

152nd ALMONTE FAIR

“Barnyard Antics”

PRIZE LIST

Entertainment, Homecraft and Livestock

JULY 16, 17, 18, 2010

**Presented By:
North Lanark Agricultural Society**

Table of Contents

<i>General Information</i>	3
Admission Rates for 2010	4
Midway Advance Sales.....	6
2010 Fair Office Hours	10
2010 NLAS Executive.....	10
Charity Caring Tree 2010.....	12
Schedule of Events.....	13
<i>Entertainment</i>	24
Demolition Derby.....	25
Gail Gavin.....	26
Outhouse Races.....	29
Pet Show	30
Education Barn	31
Prince and Princess Show	32
Baby Show.....	33
<i>Homecraft</i>	35
Judging Standard Handbook and Video	37
CLASS 1: Horticulture	38
CLASS 2: Culinary Arts	42
Chilli & Baked Beans Cook-off	49
CLASS 3: Maple Syrup	50
CLASS 4: Honey	51
CLASS 5: Crafts	52
CLASS 6: Needle and Thread.....	54
CLASS 7: Children's Section.....	62
CLASS 8: Photography	66
CLASS 9: Woodworking.....	67
CLASS 10: Women's Institute	68
CLASS 11: Special Needs	69
<i>Livestock</i>	70
CLASS 20: Heavy Horse.....	71
CLASS 21: Light Horse	78
CLASS 22: Dairy Cattle	80
CLASS 23: Beef Cattle.....	85
CLASS 24: Sheep	87
CLASS 25: Pigeons	89
CLASS 26: Hay, Grain and Seeds.....	90

General Information

North Lanark Agricultural Society
152nd ALMONTE FAIR
JULY 16-18, 2010
Theme: "Barnyard Antics"

Admission Rates for 2010

Adults 13 and over \$10.

Children 12 and under FREE

Friday, July 16, 2010:

Gates open from 1pm to 10pm.

Saturday, July 17, 2010:

Gates open from 8am to 10pm.

Sunday, July 18, 2010:

Gates open from 8am to 3:30pm

NOTE: Everyone entering fairgrounds will be given a wristband that must be worn while on site. There will be a new colour of wrist band each day. Anyone without a wristband will be escorted from the grounds.

DISABLED PARKING on the grounds by permit only.

**Christmas in the
Valley Artisan
Show** **Friday, Nov. 5, 2-9pm**
Saturday, Nov. 6, 9-4pm

Almonte Community Centre Upper Hall

Come shop in a relaxed and festive atmosphere where you will find gifts with originality, quality and attention to detail.

www.valleyartisanshow.blogspot.com

INSIDE & OUTSIDE CONCESSIONS:

Krissy Illingworth: 613-880-5503

E-mail: concessions@almontefair.com

**KINBURN
FARM SUPPLY LTD**

3135 Kinburn Side Road, Kinburn, Ontario
613-832-1130 fax 613-832-0664

SHUR GAIN

**For all your
FEED
SEED
HARDWARE NEEDS**

**BLUE
SEAL**

John Herrick
Kinburnfarms@xplornet.com

NOTES:

Non-working dogs are not permitted on the fairgrounds.

Tax-deductible receipts are issued for all eligible donations.

The next Annual General Meeting of the North Lanark Agricultural Society will be held on Tuesday, November 16, 2010.

Midway Advance Sales

Advance Sale Bracelet Vouchers are available at a cost of \$20.00 each up to 6:00pm on Thursday, July 15, 2010. A bracelet is valid for midway riders for one day only, on the day the voucher is exchanged for the bracelet. On site during the fair, bracelets will cost \$26.00. On-Site Ride Coupons will cost \$1.00 each or 24 coupons for \$20.00. All rides require 1-4 coupons each. Advance Bracelets will be available for sale at the following outlets:

- Ü **Sears, Downtown Almonte, 14 Mill St.**
- Ü **Levi Home Hardware, Ottawa St., Almonte**
- Ü **Gemmill's General Store, Clayton**
- Ü **Nicholson's, Pakenham**

For your enjoyment, Conklin's Super Show Midway will be open at the following times:

Thursday: 4pm – 8pm

Friday: 1pm – 10pm

Saturday: 10am – 10pm

Sunday : 9am – 5pm

High School Volunteers

Special Note:

We welcome high-school students who require volunteer hours to register at the Fair Office or call Donna, our Volunteer Co-ordinator at (613) 736-7093. During fair week, please call (613) 794-1016.

North Lanark Agricultural Society sincerely thanks the Corporation of the Town of Mississippi Mills for their dedicated support throughout the year.

www.mississippimills.ca

Kingfish Pumping

SEPTIC TANKS & HOLDING TANKS
PORTABLE TOILET RENTALS

257-3164
1-800-631-8316

President's Message

Greetings everyone!

It is with great pleasure I look forward to the 152nd Almonte Fair serving my first year as President of the North Lanark Agricultural Society (NLAS).

The Almonte Fair has a wide range of competitions for everyone to enter, from exhibits in the Agricultural Hall to the livestock shows at the barns and in front of the grandstand. Every year exhibitors are challenged to showcase their creativity using the fairs theme, this year it is, "Barnyard Antics".

Once again the fair will play host to a variety of entertainment. The bump 'n smash of the demolition derby returns Friday night. Saturday afternoon, at the grandstand, the children's games, Tug-o-War and the Outhouse Races, back by popular demand. On center-stage, in the Agricultural Hall, you will find live entertainment, a baby show and the Jr. Prince & Princess competition. The pet show is back again this year, on Sunday, as well as the heavy horse show. As other years, you will continue to enjoy Conklin's Super Shows midway, Education Barn and numerous vendors from near and far.

Many thanks to the board of directors, volunteers, sponsors, and exhibitors for all your support. It is through your commitment that a successful and fun-filled fair experience is possible. If you enjoy working with other people, I urge you to become a member, volunteer or exhibitor of NLAS, to make sure the fair tradition continues.

Please come and enjoy all there is to see and do at the 2010 edition of the Almonte Fair.

See you at the fair!

Yours Truly,

Alyssa Toshack
President

Homecraft President's Message

Already, the 152nd Almonte Fair is upon us as we celebrate our theme , "Barnyard Antics". It is unbelievable that another year has passed us by so fast! Once again, we are gearing up to display our antics, to spread our enthusiasm and have you join us once more to support all the hard work and efforts of our volunteers.

Come, join us in the Agricultural Hall to see all the exhibit classes; juniors, seniors, women's institutes, crafts, children, horticultural displays and so many more that make the hall spectacular. Don't be shy, browse the many vendors and refreshments and enjoy all the outstanding attractions that make the Almonte fair one of a kind.

If you have never entered a project in the homecraft divisions, please feel free to try something new and enter. The many volunteers that make this fair jump will gladly help you.

Thanks to all the volunteers, exhibitors who make coming to the fair interesting every year without skipping a beat. Very special thanks to our sponsors who make the event possible each and every year!

I am indebted to the wonderful group of men and women who make the fair a "mooving" experience and event to look forward to year after year.

Enjoy the Almonte Fair!

