APPENDICES.

I.—DISTRICT COURT DISPLAYS.

Mr. G. Bissett, of the Agricultural Department, judged the district court displays for prize-awards, and gave his decision as follows (the highest possible number of marks was 270):—

South Canterbury.	166	points	(£63)		*:		***	*.*	1
Auckland,	157	**	(£31	10s.)		200	5+3+5	**	2
North Canterbury,	151	**	(£10)	10s.)		**			3

The details in respect to the points scored by the competing displays were,-

	-				Maximum Number of Points.	South Canter- bury.	North Canter- bury,	Ashburton.	Marthorough.	Hawke's Bay.	Auckland.	West Coast.	Southland.
General appear	ance and	d artisti	e arrange	ments	100	80	60	70	55	40	65	60	40
Dairy-produce	12.5	12.25	22	2.2	15	7	51		2	.5	- 5		8
Grain, seed, an	d pulse		1,000	90	15	12	13	16	15	5	6		5)
Potatoes and re			* *		10	10	59						
Minerals			500		25		4	3	2		25	25	4
Timber			200		15	- 3	- 3	9	1		13	15	2
Wool	* *	***	4.4		25	10	25	13	18	15	2.4	20.00	10
Wheat, oats, ba	rley in sl	heaf, ha	v. chaff. e	nsilage	10	-1	5	2	5		2		- 1
Fresh and prese	erved fr	uits	3/3/		-5	4	4	3490		5	1	0.0	2
Honey	9.5				5	4	9		4.4	2 5	5	5 2 3	99
Flax-fibre		4.2	2.2		15	10	- 6	* *	12	5	9	5	12
Cured and tann					ō	3			ñ		4	2	5
Sundries not of	herwise	enumer	ated		10	7	-5	3	2	5	10		5
Photographs	**		* *		10	6	- 6	5	5	5	10	5	5
Wine	2.5	2.2	2(2)	**	5	7.7				5	2		
Total	***		**		270	166	151	107	122	92	157	110	107

II.—OFFICIAL LIST OF AWARDS.

CLASS 1.—GEOLOGICAL AND MINERALOGICAL COLLECTIONS.

SECTION 1.—ROCKS, MINERALS, AND MINING PRODUCTS.

Subdivision 1.-Samples of Reef and Alluvial Gold and associated Rocks and Minerals.

		The second secon
Name. H. H. Adams, Thames	**	Exhibit. Award. Reef gold, cut and polished Gold medal.
Waiotahi Gold-mining Co Under-Secretary for Mine		Reef gold
**	**	Auriferous quartz, Komata Reefs Silver medal.
199	**	Ditto, Talisman Mine Gold medal.
44	**	New Zealand Crown Mines Silver medal.

CLASS 1.—GEOLOGICAL AND MINERALOGICAL COLLECTIONS—continued.

SECTION 1 .- ROCKS, MINERALS, AND MINING PRODUCTS-continued.

	ERALS, AND MINING PRODUCTS—contin	
Subdivision 1 Samples of Reef and Alla	uvial Gold and associated Rocks and I	Inerals — continued.
Name. Under-Secretary for Mines, New Zealand	Exhibit	Award.
Canal Control of the	Mine	
	Ditto, All Levels, Waihi Mine	Gold medal.
**	" from thirty-two mines, Hau- raki Goldfields	**
***	Reef quartz and siliceous auriferous rocks of Hauraki Goldfields	**
***	Rocks of Cape Colville Peninsula	**
	Alluvial gold—nuggets from Moon- light	**
144	Representative samples of West Coast alluvial gold	**
., .,	Samples of alluvial gold from Otago	***
Progress Mines of New Zealand (Limited)		**
J H Powell	Auriferous sands	**
J. H. Powell Big River Gold-mining Company, Reefton	., quartz	
Consolidated Goldfields of New Zealand		**
Jameson and Co., Cape Fowlwind	cements	Silver medal.
Golden Blocks, Taitapu (Limited)	quartz	Gold medal
Jameson and Co., Cape Fowlwind Golden Blocks, Taitapu (Limited) Murray Creek Exhibition Committee, Rection		Silver medal.
Bolitho Bros., Reefton	** ** **	***
Bolitho Bros., Reefton	quartz	**
H. H. Adams	quartz reefs, Hauraki Goldfields	Gold medal.
Auckland Chamber of Commerce	Collection of quartz and rock speci- mens from Hauraki Goldfields	
	-Ores of Copper, Silver, Iron, &c.	
R. and W. Johnson	Complex ores—copper, gold, and silver, from Mount Radiant, Karamea	Gold medal.
Minister for Northern Territory, South		**
Australia P. Linstrom, Warlborough	Scheelite	Silver medal.
F. C. Tantham Marlhorough	Antimony	Gold medal.
F. Linstrom, Marlborough F. C. Tantham, Marlborough W. and G. Donaldson, Macrae's, Otago	Scheelite and tungstic acid	**
Under-Secretary for Mines, New Zealand	Otago	Silver medal.
**	Antimony-ore (stibnite)	Gold medal.
	Native copper, Dun Mountain mine- ral belt	**
**	Collection of copper-ores from New Zealand	
	Taranaki ironsand	*
	Taranaki ironsand Clay, iron-ore, Malvern Hills	Silver medal.
British Broken Hill Proprietary Company, New South Wales	Silver-lead ores	Gold medal.
Ditto	Collective exhibit of granulated and silver ores	**
Athenæum Committee, Invercargill	Stream-tin, Stewart Island	**
Irondale and Katoomba Collieries Com-	Ironstone	**
I' 1 C. town for Wines Vew Zealand	Iron-ore, Parapara, Collingwood	**
D. Macfarlane, Hokitika	Nickeliferous iron	Ottom model
D. Macfarlane, Hokitika A. Eggeling, Okuru Peter Wilson, Seven-mile, Greymouth	Chromate of iron	Silver medal.
Peter Wilson, Seven-mile, Greymouth	Iron-ore	
C. E. Douglas, Hokitika	Silver-bearing galena	59K

CLASS 1.—GEOLOGICAL AND MINERALOGICAL COLLECTIONS—continued.

SECTION 1.—ROCKS, MINERALS, AND MINING PRODUCTS—continued.

Subdivision 2 .- Ores of Copper, Silver, Iron, &c .- continued.

			of Copper, Silve			411111		
Name.			Ext	ibit			Award.	
C. E. Dougias, Hokitike W. Milner, Kanieri	a		Copper-pyrite Molybdenite Mineral displa	8			Silver medal.	
W. Milner, Kanieri			***			2.2	**	
Peter Wilson, Seven-m	ile, Greymout	h	Molybdenite				**	
West Coast Court Com	mittee		Mineral displa	v	****		Gold medal.	
R. Farmer, Reefton	97	202	Antimony (sti	bnite), 2	Auld's Cree	k	Silver medal.	
R. Farmer, Reefton Exhibition Committee, Maoriland Copper Com	Reefton		Silver-lead ore					
Magriland Copper Com	nang	0.00	Oxides, carbon	nates an	d sulphide	s of	Gold medal	
Maoritana copper com	pany		conver	mites, an	di sinjinide	0.01	Contraction of the Contraction o	
Foring Phosphate Com	Thomasia		copper	1.				
Ewing Phosphate Com				K	4.4		**	
Lloyd Copper Company		sur-	Copper-ore		* *	4.4	**	
raga, New South Wa								
Great Cobar Copper-n	nining Syndic	ate,	**	2.2	15.5	1.71	***	
New South Wales								
Mines Department, Ne Intelligence Departmen Under-Secretary for Mi	w South Wale	5	Tin-ore	*.*	14.7	1895	**	
Intelligence Departmen	it		Tin ingots	2.0	00.0	0.00	**	
Under-Secretary for Mi	nes. New Zeal	and	Chromate of i	ron		72.63	144	
Lee and Reid			Scheelite from	Mount	Indah G	len-	Silver medal	
and areid			orchy, Lake	County	Otago	1011		
Ender Secretary for Wi	nos Now Zool	Lone	Conoral minor	al disale	, oungo		Special award	med
Under-Secretary for Mi	nes, New Zem	SHILL	General inner	ar disha	· · ·		special award	aner
			n	F. J. J. 3			gota medali.	
**	222		Complex ores,	Sylvia .	Mine	2.70	Suver medal.	
225	**		25.7	Monowa	ii Mine		Gold medal.	
**	**		3.7	Preserv	ation Inlet	05.50	Silver medal.	
**	**		**	Te Arol	111	9.4	gold medal. Silver medal. Gold medal. Silver medal. Gold medal.	
Minister for Agriculture	e. South Austr	alia	Phosphate roc	k	* *	* 0	**	
45								
	Subdivisio	u 3	-Minerals syste	matically	arranged.			
17: 7: 17:							0.11 1.1	
Mines Department, Nev	w South Wales		Collection of a	minerals	247		Gold medal.	
J. Henderson, Reefton	1.0	4.4					**	
J. Henderson, Reefton S. Fry, School of Mines	, Westport		**	Inan	gahua Cou	nty	Silver medal.	
J. Henderson, Reefton S. Fry, School of Mines Mayor of Westport, a	, Westport and Chairman	In-	Mineral displa	Inan	gahua Cou r and Ina	inty nga-	Silver medal. Gold medal.	
J. Henderson, Reefton S. Fry, School of Mines Mayor of Westport, a angahua County Cou	nd Chairman	In-	Mineral displa	Inan y. Bulle	gahua Cou r and Ina	nty nga-	Silver medal. Gold medal.	
Mayor of Westport, a	nd Chairman	In-	Mineral displa	Inan y. Bulle	gahua ('ou r and Ina	inty nga-	Silver medal, Gold medal,	
Mayor of Westport, a	nd Chairman neil	In-	Mineral displa hua Court	y, Bulle	r and Ina	inty nga-	Silver medal, Gold medal,	
Mayor of Westport, a angahua County Cou	nd Chairman neil Subdivi	In-	Mineral displation has Court 4.—Gems and 1	y, Bulle Precions	r and Ina	nga-	Gold medal.	1
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and	nd Chairman neil Subdivi	In-	Mineral displation has Court 4.—Gems and I Gems in the	y, Bulle Precions	r and Ina	nga-	Gold medal. Special award	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane	nd Chairman neil Subdire Sankey (Limit	sion ed).	Mineral displa- hua Court 4.—Gems and I Gems in the polished	y. Bulle Precions rough,	Stones, gems cut	nga- and	Special award	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and Brisbane Milford Sound Greensto	nd Chairman neil Subdire Sankey (Limit	sion ed).	Mineral displa- hua Court 4.—Gems and I Gems in the polished	y. Bulle Precions rough,	Stones, gems cut	nga- and	Special award	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greensto mited)	nd Chairman neil Subdira Sankey (Limit one Company	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree	y. Bulle Precions rough, nstone	Stones. gems cut	and	Gold medal. Special award gold medal. Silver medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and Brisbane Milford Sound Greensto	nd Chairman neil Subdira Sankey (Limit one Company	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree	y. Bulle Precions rough, nstone	Stones. gems cut	and	Gold medal. Special award gold medal. Silver medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greensto mited)	nd Chairman neil Subdira Sankey (Limit one Company	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree	y. Bulle Precions rough, nstone	Stones. gems cut	and	Gold medal. Special award gold medal. Silver medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greensto mited)	nd Chairman neil Subdiri Sankey (Limit one Company t Court	sion ed).	Mineral displa- hua Court 4.—Gems and 1 Gems in the polished Tangiwai gree Collection of 1	Precious rough, nstone blocks of	Stones. gems cut greenston	and	Gold medal. Special award gold medal. Silver medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and Brisbane Milford Sound Greensto mited) Committee, West Coast	and Chairman neil Subdiri Sankey (Limit one Company t Court Subdire	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and 1 Gems in the polished Tangiwai gree Collection of 1 5.—Combustible	Precious rough, nstone blocks of	Stones, gems cut greenston ds. dc.	and	Special award gold medal. Silver medal. Gold medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and Brisbane Milford Sound Greensto mited) Committee, West Coast	and Chairman neil Subdiri Sankey (Limit one Company t Court Subdire	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and 1 Gems in the polished Tangiwai gree Collection of 1 5.—Combustible	Precious rough, nstone blocks of	Stones, gems cut greenston ds. dc.	and	Special award gold medal. Silver medal. Gold medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greensto mited) Committee, West Coast G. Gerrard Westport Coal Compan	and Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and 1 Gems in the polished Tangiwai gree Collection of 1 5.—Combustible Brown coal fr	Precions rough, nstone blocks of Minera om Snow washed s	Stones, gems cut greenston ds. de.	and	Special award gold medal. Silver medal. Gold medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greensto mited) Committee, West Coast G. Gerrard Westport Coal Compan	and Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and 1 Gems in the polished Tangiwai gree Collection of 1 5.—Combustible Brown coal fr	Precions rough, nstone blocks of Minera om Snow washed s	Stones, gems cut greenston ds. de.	and	Special award gold medal. Silver medal. Gold medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greensto mited) Committee, West Coast G. Gerrard Westport Coal Compan	and Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and 1 Gems in the polished Tangiwai gree Collection of 1 5.—Combustible Brown coal fr	Precions rough, nstone blocks of Minera om Snow washed s	Stones, gems cut greenston ds. de.	and	Special award gold medal. Silver medal. Gold medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greensto mited) Committee, West Coast G. Gerrard Westport Coal Compan	and Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi	sion ed). (Li-	Mineral displa- hua Court 4.—Gems and 1 Gems in the polished Tangiwai gree Collection of 1 5.—Combustible Brown coal fr	Precions rough, nstone blocks of Minera om Snow washed s	Stones, gems cut greenston ds. de.	and	Special award gold medal. Silver medal. Gold medal.	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan	nd Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi y (Limited) nes, New Zeal	sion ed). (Li ision	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous ce Bituminous ce	Precious rough, nstone blocks of Mineral own Show washed s	Stones, gems cut greenston ds, de, ydon lack coal	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan	nd Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi y (Limited) nes, New Zeal	sion ed). (Li ision	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous ce Bituminous ce	Precious rough, nstone blocks of Mineral own Show washed s	Stones, gems cut greenston ds, de, ydon lack coal	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan	nd Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi y (Limited) nes, New Zeal	sion ed). (Li ision	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous ce Bituminous ce	Precious rough, nstone blocks of Mineral own Show washed s	Stones, gems cut greenston ds, de, ydon lack coal	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan	nd Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi y (Limited) nes, New Zeal	sion ed). (Li ision	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous ce Bituminous ce	Precious rough, nstone blocks of Mineral own Show washed s	Stones, gems cut greenston ds, de, ydon lack coal	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan	nd Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi y (Limited) nes, New Zeal	sion ed). (Li ision	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous ce Bituminous ce	Precious rough, nstone blocks of Mineral own Show washed s	Stones, gems cut greenston ds, de, ydon lack coal	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi	nd Chairman neil Subdivi Sankey (Limit one Company t Court Subdivi y (Limited) nes, New Zeal	sion ed). (Li ision	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous co	Precious rough, nstone blocks of Mineral own Show washed s	Stones, gems cut greenston ds, de, ydon lack coal	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal	and
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compar Commonwealth Oil Corp New South Wales	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	sian ed). (Li isian and	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous coal beth and Sc Oil-shale from Amberite from Brown coal Oil-shale and	Precious rough, nstone blocks of Minera om Snow washed s bal ond from donning Orepuk a Ida Va its prod	Stones, gems cut greenston ds. dec. vidon dack coal in Point Elle ii illey uets	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal.	
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compar Commonwealth Oil Corp New South Wales	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	sian ed). (Li isian and	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous coal beth and Sc Oil-shale from Amberite from Brown coal Oil-shale and	Precious rough, nstone blocks of Minera om Snow washed s bal ond from donning Orepuk a Ida Va its prod	Stones, gems cut greenston ds. dec. vidon dack coal in Point Elle ii illey uets	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal.	
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compar Commonwealth Oil Corp New South Wales	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	sian ed). (Li isian and	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous coal beth and Sc Oil-shale from Amberite from Brown coal Oil-shale and	Precious rough, nstone blocks of Minera om Snow washed s bal ond from donning Orepuk a Ida Va its prod	Stones, gems cut greenston ds. dec. vidon dack coal in Point Elle ii illey uets	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal.	
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compar Commonwealth Oil Corp New South Wales	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	sian ed). (Li isian and	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous coal beth and Sc Oil-shale from Amberite from Brown coal Oil-shale and	Precious rough, nstone blocks of Minera om Snow washed s bal ond from donning Orepuk a Ida Va its prod	Stones, gems cut greenston ds. dec. vidon dack coal in Point Elle ii illey uets	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal.	
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compar Commonwealth Oil Corp New South Wales	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	sian ed). (Li isian and	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un- Gas-coke Bituminous e Bituminous e beth and Se Oil-shale from Amberite from Brown coal Oil-shale and Lignite from Anthracite from Collection of	Precious rough, nstone blocks of Minera om Snow washed s bal ond from donning Orepuk a Ida Va its prod	Stones. gems cut greenston ds. de. vdon clack coal click ii Point Ele ii uets sh River on t varieties	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal.	
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compan Commonwealth Oil Cory New South Wales William Cowser Hon, J. McGowan J. R. Ralph Hon, E. Mitchelson	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	Insian ed). (Listing in including including in including inclu	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous e Bituminous e Bituminous e Bituminous e Oil-shale from Amberite from Brown coal Oil-shale and Lignite from Anthracite fro Lignite from Collection of kauri-gum	Precious rough, nstone blocks of Minera om Snow washed s al ord from doropuk a Ida V its prod Pine Bus om Fox Charleste differen	Stones, gems cut greenston ds, de, vidon dack coal cut in Point Ele in dley uets sh River on t varieties	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Special award gold medal.	
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compan Commonwealth Oil Cory New South Wales William Cowser Hon, J. McGowan J. R. Ralph Hon, E. Mitchelson	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	Insian ed). (Listing in including including in including inclu	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous e Bituminous e Bituminous e Bituminous e Oil-shale from Amberite from Brown coal Oil-shale and Lignite from Anthracite fro Lignite from Collection of kauri-gum	Precious rough, nstone blocks of Minera om Snow washed s al ord from doropuk a Ida V its prod Pine Bus om Fox Charleste differen	Stones, gems cut greenston ds, de, vidon dack coal cut in Point Ele in dley uets sh River on t varieties	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Special award gold medal.	
Mayor of Westport, a angahua County Cou Flavelle, Roberts, and a Brisbane Milford Sound Greenste mited) Committee, West Coast G. Gerrard Westport Coal Compan Under-Secretary for Mi Nightcaps Coal Compar Commonwealth Oil Corp New South Wales	and Chairman neil Subdira Sankey (Limit one Company t Court Subdira y (Limited) nes, New Zeal ny, Invercargi poration (Limit	Insian ed). (Listing in including including in including inclu	Mineral displa- hua Court 4.—Gems and I Gems in the polished Tangiwai gree Collection of I 5.—Combustible Brown coal fr Coke from un Gas-coke Bituminous e Bituminous e Bituminous e Bituminous e Oil-shale from Amberite from Brown coal Oil-shale and Lignite from Anthracite fro Lignite from Collection of kauri-gum	Precious rough, nstone blocks of Minera om Snow washed s al ord from doropuk a Ida V its prod Pine Bus om Fox Charleste differen	Stones, gems cut greenston ds, de, vidon dack coal cut in Point Ele in dley uets sh River on t varieties	and	Special award gold medal. Silver medal. Gold medal. Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Silver medal. Gold medal Special award gold medal.	

OFFICIAL RECORD

CLASS 1 .- GEOLOGICAL AND MINERALOGICAL COLLECTIONS-continued.

SECTION 1.—ROCKS, MINERALS, AND MINING PRODUCTS—continued.

Subdivision 6 .- Building and Ornamental Stones (Rough-hewn, Polished, &c.).

Subartision 0.—Banara	y wie	Ornamental Stones (Honga-netta, 1 of	isneu, acc. j.
Name. W. Izard, Christehurch	**	Exhibit. Building-stone—calcareous freestone from Castle Hill	Award. , Silver medal.
J. Bonskill, Auckland R. A. Anderson			Gold medal.
R. A. Anderson	22	Granite, Ocean Beach Bluff	**
Technological Museum, Sydney, I South Wales	New	" trachyte, sandstone, &c	**
G. E. Crane and Sons		Marble in slabs, polished, coloured	**
Intelligence Department, Sydney,		Collection of New South Wales	
South Wales Clark Bros., Oamaru		marbles, coloured	
Clark Bros., Oamaru	355	Calcareous freestone—Oamaru stone	
Under-Secretary for Mines, New Zeal		White Marble, Caswell Sound	
F. L. Cooper		Mount Somers building-stone—cal- careous freestone	Special award and gold medal.
A. Hume, Inspector of Prisons, V	Vel-	Building-stone—basalt, Mount Eden	Gold medal.
Exhibition Committee, Reefton		Marble, Maruia, coloured	Silver medal.
Westport Harbour Board		Building-stone—granite, Cape Foul- wind	
S. Fry, Westport		Flagstones, Ngakawau	Silver medal
A. J. Wickes, Blackball	22	Slate	Gold medal
Exhibition Committee, Hokitika		Granite Westland	come memor
		Slate	***
S. McBride, Kakahu	* *	Slab of coloured marble South	**
		Slab of coloured marble, South Canterbury	
Arthur Hope, South Canterbury		Timaru bluestone—dolerite	**
Arthur Hope, South Canterbury		Building-stone—calcareous freestone Raincliff	, Silver medal,
Subdivision 7.	—Cer	nents, Crude Rock, Gravel, Sand, &c.	
J. J. Craig (Limited), Auckland John Wilson and Co. (Limited), Auck	land	Wilson's Portland cement and hy draulic lime	Gold medal.
New Zealand Portland Cement Comp Auckland	any		
Commonwealth Portland Cement (om-	Exhibit of cement	***
pany, New South Wales		D 1 1	
Milburn Lime and Cement Company	* *	Portland cement	3.00
New Zealand Prisons Department		Hydraulic and other cements	44
A. McArthur, Koiterangi		Limestone	34
	* *	,, burnt	
Exhibition Committee, Reefton			Suver medal.
James Jamieson, Westport	* *		Gold medal.
		Lime	Gold medal.
Westport Harbour Board	::	Portland cement Hydraulic and other cements Limestone , burnt Lime Limestone	Gold medal.
		Lime	Gold medal.
Subdivision S.—	Clays,	Kaolin, Silex, Fireclay, &c.	Cold whold
Subdivision S.—	Clays,	Kaolin, Silex, Fireclay, &c.	Cold whold
Subdivision S.—	Clays,	Kaolin, Silex, Fireclay, &c.	Cold whold
Subdivision S.—	Clays,	Kaolin, Silex, Fireclay, &c.	Cold whold
Subdivision S.—	Clays,	Kaolin, Silex, Fireclay, &c.	Cold whold
Subdivision 8.— John Deans, Glentunnel Glenmore Brick and Tile Company G. Gerrard, Snowdon W. Collins, Huntly, Waikato Drury Coal and Pottery Compa	Clays,	Kaolin, Silex, Fireclay, &c.	Cold whold
Subdivision 8.— John Deans, Glentunnel Glenmore Brick and Tile Company G. Gerrard, Snowdon W. Collins, Huntly, Waikato Drury Coal and Pottery Compa Auckland Ditto	Clays,	Kuolin, Silex, Fireclay, &c. Brick-clay Fireclay Brick-clay Pipeclay Samples of fireclay Fireclay Sample of firebrick subjected to	Gold medal Silver medal. Gold medal.
Subdivision 8.— John Deans, Glentunnel Glenmore Brick and Tile Company G. Gerrard, Snowdon W. Collins, Huntly, Waikato Drury Coal and Pottery Compa Auckland Ditto	Clays,	Kuolin, Silex, Fireclay, &c. Brick-clay Fireclay Brick-clay Pipeclay Samples of fireclay Fireclay Sample of firebrick subjected to	Gold medal Silver medal. Gold medal.
Subdivision 8.— John Deans, Glentunnel Glenmore Brick and Tile Company G. Gerrard, Snowdon W. Collins, Huntly, Waikato Drury Coal and Pottery Compa Auckland Ditto	Clays,	Kuolin, Silex, Fireclay, &c. Brick-clay Fireclay Brick-clay Pipeclay Samples of fireclay Fireclay Sample of firebrick subjected to	Gold medal Silver medal. Gold medal.
Subdivision 8.— John Deans, Glentunnel Glenmore Brick and Tile Company G. Gerrard, Snowdon W. Collins, Huntly, Waikato Drury Coal and Pottery Compa Auckland Ditto	Clays,	Kuolin, Silex, Fireclay, &c. Brick-clay Fireclay Brick-clay Pipeclay Samples of fireclay Fireclay Sample of firebrick subjected to	Gold medal Silver medal. Gold medal.
Subdivision 8.— John Deans, Glentunnel Glenmore Brick and Tile Company G. Gerrard, Snowdon W. Collins, Huntly, Waikato Drury Coal and Pottery Compa Auckland Ditto	Clays,	Kuolin, Silex, Fireclay, &c. Brick-clay Fireclay Brick-clay Pipeclay Samples of fireclay Fireclay Sample of firebrick subjected to	Gold medal Silver medal. Gold medal.
Subdivision 8.— John Deans, Glentunnel Glenmore Brick and Tile Company G. Gerrard, Snowdon W. Collins, Huntly, Waikato Drury Coal and Pottery Compa Auckland Ditto	Clays,	Kuolin, Silex, Fireclay, &c. Brick-clay	Gold medal. Silver medal. Gold medal.

CLASS 1.—GEOLOGICAL AND MINERALOGICAL COLLECTION	S—continued.
SECTION 1.—ROCKS, MINERALS, AND MINING PRODUCTS—conf	inued.
Subdivision 9.—Crude and Refined Graphite.	
G. O'Malley, Otira, Westland	Award, Gold medal.
Subdivision 10.—Lithographic Stones, Grindstones, &c.	
Under Secretary for Mines Lithographic stone Kaitaia Valley	Gold medal.
Glassmaking sands	**
T. Ryman, Vancouver, British Columbia D. Kennedy, Wainui Chatham Islands Corundum sharpener Diatomaceous earth, Banks Peninsula	Highly commended. Silver medal.
Subdivision 11.—Mineral Waters, Artesian-well Water, &	rc.
Potash Syndicate, New South Wales Potash manures	Special award and gold medal.
Thomson and Co., Dunedin Wairongoa mineral-water	
West Coast Court Committee	**
F Votley Weadows Christchurch Artesian-well waters from various	**
depths (analysed)	.00
Section 2.—Metallurgical Products.	
Subdivision 2.—Pig Iron and Steel, &c.	
New Iron and Steel Syndicate Products of the Moore-Heskett direct process from Taranaki ironsand	Gold medal.
Subdivision 3.—Copper in Cakes, Tiles, &c. Specimens illustrating Various	Stages of Manufacture.
Minister for Northern Territory, South Copper matte	
Australia Lloyd Copper Company (Limited) Bur- raga, New South Wales	
Great Cobar Copper-mining Syndicate,	440
Subdivision 4.—Tin, Nickel, Lead, Zinc, &c.	
Sulphide Corporation (Limited), New Zine and lead concentrates, zine and	Gold medal.
South Wales lead metal Locke, Lancaster, and W. W. Johnson Zinc antimonial lead and virgin and Sons (Limited), London spelter	
Subdivision 5 Alloy and Combined Metals, &c.	
Ballinger Bros., Wellington Bullet-wire mixture of lead and anti- mony	Gold medal.
CLASS 2.—MINING AND METALLURGICAL MACHINERY AND	APPLIANCES.
Subdivision 1.—Mine Engineering, Machinery, Models, M.	
John Shaw (Limited), Sheffield Exhibit of flexible steel-wire ropes Steel-wire ropes for mining and ship-	Gold medal.
Allan and McCullough Gold-saving machine	
Keep - It - Dark Gold-mining Company, Gold trophy	***
Westport Stockton Coal Company (Li- Locomotive model coal area, &c mited)	**
Westport Coal Company (Limited) Example of working-place in com- pany's mines, model of bridge and crate	
State-school scholars, Blackball Case of minerals	
M. Ryan, Cobden	Silver medal.

26-Exhibition.

OT 100 a MINTNO IND MORIT	T 111	DOTOLL MAGHINERY	ANT	DDT T	INCES continued
CLASS 2.—MINING AND METAL					
SUBDIVISION 1.—MINE ENGIN	EER		LS. MA	PS. ET	
J. Ring, Greymouth	٠.	Photos of State Collie Runanga	ry wor	ks at	Award. Highly commended.
Mont d'Or Gold-mining Company, R.		Pyramid showing outpu			
Ross United Gold-mining Company F. J. Harrop, Hokitika	33	Model of shaft Map of the west coas	st of I	Iiddle	
		Island, showing locat mic minerals			
Department of Mines, Victoria	***	Models of original and gold-mining plant at toria	Bendig	o Vic-	Gold medal.
Bendigo School of Mines Ballarat School of Mines		Models of nuggets			**
	* *	Model of success formed	Don	idon	**
Department of Mines, Victoria	07/8	Models of nuggets found Tarnagulla, Victoria	at Pos	eidon,	,,
CLASS 3.	—С	HEMICAL MANUFACT	TURES	Š.	
Subdivi	SION	1.—Oils, Scents, Per	FUMES.		
F. H. Faulding and Co., Adelaide		Eucalyptus-oil		4.2	Gold medal.
Colonial Oil Company, Christehurch		White Rose kerosene		4.4	**
Chrystall and Co., Christchurch		Lubricating-oils		* *	Silver medal.
Trice's ratem candie company (Lamac	ed),	**	5.50	7:1	Gold medal.
Battersea, London, S.W. J. C. and J. Field (Limited), Lambe	th.	Perfumes, scents, po	mades.	and	**
London, S.E.		other toilet goods			
Technological Museum, Sydney		Collection of eucalyptus	-oils	***	44
F. S. Cleaver and Sons, London		Scents and perfumes			***
L. S. Piver et Cie		**	4.3		**
Taranaki Oil Company, New Plymout	h	Petroleum-oil		2.2	**
**	19.00	Lubricating-oils		4.0	**
Eugene Rimmel (Limited), London a Paris	ind.	Scents and perfumes	***	* *	**
Burmah Oil Company, Glasgow a Rangoon					550)
Gourepore Company (Limited), Calcut		Linseed-oils			
J. R. Bruce and Co., Timaru		Shaving-cream, harness- polish			
Johann Marian Farina		Eau-de-Cologne	0.0		
Wanganui Meat-freezing Company		Neatsfoot-oil Eucalyptus-oil and proc	222	4.4	Highly commended.
The Australian Eucalyptus Oil Compar	nv	Eucalyptus-oil and proc	lucts	* *	
Patterson, Slack, and Co., Wellington	4.14	Sterling eucalyptus-oil Lavender-water		* *	Gold medal. Silver medal.
A. Murdoch and Co., Dunedin J. Nathan and Co., Wellington	* *	Lucea oil and olive-oil	2.2	5.5	Gold medal.
		Neatsfoot-oil			
Canterbury Frozen meat and Dain produce Export Company (Limited Christchurch		Acatstone-on	**	**	
A. W. Colemaine, sen., New South Wa	les	Eucalyptus-extract and oil	pure ve	olatile	**
Commonwealth Oil Corporation (mited), New South Wales	Li-	Pure paraffin-wax candl	es	**	we'll
Ditto	17:71	Pure mineral lubricating	z-oil		<u>(1)</u>
Subdivision 2.—	-Dr	egs, Medicines, Disinf	ECTANT	S, ETC.	
F. H. Faulding and Co., Adelaide		Milk-emulsion		* *	Gold medal.
Chrystall and Co., Christchurch		Admiral brand laundry	blue		**
" "		Panui washing-fluid	* * *		
99	$u \in [n]$	Darkie stove-paste	* *	* *	Silver medal.
**		Knorub linoleum-polish		* *	**
OL 14 1 1 25 4 O " OT 1 14 19		Abbey boot-polish	*:<	* *	Cold model
Christchurch Meat Company (Limited)		Artificial fertilisers	and a	riolet.	Gold medal. Silver medal.
Shynol Company, Tauranga	* *	Powder for polishing, powder	and 1	riolet-	Enver medal.

CLASS 3.—CHEMICAL MANUFACTURES—continued.

Subdivision 2.—Drugs, Medicines, Disinfectants, etc.—continued.

Subdivision 2.—Dr	UGS, J	LEDICINES, DISINFECTANTS, ETC.—con-	
Name. Anglo-Continental Guano-works, Le	ondon	Exhibit. The "Ohlendorff" brand of fertilisers	Award. Gold medal.
Price's Patent Candle Company (Lin Battersea, London	aited),		**
Parkin, Ness, and Co., Darlington, land	Eng-	Thymo-cresol disinfectant fluid	
J. C. and J. Field (Limited), Lam London		Antiseptic ammonia	10.
R. A. Dutton, Auckland		Red Arrow ointment, &c	**
	**	Dingo eucalyptus-oil, No. 1	**
	+ + :	No. 2	**
		Dingo remedies	**
	oduce	Soda-erystal, chemical manure, sui-	**
Company, Christchurch S. J. Evans, Dunedin		phuric acid Tussicura, Asthma Powder, Witch's	29.)
		oil, &c.	
Quibell Bros. (Limited)	2.2	Disinfectants	**
McDougall Bros., Manchester, Engl	and	10-per-cent, carbolic-soap sheets	
., ., ., .,	* *	Carbolic tooth-powder Non-poisonous purifier	
25 27	1.5	Non-poisonous purifier	"
	()	Sanitary floor-polish and cleaning- paste	**
** *** ***		Karbo disinfectant	**
** **	***	Soluble carbolic - sulphurous disin- fectant powder	Utt
	0.0	Fluid carbolate	P+
		Kudo germicide fluid Kudo bacteria-powder	(199
		Kudo bacteria-powder	A.
		Sanitary pine disinfectant powder	**
** ** ***	**	Insecticide fumers and insecticide sheets	**
	1.1	Insecticide garden and tree wash	**
	* *	No. 5 patent carbolic-acid fluid dis- infectant	**
" "	* *	20 per cent. carbolic disinfectant powder	**
J. Burkitt, Linwood	8.0	White oil, DeLisle Luttrell's patent branding and dehorning compo., Magnetic Ointment	
E. Schering, Berlin	4.4	Photographic chemicals	Gold medal.
E. G. Lane, Oamaru	**	Lane's Emulsion Drugs and medicines Soda-crystal Disinfectant Kelvin boiler-composition Pharos weed-killer Disinfectants Disinfectants Disinfectants	Special award and gold medal.
W. E. Wood, Wellington	*(*)	Drugs and medicines	Ditto.
W. Gregg and Co., Dunedin	9090	Soda-crystal	Silver medal.
J. R. Bruce and Co., Timaru	4.4	Disinfectant	Gold medal.
Kelvindale Chemical Company, Tir	maru	Kelvin boiler-composition	Silver medal.
**		Pharos weed-killer	tiold medal.
Jeyes's Sanitary Compound Compa		Disinfectants	**
W. W. McKinney, Linwood		rountry remedies	**
Christchurch Gas, Coal, and Coke pany (Limited)		Liquid ammonia, Sp. G. 880	**
Cycle and Motor Supplies (Lin Wellington	iited).	Solomon Solution	
A. Newcomb and Co., Auckland		Spink's plate-powder	Silver medal.
A. Newcomb and Co., Auckland Day, Son. and Hewitt Ferro Stout Company, Wanganui Kempthorne, Prosser, and Co. (Lin	9.54	Animal medicines	Gold medal.
Ferro Stout Company, Wanganui		Ferro Stout Tonic Serravallo's Tonic	**
Kempthorne, Prosser, and Co. (Lin	nited)	Serravallo's Tonic	***
Canterbury F.M. and D.E. Compar	ıv	Artificial manures, bonedust	0 11 1
McDougall Bros., Manchester, Engl		Collective display	gold medal.
N. C. Bassi, Christchurch		Exhibit of medicines	Gold medal.

CLASS 3 - CHEMICAL MANUFACTURES - continued

CLASS 3. — CHEMIC	CAL MANUFACTURES - con	ntinued.
Subdivision 3.—So	APS, CANDLES, STEARINE, PARAFFIN	
Name. F. H. Faulding and Co., Adelaide	Exhibit. Solyptol soap	Award. Silver medal. Gold medal.
Firth Pumice Company, Waikato Pearson and Co., Waikato Price's Patent Candle Company (Limited),	Sand-soap Candles, tapers, toilet-soaps, &c	Special award and
Battersea, England Parkin, Ness, and Co., Darlington, Eng- land	(Oberon)	
J. C. and J. Field (Limited), Lambeth, London New Zealand Provision and Produce Com-		gold medal.
pany, Christchurch	Soaps	Gold medal.
F. S. Cleaver and Sons, London		gold medal.
The Burmah Oil Company, Glasgow and Rangoon Eugene Rimmel (Limited), London and	Paraffin candles and wax	**
Paris J. R. Bruce and Co., Timaru	Sanolene (sanitary liquid soap)	Silver medal.
Hayward Bros, and Co. (Limited), Christ- church Ditto	Starch and extract of soap Klenzo extract of soap or soap-	
A. Murdoch and Co., Dunedin	powders	
A. Murdoch and Co., Dunedin	Buller Preservative	**
John Nousten and Sone Wallington	Tinetures and bay-rum	**
John Newton and Sons, Wellington McDougall Bros., Manchester, England		gold mediti.
144 145 15 E.	Liquid soap or washing-oil Patent carbolic dog-soap	Gold medal.
m ja mini	Patent carbolic soap (8 per cent. acid)	**
40 00 00 00	White Windsor soap	**
	acid), superfatted	
	Tropical soap (10 per cent. B.P. acid), superfatted	**
SURDIVISION 4.—BAKING-POWD	ers, Yeast-powders, Self-raising	FLOUR, ETC.
S. Kirkpatrick and ('o. (Limited), Nel-		
son Chrystall and Co. (Limited). Christchurch		
W. Leslie, New South Wales W. Gregg and Co. (Limited), Dunedin	Excelsior baking-powder	na .
W. Gregg and Co. (Limited), Dunedin	Crown Brand baking-powder	
	Starch, white; pure rice-starch coloured	
T. J. Edmonds, Christchurch	Baking-powder, egg-powder, custard powder, and self-raising flour	
Subdivision	N 5.—PAINTS OF ALL KINDS.	
J. C. and J. Field (Limited), Lambeth, London	Varnishes, enamels, &c	. Gold medal.
Pulver Paint and Silicate Company, New South Wales		Silver medal.
Atlantic Refining Company, Cleveland, Ohio, U.S.A.		**
Paraffine Paint Company, San Francisco, U.S.A.	F. and B. preservative paint .	395

CLASS 3 .- CHEMICAL MANUFACTURES-continued.

Subdivision 5.—Paints of all Kinds—continued.

