

ENTRIES CLOSE: Friday 17th June 2022.

ENTRY FEES: RASNT. Members \$2.20, Non-Members \$4.40

PRIZE MONEY: First: \$12.00, Second: \$8.00, Third: Prize Card only, provided by RASNT except where otherwise stated.

CHIEF STEWARD: Pam Hamill Mob. 041 221 3600.

JUDGING: Preserves & Beverages will commence at 8:00am Tuesday 19th July 2022. All other Judging will commence at 1:00pm Wednesday 20th July 2022.

SPECIAL REGULATIONS

DELIVERY: All Preserves and Beverages (Classes 32 - 58) to be delivered to the Stewards, Rotary Hall, Darwin Showgrounds, Shean Rd between 8:00am and 6:00pm on Monday 18th July 2022. All other Exhibits to be delivered between 8:00am and 12:00 noon on Wednesday 20th July 2022.

NO PARKING INSIDE SHOWGROUNDS

NO ENTRIES WILL BE ACCEPTED AFTER 12 NOON.

COLLECTION: Exhibits must be collected between 8:00am and 12:00 noon on Sunday 24th July 2022.

DISPOSAL: Exhibits not collected within one week following the show may be disposed of at the Society's discretion.

IDENTIFICATION: Exhibit cards must be produced for the collection of prize money voucher's and exhibits.

EXHIBITS: All preserves must be in plain glass jars (sizes 250mls to 500mls) with cleaned plain metal screw top lids. (Except fruit butter classes and Class 6 best Exhibit of home cooking) No wax or plastic seals (except vacuum packed fruit). The RASNT Stewards reserve the right to destroy cookery exhibits that ferment or show signs of mould or are deemed to be a health risk during any period of the show. Packet mixtures **MUST NOT** be used for cakes or pastry. No icing or icing sugar, unless specified. Specified recipes and container sizes must be used where specified or competitor maybe disqualified. Unless specified, all cakes to be made in 20cm round tin. Exhibits not complying may be disqualified. All cake and biscuit entries must be on firm round, non-decorative, disposable white plates of suitable size for entry. White paper doilies permitted. Enclose in Oven Bag. Cling Wrap is **NOT** permitted. No exhibit may be entered in more than one class. General regulations Nos. 1 - 37 also apply.

SPECIAL AWARDS

CHAMPION DECORATED CAKE

\$50 and Rosette. Sponsored by **CWA of the NT Darwin Branch.**

CHAMPION COOKING EXHIBIT

\$50 and Rosette. Champion Cooking Exhibit will be considered for the Rotary Hall Grand Champion. Sponsored by **BakesaleAU**

BERYL DEVERAUX MEMORIAL AWARD

Best Fruit Cake. \$100 and Rosette. Sponsored by **Deveraux Family.**

SET CAKE RECIPES (Metric cup and spoon measurements)

BUTTER CAKE: 250gms butter, 250gms castor sugar, 4 x 60gms eggs, 250gms Plain Flour, 1 teaspoon Baking Powder, ½ tspn vanilla extract. 20 cm round tin.

DARK FRUIT CAKE:

90gms chopped red glace cherries, 90gms chopped blanched almonds, 250gms currants, 250gms chopped raisins, 175gms chopped sultanas, 125gms chopped mixed peel, 250gms butter, 250gms soft brown sugar, 250gms plain flour, 60gms S.R flour, 1 tsp ground nutmeg, ½ tsp ground spice, ¼ tsp ground cloves, ½ tsp lemon essence or grated rind, ⅓ cup sherry or brandy, 4 eggs, 22 - 23cm round tin.

SULTANA CAKE:

2 cups plain flour, 1 ½ tspns baking powder, 1 ¼ cups butter, 1 cup castor sugar, ¼ cup mixed peel, 1 cup sultanas, 4 large eggs, ¼ cup milk. 20 cm round tin.

BOILED FRUIT CAKE:

½ cup butter, 1 cup sugar, 1 cup currants, 1 cup sultanas, 1 cup raisins, 1 tspn mixed spice, ¼ cup mixed peel, ½ cup water, ½ cup brandy, 1 cup S.R flour, 1 cup plain flour, 2 eggs, 1 tspn bicarb soda. 20 cm round tin.

RESTRICTED - SPECIAL NEEDS:

Open to all persons with special needs, disabilities, in day care centres or nursing homes. (Name of person and day care or nursing home to be marked on entry form. Individual entry only).

- Class 1 MUFFINS, sweet or savoury, (named), five.
Sponsored by **CWA of the NT Darwin Branch.**

BREAD AND YEAST GOODS

- Class 2 BREAD, white / wholemeal loaf. Sponsored by **CWA of the NT Darwin Branch.**
- Class 3 ANY OTHER VARIETY YEAST GOODS, one plate, named.
Sponsored by **CWA of the NT Darwin Branch.**
- Class 4 DAMPER, any recipe. State ingredients.
Sponsored by **CWA of the NT Darwin Branch.**

SPECIAL

This is a class for exhibitors to present a range of products using local fruit e.g. baking, preserves, liqueur etc.

