

SYDNEY ROYAL

FINE
FOOD
SHOW

CATALOGUE

27 August - 8 September 2015
Sydney Showground
Sydney Olympic Park
www.sydneymayroyal.com.au

Sydney Royal
SINCE 1822

Royal Agricultural Society of NSW

Welcome from the President

2015 SYDNEY ROYAL FINE FOOD SHOW

- *27 Championships Awarded*
- *105 Gold, 287 Silver & 376 Bronze medals bestowed*

Thank you for entering one of our Sydney Royal competitions and congratulations to all entrants who were successful in winning a prestigious Sydney Royal medal.

Our Sydney Royal competitions continue to attract a remarkably high standard of entries from across the country. These competitions provide producers with an important platform to benchmark their products and to be rewarded for agricultural excellence.

Winning a Sydney Royal medal has the power to elevate a product in the consumer's eye and provide producers with commercial and marketing benefits, so I encourage all winners to take advantage of this great opportunity.

Each year, we review our competitions to ensure they remain relevant to industry standards and consumer trends. I hope you enjoyed any new changes or improvements in your competition area this year.

Our Sydney Royal competitions are renowned for their fair yet rigorous judging process to ensure the 'best of the best' are awarded. The standards set at our competitions are recognised across Australia, highlighting the integrity of our competitions. I wish to thank all the judges for their time, knowledge and effort this year.

I would also like to extend my gratitude to all associated sponsors who support the ongoing development of our Sydney Royal competitions each year.

I look forward to seeing winning producers enjoy the commercial benefits of Sydney Royal success. Thank you again for supporting the Royal Agricultural Society of NSW and I encourage you to enter again next year.

Robert Ryan OAM
President, Royal Agricultural Society of NSW

Honorary Office Bearers

Patron

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

Office Holders

President

Mr R M Ryan OAM

Treasurer

Mrs R Clubb

Vice Presidents

Mr A A Howie
Ms L S Milan OAM
Mr H B White

Board Members

Mr R M Ryan OAM
Mr J C Bennett
Mrs R Clubb
Ms A M Kirk

Mr M J Millner
Mr M Morgan
Mr T Slack-Smith
Mr H B White
Mr M T Kenny, Chief Executive

Office Bearers

Mr G J Andersen
Mr G D Andrews
Mr G W Bell
Mr J C Bennett
Mr W M Burton
Mr C P Carter
Mrs R Clubb
Mr G R Cochrane
Mr S V Davenport
Mr G J Davey
Mr D M Davidson
Mr S J B Davies
Mr E H Downes
Mr G B Dudley OAM
Mrs L F Ellem
Ms S P Evans
Mr J E Fairley
Mr W B Giblin
Mrs A J Hamilton
Ms E A Hastings
Mrs J M Hicks
Mr C A Hooke
Mr A A Howie
Mr E E Hughes
Mr G R Johnston
Ms A M Kirk

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

Chief Executive

Mr M T Kenny

General Manager Finance & Corporate Services

Mr B E Gilmour CPA BSc

Auditors

Ernst & Young

TABLE OF CONTENTS

	Page No.
Message from the President	1
Office Bearers	2
Committee and Officials	4
Sponsors	5
Media Release	6
Special Awards	8
Branded Beef Competition	10
Branded Lamb Competition	12
Deli Meat Competition	14
Olive Oil Competition	30
Regional Food Competition	34
Index to Exhibitors	41

COMMITTEE & OFFICIALS

COMMITTEE

Ms S Evans (Chair)

Mr G Andersen	Mr E Hughes	Mr G Reid
Mr S Davenport	Ms L Milan OAM	Mr T Slack-Smith
	Mr WA Picken	Mr HB White

HONORARY MEMBERS OF THE COMMITTEE

Mr PR Hassab

OFFICIALS

Branded Beef Competition

Steward-in-Chief
Tim Slack-Smith

Chair of Judges
George Ujvary

Judges
Paul Baumgartner AM
Sam Burke
George Carter
Karen Doyle
Stephen Edwards
Andrea Poletti
George Ujvary

Chief Steward
Gerry Andersen

Stewards
Greg Andrews
Warren Lyons
William A Picken

Branded Lamb Competition

Steward-in-Chief
Tim Slack-Smith

Chair of Judges
Lachlan Bowtell

Judges
Andrew Burgess
Sam Burke
George Carter
Ron Cullen
Stephen Edwards
Chris Groves
Tracy Lamb
George Ujvary

Chief Steward
Gerry Andersen

Stewards
Greg Andrews
Warren Lyons
William A Picken

Deli Meat Competition

Steward-in-Chief
Gerry Andersen

Chair of Judges
Greg Bonnefin

Judges
Geoff Agnew
Tracy Archer
Paul Baumgartner AM
Andrew Bligh
Timothy Cassimatis
Ron Clark
Robert Constable
Peter Frost
Thomas Hain
Belinda Hanson-Kenny
Steve Hawke
Scott Henry
Eddie Hikaiti
Gregory Hurrell
Keith Ireland
Greg Ives
Gary Kennedy
Rob McCauley
Wayne McGee
Roland Melosi
Adam Moore
Enrico Neubert
George Papallo
Gary Pearson
Brian Pert
Rod Sellers
Steve Stathakopoulos
Jerry Stiel
Richard Taylor
Kayleen Ternes
Tim Trautsch
Craig Wright
Hilary Wright

Chief Steward
William A Picken
Greg Andrews

Stewards
Wende Bowden
Margaret Crane
Evan Hughes
Melanie Knott
Pam Mason
Hugh Nicholas
Cecily Rogers
Colin Rogers
Garry Stokes

Olive Oil Competition

Steward-in-Chief
Hunter White

Chair of Judges
Peter Olson

Judges
Christine Ashcroft
Walter Bodnar
Michael Boulton
Margie Carter
David Cockerill
Shane Cummins
Sharn Hunkin
Alan Hodgson
Westerly Isbaih
Tracey Kingham
Rod Middleton
Cassandra Nicholson
Isabelle Okis
Dot Roy
Ian Roy
Vera Sergeeva
Rosemary Stanton
Helen Taylor
Michael Thomsett
Geoffrey Treloar
Debbie Worgan

Chief Steward
Sue Ann White

Stewards
Janet Bacon
Wende Bowden
Lynne Egan
Karen Henry
Melanie Knott
Pam Mason
Geoff Mason

Regional Food Competition

Steward-in-Chief
Sally Evans

Chair of Judges
Barbara Sweeney

Judges
Tawnya Bahr
Paul Baumgartner AM
Susie Chant
Veronica Cuskelly
Edward Davis
Andrew Fielke
Peta Heeson
Tony Heeson
Ian Hemphill
Ian Henderson
Gregory Hurrell
Aviva Lowy
Kathryn Luciano
Jacqui Newling
John Newton
Carol Selva-Rajah
Maureen Simpson
Lynette Skeoch
Juan-carlo Tomas
Brigid Treloar
Hilary Wright

Associate Judges
Rebecca Bernstone
Raymond Carbonaro
Tania Cusack
Monique Emmi
Katrina Harvey
Vicky Jorgensen
Jillian Gaye Schmidt
Jessica Sly

Chief Steward
Sue Ann White

Stewards
Janet Bacon
Margaret Crane
Lynne Egan
Susie Forrest
Karen Henry
Garry Stokes
Wende Bowden

SPONSORS

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

Kerry Ingredients

Supporting the Deli Meat Competition

Meat & Livestock Australia

Supporting the Branded Beef Competition and the Branded Lamb Competition

NSW Food Authority

Supporting the Deli Meat Competition

How to Read the Results Catalogue

Legend

G	Gold
S	Silver
B	Bronze

Medal Awards

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

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

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

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

SHOW PROVIDES SPRING-BOARD FOR FINE FOOD PRODUCERS

Friday 11 September 2015

The search for the best in Australian fine food concluded this week after two weeks of judging the finest delicacies on offer at the 2015 Sydney Royal Spring Fine Food Show at Sydney Showground.

A team of 115 expert judges put over 1,100 products to the test in categories showcasing branded beef, branded lamb, deli meat, olive oil and regional food for the chance to be awarded a prestigious Gold, Silver or Bronze medal or Sydney Royal Championship.

Lyndey Milan, Chair Sydney Royal Fine Food and Wine Shows, said it was great to be involved in a thriving competition as Australian consumers are becoming increasingly interested in the provenance of their food, as well as in diversity, choice and flavour.

"Fuelled by the consumers' ever-growing love affair for food via TV shows and the media, people are becoming more discerning and seeking new products," she said.

"This has encouraged boutique, artisanal and larger producers to come to the front and enter our competitions to meet this high quality demand.

"The judges tasted their way through some excellent produce and awarded 105 Gold, 287 Silver and 376 Bronze medals, in addition to 29 Sydney Royal Championship Trophies.

Sally Evans, Steward-in-chief for Regional Food, said judges don't just critique products to make awards, they are focused on contributing to the future success of Australian producers.

"Many companies, large and small, have been refining their products for years, using feedback from our Sydney Royal judges. This has led not only to greater success in competitions, but to greater commercial success for our exhibitors," she said.

"It's very rewarding to see a company earn a Bronze Medal one year, and in the years to follow find that they have raised the quality up to a silver, gold and even to Champion Trophy level," said Ms Evans.

Sydney Royal competitions lead the way in an exhaustive range of food competitions, judged seasonally, to give the consumer quality assurance in successful products.

The general public are invited to eat their way through the winning produce at the Awards event on 22 October at Sydney Showground and can purchase tickets at sydneyroyal.com.au/awards.

Branded Beef

Sydney-based producer **Andrews Meat Industries** has proved itself a cut above the rest at the Sydney Royal Spring Fine Food Show – Branded Beef Competition, winning a string of trophies including Grand Champion Grain Fed Beef.

This is the second year in a row the producer has taken out the highest honours. Andrews Meat Industries has also been awarded Champion Open Beef Exhibit and Champion Wagyu / Other Breeds Beef Exhibit.

The company also walked away with Champion Speciality Product in a separate competition of the Show, the Deli Meat Competition.

Andrews Meat Industries is a family owned, run and managed company that has provided total meat service solutions to the food service industry in Australia and throughout the world for over 55 years.

Bindaree Beef of Sydney were also successful, taking out Champion Grass Fed Beef Exhibit for the second year in a row, while Champion Grain Fed Beef Exhibit went to **JBS Australia** of Booval QLD.

Nine Gold, fifteen Silver and six Bronze medals were awarded, in addition to five Championship Trophies, at the 2015 Branded Beef Competition.

Branded Lamb

2012 President's Medal winner and premium lamb producer, Milly Hill Pty. Ltd. has topped the honours list at the Sydney Royal Spring Fine Food Show – Branded Lamb competition, winning Champion Grass Fed Lamb Exhibit for their Grass Fed 20-23 kilograms.

A family-owned Australian business from New England in northern NSW, Milly Hill specialises in the supply of premium quality, wholesale free range lamb throughout South East Queensland and NSW.

Milly Hill walked away with four medals, in addition to its Championship Trophy.

This year saw three Gold, twelve Silver, three Bronze and one Championship Trophy awarded.

SHOW PROVIDES SPRING-BOARD FOR FINE FOOD PRODUCERS (Continued)

Deli Meat

The enormously popular Deli Meat category saw 676 products entered into the competition this year, with 65 per cent of entries being made up of NSW produce.

Of the nine Champion Trophies awarded at this year's Show, four were claimed by **Barossa Fine Food**, who also collected a meaty 13 Gold, 18 Silver and 26 Bronze Medals.

What started as a single shop in 1991, the South-Australian business boasts eight retail shops and supplies premium product Australia-wide.

NSW Northern Beaches producer, **German Butchery**, won Champion Bacon Exhibit for its Canadian Style Maple Bacon in addition to five Gold, eight Silver and ten Bronze Medals.

The Deli Meat Competition saw 53 Gold, 187 Silver, 244 Bronze Medals and nine Championship Trophies awarded to Australian producers.

Olive Oil

In 2015, the Olive Oil Competition achieved a record 136 entries, as a result of an increase in boutique producers developing quality produce and entering in Sydney Royal Shows.

The competition saw judges taste the finest olive oil products, in addition to olives and olive products.

Unlike other competitions in the Spring Fine Food Show, all nine Champion winners were unique producers in their respective classes.

Champion Olives and Champion Olive Product winners were both NSW producers, **Gibson's Grove** in Forbes and **Tuscan Treats** in Jiggi, respectively. The remaining seven represent the diversity of entries of the Sydney Royal Show, which included producers from Victoria, South Australia and the ACT.

The high-profile judges for the Olive Oil Competition awarded 19 Gold, 43 Silver and 55 Bronze Medals, in addition to the nine Championship Trophy winners.

Regional Food

Two NSW producers have led the way in the Regional Food Competition, claiming two Championship Trophies each out of the six classes, with two other NSW companies taking out the remaining top honours.

Nicholson Fine Foods of Yamba and its Euro Style Spiced Beetroot Finishing Vinegar claimed the Champion Regional Food Exhibit and Champion Savoury Product Trophies, while **Barbushco** of Lorne took home Champion Speciality Product and Champion Organic Regional Food Exhibit for its Lemon Myrtle product.

Sydney boutique companies **Sweetness the Patisserie** from Epping and **Jam & Jelly by Jewell** of Georges Hall took home Champion Sweet Product and Champion Chilli Product respectively.

The Show received a total of 260 exhibits, which were made up of over 65 per cent NSW based entries. In addition to the six Champions, the Show awarded 21 Gold, 36 Silver and 65 Bronze Medals.

Further information and interview requests, please contact:

James Riordan

Public Relations Manager

t (02) 9704 1453 m 0419 483 407 e jriordan@rasnsw.com.au

SPECIAL AWARDS

BRANDED BEEF AWARDS

CHAMPION GRASS FED BEEF EXHIBIT (Class 1)

Winner: Bindaree Beef Pty Ltd
Produced by Bindaree Beef Pty Ltd
Class No. 1 / Cat No. 109
Fernhill Road

CHAMPION GRAIN FED BEEF EXHIBIT (Class 2)

Winner: JBS Australia Pty Ltd
Produced by JBS Australia
Class No. 2 / Cat No. 210
JBS Riverina Angus

CHAMPION OPEN BEEF EXHIBIT (Class 3)

Winner: Andrews Meat Industries
Produced by Andrews Meat Industries
Class No. 3 / Cat No. 302
Shiro Kin Fullblood Wagyu

CHAMPION WAGYU/OTHER BREEDS BEEF EXHIBIT (Class 4)

Winner: Andrews Meat Industries
Produced by Andrews Meat Industries
Class No. 4 / Cat No. 401
Tajima Wagyu Beef

GRAND CHAMPION GRAIN FED BEEF (Classes 2 to 4)

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

Winner: Andrews Meat Industries
Produced by Andrews Meat Industries
Class No. 3 / Cat No. 302
Shiro Kin Fullblood Wagyu

BRANDED LAMB AWARDS

CHAMPION GRASS FED LAMB EXHIBIT (Classes 1 and 2)

Winner: Milly Hill Lamb Pty Ltd
Produced by Milly Hill Lamb Pty Ltd
Class No. 1 / Cat No. 103
Milly Hill Lamb Grass Fed 20-23 Kg

DELI MEAT AWARDS

CHAMPION BACON EXHIBIT (Classes 1 to 5)

Winner: German Butchery
Produced by German Butchery
Class No. 5 / Cat No. 34
Canadian Style Maple Bacon

CHAMPION HAM EXHIBIT (Classes 6 to 11)

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 8 / Cat No. 96
Federation Leg Ham

CHAMPION SPECIALITY PRODUCT (Classes 12 to 22)

Winner: Andrews Meat Industries
Produced by De Palma Smallgoods
Class No. 16 / Cat No. 196
Shiro Kin Bresaola

CHAMPION COOKED PRODUCTS EXHIBIT (Classes 23 to 29)

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 27 / Cat No. 284
Porchetta

CHAMPION SMALLGOODS EXHIBIT (Classes 30 to 38)

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

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 30 / Cat No. 322
Vienna Deluxe

CHAMPION POULTRY PRODUCTS EXHIBIT (Classes 39 to 42)

Winner: Poachers Pantry
Produced by Poachers Pantry
Class No. 42 / Cat No. 450
Smoked Duck Breast

CHAMPION GOURMET PRODUCT (Classes 43 to 51)

Winner: Teys Australia Food Solutions
Produced by Teys Australia Food Solutions
Class No. 45 / Cat No. 469
Smoked Wagyu Beef

CHAMPION TRADITIONAL SAUSAGE (Classes 52, 54, 56, 58 & 61)

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

Winner: Barossa Fine Foods
Produced by Barossa Fine Foods
Class No. 52 / Cat No. 519
Scotch Pork Sausage

CHAMPION GOURMET SAUSAGE (Classes 53, 55, 57, 59 & 62)

Winner: Malachi Pty Ltd T/A Tender Gourmet Butchery
Produced by Tender Gourmet Butchery
Class No. 53 / Cat No. 544
Pork Truffle & Provolone Cheese

SPECIAL AWARDS (continued)

OLIVE OIL AWARDS

CHAMPION BOUTIQUE EXTRA VIRGIN OLIVE OIL (Class 1)

Winner: Gooramadda Olives
Produced by Gooramadda Olives Pty Limited
Class No. 01 / Cat No. 7
Hardys Mammoth Extra Virgin Olive Oil

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

Winner: Nangkita Olives
Produced by Nangkita Olives
Class No. 05 / Cat No. 96
Nangkita Kalamata

CHAMPION AUSTRALIAN EXTRA VIRGIN OLIVE OIL OF SHOW (Classes 2 to 3)

Winner: Cobram Estate
Produced by Cobram Estate
Class No. 06 / Cat No. 98
Cobram Estate Hojiblanca

CHAMPION OLIVES (Classes 8 to 13)

Winner: Gibson's Grove
Produced by Gibson's Grove
Class No. 12 / Cat No. 120
Gibson's Grove Manzanillo Olives

CHAMPION OLIVE PRODUCT (Class 14)

Winner: A & D Hodgson
Produced by Grumpy Grandma's
Class No. 14 / Cat No. 124
Tuscan Treats

CHAMPION FLAVOUR INFUSED OLIVE OIL (Classes 15 to 17)

Winner: SFK Investments
Produced by SFK Investments
Class No. 17 / Cat No. 138
Infused Extra Virgin Olive Oil - Truffle

CHAMPION ORGANIC EXTRA VIRGIN OLIVE OIL OR OLIVE PRODUCT (Classes 1 to 17)

Winner: Diedrich Pty Ltd
Produced by Diedrich Pty Ltd
Class No. 02 / Cat No. 52
Suckling Road Olives Extra Virgin Olive Oil

REGIONAL FOOD AWARDS

CHAMPION REGIONAL FOOD EXHIBIT (Classes 1 to 29)

Winner: Nicholson Fine Foods Pty Ltd
Produced by Nicholson Fine Foods
Class No. 16 / Cat No. 166
Euro Style Spiced Beetroot Finishing Vinegar

CHAMPION SWEET PRODUCT (Classes 1 to 8)

Winner: Sweetness The Patisserie Pty Ltd
Produced by Sweetness The Patisserie Pty Ltd
Class No. 08 / Cat No. 89
Salted Vanilla Caramels

CHAMPION SAVOURY PRODUCT (Classes 9 to 18)

Winner: Nicholson Fine Foods Pty Ltd
Produced by Nicholson Fine Foods
Class No. 16 / Cat No. 166
Euro Style Spiced Beetroot Finishing Vinegar

CHAMPION SPECIALITY PRODUCT (Classes 19 to 25)

Winner: Barbushco Pty Ltd
Produced by Barbushco Pty Ltd
Class No. 24 / Cat No. 241
Lemon Myrtle

CHAMPION CHILLI PRODUCT (Classes 26 to 28)

Winner: Jam & Jelly by Jewel
Produced by Jam & Jelly by Jewel
Class No. 28 / Cat No. 251
Chilli Jelly

CHAMPION ORGANIC REGIONAL FOOD EXHIBIT (Classes 1 to 29)

Winner: Barbushco Pty Ltd
Produced by Barbushco Pty Ltd
Class No. 24 / Cat No. 241
Lemon Myrtle

CHAMPION REGION (Classes 1 to 29)

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

Winner: Sydney

JUDGES CHOICE AWARD FOR REGIONAL EXPRESSION (Classes 1-29)

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

Winner: Barbushco Pty Ltd

2015 BRANDED BEEF COMPETITION

Class 1 - Grass Fed (striploin), grilled.

JUDGES COMMENTS: An outstanding class. The marbling for the grass fed class was excellent. The exhibits displayed wonderful tenderness and depth of flavour across the class, reflected in three (3) gold medals being awarded.

- G** 109 Bindaree Beef Pty Ltd, *Fernhill Road* (Produced by Bindaree Beef Pty Ltd) **92.00**
- G** 111 Certified Angus Group Pty Ltd, *Signature Angus Pure* (Produced by Thomas Foods International) **91.00**
- G** 107 Bindaree Beef Pty Ltd, *The Trinity* (Produced by Bindaree Beef Pty Ltd) **90.00**
- S** 112 Wingham Beef Exports, *Manning Valley Naturally* (Produced by Wingham Beef Exports) **88.17**
- S** 106 Australian Agricultural Company Limited, *Brunette Downs* (Produced by Australian Agricultural Company) **83.67**
- S** 110 Bindaree Beef Pty Ltd, *Cape Byron* (Produced by Bindaree Beef Pty Ltd) **82.67**
- S** 105 Atron Enterprises, *Spring Grove* (Produced by Atron Enterprises) **82.50**
- B** 104 Atron Enterprises, *Hereford Classic Beef* (Produced by Herefords Beef Pty Ltd) **79.17**
- B** 102 Aldi Stores, *Highland Park MSA Grass Fed Beef* (Produced by Bindaree Beef) **77.50**
- B** 101 AJ Bush & Sons Pty Ltd, *Riverina Blue Beef* (Produced by Bush's Meats) **77.33**
- 103 Atron Enterprises, *Hereford True Beef* (Produced by Herefords Australia Limited) **72.33**

Class 2 - Grain Fed (striploin), grilled.

The standard in this class was very high with some excellent world-class beef. Some exceptional marbling scores ensured this was a true reflection of high quality grain fed beef. Congratulations to all participants for producing some great beef to sample ensuring the Australian grain fed industry is well represented globally.

- G** 210 JBS Australia Pty Ltd, *JBS Riverina Angus* (Produced by JBS Australia) **90.83**
- G** 207 Bindaree Beef Pty Ltd, *The Chairman* (Produced by Bindaree Beef Pty Ltd) **90.50**
- G** 209 Coles Supermarkets Pty Ltd, *Coles Finest Angus Beef* (Produced by Australian Country Choice) **90.17**
- S** 211 JBS Australia Pty Ltd, *JBS Beef City Platinum* (Produced by JBS Australia) **86.67**
- S** 212 Stockyard Pty Ltd, *Stockyard Gdd* (Produced by Stockyard Pty Ltd) **86.67**
- S** 205 Bindaree Beef Pty Ltd, *Vintage* (Produced by Bindaree Beef Pty Ltd) **85.67**
- S** 204 Australian Agricultural Company Limited, *1824 Premium Beef* (Produced by Australian Agricultural Company) **85.33**
- S** 208 Oakey Beef Exports Pty Ltd, *Angus Reserve* (Produced by Oakey Beef Exports) **82.33**
- B** 203 Atron Enterprises, *Condabri Beef* (Produced by Atron Enterprises) **79.33**
- B** 201 Andrews Meat Industries, *Grainge Angus Beef* (Produced by Andrews Meat Industries) **75.83**
- B** 202 Atron Enterprises, *Premiyum* (Produced by Atron Enterprises) **75.83**

Class 3 - Open Class (striploin), grilled.

JUDGES COMMENTS: A wide variety of breeds and feed regimes ensured this was a difficult class to judge. Some outstanding grassfed and grainfed products were judged resulting in some gold medals. Competitions such as this play an integral part of feedback on beef quality and assists with raising standards across the board. Congratulations to all participants for producing some outstanding beef.

- G** 302 Andrews Meat Industries, *Shiro Kin Fullblood Wagyu* (Produced by Andrews Meat Industries) **94.33**
- S** 301 Certified Angus Group Pty Ltd, *Signature CAAB (Certified Australian Angus Beef)* (Produced by Thomas Foods International) **85.33**
- S** 114 Richard Gunners Fine Meats Pty Ltd, *Coorong Angus Premium Grade Black Angus - Grass Fed* (Produced by Richard Gunners Fine Meats) **85.00**
- S** 307 JBS Australia Pty Ltd, *JBS Riverina Angus* (Produced by JBS Australia) **83.50**
- 303 Bindaree Beef Pty Ltd, *Mayfield* (Produced by Ceres Agricultural Company) **72.67**

Class 4 - Wagyu/Other Breeds, Grain Fed (striploin), 10mm style.

JUDGES COMMENTS: Very high quality showcasing world class wagyu reflected in two (2) gold and three (3) silver medals. The tenderness, juiciness and flavour was reflected in the overall liking of the judges.

- G** 403 Australian Agricultural Company Limited, *Master Kobe Wagyu* (Produced by Australian Agricultural Company) **91.83**
- G** 401 Andrews Meat Industries, *Tajima Wagyu Beef* (Produced by Andrews Meat Industries) **91.33**
- S** 405 Stockyard Pty Ltd, *Stockyard Kiwami* (Produced by Stockyard Pty Ltd) **88.17**
- S** 402 Australian Agricultural Company Limited, *Darling Downs Wagyu* (Produced by Australian Agricultural Company) **87.50**
- S** 404 Oakey Beef Exports Pty Ltd, *Oakey Premium Wagyu* (Produced by Oakey Beef Exports) **82.17**

for satisfied customers every time

SERVE MSA GRADED AUSTRALIAN BEEF AND LAMB

Customer satisfaction starts at the centre
of the plate with the quality of the beef and lamb you serve.