Subdivision 5.—	-Paints of all Kinds—continued.	
W. Harland and Sons, Surrey, England	Varnishes for coachbuilders and	Award. Gold medal.
Farquhar and Gill, Aberdeen, Scotland	Bon Accord and metallic paint,	
Jenson and Nicholson, Stratford, England	enamels, stains, and dry colours Paints, enamels, decorative var- nishes, coachbuilders' and cabi- net-makers' varnishes	**
	Varnishes for house-decorators	
Locke, Lancaster, and W. W. R. Johnson,	Genuine white-lead and white-zinc,	***
London, E.C.	ground in oil	
Carrara Paint Company, Ohio, U.S.A	Carrara ready-mixed paints of all kinds	799
Suter, Hartman, and Rahtgens Composi- tion Company, London	Hartman's "Lacvelva" japan en- amel sanitary paint	**
Ditto	Antifouling paint for ships' bottoms	44
99 66 55 55 55	For the general excellence of exhibit	**
	Hartman's anti-corrosive paint	**
mited), New South Wales	Biturine solution and enamel for interior of ships, &c.	
Jenson and Nicholson, Stratford, England	The best collective exhibit repre- senting one trade, one firm	Gold medal.
	IVISION 6.—SHEEP-DIPS.	
Parkin, Ness, and Co., Darlington, England		Gold medal.
Ditto	Non-poisonous fluid sheep-dip	**
Quibell Bros. (Limited)	Cattle and sheep dips	**
	Powder dip	**
McDougall Bros., Manchester, England	Poisonous arsenic-sulphur paste dip	**
. , , , , , , ,	Non-poisonous paste dip	**
	Carbolic non-poisonous fluid dip	199
Kelvindale Chemical Company, Timaru	Pharos liquid dip	
. " " "	Powder dip	
Jeyes's Sanitary Compound Company	Fluid dip	.99
J. T. Thomas, Victoria Thomas Biggs	Powder dip	
The Chemical Union Company (Limited), Ipswich, England	Powder dip	
Ditto	Fertilisers	**
Ditto	Fison's powder dip	
McDougall Bros	Collective exhibit, sheep-dips	Special award and
		gold medal.
W. Cooper and Nephews	Powder dip	Gold medal,
Subdivision 7.—Pr	INTING, WRITING, AND COPYING INKS.	
P. and J. Arnold, London	Writing-inks, liquid gum, office- paste, sealing-wax, &c.	Gold medal.
	LASSWARE, POTTERY, ETC.	
	Bricks, drain tiles and pipes, paving	
	and rooting tiles, pots, &c.	
Glenmore Brick and Tile Company, Christchurch	Brick-clay	
Drury Coal and Pottery Company, Auckland		
Southland Brick Company, Invercargill	Sand bricks	**
Doulton and Co. (Limited), Lambeth, London	Stoneware and Douiton ware	**

CLASS 4.—GLASSWARE, POTTERY, ETC.—continued.

SUB	DIVISION	2 — Majo			OOD, PALISSY WARE, BISCUIT WARE, ETC.—continued.
		Name.	areas in	LDG III	Exhibit. Award.
Londo	and Co		d), Lam	beth,	Group of vases by Miss E. Simmance Gold medal.
Ditto	2.5	* *	*.*	* *	Group of vases by F. A. Butler ,,
**	**	**	*00	* *	Group of vases, L'Art Nouveau: ,, designs by F. C. Pope
**	0.0	5966	900	* *	Group of vases, Moresque, by M. V. Marshall
**		* *			Group of vases by F. E. Barlow
**	• •		**	**	Group of vases and bowls by Miss ., H. B. Barlow
	· ii 1		1990	* *	Terra-cotta panels by G. Tinworth
		German		* *	Plumbago crucibles
	Hines (I	New South	Wales	**	Drainpipes with bituminous joints Tiles, sanitary ware, stoneware
		ed). Auck		200	Bright drain tiles vases moding tiles
		y, Waikat			Fireclay bricks tiles &c.
	ark, Auck			1900	Tiles, earthenware pipes, pot-stands.
					&c. "
		nt Ceiling ted), New			Roofing-tiles, &c ,,
	urch Gas, Limited)	Coal, an	d Coke (Com-	Breeze bricks ,,
		k Compar		ed)	Concrete drainpipes
		Canterbu			Drainpipes
Coal C	ompany	Elizabeth Limited),	Welling		Fireclay manufactures ,,
		ns, Wellin		4.4	Bricks, terra-cotta flower-pots, figures ,,
Wm. Nei	gnbour a	nd Sons,	Waimang	garoa	Red and white bricks ,,
		Majolica on, Engla			Palissy Ware, Biscutt Ware, Parian Ware, Ceramics, Porcelain.
many to the second		eider, Vie		4.4	Barnstaple ware Silver medal.
		Lambeth,			Art statuary and vases Gold medal. Exhibit of china and fine earthenware Special award and
**		,		* *	Series of vases in porcelain and crystalline effects, by Cuthbert Bailey
**				3.9	Groups of plaques, C. J. Noke and W. G. Hodgkinson
**		,		0.0	Group of vases and plates, by D. ,, Dewsbury
71			*	**	The Dante Vase and group of vases, with painted figures, by Leslie Johnson
**			Ē	33	Group of Royal Doulton vases, landscape, by C. B. Hopkins
**				* *	Ditto, by George White
**		,		* *	New Zealand vases and group of vases, by F. Hancock
		•	•	• •	Alexandra vases and group of vases, by E. Raby
,,,				14.4	Vases, conventional, by F. A. Butler ,,
7.2				* *	Enterprise displayed in development Special award and of ceramic art gold medal.
	r Royal I Worcest	Porcelain (er, Englai	ompany nd	(Li-	Exhibit of china, fine earthenware, Gold medal. and vitreous ware
Ditto	**			300	Imperial vase ,,
."	3/4	(9.92	600	3.5	Figure, "Bather Surprised," by ", Thomas Brock
**	12.2		* *	* *	Group of vases by John Sturton ,,
**	* *	* *	* *	* *	Vases by H. Davis and W. Hawkins

CLASS 4.—GLASSWARE, POTTERY, ETC.—continued. Subdivision 2.—Majolica, Wedgwood, Palissy Ware, Biscuit Ware, etc.—continued. Name. Exhibit. Worcester Royal Porcelain Company (Li- Set of three vases by H. Davis and Gold medal. mitted), Worcester, England W. Hawkins Wardle and Co., Hanley, England . Art pottery Tooth and Co., Woodville, England . Bretby art pottery Josiah Wedgwood and Sons, Stoke-on-.. Silver medal. ... Gold medal. Trent, England .. Silver medal. William Ault, Burton-on-Trent, England Art pottery ... SUBDIVISION 3.—DOMESTIC CHINA AND EARTHENWARE. René Faugier and Co., Limoges, France Aluminite ware SUBDIVISION 4.—MIRROR, PLATE, AND WINDOW GLASS, TOUGHENED GLASS. Lyon, Cottier, and Co., New South Wales Stained - glass windows, decorative Gold medal. triptych F. Ashwin and Co., New South Wales . . Stained-glass window .. Stained-glass windows, ecclesiastical Smith and Smith, Christehurch and domestic designs Stained-glass windows, leadlights, Bradley Bros., Christchurch ... glass-embossing Kayll and Co., Auckland .. Stained-glass window SUBDIVISION 5.—BOTTLES AND GLASSWARE. Vance and Ross, New South Wales ... Fruit-preserving jars, aerated-water Silver medal. bottles, and others .. Special award and A. J. Zech, Sydney, New South Wales. . Artistic Bohemian glass . . gold medal. Herbert Seaton, Wellington . . Herbert Seaton, Wellington . . . Glass-engraving Mellin's Food Company, London, England Feeding-bottles Silver medal. Gold medal. Carl Schappell, Germany ... Glassware ... CLASS 5 .- HOUSEHOLD FURNITURE, BRUSHWARE, ETC. SUBDIVISION 1.—HEAVY FURNITURE, CHAIRS, TABLES, ETC. T. Lowes, Ashhurst, Manawatu .. Three inlaid table-tops and tray .. Silver medal. Millar's West Australian Hardwood Com- Patent easy-chair of jarrah pany (Limited), Christchurch Shapland and Petter (Limited), Barn-Sideboards, cabinets Gold medal. staple, England C. and R. Light, London Dining-room furniture ... Silver medal. Writing-tables, china-cabinet, and Alfred Goslett and Co., London sideboard Smith and Caughey (Limited), Auckland Easy-chairs Walnut sideboard Easy-chairs Gold medal. A. J. White, Christchurch ... W. Strange and Co. (Limited), Christ- Complete bedroom in oak, style new ** church quaint age Drawing-room complete, Louis XV Ditto style Set easy-spring chairs Complete bedroom, mahogany inlaid with satinwood, style Sheraton Dining-room complete, walnut, style English Renaissance Hall furniture, style Old English Dining-room complete, fumed oak, . . old Dutch .. Silver medal. The England Works, Leeds, England .. Metallic hat and coat rack .. Gold medal. H. J. Weeks (Limited), Christchurch .. Office-furniture .. W. Birch (Limited), England . . . Smoke-chair . . Office-furniture

	orricha hacom	
CLASS 5.—HOUSEHOLD I	URNITURE, BRUSHWARE, ETC.	-continued.
Subdivision 1.—Heavy 1	FURNITURE, CHAIRS, TABLES, ETC.—CO	ontinued.
Name.	Exhibit.	Award.
Dannevirke Co-operative Association	Wardrobe	
Fleming and Son. Nelson Drapery and General Importing Company	Inlaid table-top and tray Collective display, furniture	
Christchurch		Ciola media.
J. Radeliff, South Canterbury	Bedroom suite in oak	Silver medal.
W. Strange and Co. (Limited), Christ-	Mantelpiece	**
church	Dining-room suite	Gold medal.
A. J. White, Christchurch	eabinet and cosy corner	oom mean.
A. J. White, Christchurch	Cak sideboard	Silver medal.
99 99 84 84	Complete dining-room	a 11 " 11
" " · · · · · · · · · · · · · · · · · ·	Louis X v furniture	Gold mcdal. Silver medal.
W. Strange and Co. (Limited), Christ-	Collective display of high-class furn	Special award and
church	ture	gold medal.
Ditto	Artistic display of furniture	Gold medal.
g1	section.—Billiard-tables.	
		Programme and the second
Alcock and Co., Wellington	Billiard-table	Special award and gold medal.
	Dining-room billiard-table	Gold medal.
Heiron and Smith, New South Wales	Blackwood billiard-table	••
Wright, Ranish, and Co., Wellington		Silver medal.
Lutjohann and Co., Christchurch	Patent dining-room billiard-table	**
n n n		Gold medal.
M1 28 33		
Sub	DIVISION 3.—BRUSHWARE,	
C. Whitfield, Christchurch Hamilton and Co., London	Patent floor-cleaner	Commended.
Hamilton and Co., London	Brushware for house and coach	Special award and
	painters, artists, and general decorators	gold medal.
Bunting and Co. (Limited), Manchester,		Ditto.
England		
Ditto	Household brushware	
Bidwell and Bidwell, Axminster, England	Ligh-class tollet brushware	Gold medal. Silver medal.
Auckland	Com brooms	onver mean.
Sweepall Broom Company	Brushware	Gold medal.
OT LOD O TERLINES		m Y T C
	G AND LIGHTING APPARA	
	oking-stoves, Register Grates, etc.	
C. Whitfield, Christehurch	Steam cooker	Highly commended.
S. S. White Dental Manufacturing Com-	Hammond's porcelain furnace, with	Gold medal.
pany, Philadelphia, U.S.A.	attached pyrometer	Com means
Claudius Ash, Sons, and Co. (Limited),	Platschuk porcelain furnace, and	**
London, England		
H. E. Shacklock (Limited), Dunedin Colonial Oil Company, Christchurch	High-class ranges Heating and cooking stoves	500
Beetall Manufacturing Company, West		**
Bromwich, England		700
Christehurch Gas, Coal, and Coke Com-	Gas griller	Silver medal.
pany (Limited)	,,	"
Ditto	The Perfection water-heat gas cook-	Gold medal.
8 T. L 10 W.W.	ing-range	
S Luke and Co., Wellington Brinsley and Co., Dunedin	Cooking-ranges	Silver medal.
Brinsley and Co., Dunedin	Champion ranges	WALL OF SHIPMAN

CLASS 6 .- HEATING AND LIGHTING APPARATUS-continued.

Subdivision 2.—Lighting Apparatus.

	lame. l Son, Palmerston	North	Exhibit. Completeness of plan efficiency of the Ja	nt and lighting	Award. Special award and gold medal.
Donald and Sons	(Limited), Maste	rton	Simplicity of design of hollow-wire lighting	of the Standard	Silver medal.
Company (Lim	ited), Wellington		Simplicity of apparat of light	us and efficiency	Gold medal.
Company (Lim	entieth Century G ited), Wellington		Completeness of desig of light		***
The General Gasli U.S.A.	ght Company, Mic	chigan,	Superior quality of we cellent design, and efficiency of the H are gas-lamps	d great lighting	••
The Christchurch Company (Lim	a Gas, Coal, and ited)	Coke			Special award and gold medal.
		LASS	7.—TEXTILE FABI	RICS.	
S	UBDIVISION 1.—C	OTTON	YARNS, THREADS, SH	EETINGS, TENTS	, ETC.
	rie and Sailcloth), Leith, Scotland		Sail-canvas, binder- proof covers, tarps waterproof		Gold medal.
Samuel Peach a England	and Sons, Nottin	gham,	Lace curtains	44 744	**
	Limited), Carlisle	, Eng-	Longeloths, calicoes, cotton dress-linings		**
Palleson and Co.,	Timaru nd Sons, Belfast, I	reland	Marquee garden tent Linen damasks, table	, bell tent	Highly commended. Gold medal.
* *	"	**	Hand-drawn and em tea - cloths, sid Duchesse covers,	broidered linen leboard - cloths,	"
	**	**	Shamrock linen he fringed huckaback	emstitched and	Commended.
0.0	**			broidered linen	Highly commended.
**	**	**	Fine and medium lawns		Commended.
Palleson and Co.,	Timaru	1616	Model tents, horse-co		Highly commended.
Morgan and Co.,	Dannevirke		Hay and straw stack		
England Shawl			Shawls and hosiery		Highly commended.
			N 2.—YARNS AND W		
pany, Christch	urch	Com-	Woollen yarns	100	Gold medal.
South Canterbury	y Woollen-mills		**	1995 99	Silver medal.
S	UBDIVISION 3 V	VOOLLE	NS, TWEEDS, SERGES,	, Blankets, Ru	GS, ETC.
	Manufacturing Co		Blanket woven by Fowlds, of Kilm hundredth year	Mr. Matthew	
Ditto	22 22		*** ** * *		**
.,			Worsted suitings		7995 P 3
		* *	Rugs and mauds		AND THE RESERVE OF THE PERSON
	55 55		All-wool shirtings	**	Gold medal.
	5(5)	**	,, flannels	100	Silver medal.
**	**. 99	**	blankets	** A*	Special award and gold medal.
		* *	Tweed-manufacture		Ditto.
South Canterbury	y Woollen-mills	**	Woollen dress goods		
**	**	17.4	All-wool shirtings	**	Highly commended.

CLASS 7.—TEXTILE FABRICS—continued.

	Crenman	9 1	7					ma Dry	***********	and invest	
			VOOLLENS	, 1 W	EEDS, SI			TS, RUGS	, ETC	.—continued.	
	ton Woolle (Limited)	Name. en-manuf	acturing (lom-			goods	**		Award. Special award gold medal.	and
Ditto					.,,	suitin	igs			Ditto.	
**	* *			257	Rugs a	nd mau	ds	***		Gold medal.	
200	996	675	6.8	* *	All-woo				2(2)	Silver medal.	
***	2.9	**	* *	* *	. 11	flann		* *	5.20	Gold medal.	
**					" "	blank		* *	80.00	en	
**	* *	* *		* *	Tweed-	manufa	cture		4.00	Silver medal.	
		SUBI	oivision -	4.—C	ARPETS,	LINOLE	UMS, AN	D OILCLO	OTHS.		
Paraffin U.S.A		ompany,	San Fran	ciso,	Excelle		ing qual	ities, mal	thoid	Gold medal.	
	Oslere, an		erd (Limit	ted),	Linoleu	ms	***	(4.4)	*(*)	99	
	and Sons		ninster, I	Eng-	Carpets	, rugs	22	* *	4.47	**	
Thomas Engla	Bond, Wo	rth, and (o., Stour	port,	"	**	* *	••	• •	Highly commen	ded.
W. Stra	inge and	Co. (Lim	ited), Ch	rist-		ellent w coverin		ualities o	f oak	Gold medal.	
		CI	LASS 8	RE.	ADY-MA	DE C	LOTHI	NG, ETC			
	SUBDIVIS	ion 1.—	MILITAR	CLOT	THING AN	D CLO	THING F	OR SPECI	AL OF	BJECTS, ETC.	
		ons (Limi	ted), Birn	ning-	Caps, h	elmets,	buttons	, badges,	åс.	Gold medal.	
P. Robe David J	England rt, Palmer ones (Limi Seatrice Mo	ited), Nev	South W	ales	Embroi	dered r	d regali egalia -of-arm		llion	Silver medal.	
Mabel Beatrice Moore, New South Wales Kaiapoi Woollen Company (Limited),			embr	oidery				Special award	and		
	church				ing gold medal. Shirts, pyjamas, collars Gold medal.						
	ld Clark		is (Limit	ed),	White and fancy shirts, collars and pyjamas					Special award gold medal.	and
	Logan, Ca	ldwell, an	d Co., A	uck-			nnis lou	nge, &c.	11/	Gold medal.	
Wellingt	on Woolle	n-manuf	eturing €	om-	Ready-	made el	othing	**		Silver medal.	
Kaiapoi	Woollen church	Compar	y (Limit	ed),	Tweed	caps an	l hats	5.5	***	Gold medal.	
			SUBDIV	ISION	2WA	TERPRO	OF CLO	THING.			
Colonial church	Manufact	uring Con	apany, Ch	rist-	Oilskin	clothin	S.	• •	2.7	Silver medal.	
			Sum	IVISI	on 3.—]	ADIES'	CLOTHI	NG.			
The control of the		11			Ladies'					Gold medal.	
	ummins, . and E. C			h	Garmen	ts (dres	ses) mad	le by pupi Dress-cu	ls of	Silver medal.	
	apoi Wooll church	en Compa	ny (Limit	ed),	Ladies'	costum	es and ja	ickets	**	Gold medal,	
London	and Ameri	can Tailo	ring Comp	any,	Tailor - spoke	made l	ladies' g	arments	(be-	Highly commend	led.
Miss Lea	th Roberts				Specime	n of w	ool of D	pupils of ress-cutti	ng	**	
Wellingt	Logan, Cal on Woolle	ldwell, an n-manufa	d Co. cturing C	om-	Ladies'	underel costum	othing es and j	nckets		Gold medal. Silver medal.	
W. Stra	nge and	Co (Lim	ited), Ch	rist-	Three to	ilor-ma	ide costi	umes	**		

CLASS 8 .- READY-MADE CLOTHING, ETC .- continued.

CLASS 8.—READ 1.	MADE CECITIES, EI	C. Comma	0.44
Subdivision 4.—(Corsets, MILLINERY, Hos	SIERY, ETC.	
Name.	Exhibit.		Award.
Broderick and Co., Wellington	P.D. corsets		Gold medal.
Helvetia Ostrich Company, Auckland			
Robert Elston, Christchurch	Arasene and fine-silk wo		C1 1 1 1 1
C. Adams. Wellington	Millinery	**	Gold medal.
Kaiapoi Woollen - manufacturing Com-	Hosiery	32	**
pany (Limited), Christchurch			S:1 1-1
Wellington Woollen-manufacturing Com-	**		Silver medal,
pany Suppression 5	.—Umbrellas, Sunshadi	PC PTC	
G. C. Vear and Sons, Christchurch			Gold medal.
G. C. Vear and Sons, Christenuren	Parasois and umbrenas	**	Gold medal.
CLASS 9 -PR	INTING, STATIONERY	ETC	
	imens of Printed Book		
Ronald Badger, Christchurch	British-made diaries as utilities		
G. and C. Merriam Company, New South Wales	Webster's International	Dictionary	Gold medal.
Christchurch Press Company (Limited)	Specimens of printed	books and	Silver medal.
Whitcombc and Tombs (Limited), Christ- church	Specimens of printed papers and New Zeala		I Gold medal.
Raphael Tuck and Sons (Limited), London			***
	Post-cards and Christma	s-eards	***
Subdivision 2.—S	PECIMENS OF RULING AN	D BINDING.	
H. I. Jones and Son (Limited), Wanganui	Ruling and hinding		Silver medal.
Whitcombe and Tombs (Limited), Christ-	realing and omering		0.11 1.1
church	**		5-0411
Christchurch Press Company (Limited)	**		Silver medal.
	3.—Sets of Account-b		
H. I. Jones and Sons (Limited), Wanganui			
Whitcombe and Tombs (Limited), Christ-	Account-books	**	Gold medal.
Christ bursh Bene Community (Limited)			Silver med 1
Christehurch Press Company (Limited)	4.0		Silver medal.
Subdivision 4.—Wrappin	G-PAPERS, PAPER BAGS,	CARDBOARD	ETC.
New Zealand Paper-mills, Mataura	Wrapping-paper and pa	per bags	Gold medal.
Horace J. Weeks (Limited), Christehurch	Paper bags	# 1	Silver medal.
,, ,, ,,	Cardboard boxes		Gold medal.
c r n w	T) TI (III		
Subdivision 5.—Printing, Writing, and			
John Sands, New South Wales	Tin and metal printing		Gold medal.
Whiteombe and Tombs (Limited), Christ-			**
church	and copperplate engra	ving	
Subdivision 6.—Stationer	IV. DESKS. PENS. PENCH	S. INESTAN	DS. ETC.
J. C. and J. Field (Limited), Lembeth, London			
Non - smut Carbon Manufacturing Com- pany, Rochester, New York, U.S.A.	Non-smut carbon papers		**
Stolzenberg Patent File Company (Limited), London	Stolzenberg filing system		
Whitcombe and Tombs (Limited), Christ- church	Fountain-pens, "The Sv	van."	Gold medal.
Yerex, Barker, and Finlay (Limited), Wellington	Filing and record system	18	1,00
Ditto	Gunn roll-top and flat-to	op desks	**
D. Craig and Co., Christchurch	Commercial stationery		Silver medal.

OFFICIAL RECORD

CLASS 9 - PRINTING	NG, STATIONERY,	ETC —continued		
Subdivision 7.—Artis				
Name. Winsor and Newton (Limited), London	Artists' materials, co		Award.	
Hamilton and Co., London	erayons, &c. Artists' materials and	d brushes	Special award	and
			gold medal.	
CLA	SS 10.—ARMAMENT			
J. R. Gaunt and Son (Limited), Birming- ham			Gold medal.	
William Cashmore, Birmingham	Double-barrelled bree guns	ch-loading shot-	771	
Birmingham Small-arms Company (Li- mited)		**	**	
Akaroa Committee, N.Z.I.E	Exhibit of equipme	ent of H.M.S.	**	
Colonial Ammunition Company (Limited), Auckland			**	
Eley Bros. (Limited). London	Solid-drawn cartridge	es	**	
CLASS 11.—SURGICAL .	AND PHARMACEU	TICAL APPLIA	ANCES.	
Subdivision	1.—Subgical Instr	UMENTS.		
A. A. Marks, New York, U.S.A	Artificial limbs		Gold medal.	
S. S. White Dental Manufacturing Com- pany, Philadelphia, U.S.A.	Dental appliances		"	
Ditto	" instruments	**	**	
Claudius Ash, Sons, and Co. (Limited), London, England	27	(6)5) 5(6)	**	
Ditto	" forceps and a	ecessories	**0	
Subdivision 2.	-Pharmaceutical I:	NSTRUMENTS.		
George W. Wilton and Co. (Limited), Wellington	Pharmaceutical ins balances	truments and	Gold medal.	
CLAS	SS 12.—HARDWARI	E.		
Subdivision 1.—Ha	ND-TOOLS, ETC., USED	BY ARTIFICERS.		
Richard Hay, Seddon, Marlborough	Patent auger for bo	oring hard clay	Silver medal.	
T. R. Ellin, Sheffield		ited horse-shoes		
nart Manufacturing Company, Cieve-	Standard duplex stoo	eks and dies	**	
land, U.S.A. Simons Hardware Company, St. Louis, U.S.A.	American exhibit, ar	tisans' tools	Silver medal.	
W. Gilpin, sen., and Co. (Limited), Can- nock, England	English exhibit, artis		gold medal.	and
Donald and Sons (Limited), Masterton	Exhibit of hawk-eye	wrench	Silver medal.	
Alldays and Onions, Birmingham, England			Gold medal.	
Pentridge Penal Establishment, Victoria Jonas and Colver (Limited), Sheffield,	labour			
England				
C. Whitehouse and Co., Cannock, England	Exhibit of artisans'	tools	Gold medal.	
Spear and Jackson, Sheffield, England William Marples and Co., Sheffield, Eng-			**	
witham starples and co., enemed, Eng.	**	** **	**	
land			998	
land Wells Bros. Company, Mass., U.S.A	.,			
land		141 301		
land Wells Bros. Company, Mass., U.S.A. L. S. Starrett and Co., Athol, U.S.A.	**			

CLASS 12.—HARDWARE—continued.

SUBDIVISION 2.—CUTLERY.

	DIVISION 2.—CUTLERY.	
Needham, Veall, and Tyzack, Sheffield,	Cutlery	Gold medal.
England T. R. Ellin, Sheffield, England	Cutlery for painters and farriers	Silver medal.
Rawson Bros., Sheffield, England	Cutlery	***
G. T. Smith, Dannevirke	Cheese-cutters and delivery-boxes	140
Subdivision 3.	-Hollow-ware and Tinware.	
Morgan and Co., Dannevirke	Milk-eans	Silver medal.
Morgan and Co., Dannevirke	Tinware and copper-ware	**
Taylor and Oakley, Christchurch	Galvanised-steel hollow-ware	Special award and
P		gold medal.
	4.—Ornamental Castings.	0.11
H. Leslie Friend, Auckland	Steelonite embossed steel for decora- tion	
Collett and Son, Dannevirke	Various designs of ornamental cast- ings	Silver medal.
	Double-hinge snatch-blocks for log- hauling purposes	Gold medal.
The Wunderlich Patent Ceiling and Roofing Company (Limited), N.S.W.		Special award and gold medal.
Subdivision 5.—Spikes	, Nails, Screws, Locks, Pulleys, E	TC.
The Patent Indented Steel Bar ('ompany (Limited), London, England	Indented steel bars applicable to all systems of reinforced-concrete con- struction	Gold medal.
C. Bergerson, Palmerston North	Patent sash-fastener	V4
New Expanded Metal Company (Limited)	Expanded steel for concrete and plas- ter work	
Robert McEwan and Co., London	Mortise locks and door finger-plates and handles	. 22
J. C. Davidson, Dannevirke	Snatch-blocks for log-hauling pur- poses	Silver medal.
Buller and Inangahua Court Committee	Patent sash-fastener, cupboard-turn,	942
Edward Showell and Sons (Limited), Birmingham	door-fastener, safe-latch Exhibit of brass-foundry used in	
Bradley Bros., Christchurch	construction Multiflex reinforced window-lead	gold medal. Gold medal.
Sargood, Son, and Ewen, Christchurch	calmer Lorie's patent window-fastener	
Expanded Metal Engineering Company, New York, U.S.A.	Expanded steel for concrete and plaster work	Silver medal.
Imperial Bedstead Company, Smethwick, England	Bedsteads	**0
SUBDIVISION 6.—PLUMBERS' AND G.	ASSITTERS' HARDWARE, SHIPS' HARDWARE, ETC.	vare, Saddlers'
T. R. Ellin. Sheffield	Kits of tools for motors and eycles	Gold medal.
Blockley and Lissington, Palmerston North	Improved ventilator and chimney-	**
James Holms, jun., Invercargill , ,	Patent spreader clasp	
Sydney Technical College, N.S.W.	Students' work in plumbing and en-	Special award and
	gineering classes	gold medal.
G. E. Crane and Sons, N.S.W.	797	Gold medal.
Locke, Lancaster, and W. W. R. Johnson and Sons (Limited), London	Sheet and plate lead and zinc stencil- metal	***
William Cook and Co. (Limited), Sheffield		**
Ballinger Bros., Wellington	Wade's patent skylights, spouting,	**
8	lead strips, and plumbers' fittings	
Manager and Co. Department		**
Morgan and Co., Dannevirke	** * * * * * * * * * * * * * * * * * * *	**
Penders, Victoria	Horse-shoes and horse-nails	**

CLASS 12-HARDWARE-continued.

SURDIVISION 7.—GALVANISED IRON.

Subdivi	SION 7.—GALVANISED IRON.	
Name.	Exhibit,	Award. Gold medal.
Humphreys Limited, London John Summers and Sons (Limited)	Corrugated iron	Silver medal.
	3.—FENCING-WIRE OF ALL KINDS.	0.11
F. W. Bursill, Seddon, Marlborough	Patent gate, feneing posts, and swingers	Gold medal.
- (스타이프리아 리즈	Sectional sliding sheep-fence Fencing-wire and staples	Silver medal. Gold medal.
	reneing-wire and staples	
- 18 20 20 17 (1 20 20 20 20 20 20 20 20 20 20 20 20 20		7501
	9.—Wirework of all kinds.	0.11
Von Sierakowski and Co	Wirework of all kinds	Gold medal.
CIACO 10 CADI	IAGES, HORSE-FURNITURE, ET	4
	GES AND OTHER FOUR-WHEELED VEHI	
Wilson and Stockall, Bury, England		
Wilson and Stockan, Dury, England	broughant amountainee	Gold medal.
	2.—Two-wheeled Vehicles.	
Prisons Department, New Zealand	Dog-eart made in Lyttelton Gaol	
W. Bath, Invercargill	Gig, round-cornered body, patent axle, rubber tire	Gold medal.
Triggs and Denton, Christchurch	McMurray's racing-sulkies, dog-carts, &c.	11.5
Prisons Department, New Zealand	Two-wheeled vehicles	Commended.
Subdivision	3.—Bieycles, Tricycles, etc.	
E. Reynolds and Co. (Limited), Wellington	Hubs and bells	Gold medal.
Ditto		Silver medal.
Swift Cycle Company (Limited), Coventry England		Gold medal.
Adams (Limited), Christchurch	Collective exhibit, bieyeles	Silver medal.
Humber (Limited), Notts, England Triumph Cycle Company (Limited) Coventry, England	Bicycles and motor cycles	Silver medal.
Eadie Manufacturing Company (Limited) Birmingham, England	Star bieyeles	Gold medal.
Birmingham Small-arms Company (Limited), England		Special award and gold medal.
Ditto	Bicycles	Gold medal.
Cycle and Motor Supplies Company (Limited), Wellington	Rover bicycles	Silver medal.
ASIMA OF CARAMERIA SAFET OF BASE	BULLATORS, BATH AND OTHER INVALID	CHAIRS
		Gold medal.
	Go-earts	**
Lochhead Limited, Dunedin	Perambulators, go-carts	Silver medal.
Su	BDIVISION 5.—MOTOR-CARS.	
Airex Motor - manufacturing Company	Motor-ears	Gold medal.
(Limited), Coventry, England Adams Limited, Christehurch	Collective exhibit, motor-ears	Special award and gold medal.
Humber Limited, Notts, England	Humber motor-cars	Gold medal.
Swift Motor Company (Limited), Coven		**
try, England Adams Limited, Christchurch	Collective exhibit, Talbot motor-ears	Special award and gold medal.
		(=)

CLASS 13.—CARRIAGES, HORSE-FURNITURE, ETC.—continued.

Subdivision 5 .- Motor-cars-continued. Exhibit. Award Name. Clement Tabot (Limited), London ... Gold medal. Motor-cars ... Minerva Motors (Limited). Antwerp and Minerva motor-cars London J. Lucas (Limited), Birmingham, England Lamps, &c., for motor-cars .. Allday and Onions, Birmingham, England Scott Motor and Cycle Company (Li-Motor-cars .. Silver medal. mited). Wellington Ranger Motor Company, Christchurch . . Dennis motor-cars Gold medal. Mayes and Longdown, Christchurch ... Solid tires for motor-cars and spare Highly commended. wheels for motor-cars Cycle and Motor Supplies (Limited). Motor-as-coche . . Silver medal. Wellington Dexter and Crozier (Limited), Auckland Motor-cars Gold medal. Jones and Sons, Hastings Wolseley-Siddely motor-cars Special award and gold medal. CLASS 14.-EDUCATIONAL APPLIANCES. G. W. Wilton and Co. (Limited). Wel- Apparatus for science classes Highly commended. lington New South Wales Lands Department . . Mons and diagrams School-furniture supplies Silver medal. System of correspondence lessons ... International Correspondence Schools, Technical instruction by correspond-Gold medal. Wellington ence System of education for wage-earners Ditto System of teaching foreign languages 800 . . by phonograph Technical publications, &c. 4.0 Whole display Special award and 100 . gold medal. Page-Davis Company, Christchurch System of teaching the art of adver-Gold medal. tising A. Hosking, Mount Eden Tellurian showing phases of moon.. New Zealand Education Department Photographs of education appliances Commended. in Germany Photographs, education appliances in Japan Photographs, education appliances in United States of America Educational appliances, desks, black-Highly commended. boards, &c. General display ... Special award and gold medal. North Canterbury Education Board .. Educational apparatus ... Highly commended. CLASS 15.—SCIENTIFIC INSTRUMENTS. "Repello" clinical thermometer, Special award and "Asceptie" clinical thermometer, gold medel. G. H. Zeal, London . . registered index guide G. W. Wilton and Co. (Limited), Wel- Acid-pipette for Babcock test .. Gold medal lington Ditto Analytical balances and apparatus for chemical investigation and research Pharmaceutical instruments and

balances

ment.

Short-distance telephones

Metallurgical laboratory and equip-

Optical goods, &c.

Electrical and Ordnance Accessories

Company (Limited), Birmingham

Mines Department, New Zealand

Ross Limited, London

CLASS 16.-MUSICAL INSTRUMENTS.

SUBDIVISION 1.—PIANOS AND ORGANS.

	SUBDI	VISIO	N I.—PIANOS AND URGANS.		
Name. John Brinsmead and Sons,	London		Exhibit. Collective exhibit of pianos		Award. Special award and gold medal.
Milner and Thompson, Chri	stehurch				Gold medal.
**	**				Silver medal.
**	"		Pleyel boudoir grand, Louis Y style	X.V	Gold medal.
Beale and Co. (Limited),	New So	uth	Collective exhibit Beale-Vader patent iron wrest-pla	nk	Silver medal.
Wales	Chatasta		The manual road organ		
Dresden Piano Company,			Two-manual reed organ	- 1	Cold model
**	***	***	Collective exhibit of pianos a organs		
Begg and Co., Dunedin		(*,*)	[[- 1] - 1] - 1 - 1 - 1 - 1 - 1 - 1 - 1 -		Silver medal.
*3		6.6			Cold medal
" "	* 4		ments		
			Chappell baby grand	4.0	Silver medal.
Clark Melville, Chicago, U.S.	S.A.		Apollo grand-piano player	-	**
Begg and Co., Dunedin			Casson pipe organ	• •	**
	Supp	visio	ON 2.—WIND INSTRUMENTS.		
Hawkes and Sons, England			Collection of brass and wood win	id-	Gold medal.
Boosey and Co., London			instruments Collection of wood and brass instr	ru-	**
and the second the sec			ments used in band and orchest	tra.	
** **	3.4	150	Excellence of individual brass instr ments		**
	4.0		Excellence of individual wood win instruments	ıd-	**
y- 19	* *		Improvements in the key-action clarionettes	of	Special award and gold medal.
22	* *		Compensation-valves of brass instruments.	ru-	Ditto.
Salvation Army		0.5	Band-instruments		Gold medal.
Subdivi	ision 3	-Stri	NG AND OTHER MUSICAL INSTRUM	ENT	s.
J. Williamson, Feilding	**		Violin and case	* *	Silver medal.
J. C. Cameron and Sons, Cl		h	One violin, hand-carved back, ovarnished	il-	Gold medal.
***	99	• •	For tone of four violins, hand-ma and oil-varnished	ide	**
*	**		For best collective display of stri instruments	ing	Special award and gold medal.
			For one 'cello, oil-varnished		Silver medal.
Hawkes and Son	**			200	Highly commended.
Begg and Co., Dunedin		241	Violoncello by Degani		Gold medal.
		• •	Viola by Degani	20.0	Silver medal.
**					
**		100	Set of tubular bells		Gold medal.
.55	35.5	1.11	Four violins by Degani		Silver medal.
***	* *	100		nd	
44		* *	Weidlieh's Empress accordeons a concertinas	and	**
		* *	De Meglio mandolins	200	Gold medal.
			P. D'Isanto mandola		**
**					Silver medal.
	55		Houghton's banjos		Gold medal.
Boosey and Co., London					
W. J. Edwards, Wellington		535	Two violins	9.9	

CLASS 17.—SANITARY AND HYGIENIC APPLIANCES.

CLASS	17.—SA2	NITA	ARY AND HYGIENIC APPLIANCES.
Subi	IVISION	II	EARTH, WATER, AND OTHER CLOSETS.
Name.			Exhibit. Award.
Doulton and Co., London		2.22	Three water-closets Gold medal.
Duckett and Son (Limite	d). Burr	lev.	Water-closet and latrine range
England			
	DIVISION	25	SHOWER AND OTHER BATHS, FILTERS.
W. S. Howard, Gore			Century thermal-bath cabinet Silver medal,
Doulton and Co., London			White vitreous-enamel bath Gold medal.
Suppose 9	Sixte	4 D 17	APPLIANCES IN CONNECTION WITH DRAINAGE.
The Septic Tank Compan	iy (Limit	ed),	Exhibit as a whole Special award and
Westminster, London			Self-contained steel septic tank . Gold medal.
Ditto	(55)	0.0	Self-contained steel septic tank Gold medal.
399 (2)	100	1,10	throught out of the same of th
			tic-tank installation
** **	74.40		Intermitting valve, equilibrium for
			septic tank
The Milburn Lime and Ceme	nt Compa	anv.	Drainpipes—Monier pipes
Dunedin			
Doulton and Co., London	20	100	Hospital sinks
Taylor and Oakley, Christel	nurch	12.5	Sanitary ware Special award and
			gold medal.
			A
	CL	ASS	18.—WORKS OF ART.
and a series of property			IVISION 1.—SCULPTURE.
Sydney Technical College	**		Students' work in modelling and Special award and
			china-painting gold medal.
		**	
		-PAI	ENTINGS IN OILS AND WATER-COLOURS.
Robert Logan, Auckland		40.00	
Ellen von Meyern, Auckland	i	000	Paintings in oils. Maori subjects
	(8.8		View of Auckland Harbour Commended.
Ellen von Meyern, Auckland Miss J. Burgess, Palmerston	North	52.4	View of Auckland Harbour Commended, Oil painting Gold medal.
Ed. Britt, Christehurch	0.00	1272	Paintings in oils and water-colours,
			from photographs
	9.0	000	Paintings in oils Silver medal. Oil painting
Mrs. T. D. A. Moffett, Inver-	cargill		Oil painting Highly commended.
Sydney Technical College A	rt Classes		Paintings and drawings Gold medal.
		1010	Painting in oil of Australian flora Silver medal.
Buller Court Committee		100	Twenty-five pictures in oil and water- Commended.
Diller Court Committee	0.00	100	colours
J F Moultray Dunadia			Oil painting, Lake Poherna Highly commended.
J. E. Moultray, Dunedin Miss G. McGill, Westport			Dainting Dallar assessment Highly commended.
S. Gaynor Clayton, Christch Credgington and Co. Victor	und	41.4	Painting, Buller scenery Silver medal.
S. Gaynor Clayton, Christen	uren		Oil paintings Silver medal.
Creagington and the richt	215		Oil painting, City of Melbourne Gold medal.
Ballarat School of Mines, Vi		4 4	Seven pictures of Ballarat
H. Press, Victoria	2.2		Two seascapes, oil paintings
H. Press, Victoria	+ +	* *	Two seascapes, oil paintings One river scene, ditto Two oil paintings, Lake Tekapo,
Mrs. E. R. Rutherford, Wai	1111	7.7	Two oil paintings, Lake Tekapo,
			Alliuri Diuli
Mr. Harry White, Christehu	rch	4.00	Oil painting, Lake Mapourika
Sara E. Weiss, New South V		***	Oil painting, Australian flowers Silver medal
Subdivisi	os 4.—E	RAW	INGS WITH PEN, PENCIL, AND CRAYON.
I. J. West Palmerston Vor	r in		Architectural drawing Gold medal,
West Coast Committee		-	Scenic display of Grey and Westland
G. N. Sturtevant Hokitika	500		Drawings of various parts Westland Silver medal.
Harry Wrige Angeland	***	* *	Pen, and ink drawing
C V Worsley Velson	***		Water colour Cana Faultrind Cold model
West Coast Committee G. N. Sturtevant, Hokitika Harry Wrigg, Auckland C. N. Worsley, Nelson G. W. Bennett, Christchurch			Pen-and-ink drawing
J. Martin, Auckland	**		r notographs Suver medal,
C V Womley Volce	* *	**	rnotos
C. N. Worsley, Nelson	2.7	7.77	Water-colour, Mount Cook from Gold medal,
			Hokitika

27-Exhibition.

