, bred by exhibitor, s Golden Twylsh (1017), d Daisy 3rd of Grangelea (15454).
- 1331 W. J. Partington, "Willis Vale Mystic Major" (6123), slightly broken, calved 1st November, 1927, bred by exhibitor, s Willis Vale Mystic King (5519), d Mystic of Tarnpirr (5163).
- 1332 Ballarat Orphanage, "Wompini V.C." (4550), whole, calved 15th February, 1925, bred by Simpson and Charlton, s Eminent V.C. (imp. N.Z.) (1403), d Briar Rose of Clarendon Eyre (9571).
- 1333 F. Bidgood, "La Sente's Lord Aldan" (imp.), 6522 P.S.H.C., J.H.B. (Vol. XVIII.), broken, calved 2nd March, 1928, bred by P. and O. Bree, s La Sente's Segunda Sultan, 6267 P.S.H.C., J.H.B., d Lady Aldan 42nd, 26579 P.S.H.C., J.H.B.

CLASS.

237. BULL, 3 years old—Prizes—£4; £2; £1. Entry fee 14/-, Members 8/-.

- 1334 A. McHarg, "Retford Rosette's Palliative" (7065), whole, calved 11th May, 1929, bred by Sir S. Hordern, s Retford Palliative (3193), d Retford Rosette (5935).
- 1335 P. J. Maloney, "Design's Ruler" (imp.) (6670 P.S.H.C., J.H.B.) (Vol. XVIII.), broken, calved 9th April, 1929, bred by T. J. Renouf, s Jersey Sovereign (6292 P.S.H.C., J.H.B.), d Design 22nd (35368 P.S.H.C., J.H.B.).
- 1336 P. J. Maloney, "Duke of the Lake" (imp.) (Vol. XVIII.), broken, calved 26th June, 1929, bred by Mental Hospital, St. Saviour, Jersey, s Vinchelez Golden (6433 P.S.H.C., J.H.B.), d Needlecase (36755 P.S.H.C., J.H.B.).
- 1337 J. J. McDonald, "Fairview Royalist" (6109), whole, calved 27th July, 1928, bred by A. Meier, s Burnside Royalist (5132), d Carmen of Fairview (21504).
- 1338 P. S. Kelly, "Banyule Ascension" (Vol. XVIII.), whole, calved 14th March, 1929, bred by C. Gordon Lyon, s Air Lord of Banyule (3337), d Crescendo of Banyule (14181).
- 1339 J. V. M. Wood, "Clarendon Eyre Eminent's The Sorcerer" (6927), whole, calved 14th August, 1928, bred by exhibitor, s Clarendon Eyre Eminent's Bing Boy (5781), d Werribee Satisfaction 2nd (24676).
- 1340 J. V. M. Wood, "Ruby's Beau" (imp.) (Vol. XVIII.), whole, calved 11th May, 1929, bred by Mrs. G. J. Austin, s Dusky Beau, 16135 E.J.H.B., d Ruby Golden, 5574 E.J.H.B.
- 1341 Ballarat Orphanage, "Jerseylea Quality Boy" (6992), whole, calved 20th October, 1928, bred by A. C. Cowan, s Retford Brown Thorn (4315), d Jerseylea Dream Girl (23888).

The Colonial Mutual Fire Insurance Coy. Ltd.

OFFICE AT

405-7 COLLINS STREET

SHOW GROUND

Fire, Live Stock, and Agricultural Risks

STILL SUPREME!

JERSEYS are again AHEAD of All Other Breeds.

Under Victorian Government Official 273 Days' Test for the
year ended 30th June, 1931

THE CHAMPION HERD is of JERSEYS, with an average of
573.11 lbs. Butter-fat.

THE RESERVE CHAMPION HERD is of JERSEYS, with an
average of 523.20 lbs. Butter-fat.

18 out of the First 20 Herds are of JERSEYS.

44 out of the First 54 Herds are of JERSEYS, and all averaged
over 400 lbs. Butter-fat in 273 Days.

TWICE A DAY MILKING—

1300 JERSEYS were Certificated—9 JERSEYS produced over
600 lbs. Butter-fat without allowances—73 JERSEYS produced over
500 lbs. Butter-fat without allowances.

SKIM MILK WEIGHS, but BUTTER-FAT PAYS!

The Road to NATIONAL PROSPERITY is by Increased
Production. The Jersey points the way, via HIGHER YIELDS
and LOWER COSTS.

Full particulars of the records of all Jerseys officially tested
are published in a booklet issued by the Society. Write for a Copy.

THE AUSTRALASIAN JERSEY HERD SOCIETY (Victorian Branch),

Temple Court (9th Floor), 422 Collins Street, Melbourne.

Or call at the Society's Kiosk on the Showgrounds.

It's right at the entrance to the Jersey Pavilion.

You will get the **GREATEST PROFIT PER ACRE** with
JERSEYS.

*The Annual General Meeting of Members will be held
in the Board Room (on the Ground Floor), Temple Court,
422 Collins Street, Melbourne, C.1, at 8 p.m. on Monday,
21st September, 1931.*