Yours Sincerely,
Betty Renaud,
Homecraft President

North Lanark Agricultural Society

P.O. Box 1608, 195 Water Street Almonte, Ontario, KOA 1A0

Telephone: (613) 256-1819 (Fair Office) Fax: (613) 256-2022

Secretary: (613) 256-2222 secretary@almontefair.com

Treasurer: (613) 623-1001 treasurer@almontefair.com

Website: www.almontefair.com

2010 Fair Office Hours

Monday – Wednesday, July 12-14: 10am – 5pm

Thursday – Saturday, July 15-17: 8am – 10pm

Sunday, July 18: 8am – 4pm

2010 NLAS Executive

Past President: Adam Cochran

President: Alyssa Toshack

1st Vice-President: Glen Syme

2nd Vice-President: James Purdy

Homecraft President: Betty Renaud

Homecraft Vice-President: Sandra McManus

Secretary: Brenda Cochran

Treasurer: Lynda Leafloor

Board of Directors:

Lorraine Sadler
Calvin Toshack
Val Wilkinson
James Purdy
Kathy Whelan
Ross Creighton
Don Sadler

Bryan Brydges
Glen Brydges
Marilyn Snedden
Alyssa Toshack
Don Dugdale
Glen Syme
Dianna Lachapelle

Krissy Illingworth
Scott McLellan
Donna Carpenter
Betty Renaud
Adam Cochran
Jim Tims
Amanda O'Connell

General Information

ALL ENTRIES must be in the hands of the Secretary not later than Thursday, July 15, 2010 at 10:00pm. Please send entry forms as soon as possible by mail or fax to the corresponding information above.

If you miss the entry deadline, don't be afraid to bring it in late – entries will be accepted until 10:00pm on Thursday, July 15, 2010. Entering before July 15th will prevent long line-ups in the office.

Charity Caring Tree 2010

Each year different organizations in the community will be the benefactors of a Charity Caring Tree set up by the NLAS in the Agricultural Hall at Fair time. Anyone from the community will have an opportunity to bring in requested items at the time of the fair and then after the fair these items will be delivered by the N.L.A.S. to the specified benefactors.

What: Personal Hygiene Products ex soap, toothpaste, deodorant, etc

Who: Canadian Military

And/or

What: Food for cats and dogs, kitty litter, leashes, collars.

Who: Travelling Paws – a local animal shelter

When: any time during the Almonte fair

Where: in the Main hall near the front door on the main floor, look for the evergreen tree. For info call Donna Carpenter at 613-736-7093 or email carpdonna@gmail.com

TEL: 256-1956

COADY'S CAR CARE
Mechanical Repairs-Domestic & Most Imports
COADY'S-WHERE WE CARE ABOUT YOUR CAR

BOX 1017
30 MILL STREET
ALMONTE, ONT, K0A 1A0

PROP. DOUG COADY

Schedule of Events

Thursday, July 15/10

(no admission fee)

8:00 am to 10:00 pm	-Fair Office open
3:00 pm to 10:00 pm	-Main Hall entries accepted
6:00 pm to 10:00 pm	-Conklin Supershows Midway open no bracelets, coupons only

Friday, July 16/10

8:00 am to 10:00 pm	-Fair Office open
8:30 am to 1:00 pm	-Judging of Main Hall Exhibits (Hall closed during this period)
1:00 pm to 8:00 pm	-Education Building open
1:00 pm	-Almonte Fair and Midway open
1:00 pm to 10:00 pm	-Viewing of exhibits in Main Hall
5:00 pm to 12:30 am	-Beer Garden opens
7:00 pm	-Prince and Princess Show in Main Hall
7:00 pm to 10:00 pm	-Demolition Derby at Grandstand
9:30 pm	-The Stool Pigeons perform in Beer Garden

Saturday, July 17/10

8:00 am to 4:00 pm	-Fair Office open
9:00 am	-Light Horse Show at Grandstand
9:00 am	-Pigeon Show in Barn 3
9:00 am to 8:00 pm	-Education Building open
9:00 am to 10:00 pm	-Viewing of exhibits in Main Hall
9:00 am to 10:00 pm	-Conklin Supershows Midway
10:30 am	-Sheep Show at the barns
12:00 pm	-Baby Show in Main Hall
12:30 pm	-Dairy Show at the barns
12:30 pm	-Beef Show at the barns
1:00 pm	-Children's Games at the Grandstand
2:30 pm	-Tug-o-War at the Grandstand
4:00 pm	-Chilli Cook-off in Main Hall
5:00 pm to 12:30 am	-Beer Garden open
6:30 pm	-Cow Plop Bingo at Grandstand
6:45 pm	-Qualifying Outhouse Races
7:15 pm	-Opening Ceremonies at Grandstand
7:45 pm	-Semi-Final Out house Races
8:00 pm	-Gail Gavin performs live at the Grandstand
8:30 pm	-Hope Street Band performs in Beer Garden

Sunday, July 18/10

9:00 am

-Heavy Horse Show at Grandstand

9:00am

-Pigeon Show in Barn 3

9:00 am to 4:30 pm

-Viewing exhibits in Main Hall

9:00 am to 4:00 pm

-Education building open

9:00 am to 6:00 pm

-Conklin Supershows Midway

12 Noon to 4:00 pm

-Beer Garden open

2:00 pm

-Pet Show at Agricultural Hall

2:00 pm

-Baked Beans cook-off in Main Hall

NLAS LUCKY DRAW

The lucky tickets will be drawn on Sunday, July 18th at approx 4pm.

Prizes

1 st	\$1,000
2 nd	\$500
3 rd	\$200

Tickets cost \$2.00 each or 3 tickets for \$5.00

COMMUNITY DISPLAYS

A Way to Promote Your Organization

**SPACES WILL BE ALLOCATED ON A
“FIRST-COME, FIRST-SERVED” BASIS.**

1. Open to any organized group (Church, WI, Youth Group, etc). One entry from each organization.
2. No entry fee and no judging therefore no prize money to be paid out.
3. Must work with fair theme: **“Barnyard Antics”**
4. Space is approx. 4' x 4' upstairs in Main Hall.
5. Each exhibit shall include the Fair theme on a freestanding display board with exhibitor's name somewhere in display space.
6. No food. Exhibit must be in good taste.
7. Entries to be made in the name of the organization exhibiting with a contact name, and the display to be arranged by them. An entry form must be filled out and must receive a number.
8. Set Up is any time Thursday, July 15/10, between 12 Noon to 10:00pm and must be removed on Sunday, July 18/10 between 4:30pm and 5:30pm **EXHIBIT MUST REMAIN IN HALL FOR ENTIRE FAIR.**
9. All exhibits in Hall are left at owners(s) risk.

For more information, please call Dianna Lachapelle at (613) 257-2960.

V-5 Simmentals

613-839-5274

**Fullblood Cattle with
the Commercial Man in Mind**

*Barb Vance
1920 Marchurst Road,
Kanata, ON, K2K 1X7*

Visitors Always Welcome

ALMONTE FAIR **FAMILY SPECIAL**

Sponsored by **John Stewart, Pakenham,**
In memory of Elsa & Art Stewart

The purpose of this award is to encourage families to work together to achieve excellence in exhibiting at Agricultural Fairs and to recognize their efforts.

A prize of \$100.00 will be presented to the family group winning the highest number of points at the Annual Fair.

1. Family group shall be two or more persons living in the same household (father, mother & children living at home) **and must include at least one son or daughter.**
2. For every class in the official prize list, points will be accumulated in the following manner:
 - 3 points shall be given for a 1st prize
 - 2 points shall be given for a 2nd prize
 - 1 point shall be given for a 3rd prize
 - 5 points shall be given for each class in which a family exhibits.
3. Each family shall be responsible for recording its own winnings on a tally sheet available from the NLAS office at the Fair. The sheet must be returned to the Fair Office by 6:00pm on Sunday, July 18/10 so that computation of points can take place.
4. In the event of tie points, the winner shall be the family with the greater number of first prizes. In the event of a dispute, the decision of the Directors shall be final.
5. The \$100.00 cheque will be issued to the winning family together with their prize money won by that family.

***Congratulations to the 2009
winners, "THE REID FAMILY"!!***

2011 Annual Almonte Fair

Theme: "Down in Dairyland"

Dates: July 15, 16, 17, 2011

If anyone has ideas for this celebration, please bring your suggestions to the Fair Office or contact the Secretary at (613) 256-2222.