CLASS 18.-WORKS OF ART-continued.

SURDIVISION	T Carrent	Monne
SURDIVISION	D. — 3111178	MODELL

Subdiv	ISION 5.—Ships' Models.	
Name. Union Steamship Company, Dunedin	Model of s.s. "Maheno"	Award. Gold medal.
Kinsey, Barns, and Co., for Houlder	Half-model of s.s. "Atua" Model of s.s. "Drayton Grange"	Special award and gold medal.
Bros.' Federal and Shire Lines Orient Royal Mail Line of Steamers	Full model of s.s. "Omrah." twin screw, 8,282 tons register, 10,000	
	h.p.	
Huddart, Parker, and Co	Half-model of s.s. "Wimmera"	on
G. Dacre, Auckland		Gold medal.
Union Steamship Company		
CLASS	19.—PHOTOGRAPHS.	
Subdivision 1.	-Landscape and other Views.	
A McCusker Blenheim	Landscapes and other views	Gold medal.
North Canterbury Committee, N.Z.I.F.	Collection of photographs	Suver medal.
., ,,	Oil painting, Lyttelton Harbour Collective exhibit of pictures	Gold medal.
Chamber of Commerce, Napier	Photographs of Napier and district	Silver medal.
A. Henderson, Dannevirke	Photographs of Dannevirke and district	Gold medal,
Alice Brusewitz, Nelson	Landscapes	Highly commended.
Buller Court Committee	Twenty-three pictures, landscapes.	Silver medal. Gold medal.
Canadian Pacific Railway Company Muir and Moodie, Dunedin	Landscapes and other views Photographs, landscapes	Special award and
		gold medal.
Takaka County Council	Photographs of district	Gold medal.
H. T. Lock, Westport	Collection of views, Buller district	Silver medal.
H. T. Lock, Westport Miss A. Lock, Westport N. S. Jordan, Granity W. H. Vinsen, Westport	Scenic photograph	**
N. S. Jordan, Granity W. H. Vinsen, Westport Winklemann, Auckland	Collective exhibit photographs	
Winklemann Auckland	Collective exhibit, photographs Landscapes and other views	Gold medal.
Intelligence Department, New South Wales	Photographs of picturesque scenery	Silver medal.
Raphael Tuck and Sons (Limited), London	Engravings, photogravures, rapho- types, fac-similes, and art photo- chromes	Gold medal.
Carno	DIVISION 2.—PORTRAITS.	
	Photographs	Special award and
900 200 100 100 100 100 100 100 100 100 1		gold medal.
Alice Brusewitz, Nelson Bul'er Court Committee		771 11
H. J. Schmidt, Auckland	Portrait of Maori girl Collective exhibit of photography	Gold medal.
4. 4. 4.	Enlarged portraits and special art-	
	portrait photographs	
W. H. Bartlett, Auckiand	Portraits by photography Collective exhibit, portraits in oils	Silver medal.
S. Gaynor-Clayton, Christchurch H. J. Schmidt, Auckland	36 - 1 T - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	
J. F. Montague, Auckland	Reproduction of oil painting of Maori chief by Charles F. Goldie	
SURDIVISION 3 - EXLA	RGEMENTS AND OTHER SPECIAL PHOTO	0S.
Intelligence Department, New South	Photographs of picturesque scenery	Silver medal.
Ditto	Four photographs, panels of pastoral industries	Gold medal.
Elson and Co., Wellington	Carbon photographs	**

CLASS 19.—PHOTOGRAPHS—continued.

Subdivision 3.	-ENLAR	GEM	ENTS AND OTH	ER SPECI	ль Риот	05-06	ntinued.	
Name.			Exh	ibit.			Award.	
F. J. Denton, Wanganui	**		Photographs		4.4		Gold medal.	
Herman Schmidt, Auckland	10.0		Collective exhi				gold medal.	-
Rev. H. E. Newton, Christel	nurch	20.00	Photographs				Silver medal.	
A. P. Harper, Greymouth	**							
J. Ring, Greymouth	4.4		100	* *	(***) (***)	2.0		
Dr. Teichelmann, Hokitika	(**)	4040		50.00		5.50		
Mrs. G. J. Roberts, Hokitika	h		23	4.4	4.4	0.0	Silver medal.	
Richards and Co., Ballarat,		***	Photograph of	f gardens	4.4			
H. J. Schmidt, Auckland			portraits				Gold medal.	
Department of Tourist and sorts, Wellington	Health	Re-	Collective disp	olay of pl	iotograp	ns	**	
Proprietors of the Town of Journal, New South Wale		ntry	Collective exh	ibit of p	hotograp	hs	Silver medal.	
J. Ring, Greymouth			Photos State	collieries			Highly commended.	
J. King, Greymonth		* *	I novos, istate	Commercia		15.50	20500	
			FOR WOOL				KING.	
Thomas Robinson and So New South Wales	n (Limit	ted).	Woodworking	machine	Ty.,	* *	Special award and gold medal.	i
Collett and Son, Dannevirke			Friction feed chinery	for sa	wmilling	ma-	Highly commended	*
J. Sutcliffe and Sons, Engla-	nd	22	Woodworking	machine	ry	2.2	Gold medal.	
Haigh and Co Clements			**					
Clements	5151	- 2	Automatic ba	ck-knife	wood-wo	rking	Silver medal.	
			lathe and a	ttachmer	its			
Fox Machine Company, U.S.		400	Woodworking	machine	ry		Gold medal.	
J. Sagars and Co., England	F.K.	1.0	544			*5*5	Silver medal.	
Kircher and Co., London		$ \mathcal{H}_{i}^{-}(w) $	2.56			2.2	Gold medal.	
Su	BDIVISION	2	-Machinery f	OR META	L-WORKI	NG.		
Lodge Shipley Machine Too U.S.A.	ol Compa	ıny.	Electrically d	riven hig	h-speed	lathe	Special award and gold medal.	1
Austin Eddy			Enterprise sas	h-milley	mortiser	100	4.47	
W. Asquith (Limited), Engli	ind	2.5	High-speed ra				Gold medal.	
Seneca Falls Company			Star high-grae	le percus	sion iron	work-	Silver medal.	
Champion Blower and Forg	ge Comp	any.	Drilling-mach	ines, forg	es, and bl	owers	Highly commended.	
A. Vautier and Co., Paris	2.2		Drilling-mach	ines and	tire-bend	ers	66	
Hudson and Griffith, England			240				Silver medal.	
Canedy Otto Company, U.S.		32	Forces and bl	ower	2.0	10000	Highly commended	
W. Whitely, England			Geared pillar	trilling-n	mehine	4.4	Silver medal.	
Champion Manufacturing Co		1.5	Four iron-wor	king lath	es	22	Gold medal.	
CLASS 21.—	SEWING	, к	NITTING, A	ND PRI	NTING	MACI	HINES.	

SUBDIVISION 1.—SEWING-MACHINES.

Singer Manufacturing Company	66-1 Domestic sewing-machine	Special award and gold medal.
Lochhead Limited, Dunedin Singer Manufacturing Company Wheeler and Wilson	General exhibit, sewing-machines Manufacturing-machine Wertheim family sewing-machine Family sewing-machine Improved rotary-shuttle lockstitch machine	Ditto. Gold medal. Silver medal. Gold medal. Silver medal.

CLASS 21.—SEWING, KNITTING, AND PRINTING MACHINES—continued.

Subdivision 3.—Printing-machines.

SUBDIVISI	os a.—I mistiscistachis Es.	
Name. Christchurch Press Company (Limited)	Exhibit. Printing-machines—Linotype, Waite, Wharfedale	Award. Gold medal.
Gordon and Gotch Proprietary (Limited).		44):
Christehurch Subdivision	4.—Other Light Machinery.	
S. Peach and Sons, Nottingham, England		Gold medal.
J. S. Schwartz and Co., Christchurch	Candy-floss machines	**
John Hayes, Wellington	Pittsburg visible typewriters	Silver medal.
Ashby, Bergh, and Co. (Limited), Christ- church	Bissell's carpet-sweeping machine	Gold-medal.
H. Seaton, Wellington S. S. White Dental Manufacturing Com-	Polar water-motors	**
	Dental foot-lathe and engines	**
pany, U.S.A. Oliver Typewriter Company (Limited)	Oliver typewriters	Special award and gold medal,
Moenus Machine-works (Limited). Ger- many	Welt-sewer, channeller, and sole- moulder	Gold medal.
H. J. Weeks (Limited), Christchurch	Light machines for office use	**
Claudius Ash, Sons, and Co., London	Lathe-motor and dental foot-lathe	**
New Zealand Typewriter and Supplies Company, Christchurch	Monarch typewriter and Burroughs's adding-machine	
Ditto	General exhibit	gold medal.
Yerex, Barker, and Finlay (Limited), Wellington	Gestetner's self-feeding rotary cyclo- style	Gold medal.
Ditto	Elliott Fisher book typewriter	"
A 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Yost typewriters Rapid roller letter-copier Little Wonder pumping plant for	Silver medal.
n	Rapid roller letter-copier	Gold medal.
Bradley Bros.	domestic water-supply	**
E. and C. Johansen, Dillmanstown	Patent bearing for vehicles	Commended.
L. C. Knight and Co., Christchurch	Patent bearing for vehicles "Dey" time-recorder National cash-registers	Gold medal.
Yerex, Barker, and Finlay (Limited). Wellington		gold medal.
Addressograph Limited, London Automatic Fillers Company (Limited)	Addressograph machine	Gold medal.
Automatic Fillers Company (Limited)	Patent filling-machine	55.1
F. Lucas, Christchurch	Machine for making paper tubes for eigarettes from a coil of paper	**
CLASS 22.—HEAV	Y MACHINERY AND CASTINGS	o
Subdivision 1.—	PORTABLE AND TRACTION ENGINES.	
J. Fowler and Co. (Limited) England	Traction-engine	
J. and H. McLaren, England		Special award and , gold medal.
Sidney, Straker, and Squire, England St. Paneras Iron Company, England	Traction-wagon	
St. Paneras Iron Company, England	A	Gold medal.
Subdivision 3	ELECTRO-MOTORS, DYNAMOS, ETC.	
Gloucester carriage and Wagon Company.	Photographs, Technical Science Sec-	Highly commended.
England Vulcan Foundry Company, England		
Metropolitan Carriage and Wagon Com-		**
pany, England North British Locomotive Company,		Silver medal,
England Cape Government Railways		**

CLASS 22. - HEAVY MACHINERY AND CASTINGS - continued.

Subdivision 3 - Electro-motors, Dynamos, etc. -continued.

SUBDIVISION 3 —E1	TRO-MOTORS, DINA	MOS, ETC, -continu	ieu.
Name. South-western Railway Company	Exhibit. Photographs and d Science Section	rawings, Technical	Award. Silver medal.
Caledonian Railway Company			
Caledonian Railway Company George Cussons, Manchester, England Turnbull and Jones (Limited), Chris	Models for technica May - Otway pate	al instruction	Gold medal.
ehurch	alarm		
Subdivis	S 5.—Hydraulic M	ACHINERY.	
The transfer of the control of the c	pump		Highly commended.
Greenfield and Kennedy (Limited), K marnock	Water-works appli	ances	Gold medal.
Subdivisio	6.—OTHER HEAVY	MACHINERY.	
Thomas Robinson and Sons (Limited	Flour-milling mach	ninery	Gold medal.
England J. E. Hall (Limited), Dartford, England	Refrigerating-mach	hinery	
Andersons Limited, Christchurch			Special award and gold medal.
N. Hingley and Sons (Limited), Dudley	Forgings		Gold medal.
Lucas Bros. (Limited), Christchurch	Collective exhibit		Special award and gold medal.
George Davidson, Hokitika	Model of sprocket a	and chain for bush	
Smith, London, per E. W. Mills	Street-sweeping ma	achine	344
J. and W. McNaught, England	Wool-scouring made	chines	
George Hodgson (Limited), England	Fast loom for wool	den-weaving	Ditto.
C. A. Macdonald	Hercules ice-machi	ne	Gold medal.
	Arctic cream-coole	r ., .,	C212
Booth, Macdonald, and Co., Christehur	Fairbanks Morse s	team-pump	Silver medal. Gold medal.
The British Linde Refrigerating Compar	Freezing-machines		Special award and
(Limited), England Gwynne, per J. J. Niven and Co.	Centrifugal pumps	100	Gold medal.
E. Arnodin, France	Hand riveting-mac	hine	245
SUBI	ISION 7. —STEAM-EN	GINES.	
Turnbull and Jones (Limited), Chris	Steam-engine coup	led to generator	Gold medal.
church Thomas Falvey, Christchurch	Reversible steam-e	ngine	**
Sur	VISION 9.—GAS-ENG	INES.	
Westinghouse Brake Company, London			Special award and gold medal.
Sub	vision 10,-On-end	INES.	
Andersons Limited, Christeburch	Double-cylinder oi	l-engine	Gold medal.
T. H. Caverhill, Christchurch	Gasolene-engine	100 Marine	Highly commended.
Campbell Gas-engine Company, Englar	Oil-engine		Gold medal.
L. C. Knight and Co., Christchurch	Collective exhibit,	oil-engines	**
Blackstone and Co., England	Oil anaina	**	**
Andersons Limited, Christchurch T. H. Caverhill, Christchurch Campbell Gas-engine Company, Englar L. C. Knight and Co., Christchurch Blackstone and Co., England Hornsby, England Ryan and Co., Auckland	Collective exhibit	of various oil-	**
Dudbridge, England	Two oil-engines	2.0	
Globe Ironworks, U.S.A.	One portable oil-er	igine	Highly commended.
F. Lucas, Christehurch	Oil-engine used for stationary use	launches and also	Gold medal.
J. J. Niven and Co., Napier	National patent of	l-engine	75

CLASS 22.—HEAVY MACHINERY AND CASTINGS-continued.

SUBDIVISION 11.—SUCTION-GAS PRODUCING PLANT.

	0.000.000		occini die zaobecin	A 4004.4.4.		
Name.			Exhibit.	1975	Award.	
Campbell, Gas-producer Pl				ne complete		
National Gas-engine Comp	any (Limite	a)	19		Special award	and
					gold medal.	
Subdivision 12	.—Machine	RY	AND APPLIANCES FOR TR.	ANSMITTING	Power.	
John Shaw (Limited), Shet	ffield		Wire-rope blocks and fitti	ngs	Gold medal.	
John Shaw (Limited), Sher			enomes			
Fleming, Birkby, and Goo Halifax, England	dall (Limite	d).	"Teon" belting for mach	ninery	Highly commen	ded.
William Cable and Co., We	ellington			ansmitting	Gold medal.	
Singer Manufacturing Con church	npany, Chri	st-	Method of driving sewin on power-benches		**	
	SURDI	VIST	ON 13.—HOT-AIR ENGINE			
Dille Fel Feeler ()					Cold model	
Rider-Ericsson Engine Co South Wales	ompany, No	ew.	Hot-air engine		Gold medal.	
	CLASS	23.	FORESTRY PRODUC	TS.		
			TRUNKS AND SECTIONS OF			
John Deans, Ricearton	4.41		Blue-gum and oak		Gold medal.	
J. H. Davidson, Culverder	10 100		Pinus insignis and Lomba	rdy poplar	Highly commen	ded.
R. O. Chaffey, Waiau	* *		Red, black, and white pin	e	**	
Victorian Government	96		Slab red-gum		Silver medal.	anan
John Deans, Ricearton J. H. Davidson, Culverder R. O. Chaffey, Waiau Victorian Government Four-mile Sawmilling Com ton Griffiths Bros., Birchfield J. Hobbs, Mokihinui G. G. McKay, Cape Foulw Marris Bros., Westport H. Pain, Westport R. A. Young, Westport R. A. Young, Westport	pany, Charle	25-	Seven specimens timber ,	7.5	Highly commen	ded.
Griffiths Bros., Birchfield	***		Three		**	
J. Hobbs, Mokihinui	4747		Two		**	
G. G. McKay, Cape Foulw	ind	+ +	Three pieces figured red-1	ine	44	
Marris Bros., Westport		+ +	Large flitch red-pine .		**	
H. Pain, Westport	100		Yellow-pine cut forty year	rs ago	440	
Watson Bros., Westport	2.4	• •	Half-round cedar log		**	
R. A. Young, Westport	* *	* *	General timber-display .		**	
			BER SAMPLES, ROUGH AND			
Brownlee and Co., Haveloo J. Whinray, Gisborne Bailey and Bollard, Hamil	ck	5(5)	Matai, rimu, white-pine .		Silver medal.	9 0
J. Whinray, Gisborne	**		Sample of rimu .	100	Highly commen	ded.
Bailey and Bollard, Hamil	ton	* *	Swamp-kauri	1	e	
Auckland Veneer and Tin (Limited)	aber Compa	ny	Collection of New Zealand	1 Woods	gold medal.	and
Parker-Lamb Timber Comp	any, Auckla	nd	Polished woods		Silver medal.	
J. G. McIntyre, Orepuki	**	272	Figured rimu		Gold medal.	
Sydney Technological Mus	eum	-	Exhibit timber samples .		**	
(Limited) Parker-Lamb Timber Comp J. G. McIntyre, Orepuki Sydney Technological Mus Lands Department, New Forestry Branch	South Wale	es.	Commercial timbers, N Wales, dressed and in t	ew South the rough		
Buller Court Committee	10.00		Thirty samples of timber	**	Silver medal.	
Victorian Government		4.4	Twelve kinds of wood .	*: *:*:	Gold medal.	
J. Marshall, Kotuku	F F		Panel, silver-pine .	21	Commended.	
A. Cumming, Kanieri	4.4		Totara plank		288	
J. Hornby, Hokitika	4540		Red-pine plank		. 64	
G. Head, Kanieri	4.6		Totara block		CT	
Inspector Wilson, Greymou	ıtn		Silver-pine and totara .		Cold model	
N'est Coast Committee			Reach brots	* *	Highly common	ded
I Pitabio Revos Bass		**	Totara	404 (2) (3)	anging commen	acu.
I Zala The Forbs	5.5	7.7	Silver-pine		**	
J. Walfroy and Co. Hokiti	ka	12.	Plank red-pine			
Ross Bros., Hokitika	PROTECTION	100	***	- 00 	***	
J. C. Malfroy and Co., Hol	citika	* *	Balk red-pine		Silver medal.	
Forestry Branch Buller Court Committee Victorian Government J. Marshall, Kotuku A. Cumming, Kanieri J. Hornby, Hokitika G. Head, Kanieri Inspector Wilson, Greymou West Coast Committee B. Bremond, Blackball J. Ritchie, Bruce Bay L. Zala, The Forks J. Malfroy and Co., Hokiti Ross Bros., Hokitika J. C. Malfroy and Co., Hok	ntika	0.0	Bark red-pine		Silver medal.	

CLASS 23.—FORESTRY PRODUCTS-continued.

SUBDIVISION	9 Transpo Sa	orres Barren	AND POLIS	HED—continued.

Scanitistor	o _Tron	1170 3	Samples, Rough and Polished—continued.
144			Politica Americal
L. Zala, The Forks			Balk timber . Silver medal. Exhibit of timber . Highly commended. Mottled silver-pine Slab of rimu Mottled totara Piece polished rata
C. W. Mirrin, Little Grev	* (*)		Exhibit of timber Highly commended.
J. Mulligan, Landing Creek Bryan and Bowater, Ikamat E. Lockington, Waitahu W. Irving, Rection	4.40	99	Mottled silver-pine
Bryan and Rowater Ikamal	Hin	0.00	Slab of rimu
E Lockington Waitahu	V1.012		Mottled totara
W Irving Reefton	5109	0.0	Piece polished rata
W Dunn Reetton			Furniture-timber (five varieties)
W. Dunn, Rectton H. Baigent, Nelson	**	- 22	Specimen-case timber
in michigan in the	7(7)	7.00	
			ubdivision 3.—Bark.
J. Reid and Sons (Limited),	Adelaide		Wattle-bark (Acacia pycnantha) Gold medal.
CLASS 23A.—WOO	DWARE	(E	NULUSIVE OF BEEKEEPING APPLIANCES).
Subdivision 1.	-Doors.	Sasi	HES, MANTELS, AND OTHER PREPARED TIMBER.
Ellis and Burnand Hamilton	N. Caral		Doors Gold medal.
Palmerston North Sash and	Door C	om-	Doors Gold medal Silver medal.
James Petrie, Timaru	* *	100	Burglar-proof self-locking sash and Gold medal, frame
			Students' work—doors, chairs, tables,
James Fairlie and Sons, New	South W	ales	Doors
A. Robertson, Wanganui	, FIE		Carved mantel and overmantel
Millar's West Australian Har pany, Christchurch	rdwood C	0111-	Jinker wheel Silver medal.
Ditto			Weatherboards, doors, stairs, balus- Gold medal, trading
ex (es) (es)	2.20		Collective exhibit,
Jenson and Nicholson, Engl	and	90.0	Imitation inlaid table-tops, grained Special award and panels, frieze, and ceiling gold medal,
J. Bates, Hokitika		0.0	Clock-case Commended.
J. Bates, Hokitika Sydney Technical College	*: *:	4.4	Woodwork and cabinetmaking (stu- Gold medal, dents' work)
D. McLean, Greymouth	2/21	100	Butter-boxes
J. Park, Hokitika	2.15	2.2	Boat Commended.
Erickson and Son, Ahaura			Paving-blocks
Hokitika Borough Council		-	Panelled wall, New Zealand timber Silver medal.
New Plymouth Sash and Do	or Compa		Fancy verandah Gold medal.
H. Bairstow, Ashburton	**	-	Dust and draught excluder from Silver medal, door
G. Fleming and Sons, Nelso	11		Inlaid table-tops and tray Highly commended,
Millar's West Australian Har pany (Limited), Christchu	rdwood (0111-	Collective display of jarrah timber Gold medal.
South Auckland Sawmilling	Associat	ion	Collective display of prepared timber Silver medal,
Wanganui Sash and Door C	ompany	0.0	Doors Gold medal.
Millar's West Australian Har pany (Limited), Christellu	rdwood C irch	om-	Doors
		COUL	OF ALL DESCRIPTIONS, SPOKES, SHAFTS, ETC.
			Coachbuilders' material Gold medal.
Wales			
A. Williseroft, Waipukurau		***	Walking-sticks, New Zealand woods Highly commended, Inlaid walking-stick Silver medal.
	4	SI'DI	IVISION 3.—Cooperage.
W. Cook, Palmerston North			Tallow - casks, beer - kegs, butter- Highly commended.
S. Manning and Co. (Limi	ited). Ch	rist-	boxes Beer-casks Gold medal.
Chutch			

CLASS 23A,—WOODWARE (INCLUSIVE OF BEEKEEPING APPLIANCES)—continued.

						Miller	(CES)-continued.
		SCBDI	vision 4.—W		**		
G. H. Hedges, South Can	terbury		Basketware	chibit.	٠,		Award. Highly commended
	SUBDI	VISION	5.—Веекее	PING APPL	LANCES.		
New Zealand Farmers' ('sociation, Christchurch	o-operati	ve As-	Beekeeping	appliances	**		Gold medal.
sociation, emistenmen							
	CLASS	24.—.	AGRICULTU	RAL PRO	DUCTS.		
		SU	bdivision 1.—				
Victorian Government	5.5		Tuscan whe	at		200	Gold medal.
n o 't "	5.50	* *	Purple-stray	v Tuscan w	heat		
R. Gardner, Cust	0.0	* *	Tuscan when	at	(F. 8)	* *	Silver medal.
Joh Oshorna Dovlaston	0.0		Hunter's wh Pearl wheat Tuscan wheat Hunter's W	nte	4.00		Highly commended
J T Blackmore Springet	on.	***	Pearl wheat	**		7.7	Gold medal. Silver medal.
A. McLachlan Leeston	on	100		**		* *	
	20	0161	Tuscan whe	17			Gold medal.
			Hunter's W	hite	* *	7.7	
Job Osborne, Doyleston J. T. Blackmore, Springst A. McLachlan, Leeston P. Chamberlain, Leeston					1000	***	***
New Zealand Loan and Me	reantile A	genev	Wheat	**	(8.0)	2.5	Silver medal.
					4.4140	31177	CALCON PROPERTY.
Moir and Co., Christchure Neale and Haddow, Nelso W. Shepherd, South Canto A. W. Jackson, Blenheim McCallum Bros., Blenheim G. G. Stead and Co., Chris	h	(88)	**	16.4	1.6.4		Gold medal.
Neale and Haddow, Nelso	11	* *	**	(9)2		100	Highly commended
W. Shepherd, South Canto	erbury	4.9			4.4		Silver medal.
A. W. Jackson, Blenheim			**	2.2	4.4		
McCallum Bros., Blenhein		4.4	**	4.4	0.0		Gold medal.
D. Bishell, Blenheim				* *			
G. G. Stead and Co., Chris	stehurch		Pearl wheat	**	*(*)	* *	Silver medal.
	***	1.15	Tuscan whea	i	18.8	$g_{i}(\mathbf{x})$	A
	***	5.85	Velvet when Hunter's wh		**	*(*)	Gold medal.
	**				* *	* *	***
20. (80) (2.90)		BDIVIS	ION 2.—BARI.	EY (MALTI	NG).		
H. Neave and Co., Leesto	n	0.0	Chevalier ba	rley		1.00	Silver medal.
W. Watson, Southbridge	* *		(25)		**	1010	**
J. Parkinson, Kaituna	3.3	7.7	(**)		2.00		Gold medal.
J. O. Coop. Little River		0.00	V 10 7 7		**		
Vow Zoaland Loan and Mor	stenuren santila V		Marting barb	ex		* *	34
M. Watson, Southbridge J. Parkinson, Kaituna J. O. Coop, Little River G. G. Stead and Co., Chri- New Zealand Loan and Mer Company (Limited), Chr	eistehureh	gency	**	* *	4.4	* *	**
Canterbury New Zealand							
Christehurch	(4)	(4)(5)					**
Napier Chamber of Comm Neale and Haddow, Nelso	erce		Skinless barl	ev			Silver medal.
Neale and Haddow, Nelson	n		Skinless barl Barley				Highly commended.
H. D. Vavasour, Blenhein	1	* *	Barley (malt	ing) Cheva	lier		Gold medal.
**	2.5		(malt	wind-	resisting	2.5	
D. Bishell, Blenheim		25.5	(malt	ing)	3808	(4)41	Highly commended
Arthur Wiffen, Blenheim	2.0	200	765 766	Cheva	lier	0.0	Silver medal.
H. D. Vavasour, Blenhein D. Bishell, Blenheim Arthur Wiffen, Blenheim New Zealand Loan and Mer	**	* *	** **	wind-r	esisting	4.4	
New Zealand Loan and Mer Company, Christchurch	cantile Ag	tenez.	(mait	ing)	**	* 1	Highly commended.
	St		sion 3.—Bar				
North Canterbury Co-oper tion, Kaiapoi	ative Ass	ocia-	Cape barley	**	**		Gold medal.
New Zealand Loan and Mer	cantile A	gency		22	**		:40
Company (Limited), Chr	istehurch						221
Napier Chamber of Comme	cree	* *	M. Isin	* *	7.7	4.4	Silver medal.
victorian Government	**	5.5	Matting	5150	(5)7)		Gold medal.
Napier Chamber of Comme Victorian Government D. Bishell, Blenheim	1.1	1202	cabe a fater	* *	2.7	100	
iv tesucii Diciment	*.*	200	72.0	2.2	100	**	3.9.5

CLASS 24-AGRICULTURAL PRODUCTS-continued.

SUBDIVISION 4.—OATS (TARTARIAN).

SUE	11/1/151	US 4.—UNIS (LANIANIA	S- J-	
Name. R. Evans, Waikari	200	Exhibit. Winter black Tartarian		Award. Highly commended.
A McLachlan, Leeston		Danish oats	14.7	
Flaming and Co. Invercargill.	74.04	(latmen)		. Silver medal.
G. G. Stead and Co., Christchurch	100.0	Dun long oats Garton long oats		. Gold medal.
		Carton long oats		. Silver medal.
		Lation long back		. Gold medal.
The second secon		Long oats (Storm King)		
New Zealand Loan and Mercantile Ag	ener.	Oats (Tartarian)		. Silver medal.
Company (Limited), Christchurch				
Napier Chamber of Commerce	1000	Algerian oats	44 9	
Neale and Haddow, Nelson	1.00	Oats	7. 0	. "
Victorian Government	1916	Oats (Tartarian)	1000	, ,,
Victorian Government		,, (2007)	17.1	21.
	L.BDIA	ISION 5.—OATS (SHORT).		(8)
D. Bishell, Blenheim	1000	Oats (Storm King)	1900	. Gold medal.
	20	(Rosebery and Alg	gerian) .	. Highly commended.
MacCallum Bros., Blenheim Thomas Hall, Blenheim T. Stevenson. Cheviot D. McGivern. Hororata D. Lot. Cheviot R. Evans. Waikari Kaiapoi J. Osborne. Doyleston W. Bruce. Cheviot North Canterbury Co-operative Assession		(short)		. Gold medal.
Thomas Hair, Diemieim		Carton oats		. Silver medal.
T. Stevenson, Cheviot		Garton oats	777	TT: 1.1
D. McGivern. Hororata	2676.7		155	. Highly commended.
D. Lot, Cheviot	4.4	Russian King oats	36.61	*1
R. Evans, Waikari	4.0	Garton oats	16.9	. Silver medal.
500 Stat Stat 191	12:21	Sparrowbill oats	4.0	***
Kajawaj	00000	Dun oats		
1 () leave Development		Canadian oats		. Highly commended.
J. Osborne, Doyleston	6.4	Canadian oats		
W. Bruce, Cheviot	**	Storm King oats	19-4	
North Canterbury Co-operative Ass	oc1a-	**	322	
LION				
A. McPherson, Southbridge	0.000	Canadian oats		
A McPherson Ellesmere		Dun oats	200	
A. McPherson, Ellesmere Timaru Milling Company		Dun oats	- 0	77.5
		Clarifold Gales	4.4	
G. G. Stead and Co., Christehurch	9.6	Canadian short oats	4.4	* ** ** * * * * * * * * * * * * * * *
and the second s		Sparrowbill short oats	4.0	, Gold medal.
New Zealand Loan and Mercantile As	geney:	Oats (short)	24.00	4) 294
Company (Limited), Christchurch				
Moir and Co., Christchurch		201 00 00	06.07	
Victorian Government		(short)		G() (22
	255	Short oats. Canadian ar	d Carton	Silver modul
Langdown and Son. Christchurch				
J. Patchett and Sons, Blenheim	(C.E.)	Oat-sheaf chaff		. Gold medal.
	St	BDIVISION 6.—Rye.		
or or record to the selection for the		Dan		. Gold medal.
G. G. Stead and Co., Christchurch	0.5	Rye		
Napier Chamber of Commerce	100			. Silver medal.
D. Bishell, Blenheim	5.00	75) 357 (55)	*10:	Gold medal.
		BDIVISION 7.—MAIZE.		0.11
Agricultural Society of Opotiki	***	Corn-crib of maize	8.0	Gold medal.
New Zealand Loan and Mercantile A:	renev	Maize	(9.00)	. Silver medal.
Company (Limited)				
Nanier Chamber of Commerce		792 99 199 1	100	
Vistorian Covernment		7.00		Gold medal.
Napier Chamber of Commerce Victorian Government T. F. Burness, Fiji	****		*	
I. F. Burness, Fiji	*****	40 44	10 m	
Colonial Sugar Refining Company.	F111			
Colonial Sugar Refining Company, Langdown and Son, Christchurch		** **	1.0	- W
		BDIVISION S.—PEAS.		
				0.1
R. Evans, Kaiapoi		Blue peas		Silver medal.
F. Becker, Flaxton	30.00	Partridge peas Ivory-white peas Partridge peas Ivory-white peas		
F. Becker, Flaxton		Ivory-white peas	4.4	Gold medal.
an advisor a second to	2727	Partridge peas	500	. Silver medal.
1 Malachlan Filmman	91.4	Ivory, white near	200	
A. McLachian, Effeshere		Peas—field and garden		
G. G. Stead and Co., Christehurch	* *	reas-near and garden		Gold medal.

CLASS 24.—AGRICULTURAL PRODUCTS—continued.

Chado	0 -1.	-AUDI	CLL	CLAL LU	ODUCES	-continu	ten.	
	1	SUBIVIS	ION S	.—Peas—	continued.			
Name.				Exni				Award.
New Zealand Loan and Merc	antile .	Agency	Peas	F. 6	* *	990	+ +	Gold medai.
Company (Limited)								
Victorian Government	2.9		4.4	white field	1			**
**	4.4			**		4.4		Silver medal.
		4.4		sian-blue 1		(4.01)	2.2	Gold medal.
			Dun	neas				**
Langdown and Son, Christe			Peas	peas (weinkled (blue and	55			**
Charles Mathews, Blenheim				(weinkled)	200			55
J. Rose, Blenheim		25.0	5.5	(blue and	arrive I-Level	V	0.00	**
C Middlemies Dhadrain		4.4					* *	33.
E. Middlemiss, Blenheim	35.35	3.75	7.9		***	(50)	*.*	37.
J. T. Gziffin, Blenheim D. Bushell, Blenheim	4.4	**	2.2		17.	4.0	* *	**
D. Bushell, Blenneim		* * *		(Yorkshire				34
MacCallum Bros., Blenheim		* *	9.9	(blue and	wrinkled)	+ +	Silver medal.
		Sin	nicis	ion 9.—Bi	2175			
D M (0) 1201								re ii
F. McClure, Ellesmere						0.00	* *	Highly commended.
North Canterbury Co-opera tion, Kaiapoi	Hive A	ssocia-	**	\$323	* *	* *		Gold medal.
						4.0		Highly commended.
C C Stead and Co.	* *			**				
V. G. Stead and Co			**	* *			* *	Gold medal.
Neave and Co., Leeston G. G. Stead and Co New Zealand Loan and Merc	antile .	raency	7.7	1.5	3.3	1.7	* *	Silver medal.
Company (Limited)				OF THE				
Victorian Government	36.30		55.0	(field)	33.3	5 60 6 5	$Y \mid S \mid$	Gold medal.
**	4.4	4.4		(garden)		9.9		**
MacCallum Bros., Blenhein								Highly commended.
D. Bishell, Blenheim	200		Hors	e-beans		(4(4))		Silver medal.
		17000		100 700				
		SUB	DIVISI	ox 10.—T	ARES.			
MacCallum Bros., Blenhein	1	1200	Tare	N	Se Se	932		Highly commended.
G. G. Stead and Co., Christ		2.4	**		4.0			Gold medal.
	2	SUBDIVI	SION	12Casa	RY SEED			
G. G. Stead and Co., Christ	doned		Carre	er soud				Gold medal.
G. G. Stead and Co., Christ	emuren		A. (611)	ay seed		8.41		Ciola medal.
	SUBI	HVISION	13	-Асвіссіл	URAL SE	EDS.		
r r pull								201
				te-clover s				Silver medal.
D. Parkinson, Kaituna	* *	**		an rye-gra	eed		33	10720 98 10 12
A. McLichlan, Leeston	4.4	- 4	Itali	an tye-grad	ss seed		3.5	Gold medal.
Job Osborne, Ellesmere	10.0	1,0,00		2.5		(10)		Silver medal.
E. B. Conway, Aylesbury	20.0	33.4	Pere	nnisl rye-g	ETHSS	P - P-	300	146
Want and J. H. Mon'go	mery.	Little	Cock	stoot	* *	4.4	K.+	Gold medal.
River								
W. H. Parkinson, Kaituna			-			16.4		Highly commended.
				2	200			Silver medal.
S. Harris, Little River J. McPaerson, Cheviot	222		Perm	· unial rye-g	TRSS			Highly commended.
A. McPherson, Southbridge		990						Commended.
J. O. Coop, Little River			Buch	Stool				Gold medal.
			Vann	siool ow	**	**	* *	
S	- 9	7.7	1.11	ow Free			5.5	Commended.
Sutton and Sons, England		15.5		ction of ag				Gold medal.
Southland Executive Comm				ction of g				Highly commended.
Agricultural Department, Wales	Zen.	South		ection of : reshed	grasses ii	i sheat a	ind	Gold medal.
					and the	- Long	201	
Ditto		4.4		ction of reshed	grant ill	SHORT A	reet	4.0
G. G. Stead and Co., Christ	church			ction of gra	ain, agrici	dtural, ve	wie-	4.4
				ble, and tre				
				grain				
				c-clover se	eed	1.67		Silver medal
**								
	**		Whit	e-clover se	eed			
	27	**		te-clover se clover seed			11	**

CLASS 24.— AGRICULTURAL PRODUCTS — continued.

Subdivision 13.—Agricultural Seeds—continued.

10.1	301113103		Zionicemen			
Name.			E	chibit.		Award. Gold medal. Silver medal
G. G. Stead and Co., Christo	church	* *	Collection of	agricultural	seed	Gold medal.
D. B. McLaren (c/o Stead a	ind Co.)			THE THE PROPERTY.		PART A PART TERM CHANGE
G. G. Stead and Co		* *	**	root-seeds .		Gold medal.
	***		**	vegetable-sec	ds	Silver medal.
**	8.5	25.2	**	tree-seeds .		
Hurst and Sons, England		* *	22.0			Gold medal.
			4.4	grasses and g		
New Zealand Loan and Morea Christchurch	antile Age	ency,	***	grain and a seeds		
Kave and Carter, Christchu	rch	+ +	**	agricultural :	seeds	Silver medal.
Kave and Carter, Christchu D. Thomas, Ashburton			**	grain and gea	ass seeds	***
New Zealand Farmers' Co-	operative	As-	**	**	9.9	**
sociation, Christchurch Napier Chamber of Commer Canterbury Seed Company,	ree		Linseed			Highly commended.
Canterbucy Seed Company	Christchy	rrch	Collection of	agricultural :	seeds	Gold medal.
Minister of Amiculture, Vic	toria		10.100000000000000000000000000000000000	***		Silver medal.
Conrad Appel Darmstadt	12.2	10000	Forest grass	and agricultu	iral seeda	***:
Friedlander Bros., Ashburte	n		Collection of	grain .		**
Canterbury Seed Company, Minister of Agriculture, Vic Conrad Appel, Darmstadt Friedlander Bros., Ashburto T. F. Burness, Fiji		+ +		agricultural	seeds (tro-	**
Colonial Sugar Company, F Thomas Horton, Hastings	111		Agricultura	seeds (tropie	eal)	Highly commended.
Thomas Hoston Hastings	11		Collection of	New Zealan	d free-seeds	Silver medal.
Minister for Agriculture, So	uth Austr	calia	Controller	ergin, sheaf a	and threshed	Gold medal.
H. D. Bedford, Ngaruawah	mn Anac	10110	Passalum d	ilatatum		
H. D. Delliott, Agartawan						
		Subb	ivision 15.—	-Oatmeal		550000 0 2
Moir and Co., Christehurch		6.0	Oatmeal	(+)4		Gold medal,
Langdown and Co	4.1	100	**	200		**
	14.4	(a(a))	Maize-meal	**		557
Langdown and Co	4.4	1.0	Pea-meal	4.4	4.4	**
				KROWROOT.		3.
	1.79					AC 2 V V V
Mrs. Bernecker, Auckland						Special award and gold medal.
T. F. Burness, Fiji	4.4		Acrowroot	18181	111	Gold medal.
Natives of Nadroga, Fiji	4.4	* * *	**	1997	**	55
		SUBD	ivision 21.—	POTATOES.		
R. Withell, Kaiapoi					notatoes	Gold medal.
H. E. McGowan, South Car	tochury		Collection o	f notatoes	I DOG TO THE TOTAL OF THE TOTAL	
H. E. McGowan, South Car	neromy					27.
			DIVISION 22			22227 2742 Sec. 25
R. Withell, Kaiapoi	(*).*)	33	Turnips		**	Highly commended.
		Sum	olvision 23	-Carrots.		
D. Mart H. Taller						Silver medal.
R. Withell, Kaiapoi		* *	Carrots	* *	**	Suver medal.
			ivision 24.—			
R. Withell, Kaiapoi			Mangolds	2.4		Gold medal.
CONTROL OF THE PROPERTY OF THE PARTY OF THE						
D 11 D TO				R FIELD ROO		Cold model
Powell Bros., Fiji Brodziak and Co., Fiji	55	+ 4	Vanilla	**		Gold medal.
Brodziak and Co., Fiji	**	11111	vaniila	* *		**
				(UNMANUFAC		
T. H. Hartley and Son. Tr	ansvaal		Unmanufac	tured leaf tol	oacco	Silver medal.
Natives of Nadroga, Fiji		2.0	-701711770	**		Highly commended.
contract of attended and will	10.00			201		

CLASS 24.—AGRICULTURAL PRODUCTS—continued.