- Prizes: 1st: \$70 Voucher; 2nd: \$30. Voucher - Sponsored by **Fannie Bay Supermarket.**

- Class 5 BEST EXHIBIT OF HOME COOKING USING MANGO. Max. 8 independently identified items, variety and presentation considered. Any container/holder can be used, any size jars allowed but must fit into a square space no larger than 12" x 12"/30cm x 30cm. To be delivered between 8:00am and 12:00noon on Wednesday 20th July 2022.

NB: FOOD FOR 2023 ROYAL DARWIN SHOW SHALL BE LIME.

CAKES ETC.

- Class 6 SCONES, plain, round, (not fluted) five only. 1st: \$30; 2nd: \$20. Sponsored by **CWA of the NT Darwin Branch.**
- Class 7 SPONGE, 20cm round tin, (plain, 2 layer no filling). 1st: \$12; 2nd: \$8. Sponsored by **Ellis Family.**
- Class 8 CAKE MARBLE, 20cm round tin. Any colours, originality encouraged.
1st \$30; Sponsored by **BakesaleAU**
- Class 9 MUFFINS, sweet or savoury, (named, five). 1st: \$12; 2nd: \$8 Sponsored by **Ellis Family.**
- Class 10 CAKE BUTTER, 20cm round tin, set recipe.
1st: \$12; 2nd: \$8 Sponsored by **Elizabeth Morris**
- Class 11 CAKE, SULTANA, 20cm round tin, set recipe.
1st: \$30; Sponsored by **BakesaleAU**
- Class 12 CAKE, DARK FRUIT, 22-23cm round tin, set recipe.
1st: \$12; 2nd: \$8 Sponsored by **Elizabeth Morris**
- Class 13 CAKE, FRUIT, BOILED, 20cm round tin, set recipe.
1st: \$12; 2nd: \$8 Sponsored by **Elizabeth Morris**
- Class 14 CAKE, CHOCOLATE, 20cm round tin.
1st: \$12; 2nd: \$8 Sponsored by **Elizabeth Morris**
- Class 15 CAKE, FRUIT or VEGETABLE, named (20cm round, square or loaf tin can be used).
1st: \$12; 2nd: \$8 Sponsored by **Ellis Family.**
- Class 16 ASSORTED BISCUITS, six only, three distinct, named varieties, joined with icing or jam permitted.
1st: \$30; **Bakesale AU**, 2nd: \$20, sponsored by **Fenwick Family**
- Class 17 ANZAC BISCUITS, five only. 1st: \$20. -Sponsored by **Fenwick Family.**
- Class 18 HERITAGE CAKE /FAMILY FAVOURITE RECIPE. Recipe to be included for display. Icing allowed, no cream. (20cm any shape cake tin can be used). Sponsored by **CWA of the NT Darwin Branch**
- Class 19 FATHER'S FAVOURITE, only open to men. Any type of cake or biscuit. (20cm anyshape cake tin can be used) Recipe to be included for display. **Icing not allowed.** 1st: \$100; 2nd: \$50; 3rd: \$25.
- Sponsored by **Gerry wood.**
- Class 20 TART or PIE, sweet 20cm cake tin. 1st \$30; Sponsored by **BakesaleAU**

HEALTH FOOD *Eg. Low fat, low sugar or gluten free etc. Please provide a typed or printed list of ingredients for each entry in this section.*

- Class 21 CAKE HEALTH FOOD. (any shaped tin size) eg: Low fat, low sugar. Recipe must be provided.
Sponsored by **Greenies Real Food.**
- Class 22 GLUTEN FREE SWEET CAKE or SLICE. (any shaped tin size). Recipe must be provided. 1st: \$30; 2nd: \$20. Sponsored by **Coeliac Society of SA and NT.**
- Class 23 GLUTEN FREE BAKERY ITEM. (any shaped size tin) Recipe must be provided. 1st: \$30; 2nd: \$20.
Sponsored by **Coeliac Society of SA and NT.**

CONFECTIONERY - HOME MADE CHOCOLATES, CARAMEL ETC.

- Class 24 SELECTION OF CONFECTIONERY, four varieties, presentation considered.
Can be presented in small box or paper plate. 1st: \$50.00 Product (Chocolate taste Plate for 2) 2nd:

\$30.00 Product (Chocolatetaste Bag). Sponsored by **CW Darwin Chocolate Factory**

TRADITIONALLY DECORATED CAKES

Handwork only. Blocks may be used in place of cakes. Vase, pillars, tulle, ribbon, wire, stamens and fine natural dried stems are permitted. No cake will be cut. Cakeboards must be used and be in proportion to cake, approximate height to be stated on entry form. Open and Advanced sections - sugar flowers only except cupcakes. **OPEN CLASSES**

Class 25 SPECIAL OCCASION CAKE, eg: 21st birthday, wedding etc.
1st: \$30; 2nd: \$10. Sponsored by **CWA of the NT Darwin Branch**.
Open to exhibitors who have not won a first prize at a previous Royal Darwin Show, in a similar class.