The MSA grading system is proven to provide consistent quality beef and lamb,
ensuring your customers enjoy tender, juicy cuts every time.

For more information on how MSA can help reinforce your brand's reputation for quality visit
www.raremedium.com.au/Meat-Standards-Australia

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

The symbol of excellence in eating quality

2015 BRANDED LAMB COMPETITION

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

JUDGES COMMENTS: It was pleasing to see the overall standard of the class being so high with all exhibits attaining medals with two (2) gold medals awarded. It was noticed that the levels of marbling were noticeably higher than in previous years with one exhibit in particular being exceptionally well marbled. Sizes and colour of exhibits were more consistent than in previous years and presentation across the board was very good.

- G** 103 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb Grass Fed 20-23 Kg* (Produced by Milly Hill Lamb Pty Ltd) **91.38**
- G** 102 Australian Lamb Company, *Sovereign Lamb Victorian Goldfields Region Prime 20-23kg* (Produced by Australian Lamb Company) **90.88**
- S** 101 Aldi Stores, *Killarnee Lamb Grass Fed 20-23kg* (Produced by Thomas Foods International) **86.88**
- S** 105 Sanger Australia, *Mr Lamb* (Produced by Australian Lamb Company) **86.00**
- S** 106 Malone Lamb, *Talinga & Co Grass Fed Lamb 20-23kg Weight* (Produced by Talinga & Co) **83.88**
- B** 104 Mirrool Creek Lamb, *Mirrool Creek Lamb Grass Fed 20-23kg* (Produced by Mirrool Creek Lamb) **78.88**

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

JUDGES COMMENTS: High quality class, reflecting the excellent pasture conditions currently prevailing across Australia. The class highlight was the meat colour across all exhibits. The winning exhibit was outstanding.

- G** 205 Malone Lamb, *Talinga & Co Grass Fed Lamb 24-26kg Weight* (Produced by Talinga & Co) **90.00**
- S** 203 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb Grass Fed 24-26 Kg* (Produced by Milly hill Lamb Pty Ltd) **86.67**
- S** 202 Australian Lamb Company, *Sovereign Lamb Victorian Goldfields Region Prime 24-26kg* (Produced by Australian Lamb Company) **86.00**
- S** 201 Aldi Stores, *Killarnee Lamb Grass Fed 24-26kg* (Produced by Thomas Foods International) **84.33**
- B** 204 Mirrool Creek Lamb, *Mirrool Creek Lamb Grass Fed 23-26kg* (Produced by Mirrool Creek Lamb) **81.67**

Class 3 - Grain Fed, 20 - 23kg weight.

No Entries

Class 4 - Grain Fed, 24 - 26kg weight.

JUDGES COMMENTS: A remarkable shaped piece of meat for visual assessment. Great aroma and wonderful flavour which can be attributed to the outstanding ration.

- S** 401 AJ Bush & Sons Pty Ltd, *Crystal Spring Lamb Grass Fed* (Produced by Bush's Meats) **86.00**

Class 5 - Open Class, less than 20kg weight.

JUDGES COMMENTS: This class has improved from previous years in terms of eveness. The muscle confirmation was excellent but overall the meat under-performed.

- S** 502 Malone Lamb, *Talinga & Co Open Class Lamb Less Than 20kg Weight* (Produced by Talinga & Co) **87.33**
- S** 503 Richard Gunners Fine Meats Pty Ltd, *Certified Milk Fed Suffolk Lamb 11-15kg* (Produced by Richard Gunners Fine Meats) **85.33**
- B** 501 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb Open Class Less Than 20 Kg* (Produced by Milly Hill Lamb Pty Ltd) **79.83**

Class 6 - Open Class, 20 - 26kg weight.

JUDGES COMMENTS: Whilst the overall standard of the class was very high with all exhibits been awarded silver medal, none were exceptional enough to attain a gold medal. Products across the whole class were consistent in terms of appearance, size, colour and flavour attributes.

- S** 602 Malone Lamb, *Talinga & Co Open Class Lamb 20-26kg Weight* (Produced by Talinga & Co) **88.75**
- S** 601 Milly Hill Lamb Pty Ltd, *Milly Hill Lamb Open Class 20-26kg* (Produced by Milly Hill Lamb Pty Ltd) **86.75**
- S** 603 Richard Gunners Fine Meats Pty Ltd, *Hay Valley Grass Fed Tender Lamb 20-26kg* (Produced by Richard Gunners Fine Meats) **83.38**

KERRY

provides the foresight and technology to help develop products that **delight and nourish consumers** across the globe.

**Proud sponsor
of The Sydney
Royal Deli Meat
Competition**

Find out how Kerry can help you and your business,
call us on 1300 650 881.

KERRY

2015 DELI MEAT COMPETITION

BACON

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

JUDGES COMMENTS: Watch gel pockets and over injecting. Good consistent smoke colouring and overall good dressing. Would encourage more entrants to this category.

- S** 6 Fontana Smallgoods, *Full Bacon Middle* (Produced by Fontana Smallgoods) **84.00**
- B** 4 Zammit Ham & Bacon Curers Pty Ltd, *Bacon Middle* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **76.67**
- B** 5 Kaczanowski & Co, *Smokehouse Middle Bacon* (Produced by Kaczanowski & Co) **76.33**
- 1 The Free Range Butcher, *Honey Cured Smoked Bacon, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **65.67**
- 3 Heinz Meat, *Traditional Bacon* (Produced by Heinz Meat) **59.33**

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

JUDGES COMMENTS: Watch salt levels and needle holes. Overall good external dressing and good smokey colour. Fair amount of entries.

- G** 11 Bertocchi Smallgoods, *Bertocchi Whole Short Cut Middle Bacon* (Produced by Bertocchi Smallgoods) **90.00**
- S** 10 Fontana Smallgoods, *Eye Bacon Whole* (Produced by Fontana Smallgoods) **84.67**
- S** 2 Teys Australia Food Solutions, *Artisan Bacon* (Produced by Teys Australia Food Solutions) **83.33**
- B** 12 Pialligo Estate, *Short Cut Hay Smoked Bacon* (Produced by Pialligo Estate Smokehouse) **75.67**
- B** 9 Kaczanowski & Co, *Bacon Eye* (Produced by Kaczanowski & Co) **75.00**
- 8 German Butchery, *Bacon Middle* (Produced by German Butchery) **67.33**
- 7 The Free Range Butcher, *Smokey Honey Cured Bacon Boneless Middle, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **63.33**

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

JUDGES COMMENTS: High standard with high workmanship. Watch the balance of flavour with soapy and metallic notes. Overall good level of entries.

- S** 18 Zammit Ham & Bacon Curers Pty Ltd, *Rind And Bacon Rashers* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **84.67**
- S** 20 Bertocchi Smallgoods, *Bertocchi Middle Bacon 1kg* (Produced by Bertocchi Smallgoods) **84.67**
- S** 19 King of Meats Beef Jerky, *Bacon Rashers* (Produced by Bucasia Meats) **84.33**
- S** 16 Freshwater Village Butchery And Smokehouse, *Middle Bacon Rashers (Salt Reduced)* (Produced by Freshwater Village Butchery And Smokehouse) **83.67**
- B** 21 Barossa Fine Foodss, *Schulz Smokehouse Bacon* (Produced by Barossa Fine Foods) **78.67**

- B** 17 Fontana Smallgoods, *Bacon Rashers* (Produced by Fontana Smallgoods) **76.33**
- B** 13 Stapleton Family Meats GyMEA, *Stapleton's Own Short Cut Bacon* (Produced by Stapleton Family Meats GyMEA) **76.00**
- 14 The Free Range Butcher, *Smokey Honey Cured Bacon Rashers, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **60.67**

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

JUDGES COMMENTS: High standard of workmanship. Be mindful of pairing unique flavours in bacon brine.

- S** 26 Fontana Smallgoods, *Eye Bacon* (Produced by Fontana Smallgoods) **84.33**
- S** 32 Bertocchi Smallgoods, *San Marino Bred Free Range Bacon 300g* (Produced by Bertocchi Smallgoods) **84.00**
- S** 30 Freshwater Village Butchery And Smokehouse, *Short Cut Middle Bacon Rashers (Salt Reduced)* (Produced by Freshwater Village Butchery And Smokehouse) **83.67**
- S** 31 Pialligo Estate, *Dry Cured And Smoked Short Cut Bacon* (Produced by Pialligo Estate Smokehouse) **82.33**
- B** 29 The Sausage Shop, *Short Cut Bacon* (Produced by The Sausage Shop) **78.00**
- B** 23 Stapleton Family Meats GyMEA, *Stapleton's Own Short Cut Rindless Bacon* (Produced by Stapleton Family Meats GyMEA) **77.67**
- B** 25 Coota Valley Meats, *Eye Bacon* (Produced by Coota Valley Meats) **76.00**
- B** 33 Barossa Fine Foodss, *Federation Dry Cured Bacon* (Produced by Barossa Fine Foods) **75.67**
- 22 The Free Range Butcher, *Smokey Honey Cured Short Cut Bacon, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **65.00**
- 28 Purebred Meats Thirroul, *Smoked Nitrite Free Bacon* (Produced by Purebred Meats Thirroul) **56.33**

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

JUDGES COMMENTS: Overall a high standard good dressing and presentation just be mindful of curing colour or constancy of colour.

- G** 34 German Butchery, *Canadian Style Maple Bacon* (Produced by German Butchery) **90.67**
- S** 36 Russells Prime Quality Meats, *Rolled Smokehouse Bacon* (Produced by Russells Prime Quality Meats) **83.33**
- S** 43 Barossa Fine Foodss, *Smoked Pancetta (Belly Bacon)* (Produced by Barossa Fine Foods) **83.00**
- B** 42 San Jose Smallgoods, *French Style Artisan Dry Cured Belly Bacon* (Produced by San Jose Smallgoods) **79.67**
- B** 39 Pialligo Estate, *Full Rasher Dry Cured And Smoked* (Produced by Pialligo Estate Smokehouse) **79.00**
- B** 24 Bacons Rebellion, *American Style Chipotle Craft Bacon* (Produced by Bacon's Rebellion) **74.00**

- B** 35 The Free Range Butcher, *Smokey Honey Cured Rindless Bacon, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **74.00**
- 38 Bertocchi Smallgoods, *Bertocchi Pan Sized Australian Hickory Smoked Bacon* (Produced by Bertocchi Smallgoods) **67.67**
- 41 Heinz Meat, *Dry Cured Bacon* (Produced by Heinz Meat) **64.67**

HAM

Class 6 - Traditional Leg Ham (C.O.B), one (1) complete full bone-in, rind-on, cured, smoked, fully cooked. Full ham.

JUDGES COMMENTS: Workmanship was good. Quite a few blood spots through the group. Salt levels were appropriate. Some flavour variations within group from bland to excellent.

- G** 62 Russells Prime Quality Meats, *Bone In Smokehouse Leg Ham* (Produced by Russells Prime Quality Meats)
- G** 54 Coles Supermarkets Pty Ltd, *Coles Australian Double Smoked Full Leg Ham* (Produced by Primo Smallgoods) **90.33**
- G** 51 Baker Crescent Meats, *Ham On Bone* (Produced by Baker Crescent Meats) **90.00**
- S** 68 German Butchery, *Ham On The Bone* (Produced by German Butchery) **87.67**
- S** 60 Coles Supermarkets Pty Ltd, *Coles Australian Full Leg Ham* (Produced by Primo Smallgoods) **86.33**
- S** 67 Freshwater Village Butchery And Smokehouse, *Leg Ham* (Produced by Freshwater Village Butchery And Smokehouse) **86.33**
- S** 66 Barossa Fine Foods, *Ham On Bone* (Produced by Barossa Fine Foods) **86.00**
- S** 69 Russells Prime Quality Meats, *Double Smoked Leg Ham* (Produced by Russells Prime Quality Meats) **86.00**
- S** 64 Pastoral Ham & Beef, *Traditional Leg Ham (C.O.B.)* (Produced by Pastoral Smallgoods) **85.33**
- S** 46 Fontana Smallgoods, *Leg Ham* (Produced by Fontana Smallgoods) **85.00**
- S** 57 Zammit Ham & Bacon Curers Pty Ltd, *Leg Ham* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **85.00**
- S** 45 The Free Range Butcher, *Smokey Honey Cured Short Cut Bacon, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **84.67**
- S** 44 Stapleton Family Meats Gynea, *Stapleton's Own Honey Cured Full Leg Ham* (Produced by Stapleton Family Meats Gynea) **83.00**
- S** 50 Coota Valley Meats, *Leg Ham* (Produced by Coota Valley Meats) **82.67**
- S** 56 Primo Smallgoods, *Primo Whole Leg Ham On Bone* (Produced by Primo Smallgoods) **82.00**
- B** 47 Bresnahan's Butchers & Fine Foods, *Leg Ham* (Produced by Bresnahan Butchers & Fine Foods) **80.33**
- B** 59 Bertocchi Smallgoods, *San Marino Bred Free Range Full Leg Ham On The Bone* (Produced by Bertocchi Smallgoods) **79.33**
- B** 61 Munro's Quality Meats, *Traditional Wood-Smoked Leg Ham* (Produced by Munro's Quality Meats, Wilberforce) **79.00**
- B** 70 Heinz Meat, *Traditional Leg Ham* (Produced by Heinz Meat) **78.00**
- B** 52 Fabbri Smallgoods, *Ham On The Bone (Deli Carve)* (Produced by Fabbri Smallgoods) **77.67**
- B** 53 The Sausage Shop, *Cooked On Bone Leg Ham* (Produced by The Sausage Shop) **77.67**
- B** 55 Pastoral Ham & Beef, *Bone In Leg Ham Double Smoked* (Produced by Pastoral Smallgoods) **77.00**

- B** 63 Kaczanowski & Co, *Smokehouse Leg Ham* (Produced by Kaczanowski & Co) **76.00**
- B** 49 Feast Fine Foods, *Heritage Bone In Ham* (Produced by Newbury & Watson) **75.00**

Class 7 - Leg Ham, semi boneless hind leg retaining shank, rind-on, usually shaped by casing, netting or string, cured, smoked, fully cooked. Any shape or size. May be pressed or framed in elasticised netting.

JUDGES COMMENTS: Good quality within the group. Judging was harsh on salty flavours and poor workmanship.

- G** 78 Bertocchi Smallgoods, *Bertocchi Double Smoked Leg Ham Off Bone* (Produced by Bertocchi Smallgoods) **95.33**
- G** 72 Stapleton Family Meats Gynea, *Stapleton's Own Honey Cured Easy Carve Leg Ham* (Produced by Stapleton Family Meats Gynea) **90.00**
- S** 84 Kaczanowski & Co, *Bulb Ezi Carve Ham* (Produced by Kaczanowski & Co) **85.67**
- S** 85 Fontana Smallgoods, *Traditional Easy Carve* (Produced by Fontana Smallgoods) **85.67**
- S** 75 Pastoral Ham & Beef, *Glazed Easy Cut Leg Ham* (Produced by Pastoral Smallgoods) **85.33**
- S** 80 Teys Australia Food Solutions, *Ham Off The Bone* (Produced by Teys Australia Food Solutions) **85.33**
- S** 58 Coles Supermarkets Pty Ltd, *Coles Finest Australian Free Range Full Leg Ham* (Produced by Primo Smallgoods) **83.00**
- S** 74 Pastoral Ham & Beef, *Easy Cut Leg Ham* (Produced by Pastoral Smallgoods) **82.67**
- S** 76 Primo Smallgoods, *Primo Ezy Cut Leg Ham* (Produced by Primo Smallgoods) **82.67**
- B** 77 Don. A Division of George Weston Foods Limited, *Krc Easy Cut Leg Ham* (Produced by Don) **78.67**
- B** 93 Poachers Pantry, *Poachers Little Ham* (Produced by Poachers Pantry) **78.67**
- B** 65 Primo Smallgoods, *Hans Australian Ham Off The Bone* (Produced by Hans Smallgoods) **78.33**
- B** 82 Coles Supermarkets Pty Ltd, *Coles Australian Double Smoked Half Leg Ham* (Produced by Primo Smallgoods) **76.67**
- B** 48 Teys Australia Food Solutions, *Xmas Ham* (Produced by Teys Australia Food Solutions) **76.33**
- B** 81 Coles Supermarkets Pty Ltd, *Coles Australian Half Leg Ham* (Produced by Primo Smallgoods) **76.00**
- B** 79 Coles Supermarkets Pty Ltd, *Coles Finest Australian Free Range Half Leg Ham* (Produced by Primo Smallgoods) **74.33**
- B** 73 The Free Range Butcher, *Smoked Honey Cured Ham Easy Carve, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **74.00**
- 83 Pialligo Estate, *Leg Ham Semi Boneless* (Produced by Pialligo Estate Smokehouse) **72.67**

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

JUDGES COMMENTS: Very high quality input. Great workmanship and presentation. Minor differences only between gold and silver awards.

- G** 91 Bertocchi Smallgoods, *San Marino Nonnas Pure Leg Ham* (Produced by Bertocchi Smallgoods) **90.00**
- G** 96 Barossa Fine Foods, *Federation Leg Ham* (Produced by Barossa Fine Foods) **90.00**
- S** 92 Pastoral Ham & Beef, *Traditional Double Smoke Leg Ham* (Produced by Pastoral Smallgoods) **87.67**
- S** 507 Primo Smallgoods, *Primo Double Smoked Leg Ham* (Produced by Primo Smallgoods) **85.00**
- S** 95 Zammit Ham & Bacon Curers Pty Ltd, *Double Smoked Leg Ham* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **84.33**
- S** 94 Barossa Fine Foods, *Double Smoked Ham* (Produced by Barossa Fine Foods) **84.00**
- S** 97 Fabbri Smallgoods, *La Rustica Triple Smoked Leg Ham, Gluten Free And Free Range* (Produced by Fabbri Smallgoods) **84.00**
- S** 88 The Free Range Butcher, *Smokey Honey Cured Rolled Ham, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **83.67**
- S** 87 Stapleton Family Meats Gynea, *Stapleton's Hand Tied Boneless Full Leg Ham* (Produced by Stapleton Family Meats Gynea) **82.67**
- B** 89 Feast Fine Foods, *Heritage Boneless Ham* (Produced by Newbury & Watson) **78.33**

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

JUDGES COMMENTS: Solid group high on quality. Judges preferred a more fibrous and firmer texture in the hams with clean flavour.

- G** 114 German Butchery, *Prasza Sunka* (Produced by German Butchery) **93.33**
- G** 111 Barossa Fine Foods, *Baked Leg Ham* (Produced by Barossa Fine Foods) **90.67**
- G** 112 German Butchery, *Prager Ham, Cooked & Smoked* (Produced by German Butchery) **90.67**
- S** 110 Kaczanowski & Co, *Double Smoked Leg Ham* (Produced by Kaczanowski & Co) **85.67**
- S** 98 Fabbri Smallgoods, *Traditional Ham* (Produced by Fabbri Smallgoods) **84.33**
- S** 113 Pastoral Ham & Beef, *Pesto Ham* (Produced by Pastoral Smallgoods) **84.33**
- B** 99 Fontana Smallgoods, *Gozo Ham* (Produced by Fontana Smallgoods) **81.00**
- B** 105 Kaczanowski & Co, *Imperial Ham* (Produced by Kaczanowski & Co) **80.33**
- B** 107 Russells Prime Quality Meats, *Boneless Smokehouse Leg Ham* (Produced by Russells Prime Quality Meats) **80.33**
- B** 106 Bertocchi Smallgoods, *San Marino Old Fashioned Pure Leg Ham* (Produced by Bertocchi Smallgoods) **78.33**
- 104 Zammit Ham & Bacon Curers Pty Ltd, *Smoked Boneless Leg Ham* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **73.67**
- 109 Primo Smallgoods, *Primo Gammon Leg Ham* (Produced by Primo Smallgoods) **68.00**
- 100 The Free Range Butcher, *Smokey Honey Cured Boneless, Australian Pasture Fed Pork* (Produced by Free Range Butcher) **65.00**

Class 10 - Leg Ham, manufactured (minced, cut or comminuted) and formed or pressed, in casing, elasticised netting or similar, fully cooked, may be smoked. Any size.

JUDGES COMMENTS: High quality group. Great presentations. Texture and flavour preferences proved the differences between gold and silver.

- G** 120 Hanseatic Fine Foods, *Double Smoked Ham* (Produced by Hanseatic Fine Foods) **90.67**
- S** 117 Pastoral Ham & Beef, *Premium Rolled Leg Ham* (Produced by Pastoral Smallgoods) **89.00**
- S** 103 Pastoral Ham & Beef, *Bone Out Leg Ham* (Produced by Pastoral Smallgoods) **87.33**
- S** 108 Paramount Smallgoods, *Maxwell Ham* (Produced by Paramount Smallgoods) **87.33**
- S** 101 Stapleton Family Meats Gynea, *Stapleton's Own Honey Cured Boneless Leg Ham Roll* (Produced by Stapleton Family Meats Gynea) **84.33**
- S** 119 Bertocchi Smallgoods, *Bertocchi Blue Virginian Leg Ham* (Produced by Bertocchi Smallgoods) **83.67**
- S** 118 Kaczanowski & Co, *Virginia Leg Ham* (Produced by Kaczanowski & Co) **83.33**
- S** 102 Don. A Division of George Weston Foods Limited, *Don Uppercuts Free Range Leg Ham* (Produced by Don) **82.00**
- S** 115 Barossa Fine Foods, *Pressed Leg Ham* (Produced by Barossa Fine Foods) **82.00**
- B** 121 Fontana Smallgoods, *Camino Ham* (Produced by Fontana Smallgoods) **79.33**
- B** 116 Fontana Smallgoods, *Low Salt Ham* (Produced by Fontana Smallgoods) **76.00**

Class 11 - Shoulder Ham, semi boneless retaining shank, rind-on, cured, smoked and fully cooked. Any shape or size. Can be shaped by casing, netting or string.

JUDGES COMMENTS: A group of high quality with good flavours and workmanship.

- G** 123 Pastoral Ham & Beef, *Easy Cut Shoulder Ham* (Produced by Pastoral Smallgoods) **90.00**
- S** 125 Bertocchi Smallgoods, *Bertocchi Shoulder Ham Semi-Boneless* (Produced by Bertocchi Smallgoods) **84.00**
- S** 122 Fabbri Smallgoods, *Semi Boneless Ham* (Produced by Fabbri Smallgoods) **82.00**
- B** 124 Kaczanowski & Co, *Shoulder Picnic Ham* (Produced by Kaczanowski & Co) **81.67**

Department of
Primary Industries
Food Authority

The NSW Food Authority is proud to sponsor the
2015 Sydney Royal Spring Fine Food Show

Working across the food industry to protect the fine foods of NSW

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

SPECIALITY PRODUCTS

TRADITIONAL SALAMI SMALLGOODS
(FERMENTED)

Class 12 - Traditional Salami, fermented, natural casing (no fibrous casing), smoked. Any shape or size. Two pieces. Products must be named as a product type and flavour profile and will be judged on that type.

JUDGES COMMENTS: Good results, small number of entries.

- S** 133 Nomad Distribution - La Boqueria, *Mallorquina* (Produced by Nomad Distribution - La Boqueria) **85.67**
- S** 132 Primo Smallgoods, *Hans Chorizo Salami* (Produced by Hans Smallgoods) **83.00**
- B** 131 Papandrea Smallgoods Pty Ltd, *Cacciatori Hot* (Produced by Papandrea Smallgoods Pty Ltd) **79.33**
- B** 130 Papandrea Smallgoods Pty Ltd, *Cacciatori Mild* (Produced by Papandrea Smallgoods Pty Ltd) **78.33**
- B** 126 Bertocchi Smallgoods, *San Marino Casalingo Salami Naturale* (Produced by Bertocchi Smallgoods) **78.00**
- B** 129 San Jose Smallgoods, *Artisan Aged Chorizo Hot* (Produced by San Jose Smallgoods) **76.67**
- 127 Barossa Fine Foods, *Mild Sremska* (Produced by Barossa Fine Foods) **70.33**

Class 13 - Traditional Salami, fermented, natural casing (no fibrous casing), non-smoked. Any shape or size. Two pieces. Products must be named as a product type and flavour profile and will be Judged on that type.

JUDGES COMMENTS: Very good presentation. Good flavour profiles and high quality two gold awards.

- G** 142 Borgo Smallgoods, *Sopressa Pressata* (Produced by Borgo Salumi) **90.67**
- G** 144 Borgo Smallgoods, *Pure Pork Salame Aged* (Produced by Borgo Salumi) **90.67**
- S** 143 Borgo Smallgoods, *Friulano Salame* (Produced by Borgo Salumi) **86.67**
- S** 138 Borgo Smallgoods, *Casalingo* (Produced by Borgo Salumi) **86.00**
- S** 137 Borgo Smallgoods, *Cacciatori* (Produced by Borgo Salumi) **85.67**
- S** 145 Borgo Smallgoods, *Veneto Salame* (Produced by Borgo Salumi) **85.33**
- S** 135 Nomad Distribution - La Boqueria, *Longaniza Roja* (Produced by Nomad Distribution - La Boqueria) **82.33**
- B** 134 Primo Smallgoods, *Primo Mild Cacciatori* (Produced by Primo Smallgoods) **81.00**
- B** 139 Barossa Fine Foods, *Sopressa Salami Mild* (Produced by Barossa Fine Foods) **78.00**
- B** 128 Paramount Smallgoods, *Cacciatori Hot* (Produced by Paramount Smallgoods) **76.67**
- B** 147 Nomad Distribution - La Boqueria, *Chorizo Seco* (Produced by Nomad Distribution - La Boqueria) **76.00**
- B** 146 Nomad Distribution - La Boqueria, *Chorizo Seco Picante* (Produced by Nomad Distribution - La Boqueria) **74.67**
- 148 Barossa Fine Foods, *Air Dried Chorizo* (Produced by Barossa Fine Foods) **71.67**
- 141 San Jose Smallgoods, *Artisan Saucisson Sec* (Produced by San Jose Smallgoods) **69.67**
- 136 Barossa Fine Foods, *Cacciatore Mild* (Produced by Barossa Fine Foods) **60.33**

Class 14 - Traditional Salami, fermented, artificial permeable casing (e.g. fibrous casing), smoked. Any shape or size. Two pieces. Products must be named as a product type and flavour profile and will be Judged on that type.