Subdivision 29.—Hops.

			7174 4 4040	-0. 12010			
Name.				Exhibit.			Award.
H. G. Holland, Nelson			Hops		2.0	414	Gold medal.
A. Masters, Riverslea						0.5	••
J. Kilminster, Nelson			**			4.4	**
E. Buxton and Co., Nelson							**
H. Holland, Nelson			** **				
n. nonand, Neison	200	* *	**		5.5		##:
	2.40			and the second second			
	SUBI	OIVISIO	30.—SE	eds of Grassi	ES.		
Sutton and Sons, England		0.00	Collection	n of models of v	everables	and	Gold medal.
	17-17	100.00	farm r				\$400 P. COST. COST (100 COST)
				n of dried grass	es and ore	188.	
**	9.74			i of affect grass	ses and gra	100.	**
and the second second			seeds	V was a second	400		7111
W. Seccombe, New South Ellesmere Grain Agency W. Parkinson, Kaituma L. Lowe, Rolleston F. Stevenson, Cheviot J. Parkinson, Kaituma J. O. Coop, Little River 	Wales		Paspatun	n dilatatum see	ds		
Ellesmere Grain Agency		4.4	Italian r	ve-grass seed		0.0	Gold medal.
W. Parkinson, Kaituna	* *	20	Cow-gras	8		4.4	**
L. Lowe, Rolleston		2.00	**	4.4	22		,,
F. Stevenson, Cheviot	70.00				F. 6		Silver medal.
J. Parkinson Kaituna		1,500	150	1555	100		
I O Coon Little Piver	10.0			2.7	5/50	0.00	77
J. O. Coop. Little Invet	36.8		Darannia	etta ireass	100		Gold medal.
	7.7	6.60	Cerenma	i rye-grass	5.5		
H. Hudson, Leeston		0.0	Cow-gras	5	P. 4)	* *	
G. G. Stead and Co., Chris	stehurch		Crested-d	logstail seed	0.00	$w \in \mathcal{F}$	**
**	**	40.00	Chewing'	s fescue	4.4	* *	(**
**		4.00	Cocksfoo	t	* *		244
			Italian r	ve-grass seed			**
		222	Perennia	rve-grass seed	1	2.0	
***	***	- 10	Collection	n of agricultura	d grass-se	eds	Gold medal.
770				s			**
N 7 1 11 11 11	**		Collection	n of seaso small	. 22		
New Zealand Loan and Mer	cantile A	gency	Confection	n of grass-seed	1 12	2.5	27
Company (Limited)							The state of the s
Napier Chamber of Comm	erce	(4.74)		**	* *		Highly commended.
Neale and Haddow, Nelson	1	900	Cow-gras	8	2.00	0.00	Commended.
		SUL	DIVISION	31.—Gums.			
	C-V						ALCOHOLD TO THE REST
Mitchelson and Co., Auckl	and		Collection	n of kanri-gnm		4.4	Special award and
				A7			gold medal.
		SUB	DIVISION 3	3.—HONEY.			
New Zealand Farmers' Co-o		Lower	Petrouto	I honor in also			Gold medal.
	perative	A880-	EXITAGLE	a noney in gia-	0.00		tions mean.
ciation, Christehurch		200	337	200			
		SUBD	IVISION 34	.—Beeswax.			
Linton Hutchison, Hamilt	m		Reesway		2707	0171	Gold medal.
New Zealand Farmers' Co-	muratira.	Acen-		4.4			**
	decreese	27.4201	750				
ciation, Christchurch							Silver medal.
C. Shearer, Mikonui	4.5	2.50	**	* *			Silver medal.
	SUB	DIVISIO	S 35A	PIARIAN EXHIP	BITS.		
New Zealand Farmers' Co-c		Acen.	Amiarian	amilianees			Gold medal.
	beracise	22300	"rimer ment	ashirman.	5.5	7.7	
eistion, Christchurch							
CLASS 25.—WI	VES SI	PIRITS	BEERS	S. CORDIALS	L AERA	PED	WATERS.
Subdivision 1.—Natural	. WINES	, THE	PRODUCT	OF THE GRAP	E; BLEN	DED	AND NOT BLENDED
				ULL-BODIED.			
To Mara Vincound Har	rologi- N	Corth	Claret				Gold medal.
Te Mata Vineyard, Ha	enock .	with,	Cinite	3500	25.5		South Interests
Hastings			*****				
Ditto	12000	4.4	Hock	9.4	* *	4.4	
	14.41		Madeira		h	4.0	
Ditto			Madeira Burgund	y (dry), red		900	

CLASS 25 .- WINES, SPIRITS, BEERS, CORDIALS, AERATED WATERS -continued. SUBDIVISION 1.—NATURAL WINES, THE PRODUCT OF THE GRAPE, ETC.—continued, .. Port, red Exhibit. Name. Award Mecanee Mission, Napier Gold medal. Altar-wine (dry), white Marsala (sweet), white ... Vermouth (sweet), white ... Frimley Vineyards, Hastings ... Claret (blended). (light dinner) ... Currant-wine Nip-wine Berry-wine Rue-wine Constantia Soler, Wanganui Port Constantia Sherry Verdeilho Muscat Ceenmeadows Vineyard, Hawke's Bay Light claret J. Soler, Wanganui ** ** ** Greenmeadows Vineyard, Hawke's Bay Light claret Hock ... Light Burgundy Chablis Young red wine, 1906 vintage Sweet red wine (port) .. red wine (constantia) .. white wine (Madeira) ** Oronoz Borbolla and Co., Spain ... white wine (Madeira) Special Pedro Ximenez wine Special muscatel ... Oloroya sherry ... Amontillado sherry ... Oloroya sherry Amontillado sherry mee Margaux claret (red) (Chateau Larose (red) Schroder and Schylert, Bordeaux, France Margaux claret (red) (Chateau Larose (red) ... Saint Estephe (red) Chateau Mouton Rothschild (red) . . ** ** *1 Barsac (white) SUBDIVISION 3 .- BEERS IN BULK, ETC. .. Bottling of Dog's Head brand ale Special award and Read Bros. (Limited) and stout gold medal. .. Bass's ale and Guinness's stout ... M. B. Foster a... White Swan Brewery Company Gold medal. Bugle brand ale and stout Silver medal. Bass's and Guinness's ale and stout Gold medal. in bottle .. Ale in bottle (colonial .. Silver medal. E. and J. Burke Hancock and Co. ... * * .. Silver medal.

S. Manning and Co. (Limite 1) ... Bulk ale not exceeding 25 lb. gravity ... not exceeding 30 lb. gravity Silver medal.

CLASS 25 .- WINES, SPIRITS, BEERS, CORDIALS, AERATED WATERS-continued.

	Su	BDIVISION	3	BEERS IN BULK, ETC.—continued.
Name				Exhibit, Award.
S. Manning and Co	. (Limited	1)	112	Bulk stout not exceeding 25 lb. Silver medal. gravity
W. Strachan and (Strong ale in bottle Gold medal.
w. Straenan and	.0.	5.7		Light ale in bottle Silver medal.
Yahn and Sone		15.7		Stout in bottle Silver medal. Bulk ale not exceeding 25 lb. gravity Ale in bottle (colonial)
Nant and Sons	0.5	355	4.4	Ale in bottle (colonial) Gold medal.
Stanley and Co. /T	imited)	3.0		Stout in bulk not exceeding 25 lb.
Staples and Co. (L	ammedi	1.4	* *	gravity
				Ale in bulk not exceeding 20 lb. Silver medal.
				gravity
				Cordials, Aerated Waters, etc.
Chrystall and Co., Thomson and Co.,	Christeht	ırch		Ship brand cordials
Thomson and Co.,	Dunedin			Lemonade Gold medal.
"	**	4.30	1.7	Soda-water,
**	22	* * *	5.5	Ginger-ale (in quarts) Silver medal.
100	***	25757	1010	Cordials Gold medal.
**.:	199	4.4	10.00	Orange-bitters Silver medal.
10	**	4.4		Quinine
**			$\phi(\phi)$	Carbonated cider Highly commended.
Fletcher, Humphr	eys, and		1.4	Ginger-ale Silver medal.
church				gold medal.
Ditto Hamilton and Guy	2.0	4.4		Golden-apple cider in draught . Ditto.
**				For excellence in bottling
Hamilton and Guy	, Palmers	ston Nort	h.,	Cordials
H. Mace and Co.,	Christchu	LGH	10.00	Aerated waters and cordials ,,
A. Tennent		**	6150	Te Aroha mineral waters ,,
Robert Cleave, In-	vercargill		4.74	Pure apple-cider
Lane and Co., Dur	nedin	(4.4)	* (*)	Collection of cordials and aerated
				waters
G. Ward and Co.,				Cordials Silver medal.
Thomson, Lewis,	ind Co., \	Vellingtor	1	Bilz—a non-alcoholic concentrated Gold-medal. cordial
**	27			Sparkling Bilz Special award and gold medal.
				Bilz Punch, non-alcoholic Gold medal.
The Apollinaris Co		Limitadly	2.7	Apollinaris water, best collective
The Aponinaris Co	mlent (Limitetti	**	exhibit
**		***	* *	Ditto, special bottling Special award and gold medal.
				Apollinaris water Ditto.
,,		. * *		Control of the contro
F. Whitlock and S	W.	**	* *	Apenta water
Thomson and Co.,	Den alia	igamu		
Chairman Dana Chair	Duneam	**	2.2	Propert hoversome (non-stephalic)
Sharpe bros., Chri	stenuren	15.51		Cordials Silver medal.
D. Him. Duncar	3.75	0.0	7.57	Cordinas Saver media.
Ballin Bros.,	***		5.77	Cold modul
399	1990	(4.9.)	$\mathcal{L}(\mathcal{L}_{\mathcal{L}})$	Lemon squash Silver medal.
Sharpe Bros., Chri Ballin Bros., , , , Sharpe Bros.	**	9.0	9,00	Cordials
St Pers	**		8.8	Collective arbibit cordials for Gold model
Phonix Aerated	Water C	ammana	/T;	Cordials, aerated waters, mineral
mited), Wellingt	mater c	ompany	1121-	waters, ginger-ale
W. A. Ross and S		ited), Beli	fast,	Ginger-ale ,,
Ireland	700		2256	
Phoenix Aerated mited)	Water C	ompany	(Li-	Corncob Punch ,,
A. E. Kemp, Gore		2.5	*:*	Lime-juice, ginger-wine, hop-beer ,,

CLASS 25 .- WINES, SPIRITS, BEERS, CORDIALS, AERATED WATERS-continued.

SUBDIVISION 4.—CORDIALS, AERATED WATERS, ETC.—continued.

SUBDIVISION 4.							
Name. Henri Pain, Westport R. Williams and Co., Westport Mrs. Dawson, Reefton Hayward Bros, and Co. (Limited), Cr.	Exhibit. Cordials, &c., including lemonad			de	Award. le Commended.		
R. Williams and Co., Westport	,,		**				
Mrs. Dawson, Reciton				**		**	
				7.07			
Successor to Ludwig Buff, Germany		Bitters				Gold medal.	
Mrs. W. Parr, South Canterbury	* *	Home-made	wine		2.2	Highly commended.	
Mrs. Hibbans		**		2.21	12.74		
Mrs. Durand				19	0.0	Page	
Liebig's Manufacturing Company, U.	S.A.	Dr. Liebig's s	arsanar	illa	972	Gold medal.	
Cantrell and Cochrane, Belfast		Dry Imperial	ginger	ale	1010	1007	
church Successor to Ludwig Buff, Germany Mrs. W. Parr, South Canterbury Mrs. Hibbans Mrs. Durand Liebig's Manufacturing Company, U. Cantrell and Cochrane, Belfast		2.7 Inform	a.m.g.o.			**	
520 NO 1272 NOS 22		DIVISION 5.—S					
Nitschke and Co., Adelaide Horn and Co., Adelaide	4.4.	Spirits of Wi Longenek bra Scotch bulk	ne	5.5	32.2	Gold medal.	
Horn and Co., Adelaide	*:*:	**	24(4)	606	0.0	**	
Brown and Pank (per Grierson and D	3 V18)	Longenek bra	indy	9.8		**	
Greenlees Bros., Glasgow (per Grie	8011	Scotch bulk	whisky	* *		**	
and Davis)							
J. Lyons and Co. (Limited). (per 6 son and Davis)	cier-	Throgmorton	Scotch	whisky		4.6	
Craigellachie Glenlivet Distillery C pany (Limited), (per Dalgety and J. M. Ferreria, Trinidad	Co.)	Gaelie Old Sı	nuggler	whisky		**	
J. M. Ferreria, Trinidad		Crême de Van	nilla			Silver medal.	
**	2000	Crème de Cac	ao	6(2)	0.0		
	0.00	Crème de An	18	3.8	200	1.77	
**	-	Indian Tonic	Bitters		(8/8	Gold medal	
20 20 20 20 20 20 20 20 20 20 20 20 20 2	0.00	Orange Cordi	al .		34.0		
	7177	La India Con	liel	500	0.00		
	***	Commound B	ittors	-0.00		34.5	
		Wormwood I	littore			Silver medal	
	*	I a India achi	to man			Cold model	
***		La Intia win	to tune	(dayon 1		Cold media.	
** **	* *	**	**	(fifteen rec		**	
**		***	.53	(miteen yea	urs)	350	
	7 7	22	15	(extra 8)	есы	(8.5).	
Frenny fils, France		Ohmore and the		matured	1		
4.5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	40.0	CHELLA WHISK	r willer c	* C. 1116. CTC. "414	2111 111	4.6	
Boutelleau and Co. (per Grierson Davis)							
Vaughan, Jones, and Co., London		Case brandy,	C.V.P.			**	
Vaughan, Jones, and Co., London	(per	Old Tom		9.0	4.4	**	
Ditto	2.2	Dev gin				44	
		Liqueurs	10.00	500			
Ditto J. Walker and Sons (Limited). Lor	ndon	Special Kilms	rnock	whisky		***:	
the state and the second				0.0000000000000000000000000000000000000			
Ditto	100	Kilmarnock v	vhisky			***	
Mitchell Bros. (Limited), Glasgow	(ner	Heather Dew	Speci	al Liqueur	Red	**	
J. Shand and Co.)	AL.	Seal whisk		and and			
A. and B. Mackay (per Powley and K.	east.	Bulk whisky	ÿ			40	
Dunadin							
Ditto	2.00	Case whisky	22	230	3414	220	
W. Teacher and Sons, Glasgow	55	Grand Lioner	ir whis	kv.	7919	••	
44	200	Highland Cre	am bul	k whisky	5.5	**	
Ditto W. Teacher and Sons, Glasgow R. H. Thomson and Co., Leith (pe	26	- America Caro	0986	whisky	77.5	**	
R. H. Thomson and Co., Leith the	r F	Old Highland	lionen	r whisler		***	
						**	
Ditto		Robbie Burn	hull-	whishy			
14 14	100	Trouble Dull	CONC	whicky	(8)3	**	
Oronoz Borbolla and Co. Spain	4.8	" Three Crow	n hee	ndv		**	
Oronoz Borbolla and Co., Spain	0.0	" Punal as C	omno.	heards	**	**	
**		r mien an C	ORIGINA	grandy	4.4	**	

CLA	SS 25.—	WINES	s, spirit	S, BE	EERS, CORDIALS, AEI	RATE	D WAT	ERS—continued	1.
			Sui	BDIVIS	ION 5.—Spirits—continu	red.			
Name. Greenlees Bros., Glasgow (per Grierson and Davis)		Exhibit, Case whisky (G.B., sp whisky)	pecial	Scotch	Gold medal.				
J. Jameson and Son, Ireland (per Grierson and Davis)			**	(55)	**				
The Cook and Bernheimer Company, New			American cocktails	* 31	18.8	200			
Ditto	per cirier			- * *	,, rye whisky Perfection Old Scotch o			99	
Peter Da Davis)	wson, Gla	sgow (p	er Grierson	and	Perfection Old Scotch of	ase wh	isky		
Ditto	12	7.7	14	112	,, b	ulk wh	iisky	**	
			CLASS	26	-ANIMAL FOOD-PROD	CCTS			
			Su	BDIVIS	ION 1.—HAMS AND BACC	os.			
Christeh	irch Meat	Compa	my	2.2	Hams and bacon			Gold medal.	
McCallur	n Bros.	**		5.5	Bacon	* *	**	**	
					3.—TINNED MEATS AND				
Christehr	irch Meat	Compa	ny (Limit	ed)	Tinned corned mutton Tinned ox-tongues Sheep's tongues in glass For excellence of exhibit			Gold medal.	
**		**	**		Tinned ox-tongues		*(*)	**	
**			**	6.6	Sheep's tongues in glass For excellence of exhibi	jars		Special award	and
								gold medal.	ATTILL
2.7			**		Poultry in glass jars Preserved meats in glas	i i		Gold medal. Silver medal.	
Toheroa	Camine (omnan	v, Aucklan	d	Preserved meats in glas Tinned shell-fish	s lors	2.5	Gold medal.	
New Zeal	and Cann	ing Con	ipany (Lin	ited).	Tinned mullet	18.55	**	**	
			16.54		Tinned kanae		* *	Silver medal.	
			Newcastl					Gold medal.	
Wangani	ii Meat C	ошрану			Tinned corned beef	8.8		Silver medal.	
C. Wand	Halritil	F16	London	* *	Brawn Tinned whitebait	**	2.4	**	
	Westno	rt	12.7	1000	**		- 00		
saturers and	and the fame			10.00	Ox-tongues in glass jars			Gold medal,	
				0.4	Beof and chicken essent meat-juice, and meat-	es, be	ef-tea. ds	192	
540		**	**	447	Soups in tins and glass Potted meats Tinned corned mutton	jars	4.9	**	
Canterbu	ry Frozen	Meat	and Dairy	-Dru-	Tinned corned mutton	4.4	44	Silver medal.	
duce Christe	Export	Compa	ny (Limi	ted).					
Ditto	7.55	205			beef sheep's tongues ox-tongues	* *		0.11". 1.1	
	100	**	11.1	(2)	sheep's tongues	* 1		Silver medal.	
300	P P	2.7	265	(*)*)	ox-tongues Sheep's tongues in glass Pork and beans Poultry in glass jars Preserved meats in glass	iars	5.5	Silver medan.	
2.0		***		(4.4)	Pork and beans	2***		Gold medal.	
**	1.0		9.0	(9.9)	Poultry in glass jars	11.7	+ +	Silver medal.	
			4.4	* 4	Preserved meats in glass Collective exhibit of pres	s jars		0.11 ".1.1	
**	GENES!		47	* *	and table delicacies	in gla	meats ss jars	Gold medal.	
			ny (Limite		Meats in glass jars	22	2.4	"	
Gear Me mited)	at - prese	rving	Company	(Li-	Extract of meat	* *	* *	Silver medal.	
Ditto	0.00	***	36.6	(500)	Tinned potted meats	3.5	* *	Cold medal	
**	291	* *	* *	(4.4)	corned beef Sheep's tongues	**	1.1	Gold medal. Silver medal.	
				**	Brawn	0.0		Gold medal.	
**	12.47	2.2			Curried chops	4.4		**	
								-	

CLASS 26. - ANIMAL FOOD-PRODUCTS-continued.

SUBDIVISION 4. -MEATS AND FISH OTHERWISE PREPARED.

Subdivision 4.—M	EATS AND FISH OTHERWISE I	PREPARED	
Name. Christchurch Meat Company	Exhibit. Extract of meat Frozen poultry		Award. Gold medal. Silver medal.
A. Jivitzson and co., Dancam	Trouble formation		
CLASS 26a.—A	LIMENTARY FOOD-PROD	UCTS.	
Subdivision 1	Teas, China, India, Ceyi	.ox.	
Henderson and Co., Ceylon Ridley and Son, Christchurch	Fancy Golden Tips Ceylon t Sample collection of 200 var- tea	ea rieties of	Silver medal.
22 132 132 132	Tea-exhibit	16.4	Gold medal.
Lipton Limited, Colombo	Fancy Ceylon tea		Special award and gold medal.
Eastern Tea Company, Christchurch	Tea-exhibit, Amber tips	**	Gold medal.
Eastern Tea Company, Christchurch Nelson, Moate, and Co. (Limited), Wellington	Tea-exhibit	* *	
Captain Robbie, Fiji	Fijian teas		Silver medal.
Lipton Limited, Colombo	lea-exhibit	(5.5)	Gold medil.
Subdivis	TION 2COFFEES AND CHICO	RY.	
S. Kirkpatrick and Co. (Limited), Nelson T. J. Gurr and Co., Wanganui D. Strang and Co. Edinburgh W. Gregg and Co. (Limited), Dunedin Ridley and Son, Christchurch W. J. Ewins, Fiji Humphrey and Inchboard, Fiji	Coffee		Silver medal,
T. J. Gurr and Co., Wanganui	Malko coffee	**	0.11
D. Strang and Co., Invercargill	Coffees		Gold medal.
W Green and Co. Edinburgh	Club brand coffee	y	Silver medal.
W. Gregg and Co. (Danned), Danedan	Chicory, roasted and ground		
	Pure coffee, roasted and gro	und	
Ridley and Son, Christchurch	Costa Rica coffee	(4.4)	0.11
,, ,, ,,	Pure Mocha coffee	**	Gold medal.
W. J. Dudas Pici	Coffee bears		Highly commended
Humphrey and Inchboard, Fiji	Confee-beans		mgmy commended.
_			
Subdivision	3.—Spices, Peppers, Mustai	RD.	
S. Kirkpatrick and Co. (Limited). Nelson	Spices		Silver medal.
S. Kirkpatrick and Co. (Limited), Nelson D. Strang and Co., Invercargill W. Gregg and Co. (Limited), Dunedin	Spices and pepper	4.4	Gold medal.
			,
	AMS AND PRESERVED FRUITS		
S. Kirkpatrick and Co. (Limited), Nelson			crold model
***	General display		Gold medal.
T. Fairbrother, Adelaide	Collection of dried fruits,	oils, and	Silver medal.
Frimley Canning Company, Napier	Display of canned fruits, p	ie-fruits.	Gold medal.
J. S. Levesque, Birkenhead Frimley Canning Company, Napier	Canned apples	rot a blow	Commended,
Frimley Canning Company, Napier	jams	getables,	onver mean.
F. G. Parsonson and Sons, Dallington J. H. Hinton	Jams, canned fruits, and pre-	serves	**
Subdivision	5.—Biscuits of all Kinds		National
Aulsebrook and Sons, Christehurch	Collective display	2.21	Special award and gold medal.
	Biscuits of all kinds		Gold medal,
Southern Cross Biscuit and Confectionery Company, Wanganui Aulsebrook and Sons, New South Wales		**	Silver medal.
Aulsebrook and Sons, New South Wales	39	**	Gold medal.
28—Exhibition.			

CLASS 26A. - ALIMENTARY FOOD-PRODUCTS-continued.

SUBDIVISION 6.—BOILED SUGARS AND DRY CONFECTIONERY.

SUBDIVISION 0.—BO	OLLED SUGARS AND DRY	CONFECTION	ERY.	
Name. Aulsebrook and Co., Christchurch .	Exhibit. Dry confectionery	100	Award Gold medal.	
Subdivisio	7.—Sauces and Pick	LES.		
S. Kirkpatrick and Co. (Limited), Nelso	n Evhibit of sauces and	violsles	Gold medal.	
S. Kirkpatrick and Co. (Limited). Nelso Chrystall and Co., Christchurch Hamilton and Guy, Palmerston North . Mellor and Co., Worcester, England Turner and Co., Bombay, India E. V. Chetty and Sons, Madras, India	Display of sauces and	l niekles		
Chrystall and Co. Christohurch	Collective arhibit	Dickies	(6)	
em your mid con emprenden .	Clobe sanos		Commended.	
	Ship brand piel-les			
Hamilton and Gur Palmerston North	Piolelas and sauces		Cold world	
Mollor and Co. Worsester England	Womanton cauco	**	Gold medal.	
Turner and Co. Rombar, India	Indian andiment	* *	Silver medal.	
Turner and Co., Bombay, India E. V. Chetty and Sons, Madras, India	Indian condiments	*.*	Silver medal.	
Whitlack and Sons Wanganni	Pioklas and sauces	1.1	Commended.	
Green and Co (Limited) Dunadin	Chutney couce		. Silver medal.	
Frimley Canning Company Napier	Tomata katahun	(4.4)	Suver medal.	
Brand and Co. London	Samons			
Turner and Co., Bombay, India E. V. Chetty and Sons, Madras, India Whitlock and Sons, Wanganui Gregg and Co. (Limited), Dunedin Frimley Canning Company, Napier Brand and Co., London Hayward and Co., Christchurch L. A. Price Shields Ice and Cold-storage Company (Limited)	Collective exhibit of a	orthodo	Gold medal.	
may ward and co., Christenarch	Concerne and pickles	sauces	com mean.	
I A Price	. Sauces and pickies	**	\$41 4 <u>52</u>	
Shields Inc and Cold storage Company	Tinned fich		Silver medal.	
(Limited)	Timned fish	4.4	Surer medal.	
Harmard and Co. Christohuml	Done male minages			
Hayward and Co., Christchurch	Collective arbibit	12.5	··· cula limita	
	. Confective exhibit	200	Gold medal.	
Subdivision 8.	-Sugar (refined and	UNREFINED).		
Penang Spear Estata Fili	Sumar		Silver medal	
Penang Sugar Estate, Fiji Vancouver Fiji Sugar Company, Fiji Colonial Sugar-refining Company, Fiji	Sugar		Saver medal.	
vancouver Fift Sugar Company, Fig	960 8.60 8.00	(8)8	er archite laborator	
Colonial Sugar-reining Company, Fig	() () () () () () () () () ()	(890)	tana medan	
Subdivision 9.	-Farinaceous Food, I	FLOUR, ETC.		
SUBDIVISION 9. The Nestle's and Anglo-Swiss ('ondenset	-Farinaceous Food, I	FLOUR, ETC.		
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condenset Milk Company	-Farinaceous Food, l Nestle's milk food	FLOUR. ETC.	Gold medal.	
Subdivision 9. The Nestle's and Anglo-Swiss Condenset Milk Company Gerstena Foods-manufacturing Company	-Farinaceous Food, 1 Nestle's milk food Gerstena Sausage-mea	FLOUR. ETC.	Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condenset Milk Company Gerstena Foods-manufacturing Company	-Farinaceous Food, 1 Nestle's milk food Gerstena Sausage-mea	FLOUR. ETC.	Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condenset Milk Company Gerstena Foods-manufacturing Company	-Farinaceous Food, 1 Nestle's milk food Gerstena Sausage-mea	FLOUR. ETC.	Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condenset Milk Company Gerstena Foods-manufacturing Company	-Farinaceous Food, 1 Nestle's milk food Gerstena Sausage-mea	FLOUR. ETC.	Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited)	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d Silver medal Gold medal.	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited)	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d Silver medal Gold medal.	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm Exhibit of flour Flour, wheatmeal. Bo	FLOUR, ETC.	Gold medal, Special award gold medal, Gold medal, d Silver medal, Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm Exhibit of flour Flour, wheatmeal. Bo	FLOUR, ETC.	Gold medal, Special award gold medal, Gold medal, d Silver medal, Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm Exhibit of flour Flour, wheatmeal. Bo	FLOUR, ETC.	Gold medal, Special award gold medal, Gold medal, d Silver medal, Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love and Co. New South Wales	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-barley Peerless flour Blue and rolled oats	FLOUR, ETC.	Gold medal, Special award gold medal, Gold medal, d Silver medal, Gold medal, Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love and Co. New South Wales	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-barley Peerless flour Blue and rolled oats	FLOUR, ETC.	Gold medal, Special award gold medal, Gold medal, d Silver medal, Gold medal, Gold medal,	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love and Co. New South Wales	-Farinaceous Food, I Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-barley Peerless flour Blue and rolled oats	FLOUR, ETC.	Gold medal, Special award gold medal, Gold medal, d Silver medal, Gold medal, Gold medal,	
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company, Wa	-Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Gold medal Gold medal Gold medal Silver medal Gold medal Special award	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company, Wa	-Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Gold medal Gold medal Gold medal Silver medal Gold medal Special award	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company, Wa	-Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Gold medal Gold medal Gold medal Silver medal Gold medal Special award	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company, Wa	-Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Gold medal Gold medal Gold medal Silver medal Gold medal Special award	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company, Wa	-Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Gold medal Gold medal Gold medal Silver medal Gold medal Special award	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company, Wa	-Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Gold medal Gold medal Gold medal Silver medal Gold medal Special award	and
SUBDIVISION 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company, Wa	-Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Gold medal Gold medal Gold medal Silver medal Gold medal Special award	and
Subdivision 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wale Fleming and Co. (Limited), Invercargill Southern Cross Biscuit Company, Wanganui G. Trapnell, Nelson J. Moir and Co., Christchurch Ireland and Co., Christchurch Clark Bros., Oamaru Wood Bros. (Limited), Christchurch	Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour Wheatmeal Flour Collective exhibit of fl	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Silver medal. d. Gold medal d Silver medal. Gold medal Special award gold medal Silver medal Special award gold medal Silver medal.	and
Subdivision 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christehurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill, Southern Cross Biscuit Company, Wanganui G. Trapnell, Nelson J. Moir and Co., Christchurch Ireland and Co., Oamaru Clark Bros., Oamaru Wood Bros. (Limited), Christchurch	Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour Wheatmeal Flour Collective exhibit of fl	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Silver medal. d. Gold medal silver medal Silver medal Special award gold medal Silver medal Special award	and
Subdivision 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gersten Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill, Southern Cross Biscuit Company, Wanganui G. Trapnell, Nelson J. Moir and Co., Christchurch Ireland and Co., Oamaru Clark Bros., Oamaru Wood Bros. (Limited), Christchurch Moir and Co., Christchurch	Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Bo pearl-barley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour Wheatmeal Flour Collective exhibit of fi	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Silver medal Gold medal Silver medal Gold medal Special award gold medal Silver medal Special award gold medal Special award gold medal Special award gold medal Gold medal Gold medal.	and
Subdivision 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gersten Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill, Southern Cross Biscuit Company, Wanganui G. Trapnell, Nelson J. Moir and Co., Christchurch Ireland and Co., Oamaru Clark Bros., Oamaru Wood Bros. (Limited), Christchurch Moir and Co., Christchurch	Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Exhibit of flour Flour, wheatmeal, Bo pearl-barley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour Wheatmeal Flour Collective exhibit of fi	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Silver medal Gold medal Silver medal Gold medal Special award gold medal Silver medal Special award gold medal Special award gold medal Special award gold medal Gold medal Gold medal.	and
Subdivision 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gersten Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill, Southern Cross Biscuit Company, Wanganui G. Trapnell, Nelson J. Moir and Co., Christchurch Ireland and Co., Oamaru Clark Bros., Oamaru Wood Bros. (Limited), Christchurch Moir and Co., Christchurch	Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalida' and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-burley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour Wheatmeal Flour Collective exhibit of fl Rolled oats Mellin's Food for infan Supreme brand flour, o	FLOUR. ETC.	Gold medal Special award gold medal Gold medal. d. Silver medal Gold medal Silver medal Gold medal Special award gold medal Silver medal Special award gold medal Special award gold medal Special award gold medal Gold medal Gold medal.	and
Subdivision 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love, and Co., New South Wale Fleming and Co. (Limited), Invercargill. Southern Cross Biscuit Company. Wanganui G. Trapnell, Nelson J. Moir and Co., Christchurch Ireland and Co., Camaru Clark Bros., Oamaru Wood Bros. (Limited), Christchurch Moir and Co., Christchurch Moir and Co., Christchurch Moir and Co., Christchurch Moir South Company. London Wood Bros. (Limited), Christchurch	Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-barley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour Wheatmeal Flour Collective exhibit of fl Rolled oats Mellin's Food for infan Supreme brand flour, o meal, &c.	FLOUR. ETC.	Gold medal, Special award gold medal, Gold medal, Gold medal, Gold medal, Silver medal, Gold medal, Special award gold medal, Special award gold medal, Special award gold medal, Special award gold medal,	and
Subdivision 9. The Nestle's and Anglo-Swiss Condensed Milk Company Gerstena Foods-manufacturing Company Woolston Ditto Timaru Milling Company (Limited) D. H. Brown and Son, Christchurch Clifford, Love, and Co., New South Wales Fleming and Co. (Limited), Invercargill, Southern Cross Biscuit Company, Wanganui G. Trapnell, Nelson J. Moir and Co., Christchurch Ireland and Co., Oamaru Clark Bros., Oamaru Wood Bros. (Limited), Christchurch Moir and Co., Christchurch Mellin's Food Company, London Wood Bros. (Limited), Christchurch Langdown and Son, Christchurch	Farinaceous Food, It Nestle's milk food Gerstena Sausage-mea Porridge-me Invalids' and Diamond brand oatm Exhibit of flour Flour, wheatmeal, Be pearl-barley Peerless flour Blue and rolled oats Cornflour, starch Exhibit of flour Wheatmeal Flour Collective exhibit of fl Rolled oats Mellin's Food for infan Supreme brand flour, o	FLOUR. ETC. al d infants foo- eal eramline mea iour iour ats and invali	Gold medal, Special award gold medal, Gold medal, d. Silver medal, Gold medal, Silver medal, Special award gold medal, Gold medal,	and

CLASS 26a.—ALIMENTARY FOOD-PRODUCTS—continued.

SUBDIVISION 10.—GELATINE, ETC.

SUBI	DIVISI	ON 10.—GELAT	INE, ETC	*			
Name. The Nestle's and Anglo-Swiss Conder	nsed	Milkmaid Swis	bit. s and En	glish mill	έs	Award. Gold medal.	
Milk Company		Tdool and Cold	model	mille			
Ditto	4.4	Ideal and Gold Swiss, Viki	ng, and	i Norwe	gian		
"	77	milks Superb milk ar cream	d Super	b evapor	ated	**	
W. P. Auld and Sons, Adelaide		Pure olive-oil	14			**	
		Virgin olive-oil				**	
F W Giles, Adelaide	50	Salad and olive	e oils				
F. W. Giles, Adelaide G. F. Cleland and Co., Adelaide		Pure olive-oil					
T. Hardy and Sons (Limited), Adelai	ide	Olive-oil	1.52	99			
White, Tomkins, and Courage		Jelly-powders		0.00	0.0	17	
Maltine Manufacturing Company		Salad and olive Pure olive-oil Olive-oil Jelly-powders Maltine prepar	ations	**	20.0	Special award a	nd
mited), London						gold medal.	
Carnrick and Co. (Limited), London Nestle's and Anglo-Swiss Condensed I		Liquid peptone Cocoa and mill					
Company		70.00 PM					
Ditto		Coffee and mill	ζ.	2020	2.5	**	
	2.0	Chocolate and	milk	40.40		**	
Mellin's Food Company, London		Mellin's Lacto-	Glycose	22	2.2	**	
Ditto Mellin's Food Company, London W. T. Murray and Co. (Limited), In:	ver-	Highlander bra	nd cond	ensed mil	k	**	
cargill		Description of fands	foretool	and non	1+		
Wickes Limited, Greymouth Langdown and Son, Christchurch	500	Prepared foods Calf-food, chick	en-food,	cattle-co	ndi-	Silver medal.	
A. Murdoch and Co., Dunedin	**	ments Jelly-crystals, e	essences	**		**	
		10.00					
Subdivision	11.—	HONEY (IN CON	IB AND	OTHERWIS	Ej.		
Chrystall and Co. Christchurch		Extracted hone	v in gla	85	2.0	Gold medal.	
C F Savage Augkland	1.7	Honey in tins			100	Silver medal.	
Linton Hutchison Hamilton		Extracted hone	v in tin	22	10	Gold medal.	
W. O. Taulos Hastings		L'Attaceta none	in olas		5.00	ord means	
W. O. Taylor, Hastings	2.7	Camb honor in	an gias				
" " " " " " " " " " " " " " " " " " "		Conto-noney in	Sections	00000		1,855	
Chrystall and Co., Christchurch C. E. Savage, Auckland Linton Hutchison, Hamilton W. O. Taylor, Hastings New Zealand Farmers' Co-operative As- ciation, Christchurch	580-	**		(3.5)	7.5	188	
Ditto		Extracted none	y	* 4		Special award at	nd
C. Shearer, Mikonui		**	in glas	S	* *	Gold medal.	
Mrs. Darand, South Canterbury		.,		**		**	
C. Shearer, Mikonui Mrs. Darand, South Canterbury Colonel C. S. Bailey, Timaru	+.+	Comb-honey	* *	* *	**	**	
	SUBI	DIVISION 12.—CI	IEESE.				
Waitohi Co-operative Dairy Factory Co						Highly commende	d.
pany (Limited), Marlborough		Orillean above				Gold medal.	
J. K. Saxelby, Southland	7.7	Stuton eneese	7.5	* *	**	Tri-Lin common J.	
Okain's Bay Dairy Company	157	Large cheese	**	12.2	* . *	Highly commende	a.
	* *	Medium cheese	* *		5.5	22.	
Wainui Dairy Factory Company	* *	Large cheese	* *	3.3	300	77	
	4.4	Medium cheese		***	* *	**	
Little Akaloa Dairy Company	4.4	,,		**		***	
		Loaf-cheese	* *	50.50		**	
Barry's Bay Dairy Factory Company	0.0	Large cheese			100	**	
		Medium cheese	2.2			**	
German Bay Dairy Factory Company		Large cheese				**	
	0.000	Medium cheese				**	
pany (Limited), Mariborough J. K. Saxelby, Southland Okain's Bay Dairy Company Wainui Dairy Factory Company Little Akaloa Dairy Company Barry's Bay Dairy Factory Company German Bay Dairy Factory Company South Canterbury Dairy Company	1000	Large, medium	and loa	f cheese		**	
Rongokokako Dairy Factory						"	
Transportation many Patriol 1	2.5		1000	34.71	- 15.1	37	

CLASS 26a.—ALIMENTARY FOOD-PRODUCTS—continued.

Subdivision 13.—Butter.