CAR TOOT BINGO

Bingo is held every Wednesday evening at 7:00pm in August. This year, we are changing the Bingo schedule to include one time in September. You can choose to drive up to the grandstand and stay in your car to play, set up your daubers and lucky charms on the tables provided or bring your own blanket or lawn chair and play on the grass!

August 4th, 2010
August 11th, 2010
August 18th, 2010
August 25th, 2010
September 1st, 2010

Homemade pie and refreshments are available for purchase during the breaks.

For further information call Alyssa Toshack, (613) 256-6263

Privacy Act

The following quote is from the Privacy Commissioner of Canada regarding the new Privacy Act which was implemented January 1, 2003:

The fact sheet issued by the Privacy Commissioner of Canada points out that the presence of commercial activity is the most important consideration for nonprofits. However, fundraising is not a commercial activity, nor is collecting membership fees, organizing club activities, compiling a list of members' names and addresses, or mailing out newsletters. While the act of asking for donations is not subject to the Act, charities and nonprofits are still required to seek appropriate consent if selling, bartering, or leasing lists. These are considered to be commercial activities.

Dylan Foley Simmentals
Quality Simmental Cattle
Bulls and Heifers For Sale
Kinburn Ontario
613 839 2661

PLEASE NOTE

The North Lanark Agricultural Society does not sell, barter or lease any of the information we have on file regarding names, addresses etc. of all exhibitors at the annual agricultural fair, all members and all donors to the Society.

RULES & REGULATIONS
OF
NORTH LANARK AGRICULTURAL SOCIETY

1. No entry fee will be charged to NEW Main Hall exhibitors, but exhibitors are required to so indicate on entry forms. The Society reserves the right to refuse any entry or membership. All entries must be in the hands of the Secretary by notice as given under "General Information" or as specified in each class.
2. The Main Exhibit Hall will be open from 3:00 p.m. to 10:00 p.m. on Thursday, July 15, 2010 and all exhibits MUST BE in the Main Hall by 10:00 p.m. that day. All exhibits MUST BE REMOVED BETWEEN 4:30pm and 5:30pm on SUNDAY, JULY 18, 2010. NLAS will not be responsible for items not removed on Sunday, July 18, 2010.
3. One exhibit cannot be entered in more than one section. No homecraft exhibitor shall be allowed to make more than one entry in any one section of a class per person. Exhibits must be produced by the exhibitor or a member of their household. Quantities specified must be shown.
4. **A Judge shall NOT award two first-place awards, or two second-place awards, etc., in any section of any class.**
5. When making settlement, 15% of all awards totalling over \$30.00 will be retained as an entry fee (of which \$5.00 will be for a membership for the following year). OR SEE SPECIAL RULES GOVERNING EACH CLASS IN PRIZE LIST.
6. To be eligible for competition, whether singly or in groups (except where otherwise specified), all animals and articles exhibited must be the bonafide property of the exhibitor and all exhibits entered for competition must be owned by the exhibitor for at least 15 days at time of making entry.
The right is reserved to reject or eliminate any entry or exhibit. Entries for purebred livestock will be accepted only on the understanding that the animals are registered with the recognized breeding association in the name of the exhibitor by the date of closing entries. Each exhibitor must have on hand, at the time of the exhibition, the certificates of registration for each purebred animal entered. These certificates and the animals entered may be examined for identification purposes by the members of the committee.
7. All applications for entries must be made on the printed forms supplied by the Society, filled in with all the information asked for and signed by the intending exhibitor. If names and addresses are not complete, prize money will not be mailed. Entries of purebred livestock must give registered name, number, and date of birth, except in the cases of animals under one year of age; in such cases the name and number of the Sire and Dam must be given, and the name and number of the Sire must be given in all cases of Grade Animals.
8. The board of directors requests that all livestock exhibitors send proof of liability insurance for all show animals with your entry forms. This proof may be a photocopy of your policy or a letter from your insurance company. We request your cooperation in this matter.
9. For dairy and beef cattle - bulls must have rings in their noses or be otherwise properly secured to prevent accidents. All animals must be shown in the ring as required by the Directors and Judges. Also, animals must be shown in parade; otherwise money will not be paid. Owners or attendants must be prepared to bring animals into the ring when called for, or forfeit claim to any premiums awarded to them.
10. All horse exhibitors must provide 2010 negative coggins test together with entry forms.
11. All grain, roots, fruits, vegetables and dairy products must be grown, raised or manufactured by the exhibitor during the current year and must be received under the same conditions as in Rule No. 6.
12. No exhibit may be removed from the Hall or Grounds during the Fair, except on written orders of the President or the Chairperson of the Committee in charge.
13. No prize ribbons or cards may be displayed in connection with exhibits before judging is done.

14. No animal will be allowed to compete for more than a single premium, except for specials, stake classes and team classes.
15. Every exhibit entered for competition must remain in the class in which it is entered throughout the Fair, except where otherwise provided for in the Prize List.
16. No person shall act as Judge for awarding premiums in the class in which he/she is a competitor.
17. No horse shall receive a premium which the Judge considers to be possessed of hereditary unsoundness.
18. Any person who shall impose or attempt to impose by false representation, or in any other way, in order to obtain a premium or any other advantage, upon complaint being made before the Directors or a quorum thereof, and fully substantiated, shall be deprived of all prizes awarded to him, her or them, at the exhibition, and any prize money reverts to the Society.
19. Any person who shall attempt to interfere with the Judges, while in the discharge of their duties, or use any contemptuous or abusive language to any Judge, in consequence of any award made by him, shall forfeit his or her right to any premium to which he/she might otherwise be entitled, and Judges are requested to report any such instances.
20. Exhibitors may be required by the Directors to make a statutory declaration that the articles exhibited by them are exhibited in accordance with the Rules & Regulations of the Society, and in case any exhibitor refuses to make such a declaration on being requested, all premiums awarded to him, her or them, shall be forfeited.
21. Protests must be made in writing and must give definitely and concisely the grounds of protest. All protests must be made before 6:00 p.m. the day the award was made, after which no protest will, on any account, be received. Any party making a protest must deposit with the Treasurer the sum of \$5.00 as a guarantee of good faith, which will be returned to him/her upon his/her proving the protest; otherwise it will be retained by the Society. The Directors will decide in all such cases, and their decision shall be final.
22. In addition to the stated premiums offered for articles enumerated in the Prize List, the Judge shall have power to award discretionary premiums for such animals or articles not enumerated, as they may consider worthy. The Judges may also distinguish such animals or articles as they consider worthy of notice, but which have not received prizes, with the words "Commended or Highly Commended" but shall not entitle the owner to any money premium.
23. Firms and co-partnerships entering exhibits for competition must be in existence for one month at time of making entry and, in all cases, must be bonafide. Affidavits of age of firms may be required by the committee.
24. The Society will take every possible precaution under the circumstances to ensure the safety of articles sent to the exhibition, yet they wish it to be "Distinctly Understood" that the owners themselves must take the risk of exhibiting them, and should any article be lost or stolen, the Directors will give all the assistance in their power toward recovering same, but will not make any payment for the value thereof.
25. Each exhibitor will be solely responsible for any loss, injury or damage occasioned by or arising from any animal or article exhibited by him/her, and shall indemnify the Society.
26. The Society will not be liable for any loss to an exhibitor occasioned by fire, accident, condition of structure or otherwise, or the negligence of other exhibitors or officials of the Society.
27. In the absence of any competition in any section or if the stock or article exhibited be of an inferior quality, the Judge or Judges will award only such premiums as they consider the stock or articles merit. They will exercise their discretion as to whether they will award the 1st, 2nd, or any premium.
28. All kinds of gambling, theatrical, circus or mountebank performance, exhibition or shows, and all huxtering or trafficking in fruits, goods, wares or merchandise, are hereby prohibited on the Grounds of the Society, "THREE HUNDRED YARDS" thereof during the days of the holding of the annual exhibition, and any person who, after due notice, violates this rule, shall be liable to be removed by the Officers or Constables of the Society and be subject to the penalty prescribed in Section 30 of the Act relative to agricultural societies. It

is not lawful to carry on horse racing during the days appointed for the holding of the annual exhibition of the Society, within FIVE MILES of the Society's Grounds (See SECTION 24 of the ACT RELATING TO AGRICULTURAL SOCIETIES).