JUDGES COMMENTS: Very good flavour profile. Fermented salamis were very soft. Some entries were disqualified because they were delivered in branded packaging.

- S** 154 Bertocchi Smallgoods, *Bertocchi Soppressa White Cloth Mild Salami* (Produced by Bertocchi Smallgoods) **87.00**
- S** 152 Primo Smallgoods, *Hans Mild Hungarian Salami 250g* (Produced by Hans Smallgoods) **83.33**
- B** 150 Primo Smallgoods, *Hans Tuscan Salami 250g* (Produced by Hans Smallgoods) **79.33**
- B** 157 Barossa Fine Foods, *German Salami* (Produced by Barossa Fine Foods) **79.33**
- B** 156 Primo Smallgoods, *Hans Danish Salami 375g* (Produced by Hans Smallgoods) **78.33**
- B** 160 Paramount Smallgoods, *Continental Calabrese* (Produced by Paramount Smallgoods) **77.67**
- B** 164 Primo Smallgoods, *Hans Peperilli Salami 250g* (Produced by Hans Smallgoods) **77.67**
- 161 Primo Smallgoods, *Hans Sicilian Salami 250g* (Produced by Hans Smallgoods) **73.00**
- 162 Primo Smallgoods, *Hans Spanish Salami 250g* (Produced by Hans Smallgoods) **71.33**
- 165 Munro's Quality Meats, *Aussie Salami* (Produced by Munro's Quality Meats, Wilberforce) **62.33**
- 166 Barossa Fine Foods, *Spanish Salami* (Produced by Barossa Fine Foods) **59.67**

Class 15 - Traditional Salami, fermented, artificial permeable casing (e.g. fibrous casing), non-smoked. Any shape or size. Two pieces. Products must be named as a product type and flavour profile and will be Judged on that type.

JUDGES COMMENTS: Overall class was very good. Two (2) in particular that received gold had a very good flavour profiles. Good class entries.

- G** 179 Zammit Ham & Bacon Curers Pty Ltd, *Soppressa Salami Mild* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **90.33**
- G** 180 Fabbris Smallgoods, *Sopressa Salami Mild* (Produced by Fabbris Smallgoods) **90.33**
- S** 174 Salumi Pty Ltd, *Salami Finocchiona - Fennel Infused Salami* (Produced by Salumi Australia) **85.00**
- S** 167 Salumi Pty Ltd, *Salame Classico - Classic Italian Salami* (Produced by Salumi Australia) **84.67**
- S** 178 Papandrea Smallgoods Pty Ltd, *Soppressa Veneto Fennel* (Produced by Papandrea Smallgoods Pty Ltd) **84.00**
- S** 187 Fabbris Smallgoods, *Calabrese Salami* (Produced by Fabbris Smallgoods) **84.00**
- S** 175 Borgo Smallgoods, *Salame Al Prosciutto And Pistachio* (Produced by Borgo Salumi) **83.67**
- S** 168 Primo Smallgoods, *Primo White Hungarian Salami* (Produced by Primo Smallgoods) **83.33**
- S** 181 Salumi Pty Ltd, *Sopressa Milano* (Produced by Salumi Australia) **83.33**
- S** 185 Primo Smallgoods, *Primo Sopressa Flat* (Produced by Primo Smallgoods) **83.33**
- S** 171 Fabbris Smallgoods, *Cacciatore Mild* (Produced by Fabbris Smallgoods) **83.00**
- S** 188 Salumi Pty Ltd, *Salame Classico Piccante* (Produced by Salumi Australia) **83.00**

- S** 183 Papandrea Smallgoods Pty Ltd, *Casalingo Soppressa* (Produced by Papandrea Smallgoods Pty Ltd) **82.33**
- B** 186 Papandrea Smallgoods Pty Ltd, *Calabrese Soppressa* (Produced by Papandrea Smallgoods Pty Ltd) **81.00**
- B** 184 Primo Smallgoods, *Primo Sopressa Nono* (Produced by Primo Smallgoods) **80.33**
- B** 169 Fabbris Smallgoods, *Hungarian Salami* (Produced by Fabbris Smallgoods) **79.33**
- B** 140 Fontana Smallgoods, *Sopresa Salami* (Produced by Fontana Smallgoods) **78.67**
- B** 149 Bertocchi Smallgoods, *Bertocchi Brothers Chorizo Salami* (Produced by Bertocchi Smallgoods) **78.00**
- B** 172 Fabbris Smallgoods, *Felino Salami* (Produced by Fabbris Smallgoods) **78.00**
- B** 190 Borgo Smallgoods, *Pure Pork Salame Extra Hot* (Produced by Borgo Salumi) **78.00**
- B** 173 Borgo Smallgoods, *Preservative Free - Free Range Salame* (Produced by Borgo Salumi) **77.67**
- B** 182 Borgo Smallgoods, *Sopressa Antica* (Produced by Borgo Salumi) **77.33**
- B** 189 Salumi Pty Ltd, *Salame Inferno - Hot Salami* (Produced by Salumi Australia) **76.33**
- 177 Bertocchi Smallgoods, *Bertocchi Cacciatore Salami Mild* (Produced by Bertocchi Smallgoods) **72.67**
- 170 Barossa Fine Foods, *Hungarian Salami* (Produced by Barossa Fine Foods) **71.67**

SPECIALITY AIR DRIED PRODUCTS

Class 16 - Bresaola, Dry Cured, Whole Piece, boneless, uncooked. Any shape or size. Two pieces. To be heated for Judging.

JUDGES COMMENTS: Overall good entries and one deserved gold.

- G** 196 Andrews Meat Industries, *Shiro Kin Bresaola* (Produced by De Palma Smallgoods) **91.00**
- S** 191 Fabbris Smallgoods, *Wagyu "9 Score" Bresaola* (Produced by Fabbris Smallgoods) **88.33**
- S** 193 San Jose Smallgoods, *Signature Wagyu Bresaola* (Produced by San Jose Smallgoods) **86.67**
- S** 194 Nomad Distribution - La Boqueria, *Cecina* (Produced by Nomad Distribution - La Boqueria) **83.67**
- B** 195 Paramount Smallgoods, *Smoked Beef* (Produced by Paramount Smallgoods) **80.67**
- B** 192 Pialligo Estate, *Bresaola* (Produced by Pialligo Estate Smokehouse) **74.67**

SPECIALITY AIR DRIED PRODUCTS

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

JUDGES COMMENTS: Very good presentation. Good flavour profile.

- G** 198 San Jose Smallgoods, *Artisan Premium Prosciutto Matured On Bone* (Produced by San Jose Smallgoods) **91.67**
- S** 197 Fabbris Smallgoods, *Prosciutto* (Produced by Fabbris Smallgoods) **88.67**
- S** 200 Borgo Smallgoods, *Prosciutto* (Produced by Borgo Salumi) **87.67**
- B** 199 Primo Smallgoods, *Primo Prosciutto* (Produced by Primo Smallgoods) **79.33**
- 202 Heinz Meat, *Wagyu Prosciutto* (Produced by Heinz Meat) **68.67**

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

JUDGES COMMENTS: Generally a good class with contrasting flavor profiles. All received a medal.

- S** 204 Borgo Smallgoods, *Coppa* (Produced by Borgo Salumi) **87.00**
- S** 205 Borgo Smallgoods, *Lombo* (Produced by Borgo Salumi) **86.00**
- S** 203 Primo Smallgoods, *Primo Coppa Mild* (Produced by Primo Smallgoods) **85.67**
- S** 207 Nomad Distribution - La Boqueria, *Pressa* (Produced by Nomad Distribution - La Boqueria) **84.33**
- S** 209 Paramount Smallgoods, *Smoked Neck* (Produced by Paramount Smallgoods) **83.00**
- B** 206 Barossa Fine Foods, *Coppa Mild* (Produced by Barossa Fine Foods) **80.67**
- B** 208 Nomad Distribution - La Boqueria, *Lomo* (Produced by Nomad Distribution - La Boqueria) **80.67**

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

JUDGES COMMENTS: Good flavour profiles.

- S** 211 Fabbris Smallgoods, *Pancetta Schiacciata Mild* (Produced by Fabbris Smallgoods) **87.67**
- S** 212 Borgo Smallgoods, *Pancetta* (Produced by Borgo Salumi) **87.00**
- S** 214 Fabbris Smallgoods, *Pancetta Flat Mild* (Produced by Fabbris Smallgoods) **87.00**
- S** 213 Primo Smallgoods, *Primo Pancetta Mild* (Produced by Primo Smallgoods) **83.33**
- B** 215 Bertocchi Smallgoods, *San Marino Flat Pancetta Pepper* (Produced by Bertocchi Smallgoods) **74.67**

Class 20 - Basturma, dry cured whole muscle. Min. 500g. Two pieces. Not reformed or manufactured.

No Entries

Class 21 - Jerky. Min. 250g. Two packets (not sliced). Animal content must be declared. Not reformed or manufactured.

JUDGES COMMENTS: Generally a great improvement in product quality and consistency. Some entries were disqualified because they were delivered in branded packaging and/or they did not meet the minimum quantity requirements as specified on the Schedule.

- G** 236 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Garlic* (Produced by Nicks Beef Jerky) **91.67**
- G** 248 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Chilli And Lime* (Produced by Nicks Beef Jerky) **91.67**
- G** 226 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Original* (Produced by Nicks Beef Jerky) **90.67**
- S** 217 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Honey Soy* (Produced by Nicks Beef Jerky) **86.00**
- S** 241 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Mild Chilli* (Produced by Nicks Beef Jerky) **86.00**
- S** 240 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Sweet N Spicy* (Produced by Nicks Beef Jerky) **84.00**
- S** 254 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Trinidad Scorpion* (Produced by Nicks Beef Jerky) **84.00**
- S** 252 Nick's Beef Jerky, *Australian Nicks Beef Jerky - Haba Hot* (Produced by Nicks Beef Jerky) **83.33**
- S** 220 Jack's Black Label Fine Foods, *Original Beef Jerky* (Produced by Jacks Black Label Fine Foods Pty Ltd) **83.00**

S	245	Griffin Jerky, <i>Srirachuan Jerky</i> (Produced by Griffin Jerky) 82.67
S	227	Nick's Beef Jerky, <i>Australian Nicks Beef Jerky - Original Paleo</i> (Produced by Nicks Beef Jerky) 82.33
B	237	Jack's Black Label Fine Foods, <i>Garlic Beef Jerky</i> (Produced by Jacks Black Label Fine Foods Pty Ltd) 80.33
B	231	Jack's Black Label Fine Foods, <i>Pepper Beef Jerky</i> (Produced by Jacks Black Label Fine Foods Pty Ltd) 77.67
B	235	Upper Hunter Smokehouse Pty Ltd, <i>Gourmet Beef Jerky - Pepper</i> (Produced by Upper Hunter Smokehouse Pty Ltd) 76.33
B	219	Jack's Black Label Fine Foods, <i>Piri Piri Beef Jerky</i> (Produced by Jacks Black Label Fine Foods Pty Ltd) 75.33
B	238	Upper Hunter Smokehouse Pty Ltd, <i>Gourmet Beef Jerky - Original</i> (Produced by Upper Hunter Smokehouse Pty Ltd) 75.33
B	247	Nick's Beef Jerky, <i>Australian Nicks Beef Jerky - Mild Chilli Paleo</i> (Produced by Nicks Beef Jerky) 74.67
B	244	Griffin Jerky, <i>Chipotle Adobo Jerky</i> (Produced by Griffin Jerky) 74.33
	250	Jack's Black Label Fine Foods, <i>Chilli Beef Jerky</i> (Produced by Jacks Black Label Fine Foods Pty Ltd) 73.67
	225	Jack's Black Label Fine Foods, <i>Bbq Beef Jerky</i> (Produced by Jacks Black Label Fine Foods Pty Ltd) 71.33
	234	Nick's Beef Jerky, <i>Australian Nicks Beef Jerky - Cracked Pepper</i> (Produced by Nicks Beef Jerky) 69.67
	230	King of Meats Beef Jerky, <i>Beef Jerky - Teriyaki</i> (Produced by King of Meats Beef Jerky) 67.33
	233	Nick's Beef Jerky, <i>Australian Nicks Beef Jerky - Cracked Pepper Paleo</i> (Produced by Nicks Beef Jerky) 67.00
	229	Jack's Black Label Fine Foods, <i>Kangaroo Jerky</i> (Produced by Jacks Black Label Fine Foods Pty Ltd) 66.33
	253	Geronimo Jerky, <i>Flamin Arrow Beef Jerky (Hottest Beef Jerky)</i> (Produced by Geronimo Jerky) 64.67
	246	Upper Hunter Smokehouse Pty Ltd, <i>Gourmet Beef Jerky - Hot</i> (Produced by Upper Hunter Smokehouse Pty Ltd) 64.33
	224	Geronimo Jerky, <i>Spicy Shaman Beef Jerky</i> (Produced by Geronimo Jerky) 60.00
	251	Geronimo Jerky, <i>Sidewinder Beef Jerky (Medium Heat)</i> (Produced by Geronimo Jerky) 59.67
	218	Jack's Black Label Fine Foods, <i>Maple Beef Jerky</i> (Produced by Jacks Black Label Fine Foods Pty Ltd) 58.33
	242	Geronimo Jerky, <i>Powwow Beef Jerky</i> (Produced by Geronimo Jerky) 58.33
	222	Geronimo Jerky, <i>Original Beef Jerky</i> (Produced by Geronimo Jerky) 57.67
	249	Nick's Beef Jerky, <i>Australian Nicks Beef Jerky - Hot Chilli</i> (Produced by Nicks Beef Jerky) 57.67
	239	Griffin Jerky, <i>Classic Jerky</i> (Produced by Griffin Jerky) 53.33
	232	Geronimo Jerky, <i>Buckshot Beef Jerky</i> (Produced by Geronimo Jerky) 52.00
	243	King of Meats Beef Jerky, <i>Beef Jerky - Peri Peri</i> (Produced by King of Meats Beef Jerky) 51.33
	223	Geronimo Jerky, <i>Stampede Beef Jerky</i> (Produced by Geronimo Jerky) 49.67
	228	San Jose Smallgoods, <i>Natural Beef Jerky</i> (Produced by San Jose Smallgoods) 42.00
	221	Geronimo Jerky, <i>Blazin Saddle Beef Jerky</i> (Produced by Geronimo Jerky) 41.67

Class 22 - Air-dried product not eligible for entry in Classes 18-21. Any shape or size. Two pieces or packets (not sliced). Products must be named as a product type and flavour profile and will be Judged on that type. Not reformed or manufactured.

JUDGES COMMENTS: Overall entries were very good. Excellent flavour profiles. All entries received a medal with two (2) receiving gold.

G	265	Chalky's Biltong, <i>Chalky's Chilli Royale Biltong</i> (Produced by Chalky's Biltong) 90.67
G	256	Barossa Fine Foods, <i>Dutch Beef</i> (Produced by Barossa Fine Foods) 90.00
S	259	Salumi Pty Ltd, <i>Lonza - Cured, Dried And Aged Pork Loin</i> (Produced by Salumi Australia) 86.67
S	264	Chalky's Biltong, <i>Chalky's Chilli Royale Xxx Biltong</i> (Produced by Chalky's Biltong) 85.67
S	258	Chalky's Biltong, <i>Chalky's Original Biltong</i> (Produced by Chalky's Biltong) 84.33
S	260	Pialligo Estate, <i>Peppered Wagyu Sirloin</i> (Produced by Pialligo Estate Smokehouse) 84.00
S	261	Barossa Fine Foods, <i>Tyroler Speck</i> (Produced by Barossa Fine Foods) 84.00
S	262	Fabbris Smallgoods, <i>Capocollo Loin Mild</i> (Produced by Fabbris Smallgoods) 83.33
S	255	Nomad Distribution - La Boqueria, <i>Longaniza Oscura</i> (Produced by Nomad Distribution - La Boqueria) 82.33
B	257	Hanseatic Fine Foods, <i>Speck</i> (Produced by Hanseatic Fine Foods) 79.00
B	263	Nomad Distribution - La Boqueria, <i>Jabali</i> (Produced by Nomad Distribution - La Boqueria) 77.67

GENERAL SMALLGOODS, COOKED PRODUCTS & POULTRY PRODUCTS

COOKED PRODUCTS

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

JUDGES COMMENTS: Further attention to detail and workmanship is required. Be careful of the balance of salt. Overall small number of entries received.

B	266	Tey's Australia Food Solutions, <i>Roast Beef</i> (Produced by Tey's Australia Food Solutions) 76.33
B	268	Russells Prime Quality Meats, <i>Roast Beef With Herbs And Spices</i> (Produced by Russells Prime Quality Meats) 75.67
B	267	Kaczanowski & Co, <i>Roast Beef</i> (Produced by Kaczanowski & Co) 74.00

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

JUDGES COMMENTS: Be mindful of balance of flavour and the texture. A small category with potential for more entries.

- S** 272 Barossa Fine Foods, *Roast Beef* (Produced by Barossa Fine Foods) **83.67**
B 271 Pastoral Ham & Beef, *Roast Beef* (Produced by Pastoral Smallgoods) **74.67**

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

JUDGES COMMENTS: Flavour balance and use salt effectively for seasoning. Be mindful of excess use of herbs and spices on exterior. Very good workmanship and pride in product. Closer attention to flavour will see higher medal tally.

- S** 277 Zammit Ham & Bacon Curers Pty Ltd, *Rare Roast Beef* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **83.67**
S 274 Primo Smallgoods, *Primo Rare Roast Beef* (Produced by Primo Smallgoods) **82.67**
B 276 Kaczanowski & Co, *Peppered Rare Roast Beef* (Produced by Kaczanowski & Co) **78.00**
B 280 Barossa Fine Foods, *Rare Roast Beef* (Produced by Barossa Fine Foods) **77.33**
B 275 Teys Australia Food Solutions, *Rare Roast Beef* (Produced by Teys Australia Food Solutions) **77.00**
B 279 Pastoral Ham & Beef, *Italian Rare Roast Beef* (Produced by Pastoral Smallgoods) **76.33**
B 273 Pastoral Ham & Beef, *Rare Roast Beef* (Produced by Pastoral Smallgoods) **75.33**
 278 Fontana Smallgoods, *Rare Roast Beef* (Produced by Fontana Smallgoods) **70.33**

Class 26 - Roast Pork, hand rolled, tied or elastic netted, rind on, fully cooked, with or without seasoned stuffing. Any shape or size. One piece. Not reformed or manufactured.

No Entries

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

JUDGES COMMENTS: Overall very high standard. Be mindful of flavours so they balance great workmanship. Be careful of over injecting and jelly pockets.

- G** 284 Barossa Fine Foods, *Porchetta* (Produced by Barossa Fine Foods) **90.33**
S 283 Primo Smallgoods, *Primo Crackling Roast Pork* (Produced by Primo Smallgoods) **82.67**
B 281 Pastoral Ham & Beef, *Premium Roast Pork* (Produced by Pastoral Smallgoods) **80.33**
B 285 Fontana Smallgoods, *Porchetta* (Produced by Fontana Smallgoods) **78.33**
B 282 Pastoral Ham & Beef, *Roast Pork* (Produced by Pastoral Smallgoods) **75.67**

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

JUDGES COMMENTS: Good entries supplied this year.

- G** 289 Bertocchi Smallgoods, *Bertocchi Corned Beef (Yearling) Silverside* (Produced by Bertocchi Smallgoods) **91.67**
S 286 Teys Australia Food Solutions, *Cooked Corned Beef* (Produced by Teys Australia Food Solutions) **83.67**
S 287 Barossa Fine Foods, *Cooked Beef* (Produced by Barossa Fine Foods) **83.00**
B 297 Russells Prime Quality Meats, *Cooked Corned Silverside* (Produced by Russells Prime Quality Meats) **78.67**
B 290 Kaczanowski & Co, *Cooked Corned Beef* (Produced by Kaczanowski & Co) **78.00**
B 298 Fontana Smallgoods, *Corned Beef* (Produced by Fontana Smallgoods) **77.00**
B 299 Russells Prime Quality Meats, *Corned Smoked Beef Scotch Fillet With Mustard Seeds* (Produced by Russells Prime Quality Meats) **75.33**
B 292 Fabbris Smallgoods, *Corned Silverside* (Produced by Fabbris Smallgoods) **75.00**
B 288 German Butchery, *Wagyu Silverside* (Produced by German Butchery) **74.67**
B 291 Pastoral Ham & Beef, *Corned Beef* (Produced by Pastoral Smallgoods) **74.67**
B 293 Stapleton Family Meats Gynea, *Stapleton's Own Cooked Corned Silverside* (Produced by Stapleton Family Meats Gynea) **74.33**
 294 Fabbris Smallgoods, *Eye Corned Beef* (Produced by Fabbris Smallgoods) **69.00**

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

JUDGES COMMENTS: Non traditional cuts of meat, low in flavours.

- S** 313 Pastoral Ham & Beef, *New York Pastrami* (Produced by Pastoral Smallgoods) **83.33**
B 308 Pastoral Ham & Beef, *Pastrami* (Produced by Pastoral Smallgoods) **80.00**
B 301 Primo Smallgoods, *Primo Pastrami* (Produced by Primo Smallgoods) **79.67**
B 300 Euro Master Smallgoods & Fine Foods, *Pastrami* (Produced by Euromaster Smallgoods & Fine Foods) **79.00**
B 304 Barossa Fine Foods, *Pastrami Eye Silverside* (Produced by Barossa Fine Foods) **79.00**
B 302 German Butchery, *Wagyu Pastrami* (Produced by German Butchery) **78.67**
B 307 Teys Australia Food Solutions, *Pastrami* (Produced by Teys Australia Food Solutions) **78.00**
B 311 Fontana Smallgoods, *Pastrami* (Produced by Fontana Smallgoods) **76.67**
B 306 Teys Australia Food Solutions, *Artisan Pastrami* (Produced by Teys Australia Food Solutions) **76.33**
 309 Kaczanowski & Co, *Pastrami* (Produced by Kaczanowski & Co) **73.67**
 303 Bertocchi Smallgoods, *Bertocchi Pastrami* (Produced by Bertocchi Smallgoods) **71.33**
 310 Freshwater Village Butchery And Smokehouse, *Pastrami* (Produced by Freshwater Village Butchery And Smokehouse) **62.67**

GENERAL SMALLGOODS, MANUFACTURED MEAT, COOKED (NOT HAM)

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

JUDGES COMMENTS: Very high standard.

- G** 317 Barossa Fine Foods, *Vienna* (Produced by Barossa Fine Foods) **90.67**
- G** 322 Barossa Fine Foods, *Vienna Deluxe* (Produced by Barossa Fine Foods) **90.33**
- S** 318 Hanseatic Fine Foods, *Frankfurter* (Produced by Hanseatic Fine Foods) **84.67**
- S** 319 German Butchery, *Continental Frankfurter* (Produced by German Butchery) **84.00**
- S** 316 Euro Master Smallgoods & Fine Foods, *Continental Frankfurts* (Produced by Euromaster Smallgoods & Fine Foods) **83.67**
- S** 320 Baker Crescent Meats, *Australian Frankfurts* (Produced by Baker Crescent Meats) **83.67**
- S** 476 German Butchery, *Veal Frankfurter* (Produced by German Butchery) **82.33**
- B** 315 The Culcairn Butchery, *Australian Frankfurts* (Produced by The Culcairn Butchery) **79.67**
- B** 314 Pastoral Ham & Beef, *Continental Frankfurts* (Produced by Pastoral Smallgoods) **79.00**
- 321 Fabbri Smallgoods, *Frankfurts* (Produced by Fabbri Smallgoods) **65.67**

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

JUDGES COMMENTS: Class had small number of entries. Exhibitors need to pay more attention to flavour and balance profile.

- S** 327 German Butchery, *Weisswurst* (Produced by German Butchery) **82.00**
- B** 326 Barossa Fine Foods, *Weisswurst* (Produced by Barossa Fine Foods) **76.67**
- B** 324 Freshwater Village Butchery And Smokehouse, *Munich Weisswurst* (Produced by Freshwater Village Butchery And Smokehouse) **76.33**
- B** 325 Euro Master Smallgoods & Fine Foods, *Weisswurst* (Produced by Euromaster Smallgoods & Fine Foods) **74.67**

Class 32 - Continental* (Comminuted) Product, ready to eat, in large casing for slicing, e.g. Bologna, Berliner, Teewurst, Lyoner, etc. Any shape or size. One piece.

JUDGES COMMENTS: High standards set in class. The number of entries in the class were small and could be improved.