			OUBL	711103 10				
т.: т. т	Name.	**		Exhibit.			Award.	
Tai Tapu L	Dairy Compan	У	75.75	Butter in 1 lb. pats			Gold medal.	
	**		* *		5.6	* *	**	
C. t		Timiend	* *	Butter in 9 lb. jars		4.4	"	
Serion Dan	ry Company (Limited	**	56 lb. butter (export)			Silver medal.	
Canterbury	Dairy Compa	any	**	Butter in 9 lb. jars 56 lb. export butter			Gold medal.	
	,,			Dotto export butter			**	
c	".	T	* *	Butter in 1 lb, pats	* *		**	
Setton Dan	ry Company (Limited)		n			Silver medal.	
9	,,	2.5	17.00	Butter in 9 lb. jars				
o		**	TV 1-4	56 lb. export butter		* *	9.2	
Company	Central Co- r, Limited	_	Dairy	Butter in 1 lb. pats	• •	**	5.85	
Ditto	22 22	8.4	* *	56 lb. export butter		* *		
**		* *	***	Butter in 9 lb. jars	* *	* *	9.9	
		Corr	T. VIII CO V.	14.—Cocoa and Choco	OT AME			
The Nestlé Milk Cor		Swiss Co	ndensed	Kohler's Swiss milk-che				
Ditto				Cocoa	0.0		**	
**		* *	2.5	and milk			**	
			***	Coffee and milk	2014		(88)	
**	** ** ** **	-	300	Chocolate and milk		4.4	**	
Cailler Lim	nited, Switzerl	and	9.9	Swiss milk and vanilla colate	a eating-cl	10-	Special award gold medal.	and
					nfections			
Ronsdorn a	and Ca Amet	ordam	2404	High-class chocolate co Collective display of hig	h-class cho	co.	Gold medal	
Densdorp i	inu vo., Amst	CIMAIII		late and confectione in New Zealand	ry not ma	de-	tunti incum.	
5990	.31		**	High-class chocolate co- made in New Zealand	d		.95	
,,	,			Cocoa		* *	**	
**				Chocolate neat work	and cocc	Mi-	990	
**	,			For whole exhibit	4.2		Special award	and
				W F 12 Y	1 77 7		gold medal.	
			***	Dry confectionery and	boiled sugi	ars :	field medal.	
Ridley and	Sons, Christo	church		Syrius pure soluble coc Soluble chocolate	0a	* *	**	
	10 0			Soluble chocolate	11	0.4	**	
	and Co., Chi			Chocolate confections r Zealand	nade in N	ew	**	
Powell Bro	s., Fiji	**	2.2	Cocoa-beans	**	· ·	Commended.	
Captain Re	s., Fiji obbie, Fiji	***	+ ×	**		***	**	
	CLASS 27	7.—B00	TS AND	SHOES, SADDLERY	. LEATH	IER,	ETC.	
				OF ALL KINDS (DRESSI		DRES	SSED).	
W. McMill	an, Palmersto	n North	* *	Leather specially prepa Dressed leather of all k			Gold medal. Silver medal.	
77:1		Torres	TI.	Thornad leather of all h	reu		Silver medal.	
Lane and (and Anderson Co., Christchu	rch	argiii	Kip and sole leather, ha	arness-leath	her	Gold medal.	
		Subdivi	sion 2.—	TANNED SKINS, FURS,	Rugs, etc			
Stephen Ta	app, Blenhein	1	52.4	Tanned skins ,, goat-skins Collection of New Sout	**		Silver medal.	
			0.0	goat-skins		**	Gold medal.	
P. Lawrence M. Nettleb	ce, New South erg, Victoria	n Wales	**	Collection of New Sout Australian and Tasman and mats	n Wales fu nian fur ru	ugs	Special award gold medal.	

CLASS 27.—BOOTS AND SHOES, SADDLERY, LEATHER, ETC.—continued.

Subb	IVIS	ION 3.—BOOTS AND SHOES.		
Name.		Exhibit		Award.
J. Hunter and Sons (Limited), New So	uth	Collective exhibit of boots and	shoes	Special award and
Wales		Donat I have		gcid medal.
P. J. de la Cour, Christchurch Whybrow and Co., Victoria W. Henderson, Dunedin		Boots and snoes	* *	Silver medal.
Whybrow and Co., Victoria		Hand wade boots and show	9.50	Gold medal. Silver medal.
Skelton, Frostick, and Co., Christchu		Pants and shoes	9.9	Special award and
Skelton, Frostick, and Co., Christena	ren	Boots and snoes		gold medal.
Coulth and Cone Christohurch			-	Silver medal.
Smith and Sons, Christchurch H. Perry and Co., Melbourne	* 1	1377		Gold medal.
H. Ferry and Co., Merodune.		182 5151	17.00	Court Internal
Subdivis	NOIS	4.—Saddlery and Harness.		
				Gold medal.
Trist and Small, Christchurch W. Patchem, Ashburton		Set Scotch cart-harness, by I	. J.	.,
W. Latenem, Ashoured		Butler; set gig-harness (black	s and	***
		brown), by J. Miller and H. Su		
		4 4 4 4 4		
W. MacMillan and Co., Palmerston No	rth	Leather suitable for bridles, a	neck-	Highly commended.
11. Michalimi and Con a more		straps, girths, whips		
Southland Farmers' Co-operative Co	m-			**
pany E. and A. Ransom, Dannevirke		Four saddles		Silver medal.
	* *	Trotting-gear, by Tuttle and C	lark,	**
		Detroit		
99	(\cdot,\cdot)	American and English harness saddles	and	32
New Zealand Farmers' Co-operative As	S4*	Light harness and set double har ladies' saddles, and horse-cov		Gold medal.
ciation, Christchurch W. Wade, South Canterbury				Commended.
B. M. Bird, Wellington		Whip-thongs		
W. Macfarlane, South Canterbury		One stockwhip, made in 1844	2.0	
F. J. Butler, Ashburton		One stockwhip, made in 1844 Scotch cart-harness	2.20	Gold medal.
r. o. Durier, Ashourton		COULT ONLY IMPROVE		
Subdivisio	x 5.	-Trunks, Portmanteaux, etc.		
Triggs and Denton, Christchurch		Trunks, portmanteaux, and tra	avel-	Gold medal.
117850 mid Denton, Christian		ling-bags		
P. W. Lambert and Co., U.S.A.	200		2.0	Special award and
				gold medal.
J. Kingsland and Co		Stair-tread made from leather		Silver medal.
CLASS	3 28	WOOL AND FIBRES.		
		BDIVISION I.—WOOL.		
				South and and
Technological Museum, Sydney		For individual wool-collection	6.9	Special award and gold medal.
		For collective exhibit of wool		Gold medal.
Paulos Proc Horosto		Collective exhibit of wool		
			**	
P. C. Threikeid, Flaxion	* 1	**	0.0	**
The Warrens Estate, Otford		***	**	Silver medal.
200 PA 100 PA 10	* *	**		Gold medal.
- PATE OF THE PARTY OF THE PART				· ·
A D Sutherland Otago		**	(1.0)	Silver medal.
		**		Gold medal.
Nelson Bros., Hawke's Bay			02020	Silver medal.
				**
THE RESERVE TO SERVE THE PROPERTY OF THE PROPE		**	125	
TE E D O I TE 1 1 D	**	**		
Douglas McLean, Hawke's Bay		**		Gold medal.
	**	**	10.0	The same of the sa
H. Alan Currie, Victoria		Four fleeces merino wool		Gold medal.

CLASS 28.-WOOL AND FIBRES-continued.

	CI	ASS 28.	-W	OOL AND FIL	BRES-co	intinued.		
		SUE	DIVI	SION 1WOOL-	-continue	d.		
Nar	ne.				Exhibit.			Award.
Pope Bros., Victor		24.40		Four fleeces pu		n wool		Gold medal.
A. S. Austin, Victor				Two fleeces me				**
James Russell, Vic	toria		1.0	Nine fleeces me			-	
A. B. and G. F. C				Two fleeces me				
Robert C. Evans				Z no necece m				**
John Christie and	Sons			Lincoln ram's	fleece		***	**
T. McDonald and		15.5	* *	Three fleeces n		-1	0.0	***
			* *	Four fleeces me			+ =	***
Phillip Russell J. C. Manifold	* *	**	(0,0)	Six fleeces mer	ino wool		* *	**
J. C. Manifold		**	7.7	Collecting subi	mo woor		* *	601 " 1.1
J. Stringfellow, Ca	nterbury		8.0	Collective exhi	DIL OI WOO)1		Silver medal.
	irn	**	V. V.	**				Gold medal.
				**			4.4	**
 A. W. Rutherford, 				**				**
C. Reid, Canterbur	у							Silver medal.
W. Anderson, Can	terbury			**			0.00	**
J. Bonifant, Cante C. J. Peter, Canter	rbury	(***)	***	**				**
C. J. Peter, Canter	bury	(4.4)		**				**
James Croy, Cante	rhury	**	* *	***			(7)(7)	
D. G. Wright, Can	techner			**				**
R. Tarbottom, Car								**
				**."				**
Nelson Bros., Haw			# (# ·	**			* *	**
**	,,		* *	**				**
**	**			**			4.4	
Canterbury Froze	n Meat	and D.I	.E.	**				Gold medal.
Company (Limit	ed)							
M. E. Maher, New	South W	ales	#293	Wool fleecc		***	*:*:	**
Southland Executi	ve Commi	ttee, N.Z.	LE.	Collective exhi	bit of woo	d		**

	SUB	DIVISION	2.—	FLAX (Phormiun	n tenax) 1	1EMP, E	rc.	
W. Adams, Marlbo	rough		230	Flax hemp		2.0		Gold medal.
J. Poole and Co.,	Blenheim							Commended.
W. Adams, Marlbo J. Poole and Co., Carter's Trustees. R. F. Goulter, Ble Isaac Coates, Ham Wallis Bros., Ragl D. J. McEwen, Te New Zealand Fla Palmerston Nort	Marlboro	agh		**	1000		**	Gold medal.
R. F. Goulter, Ble	nheim		7.000					**
Isaac Coates Ham	ilton		2020	Dressed flax	10000	5/5/		Commended.
Wallis Bros Ragl	170			One bale dress	orl flax	* * *		Highly commended.
wants bros., reagn	0.41			One one dress	Cer Herr	***		Gold medal.
D. J. Makeren To	Darles		* *	Descraped flow		6.87	* *	
D. J. McEwen, 1e	ruke.		* *	Dressed max	1.1	***		Highly commended.
New Zealand Fla	xmillers	Associat	ion.	., 111	battes	* *	+ +	Silver medal.
Palmerston Nort	n .			***				2012
R. Maddren, South	Canterb	mry	1.0	Flax	* *	* *	* *	Gold medal.
C. Leech, Rangiora	i		5.83	Dressed flax	15.50	5.57	5.5	DES 19 DES
Dennehy Bros., Gr	eymouth	8.5	1010			111		Silver medal.
**	**	Dr. A.	9.00	Dressed fibre	4000	100	(20)	Highly commended.
M. F. Bourke, Naj	ner			Flax	5.4040			Silver medal.
R. Maddren, South C. Leech, Rangiora Dennehy Bros., Gr M. F. Bourke, Naj D. McKenzie, Sout	h Canter	bury				0.0		***
		Subdivi	SION	3.—Manila an	D FLAX	KOPE.		
N. Holtze, South	Australia			Pisang, Maurit	tius, sisal	, and b	ow-	Gold medal.
				etriner homes				
		78781		Cotton	(800)			
Grev Lynn Rone C	omnany.	Auckland	2.00	Flax rone				Highly commended.
Grey Lynn Rope C Edinburgh Roperic	Compar	v /Limit	(Le	Coir rone	**		0.0	Gold medal.
London	compar	2 (minu)	ouj.	con rope		1.0	* *	Court Hierards
				Homn vone				
Ditto					**	ê w	4.14	Special and 1
**		**					7.	Special award and
				** **				gold medal.
A # 12 12 -				Yacht manila	0.0	**	3.3	Ditto.
James Maddren, C	hristchur	ch	7.7	Flax rope	**			Gold medal.
James Maddren, C				Manila rope	3.00	3.0	2.5	**
The Ganges Rope (Company	(Limited		Yacht manila Flax rope Manila rope	1.50	8.8	20.00	Highly commended.
				Coir rope				
**	**	350	+ 1	Hemp rope				

CLASS 28.-WOOL AND FIBRES - continued.

2000 TO 1000 T	
Subdivi	ISION 4.—BINDER-TWINE.
Name.	Exhibit. Award.
Edinburgh Roperie Company and Sail-	Binder-twine Gold medal.
cloth Company (Limited), London	
James Maddren, Unristenuren	,,
	, w
	-ALL OTHER TWINES AND CORDS.
Edinburgh Roperie Company and Sail-	Shop - twines, fishing - lines, and all Gold medal.
cloth Company (Limited), London	other twines and cords
ctorn combany (minteer), nondon	other cames and cores
in the second second	THE CONTRACT OF THE CONTRACT THE CONTRACT CONTRA
CLASS 29.—STUF	FFED ANIMALS, INSECTS, ETC.
Hugh W Christie South Australia	Turtle and tortoise shell, alligator Silver medal.
n m o on other trade.	Stags' heads
Rev. W. C. Onver, Unristenurch	Stags neads Gold medal.
E. Hardeastle, Christchurch	
The Nelson Stag-head Committee	164 975 2575 2575
F. H. Combs, Auckland	Collection fallow-deer heads
Otago Acclimatisation Society	**
T E Donne Wellington	Stars' heads
F. I. Diddiford Wallington	Total and the second se
E. J. Middhord, Weinington	Calleston and downloads
H. A. and C. D. Hodgkinson, Camaru	Collection red-deer neads
Exhibition Trustees, Melbourne	Concesse Cample of American Special white
	snakes gold medal.
A. H. Sherry	snakes gold medal. Trout caught in Ashburton County Silver medal.
AND AND AND AND AND	rivers
Now Zealand Covernment Tourist and	Collection stags' heads Special award and
	gold medal.
Health Resorts Department	gold medal.
	THE COLUMN CASE STRUCTURES OF COURSE STRUCTURES OF STRUCTU
CLASS 30.—TRAPS F	FOR GAME, AND FISHING-TACKLE.
Subdivi	SION I.—FISHING-TACKLE.
Subdivi	SION L.—FISHING-TACKLE. Collective exhibit Special award and
Subdive Hardy Bros., Alnwick, England	SION I.—FISHING-TACKLE. Collective exhibit Special award and
Subdive Hardy Bros., Alnwick, England	SION I.—FISHING-TACKLE. Collective exhibit Special award and
Subdive Hardy Bros., Alnwick, England	SION I.—FISHING-TACKLE. Collective exhibit Special award and
Subdive Hardy Bros., Alnwick, England	SION I.—FISHING-TACKLE. Collective exhibit Special award and
Subdive Hardy Bros., Alnwick, England	SION L.—FISHING-TACKLE. Collective exhibit Special award and
Hardy Bros., Alnwick, England	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-reels
Hardy Bros., Alnwick, England	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-reels
Hardy Bros., Alnwick, England	SION L.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England	SION L.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England	SION L.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christehureh	SION L.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christehureh	SION L.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHINE. T. H. Caverhill, Christchurch	SION L.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHINE. T. H. Caverhill, Christchurch	SION L.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIT T. H. Caverhill, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods Gold medal. Fishing-reels
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHI. T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reap-	Collective exhibit Special award and gold medal. Fishing-rods
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIC T. H. Caverhill, Christchurch	Collective exhibit Special award and gold medal. Fishing-rods
Subdive Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIC T. H. Caverhill, Christchurch. Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New	Collective exhibit Special award and gold medal. Fishing-rods
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIC T. H. Caverhill, Christchurch	Collective exhibit Special award and gold medal. Fishing-rods
Subdiver Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHI. T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods
Subdiver Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHI. T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch	SION I.—FISHING-TACKLE. Collective exhibit Special award and gold medal. Fishing-rods
Subdiver Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHI. T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch	Collective exhibit Special award and gold medal. Fishing-rods
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHI. T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch A. Storrie (Limited), Invercargill	Collective exhibit Special award and gold medal. Fishing-rods
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHI. T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch A. Storrie (Limited), Invercargill	Collective exhibit Special award and gold medal. Fishing-rods
Subdive Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHI T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden "" The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch A. Storrie (Limited), Invercargill Meadowbank Manufacturing Company, Meadowbank Manufacturing Company,	Collective exhibit Special award and gold medal. Fishing-rods
Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIC T. H. Caverhill, Christchurch Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden """ The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch A. Storrie (Limited), Invercargill Meadowbank Manufacturing Company, New South Wales	Collective exhibit Special award and gold medal. Fishing-rods
Subdive Hardy Bros., Alnwick, England CLASS 31.—AGRICULTURAL MACHIC T. H. Caverhill, Christchurch. Sutton and Sons, England C. Dahl, Palmerston North G. Cummins, Marton Crown Separator Company, Sweden The Walter A. Wood Mowing and Reaping Machine Company, New York Bickford and Huffman Company, New York Richard Stevens, Christchurch A. Storrie (Limited), Invercargill Meadowbank Manufacturing Company, New South Wales	Collective exhibit Special award and gold medal. Fishing-rods

CLASS 31.—AGRICULTURAL MACHINERY AND IMPLEMENTS (INCLUSIVE OF GARDEN APPLIANCES)—continued.

	LLI	AANCES)—continued.	
Name.		Exhibit.	Award.
R. Wilson and Sons, Winton		Drain-plough	Gold medal.
,, ,, ,,		Case of shoes, and specimens of shoe ing	Commended.
E. Reece and Sons, Christchurch		Bean spray-pumps	Gold medal.
		Keen Kutter lawn-mowers .	**
Mason. Struthers, and Co., Christchure	:h	Reliable incubator and brooder	Silver medal.
Bateman Manufacturing Company, Gre	n-	Iron Age farm and garden implement	s ,,
loch. N.J.	120	Court American Depresidentian Louis	Cold model
Supplee Hardware Company. Phil delphia	18-	Great American Pennsylvanian lawn mower	Gold medal.
Mason, Struthers, and Co. (Limite	d).	Exhibit of dairy machinery .	Special award and
Christchurch			gold medal.
Ditto		Alpha-Laval improved model cream	
		separators	Cold mod 1
10 (0.0) 5.5 (5.5)	7.7	Davidson's Vulcan auto skim-mill	Gold medal.
AND THE RESIDENCE OF THE PROPERTY OF THE PROPE		weigher	
Donald and Sons (Limited), Masterton		Federal wire-strainer	
** ** ** **	(6.00)	Lifting-jacks Wool-press	Silver medal.
	4.4	Wool-press	Gold medal.
Booth, McDonald, and Co. (Limite	d).	Collective machinery exhibit (agri	**
Christchurch		cultural)	
			Silver medal
John Vorbach, Marlborough Wickes Limited (Greymouth)	4-4	Collective display of Jubilee incu	Sussial award and
Wickes Limited (Greymouth)		Collective display of Jublice men	
		bators, brooders, and poultry re	gold medal.
		quisites	
Patterson, Slack, and Co., Wellington		Incubators	Gold medal.
Rustin, Proctor, and Co. (Limited), Er		Incubators	**
land			186
Hutchison Milking-machine Compar	ny,	Two-minute churn	Silver medal.
Christchurch		Sec. 11.	0 11 1
Ditto		Non-suction milking-machine .	
20.0		*	gold medal.
A. E. Lowe, Tai Tapu		Patent flower-pot	Highly commended.
W. G. Barger, Victoria	4.0	Hillside disc plough	Gold medal.
H. V. McKay, Victoria		Sunflower disc plough	Highly commended
			might commended.
Bamford and Sons, England	*140	Collective exhibit of grinding and	Gold medal.
A. E. Lowe, Tai Tapu W. G. Barger, Victoria H. V. McKay, Victoria Bamford and Sons, England	*:10	Collective exhibit of grinding and corn-crushing machinery	Gold medal.
		Collective exhibit of grinding and corn-crushing machinery	Gold medal.
Bamford and Sons, England Andrews and Beaven, Christchurch	***	Collective exhibit of grinding and	. Special award and
Andrews and Beaven, Christchurch	* *	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	. Special award and
Andrews and Beaven, Christchurch	* *	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	. Special award and
Andrews and Beaven, Christchurch	* *	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	. Special award and
Andrews and Beaven, Christchurch	* *	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	. Special award and
Andrews and Beaven, Christchurch	* *	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	. Special award and
Andrews and Beaven, Christchurch	* *	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal.
Andrews and Beaven, Christchurch		Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal.
Andrews and Beaven, Christchurch		Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal.
Andrews and Beaven, Christchurch	ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended.
Andrews and Beaven, Christchurch	 ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal.
Andrews and Beaven, Christchurch	 ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal.
Andrews and Beaven, Christchurch	 ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal.
Andrews and Beaven, Christchurch	 ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Silver medal.
Andrews and Beaven, Christchurch	ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Silver medal.
Andrews and Beaven, Christchurch	ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Silver medal.
Andrews and Beaven, Christchurch	ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Gold medal. Gold medal.
Andrews and Beaven, Christchurch E. H. Bentall and Co., England Hutchinson Milking Company, Chrichurch Ditto Trades Unionist Sheep-shears Compa (Limited), England W. Cable and Co., Wellington A. Newcomb and Co., Auckland Levin and Co. (Limited), Wellington	ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Gold medal. Gold medal.
Andrews and Beaven, Christchurch E. H. Bentall and Co., England Hutchinson Milking Company, Chrichurch Ditto Trades Unionist Sheep-shears Compa (Limited), England W. Cable and Co., Wellington A. Newcomb and Co., Auckland Levin and Co. (Limited), Wellington	ist	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Silver medal. Gold medal.
Andrews and Beaven, Christchurch E. H. Bentall and Co., England Hutchinson Milking Company, Chrichurch Ditto Trades Unionist Sheep-shears Compa (Limited), England W. Cable and Co., Wellington A. Newcomb and Co., Auckland Levin and Co. (Limited), Wellington	ist-	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Silver medal. Gold medal.
Andrews and Beaven, Christchurch	ist	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Gold medal. Silver medal. Gold medal. Gold medal.
Andrews and Beaven, Christchurch E. H. Bentall and Co., England Hutchinson Milking Company, Chrichurch Ditto Trades Unionist Sheep-shears Compa (Limited), England W. Cable and Co., Wellington A. Newcomb and Co., Auckland Levin and Co. (Limited), Wellington J. Elliot, Hastings Reid and Gray, Christchurch	any	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Gold medal. Silver medal. Gold medal. Gold medal.
Andrews and Beaven, Christchurch E. H. Bentall and Co., England Hutchinson Milking Company, Chrichurch Ditto Trades Unionist Sheep-shears Compa (Limited), England W. Cable and Co., Wellington A. Newcomb and Co., Auckland Levin and Co. (Limited), Wellington J. Elliot, Hastings Reid and Gray, Christchurch	any	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Gold medal. Silver medal. Gold medal. Gold medal.
Andrews and Beaven, Christchurch E. H. Bentall and Co., England Hutchinson Milking Company, Chrichurch Ditto Trades Unionist Sheep-shears Compa (Limited), England W. Cable and Co., Wellington A. Newcomb and Co., Auckland Levin and Co. (Limited), Wellington J. Elliot, Hastings Reid and Gray, Christchurch P. and D. Duncan, Christchurch David Murray and Co.	any	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Gold medal. Silver medal. Gold medal. Gold medal.
Andrews and Beaven, Christchurch E. H. Bentall and Co., England Hutchinson Milking Company, Chrichurch Ditto Trades Unionist Sheep-shears Compa (Limited), England W. Cable and Co., Wellington A. Newcomb and Co., Auckland Levin and Co. (Limited), Wellington J. Elliot, Hastings Reid and Gray, Christchurch P. and D. Duncan, Christchurch David Murray and Co.	any	Collective exhibit of grinding and corn-crushing machinery Universal seed-cleaner	Special award and gold medal. Silver medal. Gold medal. Highly commended. Special award and gold medal. Gold medal. Gold medal. Silver medal. Gold medal. Silver medal. Gold medal. Silver medal. Gold medal.

CLASS 32 -SILVERSMITHS' WORK.

SUBDIVISION L.—WATCHES AND CLOCKS.

	SCRDI	VISIC	N LWATCHES AND	CLOCKS.			
Name. Stewart Dawson and Co., (hristehure	h	Watches Exhib			Award. Gold medal.	
Smith and Sons London	10000	200	and clocks	200		**	
Synchronome Electrical Australia	Company	of	Electric clocks	**		**	
Stewart Dawson and Co.			Collective display	**	* *	Special award gold medal.	and
	S	UBDI	VISION 2.—JEWELLERY	t.			
J. R. Gaunt and Son (Limit	and Parala	n.d	Cold and oilean budges			Special award	and
						mold madal	
Stewart Dawson and Co.			Jewellery	* *	+ 4	Gold medal.	
Smith and Sons, London				* *	0.0	#	
A. G. Younes, Melbourne			Oriental jewellery			Silver medal.	2.7
Stewart Dawson and Co. Smith and Sons, London A. G. Younes, Melbourne Flavelle, Roberts, and Sa land							and
M. U. M. Salie, Melbourne	100	* *	Gems and jewellery	000	0.0	Ditto.	
M. U. M. Salie, Melbourne M. Papworth, New South V	Vales		cats' eves &c	and mour	ited	Silver medal.	
E Spath Germany	0.00	19127	Gold-mounted beetle	iewellery	100	Highly commen	ded.
A Zansmen, Germany	0.0000	20	Amber jewellery	7		Gold medal.	
E. Spath, Germany A. Zansmen, Germany Jones and Son, Christchur	ch		Collective exhibit of g	reenstone	10	**	
					- 910		
			ING SILVER AND ELEC				
Stewart Dawson and Co. Jones and Son, Christchur "" ". J. Round and Son, Sheffie Ogle and Leach, Christchu		* *	Sterling silver and ele	ctro-plate	* *	Gold medal.	
Jones and Son, Christchur	ch	* 4	Silversmiths' work Modelling in silver an		++		
,,			Modelling in silver an	d bronze		8.4	1
			Engraving		* *	**	
J. Round and Son, Sheffie	ld, England	١	Electro-plate knives.	spoons, &c.		**	
Ogle and Leach, Christehu	reti	2505	Silver and art metal-	ware	*: *:	275	
or too no till the	PIOT DO N	COMP	OWNED WITCH OF A				01150
CLASS 33. — ALL AR' R Carrara Ceiling Company,	ECEIVED	TOO	Description plants	SSIFIED IFICATION	(INC N).	LUDING ENTI	
R Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington	TOC	Decorative plaster	SSIFIED IFICATION	(INC N).	LUDING ENTI	
R Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington	TOC	Decorative plaster	SSIFIED IFICATION	(INC N).	LUDING ENTI Special award gold medal. Gold medal.	
R Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington	TOC	Decorative plaster Harness-dressing Black dye for leather Waterproof blacking	SSIFIED IFICATIO:	(INC:	Special award gold medal. Gold medal.	
R Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington	TOC	Decorative plaster Harness-dressing Black dye for leather Waterproof blacking	SSIFIED IFICATIO:	(INC:	Special award gold medal. Gold medal.	
R Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington	TOO	Decorative plaster Harness-dressing Black dye for leather Waterproof blacking	SSIFIED IFICATIO:	(INC:	Special award gold medal. Gold medal.	
R Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington	TOO	Decorative plaster Harness-dressing Black dye for leather Waterproof blacking	SSIFIED IFICATIO:	(INC:	Special award gold medal. Gold medal.	
R Carrara Ceiling Company,	ECEIVED Wellington	TOC	Decorative plaster	SSIFIED IFICATION for leather ner on signs	(1NC).	Special award gold medal. Gold medal. Silver medal. "" Gold medal.	
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia	TO(Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State	ssified ificatio: for leather ier on signs roducts of	(INC)	Special award gold medal. Gold medal. Silver medal. "" Gold medal.	
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d		Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks	ssified ificatio: for leather ner on signs roducts of ne s Peninsula	(INC	Special award gold medal. Gold medal. Silver medal. Gold medal.	
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d		Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks	ssified ificatio: for leather ner on signs roducts of ne s Peninsula	(INC	Special award gold medal. Gold medal. Silver medal. Gold medal.	
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d		Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks	ssified ificatio: for leather ner on signs roducts of ne s Peninsula	(INC	Special award gold medal. Gold medal. Silver medal. Gold medal.	
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d		Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks	ssified ificatio: for leather ner on signs roducts of ne s Peninsula	(INC	Special award gold medal. Gold medal. Silver medal. Gold medal.	
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d		Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks	ssified ificatio: for leather ner on signs roducts of ne s Peninsula	(INC	Special award gold medal. Gold medal. Silver medal. Gold medal	and
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d ana		Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leath Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks Akaroa Harbour Relief model of Port Havana cigars German cigars Collection of Maori et	ssified ification for leather ter on signs roducts of te s Peninsula Hills	(INC)	Special award gold medal. Gold medal. Silver medal. Gold medal. Gold medal. Gold medal. "" "" "" "" "" "" "" "" ""	and
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d ttee), London	TO(Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks Akaroa Harbour Relief model of Port Havana cigars German cigars Collection of Maori et Patent safety matche wax vestas Havana cigars	for leather ner	(INC)	Special award gold medal. Gold medal. Silver medal. Gold medal. "Gold medal. "" "" "" "" "" "" "" "" ""	and
Carrara Ceiling Company, G. Maidment, Sydney A. Simpson and Son, Adel Government of South Aus H. Leslie Friend, Aucklans S. C. Farr, Christchurch Lyttelton Harbour Board H. Upmann and Co., Hav. L. Wolff, Hamburg Auckland Museum Commi	eceived Wellington aide tralia d ttee), London Co., Cuba	TO(Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks Akaroa Harbour Relief model of Port Havana cigars German cigars Collection of Maori et Patent safety matche wax vestas Havana cigars	for leather ner	(INC)	Special award gold medal. Gold medal. Silver medal. Gold medal. "Gold medal. "" "" "" "" "" "" "" "" ""	and
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d ttee), London Co., Cuba	TO(Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banka Akaroa Harbour Relief model of Port Havana cigars German cigars Collection of Maori et Patent safety matche wax vestas Havana cigars Artificial flowers Spectacles, eye-glasse	for leather ner on signs roducts of ac s Peninsula Hills urios s, non-poise	(INC)	Special award gold medal. Gold medal. Silver medal. Gold medal. "" Gold medal. "" Special award gold medal. Gold medal. Special award gold medal. Commended. Gold medal.	and
Carrara Ceiling Company, G. Maidment, Sydney	ECEIVED Wellington aide tralia d ttee), London Co., Cuba ton North	TO(Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled in Trophy of natural p State Endeca enamelled zin Relief model of Banks Akaroa Harbour Relief model of Port Havana cigars German cigars Collection of Maori cu Patent safety matche wax vestas Havana cigars Artificial flowers Spectacles, eye-glasse and spectacle-lense	for leather er	(INC)	Special award gold medal. Gold medal. Silver medal. Gold medal. "" Gold medal. "" Special award gold medal. Gold medal. Special award gold medal. Commended. Gold medal.	and
Carrara Ceiling Company, G. Maidment, Sydney A. Simpson and Son, Adel Government of South Aus H. Leslie Friend, Auckland S. C. Farr, Christchurch Lyttelton Harbour Board H. Upmann and Co., Hav. L. Wolff, Hamburg Auckland Museum Commi Bry Cifuentes Fernandez and Commits. G. Wighton, Palmers	ECEIVED Wellington aide tralia d ana ttee), London Co., Cuba ton North	TO(Decorative plaster Harness-dressing Black dye for leather Waterproof blacking Size-dressing for leatl Indelible marking-ink Vitreous enamelled-ir Trophy of natural p State Endeca enamelled zin Relief model of Banks Akaroa Harbour Relief model of Port Havana cigars German cigars Collection of Maori et Patent safety matche wax vestas Havana cigars Artificial flowers Spectacles, eye-glasse and spectacle-lense Coloured kauri-gum	for leather er	(INC)	Special award gold medal. Gold medal. Silver medal. Gold medal. "" Gold medal. "" Special award gold medal. Gold medal. Special award gold medal. Commended. Gold medal.	and

Of the an art and are	TOR OTHERWISE OF LEGIPTING PARK	
ULASS 33.—ALL ARTICLES	NOT OTHERWISE CLASSIFIED, ETC.—continued.	
James Holms, jun., Invercargill	Exhibit. Patent interlocking "S" or flat coup- Gold medal.	
**	ling Patent interlocking block-coupling for ,,	
35 35 35	shipping, dredging, &c. Patent interlocking bridle Silver medal.	
	Rabbit-fumigator	
Peter A. Blythe, Winton		
George Ramage, Centre Bush	Hand-made horse-shoes	
Technological Museum, Sydney		
Department of Public Instruction	Exhibit of work of pupils attending Special awar New South Wales public schools. gold-meda	d and
Ardath Tobacco Company, London	Virginian cigarettes Ditto	**
ardaen robacco company, nondon		
M	Smoking-mixture tobacco Special awar	J. and
" "	gold medai	
St. 1 . 1 . M. H. H. H.	Model dies and standing and bins	
Stokes and Sons, Melbourne	3.5	
M. Kennington, New Plymouth	Maori curios ,,	
A. G. Younes, Melbourne	Oriental fancy goods Silver medal.	
Ronald Badger, Christehurch	Exhibit of advertising-utilities ,,	
Paraffine Paint Company, U.S.A.	P. and B. building-paper, malthoid Gold medal. roofing, malthoid damp-course	
Standard Paint Company, New York	Ruberoid roofing, insulating-papers ,,	
Mason, Struthers, and Co., Christchuck	General exhibit of hardware, sport-	
	ing-goods, ironmongery, &c.	
Nobel's Explosive Company, Glasgow	High explosives, ammunition "	
Nugget Polish Company (Limited), Chri church	Various Nugget polishes Special awar gold medal.	d and
G. A. Julius, Christehurch	Voting-machine Gold medal.	
Johnson and Burns Wellington	Fabrikona woven wall-covering ,,	
	Model plant used by the Moore	
Ton and Stort Syndians	Heskett direct process for the manufacture of iron and steel	
F. Khouci, Wellington	Turkish hand-made goods	
	Turkish hand-made goods	
J. Jamison, Dunedin	Patent window-fastener	ended.
7. 12 11 11 11 11 11 11 11 11 11 11 11 11	D 4 124 (01 1.1	
		ended.
	overhed table	icitics.
British Fibro-coment Syndicate (Limite	Fibro-cement linings and slates Gold medal.	and the
J. P. Keegan, Christchurch		lended.
T. Reinemann, Germany Isis Works Company, Bavaria	Bavarian beaten-copper art objects Silver medal.	
Isis Works Company, Bavaria	Art vases in tin and pewter Gold medal.	
T. McDonald, Marlborough	Maori curios Highly comm	iended.
Tana Ruka Mrs. A. Rore Hare Rore	Maori curios	
Mrs. A. Rore	Tay	
Hare Rore		G (2)
pany, U.S.A.	ances, furniture, material, and gqld medal, teeth	a ana
F. H. Hactley and Son, Transvaal	Boer tobacco Silver medal.	
Harvey Dann and Co. Victoria	Boer tobacco Silver medal. Compressed foddec Special awar	d and
The state of the s	gold medal.	e e e e e e e e e e e e e e e e e e e
Crisp, Athill, and Co. (Limited)	Durbar leather - preserving boot - Gold medal.	
A. M. Chivers, Christchurch	Collective exhibit talking-machines Special awar gold medal.	
Dawson Patent Egg-carrier Compa		
(Limited). Christehureh	Poultry-grit Silver medal.	
Wanganui Meat-freezing Company	로 존해된 10000년 기록하지만, ₁₂₀ 보다가 보고 보고 있는 것이다. 그 전에 보고 보고 있는 1000 전에 보고 있다.	
or n +2, mm 2	Animal manures	
Sigall and Co., Wellington	Virginian eigarettes	
** ** **	Turkish cigarettes	

CLASS 33.-ALL ARTICLES NOT OTHERWISE CLASSIFIED, ETC.-continued.