29. The Board of Directors reserves the right to interpret any rule or regulation and their decision shall be final.

30. Should any dispute or question arise not provided for in the Rules & Regulations, the decision of the Board of Directors shall be final.

31. Non-compliance with any of these rules or the general rules of the Society on the part of the exhibitor, or his employees, shall incur the forfeiture of all privileges and premiums.

32. All protests and matters of dispute shall be decided by the Committee in charge and confirmed by the Board of Directors, and their decision shall be final.

33. If receipts are insufficient to meet the Prize List in full, the prizes will be paid pro rata as funds permit.

34. **PASSES:**

ALL LIVESTOCK EXHIBITORS MUST PAY THE ENTRY FEE AT THE GATE.

REIMBURSEMENT WILL BE PAID WHEN PRIZE MONEY CHEQUES ISSUED, ACCORDING TO NUMBER OF HEAD EXHIBITED (see note in each Livestock Class).

NO MEMBER PASSES will be issued for the entire weekend - Society members will be issued passes only for the day they work at the Fair.

CASUAL LABOUR PASSES - all workers pay to enter at the gate and receive reimbursement from the head of the committee they are reporting to.

Entertainment

Demolition Derby

FRIDAY, JULY 16, 2010, 7:00pm

For information on how to register or any other questions, please contact Calvin Toshack at (613) 229-3453, email

demoderby@almontefair.com or visit our website at:

www.almontefair.com

or

www.ontariodemoderby.com

AUTO PARTS

**CARLETON
AUTO PARTS LTD.**

Automotive - Agricultural - Industrial

60 Moore Street
Carleton Place, ON
K7C 3P4
Phone: (613) 257-2599
Fax: (613) 257-8597

91 Bridge Street
Almonte, ON K0A 1A0
Phone: (613) 256-4473
Fax: (613) 256-4491

Gail Gavin

SATURDAY, JULY 17, 2010, 8:00pm

Gail Gavan is a popular Ottawa teacher, singer and songwriter. You may remember she wrote the 7th inning stretch theme song for the Ottawa Lynx AAA baseball team. Gail was the co-host of CBC's national TV show "Cottage Country" which had over 750,000 viewers weekly.

With a passion for her Irish, French and Ottawa Valley heritage, Gail is a highly sought-after performer, entertaining audiences throughout the Ottawa area, across Canada and around the world. Gail was celebrated as Entertainer of the Year in the Ottawa Valley in 2006.

She volunteers her time and talent as an M.C. and singer at numerous charity functions throughout the Ottawa-Gatineau region including The Heart Institute, CHEO, the Ottawa Boys and Girls Club and Families with Disabilities. Gail loves the Ottawa Valley and always hits the stage with a high-energy entertaining show that touches the hearts of all!

BEER GARDEN

Friday, July 16 - 5:00pm to 12:30am

The Stool Pigeons will perform live starting after the Demolition Derby (approx 9:30pm).

Saturday, July 17 - 5:00pm to 12:30am

The Hope Street Band will play live at 9:30pm.

Sunday, July 18 – 1pm to 5:00 pm

*****ID will be required*****

Play our Annual **COW PLOP BINGO**

Play for your chance to win up to \$300!! If the cow “plops” on your square, YOU WIN!!

Bingo Squares: \$5 each or 5 squares for \$20

Rules of Cow Plop Bingo:

1. Cow Plop Bingo will take place on Saturday, July 17/10 at approximately 6:30 pm in front of the Grandstand.
2. To purchase a bingo square, contact Brenda at 613 256 2222. The grid will also be available at the Fair Office starting Monday, July 12th (see General Information on Page 3) until Saturday, July 17/10 at 5:00pm. Names may not be placed on a square in advance of payment.
3. If the cow plops on more than one square, the announcer/judge determines which square has the majority of the “plop” and the owner of that square is the winner.
4. Each entry must include name and telephone number to be eligible for the prize.
5. The winner will be notified by telephone and their name will be posted on our website.
6. If all squares are not sold, prize money will be pro-rated. This is a 50/50 draw, with a maximum prize of \$300.00.
7. Grid squares will be approx. 2' x 2'.
8. If a winner is not determined within 45 minutes from the time the cow enters the play area, the winner will be determined by the method chosen by the announcer/judge.

Children's Games

Chairperson: Debbie Brydges (613) 256-3879

Where: In front of Grandstand

When: Saturday, July 17, 2010 at 1:00pm. Registration at 12:45.

PRIZE MONEY: 1st \$3; 2nd \$2; 3rd \$1

Sack Race:

Age Categories: 5 and under; 6-8; 9-11; 12 and over

Running Race:

Age Categories: 4-5; 6-7; 8-10; 11-12

Three-Legged Race:

Age Categories: 7-8; 9-11; 12 and over

Potato on a Spoon:

Age Categories: 4-5; 6-7; 8-9; 10-12

Step Back Egg Toss (pairs):

Age Categories: 4-5; 6-7; 8-9; 10-12

Hoop Rolling:

Age Categories: 7-8; 9-10; 11-12

Alyssa Toshack

Independent Consultant

4436 County Road 29
Almonte, Ontario K0A 1A0

613-256-6263

613-880-8574

spoiled.with.pc@sympatico.ca

www.pamperedchef.biz/alyssatoshack

Outhouse Races

SATURDAY, JULY 17, 2010

For NLAS official Outhouse Race rules or more information, please visit www.almontefair.com, contact Glen at (613)257-1467 or James (613) 256-1665, email vicepresident@almontefair.com.

Outhouse Race Entry Form

All participation in this event is at the participants own risk.

Outhouse Name: _____

Team Captain: _____

Address: _____

Email: _____

Phone: _____

Pet Show

Chairperson: Cathy Toshack (613) 256-1432

Where: In front of Agricultural Hall

When: Sunday, July 18, 2010 at 2:00pm. Registration at 1:30.

PRIZE MONEY FOR SECTIONS 1-16: 1st \$3; 2nd \$2; 3rd \$1; other \$0.50

Cat Classes

1. longest hair
2. largest paw
3. fattest cat
4. shortest tail
5. shortest hair
6. longest whiskers

Dog Classes

7. largest dog
8. smallest dog
9. longest tail
10. shortest tail
11. oldest
12. youngest
13. longest hair
14. shortest hair
15. curliest hair
16. best behavior

PRIZE MONEY FOR SECTIONS 17-19: 1st \$5; 2nd \$4; 3rd \$3

17. most look a-like – owner and pet
18. most unusual pet
19. best pet costume

RULES & REGULATIONS

1. Entries to be in front of agricultural hall by 1:30pm Saturday, judging to begin at 2:00pm sharp.
2. Prize money will be paid Saturday afternoon at the Pet Show.
3. Only domestic animals are to be shown as pets. No wild animals.
4. Pets must be the property of the exhibitor and must be shown by the exhibitor.
5. Open to children 12 years and younger. One entry per child per section.
6. No entry fee.
7. Please supply your own cage/leash.

Sponsored in part by THE WATERFORD TEA ROOM, Almonte.

Education Barn

The Almonte Fair over the past decade has set aside an area that tries to provide a chance for children and their parents who might have no farm background to see a variety of farm animals and have a chance to ask questions about the source of their food. Local farmers loan their animals for the fair and information about the breeds are posted. Demonstrations such as sheep shearing and milking cows or goats are put on at scheduled times. Each year special exhibits pertaining to the fair theme are part of this area.