- G** 332 German Butchery, *Lyoner* (Produced by German Butchery) **91.00**
- G** 334 Barossa Fine Foods, *Capsicum Parieser* (Produced by Barossa Fine Foods) **90.67**
- S** 331 German Butchery, *Paprika Lyoner* (Produced by German Butchery) **88.00**
- S** 333 Barossa Fine Foods, *Paprika Parieser* (Produced by Barossa Fine Foods) **87.33**
- S** 329 Bertocchi Smallgoods, *Bertocchi Bologna* (Produced by Bertocchi Smallgoods) **83.00**

Class 33 - Continental* Minced or Chopped Product, showing distinct pieces of meat and/or fat, in casing, for consumption as is, e.g. Cabanossi etc. Ready to eat. Max. casing diameter of 35mm. Two packets. Must be ready to eat.

JUDGES COMMENTS: The standard within this category was average.

- S** 340 Barossa Fine Foods, *Polish Kabana* (Produced by Barossa Fine Foods) **84.33**
- B** 337 Bertocchi Smallgoods, *Würstel Kabana 300 Gram* (Produced by Bertocchi Smallgoods) **79.67**
- B** 335 Coota Valley Meats, *Kranski* (Produced by Coota Valley Meats) **79.33**
- B** 341 Purebred Meats Thirroul, *Smoked Cabana Sausage* (Produced by Purebred Meats Thirroul) **79.33**
- B** 339 Barossa Fine Foods, *Short Kabana* (Produced by Barossa Fine Foods) **77.33**
- B** 330 Borgo Smallgoods, *Mortadella* (Produced by Borgo Salumi) **76.33**
- B** 338 The Culcairn Butchery, *Kabana* (Produced by The Culcairn Butchery) **74.67**
- B** 343 Coota Valley Meats, *Pepperoni - Eaten Cold* (Produced by Coota Valley Meats) **74.33**
- 342 Barossa Fine Foods, *Mild Pepperoni* (Produced by Barossa Fine Foods) **71.67**

Class 34 - Continental* Minced or Chopped Product, showing distinct pieces of meat and/or fat, in casing, for consumption as is, e.g. Chorizo, Kranski, Csabai, etc. To be served warm. Max. casing diameter of 35mm. Two packets. To be served warm. To be heated for Judging.

JUDGES COMMENTS: Strong class, techniques overall good. Would like to see more innovation to give a point of difference.

- G** 366 German Butchery, *Spanish Chorizo* (Produced by German Butchery) **91.00**
- S** 364 German Butchery, *Chilli Cheese Kransky* (Produced by German Butchery) **86.33**
- S** 361 Fabbri Smallgoods, *Kransky Cheese* (Produced by Fabbri Smallgoods) **84.33**
- S** 360 Purebred Meats Thirroul, *Smoked Cheese Kransky Sausage* (Produced by Purebred Meats Thirroul) **83.50**
- S** 362 Euro Master Smallgoods & Fine Foods, *Kranski* (Produced by Euromaster Smallgoods & Fine Foods) **83.17**
- S** 350 Hanseatic Fine Foods, *Schinkengriller* (Produced by Hanseatic Fine Foods) **83.00**
- B** 359 Fabbri Smallgoods, *Kransky* (Produced by Fabbri Smallgoods) **81.67**
- B** 345 Barossa Fine Foods, *Debrecener* (Produced by Barossa Fine Foods) **81.00**
- B** 354 Barossa Fine Foods, *Premium Kranski* (Produced by Barossa Fine Foods) **81.00**
- B** 353 Hanseatic Fine Foods, *Cheese Kransky* (Produced by Hanseatic Fine Foods) **80.50**
- B** 357 German Butchery, *Cheese Kransky* (Produced by German Butchery) **80.00**
- B** 370 Barossa Fine Foods, *Chorizo - Smoked & Cooked* (Produced by Barossa Fine Foods) **80.00**
- B** 368 Zammit Ham & Bacon Curers Pty Ltd, *Spanish Chorizos* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **79.83**
- B** 367 Stapleton Family Meats Gynea, *Stapleton's Smoked Chorizo* (Produced by Stapleton Family Meats Gynea) **78.00**
- B** 348 Pastoral Ham & Beef, *Cabanossi* (Produced by Pastoral Smallgoods) **77.83**
- B** 344 Hanseatic Fine Foods, *Debrecener* (Produced by Hanseatic Fine Foods) **76.83**
- B** 349 German Butchery, *Nuernberger Bratwurst* (Produced by German Butchery) **76.33**

- B** 347 German Butchery, *Thuringer Bratwurst* (Produced by German Butchery) **75.83**
- B** 352 Euro Master Smallgoods & Fine Foods, *Andouille Sausage* (Produced by Euromaster Smallgoods & Fine Foods) **75.67**
- B** 365 Borgo Smallgoods, *Chorizo* (Produced by Borgo Salumi) **75.00**
- B** 351 Pastoral Ham & Beef, *Kabana* (Produced by Pastoral Smallgoods) **74.50**
- B** 355 Barossa Fine Foods, *Cheese Kransky* (Produced by Barossa Fine Foods) **74.33**
- 356 German Butchery, *Kransky* (Produced by German Butchery) **73.83**
- 371 Coota Valley Meats, *Pepperoni - Eaten Hot* (Produced by Coota Valley Meats) **73.33**
- 369 Freshwater Village Butchery And Smokehouse, *Cooked And Smoked Chorizo* (Produced by Freshwater Village Butchery And Smokehouse) **73.17**
- 358 Stapleton Family Meats Gynea, *Stapleton's Smoked Kranski* (Produced by Stapleton Family Meats Gynea) **71.33**
- 346 Bertocchi Smallgoods, *Bertocchi Brothers Debrecener 300 Gram* (Produced by Bertocchi Smallgoods) **70.33**
- 363 German Butchery, *Snowdog* (Produced by German Butchery) **67.17**

Class 35 - Continental* Minced or Chopped Product, showing distinct pieces of meat and/or fat, in large casing for slicing, e.g. Strasburg, Polish, etc. Any shape or size. Two pieces (not sliced). The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged.

JUDGES COMMENTS: Low entry numbers. Products need to reflect industry practice.

- S** 379 Barossa Fine Foods, *Gypsy Tyroler* (Produced by Barossa Fine Foods) **84.00**
- S** 377 Fontana Smallgoods, *Kielbasa* (Produced by Fontana Smallgoods) **82.67**
- B** 378 Barossa Fine Foods, *Pistachio Bierschinken* (Produced by Barossa Fine Foods) **81.67**
- B** 376 Pastoral Ham & Beef, *Kranski* (Produced by Pastoral Smallgoods) **77.67**
- B** 374 Hanseatic Fine Foods, *Sun Died Tomato Pastete* (Produced by Hanseatic Fine Foods) **77.33**
- B** 372 Bertocchi Smallgoods, *Bertocchi Mortadella Plain* (Produced by Bertocchi Smallgoods) **77.00**
- B** 375 Hanseatic Fine Foods, *Pepper Pastete* (Produced by Hanseatic Fine Foods) **76.67**
- B** 373 Hanseatic Fine Foods, *German Jaegerpastete* (Produced by Hanseatic Fine Foods) **75.67**
- 380 Barossa Fine Foods, *Smoked Krakowska* (Produced by Barossa Fine Foods) **71.67**

Class 36 - Meat Loaf, comminuted or chopped, fully cooked with or without cure. To be Judged cold. Any shape or size. Two pieces (not sliced). The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged.

JUDGES COMMENTS: Mediocre entries, most lacking flavour.

- B** 381 Hanseatic Fine Foods, *Meat Loaf* (Produced by Hanseatic Fine Foods) **77.00**
- B** 383 German Butchery, *Fine Leberkaese* (Produced by German Butchery) **76.67**
- 382 Barossa Fine Foods, *Pistachio Meat Loaf* (Produced by Barossa Fine Foods) **73.33**
- 386 Barossa Fine Foods, *Meatloaf* (Produced by Barossa Fine Foods) **73.33**
- 385 German Butchery, *Coarse Leberkase* (Produced by German Butchery) **73.00**

- 384 German Butchery, *Pizza Leberkase* (Produced by German Butchery) **69.33**

Class 37 - Liverwurst: fine and coarse, Pâté & Terrines - flavour or type to be nominated. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged. Under 1 hour cooking time only.

JUDGES COMMENTS: Gold medals awarded in category with high entry level. Standards within this category were high.

- G** 396 Barossa Fine Foods, *Duck Pate* (Produced by Barossa Fine Foods) **90.67**
- G** 402 Barossa Fine Foods, *Black Papper Port Pate* (Produced by Barossa Fine Foods) **90.33**
- S** 390 Julianne's Kitchen, *Chicken And Orange Pate* (Produced by Julianne's Kitchen) **86.00**
- S** 400 Julianne's Kitchen, *Duck And Currant Pate* (Produced by Julianne's Kitchen) **85.33**
- S** 387 Julianne's Kitchen, *Chicken And Madeira Pate* (Produced by Julianne's Kitchen) **84.67**
- S** 404 Barossa Fine Foods, *Farmhouse Pate* (Produced by Barossa Fine Foods) **84.33**
- S** 403 Stella May Fine Foods Pty Limited, *Pork & Spinach Terrine With Pickled Walnut* (Produced by Stella May Fine Foods Pty Limited) **84.00**
- S** 393 Barossa Fine Foods, *Truffle Pate* (Produced by Barossa Fine Foods) **82.67**
- S** 399 Julianne's Kitchen, *Duck And Shiraz Pate* (Produced by Julianne's Kitchen) **82.33**
- B** 406 German Butchery, *Smoked Liverwurst In Ring (Fine)* (Produced by German Butchery) **80.33**
- B** 407 German Butchery, *Smoked Liverwurst In Ring - Coarse* (Produced by German Butchery) **80.33**
- B** 410 Hanseatic Fine Foods, *Wild Boar Pate* (Produced by Hanseatic Fine Foods) **79.33**
- B** 408 Stella May Fine Foods Pty Limited, *Farmhouse Terrine* (Produced by Stella May Fine Foods Pty Limited) **77.67**
- B** 397 Barossa Fine Foods, *Duck Terrine* (Produced by Barossa Fine Foods) **76.67**
- B** 401 Stella May Fine Foods Pty Limited, *Boozy Duck Pate* (Produced by Stella May Fine Foods Pty Limited) **76.67**
- B** 409 Stella May Fine Foods Pty Limited, *Goat Liver Pate* (Produced by Stella May Fine Foods Pty Limited) **76.67**
- B** 388 Barossa Fine Foods, *Chicken Almond Pate* (Produced by Barossa Fine Foods) **76.33**
- B** 389 Hanseatic Fine Foods, *Chicken Liver Pate* (Produced by Hanseatic Fine Foods) **76.00**
- B** 391 Stella May Fine Foods Pty Limited, *Chicken & Veal Terrine With Pistachios* (Produced by Stella May Fine Foods Pty Limited) **74.00**
- B** 405 Barossa Fine Foods, *Kalbs Leberwurst* (Produced by Barossa Fine Foods) **74.00**
- 395 Stella May Fine Foods Pty Limited, *Duck Terrine* (Produced by Stella May Fine Foods Pty Limited) **73.67**
- 398 Stella May Fine Foods Pty Limited, *Black Truffle Duck Pate* (Produced by Stella May Fine Foods Pty Limited) **73.67**
- 270 Fontana Smallgoods, *Oven Roast Beef* (Produced by Fontana Smallgoods) **73.33**
- 392 Stella May Fine Foods Pty Limited, *Tipsy Chick Pate* (Produced by Stella May Fine Foods Pty Limited) **71.33**
- 394 Julianne's Kitchen, *Duck And Orange Terrine* (Produced by Julianne's Kitchen) **64.33**

Class 38 - General Halal Produced Product. Any shape or size. Two pieces. Products must be named as a product type and flavour profile and will be Judged on that type. Nominate if to be served hot or cold.

JUDGES COMMENTS: Several products looked mass produced. Class was wide and varied with similar flavour across the category.

- G** 429 Yamo Smallgoods, *Pastirma* (Produced by Yamo Smallgoods) **90.23**
- S** 435 Yamo Smallgoods, *Kofta* (Produced by Yamo Smallgoods) **86.80**
- S** 418 Yamo Smallgoods, *Chilli Chicken Roll* (Produced by Yamo Smallgoods) **85.67**
- S** 415 Yamo Smallgoods, *Chicken Pistazeto* (Produced by Yamo Smallgoods) **85.00**
- S** 417 Yamo Smallgoods, *Smoked Chicken Breast* (Produced by Yamo Smallgoods) **84.33**
- S** 434 Yamo Smallgoods, *Pepperoni* (Produced by Yamo Smallgoods) **83.70**
- S** 432 Yamo Smallgoods, *Sucuk* (Produced by Yamo Smallgoods) **83.27**
- B** 411 Yamo Smallgoods, *Smoked Turkey Breast* (Produced by Yamo Smallgoods) **81.17**
- B** 430 Yamo Smallgoods, *Beef Pistazeto* (Produced by Yamo Smallgoods) **80.03**
- B** 438 Yamo Smallgoods, *Hot And Spicy Roll* (Produced by Yamo Smallgoods) **79.70**
- B** 412 Yamo Smallgoods, *Smoked Zesty Turkey Breast* (Produced by Yamo Smallgoods) **79.50**
- B** 433 Yamo Smallgoods, *Double Smoked Beef Ham* (Produced by Yamo Smallgoods) **78.00**
- B** 422 Yamo Smallgoods, *Cocktail Frankfurts* (Produced by Yamo Smallgoods) **77.33**
- B** 431 Yamo Smallgoods, *Corned Beef* (Produced by Yamo Smallgoods) **77.13**
- B** 414 Yamo Smallgoods, *Chicken Frankfurts* (Produced by Yamo Smallgoods) **75.33**
- B** 416 Yamo Smallgoods, *Chicken Roll* (Produced by Yamo Smallgoods) **74.00**
- 423 Yamo Smallgoods, *Mortadella* (Produced by Yamo Smallgoods) **73.83**
- 413 Yamo Smallgoods, *Breakfast Turkey Rashers* (Produced by Yamo Smallgoods) **73.67**
- 428 Yamo Smallgoods, *Chilli Sausages* (Produced by Yamo Smallgoods) **72.90**
- 421 Yamo Smallgoods, *Cabanossi* (Produced by Yamo Smallgoods) **72.67**
- 419 Yamo Smallgoods, *Smoked Chilli Chicken Breast* (Produced by Yamo Smallgoods) **72.50**
- 420 Yamo Smallgoods, *Breakfast Beef Rashers* (Produced by Yamo Smallgoods) **72.17**
- 424 Yamo Smallgoods, *Hungarian Salami* (Produced by Yamo Smallgoods) **72.07**
- 426 Yamo Smallgoods, *Chunky Polony* (Produced by Yamo Smallgoods) **71.67**
- 425 Yamo Smallgoods, *Berliner* (Produced by Yamo Smallgoods) **71.00**
- 437 Yamo Smallgoods, *Camel Burger Patties* (Produced by Yamo Smallgoods) **70.07**
- 436 Yamo Smallgoods, *Lamb Burger Patties* (Produced by Yamo Smallgoods) **66.67**
- 427 Yamo Smallgoods, *Chorizos* (Produced by Yamo Smallgoods) **63.67**

POULTRY PRODUCTS (CHICKEN, DUCK OR TURKEY)

Class 39 - Cooked Comminuted Poultry Products, e.g. Frankfurts, poultry type to be nominated. Min. 500g. Two packets.

JUDGES COMMENTS: Very few entries in this class but all were worthy of an award with one (1) gold recipient.

- G** 441 Barossa Fine Foods, *Chicken Cheese Kranski* (Produced by Barossa Fine Foods) **91.33**
- S** 440 Barossa Fine Foods, *Chicken Kabana* (Produced by Barossa Fine Foods) **85.00**
- B** 439 Barossa Fine Foods, *Chicken Vienna* (Produced by Barossa Fine Foods) **78.50**
- B** 442 German Butchery, *Chicken Frankfurter* (Produced by German Butchery) **75.67**

Class 40 - Chicken Loaf, manufactured (Minced or Comminuted), in casing for slicing. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged.

No Entries

Class 41 - Chicken, Duck or Turkey, deboned and reformed, fully cooked and designed to be eaten in form presented. Any shape or size. Two pieces, must be two separate units, NOT one piece cut in half and re-packaged. Please nominate if to be served hot or cold.

JUDGES COMMENTS: Extremely high quality. All entrants achieved a medal .

- G** 449 Zammit Ham & Bacon Curers Pty Ltd, *Chilli Chicken* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **90.67**
- S** 443 Zammit Ham & Bacon Curers Pty Ltd, *Oven Roast Turkey Breast Fillets* (Produced by Zammit Ham & Bacon Curers Pty Ltd) **85.67**
- B** 451 Stella May Fine Foods Pty Limited, *Asian Spiced Duck Rillette* (Produced by Stella May Fine Foods Pty Limited) **79.33**
- B** 445 Poachers Pantry, *Tarragon & Lemon Smoked Chicken Breast* (Produced by Poachers Pantry) **78.67**

Class 42 - Smoked Poultry Product, either whole or portioned, with or without bone. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged. Cooking instructions to be supplied, if necessary.

JUDGES COMMENTS: Exceptionally high standard, great innovation, excellent textures.

- G** 452 Kaczanowski & Co, *Smoked Chicken Breast* (Produced by Kaczanowski & Co) **90.33**
- G** 450 Poachers Pantry, *Smoked Duck Breast* (Produced by Poachers Pantry) **90.00**
- S** 444 Poachers Pantry, *Smoked Chicken Breast* (Produced by Poachers Pantry) **85.67**
- S** 447 Poachers Pantry, *Smoked Chicken Thigh With Sweet Chilli* (Produced by Poachers Pantry) **85.67**
- S** 454 Freshwater Village Butchery And Smokehouse, *Smoked Chicken Breast* (Produced by Freshwater Village Butchery And Smokehouse) **85.33**
- S** 446 Poachers Pantry, *Sicilian Smoked Chicken Breast* (Produced by Poachers Pantry) **85.00**
- B** 448 Poachers Pantry, *Smoked Chicken Thigh With Thai Spices* (Produced by Poachers Pantry) **81.67**
- 455 Pialligo Estate, *Smoked Chicken Breast* (Produced by Pialligo Estate Smokehouse) **72.00**
- 457 Pialligo Estate, *Smoked Duck Breast* (Produced by Pialligo Estate Smokehouse) **72.00**

GOURMET PRODUCTS

Class 43 - Gourmet Poultry Product. With or without bone, e.g. Chicken Galantine, Peking Duck. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged. Cooking time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Good cross section of products. Good use of pastry. Opportunity for more stuffings, pastries and glazings for this class.

- S** 464 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Turducken* (Produced by Tender Gourmet Butcher) **84.33**
- S** 463 Stella May Fine Foods Pty Limited, *Confit of Duck Maryland* (Produced by Stella May Fine Foods Pty Limited) **82.33**
- B** 462 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Sour Cream And Chicken Parcel* (Produced by Tender Gourmet Butcher) **77.67**
- 461 Eastern Road Quality Meats, *Chicken Wellington* (Produced by Eastern Road Quality Meats) **72.00**
- 460 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Chicken Stack* (Produced by Tender Gourmet Butcher) **71.33**
- 458 Barossa Fine Foods, *Chicken Ballontine* (Produced by Barossa Fine Foods) **66.67**
- 459 Eastern Road Quality Meats, *Chicken Pesto Roast* (Produced by Eastern Road Quality Meats) **63.67**

Class 44 - Gourmet lamb product or pre-prepared meal, e.g. lamb parcels. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one (1) piece cut in half and re-packaged. Cooking time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Good cross section of products. Opportunity exists to expand this category with more exciting options.

- S** 467 Eastern Road Quality Meats, *Dorper Lamb Loin, Filled With Baby Spinach, Fetta, Garlic & Basil Pesto* (Produced by Eastern Road Quality Meats) **87.00**
- S** 468 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Lamb Noisette* (Produced by Tender Gourmet Butcher) **83.33**
- S** 466 Eastern Road Quality Meats, *Tablelands Dorper Lamb With Rosemary, Roast Garlic & Melted Fetta* (Produced by Eastern Road Quality Meats) **82.67**
- B** 465 Tender Gourmet Butchery Bondi Junction, *Lamb Shank And Balsamic Pie* (Produced by Tender Gourmet Butchery Bondi Junction) **76.33**

Class 45 - Gourmet beef product or pre-prepared meal. Any shape or size. Two pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged. Cooking time less than 1 hour in Combination Oven.

JUDGES COMMENTS: A really diverse range of products. Would like to encourage a greater number of entries.

- G** 469 Teys Australia Food Solutions, *Smoked Wagyu Beef* (Produced by Teys Australia Food Solutions) **90.33**
- S** 474 Teys Australia Food Solutions, *Butterflied Beef With Coffee And Chilli Rub* (Produced by Teys Australia Food Solutions) **83.67**
- B** 473 Teys Australia Food Solutions, *Steakhouse Back Ribs With Texas Mesquite Sauce* (Produced by Teys Australia Food Solutions) **76.67**
- 471 Barossa Fine Foods, *Smoked Wagyu Beef* (Produced by Barossa Fine Foods) **72.00**

Class 46 - Gourmet Smallgood (processed). No restrictions, e.g. Lamb, Beef, Pork, Venison, meat type to be indicated. Any shape or size. Two pieces, must be two separate units, NOT one piece cut in half and re-packaged. Cooking time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Very few competitors, limited range in the class.

- B** 478 Kaczanowski & Co, *Beef Brawn* (Produced by Kaczanowski & Co) **79.00**
- B** 475 Freshwater Village Butchery And Smokehouse, *Irish Heritage Black Pudding* (Produced by Freshwater Village Butchery And Smokehouse) **76.33**
- 477 Kaczanowski & Co, *Pressed Tongue* (Produced by Kaczanowski & Co) **69.33**

Class 47 - Gourmet Cooked Product, with or without bone, e.g. Lamb, Beef, Pork, Venison, meat type to be indicated. Any shape or size. Must be 2 separate units, NOT one piece cut in half and re-packaged. Cooking time less than 1 hour in Combination Oven.

JUDGES COMMENTS: Small range of product with unique flavours.

- S** 40 Fontana Smallgoods, *Rolled Bacon* (Produced by Fontana Smallgoods) **85.67**
- S** 483 Barossa Fine Foods, *Herb Belly* (Produced by Barossa Fine Foods) **83.00**
- S** 487 Barossa Fine Foods, *Spanish Kassler* (Produced by Barossa Fine Foods) **82.00**
- B** 481 Kaczanowski & Co, *Boneless Kassler* (Produced by Kaczanowski & Co) **80.67**
- B** 484 Stella May Fine Foods Pty Limited, *Pork Belly Confit* (Produced by Stella May Fine Foods Pty Limited) **79.67**
- B** 485 Stella May Fine Foods Pty Limited, *Traditional Pork Rillette* (Produced by Stella May Fine Foods Pty Limited) **79.33**
- B** 482 Kaczanowski & Co, *Ham Deluxe* (Produced by Kaczanowski & Co) **78.00**
- B** 489 Kaczanowski & Co, *Roast Lamb* (Produced by Kaczanowski & Co) **77.00**
- B** 491 The Gourmet Goat Lady, *Smoked Goat Ham* (Produced by The Gourmet Goat Lady) **76.67**
- 269 Andrews Meat Industries, *Balinese Beef Short Rib* (Produced by Andrews Meat Industries) **72.00**
- 490 Andrews Meat Industries, *Slow Cooked Marinated Lamb Shoulder* (Produced by Andrews Meat Industries) **70.67**

Class 48 - Ready to Eat Pre-cooked Meal, e.g. Lamb, Beef, Pork, Venison, meat type to be indicated. Any shape or size. Two Pieces/Packets. Reheating instructions to be included. All Exhibits will be cooked in Combination Oven less than 1 hour.

JUDGES COMMENTS: Interesting class. Some great hits and some lacking flavour.

- S** 492 Barossa Fine Foods, *Butter Chicken* (Produced by Barossa Fine Foods) **82.50**
- B** 498 Barossa Fine Foods, *Korma Lamb Curry* (Produced by Barossa Fine Foods) **77.50**
- B** 496 Barossa Fine Foods, *Pressed Chilli Pork Belly* (Produced by Barossa Fine Foods) **76.50**
- 497 Primo Smallgoods, *Hans Pulled Lamb* (Produced by Hans Smallgoods) **71.00**
- 501 Barossa Fine Foods, *Hungarian Goulash* (Produced by Barossa Fine Foods) **70.00**
- 500 Primo Smallgoods, *Hans Pulled Beef* (Produced by Hans Smallgoods) **67.00**
- 502 Teys Australia Food Solutions, *Slow Cooked Oyster Blade With Bourbon Sauce* (Produced by Teys Australia Food Solutions) **64.50**

- 495 Teys Australia Food Solutions, *Bbq Combo Pack*
(Produced by Teys Australia Food Solutions) **56.00**

Class 49 - Ready to Eat Uncooked Meal, e.g. Lamb, Beef, Pork, Venison, meat type to be indicated. Any shape or size. Two Pieces/Packets. Cooking instructions to be included. All Exhibits will be cooked in Combination Oven less than 1 hour.

JUDGES COMMENTS: Generally good quality. Disappointing that there were so few entrants.

- S** 506 Legend Food T/A Hahn's Korean Gourmet Butchers & Chefs, *Hahn's Korean Style Marinated Beef Thin Skirt*
(Produced by Hahn's Korean Gourmet Butchers And Chefs) **82.50**
- 503 Pastoral Ham & Beef, *Gammon Ham* (Produced by Pastoral Smallgoods) **71.00**
- 505 Legend Food T/A Hahn's Korean Gourmet Butchers & Chefs, *Hahn's Korean Style Chicken Bulgogi*
(Produced by Hahn's Korean Gourmet Butchers And Chefs) **71.00**
- 504 Pastoral Ham & Beef, *Herb Dusted Gammon Ham*
(Produced by Pastoral Smallgoods) **69.00**

Class 50 - Game Products. Any shape or size. Two Pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged. Provide cooking instructions if necessary. Cooking time less than 1 hour in Combination Oven.