Name	Exhibit.	Award.
Name. Bullers Limited, England	Telegraph fittings, insulators, electric- light fittings	Gold medal.
J. R. Bruce and Co., Timaru	Shaving-cream, harness-composition, Black and Son's boot-polish	Silver medal.
Colonial Ammunition Company (Limited), Auckland		Gold medal.
Charles Clark, Christchurch	Repoussé copper-work	Special award and gold medal.
Truscott Boat-manufacturing Company U.S.A.	Motor-launch	
Richardson and Blair, Wollington Cape Asbestos Company (Limited), Lon-	Sectional edge-grip cold tire-setter Blue asbestos removable coverings	
don	for boilers, &c.	
A. W. Buxton (Limited), Christchurch	Horticultural exhibit	
Miss J. Denniston, Christchurch	Horticultural exhibit Fired wood-carving Settle in relief carving	
	Settle in relief carving	Silver medal.
Walker, Son, and Co., Woolston, Christ- church	Boot-polish and harness-dressing	Gold medal.
Ridley and Sons, Christchurch	Tea-exhibit, consisting of Darjeeling, Orange Pekoe, Ceylon, and China teas	
Taranaki Exhibition Committee	Tools and horse-shoes made from Taranaki ironsand	Silver medal.
Miss May Moore, Christchurch	Process of sketching from life	Highly commended.
(1) 1 0 - (1)	Graining and marbling	Gold model
01 11 . 1 0 . 01 1 . 1	Display exhibit	Coate modell.
The second of the second secon	Collective exhibit of minerals of	**
Potash Syndicate, New South Wales		**
T D TYP	various kinds	
Lover Bros., Fill	Samples of copra	Highly commended.
H. V. Tarte, Fiji		Commended.
Lever Bros., Fiji H. V. Tarte, Fiji Timaru Harbour Board	Samples of copra	Gold medal.
W. Quinn, South Canterbury	Display of bricks, freestones, &c., comprising wall	Silver medal.
South Canterbury Committee	Display as a whole	Gold medal.
79 NO 22 23	Display representing sporting-capa-	Highly commended.
	city of District of South Center- bury	
(80) 60 (60) (80) (80) (80)	Grain bower or summer-house	Gold medal.
	Display of grain-work on walls and posts	***
T. W. Fewler, Victoria	Patent fire-plugs, covers, and valves	Silver medal.
Bradley Bros., Christchurch	General exhibit of stained-glass win- dows, leadlight and plumbing ap- pliances	Special award and gold medal.
F. H. Hartley and Son, Transvaal	Manufactured tobacco	Silver medal.
A. Kohn, Auckland	General display, anti-rheumatic rings	Gold medal.
A. Morris, Otago	Waterproof preservative dubbing	••
Dye, Taranaki	Maori mats	Highly commended.
A. Kohn, Auckland	Collection of products from the dis-	Gold medal.
Ian Simpson	Maori mats and figures	Highly commended.
Ian Simpson T. Horton		Gold medal.
44 44 24 24	0.11 1 2.37 47 1 1 2 1	**
F. J. Cailler (Limited), New South Wales	Swiss chocolate chalets	(2)
Van Houten and Zoon, Holland	Display of Van Houten cocoa	
Canterbury Frozen Meat and Dairy Pro-	Collective exhibit of preserved meats	1057
duce Export Company (Limited)	Collection of New Zealand fruit Swiss chocolate chalets Display of Van Houten cocoa Collective exhibit of preserved meats and table delicacies in glass jars and tins	122
Bradley Bros., Christchurch	Complete exhibit of plumbing and gasfitting work	2.9

CLASS 33.—ALL	ARTICL	ES N	OT OTHERWISE CLASSIFIED, ET	C.—continued.
Government of Fiji	30	4.0	Display of products from Fiji Islands	Gold medal.
Ragg and Co., Fiji	- 22	9.0	Essence of vanilla	,,
Natives of Colo North, F	iji		Sample of rubber	Highly commended.
J. P. Burness, Fiji W. McPherson, Fiji	4.4		Cotton	Silver medal.
W. McPherson, Fiji			contino of copia	Commended.
La Yebana Cigar Compa	ıy, Manila		Manila cigarettes	
11	39	0.00	" eigars	
J. P. Keegan, Christchure			Electrical engraving	
Grierson and Davis, Chri		* *	Collective display of wines, spirits, ales, &c.	Gold medal.
John Tann		14.4	Fire- and burglar-proof safes	**
M. A. Metcalfe, Christchu			Faney work, painting, &c	Highly commended.
Cook Islands Administrat	1011		Comprehensive collection of Cook	Gold medal.
Claudius Ash, Sons, and	Co. (Lim	ited),	Island products and curios Collective exhibit of dental appliances,	**
England	1.		furniture, material, an dteeth	Winkley
Mrs. H. Cohen, Christchu		* *	Embroidering names on handkerchiefs	
Prisons Department, New	Zeatand	***	Maori flax kits and mats, models of buildings, illuminated writings, fender-kerbs	Silver medai.
North German Lloyd S	teamship	Com-	Model of lighthouse with revolving	**
	9.0	74.34	Maori curios stall	Highly commended.
Henry Uru Pouaka Tauche			Collective exhibit and display of	Gold medal.
			Native work and Maori curios	
Walker, Son, and Co., W	oolston		Size dressing, harness-dressing, water- proof dubbing	,,
Canadian Commission	**	77.5	Manufactured articles	Special award and gold medal.
**	**		Agricultural products—fruit, maple- sugar, honey	Ditto.
**		• •	General scheme of installation	Extra special award and gold medal.
,,		**	Comprehensive exhibit of minerals	Special award and gold medal.
Alldays and Onion, Birm	ingham		Faney bellows	Silver medal.
Greenland and Son, Melb			Racing outrigger	
H. J. Bettany			Scale-drawing, patent bicycle	Silver medal.
H. J. Bettany		12.7	Automatic winding-line	**
E. Elwell (Limited), Engl	and		Artisans' tools and bicycle-tubes	Highly commended.
A. G. Howland, Christehn	rrch	2636	Patent window-fastener	27.1
Hayward, Tyler, and Co.,			Aerated-water machinery	Gold medal.
Ogle and Leach, Christch	ureh	**	Collective display of art-jewellery, hand-needlework	Special award and gold medal,
Bullers Limited, England			China, mortise furniture	Gold medal.
John Shaw (Limited), En		2.0	Lightning-conductors	**
Madame Weigel	+ +		Paper patterns	0
			Collective exhibit or dress-patterns	gold medal.
			TO THE STATE OF TH	Cald made
	88	54.4	Pauline paper pattern	
Miss Inveracity Thomas Horton	**	**	Collection of New-Zealand-grown	Gold medal.
			Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies	
Thomas Horton Boosey and Co., London			Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies for all military instruments	
Thomas Horton Boosey and Co., London T. Hardy and Son, Adela			Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies for all military instruments Display of bottles of wine	"
Thomas Horton Boosey and Co., London T. Hardy and Son, Adela H. J. Scott and Sons	 ide		Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies for all military instruments Display of bottles of wine	
Thomas Horton Boosey and Co., London T. Hardy and Son, Adela H. J. Scott and Sons Robert Elston, Christchus	ide		Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies for all military instruments Display of bottles of wine	
Thomas Horton Boosey and Co., London T. Hardy and Son, Adela H. J. Scott and Sons	ide		Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies for all military instruments Display of bottles of wine Empress needle Reid's patent Triplex wire-strainer	
Thomas Horton Boosey and Co., London T. Hardy and Son, Adela H. J. Scott and Sons Robert Elston, Christehu Donald Reid and Co., Du	ide		Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies for all military instruments Display of bottles of wine Empress needle Reid's patent Triplex wire-strainer Reid's patent Titan wire-strainer	
Thomas Horton Boosey and Co., London T. Hardy and Son, Adela H. J. Scott and Sons Robert Elston, Christchus	ide		Collection of New-Zealand-grown exporting varieties of apples Kappey's tutors and Fricke's studies for all military instruments Display of bottles of wine Empress needle Reid's patent Triplex wire-strainer	

CLASS 33.—ALL ARTICLES NOT OTHERWISE CLASSIFIED, ETC.—continued. Exhibit. Award Name. J. R. Baxter and Co., Dunedin .. Patent automatic sashes and self- Gold medal. acting burglar-proof sash-fasteners Canterbury Frozen Meat and Dairy Pro- Frozen lambs and sheep . . 72.2 duce Company (Limited) .. Special award and .. Collective display Ditto gold medal. Gold medal. Littlejohn and Son, Wellington .. Manufactured greenstone.. W. Nicholls, Canterbury . . . Scoured wool and dressed skins . . . New Zealand Education Department . . Burnham School exhibit . . . Silver medal. Burnham Industrial School, Canterbury Exhibit of carpentry and joinery . . Gold medal. Exhibit of saddlery and harness- Silver medal. making James Hewitt, Rongahere ... Ballarat Museum, Victoria Silver medal. .. Gold medal. New South Wales Lands Department . . Collective exhibit of maps and plans A. E. Dewar, Auckland .. Patent window-tilting for reversible Highly commended. sashes Lee and Sons, New South Wales ... Hair prepared for upholstery .. Gold medal. Perdriau Rubber Company (Limited), Rubber-specimens ... New South Wales Clifford, Love, and Co., New South Wales Manufactured products from New South Wales cereals Government Life Insurance Department. Collective exhibit New Zealand David Neild, Wellington . . . Duval's patent metallic packing . . H. G. Wright St. Clair, Ngaruawahia . . Models of Maori war-canoe and Maori paddles Violin and case . . J. P. Amor. J. T. Norton and Co., Lyttelton R. McCallum, Blenheim Military bridge and pontoon con-Dunedin Engineers .. struction .. Lily washing-fluid J. Harrison, Christchurch . . . Monumental masonry-work W. F. Short, New Plymouth Monumental masonry-work Model dredger, "Rubi Seddon" W. Simons and Co. (Limited) .. Steel and copper plate engraving .. Silver medal. G. L. Henderson, Auckland ... Yacht photos and diagrams ... Gold medal. Clare and Collings, Auckland . . T. W. Kirk, F.L.S., Government Biologist, Collection dried weeds ... Department of Agriculture .. Collection of literature relating to Ditto New Zealand hemp (Phormium tenax) Collection of dried grasses Collection of publications of New New Zealand Department of Agriculture Zealand Department of Agriculture Collection of natural phosphates for use as manures Collection of ostrich-feathers Collection of models of hemp-dressing ** and machinery appliances Collection of skulls of farm-animals, showing distinction at different ages Models of fruit ... Collection of fruit and vegetables preserved in Exhibition Cannery General collection of preserved fruits ** **

Exhibit of poultry frozen for export

CLASS 33-ALL ARTICL	ES NOT OTHERWISE	CLASSIFIED,	ETC continued.
---------------------	------------------	-------------	----------------

CLASS 33—ALL ARTICLES N	OT OTHERWISE CLASSIFIED, ETC.—continued.
Name.	Exhibit. Award.
New Zealand Department of Agriculture	Model fruit canning and preserving Gold medal.
	plant (working)
44	Plots of agricultural grasses and "
	forage plants
**	Collection of beekeeping appliances ,,
	Collection of honey made at Exhibi- ,,
	tion Apiary
	Collection of farm seeds ,,
94	Collection of potatoes ,,
19	Collection of poultry appliances with
	working incubators, brooders, and
	cramming-pens
144	Collection of diseases of crops
	Collection of wines from Government
	Experimental Vineyards, Waerenga
	Collection of spraying-machines
**	Collection of grain in sheaf and ,,
	threshed
440	Collection of New Zealand hemp and ,,
	tow, graded
44	Collection of wool, with Bradford
	spinning-quality of each
44	Collection of mohair
	Collective displays Special award and
	gold medal.
I. Hopkins, Government Apiarist, De-	Model apiary (working) Gold medal.
partment of Agriculture	
New Zealand Government Biologist	Collective exhibit ,,
E. Makin, New South Wales	
New Zealand Colonial Museum	Maori pa Special award and
	gold medal.
Marine Department	Exhibit of aquarium Ditto.
Gordon and Gotch Proprietary (Limited).	Publisher's display Gold medal.
Wellington	
F. C. Smith, Christchurch	Comprehensive collection of talking-
	machines and records
Gurr and Co., Wanganui	New-Zealand-made eigars Silver medal.
Fletcher, Humphreys, and Co., Christ-	Red Funnel tobacco Gold medal.
church	
Gallagher and Co. (Limited), London	Manufactured tobacco of various ,,
	kinds
Taddy and Co., London	Virginian eigarettes ,,
,, ,, ,, ,,	Manufactured tobacco of various ,,
	kinds
Abdulla and Co., London	Virginian cigarettes
., ., ., .,	Turkish and Egyptian cigarettes Special award and
	gold medal.
	Smoking-mixture tobacco Gold medal.
McGregor and Co., Dundee	Rob Roy hose
W. Strange and Co., Coristenuren	Exhibit of oak-floor parquet
School of Electrical Engineering and	Apparatus for teaching mechanics
Technical Science	William Committee to the committee of th
Ditto	Samples of tested materials ,,
,,	Apparatus for teaching electrical
	engineers
** ** ** **	Students' original drawings and
	designs
	0.11 17 6.1 11.11
	Collection of building-stones
Day, Son, and Hewett	Veterinary medicines ,.
Day, Son, and Hewett Stephen Pettifer and Son	Veterinary medicines
Day, Son, and Hewett	Veterinary medicines
Day, Son, and Hewett Stephen Pettifer and Son	Veterinary medicines

CLASS	33—ALL	ARTICLI	ES N	OT OTHERWISE CLASSIF	ED. ET	C.—continued.	
Grant and Cock	Name. s, New Son	ath Wales		Arch and colonnade in Ne	w South	Award. Special award	and
Government of	New South	1 Wales	1808	Wales Court Collection of public-school	exhibits	gold medal. Ditto.	
**	**			in gallery General display of New Sout	h Wales	**	
Tourist Departm	nent New	Zaaland		Court Gevser exhibit			
Dr. L. L. Smith				Collective exhibit, oil painting	igs	**	
New Zealand R				Railway exhibit			
Dunedin Museur			20.0	Natural History section			
Bergmann Elect	rical Work	ts	200	Electrical fittings Hand-made horse-shoes	9.5	Gold medal.	
Samuel Aitchiso H. McKay and	n Co	575.	38.8	Hand-made horse-shoes	* * :		
Ridley and Son.				Sushine harvester General display Fancy panels, wood framing			
W. R. Storey, V			2.4	Fancy panels, wood framing			
G. Trapnell, Ne				Collective exhibit		.,	
B. S. Cohen (Li	mited). Lo	ndon		Exhibit of pencils made free Zealand woods	m New	Special award gold medal.	and
	**	31		Exhibit of varieties of pencil		Gold medal	
Manawatu Cour		7.7	2.3	General display of court		**	
Hawke's Bay Co Auckland Court	ouri			m ee ee			
Waikato Court	100	*:*	**	** ** ** **	**	**	
Waikato Court South Canterbur	ry Court	***	4.4				
N. P. 19				147 212 312			
North Canterbu	ry Court	* *		90 90 92 90 90 92	* *	**	
North Canterbur West Coast Cour	rt	4.4	0.0		34.4	**	
Ashburton Cour		***			4.4	**	
Professor W. B.	Benjiani	1.5		New Zealand birds and fishe	s. skelc	**	
Southland Court Ashburton Cour Professor W. B.		7.5		tons, &c.		37	
Dr. L. Cockayne			200	Enlarged photographs of No land plants	·w Zee	985	
Edgar R. Waite, bury Museum		urator, Ca	nter-	Fresh-water aquarium	1/4/4	**	
Ditto	4.4			For series illustrating met attack and defence among		**	
A. Ward, Hokia	nga	2.0		Evaporated apples			
New Zealand To Department	urist and I	Tealth Re	sorts	Display of fallow-deer heads			
Ditto	4.4	2.4	5.5	Maori curios	200	***	
	27.17		*:*:	kauri-gum		**	
355	25.5	0.00	* *	trout		**	
31 55		(80%)	5.00	Collection of views of New Ze Display of red-deer heads		**	
Ridley and Sons	. Christchu	rch		Teas: Darjeeling, orange Pel		**	
Farquhar and Gi				Excellence of exhibit	4.4		
L. F. Ayson. Marine Depart			ries,	Fish, &c., contained in aqua	rium	**	
	ACD	TOTAL PRIN	D ST	AND DISTORIT COMP	ntmrox		
	AUK	ICCLTU	VAL.	AND PASTORAL COMPE Grain, etc.	11110X.		
E. Middlemiss, B	lenheim			Peas, wrinkled	20	Silver medal.	
J. Rose.	**	1878		tous, withfaired		Gold medal.	
	**	1919		Peas. Prussian blue	-	17	
W. B. Parker.	**	7874		White clover		Silver medal.	
D. Bishell,	**	**	0.0	Red clover	2.50	Gold medal.	
	**		5772	Cow-grass	* *	**	
	**	2.2		Rye-corn	336	**	
	22.5	2.5	28(6)	Oats, Storm King	200	**	
J. G. Griffin,	***	20.8	* * :	3 bushels peas, wrinkled		**	

AGRICULTURAL AND PASTORAL COMPETITION—continued.

Otago Malting Co., Si Chevalier barley H. D. Vavasour, White wheat, Tuscan straw Horse-beans Peas, Yorkshire Hero Cape barley 3 bushels wind-resisting barley D. Bishell, Chevalier barley Wool.	Award. Gold medal.
H. D. Vavasour, Blenheim Otago Malting Co., "" H. D. Vavasour, D. Bishell, "" Chevalier barley "" G White wheat, Tuscan straw Horse-beans "" Peas, Yorkshire Hero Cape barley "" Si "" Chevalier barley "" Cape barley "" Chevalier barley "" G White wheat, Tuscan straw "" Cape barley "" Cape barley "" Cape barley "" Si "" G Wool.	lighly commended. ilver medal. ilver medal. ilver medal. ilver medal. lighly commended. ilver medal.
Otago Malting Co.,	ilver medal. cold medal. cold medal. cold medal. lighly commended. ilver medal.
H. D. Vavasour, D. Bishell, White wheat, Tuscan straw Horse-beans Peas, Yorkshire Hero Cape barley 3 bushels wind-resisting barley Bishell, Chevalier barley Wool.	old medal
H. D. Vavasour, D. Bishell, White wheat, Tuscan straw Horse-beans Peas, Yorkshire Hero Cape barley 3 bushels wind-resisting barley Bishell, Chevalier barley Wool.	old medal
D. Bishell, "Horse-beans "Peas, Yorkshire Hero Cape barley Shands "Ghevalier barley Bishell." Chevalier barley Bishell. "Chevalier barley Bishell. "Wool.	ilver medal. Gold medal. Highly commended.
D. Bishell, "Horse-beans "Peas, Yorkshire Hero Cape barley Shands "Ghevalier barley Bishell." Chevalier barley Bishell. "Chevalier barley Bishell. "Wool.	ilver medal. Gold medal. Highly commended.
H. D. Vavasour,	
H. D. Vavasour,	
H. D. Vavasour,	ilver medal. fold medal. Highly commended. ilver medal.
H. D. Vavasour,	ilver medal. lold medal. lighly commended. ilver medal.
H. D. Vavasour,	lold medal. lighly commended. ilver medal.
H. D. Vavasour,	Highly commended, ilver medal.
H. D. Vavasour,	ilver medal.
Wood.	
Woor.	fold medal.
Wood.	
2 Heaces from hoggets Corriedale . G	
G. D. Greenwood 2 fleeces from noggets, Corriedate G	old medal.
G. D. Greenway	**
James Midnetenon	**
Laure Paraner	
Bealey Bros., Hororata noggets, Komney hoggets, Leicester	
P. C. Threlkeld, Flaxton hoggets, Leicester	
" " rams, " ···	
	**
hoggate strong comb	**
noggets, strong-conto-	**
ing merino	
ewes, ditto	
PADIS	**
ewes fine-combine	**
merino	
4 4 4 4 6	ilver medal.
James Little hoggets, Corriedale S. G. D. Greenwood, Amberley	50
J. Strongfellow, Chertsey	**
J. Strongfellow, Chertsey rams.	**
William Bell, Blenheim ewes, Komney	**
James Thompson, Blenheim rams,	**
R. and J. Reid, Riversleigh, Darfield ewes,	**
R. and J. Reid, Riversleigh, Darneld	350
noggets, strong-conto-	**
C. Gaultier ing merino ing merino ewes, ditto carter's Trustees, Blenheim ewes, ditto rams,	
Carter's Trustees, Blenheim ewes, ditto	**
Carter's Trustees, Dictinctin rams.	***
hoggota two combiner	
merino	
merno	
F. Crowe, Oxford ewes, ditto rams C. Gaultier hoggets. Corriedale Hoggets. Corriedale Hoggets. Corriedale Hoggets. Romney William Thompson hoggets, Romney ewes	**
C. Gaultier " rams, " rams, "	44
G. D. Greenwood hoggets, Corriedale H	ng my commended.
G. D. Greenwood	
rams, ,,	85)
William Thompson hoggets, Romney	**
Tomas Thompson ewes, .,	**
William Thompson hoggets, Romney	**
William Bell hoggets, Leicester hoggets, Leicester	**
P. C. Threlkeld rams,	960
R. and J. Reid ewes, strong-combing	,,
James Thompson	**
hammer ditta	0291
Carter's Trustees hoggets, ditto	.,
rams	**
F. Crowe ewes, ,,	**
J. W. Perry	¢.
Davis	trar of Awards.
regist	

III.—HOME INDUSTRIES EXHIBITION.

OFFICIAL LIST OF AWARDS.

SECTION 1.—WE	TRING	Section 2.—Commercial Con-	RESPONDENCE—contd.		
	11156.				
Name. Agnes Black, Tira Ora Raymond Knight, Spreydon. Chas. E. White, Christchurch Ina Pointon, Christchurch Ethel Haldane, New Plymouth Myrtle Rowan, New Plymouth	Award. Gold medal. Silver medal. Bronze medal. Certificate. Highly commended.	V. G. Campbell, Auckland Nellie Dwyer, Christchurch Annie Weir, Heathcote Millicent Jennings, Christ- church	Award. Gold medal. Silver medal. Bronze medal. Certificate.		
Elizabeth Collins, Waiorongo-	**	Section 3.—Illum	INATING.		
mai		Class 1a.			
Elsie Gilbert, New Plymouth Ivy Thompson, New Plymouth Robert Campbell, Kingsdown	Commended.	Lizzie Nelson, Napier May M. Salmond, Milton Ethel Dunnicombe, Timaru	Silver medal. Bronze medal. Certificate.		
Class 2		Class 1b.			
Alexander Black, Tira Ora	Gold medal.	W. P. Williams, Wanganui	Silver medal.		
Myrtle Frethey, New Plymouth Dorothy Thrope, Marlborough	Silver medal. Bronze medal.	Emma Murtagh, Hawera	Bronze medal.		
Marjorie McGahey, New Ply-	Certificate.	Class 2a.			
mouth Bertha Hannam, Addington Joseph Knock, Napier	Highly commended.	Florence Moscrop, Oamaru	Silver medal. Bronze medal.		
Hilda Crossgrove, Addington Eva Markie, Gisborne	Commended.	Flora M. Allan, North-east Val- ley	Certificate.		
Mabel Baty, Gisborne	**	Class 2b.			
Class 3, J. R. Wait, Christehurch John R. Wait, Christehurch Henry V. Foster, Christehurch Freda Tooman, Auckland H. A. Bishop, Auckland	Gold medal. Silver medal. Bronze medal. Certificate. Commended.	Florence Moscrop, Oamaru Flora M. Allan, North-east Valley Section 4.—Ticke Class 2. William Bradwell, Linwood	Bronze medal.		
SECTION 2.—COMMERCIAL (ORRESPONDENCE.		***		
Class 1.		Section 5.—Ornament.	AL WORK, ETC.		
Oswald Birrell, Gisborne Barbara Clemens, Sydenham	Gold medal. Silver medal. Bronze medal.	Class I. B. G. Stanton, Christehurch	Silver medal.		
Irene Bosomworth, Cheviot	Certificate. Gold medal. Silver medal.	Jeannie Jonas, Timaru W. B. Brownlie, Dunedin W. S. Atkinson, Christchurch C. D. Caigen, Motueka	Gold medal. Silver medal. Bronze medal. Certificate,		
Annie Weir, Heathcote Valley	Bronze medal.	SECTION 6.—COLL	ECTIONS.		
Hilda Archey, Burnham	Certificate.	Class 1.	- Description of the second of		
Class 3. Eunice P. Smith, Christchurch Gwen Digby, Christchurch	Gold medal. Silver medal.	M. Gunderson, Riccarton			
Freda Jennings, Christchurch Gordon A. Sanderson, Timaru	Bronze medal. Certificate.	Richard Stevens, Christchurch John Spiller, Addington	Silver medal. Certificate.		

29-Exhibition.

H	OME INDUSTRIES	EXHIBITION—continued.			
SECTION 6.—COLLECTION	ons—continued.	SECTION 7.—DRAWING AN	ND I	PAINTING—contin	nued.
Class 7.		Class	5b.		
Name.	Award.	Name.		Award.	
K. Allen, Picton	Gold medal.	E. Davidson, Wellington	1000	Gold medal.	
The state of the s		M. E. Cowley, Auckland		Silver medal.	
Class 10		James Danbar, Invercargill		Bronze medal.	
Elsie Holdsworth, Heathcote		C. A. Lee, Auckland			
Elsie Wilkinson, Heathcote	Silver medal.				
		Class	Qe.		
Class 16		C. F. Kelly, Christchurch			
E. G. Anderson, Wellington	Certificate.	F. Harris, Sydenham			
- C1 - Au		D. B. Wickham, Auckland		Certificate.	
Class 20		D. D. Wickham, Anckland		Certificate.	
W. J. Wesney, Invercargill		01	16.		
R. S. Brooke, Christchurch		Class			
A. S. Carroll, Lyttelton		Nellie O'Brien, Dannevirke	* *	Bronze medal.	
M. Dartnall, Springston	Commended.	G. Smith, Fendalton	7.7	Certificate.	
		M. Ries, Dannevirke	100	**	
Class 21		D. Monteith, Dannevirke	* *	**	
K. E. Bishop, Christchurch	Gold medal.	ngaar week	2022		
		Class			
Class 22		E. Wright, Wellington			
S. A. Rodger, Christchurch	Gold medal.	L. Mace, Wellington	4.4		
Ivy Foster, Christchurch	Silver medal.	D. Wakelin, Wellington		Bronze medal.	
Samuel Vogan, Sydenham	Bronze medal.	Nellie O'Brien, Dannevirke	**		
Lilian Cooke, Christchurch	Certificate,	Ella Baker, Dannevirke	1.1	Certificate.	
Class 23		Class			
Florence Orchard, Christchurch	Bronze medal.	E. Reeves, Wellington			
H. B. Wilson, Christchurch		1. Gooder, Wellington	(+)(+)	Silver medal.	
H. A. Zelamina. New South	Commended.	H. C. Ashwell, Temuka		Bronze medal.	
Wales		E. Baker, Dannevirke		Certificate.	
J. Garrett, Auckland					
		Class	10d.	S	
Section 7.—Drawing	AND PAINTING	N. O'Brien, Dannevirke		Gold medal.	
		E. Baker, Dannevirke		Silver medal.	
Class 1.		D. Monteith, Dannevirke		Bronze medal.	
G. F. Penlington, Spreydon	Gold medal.	M. Ries, Dannevirke		Certificate.	
Muriel Finnis, Napier					
Laura Bennett, Christchurch		Class	Πa_{-}		
M. E. Truman, Woolston	Certificate.	E. Baker, Dannevirke		Bronze medal.	
		C. M. Allen, Pieton	6.00	Certificate.	
Class 2.					
Hilda Grönwald, Auekland	Bronze medal,	Class			
Leith Maitland, Woodlands		C. M. Allen, Picton		Certificate.	
Wellington Technical School	Certificate.				
pupil, Wellington		Class		seriorum annon	
Class 3.		M. A. Marshall, Wellington			
H. A. Southern, Hobart		B. McKenzie, Wellington			
	Silver medal.	C. M. Allen, Picton		Bronze medal.	
	Bronze medal.	Contract Con	99		
a. Toures Tremington		Class		0.11 - 11	
Class 4.		J. I. Bradshaw, Timaru		Gold medal.	
H. A. Southern, Hobart				Silver medal.	
in an community around	The second second second			Bronze medal.	
Class 4a				Certificate.	
H. A. Southern, Hobart		F. B. Kay, St. Albans		Very highly	com-
E. F. Evans, Wellington	and the second s			mended.	
an a carmina training on		C. Smith, Palmerston North	les i	Ditto.	
Class 5a		C. H. Baigent, Nelson		Commended.	
	Gold medal.		_		
	Silver medal.	Class			
	Bronze medal.	Robert Ferguson, Queenslan		Gold medal.	
C. A. Lee, Auckland	Certificate.	Leslie Owen, New South Wa	les	Silver medal.	
		3,7.4			

			AHIBITION—continued.		
SECTION 7.—DRAWING AN	D I	Painting—continued.	SECTION 8.—DRAWING AND PAINTING FROM NATURE,		
Class 7—e	onti	nued.	Class 4.		
Name.		Award.	V		Award.
D. M. Cuthbertson, Invercar E. J. Marr, Gisborne	gill	Bronze medal. Certificate.	D. Ewen, Wellington		Gold medal, with
E. J. Marr, Gisborne R. J. Still, Opunake	• •	Very highly com- mended.	Miss Paul, Wellington Mrs. Reich, Wellington C. F. Kelly, Christchurch		Silver medal.
N. W. Dearsley, Riccarton	**		C. F. Kelly, Christchurch		Dronze medal.
Class	Sec		G. K. Webber, Auckland		Certificate.
Harold A. Southern, Hobart	SHE'S	Gold medal.	W Butler Wellington		**
I. Gooder, Wellington M. A. Marshall, Wellington		Bronze medal.	M. Butler, Wellington D. Ewen, Wellington	::	
M. A. Matshan, Wennigton		Ceremento.	Class		
Class	Sh		B. A. St. Clair Tisdall, Au		Gold medal
H. A. Southern, Hobart		Gold medal.	land		
J C. Sinet, Auckland		Bronze medal.	Ditto H. Masters, Auckland E. S. Jones, Christchurch	2.20	Silver medal.
			H. Masters, Auckland	4.4	Bronze medal.
Class	Sc.		E. S. Jones, Christchurch		Certificate.
H. A. Southern, Hobart	+0.00	Silver medal.	B. A. St. Clair Tisdall, Au	ck-	Very highly com -
D. Nelson, Gisborne	$\mathcal{T}(\mathcal{B})$	Certificate.	land	17	mended.
			A. E. Abbott, Christehurch		Gold medal
Class	9a.	65.14	E. Yeates, Dublin, Ireland	**	Silver medal.
C. F. Kelly, Christchurch		Cold medal.	E. Yeates, Dublin, Ireland M. Moore, Auckland I. Smith, Blenheim		Bronze medal.
Amy Cozens, Auckland	ens, Auckland Silver medal. M. Moore, Auckland on, Wellington Bronze medal. I. Smith, Blenheim F. C. Freenman, Linwood		L. Smith, Blenheim	-	Certificate.
I. M. Copeland, Auckland	5.5	Dionze mean,	E. G. Freeman, Linwood		- 0
1. M. Coperant, Anexanta		9.			
Class 9b.		Section 9.—Deco		IVE DESIGN.	
F. McCracken. Auckland		Bronze medal.	Class		the second
F. McCracken, Auckland H. Suckling, Linwood R. H. Billens, Palmers		Certificate.	P. Hodgkinson, Greymouth	5.4	Certificate.
H. Suckling, Linwood	$\mathcal{I}(\mathcal{I})$		Cit.	-3	
R. H. Billens, Palmers	ton		M. A. Evans, Wellington	5.	Silver model
North			M. A. Evans, weinington		Bronze medal
Class	11d.		**	7.7	monte mean.
Ivy Gooder, Wellington	$(x,y) \in \mathcal{C}_{k}$	Gold medal.	Class		
Ivy Gooder, Wellington Rex Baldry, Wanganui C. M. Allen, Picton	* *	Silver medal.	Rose Lewis, Christchurch		
C. M. Allen, Pieton	< 0	Certificate.	Nellie Green, St. Albans		Certificate.
			Class	a	
SECTION S - DRAWING AND	P_{λ}	INTING FROM NATURE.	F. Leary, Dunedin	11.	Gold model
ETC	7.		J. D. Watt, Wellington		Certificate.
Class	1		7. 27. 17.000, 17.0000, 27.000		3411111111111
F. A. Rodway, Hobart		Gold medal.	Class		
		Silver medal.	J. D. Watt, Wellington		Certificate.
F. A. Rodway, Hobart E. G. Freeman, Linwood	200	Certificate.			
J. M. Dee, Wellington	0000	2**	Section 10,-	Mor	ELLING.
			Class	1.	
Class			L. Lee, Wellington M. Butler, Wellington		Bronze medal.
C. F. Kelly, Christchurch	2.23	Gold medal.	M. Butler. Wellington	* *	Certificate.
E. G. Freeman, Linwood		Silver medal.	R. Horn, Palmerston North		**
L. Lee, Wellington Miss Gyles, Wellington		Certificate.	CI.		
Miss Gyles, Wellington		1.77	Class		Danner madel
E. L. Lawson, Christchurch	*,0*0	30.00	H. J. C. Akroyd, Wellington D. Harvey, Wellington	1	Cortificate
Class	2		D. Harvey, Weinington	* *	Cottiniate.
A F Vicol Spreydon	1.50	Gold medal.	Class	3.	
Miss Clark, Wellington	13	Silver medal.	A E Abbott Christchurch	2.5	Silver medal.
A. F. Nicol, Spreydon Miss Clark, Wellington Miss Gyles, Wellington		Bronze medal.	M. Arndt, Wellington		Bronze medal.
D. Rodger, Christchurch		Certificate.	F. Caddy, Wanganui		**
			A STATE OF THE PROPERTY OF THE		

HO	ME INDUSTRIES E	XHIBITION—continued.			
SECTION 10MODELLIN	G—continued.	Section 12.—Shorthand—continued.			
Class 5.		Class 4—continued.			
Name.	Award.	Name.		Award.	
A. Gooch, Wellington	Silver medal.	Nellie Dwyer, Christchurch			
I. Taylor, Auckland	Certificate.	S. C. G. Downard, Wellingto	m	Bronze medal.	
C. Grimmett, Wellington	**	A. Sapsford, Christchurch			
				cerementer	
Class 6.		M. Stevens, Ashburton	22		
A. E. Abbott, Christchurch	Silver medal.	M. Mevens, Ashburton		••	
E. J. Clarke, Christchurch	Certificate				
L. J. Clarke, Christenmen	CLILINGIA	Class		1000	
		A. Dawson, Mauriceville	* *	Silver medal.	
Section 11.—Lr	TERARY.	rate m			
Class 1.		Class		2-1972	
Ethel M. Lorie, Dunedin	Gold medal.	M. E. Power, Mauriceville		Gold medal.	
Ethel M. Lorie, Danedin	Cilvor model	R. R. Madden, Christchurch	1	Silver medal.	
Laura Morrison, Auckland	Barrer medal.	W. Tracey, Sydenham		Bronze medal.	
Jessie Abernethy, Springston	Bronze medal.	1 A 100 - 120 TO 100 MOTE 14 TO 14 TO 14 TO 15 T			
Jessie Barclay, Dunedin	Certificate.				
Frank Bodle, Auckland	Commended.	Section 13.—	CVPI	EWRITING.	
Rupert Moore, Rotorua	**				
The state of the s		Class		200 M M 1000 C M 1000	
Class 2.		M. Russell, Christchurch	$\sigma_i =$	Gold medal.	
Jessie Mackay, Christehurch	Gold medal.	A. V. Sapsford, Christehurel	1	Silver medal.	
W. H. Elsum, Melbourne	Silver medal.	A. V. Sapsford, Christchurch M. Campbell, Christchurch		Bronze medal.	
H. T. Gibson, Raglan	Bronze medal.	E. G. Fussell, Timaru	0.00	Certificate.	
Mice Philpot Perth					
Miss Philpot, Perth A. H. Barkla, Terang	Commended.	Class	9		
I. M. Cook, New Plymouth		M. E. Kent, Linwood		Gold medal.	
1. M. COOK, New Livinghia		Gwen Digby, Christchurch			
Class 3.		L. Sapsford. Christchurch			
	Cald model	an empresa caracteristica		**	
F. H. Choat, Ashburton	Cold medal.	Class	2		
S. G. Baker, Palmerston North	Silver medal.	M. L. Hancock, Spreydon	1700	Citaria and 1	
A. 1. Kitchingham, Christ-	Bronze medal.				
church	57 300	M. Russell, Christehurch			
A. A. Dunne, Auckland	Certificate.	D. H. Birks, Christchurch			
		Nellie Dwyer, Christchurch		Certificate.	
Class 4.					
W. A. Tanner, Wellington	Gold medal.	TYPIST CLERKS	0000	INFORMAL ST	
M. Aldis, Auckland R. Ferguson, Dunedin	Silver medal.			IFEILIANS.	
R Ferguson, Dunedin	Bronze medal.	Clus	L		
G. A. Crouch, Christehurch	Certificate.	A. Seward, Wellington		Gold medal, with	
C1. 4.41 C16 C16 C16 C16 C16 C16 C16 C16 C16 C1				special mention.	
2 12 7	and the same	A. V. Sapsford, Christchure	h	Silver medal.	
Section 12.—Sho	RTHAND.	G. M. E. Osborne, Christchu		Bronze medal.	
Class 1.		75			
C. Hammond, Christchurch	Gold medal, with	Class	9		
C. Hammond, Carrett	special mention.	M. E. Kent, Christchurch		Silver medal.	
G. M. E. Osborne, Christchurch	Bronze medal.	Eunice Smith, Christchurch	3.5	**	
G. M. E. OSDOLIIC. CHIISTERIA		F. Hannibal, Leeston		Bronze medal.	
Class 2.		1. Hammon, Deston		monte meunt	
Francis Hannibal, Leeston	Silver medal.				
Francis Hannibai, Leeston	Bronze medal.	Section 14.—Archite	OWITE	or Drivers	
L. C. Cooke, Christchurch	Dionze medal.			RAL DRAWINGS.	
Ot 9		Class	: 1.		
Class 3.	Gold medal.	A. M. Gould, Hobart		Gold medal.	
R. R. Madden, Christchurch		Gilbert Throp, Dunedin		Silver medal.	
M. E. Kent, Christchurch	Silver medal.	Gilbert Throp, Dunedin A. G. Duncan, Wellington		Bronze medal.	
Nellie Dwyer, Christchurch	**				
Gwen Digby, Christchurch	Bronze medal.	Class	0		
May Stevens, Ashburton	Certificate.	H. Mandeno, Dunedin		Gold medal	
		n. Mandeno, Dunedin		Gold medal.	
Class 4.	5740 PV	1000	- 6		
C. Hammond, Christchurch	Gold medal.	Class		0.11	
W. T. Horn, Wellington	Silver medal.	H. W. Hall, Christchurch		Gold medal.	

NEW ZEALAND EXHIBITION.

SECTION 15.—PAINTING AND DECORATING.	Section 17.
Class 3.	PLUMBING.
Name. Award.	Class 2.
A. Gibb, Sydenham Gold medal.	Name. Award.
C. Grimmett, Wellington Silver medal.	A. W. Whitfield, Christchurch Silver medal.
G. R. Desmond, Riccarton Bronze medal.	E. D. Rowe, Christchurch Bronze medal.
E. I. Gordon, Palmerston North Certificate.	C. H. Hedge, Christchurch Commended.
Class 4.	Class 4a.
G. R. Desmond, Riccarton Highly commended	. C. Griffiths, Auckland Gold medal.
	J. Williams, Auckland Silver medal.
Class 5.	T. J. Corin, Auckland
F. Reyling, Wellington Bronze medal.	CH 11
	Class 4b. C. Smith, Auckland Silver medal.
Class 6.	
H. McDonald, Christchurch Gold medal.	
E. Edwards, Wellington Silver medal.	Commended.
W. R. Lennie, Wellington Bronze medal.	Class 4c.
The second secon	A. Paull, Auckland Gold medal.
Class 7.	T. Courtenay, Auckland Silver medal.
N. V. Elmsley, Sydenham Gold medal.	H. Inglis, Auckland
H. McDonald, Christchurch Silver medal.	W. Smith, Auckland Bronze medal.
cm - 0	H. C. Fitness, Auckland Commended.
W Bradwell, Linwood Silver medal.	H. Schofield, Auckland
W. Bradwell, Linwood Silver medal.	
Class 10.	Class 4.
J. McDougall, Linwood Gold medal.	H. Wakelin and H. Ryland, Gold medal, with
T. W. Owen, Opawa Silver medal.	Auckland special mention.
R. A. Simpson, Sydenham Bronze medal.	
W. Evans, Wellington Certificate.	METALWORK.
Class 13.	Class 5.
E. Bolton, Wellington Gold medal.	J. Bellamy, Christchurch Silver medal.
G. Fisher, Linwood Silver medal.	Class 9.
E. Thornton, Wellington ,,	A. J. Day, Christchurch Silver medal.
E. Appleyard, Christchurch Bronze medal.	2000 3000
G. F. Stacey, Christchurch Very highly con	
mended.	W. J. McClurg, Dallington Gold medal.
	Clgss 13.
Section 16.—Basketwork.	L. Mawson, Papanui Silver medal.
	H. F. Buroft, Auckland Bronze medal.
Class 1.	P. England, Wellington Certificate.
C. Burson, Linwood Silver medal.	
C. M. Wilson, Westland Commended.	Class 14.
	C. H. Stonehouse, Christchurch Gold medal.
Class 2.	Class 15.
W. R. Hewett, St. Albans Silver medal	J. E. Dangerfield, Auckland Gold medal.
E. Hewett, Christchurch Bronze medal.	L. B. Cooper, Sydenham Silver medal.
Class 4.	12. D. Cooper, Sydeman 77 Party means
S. Wallis, Sydenham Silver medal.	Class 17a.
5. Wallis, Sydenham Shver medal.	Maynard Foster, Petone Gold medal.
Class 6.	H. W. Dallison, Christchurch Silver medal.
G Christchurch Gold medal.	G. U. Judkins, Sydenham Bronze medal.
" " " nignty commended	
" " " "	mended.
70 TO 10 TO	Class 17b.
Class 7.	H. A. Davison, Auckland Gold medal.
	th E. F. Roberts, Christchurch Silver medal.
special mention.	H. J. Gardiner, Christchurch Highly commended.
H. Tapping, Christchurch Silver medal.	C. People, Wellington Commended.