As the ratio of farmers to urban dwellers continues to change, the Education Barn will need to expand their exhibits to try to bridge the growing gap.

Come visit us at Barn 3 for an experience you won't soon forget!!

Special Children's Draw **on Sunday, July 18, 2010 @ 4:15 pm**

Draw tickets will be offered to all children 7 through 14 years of age. Children must print name, age, address and phone number on a ticket and drop in the raffle box. Deadline to enter is 3:30 p.m. on Sunday, July 18/10. One ticket will be drawn. Winner will receive a bicycle generously donated by **Levi Home Hardware Building Centre, Almonte 613-256-3732.**

Prince and Princess Show

Chairperson: Dianna Lachapelle

(613) 257-2960

Where: Agricultural Hall

Who: Boys and girls 6 – 9 years old.

When: Friday, July 16, 2010 at 7:00pm.

PRIZES:

- Ø The Almonte Fair Prince and Princess will each receive \$100 donated by Almonte Lion's Club. The Prince will receive a medallion from Lachapelle Antiques and the Princess will receive a tiara designed and donated by Tammy at Nordic Star.
- Ø The Prince and Princess will be crowned and presented to visitors at the Opening Ceremonies on Saturday evening.

Each contestant will receive a small gift as thanks:

Girls receive a gift certificate for a manicure at Sharon's Beauty Center.

Boys receive a gift certificate from Silly Us Toys.

A gift basket from Appleton Gift Basket

Each child is asked to bring a favorite item from home that he or she is interested in and give a small talk about the item.

Rules and Regulations

1. Parents or an escort are asked to stay with the child for encouragement.
2. The child will be asked a few questions regarding his or her item.
3. There is a limit of 10 contestants – 5 boys and 5 girls. Entries are accepted on a first registered basis. Casual clothes will be the dress code.
4. Contestants must be at the hall 15 minutes prior to competition.

Parents or guardians are asked to sign a waiver, stating their child's picture can be used in media material.

Baby Show

Chairperson: Dianna Lachapelle (613) 257-2960

Where: Agricultural Hall

Who: Babies up to 2 years

When: Saturday, July 17, 2010 at Noon. Registration at 11:30.

PRIZES:

- Ø Cash prizes donated by Hundred Acer Woods Home Child Care
- Ø Gift Certificate donated by Kentfield Kids
- Ø Small stuffed toy donated by Donna's Wheelchair Creations and Lachapelle Antiques

0-5 months

- ✓ Birthday closest to the fair
- ✓ Longest name (first/middle/last)
- ✓ Cutest outfit (using fair theme, "Barnyard Antics")

6-9 months

- ✓ Birthday closest to the fair
- ✓ Longest name (first/middle/last)
- ✓ Cutest outfit (using fair theme, "Barnyard Antics")

10-12 months

- ✓ Birthday closest to the fair
- ✓ Longest name (first/middle/last)
- ✓ Cutest outfit (using fair theme, "Barnyard Antics")

1-2 years

- ✓ Birthday closest to the fair
- ✓ Longest name (first/middle/last)
- ✓ Cutest outfit (using fair theme, "Barnyard Antics")
- ✓ Chip off the old block – looks like a family member, bring the person or a photo

Multiples up to 2 years

- ✓ Birthday closest to the fair
- ✓ Longest name (first/middle/last)
- ✓ Cutest outfit (using fair theme, "Barnyard Antics")

Volunteers

NLAS is looking for enthusiastic volunteers to join the Fair team.

If you would like to volunteer, please contact our volunteer coordinator, Donna Carpenter at (613) 736-7093 or (613) 794-1016.

*Our annual **Volunteer Appreciation** will be held on Sunday, July 18, 2010, after the fair in the beer garden.*

*We hope to see all **sponsors** and **volunteers of all ages** for an evening of fun and celebration!*

Homecraft Division

Homecraft Judging Standards

Exhibits and Display

- 20 General Appearance
- 25 Power to attract and hold attention
- 40 Message
- 15 Quality of Materials

Handicrafts

- 15 General Appearance
- 50 Creative Design, Colour and Material
- 35 Craftmanship

Quilts

- 15 General Appearance
- 40 Design, Colour and Materials
- 45 Workmanship

Clothing

- 20 Design, Colour and Materials
- 40 Workmanship (outside)
- 40 Workmanship (inside)

Yeast Bread and Rolls

- 30 General Appearance
- 30 Internal Appearance
- 40 Flavour and Aroma

Quick Breads

- 30 General Appearance
- 30 Internal Appearance
- 40 Flavour

Pies and Tarts (2 crusts)

- 20 General Appearance
- 50 Crust
- 30 Filling

Pies and Tarts (1 crust)

- 15 General Appearance
- 35 Crust
- 50 Filling

Cut Flower Display

- 60 Cultural Quality and Condition
- 40 Artistic Design & Color Harmony

Cakes

- 30 General Appearance
- 30 Internal Appearance
- 40 Flavour

Fruitcakes

- 30 General Appearance
- 30 Internal Appearance
- 40 Flavour and Aroma

Cookies

- 30 General Appearance
- 30 Internal Appearance
- 40 Flavour and Aroma

Canned Fruits & Tomatoes

- 30 General Appearance
- 30 Texture
- 40 Flavour

Jams, Jellies & Marmalade

- 35 General Appearance
- 25 Texture
- 40 Flavour

Pickles and Relishes

- 40 General Appearance
- 35 Flavour and Aroma
- 25 Texture

Candy

- 25 General Appearance
- 35 Texture
- 40 Flavour

Most Cut Flowers

- 25 Form
- 30 Condition
- 20 Colour
- 15 Stem & Foliage
- 10 Size

Chiffon, Sponge & Angel Cakes

- 30 General Appearance
- 30 Internal Appearance
- 40 Flavour

Arrangements

- 35 Design
- 20 Creativity
- 20 Distinction
- 15 Conformance
- 10 Condition

For more detailed information, consult the "Horticultural Judging Standards" and the "Judging Standards" for food, clothing and quilts. These booklets are available at your Ministry of Agriculture and Food office.

Judging Standard Handbook and Video

Available for Homecraft and Agriculture

Handbooks \$5.00 Video \$20.00

Please make cheques payable to Ontario Association of
Agricultural Societies

Mail to: OAAS Po Box 189
Glencoe, ON N0L 1M0

Elinor Thompson and Jackson Monette enjoying a ride on the camel!

CLASS 1: Horticulture

CHAIRPERSON: Marilyn Snedden (613) 256-3130

Committee: Sandra McManus, Mimi Edmondson, Marion Cavanagh, Anne Tokaruk

RULES & REGULATIONS: See "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS". Also, Publication 34 "ONTARIO JUDGING & EXHIBITING STANDARD"

Entries accepted at main hall between 3 and 10pm on Thursday, July 15/10.

Exhibits are to be picked up between 4:30 & 5:30pm on Sunday, July 18/10.

Tips for Exhibitors:

Root vegetables-tops trimmed to 1".

Vegetables should be carefully brushed, not washed.

Onions must not be peeled.

Vegetables exhibited on paper plates. All vegetables & specimen flowers must be grown by the exhibitor.

Potted plants must have been cared for by the exhibitor for at least 3 months.

Hanging baskets & planters must have been in care of exhibitor for min 6 weeks

Material for floral design may be obtained from any source.