No Entries

Class 51 - Other Meat, meat type to be indicated. Any shape or size. Two Pieces. The two Exhibit pieces must be two separate units, NOT one piece cut in half and re-packaged. Cooking time less than 1 hour in Combination Oven.

No Entries

SAUSAGES - UNCOOKED

Class 52 - Traditional Sausages - Pork, fresh. Min. 6 Sausages. Three packets of six. Casing diameter must be stated.

JUDGES COMMENTS: Overall entries were of a high standard with some outstanding exhibits being awarded gold, silver and bronze.

- G** 515 Malachi Pty Ltd T/A Tender Gourmet Butchery, *British Pork Banger* (Produced by Tender Gourmet Butcher) **90.67**
- G** 522 Millin's Fine Food Butcher, *Thick Pork Sausage*
(Produced by Millin's Fine Food Butcher) **90.50**
- G** 511 Stapleton Family Meats Gynea, *Stapleton's Traditional Pork Sausages* (Produced by Stapleton Family Meats Gynea) **90.33**
- G** 519 Barossa Fine Foods, *Scotch Pork Sausage* (Produced by Barossa Fine Foods) **90.17**
- S** 518 Euro Master Smallgoods & Fine Foods, *Pork Sausage*
(Produced by Euromaster Smallgoods & Fine Foods) **87.83**
- S** 517 Purebred Meats Thirroul, *Pork Cumberland Sausage*
(Produced by Purebred Meats Thirroul) **83.67**
- S** 512 The Meat Boutique, *Irish Pork Sausages* (Produced by The Meat Boutique) **83.33**
- S** 509 Coota Valley Meats, *Traditional Pork Sausages*
(Produced by Coota Valley Meats) **83.00**
- B** 514 Bresnahan's Butchers & Fine Foods, *Mick Minogue's Irish Pork Sausages* (Produced by Bresnahan's Butchers & Fine Foods) **80.33**
- B** 523 The Culcairn Butchery, *Traditional Australian Pork Sausages* (Produced by The Culcairn Butchery) **80.00**
- B** 516 Barossa Fine Foods, *Cambridge Pork Sausage*
(Produced by Barossa Fine Foods) **79.33**

- B** 513 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Irish Pork* (Produced by Tender Gourmet Butcher) **79.17**
- B** 508 Russells Prime Quality Meats, *Traditional Pork Sausage* (Produced by Russells Prime Quality Meats) **75.83**
- B** 510 The Sausage Shop, *Pork Sausage* (Produced by The Sausage Shop) **75.00**

Class 53 - Gourmet Sausages - Pork, fresh. Min. 6 Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated.

JUDGES COMMENTS: All entries were presented at a very high level of quality. All entries in this category were able to achieve an award. A strong class of entries.

- G** 544 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Pork Truffle & Provolone Cheese* (Produced by Tender Gourmet Butcher) **93.00**
- G** 532 Barossa Fine Foods, *Wild Herb Sausage* (Produced by Barossa Fine Foods) **90.33**
- G** 541 Purebred Meats Thirroul, *Asian Five Spice Pork Sausage* (Produced by Purebred Meats Thirroul) **90.33**
- G** 549 Tender Gourmet Butchery Bondi Junction, *Pork, Chilli And Fennel* (Produced by Tender Gourmet Butchery Bondi Junction) **90.33**
- S** 537 Bresnahan's Butchers & Fine Foods, *Pork & Fennel Sausages* (Produced by Bresnahan's Butchers & Fine Foods) **87.83**
- S** 551 Millin's Fine Food Butcher, *Thai Green Curry Pork Sausages* (Produced by Millin's Fine Food Butcher) **86.17**
- S** 542 Euro Master Smallgoods & Fine Foods, *Toulouse Sausage* (Produced by Euromaster Smallgoods & Fine Foods) **84.67**
- S** 529 Andrews Meat Industries, *Ami Pork, Apple & Cinnamon* (Produced by Andrews Meat Industries) **84.00**
- S** 530 Purebred Meats Thirroul, *Tasmanian Apple Cider Sausage* (Produced by Purebred Meats Thirroul) **83.50**
- S** 524 Andrews Meat Industries, *Ami Pork & Maple Sausage*
(Produced by Andrews Meat Industries) **83.33**
- S** 543 The Meat Boutique, *Pork & Black Pudding* (Produced by The Meat Boutique) **83.17**
- S** 527 Millin's Fine Food Butcher, *Pork, Maple Syrup And Bacon Sausage* (Produced by Millin's Fine Food Butcher) **83.00**
- S** 548 Pialligo Estate, *Chorizo Sausage* (Produced by Pialligo Estate Smokehouse) **83.00**
- S** 531 German Butchery, *Pear Cider Sausage* (Produced by German Butchery) **82.67**
- S** 536 German Butchery, *Pork Fennel Sausage* (Produced by German Butchery) **82.67**
- B** 546 Legend Food T/A Hahn's Korean Gourmet Butchers & Chefs, *Pork Belly With Asian Herbs And Sweet Chilli*
(Produced by Hahn's Korean Gourmet Butchers And Chefs) **80.50**
- B** 550 Nomad Distribution - La Boqueria, *Chorizo Hot 3wk*
(Produced by Nomad Distribution - La Boqueria) **80.17**
- B** 535 Beak & Johnston Pty Ltd, *Pork & Fennel Sausage*
(Produced by Beak & Johnston Pty Ltd) **79.00**
- B** 540 Nomad Distribution - La Boqueria, *Txistorra*
(Produced by Nomad Distribution - La Boqueria) **79.00**
- B** 526 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Pork & Apple Cider* (Produced by Tender Gourmet Butcher) **78.50**
- B** 545 Russells Prime Quality Meats, *Pork, Fennel, Mild Chilli, Red Pepper & Cracked Black Pepper* (Produced by Russells Prime Quality Meats) **78.50**

- B** 539 Millin's Fine Food Butcher, *Italian Pork And Fennel Sausage* (Produced by Millin's Fine Food Butcher) **78.17**
- B** 525 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Pork Bacon & Maple Sausage* (Produced by Tender Gourmet Butcher) **78.00**
- B** 534 Millin's Fine Food Butcher, *Cumberland Pork Sausage* (Produced by Millin's Fine Food Butcher) **78.00**
- B** 547 Pialligo Estate, *Fennel And Chilli Sausage* (Produced by Pialligo Estate Smokehouse) **76.00**
- B** 528 Beak & Johnston Pty Ltd, *Pork & Apple Cider Sausage* (Produced by Beak & Johnston Pty Ltd) **75.83**
- B** 533 Pendle Hill Meat Market, *Pork Sausage* (Produced by Pendle Hill Meat Market) **75.67**
- B** 538 Borgo Smallgoods, *Pork And Fennel Sausages* (Produced by Borgo Salumi) **75.17**

Class 54 - Traditional Sausages - Beef, fresh. Min. 6 Sausages. Three packets of six. Casing diameter must be stated.

JUDGES COMMENTS: No standouts in this class. Good quality products however disappointed in the number of entries.

- S** 562 Millin's Fine Food Butcher, *Thick Beef Sausage* (Produced by Millin's Fine Food Butcher) **87.00**
- S** 553 Baker Crescent Meats, *Australian Thin Sausages* (Produced by Baker Crescent Meats) **83.67**
- S** 558 Stapleton Family Meats Gynea, *Stapleton's Aussie Style Beef Sausages* (Produced by Stapleton Family Meats Gynea) **83.67**
- B** 556 Andrews Meat Industries, *Ami Traditional Beef* (Produced by Andrews Meat Industries) **80.00**
- B** 561 Russells Prime Quality Meats, *Traditional Beef Sausage* (Produced by Russells Prime Quality Meats) **80.00**
- B** 555 Barossa Fine Foods, *Country Sausage* (Produced by Barossa Fine Foods) **79.67**
- B** 552 Munro's Quality Meats, *Thin Breakfast Sausage* (Produced by Munro's Quality Meats, Wilberforce) **76.00**
- B** 559 The Culcairn Butchery, *Traditional Beef Sausage* (Produced by The Culcairn Butchery) **76.00**
- 560 The Meat Boutique, *Thick Beef Sausages* (Produced by The Meat Boutique) **72.67**
- 557 Purebred Meats Thirroul, *Traditional Australian Beef* (Produced by Purebred Meats Thirroul) **72.00**
- 554 Coota Valley Meats, *Traditional Beef Sausages* (Produced by Coota Valley Meats) **70.67**

Class 55 - Gourmet Sausages - Beef, fresh. Min 6. Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated.

JUDGES COMMENTS: Good variety of products and flavours. Disappointing that there were not more adventurous combinations and flavours.

- G** 572 Andrews Meat Industries, *Ami Wagyu & Spanish Onion Jam* (Produced by Andrews Meat Industries) **90.33**
- G** 571 Beak & Johnston Pty Ltd, *Beef & Spicy Salsa Sausage* (Produced by Beak & Johnston Pty Ltd) **90.00**
- S** 577 Millin's Fine Food Butcher, *Smokey Texan Beef Sausage* (Produced by Millin's Fine Food Butcher) **86.67**
- S** 570 Bresnahan's Butchers & Fine Foods, *Sun Dried Tomato & Basil Sausages* (Produced by Bresnahan's Butchers & Fine Foods) **84.00**
- S** 583 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Wagyu & Roasted Onion* (Produced by Tender Gourmet Butcher) **84.00**
- B** 567 Beak & Johnston Pty Ltd, *Beef & Ale Sausage* (Produced by Beak & Johnston Pty Ltd) **79.67**

- B** 580 Russells Prime Quality Meats, *Beef, Worcestershire & Cracked Black Pepper* (Produced by Russells Prime Quality Meats) **79.00**
- B** 566 Andrews Meat Industries, *Ami Premium Beef & Caramelised Onion* (Produced by Andrews Meat Industries) **78.33**
- B** 573 Beak & Johnston Pty Ltd, *Gourmet Beef Sausage* (Produced by Beak & Johnston Pty Ltd) **78.33**
- B** 581 Bresnahan's Butchers & Fine Foods, *Herb & Garlic Sausages* (Produced by Bresnahan's Butchers & Fine Foods) **78.33**
- B** 576 German Butchery, *Zigeuner Bratwurst* (Produced by German Butchery) **78.00**
- B** 588 Purebred Meats Thirroul, *Hot Mexican Beef Sausage* (Produced by Purebred Meats Thirroul) **78.00**
- B** 586 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Mexican Nacho* (Produced by Tender Gourmet Butcher) **77.67**
- B** 579 Barossa Fine Foods, *Beef & Horseradish Sausage* (Produced by Barossa Fine Foods) **77.00**
- B** 569 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Aussie Works Sausage* (Produced by Tender Gourmet Butcher) **76.33**
- B** 568 Dulwich Hill Gourmet Meat, *Plan Wagyu Sausages* (Produced by Dulwich Hill Gourmet Meat) **75.00**
- 578 The Meat Boutique, *Smokey Beef, Bacon & Bean Sausages* (Produced by The Meat Boutique) **72.67**
- 574 Pendle Hill Meat Market, *Beef Sausage* (Produced by Pendle Hill Meat Market) **70.67**
- 582 German Butchery, *Beef Rocket & Mild Chilli Sausage* (Produced by German Butchery) **69.67**
- 563 Legend Food T/A Hahn's Korean Gourmet Butchers & Chefs, *Korean Beef Bulgogi Sausage* (Produced by Hahn's Korean Gourmet Butchers And Chefs) **69.00**
- 564 Dulwich Hill Gourmet Meat, *Caramelized Pear & Cracked Pepper* (Produced by Dulwich Hill Gourmet Meat) **69.00**
- 587 Dulwich Hill Gourmet Meat, *Waygu Beef Sausage With Whiskey, Dates, Almonds* (Produced by Dulwich Hill Gourmet Meat) **64.67**
- 565 Dulwich Hill Gourmet Meat, *Wagyu Sausage Caramelized Onion, Beer & Cracked Pepper* (Produced by Dulwich Hill Gourmet Meat) **62.00**
- 589 Dulwich Hill Gourmet Meat, *Waygu Beef Sausage With Beetroot & Smoked Chilli* (Produced by Dulwich Hill Gourmet Meat) **56.00**

Class 56 - Traditional Sausages - Lamb, fresh. Min. 6 Sausages. Three packets of six. Casing diameter must be stated.

No Entries

Class 57 - Gourmet Sausages - Lamb, fresh. Min. 6 Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated.

JUDGES COMMENTS: Overall poor quality of entrants in this class. Exhibitors are encourage to pay more attention to workmanship and flavour **profiles instead of trying to be 'different'**.

- B** 592 Tender Gourmet Butchery Bondi Junction, *Honey, Lamb, Mint & Rosemary* (Produced by Tender Gourmet Butchery Bondi Junction) **79.33**
- B** 593 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Honey Lamb Mint & Rosemary* (Produced by Tender Gourmet Butcher) **79.00**
- B** 596 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Persian Lamb With Greek Feta* (Produced by Tender Gourmet Butcher) **74.00**
- 594 Barossa Fine Foods, *Lamb & Fetta* (Produced by Barossa Fine Foods) **69.33**

- 606 Millin's Fine Food Butcher, *Moroccan Lamb And Raisin Sausage* (Produced by Millin's Fine Food Butcher) **67.67**
- 603 Eastern Road Quality Meats, *Mediterranean Lamb, Roast Garlic & Tomato With A Hint of Chilli* (Produced by Eastern Road Quality Meats) **64.00**
- 608 Barossa Fine Foods, *Mergeuz* (Produced by Barossa Fine Foods) **63.67**
- 591 The Meat Boutique, *Lamb, Mint & Rosemary Sausages* (Produced by The Meat Boutique) **62.67**
- 605 Barossa Fine Foods, *Turkish Lamb Sausage* (Produced by Barossa Fine Foods) **58.67**
- 602 Tender Gourmet Butchery Bondi Junction, *Moroccan Lamb And Raisins* (Produced by Tender Gourmet Butchery Bondi Junction) **57.33**
- 595 Russells Prime Quality Meats, *Lamb Mint & Rosemary Sausage* (Produced by Russells Prime Quality Meats) **51.33**
- 590 The Meat Boutique, *Caramelized Honey & Macadamia Nut Lamb Sausages* (Produced by The Meat Boutique) **48.33**
- 597 Beak & Johnston Pty Ltd, *Lamb & Mohito Sausage* (Produced by Beak & Johnston Pty Ltd) **47.33**
- 604 Millin's Fine Food Butcher, *Persian Lamb With Fetta Cheese Sausages* (Produced by Millin's Fine Food Butcher) **37.00**
- 598 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Moroccan Lamb & Raisins* (Produced by Tender Gourmet Butcher) **31.00**
- 607 Legend Food T/A Hahn's Korean Gourmet Butchers & Chefs, *Lamb & Kimchi Sausage* (Produced by Hahn's Korean Gourmet Butchers And Chefs) **22.00**

Class 58 - Traditional Sausages - Chicken, fresh. Min. 6 Sausages. Three packets of six. Casing diameter must be stated.

JUDGES COMMENTS: Really small class. Exhibitors are encourage to use higher quality chicken.

- 609 Bresnahan's Butchers & Fine Foods, *Chicken Sausages* (Produced by Bresnahan's Butchers & Fine Foods) **72.00**
- 610 The Meat Boutique, *Tasty Chicken Sausages* (Produced by The Meat Boutique) **57.00**

Class 59 - Gourmet Sausages - Chicken, fresh. Min. 6 Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated.

JUDGES COMMENTS: Generally a bit of a disappointing class. It appeared that poor quality and bland chicken was used. There were some bold flavours attempted, but generally not well executed.

- S** 631 Barossa Fine Foods, *Thai Coriander Sausage* (Produced by Barossa Fine Foods) **84.00**
- S** 619 Millin's Fine Food Butcher, *Chicken, Rocket And Fetta Cheese Sausage* (Produced by Millin's Fine Food Butcher) **82.50**
- B** 626 Malachi Pty Ltd T/A Tender Gourmet Butchery, *Chicken Bratwurts* (Produced by Tender Gourmet Butcher) **79.00**
- B** 611 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Honey Chicken & Macadamia* (Produced by Tender Gourmet Butcher) **77.00**
- B** 622 Tender Gourmet Butchery Bondi Junction, *Chicken, Cheese And Baby Spinach* (Produced by Tender Gourmet Butchery Bondi Junction) **77.00**
- B** 623 Beak & Johnston Pty Ltd, *Chicken & Mushroom Sausage* (Produced by Beak & Johnston Pty Ltd) **75.00**
- B** 624 Bresnahan's Butchers & Fine Foods, *Chicken Cheese & Chives Sausages* (Produced by Bresnahan Butchers & Fine Foods) **75.00**

- 629 Purebred Meats Thirroul, *Chicken & Thai Green Curry Sausage* (Produced by Purebred Meats Thirroul) **72.00**
- 613 Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butcher, *Song Choy Bow* (Produced by Tender Gourmet Butcher) **71.00**
- 621 Freshwater Village Butchery And Smokehouse, *Chicken Sausages With Provolone Cheese And Field Mushrooms* (Produced by Freshwater Village Butchery And Smokehouse) **71.00**
- 632 Andrews Meat Industries, *Ami Chicken, Ginger, Kaffir Lime & Chilli* (Produced by Andrews Meat Industries) **71.00**
- 630 Andrews Meat Industries, *Ami Chicken Adobe* (Produced by Andrews Meat Industries) **69.50**
- 617 Barossa Fine Foods, *Chicken With Sun Dried Tomato And Basil* (Produced by Barossa Fine Foods) **68.50**
- 625 Eastern Road Quality Meats, *Free Range Chicken, Blue Cheese & Semi Dried Tomato Sausages* (Produced by Eastern Road Quality Meats) **68.50**
- 616 Barossa Fine Foods, *Chicken Spinach And Chives* (Produced by Barossa Fine Foods) **67.00**
- 612 Millin's Fine Food Butcher, *Chicken, Honey, Spinach And Macadamia Sausages* (Produced by Millin's Fine Food Butcher) **66.50**
- 620 Tender Gourmet Butchery Bondi Junction, *Chicken, Goats Cheese And Caramelised Onions* (Produced by Tender Gourmet Butchery Bondi Junction) **64.00**
- 627 The Meat Boutique, *Thai Green Curry Chicken Sausages* (Produced by The Meat Boutique) **62.50**
- 628 Legend Food T/A Hahn's Korean Gourmet Butchers & Chefs, *Chicken, Almond And Honey Sausage* (Produced by Hahn's Korean Gourmet Butchers And Chefs) **50.50**
- 615 Pendle Hill Meat Market, *Gourmet Sausage (Chicken)* (Produced by Pendle Hill Meat Market) **50.00**
- 614 Stapleton Family Meats Gynea, *Stapleton's Gourmet Chicken, Pumpkin And Fetta Sausages* (Produced by Stapleton Family Meats Gynea) **48.50**
- 618 German Butchery, *Sundried Tomato Chicken Sausage* (Produced by German Butchery) **40.00**

Class 60 - Duck, Turkey or other Poultry Sausages, excluding Chicken, fresh. Min. 6 Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated.

JUDGES COMMENTS: Small class. Disappointing category. The written description in most cases did not fit the actual product.

- 634 Barossa Fine Foods, *Turkey Sausage* (Produced by Barossa Fine Foods) **70.50**
- 635 Andrews Meat Industries, *Ami Duck & Maple* (Produced by Andrews Meat Industries) **70.50**
- 633 Baker Crescent Meats, *Turkey And Cranberry Sausage* (Produced by Baker Crescent Meats) **59.50**
- 636 The Meat Boutique, *Duck Toulouse Sausages* (Produced by The Meat Boutique) **56.50**

Class 61 - Traditional Sausages representing a country of origin style (e.g. South African Boerwors, Italian Sausages, Bratwurst), fresh. Min. 6 Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated.

JUDGES COMMENTS: Great standard. Many authentic and innovative products that showcased artisan skills.

- G** 584 San Jose Smallgoods, *Artisan Curado Chorizo Mild* (Produced by San Jose Smallgoods) **91.00**
- G** 646 Dulwich Hill Gourmet Meat, *Traditional Greek, Cypriot* (Produced by Dulwich Hill Gourmet Meat) **90.00**
- S** 664 Barossa Fine Foods, *Chorizo - Fresh* (Produced by Barossa Fine Foods) **86.67**

- S** 649 Purebred Meats Thirroul, *Traditional Italian Pork Sausage* (Produced by Purebred Meats Thirroul) **85.33**
- S** 637 Andrews Meat Industries, *Ami French Toulouse* (Produced by Andrews Meat Industries) **84.33**
- S** 654 Purebred Meats Thirroul, *Italian Calabrese Sausage* (Produced by Purebred Meats Thirroul) **82.33**
- S** 655 Purebred Meats Thirroul, *Italian Chilli & Fennel Sausage* (Produced by Purebred Meats Thirroul) **82.33**
- S** 640 Pendle Hill Meat Market, *Bratwurst Sausage* (Produced by Pendle Hill Meat Market) **82.00**
- B** 666 Andrews Meat Industries, *Ami Spanish Chorizo* (Produced by Andrews Meat Industries) **81.00**
- B** 647 Russells Prime Quality Meats, *Moroccan Lamb Date & Raisin Sausage* (Produced by Russells Prime Quality Meats) **80.33**
- B** 663 The Meat Boutique, *Spanish Chorizo* (Produced by The Meat Boutique) **80.33**
- B** 665 Andrews Meat Industries, *Ami South American Chipotle* (Produced by Andrews Meat Industries) **80.33**
- B** 642 Barossa Fine Foods, *Parsley Bratwurst* (Produced by Barossa Fine Foods) **78.67**
- B** 643 Andrews Meat Industries, *Ami Bavarian Bratwurst* (Produced by Andrews Meat Industries) **78.67**
- B** 656 Pialligo Estate, *Traditional Italian Sausage* (Produced by Pialligo Estate Smokehouse) **78.67**
- B** 658 Tender Gourmet Butchery Bondi Junction, *Spicy Italian* (Produced by Tender Gourmet Butchery Bondi Junction) **78.67**
- B** 659 Fabbris Smallgoods, *Italian Pork Sausage Thick Hot* (Produced by Fabbris Smallgoods) **78.67**
- B** 648 Barossa Fine Foods, *Italian Sausage* (Produced by Barossa Fine Foods) **78.00**
- B** 653 Fabbris Smallgoods, *Italian Pork Sausage Thick Mild Fennel* (Produced by Fabbris Smallgoods) **78.00**
- B** 661 Baker Crescent Meats, *The Godfather* (Produced by Baker Crescent Meats) **78.00**
- B** 662 Beak & Johnston Pty Ltd, *Beak & Sons Smokey Chorizo* (Produced by Beak & Johnston Pty Ltd) **77.67**
- B** 650 Russells Prime Quality Meats, *Sicilian Pork Sausage* (Produced by Russells Prime Quality Meats) **77.00**
- B** 652 Fabbris Smallgoods, *Italian Pork Chipolatas Mild* (Produced by Fabbris Smallgoods) **75.33**
- B** 651 Borgo Smallgoods, *Italian Sausages* (Produced by Borgo Salumi) **75.00**

- B** 660 Fabbris Smallgoods, *Italian Pork Sausage Thin Hot Fennel* (Produced by Fabbris Smallgoods) **74.67**
- 641 Beak & Johnston Pty Ltd, *Beak & Sons Classic Bratwurst* (Produced by Beak & Johnston Pty Ltd) **73.33**
- 639 Hanseatic Fine Foods, *Nurnberger Sausages* (Produced by Hanseatic Fine Foods) **72.33**
- 657 Russells Prime Quality Meats, *Italian Pork Sausage* (Produced by Russells Prime Quality Meats) **72.33**
- 645 Tender Gourmet Butchery Bondi Junction, *German Bratwurst* (Produced by Tender Gourmet Butchery Bondi Junction) **71.00**
- 644 Hanseatic Fine Foods, *Swiss Bratwurst* (Produced by Hanseatic Fine Foods) **70.00**
- 638 Hanseatic Fine Foods, *Thuringer Sausages* (Produced by Hanseatic Fine Foods) **64.67**

Class 62 - Gourmet Sausages, other meat type, not previously specified, fresh. Min. 6 Sausages. Three packets of six. Must nominate dominant spicing or seasoning. Casing diameter must be stated.

JUDGES COMMENTS: A good class. Very high scoring. Exhibits were tasty and innovative and deserving of the medals awarded. Exciting and fun class to judge.

- G** 672 Barossa Fine Foods, *Mississippi Sausage With Cheese* (Produced by Barossa Fine Foods) **90.50**
- S** 675 Munro's Quality Meats, *Chilli Pineapple Sausages* (Produced by Munro's Quality Meats, Wilberforce) **84.00**
- S** 670 Eastern Road Quality Meats, *Extra Lean Beef, Spinach, Whole Roasted Pinenut Sausages* (Produced by Eastern Road Quality Meats) **83.50**
- S** 667 Dulwich Hill Gourmet Meat, *Fresh Salmon Sausage* (Produced by Dulwich Hill Gourmet Meat) **83.00**
- B** 671 The Meat Boutique, *German Pork & Veal Weisswurst* (Produced by The Meat Boutique) **75.50**
- B** 668 Barossa Fine Foods, *Duck & Veal Sausage* (Produced by Barossa Fine Foods) **74.00**
- B** 669 Pendle Hill Meat Market, *Mixed Meat Sausage* (Produced by Pendle Hill Meat Market) **74.00**
- 674 Tender Gourmet Butchery Bondi Junction, *Wild Boar Sausage* (Produced by Tender Gourmet Butchery Bondi Junction) **72.50**
- 673 Russells Prime Quality Meats, *Gourmet Beef & Beer Sausage* (Produced by Russells Prime Quality Meats) **69.00**

2015 OLIVE OIL COMPETITION

VOLUME

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

JUDGES COMMENTS: Overall good quality in this class, with many varied styles and flavours. There were two standouts that achieved Gold medals. The samples were mostly finished with good balanced pungency and bitterness appropriate to their styles.