Class 19. Award. A. Housiaux, Nelson Gold medal. Class 21.	Section 17—	continued.	SECTION 18Wo	ODWORK.	
A Housiaux, Nelson Gold medal. A Housiaux, Nelson Gold medal. Class 21. E. C. Cole, Christchurch Gold medal. Mrs. Hay, Dunedin Silver medal. A. W. Parton, Wellington Gold medal. Class 22. H. G. Coker, Ricearton Silver medal. W. King, Wellington Gold medal. W. King, Wellington Gold medal. W. King, Wellington Gold medal. C. Swain, Wellington Gold medal. C. Swain, Wellington Gold medal. C. Swain, Wellington Gold medal. C. Class 25a. W. A. Eggleston, St. Albans. Gold medal. C. Swain, Wellington Gold medal. C. Harte, Wellington Gold medal. C. Harte, Wellington Gold medal. C. Harte, Wellington Silver medal. D. Dunbar, Invercargill Gold medal. C. W. Foster, Auckland Gold medal. C. W. Trosey, Auckland Gold medal. C. Harte, Wellington Silver medal. Class 25b. Class 25b. Class 27c. W. Foster, Auckland Gold medal. C. Harte, Wellington Silver medal. Class 27c. W. Foster, Auckland Gold medal. C. W. Bridge, Linwood Silver medal. C. Class 26c. Class 27c. W. Foster, Auckland Gold medal. C. W. Bridge, Linwood Silver medal. Class 26c. Class 27c. W. Foster, Auckland Gold medal. C. W. Bridge, Linwood Silver medal. Class 26c. Class 27c. W. Foster, Auckland Gold medal. C. W. Bridge, Linwood Silver medal. Class 26c. Class 27c. W. Bridge, Linwood Silver medal. Class 4c. W. Bridge, Linwood Gold medal. Class 4c. W. Bridge, Linwood Silver medal. Class 4c. W. Bridge, Linwood Gold medal. Class 4c. W. Bridge, Linwood Silver medal. Class 4c. W. Bridge, Linwood Gold medal. Class 4c. W. Bridge, Linwood Silver medal. Class 4c. Class 5c.					
A. Housiaux, Nelson . Gold medal. Class 21. E. C. Cole, Christchurch			- 77 - 5		
Class 21. E. C. Cole, Christchurch Mrs. Hay, Dunedin Mrs. Hay, Wellington Mrs. Hay, Dunedin Mrs. Hay, Christchurch Mrs. Hay,	A. Housiaux, Nelson	Gold medal.	Name.		
E. C. Cole, Christchurch Mrs. Hay, Dunedin Mrs. Hay, Dunedin A. W. Parton, Wellington M. A. Evans, Wellington Class 22d. M. G. Coker, Riccarton Class 25d. V. Haughton, Wellington M. King, Wellington M. Kircher, Opawa M. A. Ewans, Wellington M. A. Dunakan M. A. Ewans, Wellington M. A. Ewans, Wellington M. A. Ewans, Wellington M. A. Ewans, Wellington M. A.			F. Haworth, Linwood	Highly commended.	
Mrs. Hay, Dunedin A. W. Parton, Wellington H. Coombe, Wellington M. A. Evans, Wellington Class 292. H. G. Coker, Riccarton Silver medal. Class 254. V. Haughton, Wellington Class 254. V. Haughton, Wellington Class 255. R. W. Binns, Dunedin A. G. Tomkies, Westport J. J. Furlong, Auckland E. R. Williams, Dunedin A. A. Southern, Hobart Class 266. G. Harte, Wellington Class 266. W. Bridge, Linwood Class 366. G. Harte, Wellington Class 266. G. Hart	Class:	21.	Class 2.		
A. W. Parton, Wellington M. A. Evans, Wellington M. A.	E. C. Cole, Christchurch			Gold medal.	
H. Coombe, Wellington Class 22. H. G. Coker, Riccarton Class 22. Class 25a. V. Haughton, Wellington C. Swain, Wellington C. Silver medal. C. Silver medal. Commended C. Silver medal. Commended C. W. Barr, Linwood Class 2b. W. Barr, Linwood Class 2b. W. Bridge, Linwood Class 2c. W. Bridge, Linwood Class 3a. Class 3b. W. A. E. Silver medal. Class 3b. W. A. E. Mighand Class 3b. W. A. E. Silver medal. Class 2c. W. Bridge, Linwood Class 3c. W. Bridge, Linwood Class 3c. W. Bridge, Linwood Class 3c. Class 3c. W. Bridge, Linwood Class 3c. W. Bridge, Linwood Class 3c. W. Bridge, Linwood Class 3c. Class 3c. W. Bridge, Linwood Class 4c. W. Bridge, Linwood Class			T. L. Gainsford, East Oxford	Silver medal.	
M. A. Evans, Wellington Class 22. H. G. Coker, Riccarton Class 25a. V. Haughton, Wellington Class 25a. V. Haughton, Wellington Class 25b. R. W. Binns, Dunedin Class 26a. Class 26a. Class 26a. Class 26a. Class 26b. S. H. Higgs, Wellington Class 27c. W. Foster, Auckland Class 27c. W. Foster, Wellington Class 27c. W. Foster, Auckland Class 27c. W. Foster, Auckland Class 27c. W. Foster, Auckland Class 27c. W. Bridge, Linwood Class 3c. W. Bridge, Linwood Class 3c. W. Bridge, Linwood Class 4c. W. Bridge, Linwood Class	** ** *** ***		Class 2		
Class 22. H. G. Coker, Riccarton Silver medal. Class 25a. V. Haughton, Wellington G. Silver medal. C. Swain, Wellington Silver medal. C. Swain, Wellington Bronze medal. G. Swain, Wellington Gold medal. A. G. Tomkies, Westport Grass 26b. R. W. Binns, Dunedin Gold medal. B. Gold medal. C. Swain, Wellington Gold medal. C. Silver medal. C. Silver medal. Commended. Class 26b. C. W. Barr, Linwood Gold medal. Class 26b. C. W. Bridge, Linwood Gold medal. Class 3a. Commended. Class 4a. R. Langford, Richmond Highly commended. Class 4a. R. Langford, Richmond Highly commended. A. E. Mardington A. Deprimended. A. E. Mardington A. Deprimended. A. E. Mardington A. Deprimended. A. E. Mardingt				Gold medal	
H. G. Coker, Ricearton . Silver medal. Class 25a. V. Haughton, Wellington . Gold medal. W. King, Wellington . Silver medal. C. Swain, Wellington . Gold medal. A. G. Tomkies, Westport . J. Fornze medal. E. R. Williams, Dunedin . Commended. Class 25b. R. W. Binns, Dunedin . Gold medal. Silver medal. E. R. Williams, Dunedin . Commended. Class 26b. G. Harte, Wellington . Silver medal. E. R. Wellington . Silver medal. Silver medal. Silver medal. Class 2b. G. Harte, Wellington . Silver medal. J. Dunbar, Invercargil . Bronze medal. J. Dunbar, Invercargil . Bronze medal. Silver medal. Silver medal. Silver medal. Silver medal. Class 2c. W. Foster, Auckland . Gold medal. Silver medal. J. R. Johnson, Wellington . Silver medal. Silver medal. Class 3c. Class 27. W. Foster, Auckland . Gold medal. Silver medal. Silver medal. Silver medal. Silver medal. Class 3c. Class 27. W. Foster, Auckland . Gold medal. Silver medal. Silver medal. Silver medal. Silver medal. Class 3c. Class 28. J. Dunbar, Invercargil . Bronze medal. Silver medal. Silver medal. Silver medal. Silver medal. Class 4c. W. Bridge, Linwood . Silver medal.				**	
H. G. Coker, Riccarton Class 25a. V. Haughton, Wellington W. King, Wellington Class 25b. R. W. Binns, Dunedin A. G. Tomkies, Westport J. J. Furlong, Auckland E. R. Williams, Dunedin H. A. Southern, Hobart Class 26b. S. H. Higgs, Wellington Class 27b. Silver medal. Class 27c. W. Foster, Auckland J. Dunbar, Invercargill Class 27c. W. Foster, Auckland Class 27c. W. Bridge, Linwood Class 37c. W. Bridge, Linwood Class 37c. W. Bridge, Linwood Class 37c. W. Bridge, Linwood Class 40c. W. Bridge, Linwood Class 37c. W. Bridge, Linwood Class 40c. W. Bridge, Linwood Class 40c. W. Bridge, Linwood Class 40c. W. Bridge, Linwood Class 37c. W. Bridge, Linwood Class 40c. W. Bridge, Linwood Class 37c. W. Bridge, Linwood Class 40c. W. B	Class:	99	A. L. Worsop, Wanganui	Highly commended.	
Class 25a. V. Haughton, Wellington W. King, Wellington C. Swain, Wellington C. Swain, Wellington Class 25b. R. W. Binns, Dunedin A. G. Tomkies, Westport J. J. Furlong, Auckland E. R. Williams, Dunedin Class 26a. G. Harte, Wellington H. A. Southern, Hobart Class 26b. G. Harte, Wellington H. A. Southern, Hobart Class 26b. G. Harte, Wellington H. A. Southern, Hobart Class 27b. Silver medal. Si			7.074.004.0078783		
V. Haughton, Wellington W. King, Wellington C. Swain, Wellington C. Class 25b. C. Class 25b. C. Gold medal. Silver medal. D. J. Donaldson, Wellington C. Swain, Wellington C. Swain, Wellington C. Class 25b. C. Gold medal. Silver medal. C. Silver medal. C. Class 26b. C. Harte, Wellington C. Harte, Wellington C. Class 26b. S. H. Higgs, Wellington C. Class 26b. S. H. Higgs, Wellington C. Class 27c. W. Foster, Auckland C. Class 27c. W.					
W. King, Wellington C. Swain, Wellington C. Gold medal. Silver medal. C. Gold medal. C. Swain, Wellington C. Class 2a. W. Bridge, Linwood C. Class 2b. W. Bridge, Linwood C. Class 3c. W. Bridge, Linwood C. Class 3c. W. Bridge, Linwood C. Class 4c. W. Bridge, Cinwood C. Class 4c. W. Bridge, Cinwood C. Class 4c. W. Bridge, Cinwood C. Cl	Class 2	5a.			
W. King, Wellington Bronze medal. C. Swain, Wellington Bronze medal. C. Swain, Wellington Bronze medal. Class 25b. R. W. Binns, Dunedin Gold medal. A. G. Tomkies, Westport Silver medal. J. J. Furlong, Auckland Bronze medal. C. R. Williams, Dunedin Gold medal. E. R. Williams, Dunedin Gold medal. Class 26a. G. Harte, Wellington Gold medal. H. A. Southern, Hobart Silver medal. J. Dunbar, Invercargill Bronze medal. Class 26b. S. H. Higgs, Wellington Silver medal. J. Dunbar, Invercargill Gold medal. G. Harte, Wellington Silver medal. G. N. Turner, Thames Class 27. W. Foster, Auckland Class 26b. W. Bridge, Linwood Gold medal. G. Harte, Wellington Silver medal. G. N. Turner, Thames Class 27. W. Foster, Auckland Class 26b. W. Bridge, Linwood Silver medal. G. N. Turner, Thames Class 27. W. Bridge, Linwood Bronze medal. G. W. Bridge, Linwood Bronze medal. G. N. Turner, Thames Class 4c. W. Bridge, Linwood Gold medal. G. W. Bridge, Linwood Gold medal. Go	V. Haughton, Wellington	Gold medal.			
Class 25b. R. W. Binns, Dunedin Gold medal. J. J. Furlong, Auckland Bronze medal. E. R. Williams, Dunedin Gold medal. E. R. Williams, Dunedin Gold medal. E. R. Williams, Dunedin Gold medal. Class 26a. Class 26b. Class 26b. Silver medal. Gold medal. H. A. Southern, Hobart Silver medal. J. Dunbar, Invercargill Bronze medal. Class 27. W. Foster, Auckland Gold medal. Silver medal. Gold medal. Gold medal. Class 27. W. Foster, Auckland Gold medal. Gold					
R. W. Binns, Dunedin Gold medal. A. G. Tomkies, Westport Silver medal. J. J. Furlong, Auckland Bronze medal. C. R. Williams, Dunedin Class 26a. C. Harte, Wellington Gold medal. H. A. Southern, Hobart Silver medal. C. Class 26b. S. H. Higgs, Wellington Silver medal. J. Dunbar, Invercargil Bronze medal. C. W. Foster, Auckland Gold medal. S. H. Higgs, Wellington Class 27. W. Foster, Auckland Gold medal. S. H. Higgs, Wellington Class 27. W. Foster, Auckland Gold medal. S. H. Higgs, Wellington Class 27. W. Foster, Thames Class 28. J. Dunbar, Invercargil Silver medal. C. W. Bridge, Linwood Gold medal. Silver medal. Class 28. J. Dunbar, Invercargil Gold medal. Silver medal. W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch BEST WORKING MODELS SHOWING GREATEST ORLIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch R. W. Binns, Dunedin Second. W. Brown, Dunedin Gold medal. W. Brown, Dunedin Gold medal. W. Bridge, Linwood Gold medal.	C. Swain, Wellington	Bronze medal.			
R. W. Binns, Dunedin A. G. Tomkies, Westport J. J. Furlong, Auckland E. R. Williams, Dunedin Class 26a. Class 26a. Class 26b. G. Harte, Wellington H. A. Southern, Hobart Glass 26b. S. H. Higgs, Wellington J. Dunbar, Invercargil G. Harte, Wellington Silver medal. Bronze medal. Class 27. W. Bridge, Linwood Class 3c. W. Bridge, Linwood Silver medal. Class 3c. W. Bridge, Linwood Silver medal. Class 3c. W. Bridge, Linwood Silver medal. Class 3c. W. Bridge, Linwood Silver medal. Class 3c. W. Bridge, Linwood Silver medal. Class 3c. W. Bridge, Linwood Silver medal. Class 3c. W. Bridge, Linwood Silver medal. W. Bridge, Linwood Silver medal. Class 4c. W. Bridge, Linwood Silver medal. W. A. J. J. J. J. J. J.				Cold model	
R. W. Binns, Dunedin Gold medal. J. J. Furlong, Auckland E. R. Williams, Dunedin Class 26a. Class 26a. Class 26b. Class 26b. S. H. Higgs, Wellington Silver medal. J. Dunbar, Invercargill Bronze medal. Class 27. W. Foster, Auckland Silver medal. Silver medal. Class 27. W. Foster, Auckland Silver medal. Silver medal. Class 28. J. R. Johnson, Wellington Silver medal. Silver medal. Class 3a. J. R. Johnson, Wellington Silver medal. Silver medal. Class 3a. J. R. Johnson, Wellington Silver medal. Silver medal. Class 3c. W. Bridge, Linwood Silver medal. Silver medal. Class 3c. W. Bridge, Linwood Bronze medal. Class 3c. W. Bridge, Linwood Bronze medal. W. Bridge, Linwood Bronze medal. Class 4a. R. Langford, Richmond Highly commended. Class 4c. W. Bridge, Linwood Gold medal. Silver medal. Class 4c. W. Bridge, Linwood Gold medal. Bronze medal. W. Bridge, Linwood Gold medal. Class 4c. W. Bridge, Linwood Gold medal. Bronze medal. Class 4c. W. Bridge, Linwood Gold medal. Bronze medal. Class 5a. A. E. Marsden, Riccarton Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 6c. W. Bridge, Linwood Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 6c. W. Bridge, Linwood Silver medal. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 6c. W. Bridge, Linwood Gold medal. Bronze medal. W. E. Marsden, Riccarton Gold medal. Bronze medal. W. E. Highly commended. W. D. Spiers, Foxton Turning. W. Bridge, Linwood Silver medal. W. E. Marsden, Riccarton Gold medal. W. Bridge Linwo				Gold medal.	
A. G. Tomkies, Westport J. J. Furlong, Auckland E. R. Williams, Dunedin Class 26a. G. Harte, Wellington H. A. Southern, Hobart Silver medal. Class 26b. S. H. Higgs, Wellington J. Dunbar, Invercargill G. Harte, Wellington Silver medal. Class 27. W. Foster, Auckland G. Harte, Wellington Silver medal. Gold medal. Silver medal. Class 27. W. Foster, Auckland G. Harte, Wellington Silver medal. Gold medal. Silver medal. W. Bridge, Linwood Silver medal. Class 3c. W. Bridge, Linwood Silver medal. W. Bridge, Linwood Silver me				Silver medal.	
E. R. Williams, Dunedin Commended. Class 26a. G. Harte, Wellington Gold medal. H. A. Southern, Hobart Silver medal. Class 26b. S. H. Higgs, Wellington Silver medal. J. Dunbar, Invercargill Bronze medal. G. Harte, Wellington Silver medal. J. Dunbar, Invercargill Silver medal. G. Harte, Wellington Silver medal. G. H. Higgs, Wellington Silver medal. G. H. M. Johnstone, Sydenham Silver medal. Class 2c. W. Bridge, Linwood Silver medal. Gold medal. G. Hutchins, Sydenham Silver medal. Gold medal. Highly commended. Gold medal. Highly commended. W. Bridge, Linwood Gold medal. Highly commended. W. Bridge, Linwood Gold medal. Highly commended. Class 4c. W. Bridge, Linwood Gold medal. Highly commended. Class 4c. W. Bridge, Linwood Gold medal. Highly commended. Class 5a. A. E. Marsden, Riccarton Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Commended. D. D. Spiers, Foxton J. E. Hodson, Nelson J. Hay, Christchurch E. J. Chapman, Addington Highly commended. Class 4c. W. Bronze medal. W. Bridge, Linwood Gold medal. Highly commended. W. Bronze medal. W. Bronze me			5.00		
Class 26a. G. Harte, Wellington . Gold medal. H. A. Southern, Hobart . Silver medal. Class 26b. S. H. Higgs, Wellington . Silver medal. J. Dunbar, Invercargill . Bronze medal. G. Harte, Wellington . Silver medal. J. Dunbar, Invercargill . Gold medal. S. H. Higgs, Wellington . Silver medal. S. H. Higgs, Wellington . Silver medal. Class 27. W. Foster, Auckland . Gold medal. S. H. Higgs, Wellington . Silver medal. C. N. Turner, Thames					
G. Harte, Wellington . Gold medal. H. A. Southern, Hobart . Silver medal. Class 26b. S. H. Higgs, Wellington . Silver medal. J. Dunbar, Invercargill . Bronze medal. G. Harte, Wellington . Silver medal. G. H. Higgs, Wellington . Silver medal. G. W. Bridge, Linwood . Bronze medal. G. Harte, Wellington . Silver medal. G. Hutchins, Sydenham . Silver medal. G. Class 3c. W. Bridge, Linwood . Bronze medal. G. Class 4c. W. Bridge, Linwood . Bronze medal. G. Class 4c. W. Bridge, Linwood . Gold medal. Highly commended. G. Class 4c. W. Bridge, Linwood . Bronze medal. W. Bridge, Linwood . Bronze medal. G. Class 4c. W. Bridge, Linwood . Bronze medal. W. Bronze medal. W. Bridge, Linwood . Bronze medal. W. Bridge, Linwood . Bronze medal. W. Bronze medal. W. Bridge, Linwood . Bronze medal. W. Bridge, Linwood . Bronze medal	Li II Williams Dancam	. Commended	W. Ball, Ellwood	Miver media.	
G. Harte, Wellington H. A. Southern, Hobart Silver medal. Class 26b. S. H. Higgs, Wellington J. Dunbar, Invercargill Gold medal. G. Harte, Wellington Gold medal. G. H. Higgs, Wellington Gold medal. G. H. Higgs, Wellington Gold medal. G. Harte, Wellington Gold medal. G. Harte, Wellington Gold medal. G. W. Bridge, Linwood Gold medal. W. Bringon on the function of the function	Class 9	liv			
H. A. Southern, Hobart . Silver medal. Class 26b. S. H. Higgs, Wellington . Silver medal. J. Dunbar, Invercargill . Bronze medal. G. Harte, Wellington . Silver medal. G. Harte, Wellington . Silver medal. G. H. Higgs, Wellington . Silver medal. G. H. Higgs, Wellington . Silver medal. G. N. Turner, Thames			H. M. Johnstone, Sydenham	Silver medal.	
Class 26b. S. H. Higgs, Wellington . Silver medal. J. Dunbar, Invercargill . Bronze medal. Class 27. W. Foster, Auckland . Gold medal. G. Harte, Wellington . Silver medal. C. N. Turner, Thames			Class 2c.		
S. H. Higgs, Wellington . Silver medal. J. Dunbar, Invercargill . Bronze medal. Class 27. W. Foster, Auckland . Gold medal. G. Harte, Wellington . Silver medal. S. H. Higgs, Wellington . Silver medal. Silver medal. Class 4a. Class 4a. R. Langford, Richmond . Highly commended. Class 4c. W. Bridge, Linwood . Gold medal. Silver medal. Class 5a. A. E. Marsden, Riccarton . Gold medal. Class 5a. A. E. Marsden, Riccarton . Gold medal. Class 5a. A. E. Marsden, Riccarton . Gold medal. Class 5c. J. Hay, Christchurch . Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. Class 4c. W. Bronze medal. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. W. Bronze medal. Class 4c. W. Bronze medal. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. W. Bronze medal. Class 4c. W. Bronze medal. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. W. Bronze medal. W. Bronze m			W. Bridge, Linwood	Silver medal.	
S. H. Higgs, Wellington . Silver medal. J. Dunbar, Invercargill . Bronze medal. Class 27. W. Foster, Auckland . Gold medal. G. Harte, Wellington . Silver medal. Silver medal. W. H. Higgs, Wellington . Silver medal. Silver medal. W. Bridge, Linwood . Highly commended. Class 4a. R. Langford, Richmond . Highly commended. Class 4a. R. Langford, Richmond . Highly commended. Class 5a. W. Bridge, Linwood . Gold medal. W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke . W. Bridge, Linwood . Gold medal. W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke . W. Bronze medal. Wery highly commended. A. J. Lowden, Mataura . Commended. A. J. Lowden, Mataura . Commended. BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin . Second. W. Bronze medal. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Highly commended. W. Bridge, Linwood . Gold medal. W. Bridge, Linwood . Highly commended. W. Bridge, Linwood . Gold medal.	Class 2	66.			
Class 27. W. Foster, Auckland Gold medal. G. Harte, Wellington Silver medal. S. H. Higgs, Wellington Class 28. J. Dunbar, Invercargill Gold medal. W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch Bronze medal. Very highly commended. A. J. Lowden, Mataura Commended. BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Bridge, Linwood Bronze medal. Class 3c. W. Bridge, Linwood Highly commended. Class 4c. W. Bridge, Linwood Gold medal. Class 5c. J. Hay, Christchurch Gold medal. E. J. Chapman, Addington Highly commended. Class 5c. J. Hay, Christchurch Gold medal. E. J. Chapman, Addington Highly commended. Class 4c. W. Bridge, Linwood Gold medal. Class 5c. J. Hay, Christchurch Gold medal. E. J. Chapman, Addington Highly commended. Commended. Class 4c. W. Bridge, Linwood Gold medal. Class 5c. W. Bridge, Linwood Highly commended. Class 4c. W. Bridge, Linwood Highly commended. W. Brown, Dunedin Silver medal. W. Brown, Dunedin Silver medal. W. Brown, Dunedin Highly commended. W. Brown, Dunedin Highly commended. W. Brown, Dunedin Silver medal. W. Brown, Dunedin Silver medal. W. Brown plantary in Construction.	S. H. Higgs, Wellington	Silver medal.			
W. Foster, Auckland Gold medal. G. Harte, Wellington Silver medal. S. H. Higgs, Wellington	J. Dunbar, Invercargill	Bronze medal.	F Hutchins Sydenham		
W. Foster, Auckland G. Harte, Wellington Silver medal. S. H. Higgs, Wellington C. N. Turner, Thames Class 28. J. Dunbar, Invercargill L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch Commended. We will be a commended. W. Bridge, Linwood A. Turnbull, Dunedin Class 4a. R. Langford, Richmond Class 4c. W. Bridge, Linwood W. Bridge, Linwood Class 4c. W. Bridge, Linwood Class 4c. W. Bridge, Linwood Class 5a. A. E. Marsden, Riccarton Class 5a. A. E. Marsden, Riccarton Class 5c. J. Hay, Christchurch E. J. Chapman, Addington A. D. Spiers, Foxton J. E. Hodson, Nelson Turning. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Silver medal. W. Bridge, Linwood A. Turnbull, Dunedin W. Bridge, Linwood W. Bridge, Linwood A. Turnbull, Dunedin W. Bridge, Linwood W. Bridge, Linwood W. Bridge, Linwood A. Turnbull, Dunedin W. Bridge, Linwood W. Bridge, Linwood W. Bridge, Linwood W. Bridge, Linwood A. Turnbull, Dunedin W. Bridge, Linwood W. Br			2. Hittimis, systems	Miles means	
G. Harte, Wellington S. H. Higgs, Wellington C. N. Turner, Thames Class 28. J. Dunbar, Invercargill L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch M. A. W. Nicoll, Christchurch Class 28. J. Dunbar, Invercargill Silver medal. L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch M. A. E. Marsden, Riccarton M. A. E. Marsden, Riccarton M. A. E. Marsden, Riccarton M. Class 5a. A. E. Marsden, Riccarton M. Class 5a. A. E. Marsden, Riccarton M. Class 5a. Class 5a. J. Hay, Christchurch M. J. Class 5a. J. Hay, Christchurch M. J. Class 5a. J. Hay, Christchurch M. D. Spiers, Foxton J. E. Hodson, Nelson TURNING. H. W. Dallison, Christchurch M. W. Brown, Dunedin Mighly commended. W. Brown, Dunedin Mighly commended. Highly commended. Class 4a. W. Bronze medal. W. Bronze medal. Highly commended. Class 4a. W. Bronze medal. Class 5a. J. Hay, Christchurch M. D. Spiers, Foxton J. E. Hodson, Nelson TURNING. W. Brown, Dunedin Mighly commended. Highly commended. Highly commended. W. Brown, Dunedin Mighly commended. W. Brown of the properties of the	Class:	27.			
S. H. Higgs, Wellington C. N. Turner, Thames """ Class 4a. R. Langford, Richmond Class 4a. R. Langford, Richmond Class 4c. Ulass 28. J. Dunbar, Invercargill Gold medal. W. A. W. Nicoll, Christchurch Silver medal. Very highly commended. Wery highly commended. Wery highly commended. Wery highly commended. Class 5a. A. E. Marsden, Riccarton Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington A. D. Spiers, Foxton J. E. Hodson, Nelson TURNING. H. W. Dallison, Christchurch First. R. W. Brown, Dunedin Highly commended. Class 4c. W. Bridge, Linwood Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington J. E. Hodson, Nelson TURNING. Highly commended. W. Brown, Dunedin Highly commended. W. Brown, Dunedin Highly commended.					
C. N. Turner, Thames , R. Langford, Richmond Highly commended. Class 28. J. Dunbar, Invercargill Gold medal. W. A. W. Nicoll, Christchurch Silver medal. L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch Bronze medal. Very highly commended. A. J. Lowden, Mataura Commended. Class 5c. J. Hay, Christchurch Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch Gold medal. Highly commended. Commended. Commended. Commended. Commended. Commended. Commended. Commended. Commended. Class 4c. W. Bions, Dunedin Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch Gold medal. Highly commended. Commended. Commended. Commended. Commended. Class 4c. W. Brown, Dunedin Highly commended. Class 4c. W. Brown Dunedin Highly commended.			A. Turnbull, Dunedin	Highly commended.	
Class 28. J. Dunbar, Invercargill . Gold medal. W. A. W. Nicoll, Christchurch E. Nielsen, Dannevirke . W. A. W. Nicoll, Christchurch Silver medal. Very highly commended. A. J. Lowden, Mataura . Commended. Class 5c. J. Hay, Christchurch . Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch . Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch . Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. Commended. Commended. Commended. Commended. J. E. Hodson. Nelson . Turning. H. W. Dallison, Christchurch . Second. W. Brown, Dunedin . Highly commended. Highly commended. Class 4c. W. Brown, Dunedin . Highly commended. Highly commended. Class 5c. J. Hay, Christchurch . Gold medal. Highly commended. Commended. Class 4c. W. Brown, Dunedin . Highly commended. W. Brown, Dunedin . Highly commended. W. Brown, Dunedin . Highly commended. H	S. H. Higgs, Wellington		Class 4a.		
J. Dunbar, Invercargill Gold medal. W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch Bronze medal. Very highly commended. A. J. Lowden, Mataura Commended. BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Second. W. Bridge, Linwood Gold medal. Class 5a. A. E. Marsden, Riccarton Gold medal. Bronze medal. Class 5a. J. Hay, Christchurch Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch Gold medal. Highly commended. Commended. L. Nielsen, Danevirke W. Brown, Dunedin Gold medal. Bronze medal. W. Bridge, Linwood Gold medal. Class 5a. J. Hay, Christchurch Gold medal. Bronze medal. W. Bronze medal. Highly commended. Class 5c. J. Hay, Christchurch Gold medal. Bronze medal. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. Bronze medal. W. Brown, Dunedin Gold medal. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. W. Brown Gold	the Little of Lines	"	R. Langford, Richmond	Highly commended.	
J. Dunbar, Invercargill Gold medal. W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch Bronze medal. Very highly commended. A. J. Lowden, Mataura Commended. BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Second. W. Bridge, Linwood Gold medal. Class 5a. A. E. Marsden, Riccarton Gold medal. Bronze medal. Class 5a. J. Hay, Christchurch Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch Gold medal. Highly commended. Commended. L. Nielsen, Danevirke W. Brown, Dunedin Gold medal. Bronze medal. W. Bridge, Linwood Gold medal. Class 5a. J. Hay, Christchurch Gold medal. Bronze medal. W. Bronze medal. Highly commended. Class 5c. J. Hay, Christchurch Gold medal. Bronze medal. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. Bronze medal. W. Brown, Dunedin Gold medal. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. Highly commended. W. Brown, Dunedin Gold medal. W. Brown Gold	Class	28.	Maria da		
W. A. W. Nicoll, Christchurch L. Nielsen, Dannevirke W. A. W. Nicoll, Christchurch W. A. W. Nicoll, Christchurch Were highly commended. A. J. Lowden, Mataura Wery highly commended. Class 5c. J. Hay, Christchurch E. J. Chapman, Addington A. D. Spiers, Foxton J. E. Hodson, Nelson Wernended. J. E. Hodson, Nelson Wernended. J. E. Hodson, Nelson Wernended. W. Dallison, Christchurch W. Dallison, Christchurch First. R. W. Binns, Dunedin Wernended. W. Brown, Dunedin Wells 5a. A. E. Marsden, Riccarton Wernended. Wells Marsden, Riccarton Wells 5a. Class 5a. A. E. Marsden, Riccarton Wells 5a. Class 5c. J. Hay, Christchurch W. D. Spiers, Foxton J. E. Hodson, Nelson Wells 4. Wells Marsden, Riccarton Wells 5a. Class 5c. J. Hay, Christchurch Wells Marsden, Riccarton Wells 5a. Class 5c. J. Hay, Christchurch Wells Marsden, Riccarton Wells 5a. Class 5c. J. Hay, Christchurch Wells Marsden, Riccarton Wells 5a. Class 5c. J. Hay, Christchurch Wells				Gold medal.	
W. A. W. Nicoll, Christchurch Bronze medal. Very highly commended. A. J. Lowden, Mataura Commended. BALDWIN AND BAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Second. A. E. Marsden, Riccarton Gold medal. Bronze medal. Class 5c. J. Hay, Christchurch Gold medal. Highly commended. Commended. TURNING. Highly commended. W. Brown, Dunedin Highly commended.					
A. J. Lowden, Mataura Commended. BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin . Second. Wery highly commended. Class 5c. J. Hay, Christchurch Gold medal. Highly commended. A. D. Spiers, Foxton Commended. J. E. Hodson, Nelson					
mended. A. J. Lowden, Mataura Commended. BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Second. M. Class 5c. J. Hay, Christchurch Gold medal. Highly commended. A. D. Spiers, Foxton Commended. J. E. Hodson, Nelson					
A. J. Lowden, Mataura Commended. BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORIGINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Second. J. Hay, Christchurch E. J. Chapman, Addington Gold medal. Highly commended. A. D. Spiers, Foxton	**				
BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORI-GINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin . Second. J. Hay, Christchurch . Gold medal. Highly commended. A. D. Spiers, Foxton	A. J. Lowden, Mataura			The state of the s	
BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE BEST WORKING MODELS SHOWING GREATEST ORI-GINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin . Second. A. D. Spiers, Foxton J. E. Hodson. Nelson					
BALDWIN AND RAYWARD'S SPECIAL PRIZES FOR THE J. E. Hodson. Nelson BEST WORKING MODELS SHOWING GREATEST ORI- GINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Second. W. Brown, Dunedin Highly commended.					
BEST WORKING MODELS SHOWING GREATEST ORI- GINALITY IN CONSTRUCTION. H. W. Dallison, Christchurch First. R. W. Binns, Dunedin Second. W. Brown, Dunedin Highly commended.			J. E. Hodson, Nelson		
H. W. Dallison, Christchurch First. R. W. Binns, Dunedin . Second. W. Brown, Dunedin . Highly commended.					
R. W. Binns, Dunedin Second. W. Brown, Dunedin Highly commended.	GINALITY IN CONSTRUCTIO	N.	TURNING		
roster Maynard, Petone Third, J. Dawson, Christchurch Commended.	R. W. Binns, Dunedin	Second.			
	C. I. Judking Sudanh	Third.			
G. U. Judkins, Sydenham Fourth. J. E. Hodson, Nelson ,,	o. C. outkins, sydeniam	Eouren.	o. E. Housen, Melcon	31	

SECTION 18-	-con	tinued.	SECTION 19—CARVIN	G—continued.		
CHAIRM	AKIN	G.	Class 5.			
Clas	0.7		Name.	Award.		
Varia		Award.	W. S. Smythe, Christchurch	Silver medal.		
W. Bridge, Linwood		Gold medal.	E. Rigby, Christchurch	Bronze medal.		
The parties of the pa	33	Silver medal.	A. H. Artha, Devonport	Certificate.		
,, ,,	1777		,, ,,	Commended.		
Clas	8 8.					
A. F. Reay, Spreydon	1/1	Silver medal.	Class 6.			
A. E. Hooper, Christchurel			A. Dransfield, Christchurch	Silver medal.		
			M. Gerard, Christchurch	Bronze medal.		
Class	10.		S. Horsfield, Addington			
H. W. Webb, Christchuren	1919	Gold medal.	S. Horsheid, Addington	Highly commended.		
- Swinburne, Auckland	275	Silver medal.	K. R. Somerville, Devonport			
			W. G. Harrison, St. Albans	Commended,		
INLAY	ING.		cu =			
Class	11.		Class 7.	0.01445 04.00		
A. S. Grigg, Mornington			A. H. Waters, Wellington	Gold medal.		
in or orige, morning on		Com means	J. Flanigan, Wellington	Silver medal.		
Class	12.		S. McIvor, Wellington	Bronze medal.		
D. Kean, Wellington		Gold medal.	- Wheeler, Wellington	Certificate.		
W Present Intropperated			S. McIvor, Wellington Mrs. J. Hay, Dunedin	Highly commended.		
w. Prasci, inverentgin		Bronze medal.	Mrs. J. Hav. Dunedin	Commended.		
P. F. Paud Wanganui	* *	Commended.	ATTENDED THE PROPERTY OF THE P			
R. E. Boyd, Wanganui C. Oshorne, Great Barrier	* *	Commended.	Class 8.			
Or Copplied Cheur During			R. Inman, Wanganui	Bronze medai		
A. Osborne, Great Barrier		**	A. Inman, Wanganur	monze metan		
FRETV	CODE		Class 9.			
		•		Gold medal.		
Class			J. B. Willoughby, Taihape			
W. A. Judkins, Sydenham		Gold medal.	J. S. Dawe, Christchurch	Bronze medal.		
A. B. Hurst, Nelson		Silver medal.	22			
A. B. Hurst, Nelson	0.74		Class 10.			
C. P. Mannhardt, Christehn	rch	Bronze medal.	A. R. Marshall, Wellington			
	485		F. F. C. Huddlestone, Nelson	Silver medal.		
Class			H. Reynolds, New Brighton	Bronze medal.		
J. C. Henderson, Dunedin			E. Payne, Thames	Certificate.		
H. W. Fairbrother, Cartert	on	Silver medal.	E. Payne, Thames	Commended.		
J. J. Blacke, Invercargill		500				
R. Sims, Invercargill		Bronze medal.	Section 20.—Sto	an water out to a		
H. Dunlop, Invercargill	Tar Carlo	The Control of the Co		NEWORK.		
F. N. Jones, Nelson	24.54	**	Class 2.			
I. C. Henderson, Dunedin		Very highly com-	W. J. Howell, New Plymouth	medal.		
		mended.				
F. N. Jones, Nelson		Highly commended.	Class 3.			
		**	(F. Berry, Addington	Bronze medal.		
C. W. Ackerley, St. Albans	-		M. J. McCarthy, Addington	**		
S. H. Hyman, Sydenham		**	STATE OF THE STATE			
H. C. Watson, Marlborough	**	27	Cromeros do Disco	eviteto i materio de la companio del la companio de		
H T Avers Paneler		**	Section 22.—Plas:			
H. T. Ayers, Rangiora S. H. Hyman, Sydenham	* *	27	Class 1	В.		
A. Cilmore Polyment C			D. Tonks, Wanganui	Bronze medal.		
A. Gilmore, Palmerston Son	utn	Commended.	786 9000000 15000000 00001 FF0	**		
D 10	200					
Section 19.		RVING.	Section 23.—Jewell	ERS' WORK.		
Class						
J. L. Carroll, Lyttelton		Gold medal.	Class 1a,			
, Napier		Silver medal.	P. R. Miles, Linwood	Gold medal.		
C. Manhire, Hornby		Branze medul		Bronze medal.		
H. L. Haden, Prebbleton	4.4	Certificate.	F. Stock, Napier	Highly commended.		
Class	2.		Class 1b.			
A. L. Philpot, Okuku		Gold medal.	S. M. Toumans, Wellington	Very highly com-		
C. J. Webb, Christchurch		Silver medal.		mended.		
		Bronze medal.	Class 1c.			
J. S. Weston, Christchurch		Commended.	P. R. Miles, Linwood	Silver medal.		

	nt	ME INDUSTRIES E	AHIBITION—	communea.		
SECTION 23.—JEWELLER	s'	Work—continued.	SECTION :	27.—TECHNI	CAL-	school Classes.
Class				First Order	of 1	Merit.
Name.		Award,	Name			Award.
R. F. Martin, Christehurch		Certificate.	Wellington Tec	chnical School	ol	Plumbing.
W. C. Miller, Wellington	* *	Commended.	,,	**		
Class	9		,,	**		Engineering draw-
The second secon		Very highly com-				ings, specially
(). E. Fartridge, Linwood		mended.				mentioned.
Class	2a		112	77.	* *	Model of church.
R. S. McLean, Wellington		Bronze medal.	Auekland	122	100	Carpentry.
the of thousand, we want			751	**	100	Carpentry, first year's course.
Class	4d.					Machine construc-
R. R. Randle, Timaru		Gold medal.	39	**	* *	tion and drawing.
					200	Technical art.
Section 24.—I	NG	RAVING.	**	**		Building - construc-
Class	4.			**		tion.
O. H. Partridge, Linwood		Commended.		**	2123	Plumbing, specially
the first the same of the same						mentioned.
Section 25.—Music	AL	Instruments.	**	**	- 2	Joinery.
J. Hewitt, Rongahere		Gold medal.	**	**		Carpentry, third
G. Duke, Waianiwa		Silver medal.				year's course.
J. Whitehouse, Thames		Bronze medal.	**	74	7.(1)	Metal, evening
J. Hewitt, Rongahere		Very highly com-				classes.
ii. He witte trongenere		mended.	**	2.7	***	Woodwork, teachers'
		Ditto.				class.
W. J. Bowman, Temuka	* *	Highly commended.	**	340	* 7 * 7	Mechanical drawing,
W. Cooper, Heathcote		**	cu			day boys.
E. B. Howell, Dunedin		**	Christehurch	,,, m., m.,		Coachbuilding. Miscellaneous work.
			Leeston and De cal School	ovieston rec	mu-	Miscenanicous work.
Section 26.—Technica	L-S	CHOOL STUDENTS.	School of Art.	Christohurok	700	Special mention.
R. Jenkins, Wellington		Gold medal.	Burnham, Sch		1.0	Saddlery.
		**	School of Art.			Group of drawings
the same and	4.4	**	1,0110001 10 21111			from life.
		100	Wellington Te	ehnical Scho	ol	Group, still life.
J. Cook, Christchurch		**	Otago Girls' H			Drawings from east.
W. E. Jones, Christehurch	4 4	**	Elam School o			D 120
		Silver medal.	Wellington Te	chnical Scho	ol	Landscapes.
W. Richardson, New Bright		**				Drawings in outline.
	414	D				Drawings from
R. Baldry, Wanganui	5.5	Bronze medal.				models.
I. C. P. Kirkwood, Wellingto	on	**				
R. A. Simpson, Sydenham		Certificate.		Second Orde	r of	Merit.
C. M. Bay, Wellington L. Powdrell, Patea	4 1		Otago Girls' H	igh School		Group of drawings
E. Payne, Kakaramea		199	trango trata a	ign renovi	* *	from life.
I. D. Graham, Wanganui	15	Commended.	Wellington Te	chnical Scho	o1	Group, still life.
M. Arndt, Wellington		**		**	272	Landscapes.
			Auckland	**		Dressmaking.
Dressmaking	St	idents.				
C. Loeke, Auckland	4 4	Gold medal.		Third Orde	r of	Merit.
H. Alkin, Auckland		***	No. 111			
J. Wilcock, Auckland		Silver medal.	Wellington Te	ennical Scho	01	
M. H. Reardon, Auckland		71 1.1				year. Geometrical draw-
M. W. Johnston, Auckland		Bronze medal.	**	144		ing, second year.
A. M. Goldie, Auckland	* *	**				Painting and deco-
A. Fletcher, Auckland		Contificato	**	**		rating.
N. Barr, Onehunga	* *	Certificate.	Dunedin			Wood - earving and
E. Stanton, Remuera	4.4	**	17 HICKHII		0.0	painters.
M. Allen, Auckland		**	Auckland	441		Cabinetmaking.
D. Hardcastle, Timaru		Highly commended.		**	00.00	Woodwork.
E. James, Auckland		righty commenced				