Class 26 WEDDING CAKE, advanced class, all must be sugar work.

DECORATED CAKES (with soft icing, ornaments allowed)

Class 27 NOVELTY CAKE. 1st: \$50; 2nd: \$25 Sponsored by **Gerard Maley MLA**

Class 28 DECORATED CUP CAKES,
a collection of five, presented on a common base Max. Dimensions: 25cm x 25cm. Cupcake case must be made from (paper, silicone, metal, terracotta, etc.).
1st: \$50; 2nd: \$25 Sponsored by **Gerard Maley MLA**

PRESERVES

DELIVERY:Preserves to be delivered to Rotary Hall between 8:00am and 6:00pm on Monday 18th July 2022.

PRESENTATION: Jams in standard jar sizes 250mls to 500mls with straight sides, plain lids.
ALL ENTRIES TO BE TITLED AND DATED.

SPECIAL AWARDS

BEST OVERALL PRESERVE \$25 Sponsored by **P & R Hamill**.

Class 29 LIQUEURED FRUIT, FRESH or DRIED, one bottle. Sponsored by **P & R Hamill**

Class 30 JAM, any variety of fruit, light or dark, one jar. Sponsored by **Elizabeth Morris**

Class 31 ROSELLA JAM, one jar. Sponsored by **P & R Hamill**

Class 32 FRUIT JELLY, one jar, any variety. Sponsored by **Elizabeth Morris**

Class 33 MARMALADE, one jar. Sponsored by **P & R Hamill**

Class 34 FRUIT BUTTER, passionfruit etc. one jar, small jar accepted. Sponsored by **P & R Hamill**

Class 35 CITRUS BUTTER, lemon, lime, orange etc. one jar, small jar accepted.
Sponsored by **CWA of the NT Darwin Branch**.

Class 36 PICKLES, onions, one jar. Sponsored by **P & R Hamill**

Class 37 PICKLES, vinegar, oil or brine (not water), one jar. Sponsored by **P & R Hamill**

Class 38 CHUTNEY, one jar. 1st: \$20; 2nd: \$10. -
Sponsored by **CWA of the NT Darwin Branch**.

Class 39 MANGO CHUTNEY, one jar.

Class 40 RELISH, one jar.

Class 41 POURING SAUCE, sweet or savoury, one bottle.

Class 42 HERBED VINEGAR or OIL.

Class 43 CHILLI SAUCE, one bottle, sweet or savoury.

Class 44 JAR OF PRESERVES, MADE WITH FRUIT GROWN IN THE NT. eg Jack Fruit, Mango, Dragon fruit, Pomelo, Kaffir limes etc. 1st: \$75; 2nd: \$25,
Sponsored by **Fruitopia**.

Class 45 CORDIAL, Tropical Fruit, one bottle.

BEVERAGES

DELIVERY:Beverages to be delivered to Rotary Hall between 8:00am and 6:00pm on Monday 18th July 2022.

LIQUEURS: CORKED, CAPPED or SCREWED CAPS. GLASS BOTTLE MINIMUM SIZE 250ml, MAXIMUM SIZE 500ml.

BEER: Minimum size 250ml glass bottle. NO STICK-ON LABELS; TAGS WILL BE SUPPLIED BY COOKERY STEWARD. FLIP TOP BOTTLES WILL NOT BE ACCEPTED.

SPECIAL AWARD

BEST BOTTLE OVERALL \$25, Sponsored by **CWA of the NT Darwin Branch**

BEST OVERALL BOTTLE OF BEER \$50 voucher, Sponsored by **One Mile Brewery**

Class 46 GINGER BEER, 1 bottle. 1st \$25 Sponsored by **One Mile Brewery**

- Class 47 LIQUEUR, with natural flavourings, not from kit. 1 bottle.
Not cream based.
- Class 48 LIQUEUR COFFEE FLAVOURED, not from kit. 1 bottle.
Not cream based.
- Class 49 SPIRIT, Eg, bourbon, whiskey, rums etc. 1 bottle.
- Class 50 LAGER, HOME BREW. eg. Pilsners etc. 1 bottle.
1st \$25 Sponsored by **One Mile Brewery**
- Class 51 ALE, HOME BREW eg bitters, draughts, ales etc. 1 bottle.
1st \$25 Sponsored by **One Mile Brewery**
- Class 52 STOUT OR DARK ALE, HOME BREW. 1 bottle.
1st \$25 Sponsored by **One Mile Brewery**

The revolutionary market
for home-baking.

 Bakesale

hello@bakesale.com.au
bakesale.com.au