- G** 7 Gooramadda Olives, *Hardys Mammoth Extra Virgin Olive Oil* (Produced by Gooramadda Olives Pty Limited) **85.33**
- G** 13 Kimbri Olives, *Kimbri Olives* (Produced by Henry Herron) **85.00**
- S** 1 Glen Morey Estate, *Glen Morey Estate Extra Virgin Olive Oil* (Produced by Glen Morey Estate) **82.00**
- S** 5 Alto Olives, *Alto Ricetta Di Famiglia* (Produced by Alto Olives) **77.00**
- S** 11 Alto Olives, *Alto Dolce* (Produced by Alto Olives) **77.00**
- S** 2 Gooramadda Olives, *King Kalamata Extra Virgin Olive Oil* (Produced by Gooramadda Olives Pty Limited) **76.67**
- B** 12 Glenora Grove, *Corotina Extra Virgin Olive Oil* (Produced by Glenora Grove) **73.67**
- B** 6 Fruit Dale, *Mrs McGrath's Mighty Fine Oil* (Produced by Fruit Dale) **72.00**
- B** 14 Arkstone Olives, *Arkstone Olives Correggiolo* (Produced by Arkstone Olives) **71.00**
- B** 9 Gooramadda Olives, *Kalamata Extra Virgin Olive Oil* (Produced by Gooramadda Olives Pty Limited) **70.33**
- B** 15 Glenora Grove, *Corotina And Picual Blend Extra Virgin Olive Oil* (Produced by Glenora Grove) **70.00**
- B** 3 Glenora Grove, *Pendolino Extra Virgin Olive Oil* (Produced by Glenora Grove) **67.67**
- B** 4 Raja Olives, *Raja Olives* (Produced by Raja Olives) **67.67**
- B** 8 L'Uliveto Verde: The Green Olive Grove, *L'Uliveto Verde: The Green Olive Grove* (Produced by L'Uliveto Verde: The Green Olive Grove) **65.00**
- B** 10 PR & CA Newall T/A Hundred Acres Produce, *Hundred Acres Gold Extra Virgin Olive Oil* (Produced by Hundred Acres Produce) **65.00**

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

JUDGES COMMENTS: A pleasing result from this class with medals awarded in all categories. There were a variety of complex flavours and aromas as a result of the mildly varied seasons in Australia. A rich and varied class.

- G** 28 Leaping Goat Olive Oil, *Leaping Goat Olive Oil* (Produced by Leaping Goat Olive Oil) **87.00**
- G** 50 Krowera Hills Olive Grove, *Krowera* (Produced by Krowera Hills Olive Grove) **85.33**
- G** 52 Diedrich Pty Ltd, *Suckling Road Olives Extra Virgin Olive Oil* (Produced by Diedrich Pty Ltd) **85.00**
- S** 31 Leontyna, *Leontyna* (Produced by Paringa Ridge Pty Ltd) **83.67**
- S** 46 Scarlet Grove, *Scarlett Grove* (Produced by Susan Conde) **83.33**
- S** 37 David And John Hannaford T/A Hannaford Olive Oil, *Hannaford Olive Oil* (Produced by Hannaford Olive Oil) **79.33**

- S** 45 Homeleigh Grove, *Lowanna's Paddock* (Produced by Homeleigh Grove) **78.67**
- S** 24 Co-Abundance, *Tuscan Blend* (Produced by Co-Abundance) **76.67**
- S** 44 Rose Creek Estate, *Rose Creek Estate- Verdale* (Produced by Rose Creek Estate) **76.67**
- S** 49 Rose Creek Estate, *Rose Creek Estate- Koroneiki* (Produced by Rose Creek Estate) **76.33**
- S** 17 Homeleigh Grove, *Homeleigh Grove 2015* (Produced by Homeleigh Grove) **76.00**
- S** 42 Campaspe Bend, *Campaspe Bend* (Produced by Campaspe Bend) **75.67**
- S** 19 Lisadurne Hill, *Rushworth Gold* (Produced by Lisadurne Hill) **75.33**
- B** 30 Chapman River Olives, *Chapman River Robust* (Produced by Chapman River Olives) **73.67**
- B** 36 Oliore, *Mudgee Gold Hillside Blend* (Produced by Oliore) **73.33**
- B** 43 Rose Creek Estate, *Rose Creek Estate- Correggiolo* (Produced by Rose Creek Estate) **73.00**
- B** 41 East Ridge Olive Grove, *East Ridge Olives* (Produced by East Ridge Olive Grove) **72.00**
- B** 20 Bentivoglio Olives + Rylstone Olive Press, *Rylstone Crooked River Extra Virgin Olive Oil* (Produced by Bentivoglio Olives) **71.67**
- B** 21 Chapman River Olives, *Chapman River Fruity* (Produced by Chapman River Olives) **71.00**
- B** 16 Glenora Grove, *Frantoio Blend Extra Virgin Olive Oil* (Produced by Glenora Grove) **70.00**
- B** 32 Bentivoglio Olives + Rylstone Olive Press, *Rylstone Cudgegong Extra Virgin Olive Oil* (Produced by Bentivoglio Olives) **70.00**
- B** 22 Wollundry Grove Olives, *Wollundry Grove Olives* (Produced by Wollundry Grove Pty Ltd) **69.00**
- B** 23 Lisadurne Hill, *Hill Paddock Blend* (Produced by Lisadurne Hill) **69.00**
- B** 35 Paradiso Garden of Eden, *Paradiso Garden of Eden* (Produced by Paradiso Garden of Eden) **69.00**
- B** 18 Pialligo Estate, *Pialligo Estate Extra Virgin Olive Oil* (Produced by Pialligo Estate) **68.00**
- B** 34 Homeleigh Grove, *Homeleigh Grove Late Harvest* (Produced by Homeleigh Grove) **67.67**
- B** 33 Lisadurne Hill, *Angus* (Produced by Lisadurne Hill) **67.33**
- B** 29 Homeleigh Grove, *Homeleigh Grove Early Harvest* (Produced by Homeleigh Grove) **67.00**
- B** 38 Wollundry Grove Olives, *Wollundry Grove Olives* (Produced by Wollundry Grove Pty Ltd) **66.00**
- B** 48 Wollundry Grove Olives, *Wollundry Grove Olives* (Produced by Wollundry Grove Pty Ltd) **66.00**
- B** 27 Bentivoglio Olives + Rylstone Olive Press, *Rylstone Murray Darling Extra Virgin Olive Oil* (Produced by Bentivoglio Olives) **65.67**
- 26 Bentivoglio Olives + Rylstone Olive Press, *Rylstone Murrumbidgee Extra Virgin Olive Oil* (Produced by Bentivoglio Olives) **63.33**
- 47 Varapodio Estate, *Varapodio Estate Three Thirds* (Produced by Varapodio Estate) **63.33**
- 25 Terran Grove Olives, *Terran* (Produced by Terrangrove Olives) **63.00**

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

JUDGES COMMENTS: The commercial range of oils judged showed a pleasing result with many medals awarded. The mild oils had freshness and characteristics that were highly regarded by the panel. With two (2) silver and two (2) bronze awarded. The medium intensity exhibits were also consistent with a gold medal, four (4) silver and three (3) bronze medals. The robust oils had typical characteristics; however the highest quality of this style was not present within the exhibits assessed.

- G** 58 Nangkita Olives, *Nangkita Olives Premium Blend* (Produced by Nangkita Olives) **86.00**
- S** 57 Pendleton Estate Pty Ltd, *Restaurant Premium Extra Virgin Olive Oil* (Produced by Pendleton Fine Foods) **80.00**
- S** 62 Esposito Kangaroo Island, *Esposito Kangaroo Island Extra Virgin Olive Oil* (Produced by Esposito Kangaroo Island) **78.33**
- S** 60 Cobram Estate, *Cobram Estate Classic* (Produced by Cobram Estate) **76.33**
- S** 53 Rosto Pty Ltd, *Rosto Mellow* (Produced by Rosto Pty Ltd) **75.67**
- S** 54 La Barre Olives Pty Ltd, *La Barre Olives* (Produced by La Barre Olives Pty Ltd) **75.33**
- S** 61 Rosto Pty Ltd, *Rosto Extra Oomph* (Produced by Rosto Pty Ltd) **75.33**
- B** 63 Olives 2000, *Francesco Extra Virgin Olive Oil* (Produced by Olives 2000 Pty Ltd) **74.00**
- B** 59 Olives 2000, *Francesco Extra Virgin Olive Oil - Finishing Oil* (Produced by Olives 2000 Pty Ltd) **73.67**
- B** 64 Alto Olives, *Alto Pro* (Produced by Alto Olives) **72.00**
- B** 55 Alto Olives, *Alto Delicate* (Produced by Alto Olives) **70.00**
- B** 56 Cobram Estate, *Cobram Estate Light* (Produced by Cobram Estate) **67.00**
- B** 66 SFK Investments, *Jeff's Blend* (Produced by SFK Investments) **65.67**
- 70 Nuggetty Creek Olives, *Nuggetty Creek Olives* (Produced by Nuggetty Creek Olives Our Own Processing Plant) **63.00**
- 69 Alto Olives, *Alto Robust* (Produced by Alto Olives) **62.67**
- 68 SFK Investments, *Fedra Olive Grove* (Produced by SFK Investments) **61.67**
- 67 Cobram Estate, *Cobram Estate Robust* (Produced by Cobram Estate) **61.33**
- 71 Cobram Estate, *Cobram Estate Premiere* (Produced by Cobram Estate) **61.33**

VARIETAL

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

JUDGES COMMENTS: "Italia Style Oils" for 2015 were a great pleasure to judge. The overall quality was very high. The class achieved: four (4) gold and several silver and bronze medals. A great pleasure to judge and our congratulations to all exhibitors.

- G** 83 Leontyna, *Leontyna (Tuscan Blend)* (Produced by Paringa Ridge Pty Ltd) **86.33**
- G** 85 Varapodio Estate, *Varapodio Estate Gold* (Produced by Varapodio Estate) **86.33**
- G** 88 Nangkita Olives, *Nangkita Frantoio* (Produced by Nangkita Olives) **86.00**
- G** 77 Megalong Olives, *Megalong Gold 2015 Harvest Correggiola* (Produced by Megalong Olives) **85.00**
- S** 90 Mount Bernard Olives, *Mount Bernard Olives - Leccino* (Produced by Mount Bernard Olives) **80.33**
- S** 91 W2O Olives, *Wagga Wagga Olive Oil* (Produced by Kallewanda Pastoral Co) **80.33**
- S** 86 Alto Olives, *Alto Novello* (Produced by Alto Olives) **79.67**
- S** 74 Megalong Olives, *Megalong Gold 2015 Harvest Frantoio* (Produced by Megalong Olives) **79.33**
- S** 76 Megalong Olives, *Megalong Gold 2015 Harvest Leccino* (Produced by Megalong Olives) **79.00**
- S** 78 Panton Hill Estate Olives, *Panton Hill Estate - Frantoio - Extra Virgin Olive Oil* (Produced by Panton Hill Estate) **79.00**
- S** 84 Richglen Olive Oil, *Rich Glen Signature* (Produced by Rich Glen Pty Ltd) **79.00**
- S** 87 Oliore, *Mudgee Gold Frantoio* (Produced by Oliore) **77.67**
- S** 92 Snowy Mountain Extra Virgin Olive Oil (Smevoo), *Snowy Mountain Extra Virgin Olive Oil* (Produced by Snowy Mountain Extra Virgin Olive Oil) **77.00**
- S** 93 Mount Bernard Olives, *Mount Bernard Olives - Frantoio* (Produced by Mount Bernard Olives) **76.67**
- B** 79 Nangkita Olives, *Nangkita Leccino* (Produced by Nangkita Olives) **74.67**
- B** 82 Oliore, *Mudgee Gold Leccino* (Produced by Oliore) **70.67**
- B** 73 Gooramadda Olives, *Frantoio Extra Virgin Olive Oil* (Produced by Gooramadda Olives Pty Limited) **70.33**
- B** 89 Pendleton Estate Pty Ltd, *Frantoio Extra Virgin Olive Oil* (Produced by Pendleton Fine Foods) **70.33**
- B** 75 Gibson's Grove, *Gibson's Grove Paragon* (Produced by Gibson's Grove) **67.33**

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

JUDGES COMMENTS: A very pleasing class to judge. There were a variety of aromas and flavours both from fruit and vegetables. The palates were generally vibrant and lively. High medals were awarded.

- G** 96 Nangkita Olives, *Nangkita Kalamata* (Produced by Nangkita Olives) **85.00**
- S** 95 Gwydir Grove Olives, *Gwydir Grove Australian Cold Pressed Extra Virgin Olive Oil* (Produced by Gwydir Grove Olives) **78.00**
- B** 94 Nangkita Olives, *Nangkita Koroneiki* (Produced by Nangkita Olives) **70.33**

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

JUDGES COMMENTS: Most of the samples tended to have intense fruit aromas. The winning oil had both an intense fresh fruity nose and palate with a balanced lingering bitterness.

- G** 98 Cobram Estate, *Cobram Estate Hojiblanca* (Produced by Cobram Estate) **86.33**
- S** 99 Lisadurne Hill, *Hojiblanca* (Produced by Lisadurne Hill) **80.33**
- S** 103 Richglen Olive Oil, *Rich Glen Robust Early Harvest* (Produced by Rich Glen Pty Ltd) **75.67**
- B** 104 Mount Bernard Olives, *Mount Bernard Olives - Picual* (Produced by Mount Bernard Olives) **71.67**
- B** 102 Pendleton Estate Pty Ltd, *Manzanillo* (Produced by Pendleton Fine Foods) **69.67**
- B** 97 Richglen Olive Oil, *Rich Glen Delicate Virgin Arbequina* (Produced by Rich Glen Pty Ltd) **69.33**
- B** 101 Cobram Estate, *Cobram Estate Picual* (Produced by Cobram Estate) **66.67**
- 100 Varapodio Estate, *Varapodio Estate Early Season* (Produced by Varapodio Estate) **60.67**

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

JUDGES COMMENTS: This class was full of surprises in both flavour and aroma. Medals were awarded in all categories. The fresh fruity aromas were well balanced in all cases by the complex flavours and suitable levels of bitterness and pungency. A very pleasing result.

- G** 108 Pendleton Estate Pty Ltd, *Picual 100%* (Produced by Pendleton Fine Foods) **85.67**
- S** 107 Richglen Olive Oil, *Rich Glen Kalamata* (Produced by Rich Glen Pty Ltd) **82.33**
- S** 106 Alto Olives, *Alto Vividus* (Produced by Alto Olives) **79.67**
- B** 105 Varapodio Estate, *Varapodio Estate Late Season* (Produced by Varapodio Estate) **71.33**

TABLE OLIVES

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

JUDGES COMMENTS: There was a lot of inconsistency in this class, both in the texture and flavour. However some stood out resulting in two (2) medals.

- S** 110 Alto Olives, *Alto Ligurian* (Produced by Alto Olives) **76.67**
- B** 113 Alto Olives, *Alto La Prima* (Produced by Alto Olives) **68.67**
- 109 Alto Olives, *Alto Martini* (Produced by Alto Olives) **63.33**
- 111 Parafield Olives, *Parafield Olives* (Produced by Margaret Carter) **61.67**

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

JUDGES COMMENTS: Great looking olives, come away from the pit well, some inconsistency in flavour.

- B** 114 Parafield Olives, *Parafield Olives* (Produced by Margaret Carter) **71.00**

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

JUDGES COMMENTS: Overall entries submitted were very small this year, lots with soft texture, however some stood out resulting in medals.

- S** 117 Alto Olives, *Alto Giant Kalamata* (Produced by Alto Olives) **76.00**
- B** 115 Alto Olives, *Alto Kalamata* (Produced by Alto Olives) **73.00**
- 116 Parafield Olives, *Parafield Olives* (Produced by Margaret Carter) **63.17**

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

JUDGES COMMENTS: Nice looking olives with good consistency and flavour.

- B** 119 Alto Olives, *Alto Wild* (Produced by Alto Olives) **73.67**

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

JUDGES COMMENTS: Consistency in this class was encouraging, reflected in the results. Flavours were generally well balanced.

- G** 120 Gibson's Grove, *Gibson's Grove Manzanillo Olives* (Produced by Gibson's Grove) **85.33**
- B** 122 Gibson's Grove, *Gibson's Grove* (Produced by Gibson's Grove) **72.00**
- B** 121 Alto Olives, *Alto Misto Chilli* (Produced by Alto Olives) **69.33**

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

JUDGES COMMENTS: The class was difficult to assess due to the variety in texture and flavour.

B 123 Alto Olives, *Alto Misto* (Produced by Alto Olives) **68.67**

OLIVE PRODUCTS

Class 14 - Other olive products including tapenade style products.

JUDGES COMMENTS: A brilliant product! Well processed from a great olive base. A magnificent representative of the class. Well done!

G 124 A & D Hodgson, *Tuscan Treats* (Produced by Grumpy Grandma's) **93.33**

FLAVOUR INFUSED OLIVE OIL

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

JUDGES COMMENTS: This class achieved an exceptionally high standard. The oils were fresh and the infusions were outstanding. The class achieved three (3) gold which was beyond expectations however, very well deserved. The standard has improved over past years and has set the bar to a much higher standard. Well done to the winners.

G 132 Gwydir Grove Olives, *Gwydir Grove Australian Blood Orange Agrumato Olive Oil* (Produced by Gwydir Grove Olives) **86.33**

G 125 Gwydir Grove Olives, *Gwydir Grove Australian Zesty Lemon Agrumato Olive Oil* (Produced by Gwydir Grove Olives) **85.33**

G 131 Alto Olives, *Alto Mandarin* (Produced by Alto Olives) **85.00**

S 130 Richglen Olive Oil, *Rich Glen Zesty Lemon And Lime* (Produced by Rich Glen Pty Ltd) **79.67**

S 129 Gwydir Grove Olives, *Gwydir Grove Australian Fresh Lime Agrumato Olive Oil* (Produced by Gwydir Grove Olives) **77.67**

B 128 Varapodio Estate, *Varapodio Estate Lemon Lime Augmento* (Produced by Varapodio Estate) **73.67**

126 Alto Olives, *Alto Lemon* (Produced by Alto Olives) **63.33**

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

No Entries

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

JUDGES COMMENTS: Overall the standard of infused oils in this class was very good. Those who didn't achieve a medal required some small adjustment with their infusion. Those lucky to achieve a medal were well deserved. The oils were fresh, flavours vibrant and the judges enjoyed the experience to taste these high quality oils.

G 138 SFK Investments, *Infused Extra Virgin Olive Oil - Truffle* (Produced by SFK Investments) **87.67**

S 141 Richglen Olive Oil, *Rich Glen Fiery Chilli And Sun Dried Tomato* (Produced by Rich Glen Pty Ltd) **84.00**

S 136 Homeleigh Grove, *Homeleigh Grove Lemon Myrtle* (Produced by Homeleigh Grove) **82.67**

S 135 SFK Investments, *Infused Extra Virgin Olive Oil - Garlic Oil Thyme & Lemon Infused With Oregano* (Produced by SFK Investments) **80.00**

S 139 Homeleigh Grove, *Homeleigh Grove Wild Lime & Chilli* (Produced by Homeleigh Grove) **77.33**

B 142 La Barre Olives Pty Ltd, *La Barre Olives* (Produced by La Barre Olives Pty Ltd) **70.67**

B 134 Homeleigh Grove, *Homeleigh Grove Rosemary & Thyme* (Produced by Homeleigh Grove) **68.00**

B 143 Homeleigh Grove, *Homeleigh Grove Chilli & Garlic* (Produced by Homeleigh Grove) **67.67**

140 SFK Investments, *Infused Extra Virgin Olive Oil - Chilli & Lemon Oils With Dry Chilli* (Produced by SFK Investments) **64.00**

137 Homeleigh Grove, *Homeleigh Grove Lime Ginger* (Produced by Homeleigh Grove) **60.33**

133 SFK Investments, *Infused Extra Virgin Olive Oil - Rosemary Oil With Fresh Rosemary* (Produced by SFK Investments) **59.33**

2015 REGIONAL FOOD COMPETITION

SWEET

Class 1 - Sweet Jams.

JUDGES COMMENTS: Products were generally of a good standard. Some attention to pectin, acidity and fruit balance would result in more awards.

- G** 23 Cuttaway Creek Raspberry Farm, *Rhubarb And Ginger Jam* (Produced by David And Nicki Penn) **93.00**
- G** 16 Barbushco Pty Ltd, *Davidson Plum Jam* (Produced by Barbushco Pty Ltd) **92.50**
- G** 3 Cunliffe & Waters, *Yarra Valley Strawberry Jam* (Produced by Cunliffe & Waters) **92.00**
- G** 13 Pennyhill Park Preserves, *Pennyhill Park Tripleberry Jam* (Produced by Pennyhill Park Preserves) **91.00**
- G** 19 Secret Pantry, *Rosella Jam* (Produced by Secret Pantry) **91.00**
- G** 9 Doolan Country Jams & Chutneys, *Doolan Country Blackberry Jam* (Produced by Doolan Country Fine Preserves) **90.00**
- S** 18 Barbushco Pty Ltd, *Rosella Jam* (Produced by Barbushco Pty Ltd) **89.00**
- S** 22 Tasmanian Gourmet Sauce Company, *Rhubarb And Strawberry Jam* (Produced by Tasmanian Gourmet Sauce Company) **84.00**
- S** 14 Pennyhill Park Preserves, *Pennyhill Park Apricot Jam* (Produced by Pennyhill Park Preserves) **83.00**
- B** 1 Pennyhill Park Preserves, *Pennyhill Park Strawberry Jam* (Produced by Pennyhill Park Preserves) **81.50**
- B** 15 Cuttaway Creek Raspberry Farm, *Apricot Jam* (Produced by David And Nicki Penn) **80.50**
- B** 5 Jam & Jelly By Jewel, *Raspberry Jam* (Produced by Jam & Jelly By Jewel) **80.00**
- B** 21 Lime And Thyme, *Strawberry & Rhubarb Jam* (Produced by Lime And Thyme) **80.00**
- B** 8 Blueberry Greens Pty Ltd, *Blueberry Greens Blueberry Jam* (Produced by Blueberry Greens Pty Ltd) **78.50**
- B** 7 Cunliffe & Waters, *Willamette Raspberry Jam* (Produced by Cunliffe & Waters) **78.00**
- B** 20 Barbushco Pty Ltd, *Lilli Pilli Jam* (Produced by Barbushco Pty Ltd) **77.00**
- 17 Denavi's, *Plum Jam* (Produced by Denavi's) **72.00**
- 2 Kookaberry Jams, *Kookaberry Strawberry Jam* (Produced by Kookaberry Jams) **70.50**
- 6 Kookaberry Jams, *Kookaberry Raspberry Jam* (Produced by Kookaberryjams) **70.50**
- 11 Lou'Mar's Preserving Company, *Blackberry Jam* (Produced by Lou'Mar's Preserving Company) **70.50**
- 10 Montrose Berry Farm, *Blackberry Jam* (Produced by Montrose House And Berry Farm) **70.00**
- 4 Cuttaway Creek Raspberry Farm, *Raspberry Jam* (Produced by David And Nicki Penn) **69.00**
- 12 Kookaberry Jams, *Kookaberry 3 Berry Jam* (Produced by Kookaberry Jams) **65.50**

Class 2 - Sweet Marmalades.

JUDGES COMMENTS: A good cross section of products, including some creative variations. Pay more attention to detail. Make sure to remove pips and cook pell sufficiently to ensure it is tender.

- S** 38 Jam Packed With Fruit, *Ruby Red Grapefruit Marmalade* (Produced by Jam Packed With Fruit) **86.33**
- B** 30 Lou'Mar's Preserving Company, *Three Fruits Marmalade* (Produced by Lou'Mar's Preserving Company) **81.67**
- B** 33 Jam & Jelly By Jewel, *Lemon Marmalade* (Produced by Jam & Jelly By Jewel) **80.33**
- B** 37 Cuttaway Creek Raspberry Farm, *Three Fruit Marmalade* (Produced by David And Nicki Penn) **80.00**
- B** 26 Cunliffe & Waters, *Four Pillars Orange Marmalade* (Produced by Cunliffe & Waters) **78.67**
- B** 25 Pennyhill Park Preserves, *Pennyhill Park Cumquat Marmalade* (Produced by Pennyhill Park Preserves) **77.00**
- B** 28 Tar10, *Oxford Cut Seville Orange Marmalade* (Produced by Tar10) **75.33**
- 35 Jam & Jelly By Jewel, *Carrot & Lemon Marmalade* (Produced by Jam & Jelly By Jewel) **71.67**
- 29 Tasmanian Gourmet Sauce Company, *Whisky Seville Marmalade* (Produced by Tasmanian Gourmet Sauce Company) **70.67**
- 34 Montrose Berry Farm, *Pear And Lemon Marmalade* (Produced by Montrose House And Berry Farm) **70.67**
- 27 Cunliffe & Waters, *Four Pillars Breakfast Negroni* (Produced by Cunliffe & Waters) **69.67**
- 24 Cunliffe & Waters, *Handcut Cumquat Marmalade* (Produced by Cunliffe & Waters) **63.33**
- 36 Tar10, *Paterson Valley Sweet Bush Lemon And Ginger Marmalade* (Produced by Tar10) **59.33**
- 32 Bakarindi Bush Foods, *Finger Lime Marmalade* (Produced by Bakarindi Bush Foods) **55.67**
- 31 Barbushco Pty Ltd, *Wild Lime Marmalade* (Produced by Barbushco Pty Ltd) **29.67**

Class 3 - Sweet Jellies.