HO.	ME INDUSTRIES	EXHIBITION—continued.		
SECTION 27.—TECHNICAL-SCHOOL	OL CLASSES—contd.	Section 29.—Nee	DLE	WORK—continued.
Third Order of Merit-	-continued.	Clas	88 7.	
Name.	Award.	Name.		Award.
St. Stephen's School of Maori	Carpentry, first-year	T. Hetariki, Whangape	200	Silver medal.
boys	pupils.	M. Forsyth, Cheviot	500	
Ditto	Ditto, second - year	M. Gill, Christehurch	***	Bronze medal.
	pupils.	21		
	Landscapes.		18 S.	0:11-1
Wellington Technical School.,	Groups, still life.	R. Reading, Bromley M. Livingstone, Marlborou	ale.	
r 4 0 4	Facility .	M. Thew, Napier		
Fourth Order of A	Maria Ma	M Smith Marlhamurch		
Wellington Technical School		The control sales of the control of		commenc.
	ances, first year.	Clas	s 9.	
	Ditto, second year.	M. Thew, Napier		Bronze medal.
Section 28.—Open	CLASS			
		Class		
	Gold medal.	C. Craw, Chorlton	35.5	
— Dickson, Westport	**	A. Healey, Fairhall D. Boyce, Fairhall	* *	**
W. Brophy, Auckland H. J. Coldbeck, Sydenham	Silver medal.	D. Boyce, Fairnail	* *	P
J. Matthews, Lyttelton	onver medal.			Bronze medal.
I Rallantyne Waikaka	**	D. Smith, Whangape		Certificate, Very highly com -
J. Ballantyne, Waikaka E. C. Yeats, Dublin		D. Smith, Whangape		mended.
A. De Garvey, Christchurch	**	~*	0.2	mended.
L. P. Bock, Hokitika	**	Class	-	0.0
T. J. Noonan, Christchurch I	Bronze medal.	W. Fairweather, Kenningto		Silver medal.
S. Simpson, Christehurch	44	J. Dagg; Queenstown	* *	Bronze medal.
H. Thorn, Sydenham D. Higgins, Greendale		Class	12	
D. Higgins, Greendale	**	N. Anderson, Sefton	4.7.	Silver medal,
S. Hyman, Sydenham	**	M. Hemmond, Fairhall		onver mean.
Kate E. Bock, Hokitika	Consideration	S. Avery, Fairhall		
I. R. W. Wright, Christchurch A. J. Osborne, Great Barrier	Certificate.	L. Wolferston, Fairhall		**
H. Williams, Lyttelton	(22)	J. Batchelor, Sefton		Bronze medal.
L. H. Evans, Christchurch	(**)	F. Topp, Sefton		**
L. Prudhoe, Christchurch	**	N. Batchelor, Sefton		Certificate.
W. H. Dougall, Christehurch	**		200	
- Sime, Christchurch	240	Cluss		
M. D. Carter, Christehurch	**	A. Cook, East Maitland, N	en.	
C. F. Ward, Christehureh		South Wales A. Lambly, Mongonui		special mention.
L. P. Bock, Hokitika		B. Black, New Plymouth		
		Elsie Macdonald, Dannevirk		Bronze medal
Section 29.—Needli	EWORK.			art officer afficients
Class 1.		Class	19.	
E. M. Harris, Sydenham G				Silver medal.
	special mention.			.,
	Bronze medal.	Q. McDonald, Christchurch		**
G. Aiken, Linwood C	ertificate.			Bronze medal.
Class 2.		M. McClelland, Christchurch		Certificate.
	ery highly com-	Forbury School Pupils, Du edin	n-	
11. 9. Honout Limout	mended.	eam		certificate.
		Class	20	
Class 3.		4 TY 1 TY 1 11		Silver medal.
	old medal, with	T) D 12		an annually
	special mention.	L. M. Rhodes, Christehurch		Bronze medal.
E. O. Bond, Hamilton H	ighly commended.	0.01		Certificate.
100 Aug	AL EL			
Class 4.		Class:		cong w
T D I DI DI	ertificate.	H, M. Crow		With special men-
J. Butler, Pleasant Point				tion.
30—Exhibition,				

	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	The state of the s	
Section 29.—Needlew	ORK—continued.	SECTION 31WORK ON	LINEN, MUSLIN, ETC.
Class 22.		Class	1
Name	Awayd	Name	Award
Sisters of Convent of Good-	Framed certificate.	R. B. Nisbet, Kaiapoi	Gold medal.
shenherd, Spreydon	with special men-	A. E. Barker, Christchurch	Silver medal.
and production of the	tion.	A. Gundersen, Riccarton	
Sisters of Mercy, Christchurch		Ti T O	. Bronze medal.
" Lyttelton	79	A. E. Barker, Christchurch	
,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	**	J. Walker, Dunedin	
Class 23.		A M McGowan Ross	
Girls' Friendly Society, Syden-	Framed certificate.	A. M. McGowan, Ross E. Freeman, Sydenham	Very highly com-
ham		12. Treeman systems	mended.
Ditto	**	M. Maelay, Christehurch	. Highly commended.
		L. Pegler, Christchurch	
Class 26		O 1 M Tinning Cust	
E. H. Carpenter, Yaldhurst	Gold medal.	O. A. M. Tipping, Cust	**
M. D. Matthews, Woolston	Silver medal.	Class	2.
		Sisters of the Mission, Nati	
Section 30.—Decorative	E NEEDLEWORK.	pupils, Chittagong	2 1111104 (011111111111111111111111111111
Class 1.		E. H. Elliott. Lovell's Flat	Silver medal.
		C. Gundersen, Riccarton	
L. Prietor, Dunedin	Continue medal.	C. Gundersen, Riccarron	. Dronze medau.
E. C. Loder, St. Albans S. P. H. Easton, Opawa	Certificate,	Class	3.
S. P. H. Easton, Opawa	Highly commended	S. B. Macdonald, Dunedin	CONTRACTOR OF THE CONTRACTOR O
L. Teaze, Wellington	Commended.	W. Sharp, Palmerston North	
		D. M.F. Timoru	Silver medal.
Class 2.		B. McKay, Timaru.	Bronze medal.
G. B. Toomey, Lyttelton	Gold medal.	E. Morris, Kaiapoi	., bronze medal.
B. Rankin, Kirwee L. Larsen, Invercargill	Bronze medal.	Class	5
L. Larsen. Invercargill	Highly commended	D. Cardale, Caversham	
Section 4		T. J. Steele, Hamilton	Certificate.
Class 3.		R. Schmidt, Timaru	commune.
Sisters of the Mission. Christ-	Framed certificate.	R. Schmidt, Limaru	
ehurch		Class	6.
M. C. Gilbert, Wellington	Silver medal.	L. Larsen. Invercargill	Gold medal
A. Heaton, Palmerston North	Bronze medal.	G. Plummer, Christehurch	Silver medal
F. Cooper, Christehurch	Highly commended.	G. Pulminer, Christeninen	inter mean.
I. R. Thomas, Whangarei		Class	8.
		M. E. Hall. Pukete	Silver medal.
Class 5.		F Horsley Onawa	
Sisters of Convent of Good	Framed certificate.	Y Sov Christohurch	Bronze medal
Shepherd, Spreydon		F. Horsley, Opawa N. Sey, Christchurch M. Carley, Hokitika	
Girls Friendly Society, Syden-	**	M. Carrey. Marina	***
harm		Section 32.—C	POSS-STITCH
K. Rupas, Christehurch D. V. Pyne, St. Albans L. Yeates, Dublin D. Scott, Hedgehope B. Saraty, Greymouth R. Batten, Hawera	Gold medal.		
D. V. Pyne, St. Albans	Silver medal.	Class	
L. Yeates, Dublin	5	U. Harrington, Christchurch	Silver medal.
D. Scott, Hedgehope	Bronze medal.	B. Koinomopolos, Akaroa	
B. Saraty, Greymouth		A. Glynn, Oamaru	Bronze medal.
R. Batten, Hawera	Certificate.		
		Class	
Class 6.		B. Koinomopolos, Akaroa	Silver medal.
K. Swanston, Christchurch		**	22
X Hutchison Danadia	THE REPORTED TO	H. M. Crow, Dunedin	Bronze medal.
N. Hutchison, Dunedin E. N. Müller, Timaru	Bronze medal		
L. N. Muller, Tillian	Contificate	Section 33	—Lace.
L. MacMillan, Ngaruawahia	Certificate.	Class	I.
(9		H. Friedlander, Ashburton	Gold medal.
Class 7		Mrs. Inman Tod. Wellington	Silver medal.
K. O'Mally, Christehurch	Bronze medal.	I Robinson Cheviot	. Bronze medal.
Class 8		H. Friedlander, Ashburton Mrs. Inman Tod, Wellington I. Robinson, Cheviot K. Hearn, Wanganui H. H. Cholmondeley, Po	
E. O'Mally, Christehurch		IX. IICHIII. HAUGAIIG	int.
		H H Chaimandelet Fi	
	Silver medal.	H. H. Cholmondeley, Po	, , , , , , , , , , , , , , , , , , ,
A. Dransfield, Christchurch	Silver medal.		
A. Dransfield, Christchurch	Silver medal. Bronze medal.	R. Kelly, Maketu	Certificate.
A. Dransfield, Christchurch	Silver medal. Bronze medal.		Certificate.

		Allibritori Communica.	
Section 33.—Lace	-continued.	Section 34.—Knitting	AND CROTCHET.
Class 2.		Class 1.	
Name.	Award	Name. B. McD. Cox, Sydenham	Award. Silver medal.
H. Friedlander, Ashburton	Gold medal.	H. B. Wilson, Christchurch	onver mean.
		H. Robertson, Wellington	Bronze medal.
Class 3.	0.11		**
H. M. Mayne, St. Albans	Gold medal.	E. L. Scott, Gimmerburn	Certificate.
Sisters of the Mission—Native pupils, Chittagong	Framed certificate.	E. Duckworth, Stirling	Commended.
pupus, Circuagong	Liamou (citimente)	Class 2.	
Class 4.		E. M. Warkins, Hokitika	Silver medal.
	Gold medal.	Mrs. McHerris, Westport	**
R. Stewart, Dunedin M. J. Roche, Bluespur	Silver medal.	A. Bruce, Waimate	Bronze medal.
L. Pegler, Christchurch		E. Shepherd, Invercargill	Certificate.
M. Scott, Waitekauri		Mrs. J. Carroll, Lyttelton	
A. M. Barnett, Dunedin	**	O. L. V. Rasmussen, Kaikoura	Commended,
R. Hutchings, Napier	v'	Mrs. A. Sorrall, St. Albans	**
R. G. Williams, Oamaru		Class 3.	
I. Smith, Wairarapa	P	M. B. Bruce, Waimate	Silver medal.
	Bronze medal.	E. Slater, Dunedin	**
R. G. Williams, Oamaru	**	Mrs. J. Cox, Eltham	***
J. Peat, Wanganui	Certificate.	Mrs. J. Carroll. Lyttelton	Bronze medal.
		S. Graham, Rangiora	Certificate.
M Crimmond Poss		J. Ryan, Christchurch	Highly commended.
I. Maginnity, Wellington	**		
I. Maginnity, Wellington M. J. Roche, Bluespur A. G. Ross, Wellington	Commended.	Class 4.	en 1.1
A. G. Ross, Wellington L. Taylor, Christehurch L. Hopkins	**	Mrs. K. Allen, Picton	Silver medal.
L. Taylor, Christchurch	**	A. Chatfield, Barry's Bay	Bronze medal.
L. Hopkins	**	M. Simpson, Avonside B. M. Lockley, Auckland	Certificate.
. ,,	**	B. M. Lockley, Auckland Mrs. R. J. Holden, Te Aroha	Very highly com-
,, ,, ,,		Jan II. O. Almelli Le lanin	mended.
Mrs. M. E. Turton, Falmouth,		N. Hutchison, Dunedin	Highly commended,
England			
	CO11 1 1	Sporter 9* 1	No.
		Section 35,—I	JOLLS.
Class 5.		Class 1.	222
F. Ivess, Christchurch		P. E. Holmes, Masterton	Gold medal.
r. Ivess, emisterates	Diguise intenti-	E. M. Holmes, Masterton	Silver medal.
1022 23		E. Webb, Christchurch	Bronze medal.
Class 7.		M. Elliott, Wellington M. Tamati, Whangape	Certificate,
D. Frost, Riccarton	Gold medal.	M. Millian, M. Miller	
I. O. Shepheard, Lyttelton	Bronze medal.	Class 3.	
W. W. Williams, Robinson's	39	Mrs. E. J. Paul, Ashburton	Silver medal.
Bay		M. Gibb, New Brighton	4.5
Class 8.		I. Lynneberg, Kaiwarra	Bronze medal.
	Silver medal.	Cr. V	
W. W. Williams, Robinson's	Certificate.	Class 4.	831
Bay		M. Ellis, Linwood 1	Silver medal.
		C. Robertson, Wellington	**
Class 9.		Class 5.	
M. A. Metcalfe, Christchurch	Silver medal.	Mrs. W. D. Johnston, Rangiora	Silver medal.
M. A. Metcalfe, Christchurch W. W. Williams, Robinson's	Certificate.	Five Fairhall pupils, Fairhall	Framed certificate.
Bay			are an incorporate and Continue and Maria
		Class 6.	CONTRACTOR CONTRACTOR
Class 10		Mrs. R. Schmidt, Timaru	Gold medal.
D. Frost, Riccarton	Gold medal.	M. Hanham, New Brighton	
W. W. Williams, Robinson's Bay	Commended.	E. L. Fraser, Timaru M. Amuketi, Whangape	
			vertimence.

Section 35.—Dolls-	-continued.	Section 36.—Miscellan	EOUS—continued.
Class 7.		Class 9-conti	nued.
Name. Mrs. E. J. Paul, Ashburton Mrs. A. Glynn, Oamaru A. Newton, Kaiwarra Miss Moss, Blind Institute, Auckland	Bronze medal.	Name. A. Mackay, Ashburton E. Mason, Addington Mrs. R. Deacon, Sumner M. Simpson, Avonside G. McDowell, Albury Mrs. E. Shepherd, Invercargill	 Certificate.
Section 36.—Misce	LLANEOUS.	Section 37.—Maori-s	CHOOL WORK.
Class 2. M. E. Kincaid, Riccarton	Silver medal.	Class 1.	
M. Gerard, Christchurch		James Norton Whenua Rawhiti	Bronze medal.
Mrs. E. J. Paul, Ashburton Mrs. E. A. Amyes, Halswell	Bronze medal.	, Hirunarama	Certificate.
Mrs. W. W. Ramsay, Rich- mond	**	Class 2.	
E. M. Arundel, St. Albans	Certificate.	Jack Downey, Hiruharama Raumawhiti Mary Wereta, Kaiapoi Muriel Cosgrove, Kaiapoi	Bronze medal. Certificate.
G. Seon, Auckland	Gold medal. Silver medal.		**
G. Coakley, Christchurch	Bronze medal.	Class 3.	Contificate
C. Seon, Auckland		, Hiruharama	certificate.
Mrs. W. Irving, Hokitika Mrs. W. Nixon, New Plymouth	('ertificate.	Class 4.	
K. M. Mackay, Mangahao St. Joseph's Native School. Napier		——, drawing of a dog's head Henry F. R. Grace, Kaikohe ——, Kaiapoi	Bronze medal.
M. Gillespie, Masterton L. Prictor, Dunedin	Silver medal.	Kira Keene. Te Kotukutuku	
H. I. Bennett, Geraldine A. E. East, Spreydon Mrs. E. Cock, Nelson Class 6.	Bronze medal. Certificate.	Class 7. G. J. Grace, Kaikohe Taketana Toniuri, Kaikohe Uiti Tawhara Maggie Thompson	Gold medal. Silver medal. Bronze medal.
Mrs. M. P. C. Barton, Win- chester, England	Silver medal.	Class 8.	
Class 7. M. Gillespie, Masterton Class 8.	Silver medal.	H. F. R. Grace, Kaikohe Muheni Goldsmith, Hukarere Nia Pateoro, St. Stephen's E. Marsh, St. Stephen's	Bronze medal. Certificate.
B. M. Lockley, Auckland	Silver medal.		
Class 9. Mrs. E. Snowball, Linwood A. Chatfield, Barry's Bay M. S. Taylor, Waverley W. Eldred, Papanui A. Mitchell, Otope R. Jensen, Dannevirke	Gold medal. Silver medal.	Class 9. ——, Pipiriki Amelia Hirama, Papamoa ——, Waikouaiti ——, Waimana	Gold medal. Silver medal. Bronze medal.
A. Mitchell, Otope	Bronze medal.	———. Kaiapoi	Silver medal. Bronze medal. Certificate.

Section 38.—Maori	NEEDLEWORK.	SECTION 38.—MAORI NEE	DLEWORK—continued.
Class 1.		Class 7—con	atinued.
	Award. Gold medal. Silver medal.		Award. Certificate.
Tura Wharepapa, Matata	Bronze medal. Certificate.	Dorothy Downey Hannah McNamara, Kaikou	ra Highly commended.
Wahia Mawaki, Te Kotuku-	Highly commended.	Class	10.
tuku		Emanuel Agnes, Hukarere	Silver medal.
Mary Savage, Matata Minnie Matchitt Louisa Agassiz	Silver medal. Bronze medal.		Bronze medal. Certificate.
		SECTION 39.—MAGRI H	IOME INDUSTRIES.
Class 3.	Total B. U	Class	9
Meriana Amuketi, Whangape Meriana Tamati, Whangape Three pupils (combined work),	Gold medal. Silver medal. Certificate.	J. H. Heberley, Richmond	
Whangape		SECTION 44.—MANUAL-	TRAINING CLASSES.
Class 5.		Class W	ork.
Te Kiri Hetariki, Whangape Kira Keene, Te Kotukutuku		Boys' High School, Chris	t- First Order of Merit.
T. Wharepapa, Matata		Newton School	
Isabel Rauniti, Matata	Certificate.	Newmarket School	
	Certificate.	Ponsonby School	
Class 6.		Ponsonby School	. Second Order of
Class 6. Meriana Tamati, Whangape		Ponsonby School	. Second Order of Merit.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape		Ponsonby School	Second Order of Merit. Ditto.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti	Silver medal.	Ponsonby School	. Second Order of Merit. Ditto. Third Order of Merit.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti Ani Metera, Te Kotukutuku	Silver medal.	Ponsonby School	Second Order of Merit.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti Ani Metera, Te Kotukutuku Maringi Rewi	Silver medal Bronze medal.	Ponsonby School	Second Order of Merit. Ditto. Third Order of Merit.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti Ani Metera, Te Kotukutuku	Silver medal Bronze medal.	Ponsonby School	. Second Order of Merit. Ditto. Third Order of Merit. Ditto.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti Ani Metera, Te Kotukutuku Maringi Rewi Matiu Harata	Silver medal Bronze medal.	Ponsonby School	. Second Order of Merit. Ditto. Third Order of Merit. Ditto.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti Ani Metera, Te Kotukutuku Maringi Rewi Matiu Harata Class 7.	Silver medal Bronze medal Certificate.	Ponsonby School	. Second Order of Merit. Ditto. Third Order of Merit. Ditto. TRAINING CLASSES. Work.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti Ani Metera, Te Kotukutuku Maringi Rewi Matiu Harata Class 7. Dorothy Downey, Hiruharama	Silver medal Bronze medal Certificate.	Ponsonby School	. Second Order of Merit. Ditto. Third Order of Merit. Ditto. TRAINING CLASSES. Work. Silver medal.
Class 6. Meriana Tamati, Whangape Mary Ann Kahi, Whangape Te Rehu Kaiti Ani Metera, Te Kotukutuku Maringi Rewi Matiu Harata Class 7.	Silver medal. Bronze medal. Certificate. Silver medal.	Ponsonby School	. Second Order of Merit. Ditto. Third Order of Merit. Ditto. TRAINING CLASSES. Work. Silver medal.

IV.—COMPETITIONS.

MUSICAL AND ELOCUTIONARY COMPETITIONS

HELD IN CONNECTION WITH THE NEW ZEALAND EXHIBITION.

List of Winners of Competitions.

Soprano Solo.-1. Miss J. L. Crawley, Ravensbourne, Dunedin. 2. Miss O. C. Tolputt, Ballarat, Victoria. 3. Miss H. Schober.

Mezzo-soprano Solo.—1. Miss A. King, Napier. 2. Miss C. M. Gardner. 3. Miss A. Hardy. Contralto Solo.-1. Miss F. Morrison, St. Mary's Convent, Wellington. 2. Miss King, Napier.

3. Miss Sommers.

Tenor Solo.—1. Mr. J. Puschell, Domett. 2. Messrs, A. Moore and J. W. Rose. 3. Mr. W. J. Allan.

Baritone Solo.—1. Mr. R. D. Adams. 2. Mr. W. A. Day. 3. C. Goggan. Bass Solo.—1. Mr. G. H. Andrews. 2. Mr. Hawker. 3. Mr. A. G. Thompson.

Bass Solo.—I. Mr. G. H. Andrews. 2. Mr. Hawker. 3. Mr. A. G. Thompson.

Songs, without Music, and Accompanied by Self.—I. Miss King. 2. Miss Tolputt. 3. Miss Major.

Pianoforte Solo.—Amateur.—I. Miss M. Paton. 2. Mr. A. Pacey. 3. Miss B. Stock. Professional.—I. Miss I. Gow. Dunedin. 2. Miss Hes. 3. Miss Hood.

Violin Solo.—I. Miss H. K. Walker. 2. Miss Melityre. 3. Mr. R. V. Morgan.

Recitations.—Shakesperian.—Ladies: 1. Miss Cowan. 2. Miss Maie Butler. 3. Miss D. M. Gardner. Gentlemen: 1. Mr. A. Coe. 2. Mr. F. McCarthy. 3. Mr. J. Mitchell. Ordinary.—Ladies: 1. Miss D. M. Gardner. 2. Miss Cowan. 3. Miss M. Tonks. Gentlemen: 1. Mr. A. Coe. 2. Mr. J. Mitchell. 3. Mr. F. S. Yates. Humorous.—Ladies: 1. Miss Gardner. 2. Miss Cowan. 3. Miss Bundell. Gentlemen: 1. Mr. J. Mitchell. 2. Messrs. Armstrong and Johnson. 3. Messrs. Bailey and Vates. son. 3. Messrs. Bailey and Yates.

ATHLETICS AND HIGHLAND COMPETITIONS.

The New Zealand Athletic Union Championship Contests were held on the Exhibition Grounds, Christehurch, on the 24th and 26th January, 1907. The prize-money was voted by the Government. The competitions included bagpipe-playing and other Highland contests. The principal results

Pipe-music grand championship, marches: Won by R. Thompson, with A. S. Duncan second, and W. Jenkins third. Pipe-music championship, pibrochs: Won by A. Dunean; R. Thompson second; J. Cameron third. Pipe-music championship, reels and strathspeys: Won by A. S. Dunean;

McGregor second: W. Jenkins third.

Grand championship Highland fling: C. Smith, 1; W. H. Kilgour, 2; J. McKechnie, 3. pionship Highland fling, for girls and boys under sixteen (in costume), championship of New Zealand : C. Banks, 1: S. Glennie, 2: J. Campbell, 3. Grand Highland reels competition: J. McKechnie, 1: C. Smith, 2: W. H. Kilgour, 3. Sheantreus for girls, championship of New Zealand: Miss A. Carrie, 1: Miss J. Hopping, 2: Miss C. Banks, 3. Sword dance, boys and girls: S. Glennie, 1. Grand championship Highland dancing, Sheantreus: C. Smith, 1: R. McKenzie, 2: J. Fraser, 3. Ladies, Highland fling: Jean Hopping, 1.

Jump championship: G. Campbell, 1: E. Ryan, 2.

Championship wrestling, Cumberland style: W. Forde, 1; M. F. Gearey, 2; R. J. Scott, 3. Championship wrestling, catch-as-catch-can; F. Forde, 1; R. J. Scott, 2; J. Mackenzie, 3. Championship wrestling, collar-and-elbow style: F. Forde, 1; R. J. Scott, 2; W. Forde, 3.

100 yards championship; C. J. Morris, I; L. McLachlan, 2; — Nicholls, 3, 220 yards championship, flat race; L. McLachlan, 1; J. Shivas, 2; W. Colvin, 3, New Zealand Exhibition Sheffield Handicap. 135 yards: C. J. Morris and J. Shivas divided first and second prizes, totalling £50: and J. O'Brien and A. Hancock the third and fourth prizes. Quarter-mile flat, championship of New Zealand;
 L. McLachlan, 1; W. H. McEwen, 2; W. Colvin, 3. Half-mile championship: L. McLachlan,
 1; J. F. Spring, 2; J. Arnst, 3. New Zealand Exhibition one-mile championship: L. Ward, 1; A. L. Tubb. 2; G. Smart, 3.

Championship Irish jig: H. Woods, 1; J. Watt, 2: W. H. Kilgour, 3.

Championship hammer-throwing (16 lb. hammer): F. Forde, 1; D. Breen, 2; W. Skinner, 3, Putting the ball championship, Scotch style: F. Forde, 1: J. Cameron, 2: W. Skinner, 3.

BRASS BANDS CONTEST.

The results of the Test Selection competition at the New Zealand Exhibition Brass Bands contest were,-

	Wanganui Garrison Band (first	prize	£150, special	gold	medal to	conductor.	and
	gold medals to band membe	rs)	GLAS.			>	
	Kaikorai Band (£100)		p =	0.0	* *	140.00	5.4
	Newcastle (£75)		100			100	(0.0)
	Auckland Garrison Band (£35)	4.4		2.5		4.4	* * *
	Wellington Garrison Band (£25)		0.0			4.4	
The	Quickstep-playing competition re	esuite	ed as follows:				
	Wanganui Garrison Band (£50)	4.4	2.0	112	9.0	4.4	20.00
	Masterton Municipal Band (£40)		9.0		2.5	4.4	
	Auckland First Bat alion Band	(£30)			* *	4.4	
	Kaikorai Band (£20)		1.1	1.1		4.4	1.0
	Auckland Garrison Band (£10)	200	2.0				

A special gold medal was also given to the drum-major of the band gaining most points in the military department, and was won by Drum-major Anderson, of the Wanganui Garrison Band.

G. Buckley, Bandmaster of the Wanganui Garrison Band, won the B-flat cornet solo.

Lieut, W. G. Bentley, of Sydney, judged the full-band events in the contest.

V.—RULES AND REGULATIONS.

The following are the principal rules and regulations drawn up for the control and management of the Exhibition:—

PROHIBITION OF SUBLETTING.

Exhibitors will not be permitted to sublet the whole or any portion of the space allotted to them.

SUPPLY OF ELECTRIC CURRENT, GAS, AND WATER.

Provision will be made where practicable (at exhibitor's risk and expense) for supplying power for exhibits to be shown in motion, and for the supply of electric current, gas, or water, if required, if duly entered on the application for space. Exhibitors must indicate on their application for space the probable extent of electric power they will require. The charges for electricity must be taken as correct, and paid for by the exhibitors weekly. Exhibitors will not be permitted to interfere in any way with the gas or water fittings or electric light without an approval in writing from the Executive, whose requirements must in all respects be complied with.

INDEMNITY.

If any damage or injury shall be occasioned during the progress of the Exhibition by any exhibited machinery, implement, or article to any visitor or other person (or to any officer, servant, or other person there and then employed by the Exhibition Executive), then the exhibitor to whom such machinery, implement, or article may belong shall be responsible for such damage or injury in the first instance, and shall besides indemnify and hold harmless the said Executive from and against all actions, suits, expenses, and claims on account and in respect of any such damage or injury which may be caused.

FORFEITURE OF DEPOSIT.

In case the balance due on space is not paid on the due date, the first deposit of 50 per cent, will be forfeited, and the space reallotted.

Admission for Exhibitors and Assistants.

Tickets (non-transferable) to admit exhibitors, attendants, and workmen will be supplied free of cost to the exhibitors; and no exhibitor, attendant, or workman will be admitted without such ticket being produced to an official on entering the grounds. In the event of any such ticket being transferred or otherwise disposed of, the same will be immediately cancelled, and no further ticket will be issued. The number of passes issued to workmen and attendants will be limited at the discretion of the Executive of the Exhibition.

Entrance for Goods.

All goods must enter and leave only at the goods entrances, the location of which will be duly notified.

DIRECTIONS FOR FORWARDING GOODS.

All goods must be forwarded consigned to "The New Zealand International Exhibition, Christchurch, New Zealand," and in every instance carriage must be prepaid, otherwise the exhibits cannot
be received. All goods will be received at the Exhibition and deposited on the space taken by the
exhibitor at a reasonable charge, but without responsibility on the part of the Exhibition Executive
or any of its officials. All charges for transport to the Exhibition grounds must be borne by the
exhibitor. The total charge for transport from the ship's slings, Lyttelton, to the Exhibition grounds,
including wharfage, railage, receiving, and delivering, will not exceed 8s. 6d, per ton on ordinary goods,
charged on the same basis as the freight. Heavy lifts will be transported at special rates.

ERECTION OF STANDS.

Exhibitors, in fitting up their stands, must comply with the orders and regulations of the Christ church City Council or other local authority.

SIGNBOARDS.

Name-boards, show-cards, tablets, or the like, or any part thereof, will not be allowed to be of greater length than the frontage of space allotted to the exhibitor, nor to be placed at a greater height than 2 ft. from the top of stall (excepting only in special positions where permission in writing has been first obtained), nor in any way to interfere with or be a nuisance to other exhibitors. The decision of the Executive in this respect shall be final and binding.

INTERFERENCE WITH FLOORING.

When fixing to the floor is necessary, no nails, but screws only, may be used, and exhibitors desirous of taking up the floor, or in any way altering the structure, must obtain the necessary permission from, and comply with the requirements of, the Executive, and must employ the Exhibition workmen. Exhibitors are responsible and must pay for all damage caused by their exhibiting.

REMOVAL OF EXHIBITS.

No exhibitor will be permitted to remove his exhibit until the close of the Exhibition, and not then without the consent in writing of the Executive being previously obtained, and until all charges due are paid. The Exhibition Executive shall have a lien upon all goods exhibited for any moneys due by exhibitors, and shall be entitled to realise such lien by sale, public or private, or by forfeiture.

NON-OBSTRUCTION OF GANGWAYS.

Gangways must at all times be kept clear and free, and fully available for passage.

INVITATION TICKETS.

Exhibitors will be entitled to invitation admission-tickets, available for any day, for the purpose of inviting their customers to visit the Exhibition and view their exhibits. Such tickets will be supplied at special rates and under certain conditions determined by the Executive.

NON-RESPONSIBILITY AND INSURANCE.

Every article exhibited will be at the sole risk and responsibility of the exhibitor, but every precaution and care will be taken by the Executive for the prevention of loss or damage to any exhibit or exhibits. Exhibitors are recommended to insure their exhibits against fire. In the event of the buildings being unavailable in consequence of fire or other agencies over which the Executive have no control, all contracts are null and void from the date of such occurrence.

ALLOTMENT OF POSITION.

No particular position can be guaranteed, but the Executive will endeavour to meet the wishes of exhibitors in respect thereto as far as possible. Spaces selected will be allotted unless previously let, or unless the exhibit is unsuitable for such position.

DECORATING STANDS.

Exhibitors requiring plants or shrubs for adorning their stands may obtain the same for a moderate fee on application to the management, who reserve to themselves the right to supply or withhold the supply of such articles.

STAND-NUMBERS.

Each exhibitor must place prominently upon his position the number of his stand.

MACHINERY IN MOTION.

Exhibitors showing heavy machinery or machinery in motion must only do so in special building set aside for that purpose. Notice should be given in writing when engaging space where an exhibit is likely to be of exceptionally heavy character. All risk in connection therewith must be taken by exhibitors.

DISPLAY OF EXHIBITS.

Every exhibit must be open to the public view from 10 a.m. to 10 p.m. on all the days the Exhibition is open to the public; and in the event of any exhibitor failing to comply with this rule the Executive are hereby authorised and empowered to remove any covering and expose the exhibit, at the risk and cost of the exhibitor, who shall, in addition, be liable for £10 per day as liquidated damages.

NAKED LIGHTS.

Under no circumstances must naked lights or dangerous oil-lamps be used within the buildings. All such lamps or lights will be removed by the Exhibition officials.

SUPPLY OF FIRE AND GAS.

Special regulations will be made in cases where fire and gas is used by exhibitors, and a responsible officer will be appointed to carry out the injunctions of the Executive in this respect. A deposit will be required in all cases where gas or electricity is required.

PROHIBITION OF EXPLOSIVES, ETC.

No explosives or any substance which, in the judgment of the Executive, is dangerous, will be admitted, but may be represented by models.

OBJECTIONABLE EXHIBITS.

Spirits, oils, corrosive substances, and generally all substances which might spoil other articles or inconvenience the public, and any other articles, which, in the opinion of the Executive, are objectionable, can only be permitted to be exhibited in solid and suitable vessels.

CATALOGUE.

The Executive reserves to itself the sole right of compiling and printing a catalogue of exhibits, under regulations which will be duly notified.

RULES BINDING EXHIBITORS.

All who become exhibitors shall be held by so doing to signify their compliance, and practically to subscribe to the whole of these regulations, together with such other regulations as the Executive may issue from time to time.

SPACE.

Applications for space may be lodged with the Agent-General for New Zealand, Westminster Chambers, 13 Victoria Street, London, E.C., or with the Secretary, New Zealand International Exhibition, Christchurch, New Zealand, on the official printed form attached hereto, and notice of allotment (if space is allotted) will be promptly mailed to the applicant.

The latest date for receiving applications may be determined earlier if the number of applications promise to exceed the accommodation provided.

CHARGE FOR SPACE.

The ordinary charge for space will be from 2s. per square foot, the minimum charge being £1 ls.—25 per cent. payable on application. 25 per cent. on allotment, and the balance one month before the opening-date of the Exhibition. End spaces, &c., at special rates.

PRESS PRIVATE VIEW.

Press private view will take place, if desired, on the day before the opening, when it is requested that exhibitors will be present to supply full particulars, and so help the members of the Press.

ARRANGEMENT OF STANDS.

Exhibitors occupying stands with two or more frontages must arrange their exhibits on each frontage, and any bare woodwork and backs of signboards, &c., must be covered.

UNPACKING.

All cases must be unpacked on arrival, and empties removed at the exhibitor's expense to the space provided by the Executive.

PHOTOGRAPHIC RIGHTS.

No articles or buildings may be photographed, drawn, copied, or reproduced without the permission of the Executive.

ADVERTISEMENTS AND HANDBILLS.

Exhibitors will not be allowed to exhibit advertisements in any part of the Exhibition, or to give away or cause to be given away any handbills, &c., except at their own respective stands.

REGULATIONS FOR STANDS AND SELLING.

Exhibitors must keep their exhibits and stands in good order and well displayed during the hours of the Exhibition being open. Exhibitors shall be permitted to have attendants, and such attendants may take orders, but shall not be permitted to annoy the public or other exhibitors by solicitations: and any exhibitor or assistant breaking these rules may be expelled by the Executive, and not allowed to re-enter the Exhibition without the written permission of the Executive.

Those desirous of giving away samples or selling samples must have the written permission of the Customs Department, and adhere to its rules, and such permission must be indorsed by the Executive.

The Executive may, without giving any reason for doing so, remove any person or persons acting improperly or annoying the public, and may prevent any such person or persons from again entering the grounds.

Special terms and conditions for retailing can be made with the Executive.

POWER TO MAKE ADDITIONAL RULES.

Should any question arise not provided for in the above rules, regulations, and conditions, the decision of the Executive shall be final. The right to alter, amend, add to, or cancel any of these rules, and to grant relaxation from them in individual cases, is reserved to the Executive, who also reserve to themselves the right of postponing or abandoning the Exhibition, provided that due notice be given to all intending exhibitors not later than the 6th January, 1906. If any dispute or difference shall arise between any exhibitor, whether a private individual, company, corporation, or Government, and the Commission for the Exhibition, concerning any matter or thing in any way connected with these articles and regulations of the rights, duties, or liabilities of the exhibitors and the Commission respectively, under or in connection therewith or the Exhibition, then and in every such case the dispute or difference shall be referred to a single arbitrator to be nominated by the chairman for the time being of the Christchurch Chamber of Commerce in accordance with and subject to the provisions of the Arbitration Act in force in the Colony of New Zealand.

GENERAL JUDGING REGULATIONS.

1. Judges will be appointed by the Government in any division, or group, or department in

which a clear majority of the exhibitors have notified the Superintendent of Awards.

2. No person shall be eligible for appointment as a judge in any class in which he exhibits, or is in any way connected with an exhibitor, as agent or otherwise, unless he or the exhibitor with whom he is connected withdraw from the competition.

3. A list of the judges in each class will be posted up outside the office of the Superintendent

of Awards.

 Each judge shall receive a pass that will admit him to the Exhibition buildings, and a badge to be worn while he is adjudicating.

5. In the event of non-attendance of any judge at two meetings in succession, or of any judge

declining to act, the Superintendent of Awards shall appoint a substitute.

6. Notice of the times of meeting of the several judges will be posted outside the office of the Superintendent of Awards at least one day in advance. Exhibitors are invited to attend the judging in their own classes for the purpose of giving information as to their exhibits. If they omit to do so they must bear the consequence of any want of explanation to the judges regarding any article.

7. Judges shall have the power to invite the co-operation of judges from other classes, and to

call in the aid of experts; but such persons shall have no voting-power.

8. The names of all persons called in to act as experts shall be recorded by the judges, and the evidence of such expert shall be submitted by the judge to the Superintendent of Awards.

9. Judges may, if they consider it necessary, subdivide classes into special divisions, and make

awards in each of the subdivisions thus created.

10. Collective exhibits shall, as a rule, be judged as one exhibit. Should, however, an exhibitor so desire, and supply the judge with due notice and the necessary information, his exhibits shall be divided and parts judged separately; but no exhibit to any part or parts of which an award of merit may be given shall be ineligible for an award as a collective exhibit.

11. Each judge shall submit to the Superintendent of Awards a signed report embodying the results of their examination of exhibits, and stating the specific reasons for which each reward is

made.

12. The reports of judges shall name the exhibitors who deserve recognition, and shall recom-

mend whether the award made to them shall be of the first or second class.

- 13. An exhibitor may appeal against any award made by the judge in his class. Such appeal to be lodged with the Superintendent of Awards within twenty-four hours of the publication of the judge's award, and to be accompanied by a sum of £2, which shall be returned if the appeal is successful. These payments will form a special fund for the remunerating of experts called in to give evidence to the Superintendent of Awards.
- 14. When an exhibitor has made out a prima facie case for the re-examination of his exhibits, the Superintendent of Awards may order such examination to be made by an expert, and upon a report being received from such expert the Superintendent of Awards may, if he sees fit, alter the award appealed against. The decision of the Superintendent of Awards on any question connected with awards shall be final.
- 15. Certificates of merit, in accordance with the awards made by judges, will be furnished to exhibitors by the Government. In the case of exhibits of special merit, the Government shall be at liberty, on the recommendation of any judge, to award special certificates.

16. If any question shall arise as to the interpretation of any of these regulations, the decision

of such question shall rest solely with the Superintendent of Awards.

 The Superintendent of Awards shall have power to amend or add to these regulation should necessity arise.