PRIZE MONEY FOR SECTIONS 1 TO 19:

1st - \$4.00 2nd - \$3.00 3rd - \$1.00

1. 5 carrot, table
2. 5 beets, table
3. 5 green onions
4. 5 red radishes
5. 5 white radishes
6. 5 beans, any type
7. 2 zucchini, less than 12" long
8. Cherry tomatoes, 1 truss (showing ripeness)
9. 5 green tomatoes
10. 5 green pea pods
11. 5 green snow or sugar snap peas
12. 5 tubers early potatoes, named
13. Plant of leaf lettuce (shown with root in water)
14. 3 stems Swiss chard (shown in water)
15. 5 stalks rhubarb, stems pulled, leaves trimmed
16. 1 pot parsley, single plant
17. A vegetable oddity
18. ¼ pt of strawberries
19. ¼ pt of raspberries
20. **Special: My Garden's Best:**

Prizes 1st \$10; 2nd \$8; 3rd \$6

A display of home-grown produce, may include edible flowers and herbs. Quality & Condition: 60%, Artistic Design: 40%

PRIZE MONEY FOR ALL JUNIOR CLASSES:

1st - \$2.00 2nd - \$1.50 3rd - \$1.25 and 4th - \$1.00

JUNORS – 9 and under

21. 3 carrots, tops trimmed to 1"
22. 3 beets, tops trimmed to 1"
23. 5 green pea pods
24. 5 beans, any type
25. Your favourite flower, 3 stems or blooms
26. Any 3 flowers, 1 stem of each variety
27. "Bouquet for Grandma" – flowers in a vase

PRIZE MONEY FOR CLASS 8:

1st - \$5.00 2nd - \$4.00 3rd - \$2.00 and 4th - \$1.00

28. Special for Juniors: The MISSISSIPPI MONSTER

A vegetable critter made of fresh produce which may be cut.

Toothpicks only may be used to secure parts (must be hidden).

No larger than 18" in diameter.

JUNIOR SECTION - 10 to 16 Years of age

29. 3 carrots, tops trimmed to 1"
30. 3 beets, tops trimmed to 1"
31. 5 green pea pods
32. 5 beans, any type
33. Your favourite flower, 3 stems or blooms
34. Any 3 flowers, 1 stem of each variety
35. "Bouquet for Grandma" – flowers in a vase
36. **Special for Juniors: The MISSISSIPPI MONSTER – same rules and prizes as Class 28**

Specimen Flowers

PRIZE MONEY FOR SECTIONS 37-62:

1st \$4; 2nd \$3; 3rd \$2

37. Pansies, with foliage, 5 blooms
38. Violas, with foliage, 5 blooms
39. Zinnias, 5cm(2") or over, 3 blooms
40. Zinnias, less than 5cm (2"), 5 blooms
41. Petunias, 7.5cm(3") or over, 3 stems
42. Petunias, less than 7.5cm(3"), 3 stems
43. Rudbeckia, 3 blooms
44. Calendula, 5 blooms
45. Marigolds, less than 7.5 cm(3"), 3stems
46. Best collection of sunflowers
47. Rose, 1 specimen bloom
48. Rose, single bloom with foliage in a rose bowl

49. Rose, 1 spray, floribunda or grandiflora
50. Rose, 1 miniature spray
51. Rose, 1 miniature bloom
52. Gladiolus, any colour, 1 spike
53. Gladiolus, any colour, 3 spikes
54. Hosta, green or blue, 3 leaves
55. Hosta, any other colour, including variegated, 3 leaves
56. Collection of Hosta leaves
57. Hydrangea, 1 stem
58. Flowering branch, any other kind, 1 stem, not to exceed 40cm (16") above rim of container
59. Collection of herbs, at least 5 varieties, named
60. 3 stems of one variety of annuals, not listed above, named
61. 3 stems of one variety of perennials, not listed above, named
62. Collection of annuals, not listed above, min 3 varieties, named
63. Collection of perennials, not listed above, min 3 varieties, named

Potted Plants

PRIZE MONEY FOR SECTIONS 63-70:

1st \$4; 2nd \$3; 3rd \$2

64. Any cacti or succulent.
65. African Violet, 1 crown
66. Any other flowering plant
67. Foliage plant
68. Geranium (pelagorium), any type.
69. Planter or hanging basket – at least 3 varieties of plants
70. Ivy or ivy-type vine
71. Begonia-any flowering type in bloom 1 or more in pot

Design Classes

PRIZE MONEY FOR SECTIONS 71-80

1st \$10; 2nd \$6; 3rd \$4

72. "Just Ducky" – small design
73. "Eight Maids a-Milking" – parallel design
74. "Under a Haystack, Fast Asleep" – a design incorporating grain
75. "Three Billy Goats Gruff" – synergistic design
76. "Out to Pasture" – pave design in 8" x 8" pan
77. "Itsy Bitsy Spider Climbed Up" – line design
78. "This Little Pig Went to Market" – design incorporating fruit and vegetables
79. "Down by the Swimming Hole" – water viewing design
80. "Baa Baa Black Shepp" – interpretive design
81. "Ladybug, Ladybug, Fly Away Home" – miniature design

All Horticultural Sections are generously sponsored by: Almonte & District Horticultural Society, Carleton Place & District Horticultural Society, Anne Tokaruk, Pakenham Horticultural Society, Almonte Farmers Market, Almonte Country Depot, Helen Halpenny, Mimi Edmondson, Marilyn Snedden, Sandra McManus, The Herb Garden, Keepsakes, Whitehouse Perennials, Almonte Landscape Services, Stoneridge Gardens, Carleton Place Nursery, Brantim Farms Country Gardens

Definitions:

Miniature – a design not to exceed 12.7cm (5”) in height or width including container, base and accessories.

Interpretive – a design where a given theme, idea, mood, etc is suggested by the selection and organization of the design elements.

Small Design – a design sized between 13.9cm-25.4cm (5½ ”-10”) in height, width or depth including container, base and accessories.

Parallel Design – a design in which 3 or more groupings are placed in a parallel manner with open spaces between the groupings. Parallel direction may be vertical, horizontal or diagonal. Design to be in one container or containers combined so as to appear as one unit.

Synergistic Design – a contemporary design in which several containers are used. Each may hold a complete or partial arrangement with the combined units creating a unified whole. There must be at least 3 groupings but may have more.

Pave Design – groups of plant material cut very short, close together to form undulating mounds of colours, textures, shapes and sizes. Any plant material eg. Flowers, foliage cut stems, fruits, vegetables, moss, may be used.

Line Design – the line of the design forms the main path for the eye to follow. Lines may be vertical, horizontal, curved or diagonal.

Water-Viewing design – usually a line design in a shallow container with 1/2 to 2/3 of container surface showing water.

CLASS 2: Culinary Arts

CHAIRPERSON: Alyssa Toshack (613) 256-6263

Committee: Jennifer Villeneuve, Betty Renaud

RULES & REGULATIONS: See "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS". Also - all exhibits must be specified and named; otherwise they will not be eligible for competition. Each article **MUST** be worthy of a prize.

NOTE: one pint (500 ml) or ½ pint (250 ml) sealers are acceptable.

Any jars not properly sealed will be disqualified. **NO WAX PLEASE.**

Place all food on substantial paper plates & cover with Zip-Loc bag.

Try to avoid use of plastic wrap. No commercial pie filling allowed.

New lids and rings a "MUST". Please fill jars to proper depth.

REMEMBER: Our theme is "Barnyard Antics" - so try to include this in your entries!

PRIZE MONEY FOR SECTIONS 1 & 2:

1st \$15; 2nd - \$10; 3rd \$5

1. **Homecraft President's Special:** Farmer's Lunch- a basket containing any two home baked items and a homemade item, suitable for day in the field. Basket not to exceed 10" x 12".
2. **Dorothy Reid Memorial Special:** Queen Elizabeth Cake in pan 8" x 8" or 9" x 9". First prize-winning entry to become property of the sponsor - The Reid Family, Almonte

PRIZE MONEY FOR SECTION 3

1st \$12; 2nd \$8; 3rd \$5

3. **Cake Mix Special:** any cake or squares using a cake mix as a base ingredient. Half cake or 3 squares to be displayed. Recipe to accompany entry. Sponsored by Lachapelle Antiques, Almonte

Breads and Buns:

NOTE: Buns are baked together, rolls are separate.