JUDGES COMMENTS: Some outstanding jellies.

- G** 41 Jam & Jelly By Jewel, *Quince Jelly* (Produced by Jam & Jelly By Jewel) **92.50**
- G** 40 Pennyhill Park Preserves, *Pennyhill Park Quince Jelly* (Produced by Pennyhill Park Preserves) **91.00**
- 39 Monsoon Spice Blends, *One Hundred Mile Farm Quince Jelly* (Produced by Monsoon Spice Blends) **70.50**
- 42 Montrose Berry Farm, *Quince Wine Jelly* (Produced by Montrose House And Berry Farm) **66.50**

Class 4 - Sweet Conserve.

JUDGES COMMENTS: Excellent results in this class very pleasing. Well done.

- G** 48 Jam Packed With Fruit, *Five Berry Conserve* (Produced by Jam Packed With Fruit) **92.00**
- G** 43 Jam Packed With Fruit, *Strawberry Conserve* (Produced by Jam Packed With Fruit) **91.33**
- G** 53 Pennyhill Park Preserves, *Pennyhill Park Fig & Lavendar Preserves* (Produced by Pennyhill Park Preserves) **91.00**
- G** 52 Denavi's, *Fig Conserve* (Produced by Denavi's) **90.67**
- S** 49 Convalita Farmhouse Foods, *Peach Mulba Jam* (Produced by Convalita Farmhouse Foods) **83.67**
- S** 54 Jam Packed With Fruit, *Fig And Lemon Conserve* (Produced by Jam Packed With Fruit) **82.00**
- B** 44 Doolan Country Jams & Chutneys, *Doolan Country Strawberry Balsamic & Black Pepper Jam* (Produced by Doolan Country Fine Preserves) **76.67**
- B** 46 Pennyhill Park Preserves, *Pennyhill Park Blueberry Conserve* (Produced by Pennyhill Park Preserves) **75.67**
- 45 Blueberry Greens Pty Ltd, *Blueberry Greens Blueberry Conserve* (Produced by Blueberry Greens Pty Ltd) **66.00**
- 50 Jolly Berries, *Raspberry, Rhubarb And Vanilla Conserve* (Produced by Jolly Berries) **64.67**
- 51 Doolan Country Jams & Chutneys, *Doolan Country Rhubarb & Raspberry Jam* (Produced by Doolan Country Fine Preserves) **62.67**
- 47 Kookaberry Jams, *Kookaberry Blackberry Jam* (Produced by Kookaberry Jams) **62.33**

Class 5 - Sweet Spreads, Pastes (including butter and flavoured honey).

JUDGES COMMENTS: As a class there are some great products in this section. Some new and exciting flavours. Great innovative products that give a broad variety of descriptions and uses. Care should be taken in the description of some of the products.

- G** 62 Monsoon Spice Blends, *Prune Pistachio And Ginger Paste* (Produced by Monsoon Spice Blends) **91.00**
- S** 64 Doolan Country Jams & Chutneys, *Doolan Country Lemon Butter* (Produced by Doolan Country Fine Preserves) **87.67**
- S** 67 Bakarindi Bush Foods, *Lemon Myrtle Butter* (Produced by Bakarindi Bush Foods) **86.67**
- S** 68 Caramelicious, *Salted Butter Caramel* (Produced by Caramelicious) **83.33**
- B** 66 Jam & Jelly By Jewel, *Passionfruit Butter* (Produced by Jam & Jelly By Jewel) **77.67**
- B** 59 Julianne's Kitchen, *Quince Paste* (Produced by Julianne's Kitchen) **76.00**
- B** 61 Jam & Jelly By Jewel, *Quince Paste* (Produced by Jam & Jelly By Jewel) **75.67**
- 55 Tucker's Natural, *Blackcurrant & Raspberry Fruit Paste* (Produced by Beerenberg) **70.33**
- 58 Julianne's Kitchen, *Apple And Thyme Paste* (Produced by Julianne's Kitchen) **70.33**
- 65 Jam Packed With Fruit, *Lemon And Passion Fruit Butter* (Produced by Jam Packed With Fruit) **69.67**
- 57 Julianne's Kitchen, *Pear And Cinnamon Paste* (Produced by Julianne's Kitchen) **68.33**
- 60 Tucker's Natural, *Quince Fruit Paste* (Produced by Beerenberg) **67.67**
- 123 Tucker's Natural, *Spiced Cherry* (Produced by Beerenberg) **67.33**
- 63 Jam & Jelly By Jewel, *Lemon Butter* (Produced by Jam & Jelly By Jewel) **64.00**

- 56 Tucker's Natural, *Mango & Passionfruit Paste* (Produced by Beerenberg) **59.33**

Class 6 - Sweet Sauces & Dessert Dressings.

JUDGES COMMENTS: Overall lack of product information. More guidance and instruction and application of use. Overall there were not many products that had exceptional or unique flavour combinations. Perhaps consistency needs to be addressed. Texture and flavour balance also needs attention.

- S** 73 Designer Foods, *Epic Tropical Coullis* (Produced by Designer Foods) **82.00**
- B** 76 Lime And Thyme, *Salted Caramel Sauce* (Produced by Lime And Thyme) **81.33**
- B** 70 Jam & Jelly By Jewel, *Raspberry Sauce* (Produced by Jam & Jelly By Jewel) **79.00**
- B** 79 Lime And Thyme, *Chocolate Caramel Sauce* (Produced by Lime And Thyme) **76.67**
- 75 Caramelicious, *Cocoa Hazelnut Caramel* (Produced by Caramelicious) **71.33**
- 78 The Treat Factory, *Salted Caramel Syrup* (Produced by The Treat Factory) **70.33**
- 74 Barbushco Pty Ltd, *Lemon Myrtle Syrup* (Produced by Barbushco Pty Ltd) **69.67**
- 77 The Treat Factory, *Vanilla Bean & Cinnamon Syrup* (Produced by The Treat Factory) **69.00**
- 69 Kookaberry Jams, *Kookaberry Raspberry Syrup* (Produced by Kookaberry Jams) **68.67**
- 72 Jolly Berries, *Blueberry Sweet Sauce* (Produced by Jolly Berries) **67.00**
- 81 Springdale Products & Services T/A Linda's Chilli Relish, *Linda's Luscious Hot Chocolate Sauce* (Produced by Springdale Products & Services T/A Linda's Chilli Relish) **66.33**
- 71 Cuttaway Creek Raspberry Farm, *Raspberry Sauce* (Produced by David And Nicki Penn) **65.67**
- 80 The Treat Factory, *Hazelnut Toffee Syrup* (Produced by The Treat Factory) **59.00**

Class 7 - Fruit Products (including preserved and dried fruit).

JUDGES COMMENTS: Diverse products and interesting exhibits. Better quality ingredients would result in better products and more awards.

- 83 Monsoon Spice Blends, *One Hundred Mile Farm Pear And Muscat Paste* (Produced by Monsoon Spice Blends) **68.50**
- 84 Sweetness The Patisserie Pty Ltd, *Chocolate Dipped Orange Slices* (Produced by Sweetness The Patisserie Pty Ltd) **68.50**
- 82 Prickle Hill Produce, *Dried Moya Sugar Plums* (Produced by Prickle Hill Produce) **66.00**

Class 8 - Confectionery (including nougat, rocky road & fudge)

JUDGES COMMENTS: Some lovely authentic flavours. Good presentation on some products. Well roasted nuts would add to the balance and flavours. Quality of chocolate could be better.

- G** 89 Sweetness The Patisserie Pty Ltd, *Salted Vanilla Caramels* (Produced by Sweetness The Patisserie Pty Ltd) **91.33**
- S** 88 Fudge By Rich, *Divine Caramel Fudge* (Produced by Fudge By Rich) **83.00**
- B** 91 Fudge By Rich, *Divine Caramel And Macadamia Fudge* (Produced by Fudge By Rich) **78.00**
- 85 Dragonfly Foods, *Passionfruit & Raspberry Marshmallow* (Produced by Dragonfly Foods) **71.33**
- 92 Fine Taste Bowral, *Caramel Fudge* (Produced by Fine Taste Bowral) **71.00**

- 93 Kangaroo Valley Fudge House, *Hand Made Coffee Walnut Fudge* (Produced by Kangaroo Valley Fudge House) **67.00**
- 90 Kangaroo Valley Fudge House, *Hand Made Bush Honey & Macadamia Fudge* (Produced by Kangaroo Valley Fudge House) **64.00**
- 87 Dragonfly Foods, *Dark Jamaica Rocky Road* (Produced by Dragonfly Foods) **63.67**
- 86 Dragonfly Foods, *Turkish Deluxe Rocky Road* (Produced by Dragonfly Foods) **63.00**

SAVOURY

Class 9 - Savoury Sauces, Mayonnaise & Pickled Products.

JUDGES COMMENTS: Some products were quite harsh in flavour profile and needed to be better balanced. Exhibitors are encouraged to appropriately describe their products so that it is easier for the product to be judged. Good to see emerging products like black garlic and fermented products. Australian native flavours still being represented in some of these products.

- G** 99 Nicholson Fine Foods Pty Ltd, *Pickled Cherries* (Produced by Nicholson Fine Foods) **90.33**
- G** 111 Kolophon Capers, *Caper Leaves* (Produced by Kolophon Capers) **90.33**
- G** 96 Doodles Creek Pty Ltd, *Doodles Creek Black Garlic Mayonnaise* (Produced by Edlyn Fine Foods) **90.00**
- S** 98 Doodles Creek Pty Ltd, *Doodles Creek Sriracha Mayonnaise* (Produced by Edlyn Foods Pty Ltd) **84.33**
- S** 112 Franklin Road Preserves, *Bread And Butter Cucumbers* (Produced by Franklin Road Preserves) **83.67**
- S** 114 Cunliffe & Waters, *Green Tomato Pickle* (Produced by Cunliffe & Waters) **83.33**
- S** 122 Prickle Hill Produce, *"royboys" Worcester Sauce* (Produced by Prickle Hill Produce) **83.33**
- B** 107 The Sauce Depot, *So Soo Saucy - Real Tom Sauce* (Produced by The Sauce Depot) **81.00**
- B** 113 Fehlbergs Fine Foods Pty Ltd, *Fehlbergs Australian Pickled Onions Old English Style* (Produced by Fehlbergs Fine Foods Pty Ltd) **78.67**
- B** 121 Porters Produce, *Grandfathers Favourite Sauce* (Produced by Porters Produce) **78.67**
- B** 109 Mcgrath Fine Foods, *Sticky Fingers Bbq Glaze* (Produced by Mcgrath Fine Foods) **78.33**
- B** 102 Barbushco Pty Ltd, *Davidson Plum Chilli Sauce* (Produced by Barbushco Pty Ltd) **78.00**
- B** 120 Kehoe's Kitchen, *Kim Chi* (Produced by Kehoe's Kitchen) **78.00**
- B** 115 Cunliffe & Waters, *Wilkinson's Piccalilli* (Produced by Cunliffe & Waters) **76.67**
- B** 104 Porters Produce, *Simply Tomato Sauce* (Produced by Porters Produce) **76.00**
- 103 Bakarindi Bush Foods, *Mango Ginger Sauce* (Produced by Bakarindi Bush Foods) **73.67**
- 119 Kehoe's Kitchen, *Fennel & Garlic Sauerkraut* (Produced by Kehoe's Kitchen) **73.00**
- 110 Franklin Road Preserves, *Kasundi Sauce* (Produced by Franklin Road Preserves) **71.00**
- 118 Kehoe's Kitchen, *Beetroot And Ginger Sauerkraut* (Produced by Kehoe's Kitchen) **70.67**
- 94 Jo Robson Catering, *Lemon Lime & Ginger Mayonnaise* (Produced by Jo Robson) **68.33**
- 97 Jo Robson Catering, *Aioli* (Produced by Jo Robson) **66.67**
- 100 Pennyhill Park Preserves, *Pennyhill Park Cranberry Sauce* (Produced by Pennyhill Park Preserves) **66.67**
- 108 Mcgrath Fine Foods, *Mary Had A Little Lamb Sauce* (Produced by Mcgrath Fine Foods) **64.67**
- 106 Convalita Farmhouse Foods, *Roasted Tomato Sauce With Herbs And Garlic* (Produced by Convalita Farmhouse Foods) **64.00**

- 95 Tar10, *Tartar Sauce With Lemon And Dill* (Produced by Tar10) **63.67**
- 105 Tasmanian Gourmet Sauce Company, *Pomodori Secchi & Basilico (Sundried Tomatoes And Basil)* (Produced by Tasmanian Gourmet Sauce Company) **61.00**
- 101 Porters Produce, *Festive Plum* (Produced by Porters Produce) **57.67**
- 116 Cunliffe & Waters, *Wilkinson's Ploughman's Pickle* (Produced by Cunliffe & Waters) **56.00**
- 117 Bunya Red Farm, *Branston Pickle* (Produced by Bunya Red Farm) **47.00**

Class 10 - Savoury Jams, Pastes, Spreads & Mustards (including Pesto).

JUDGES COMMENTS: Not a lot of variation in these products. Room for more innovation.

- B** 127 Spoonfed Foods, *Red Onion Jam - Savoury Onion & Shiraz Jam* (Produced by Spoonfed Foods) **78.67**
- 126 Cunliffe & Waters, *Caroline's Onion Jam* (Produced by Cunliffe & Waters) **71.33**
- 125 Spoonfed Foods, *Savoury Smoked Tomato Jam* (Produced by Spoonfed Foods) **68.33**
- 129 Morpeth Sourdough, *Olive Tapenade* (Produced by Morpeth Sourdough) **61.33**
- 124 Kookaberry Jams, *Kookaberry Fig Jam* (Produced by Kookaberry Jams) **60.67**
- 128 Yumm Dressings, *Onions For Everything* (Produced by Yumm Tastes) **57.67**

Class 11 - Chutneys & Relishes.

JUDGES COMMENTS: Overall, lower standards versus previous years. Highly variable quality and exhibitors are encouraged to pay more attention to consistency.

- S** 139 Good Ol Mum's, *Rosella Jam* (Produced by Good Ol Mum's) **86.67**
- S** 145 Denavi's, *Zucchini Pickles* (Produced by Denavi's) **84.33**
- S** 131 The Sauce Depot, *Rha Rha Relish - Pickled Beetroot Relish* (Produced by The Sauce Depot) **84.00**
- S** 135 Tasmanian Gourmet Sauce Company, *Plum & Pepperberry Chutney* (Produced by Tasmaniangourmet Sauce Company) **83.33**
- 133 Bakarindi Bush Foods, *Tomato Relish* (Produced by Bakarindi Bush Foods) **69.33**
- 143 Barbushco Pty Ltd, *Bush Tomato Chilli Sauce* (Produced by Barbushco Pty Ltd) **67.00**
- 138 Good Ol Mum's, *Beetroot Chutney* (Produced by Good Ol Mum's) **65.33**
- 134 Lou'Mar's Preserving Company, *Tomato Relish* (Produced by Lou'Mar's Preserving Company) **62.00**
- 132 Designer Foods, *Culinary House Beetroot Relish With Ginger* (Produced by Designer Foods) **59.67**
- 130 Good Ol Mum's, *Tomato Relish* (Produced by Good Ol Mum's) **58.67**
- 142 The Sauce Depot, *Cha Cha Chatni - Tomato + Onion* (Produced by The Sauce Depot) **58.67**
- 144 Gourmet Goodies Company Pty Ltd, *Desert Lime And Black Pepper Pickle* (Produced by Convalita Farmhouse Foods) **58.00**
- 141 Franklin Road Preserves, *Brinjal Kasundi* (Produced by Franklin Road Preserves) **55.33**
- 137 Jam Packed With Fruit, *Tomato Chutney* (Produced by Jam Packed With Fruit) **54.33**
- 136 Denavi's, *Tomato Chutney* (Produced by Denavi's) **50.67**
- 140 Jam Packed With Fruit, *Sweet Chilli Jam* (Produced by Jam Packed With Fruit) **42.67**

Class 12 - Verjuice.

JUDGES COMMENTS: Too sweet to be acidulants in cooking and entries showing evidence of age.

- B** 146 Hunter Valley Verjuice, *Hunter Valley Verjuice* (Produced by Hunter Valley Verjuice) **75.33**
 147 Hunter Valley Verjuice, *Hunter Valley "rouge" verjuice* (Produced by Hunter Valley Verjuice) **70.67**

Class 13 - Vinegar, naturally fermented (from wine or cider).

JUDGES COMMENTS: Expression of fruit without being over powered by simple sugars is the key to success. Gold medal entry met this criteria perfectly.

- G** 149 Kookaberry Jams, *Kookaberry Raspberry Vinegar* (Produced by Kookaberry Jams) **90.67**
 148 Kookaberry Jams, *Kookaberry Strawberry Vinegar* (Produced by Kookaberry Jams) **70.33**

Class 14 - Vinegar, flavoured (made from naturally fermented vinegar and maceration of fruit or herbs e.g. raspberries or or tarragon).

JUDGES COMMENTS: Well made products reflected in the award of bronze medals.

- B** 152 Lychee Divine, *Tomarata Sensual Ginger Balsamic Vinegar* (Produced by Australian Vinegar) **76.00**
B 151 Lychee Divine, *Tomarata Sensual Lychee Balsamic Vinegar* (Produced by Australian Vinegar) **75.67**
 157 Your Inspiration At Home Pty Ltd, *Coconut Mango Lime Balsamic Vinegar* (Produced by Your Inspiration At Home Pty Ltd) **73.67**

Class 15 - Vinegar, caramelised (made from reduced grape or fruit juice, naturally fermented, acidified and aged in cask).

JUDGES COMMENTS: The creativity of entrants is applauded but creativity should improve the product. Exhibits in this class must have a toffee like characters.

- S** 153 Your Inspiration At Home Pty Ltd, *Maple Caramelised Balsamic Vinegar* (Produced by Your Inspiration At Home Pty Ltd) **85.67**
S 150 Lychee Divine, *Tomarata Sensual Caramelised Lychee Balsamic Vinegar* (Produced by Australian Vinegar) **82.00**
B 159 Alpine Berry Farm, *Caramelised Balsamic Vinegar* (Produced by Alpine Berry Farm) **79.33**
B 154 Your Inspiration At Home Pty Ltd, *Maple Bourbon Caramelised Balsamic Vinegar* (Produced by Your Inspiration At Home Pty Ltd) **74.67**
 155 Your Inspiration At Home Pty Ltd, *Raspberry Orange Caramelised Balsamic Vinegar* (Produced by Your Inspiration At Home Pty Ltd) **70.67**
 160 Alpine Berry Farm, *Caramelised Fig Balsamic Vinegar* (Produced by Alpine Berry Farm) **63.67**
 156 Your Inspiration At Home Pty Ltd, *Treasure Island Balsamic Vinegar* (Produced by Your Inspiration At Home Pty Ltd) **63.33**
 158 Alpine Berry Farm, *Caramelised Raspberry Balsamic Vinegar* (Produced by Alpine Berry Farm) **63.33**

Class 16 - Vinegar, other (can be manufactured by natural or other means, including thickened or glaze styles).

JUDGES COMMENTS: In a vinegar class acidity should be pronounced. This was not the case for some entries in this class. Defining flavour should be prominent with best entries having a balanced flavour profile.

- G** 166 Nicholson Fine Foods Pty Ltd, *Euro Style Spiced Beetroot Finishing Vinegar* (Produced by Nicholson Fine Foods) **91.00**
S 165 Your Inspiration At Home Pty Ltd, *Blood Orange Mango Guava Balsamic Vinegar* (Produced by Your Inspiration At Home Pty Ltd) **83.00**
B 161 Monsoon Spice Blends, *Viva Italia Sweet Balsamic Dressing* (Produced by Monsoon Spice Blends) **81.33**
B 162 Nicholson Fine Foods Pty Ltd, *Spiced Raspberry Finishing Vinegar* (Produced by Nicholson Fine Foods) **79.33**
 164 Monsoon Spice Blends, *Blood Orange Balsamic Reduction* (Produced by Monsoon Spice Blends) **73.00**
 163 Monsoon Spice Blends, *Black Cherry Balsamic* (Produced by Monsoon Spice Blends) **72.33**
 167 Nicholson Fine Foods Pty Ltd, *Roasted Red Capsicum Finishing Vinegar* (Produced by Nicholson Fine Foods) **68.33**

Class 17 - Dressings & Marinades.

JUDGES COMMENTS: Dressings and marinades should enhance other ingredients, but not dominate. Most products in this category needed to concentrate on better balance of sugar and acid. Many products also lacked depth and freshness. Medal winner in this category demonstrated well integrated flavours, textures, viscosity and appearance.

- S** 173 Mcgrath Fine Foods, *Poppyseed Dressing* (Produced by Mcgrath Fine Foods) **83.00**
 172 The Sauce Depot, *French Vinaigrette* (Produced by The Sauce Depot) **72.67**
 176 Mcgrath Fine Foods, *Curry Mango Tango* (Produced by Mcgrath Fine Foods) **72.00**
 169 Your Inspiration At Home Pty Ltd, *Mediterranean Extra Virgin Olive Oil* (Produced by Your Inspiration At Home Pty Ltd) **70.67**
 175 Jo Robson Catering, *Asian Dressing* (Produced by Jo Robson) **65.33**
 171 Barbushco Pty Ltd, *Mango & Lemon Myrtle Dressing* (Produced by Barbushco Pty Ltd) **62.00**
 180 Mcgrath Fine Foods, *Summer Rain* (Produced by Mcgrath Fine Foods) **60.33**
 179 Tar10, *Blue Cheese Dressing* (Produced by Tar10) **58.33**
 174 Jo Robson Catering, *Caramelised Capsicum Dressing* (Produced by Jo Robson) **56.67**
 168 Your Inspiration At Home Pty Ltd, *Wild Lime Extra Virgin Olive Oil* (Produced by Your Inspiration At Home Pty Ltd) **55.00**
 170 Your Inspiration At Home Pty Ltd, *Intense Garlic Extra Virgin Olive Oil* (Produced by Your Inspiration At Home Pty Ltd) **54.67**
 178 Monsoon Spice Blends, *One Hundred Mile Farm Shiraz Reduction* (Produced by Monsoon Spice Blends) **54.67**

Class 18 - Dips (maximum dairy content 25%).

JUDGES COMMENTS: Dips should be true to type and reflect the core ingredients. The addition of some (trendy) ingredients did little to enhance the flavour or texture of some entries. The medal winner in this category was true to type and obviously used quality ingredients.

- B** 185 Folie Douce Catering, *Taramasalata* (Produced by Folie Douce) **75.33**
- 181 Jelbonleigh Estate, *Macadamia Nut Hummus* (Produced by Jelbonleigh Estate) **63.00**
- 182 Paradise Beach Purveyors Pty Ltd, *Paradise Beach Purveyors Kale & Quinoa Hommus* (Produced by Paradise Beach Purveyors Pty Ltd) **59.00**
- 183 Paradise Beach Purveyors Pty Ltd, *Paradise Beach Purveyors Classic Hommus* (Produced by Paradise Beach Purveyors Pty Ltd) **59.00**
- 184 Paradise Beach Purveyors Pty Ltd, *Paradise Beach Purveyors Roasted Beetroot Dip* (Produced by Paradise Beach Purveyors Pty Ltd) **56.00**

SPECIALITY PRODUCTS**Class 19** - Cereal Products (Muesli) - toasted.

JUDGES COMMENTS: There was a wide variety of entrants with some interesting ingredient combinations and styles this year. Treading the line between tradition and innovation, sadly many entries failed to stand out given the size of the field. We welcome continued competition and creativity in entries next year.

- B** 190 The Unexpected Guest, *Freestyle Granulesli* (Produced by The Unexpected Guest) **76.67**
- B** 186 Morpeth Sourdough, *Morpeth Muesli Deluxe* (Produced by Morpeth Sourdough) **75.33**
- B** 196 The Muesli Boys, *Manuka Rough Nut Crunch Toasted Muesli* (Produced by The Muesli Boys) **75.00**
- 191 Eclipse Organics, *Organic Toasted Muesli, Coconut Rough With Berries* (Produced by Eclipse Organics) **73.67**
- 193 Eclipse Organics, *Organic Toasted Muesli, Verry Berry Crunch* (Produced by Eclipse Organics) **73.33**
- 187 Morish Morsels, *Toasted Vanilla And Honey Muesli* (Produced by Morish Morsels) **73.00**
- 192 Adelia Fine Foods, *Cranberry And Macadamia Granola* (Produced by Adelia Fine Foods) **71.67**
- 189 Morish Morsels, *Toasted Fruit And Nut Muesli* (Produced by Morish Morsels) **70.67**
- 194 Morpeth Sourdough, *Morpeth Muesli Berry Multigrain* (Produced by Morpeth Sourdough) **70.67**
- 195 Eclipse Organics, *Organic Toasted Muesli, Cacao, Berry & Walnut Clusters* (Produced by Eclipse Organics) **70.33**
- 188 Morish Morsels, *Nuts About Muesli* (Produced by Morish Morsels) **70.00**
- 197 Adelia Fine Foods, *Semi-Toast Honey Roasted Walnut And Fig Muesli* (Produced by Adelia Fine Foods) **67.00**

Class 20 - Cereal Products (Muesli) - non toasted.