PRIZE MONEY FOR SECTIONS 3 to 70 (unless otherwise stated):

1st \$6; 2nd - \$4; 3rd \$3

4. Loaf of white bread.
5. Loaf of 60% whole-wheat
6. Multi-grain dinner rolls(3 to be exhibited)
7. Raisin Tea Biscuits (3 to be exhibited).

Sections 4 to 7 – Gift Certificates from **Baker Bob, Almonte**

PRIZE MONEY FOR SECTION 8:

1st \$15; 2nd \$10; 3rd \$6

8. **Fleischmann's:** Loaf of raisin bread (your own recipe). Proof of purchase of Fleischmann's Yeast must accompany your entry.

Prize to be awarded by Fleischmann's Yeast. First-prize winner must submit recipe, photograph and signed release form.

Fleischmann's Yeast Best Bread National Contest:

Eligibility: Fleischmann's Yeast first-place winner from each fair with submission of information by local convenor. **Prize: 1st - \$100.00**

PRIZE MONEY FOR SECTION 9:

1st \$15; 2nd \$10; 3rd \$6

9. **Mazola and Bee Hive Best Baking:** Best home-made Sticky Buns, recipe of your choice, three (3) to be displayed. Proof of purchase must accompany your entry. First-prize winner must submit recipe, photograph and signed release form.

Quick Breads (loaves) – mini or one half loaf to be displayed

- 10. Cherry Loaf
- 11. Lemon Loaf
- 12. Carrot Loaf

Breadmaker Breads – whole loaf to be displayed

- 13. Loaf of Cheese Bread
- 14. Loaf of French Bread started in the bread maker

Muffins - no liners please – 3 to be displayed

- 15. Blueberry muffins.
- 16. Cranberry muffins
- 17. Apple muffins
- 18. Banana muffins

Sections 15 to 18 – sponsored by **The Granary, Carleton Place**

Squares – 3 to be displayed

- 19. Brownies without nuts
- 20. Date squares
- 21. Candy Bar Square (candy bar of your choice)

Cookies – 3 to be displayed

- 22. Oatmeal Raisin cookies
- 23. Shortbread cookies
- 24. Chocolate chip cookies
- 25. Best Family Favourite not listed (include recipe)

Candy – 3 pieces to be displayed

- 26. Maple Fudge
- 27. Chocolate Fudge
- 28. Peanut Brittle

Tarts and Pies

29. Lemon tarts – 3 to be displayed
30. Butterscotch Pie – 3 to be displayed
31. Apple pie – whole pie to be displayed
32. Butterscotch Pie – whole pie to be displayed
33. Bumbleberry pie (3 different berries to be used) – whole pie to be displayed.
34. Raisin pie – whole pie to be displayed.

PRIZES FOR SECTION 35: Gifts from Tenderflake

35. **Tenderflake Best Pie Recipe:** Rhubarb pie in an 8" or 9" pie pan, whole pie to be displayed. Proof of purchase to accompany each entry. Prize to be awarded by Tenderflake. First-prize winner must submit recipe, photo and signed release form.

Care Bear cake decorated
by Amelia McLellan

Cakes

36. Coffee Cake (1/4 cake to be displayed)
37. Best Decorated Cake (decoration only to be judged)
38. Applesauce Cake (1/2 cake to be displayed)
39. Carrot Cake with Cream Cheese Icing (1/2 cake to be displayed)

PRIZE MONEY FOR SECTION 40:

1st \$25 Product Certificate; 2nd \$10 Product Certificate; 3rd \$6

40. **Robin Hood Flour Best Family Favourite Recipe:** Your family's favourite chocolate cake recipe, iced – whole cake to be displayed. Prizes awarded by Robin Hood Flour. First prize winner must submit recipe, proof of purchase, photo and signed release form.

Robin Hood Flour Best Family Recipe National Contest: Eligibility – First-place winners of Robin Hood Best Family Favourite Recipe Baking contest, with submission of declaration form by local fair convenor. **1st PRIZE: \$100.00.**

JUNIOR / YOUTH SECTION

41. **Chocolate Chip Cookie Competition** (open to ages 10 to 15 years of age). Three (3) cookies to be displayed. Cookies to be no larger than 3" in diameter. **See Rules** at end of this Section.

PRIZE MONEY FOR SECTIONS 42 & 43:

1st \$15; 2nd \$8; 3rd \$6

42. **Fleischmann's Yeast "Youth Best Bread Baking"** Best home-made bread from contestant under age 16. Proof of purchase of Fleischmann's Yeast must accompany the entry.

Fleischmann's Yeast: Youth Best Bread National Contest. **Eligibility:** First-prize winner from each Fair with submission of signed declaration form, proof of purchase, recipe and photo by local Fair convenor. **PRIZE:** **Portable Music Player.**

43. **Robin Hood Flour.** Beginners Best Lunchbox Snack Contest. Best home-made squares or bars, Junior Division, 12 years and younger. Proof of purchase required with entry.

Robin Hood Flour: Best Lunchbox Snack National Contest. **Eligibility:** First-place winner of Best Lunchbox Snack Contest with submission of signed declaration form, recipe and photo by local convenor. **PRIZE:** **\$100.00**

OTHER ITEMS

Children 6 and under

- 44. A decorated cookie (edible decoration) Have mommy or daddy help to put icing on a baked or bought cookie.
- 45. Ice cream cone (pointed end) decorated like a tree or rocket ship (all edible decorations)
- 46. Half a hamburger bun decorated as a pig (all edible decorations)
- 47. Rice Krispies creation (edible decorations)

Children 7- 10 years

- 48. Crazy caterpillar
- 49. Smore Bars
- 50. Rocky Road Fudge
- 51. Rice Krispies creation using the Fair theme

Children 11-14 years

- 52. Favourite drop cookies
- 53. Banana Bread
- 54. Brownies
- 55. Favourite cup cake decorated using the fair theme. To be judged on appearance only

Children 15-18 years

- 56. Muffins using local ingredients, include recipe
- 57. Decorated cake; square or round (one layer) using the fair theme. To be judged on appearance only
- 58. Bake a cake in a flower pot

59. Maple Fudge

60. Pickles; any variety in a sealed jar

Other Items- open to all:

61. Nuts & bolts (500 ml.) in a zip-lock bag

62. FAILURE!! Any baked item that did not turn out.

GLUTEN FREE SECTION

63. White Bread - whole loaf to be displayed

64. Brownies - 3 to be displayed

65. Favourite Cake - half cake to be displayed, include recipe

PRESERVES (new lids and rings a "MUST") Please fill jars to proper depth. NOTE: see "Bernardin Fair Competition" – Bernardin Best of Show Award – after section 80.

66. Tomatoes

67. Salsa (mild)

68. Corn Relish

69. Hamburger (green) Relish (no dye)

70. Stewed Rhubarb

JAMS AND JELLIES

71. Raspberry Jam

72. Mixed Fruit Jam

73. Citrus Marmalade

74. Strawberry Jam

75. Rhubarb Jam

76. Family's Favourite Jam - identify and note any special features

PICKLES (do not use colour enhancements)

77. Dill pickles

78. Bread & Butter pickles

79. Sweet Mix

80. Pickled Beets

BERNARDIN FAIR COMPETITION PLEASE NOTE THAT PROOF OF PURCHASE MUST ACCOMPANY YOUR ENTRY. Certo is NOT a Bernardin product.

Also note that any entry in these categories must be sealed with a Bernardin Lid Product and made with Bernardin Pectin.

Entries must use Bernardin mason jars and a SNAP Lid.