JUDGES COMMENTS: Generally a flat category this year. Lacking the sort of innovation and excitement we would expect.

- B** 198 Morish Morsels, *Gluten Free Muesli* (Produced by Morish Morsels) **81.67**
- B** 200 Adelia Fine Foods, *Raw Paleo Muesli* (Produced by Adelia Fine Foods) **74.33**
- 201 Byron Bay Muesli, *Macadamia Muesli - Paleo Mix* (Produced by Byron Bay Muesli) **73.33**
- 199 Morpeth Sourdough, *Morpeth Multigrain Porridge* (Produced by Morpeth Sourdough) **72.00**
- 202 Adelia Fine Foods, *Superfoods Muesli* (Produced by Adelia Fine Foods) **71.67**
- 203 Adelia Fine Foods, *Semi-Toast Seed And Nut Muesli* (Produced by Adelia Fine Foods) **71.33**

Class 21 - Nuts and Nut Products (including fresh or flavoured nuts, nut butters, trail mixes, and other products with nuts as primary ingredients).

JUDGES COMMENTS: Interesting and successful innovation in this category. Three out of 4 medals awarded so quality was high. We encourage other entrants of non macademia products. Dukkahs did not fare as well with only one (1) medal amid continued misuse of lemon myrtle. Good results with the spreads, which were of high quality. Pickled walnuts were a novelty and we would like to see more entries like this. Think of balance when crafting nut and seed mixes for cooking since all were unbalanced.

- S** 204 Jelbonleigh Estate, *Dry Roasted Macadamia Nuts* (Produced by Jelbonleigh Estate) **82.67**
- B** 205 Hand 'N' Hoe Organic Macadamias, *Organic Raw Macadamia Kernel* (Produced by Hand 'N' Hoe Organic Macadamias) **81.67**
- B** 208 Jelbonleigh Estate, *Macadamia Nut Butter* (Produced by Jelbonleigh Estate) **81.00**
- B** 210 Hand 'N' Hoe Organic Macadamias, *Natural Macadamia Butter* (Produced by Hand 'N' Hoe Organic Macadamias) **80.67**
- B** 206 Adamah Pty Ltd, *Macadamias Slowly Dry Roasted In Himalayan Salt* (Produced by Delicious Foods) **78.67**
- B** 209 Hand 'N' Hoe Organic Macadamias, *Roasted Macadamia Butter* (Produced by Hand 'N' Hoe Organic Macadamias) **76.67**
- B** 212 Monsoon Spice Blends, *Almond Dukkah* (Produced by Monsoon Spice Blends) **74.67**
- B** 218 Australian Gourmet Chestnuts, *Sweetened Chestnut Puree* (Produced by Australian Gourmet Chestnuts) **74.67**
- B** 214 Coaldale Walnuts, *Coaldale Premium Tasmanian Pickled Walnuts* (Produced by Coaldale Walnuts) **74.00**
- 207 Jelbonleigh Estate, *Natural Macadamia Nuts* (Produced by Jelbonleigh Estate) **72.67**
- 213 Bodhi Farm Organics, *Garlic Dukkah* (Produced by Bodhi Farm Organics) **72.33**
- 215 Morpeth Sourdough, *Pistachio Dukkah* (Produced by Morpeth Sourdough) **71.33**
- 211 Barbushco Pty Ltd, *Bush Dukkah* (Produced by Barbushco Pty Ltd) **68.67**
- 217 Bodhi Farm Organics, *Hot Chilli Dukkah* (Produced by Bodhi Farm Organics) **64.00**
- 216 Bodhi Farm Organics, *Tassie Blend Dukkah* (Produced by Bodhi Farm Organics) **63.00**

Class 22 - Oils - other than Olive Oil (including macadamia, avocado, mustard).

JUDGES COMMENTS: Very small amount of entries however this category was above average standard.

- 220 Brookfarm, *Premium Macadamia Oil* (Produced by Brookfarm) **72.00**
 219 Jelbonleigh Estate, *Macadamia Nut Oil* (Produced by Jelbonleigh Estate) **68.00**
 221 Brookfarm, *Lemon Myrtle Infused Macadamia Oil* (Produced by Brookfarm) **66.00**
 222 Brookfarm, *Lime & Chilli Infused Macadamia Oil* (Produced by Brookfarm) **66.00**

Class 23 - Drinks

JUDGES COMMENTS: Most successful exhibits were those which balanced fruit and acidity without allowing the sugar to dominate.

- S** 233 Quench Cordials, *Blood Orange Cordial Low Sugar* (Produced by Quench Cordials) **82.00**
S 234 Quench Cordials, *Traditional Lemon Cordial* (Produced by Quench Cordials) **82.00**
S 236 Callipari Wine & Food, *Ned Kelly Pink Moscato "spritz"* (Produced by Callipari Wine & Food) **82.00**
B 232 Millamolong Australia, *Milla Cordial - Ruby Grapefruit & Lemon Aspen* (Produced by Millamolong Australia) **B** 238 Callipari Wine & Food, *Ned Kelly Red "heavy" - Australia's Only Red Wine Spritzer* (Produced by Callipari Wine & Food) **77.33**
B 223 Barbushco Pty Ltd, *Lemon Myrtle Loose Tea* (Produced by Barbushco Pty Ltd) **76.67**
B 231 Millamolong Australia, *Milla Cordial - Apple, Ginger & Rosella* (Produced by Millamolong Australia) **76.67**
B 226 The Soda Press Co, *Pink Lemonade Soda* (Produced by Cameron Romeril) **75.33**
B 230 Quench Cordials, *Elder Flower Cordial* (Produced by Quench Cordials) **75.00**
 225 The Soda Press Co, *Raspberry And Mint Soda* (Produced by The Soda Press Co) **72.00**
 224 Barbushco Pty Ltd, *Rainforest Blend Loose Tea* (Produced by Barbushco Pty Ltd) **70.33**
 227 The Soda Press Co, *Ginger Ale Soda* (Produced by Cameron Romeril) **69.33**
 229 Quench Cordials, *Peach Cordial* (Produced by Quench Cordials) **67.67**
 235 Millamolong Australia, *Milla Cordial - Lemon, Rainforest Lime & Lavender* (Produced by Millamolong Australia) **66.00**
 228 Quench Cordials, *Sugar Free Lemon Cordial* (Produced by Quench Cordials) **65.33**
 237 Callipari Wine & Food, *Ned Kelly White "heavy" - Premium Australian White Wine With Apple Juice And Ginger* (Produced by Callipari Wine And Food) **64.33**

Class 24 - Australian Grown Herbs/Spices and Spice Blends (Dried, and/or processed, including vanilla, saffron, pepper).

JUDGES COMMENTS: Overall narrow selection of entrants. Standard was high, despite a small representation of producers.

- G** 241 Barbushco Pty Ltd, *Lemon Myrtle* (Produced by Barbushco Pty Ltd) **91.33**
S 267 Bunya Red Farm, *Capers In Salt* (Produced by Bunya Red Farm) **86.67**
S 240 Barbushco Pty Ltd, *Dorrigo Pepper* (Produced by Barbushco Pty Ltd) **85.33**
S 265 Savannah's Foods Pty Ltd, *Savannah's Tasmanian Pepper Leaf Salt* (Produced by Tasty Spices) **85.00**
S 242 Garlicious Grown, *Lemon Myrtle And Black Garlic Powder* (Produced by Garlicious Grown) **83.67**
S 244 Garlicious Grown, *Black Garlic* (Produced by Garlicious Grown) **83.67**
S 243 Barbushco Pty Ltd, *Aniseed Myrtle* (Produced by Barbushco Pty Ltd) **83.00**
S 266 Savannah's Foods Pty Ltd, *Savannah's Olive Salt* (Produced by Tasty Spices) **82.00**
B 264 Murray River Salt, *Gourmet Salt Flakes* (Produced by Murray River Salt) **80.33**
B 268 Bunya Red Farm, *Caperberries In White Wine Vinegar* (Produced by Bunya Red Farm) **77.67**
 274 Bodhi Farm Organics, *Super Spice* (Produced by Bodhi Farm Organics) **71.67**

Class 25 - Herb & Spice Blend (must be 85% Australian grown/made).

JUDGES COMMENTS: Good product but all spices could be judged in one class.

- B** 245 Barbushco Pty Ltd, *Rainforest Blend* (Produced by Barbushco Pty Ltd) **77.67**

CHILLI PRODUCTS

Class 26 - Chilli Sauces.

JUDGES COMMENTS: Overall this was a high quality category with silver and bronze medals awarded. Generally good balance of flavours and true to type.

- S** 246 Convalita Farmhouse Foods, *Ferociously Hot Chilli Sauce* (Produced by Convalita Farmhouse Foods) **85.67**
- B** 248 Porters Produce, *Tomato Chilli And Coriander* (Produced by Porters Produce) **77.00**
- 249 Ozone Chillies, *Habazone* (Produced by Ozone Chillies) **62.00**
- 250 Ozone Chillies, *Smoky Conquest* (Produced by Ozone Chillies) **61.00**
- 247 Convalita Farmhouse Foods, *Hot Chilli Sauce* (Produced by Convalita Farmhouse Foods) **57.00**

Class 27 - Chilli Dressings.

No Entries

Class 28 - Chilli Chutneys, Jams, Relishes.

JUDGES COMMENTS: Although the number of entries was lower this year, the quality of products was very high with one outstanding entrant gaining a gold.

- G** 251 Jam & Jelly By Jewel, *Chilli Jelly* (Produced by Jam & Jelly By Jewel) **91.00**
- B** 252 Springdale Products & Services T/A Linda's Chilli Relish, *Linda's Original Sweet Chilli Relish With Lime & Ginger* (Produced by Springdale Products & Services T/A Linda's Chilli Relish) **76.00**
- 254 Steffens Fine Foods, *Chilli Relish* (Produced by Steffen Fine Foods) **66.33**
- 255 The Sauce Depot, *Cha Cha Chatni - Smoked Tomato, Onion + Chilli* (Produced by The Sauce Depot) **62.00**
- 257 Steffens Fine Foods, *Harria* (Produced by Steffen Fine Foods) **58.33**
- 253 Springdale Products & Services T/A Linda's Chilli Relish, *Linda's Hottest Sweet Chilli Relish* (Produced by Springdale Products & Services T/A Linda's Chilli Relish) **57.00**
- 259 Yumm Dressings, *Jalapenos For Everything* (Produced by Yumm Tastes) **56.00**
- 256 Steffens Fine Foods, *Smokey Bbq Chutney* (Produced by Steffen Fine Foods) **54.00**
- 258 Yumm Dressings, *Spicy Stuff For Everything* (Produced by Yumm Tastes) **53.00**

OTHER PRODUCTS

Class 29 - Other.

JUDGES COMMENTS: A difficult category to judge due to the diverse range of products. Medal winners' use of high quality ingredients stood out from other contestants.

- S** 261 Jelbonleigh Estate, *Honey Roasted Macadamia Nuts* (Produced by Jelbonleigh Estate) **85.00**
- B** 262 The Soda Press Co, *Blueberry And Lime Soda* (Produced by Cameron Romeril) **77.33**
- B** 260 Adelia Fine Foods, *Vanilla Bean Pancake Mix* (Produced by Adelia Fine Foods) **74.67**
- 273 The Soda Press Co, *Traditional Indian Tonic Syrup* (Produced by Cameron Romeril) **70.00**
- 272 Bodhi Farm Organics, *Spicy Tamari Seed Mix* (Produced by Bodhi Farm Organics) **62.67**
- 263 Jolly Berries, *Blueberry, Onion And Ginger Topping* (Produced by Jolly Berries) **58.00**
- 270 Folie Douce Catering, *Country Style Pork And Duck Terrine* (Produced by Folie Douce) **52.00**

INDEX TO EXHIBITORS

Branded Beef Competition

- AJ Bush & Sons Pty Ltd**, Homebush South NSW
<http://www.ajbush.com.au>
- Aldi Stores**, Minchinburys NSW
- Andrews Meat Industries**,
Sydney Markets NSW
- Atron Enterprises**, Wyndham Vale VIC
<http://www.atron.com.au>
- Australian Agricultural Company Limited**, Brisbane QLD
<http://www.aaco.com.au>
- Bindaree Beef Pty Ltd**, Sydney NSW
<http://www.bindareebeef.com.au>
- Certified Angus Group Pty Ltd**,
Gordon NSW
- Coles Supermarkets Pty Ltd**, Hawthorn East VIC
<http://www.coles.com.au>
- JBS Australia Pty Ltd**, Booval QLD
- Oakey Beef Exports Pty Ltd**, Oakey QLD
- Richard Gunners Fine Meats Pty Ltd**, Mt Barker SA
<http://www.feastfinefoods.com.au>
- Stockyard Pty Ltd**, Toombul QLD
<http://www.stockyardbeef.com.au>
- Wingham Beef Exports**, Wingham NSW

Branded Lamb Competition

- AJ Bush & Sons Pty Ltd**,
Homebush South NSW
- Aldi Stores**, Minchinburys NSW
- Australian Lamb Company**, Sunshine VIC
<http://www.austlambco.com.au>
- Malone Lamb**, Naracoorte SA
<http://www.malonenewines.com.au>
- Milly Hill Lamb Pty Ltd**, Armidale NSW
- Mirrool Creek Lamb**, Paddington NSW
<http://www.mirroolcreek.com.au>
- Richard Gunners Fine Meats Pty Ltd**,
Mt Barker SA
- Sanger Australia**, Sydney NSW

Deli Meat Competition

- Andrews Meat Industries**,
Sydney Markets NSW
<http://www.andrewsmeat.com>
- Bacons Rebellion**, Birchgrove NSW
<http://www.baconsrebellion.com.au>
- Baker Crescent Meats**,
Baulkham Hills NSW
- Barossa Fine Foods**,
Edinburgh North SA
- Beak & Johnston Pty Ltd**, Greenacre NSW <http://www.beak.com.au>
- Bertocchi Smallgoods**,
Thomastown VIC
- Borgo Smallgoods**, Holland Park QLD
- Bresnahan'S Butchers & Fine Foods**, Mortdale NSW
<http://www.bresnahans.com.au>
- Chalky's Biltong**, Miami QLD
<http://www.chalkysbiltong.com.au>
- Coles Supermarkets Pty Ltd**, Hawthorn East VIC
<http://www.coles.com.au>
- Coota Valley Meats**, Engadine NSW
- Don. A Division of George Weston Foods Limited**,
South Melbourne VIC
- Dulwich Hill Gourmet Meat**,
Dulwich Hill NSW
- Eastern Road Quality Meats**,
Turramurra NSW
- Euro Master Smallgoods & Fine Foods**,
St Peters NSW
- Fabbris Smallgoods**, Campbellfield VIC
- Feast Fine Foods**, Mount Barker SA
- Fontana Smallgoods**, Pendle Hill NSW
- Freshwater Village Butchery And Smokehouse**, Freshwater NSW
- German Butchery**, Mona Vale NSW
<http://www.germanbutchery.com.au>
- Geronimo Jerky**, Mitchelton QLD
- Griffin Jerky**, Brooklyn NSW
<http://www.griffinjerky.com.au>
- Hanseatic Fine Foods**, Guildford NSW
- Heinz Meat**, Woolloongabba QLD
- Jack's Black Label Fine Foods**, Caringbah NSW
<http://www.jacksblacklabel.com.au>
- Julianne's Kitchen**, Westleigh NSW
<http://www.juliannekitchen.com.au>
- Kaczanowski & Co**,
South Strathfield NSW <http://www.kaczanowski.com.au>
- King of Meats Beef Jerky**,
Farleigh QLD <http://www.kingofmeatsbeefjerky.com.au>
- Legend Food T/A Hahn'S Korean Gourmet Butchers & Chefs**,
Homebush NSW
<http://www.hahns.com.au>

Macquarie Centre Meats Pty Ltd T/A Tender Gourmet Butchery,
North Ryde NSW
<http://www.tendervalue.com.au>

Malachi Pty Ltd T/A Tender Gourmet Butchery, Hornsby NSW

Millin's Fine Food Butcher, Balgowlah Heights NSW
<http://www.millins.com.au>

Munro's Quality Meats, Wilberforce NSW

Nick's Beef Jerky, Holbrook NSW

Nomad Distribution - La Boqueria, Frenchs Forest NSW
<http://www.nomadistribution.com.au>

Papandrea Smallgoods Pty Ltd,
Wetherill Park NSW

Paramount Smallgoods, Campbellfield VIC

Pastoral Ham & Beef, Sydney NSW

Pendle Hill Meat Market, Pendle Hill NSW
<http://www.pendlehillmeatmarket.com.au>

Pialligo Estate, Pialligo ACT

Poachers Pantry, Hall ACT

Primo Smallgoods, Chullora NSW
<http://www.primosmallgoods.com.au>

Purebred Meats Thirroul, Thirroul NSW

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

Salumi Pty Ltd, Billinudgel NSW

San Jose Smallgoods, Newton SA

Stapleton Family Meats Gynea, Gynea NSW

Stella May Fine Foods Pty Limited, Salisbury East QLD
<http://www.stellamayfinefoods.com.au>

Tender Gourmet Butchery Bondi Junction, Bondi Junction NSW

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

The Culcairn Butchery, Culcairn NSW

The Free Range Butcher, Mona Vale NSW

The Gourmet Goat Lady, Collie NSW

The Meat Boutique, Ryde NSW

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

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

Yamo Smallgoods, Croydon Park NSW

Zammit Ham & Bacon Curers Pty Ltd, Pendle Hill NSW
<http://www.zammitham.com.au>

Olive Oil Competition

A & D Hodgson, Jiggi NSW

Alto Olives, Crookwell NSW

Arkstone Olives, Freshwater NSW

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

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

Chapman River Olives, Geraldton WA

Co-Abundance, Burra SA
<http://www.co-abundance.com.au>

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

Diedrich Pty Ltd, Mornington VIC

East Ridge Olive Grove, Bondi Junction NSW

Esposito Kangaroo Island, Parafield Gardens SA

Fruit Dale, Uranquinty NSW

Gibson'S Grove, Forbes NSW

Glen Morey Estate, Woodbury TAS

Glenora Grove, Bonegilla VIC

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

Gwydir Grove Olives, Moree NSW

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

Kangaroo Paw Olive Oil & Sundry, Buckland Park SA
<http://www.kangaroopaw.com.au>

Kimbri Olives, Paddington NSW

Krowera Hills Olive Grove,
North Caulfield VIC

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

Leaping Goat Olive Oil, Arthurs Seat VIC

Leontyna, South Melbourne VIC
<http://www.leontyna.com.au>

Lisadurne Hill, Kew VIC

L'Uliveto Verde: The Green Olive Grove, Boneo VIC

Megalong Olives, Megalong Valley NSW

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

David And John Hannaford T/A Hannaford Olive Oil,
Breakfast Point NSW

Nangkita Olives, Gilberton SA

Nuggetty Creek Olives, Bentleigh VIC

Oliore, Gulgong NSW

Olives 2000, Munno Para Downs SA

Panton Hill Estate Olives, Kangaroo Ground VIC
<http://www.pantonhillestate.com.au>

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

Parafield Olives, Yarragundry NSW

Pendleton Estate Pty Ltd, Stepney SA
<http://www.pendletonfinefoods.com.au>

Pialligo Estate, Pialligo ACT

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

Raja Olives, Faraday VIC

Richglen Olive Oil, Yarrawonga VIC
<http://www.info@richglenoliveoil.com>

Rose Creek Estate, East Keilor VIC
<http://www.rosecreekestate@hotmail.com>

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

Scarlet Grove, Sydney NSW
<http://www.scarlettgrove.com.au>

SFK Investments, Mitchell ACT

Snowy Mountain Extra Virgin Olive Oil (Smevoo), Padstow NSW
<http://www.facebook.com/smevoo>

Stangrove Olive Oil & Soap Company, Cobram VIC

Terran Grove Olives, Silverdale NSW

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

W2O Olives, Wagga Wagga NSW

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

Regional Food Competition

Adamah Pty Ltd, Burleigh Heads QLD
<http://www.deliciousfoods.com.au>

Adelia Fine Foods, Connewarre VIC

Alpine Berry Farm, Alpine NSW
<http://www.alpineberryfarm.com.au>

Australian Gourmet Chestnuts, Eurobin VIC
<http://www.cheznuts.com.au>

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

Barbushco Pty Ltd, Lorne NSW
<http://www.barbushco.com.au>

Blueberry Greens Pty Ltd, South West Rocks NSW

Bodhi Farm Organics, Kingston TAS
<http://www.bodhifarmorganics.weebly.com>

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

Bunya Red Farm, Inverlaw QLD
<http://www.bunyaredfarm.com.au>

Byron Bay Muesli, Bangalow NSW <http://www.byronbaymuesli.com.au>

Callipari Wine & Food, Mildura VIC
<http://www.callipari.com>

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

Coaldale Walnuts, Richmond TAS <http://www.coaldalewalnuts.com.au>

Convalita Farmhouse Foods, Nairne SA

Cunliffe & Waters, Healesville VIC

Cuttaway Creek Raspberry Farm, Mittagong NSW

Denavi's, Clovelly NSW
<http://www.denavis.com.au>

Designer Foods, Bayswater North VIC
<http://www.designerfoods.com.au>

Doodles Creek Pty Ltd, Bellevue Hill NSW
<http://www.doodlescreek.com>

Doolan Country Jams & Chutneys, Harrington Park NSW

Dragonfly Foods, Wickham NSW
<http://www.dragonflyfoods.com.au>

Eclipse Organics, Richmond NSW

Fehlbergs Fine Foods Pty Ltd, Nerang QLD

Fine Taste Bowral, Berrima NSW

Folie Douce Catering, Seaforth NSW
<http://www.foliedouce.com.au>

Franklin Road Preserves, Orange NSW
<http://www.franklinroad.net.au>

Fudge By Rich, Healesville VIC
<http://www.fudgebyrich.com.au>

Garlicious Grown, Braidwood NSW

Good Ol Mum's, Forster NSW

Gourmet Goodies Company Pty Ltd, Lyndoch SA
<http://www.gourmetgoodies.com.au>

Hand 'N' Hoe Organic Macadamias,
Kippax NSW <http://www.handnhoeorganics.com.au>

Hunter Valley Verjuice, Ashtonfield NSW

Jam & Jelly By Jewel, Georges Hall NSW
<http://www.jamsandjellies.com.au>

Jam Packed With Fruit, Surry Hills NSW

Jelbonleigh Estate, Wahroonga NSW <http://www.jelbonleigh.com.au>

Jo Robson Catering, Canowindra NSW
<http://www.jorobson.com>

Jolly Berries, Tumbarumba NSW
<http://www.jollyberries.com.au>

Julianne's Kitchen, Westleigh NSW
<http://www.juliannekitchen.com.au>

Kangaroo Valley Fudge House, Kangaroo Valley NSW
<http://www.kangaroovalleyfudge.com.au>

Kehoe's Kitchen, Murarrie QLD
<http://www.kehoeskitchen.com>

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

Kookaberry Jams, Wandin VIC

Lime And Thyme, Minchinbury NSW

Lou'Mar's Preserving Company, Wahgunyah VIC
<http://www.louisamorriscakes.com.au>

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

Mcgrath Fine Foods, South Albury NSW
<http://www.mcgrathfinefoods.com.au>

Millamolong Australia, East Orange NSW

Monsoon Spice Blends, Kinglake VIC

Montrose Berry Farm, Sutton Forest NSW

Morish Morsels, Bathurst NSW

Morpeth Sourdough, Morpeth NSW
<http://www.morpethsourdough.com.au>

Murray River Salt, Mildura NSW
<http://www.murrayriversalt.com.au>

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

Ozone Chillies, Queanbeyan NSW
<http://www.ozonechillies.com.au>

Paradise Beach Purveyors Pty Ltd, Avalon Beach NSW

Pennyhill Park Preserves, St Ives NSW

Porters Produce, Harrington Park NSW
<http://www.portersproduce.com.au>

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

Quench Cordials, Wayville SA
<http://www.quenchcordials.com.au>

Savannah's Foods Pty Ltd,
Park Orchards VIC

Secret Pantry, Rothwell QLD
<http://www.secretpantry.com.au>**Spoonfed Foods**, Forestville NSW
<http://www.spoonfedfoods.com.au>

Springdale Products & Services T/A Linda'S Chilli Relish, Mudgee
NSW

Steffens Fine Foods, Eltham VIC
<http://www.steffen.com.au>

Sweetness The Patisserie Pty Ltd,
Epping NSW <http://www.sweetness.com.au>

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

Tasmanian Gourmet Sauce Company, Evandale TAS
<http://www.gourmetsauce.com.au>

The Muesli Boys, Richmond NSW
<http://www.themuesliboys.com.au>

The Sauce Depot, Woollahra NSW

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

The Treat Factory, Berry NSW

The Unexpected Guest, Bangalow NSW
<http://www.theunexpectedguest.com>

Tucker's Natural, Glenelg SA

Weston Farm Produce, Brighton TAS

Your Inspiration At Home Pty Ltd, Molendinar QLD
<http://www.yourinspirationathome.com.au>

Yumm Dressings, Hopetoun Gardens VIC

DISCLAIMER

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

SYDNEY ROYAL

The Royal Agricultural Society of NSW gratefully
acknowledges the sponsors of the 2015 Sydney Royal
Wine, Dairy, Beer & Cider and Fine Food Shows

RED RIBBON

YELLOW RIBBON

CORPORATE SPONSORS