Bernardin Best of Show Award

PRIZE: awarded by Bernardin

PRIZES FOR SECTIONS 81 - 83:

1st \$20 Gift Certificate; 2nd \$8; 3rd \$6

81. **Bernardin Jam/Jelly Award** – Best low/no sugar jam using Bernardin Pectin. Proof of purchase must accompany entry.
82. **Bernardin Gift Pack Competition** – Gift pack suitable for a "shut in". Must include 3 filled Bernardin mason jars sealed with Bernardin SNAP Lids. Cost of container & components not to exceed \$20.00. Include other suitable items. NOTE: Container need not be a basket - be creative.

BERNARDIN NATIONAL GIFT PACK COMPETITION Eligibility: First-place winner of Bernardin Gift Pack competition from each Fair with entry submission by local Fair convenor.

Please note that proof of purchase, signed release form and photo must be included. **PRIZES:** 1st \$100; 2nd & 3rd \$25 each

83. **Bernardin SNAP Lid/Mason Jar Creative Craft Award.** Best decorative or functional homemade craft using a Bernardin mason jar(s) and/or 2-piece SNAP LID as selected by the judge.

Rules for 60% Whole Wheat Bread Competition

1. Bread entry must be solely made by the person entering the competition.
2. Entrant must have won the 60% Whole Wheat Bread Competition at the local Fair to be eligible to enter the District Competition.
3. The entrant must have won the District Competition to be eligible to enter the Ontario Association of Agricultural Societies Competition at the Convention in February 2011. The Convention winner will become the OAAS Ontario Bread Baker Champion for the year.
4. Pan size: (these are the measurements for the top of the pan that must be used for the final Convention Competition: Minimum size: 8" x 4" x 2-1/2" (20cm x 10cm x 7cm) Maximum size: 9" x 5" x 3" (23cm x 13cm x 7.5cm)
5. A full loaf of 60% whole wheat bread is required to be shown.
6. District winners must send to the committee by January 15, 2011 their recipe for the entry on the card provided, and the signed "consent to publish" form.
7. Exhibit (loaf of bread) must be in a clean, clear, plastic bag tagged with the exhibitor's name, address, and District represented using the entry tag provided.
8. Entries will be judged at the Toronto Convention in February, 2011 according to OAAS Homecraft Judging Standards for 60% whole wheat bread.

PROVINCIAL PRIZE MONEY

1st \$50; 2nd \$30; 3rd \$20

Rules for Chocolate Chip Cookie Competition

1. Contest open to youth ages 10 to 15 years (as of Dec. 31/09).
 2. One class only.
 3. Number of cookies to be shown at local Fair to be determined by each individual Fair.
- District Competition**
4. Winner from each Fair is eligible to enter District Competition.
 5. District entry must consist of 8 cookies displayed on a firm, disposable plate.
 6. Cookies must be no larger than 3" (6.75 cm) and no smaller than 2" (5 cm).
 7. Prize money to be paid by the District.

Provincial Competition

8. Entrant must be the winner from the District Competition.
9. Entry from the District must consist of 8 cookies displayed on a plate provided by the OAAS Chocolate Chip Cookie Committee.
10. Cookies are to be no larger than 3" (6.75cm) and no smaller than 2" (5cm).
11. Entry must be tagged with exhibitor's name, address and District represented, using the entry tag provided.
12. District winners must send to the committee by January 15, 2011 the "Personal Waiver Form" signed also by parent/guardian.
13. Cookies will be judged according to the OAAS Homecraft Judging Standards.
14. Entries will be judged at the Convention in Toronto in February, 2011.

Provincial Prize Money

1st \$20; 2nd \$15; 3rd \$10. There will also be 12 prizes of \$5.00 each.

**TOWN & COUNTRY
WATER SYSTEMS INC.**

*Softeners, Chemical Free Iron/Sulphur Filters
Charcoal/Sand Filters, Reverse Osmosis
Chlorination Systems, Ultraviolet Sterilization*

ARLENE JUDD-TRELLERT
TEL. (613) 256-5129
FAX: (613) 256-6147

3331 MARCH ROAD
CARP, ONTARIO
K0A 1L0

TOLL FREE
1-888-644-5321

EMAIL: tcwater@tcwater.ca
WEBSITE: www.tcwater.ca

**M & R FEEDS
& FARM SUPPLY LTD.**

Barry Dean
Owner

70 Decosta Street
P.O. Box 247
Arnprior, Ontario K7S 3H6

Bus. 613-623-7311
Fax: 613-623-7312
Cell: 613-880-0004

Chilli & Baked Beans Cook-off

**DO YOU MAKE THE BEST CHILLI or BAKED BEANS?
“PROVE IT!!”**

PRIZE MONEY for Chilli Cook-off and Baked Beans Cookoff:

1st \$50; 2nd \$25; 3rd \$10; 4th, 5th and 6th \$5

CHILLI COOK-OFF

Saturday, July 17, 2010 @ 4:00pm

All entries must be in the designated area of the Agricultural Hall by 3:00pm on Saturday, July 17, 2010. Judging will commence at 4pm.

**Sponsored by Kevin Guerard, Freedom 55 Financial,
Almonte**

BAKED BEANS COOK-OFF

Sunday, July 18, 2010 @ 12:00pm

All entries must be in the designated area of the Agricultural Hall by 11:00am on Sunday, July 18, 2010. Judging will commence at 2pm.

**Sponsored by Cynthia Guerard, My Upholstery Shop,
Almonte**

Rules

1. All entries must be made at the office to obtain an entry number and a tag.
2. All entries must be in electric crock pots.
3. All entries to include a “list of ingredients”.
4. All entries will be judged by the public.
5. In order to judge the chilli entries, a person must pay \$2.00 which entitles them to judge each chilli entry and includes a dinner roll and a bottle of water. Payment of \$2.00 to be made at the Chilli Cook-Off Site.

CLASS 3: Maple Syrup

Chairperson: Alyssa Toshack (613) 256-6263

See "RULES & REGULATIONS OF THE NLAS".

PRIZE MONEY FOR SECTIONS 1 to 8:

1st \$12; 2nd \$10; 3rd \$8 (unless otherwise stated)

1. Best 250 ml Kent Bottle Maple Syrup (Canada #1 Extra Light)
2. Best 250 ml Kent Bottle Maple Syrup (Canada #1 Light)
3. Best 250 ml Kent Bottle Maple Syrup (Canada #1 Medium)
4. Best 250 ml Kent Bottle Maple Syrup (Canada #2 Amber)
5. Pure Maple Sugar Soft, 125 g
6. Pure Maple Sugar Hard, 125 g.
7. Maple Butter, 250 ml jar.
8. Single Pan Maple Syrup. Hobbyist
Best 250 ml. jar Maple Syrup

PRIZE MONEY FOR SECTION 9:

1st \$15; 2nd \$13; 3rd \$11

Junior (under 18)

9. An educational presentation dealing with any aspect of Maple Syrup. It may include the history of the sugar bush, tools, methods, physical examples, etc. Have fun!!

Sections 5 & 6 sponsored by **Fulton's Sugar Bush & Pancake House, Pakenham.**

CLASS 4: Honey

Chairperson: Alyssa Toshack (613) 256-6263

See "RULES & REGULATIONS OF THE NLAS".

PRIZE MONEY FOR SECTIONS 1 to 6:

1st \$12; 2nd \$ 10; 3rd \$8

1. Liquid Honey, light – one 500g jar
2. Liquid Honey, golden – one 500g jar
3. Liquid Honey, amber – one 500g jar
4. Cut Comb Honey – one 3" x 4" (7.5cm x 10cm) block
5. Beeswax – one cake
6. Junior (under 18) - An educational display that illustrates one or more areas of honey production in an original and viewer-friendly manner. Assume those viewing your presentation know very little about beekeeping. Have fun!!

**DON'S
CLEANING**

Don Sadler
P.O. Box 85
Almonte, Ont.
K0A 1A0

**SPECIALIZING IN OFFICE CLEANING
& FLOOR CARE**

(613) 256-0256

CLASS 5: Crafts

CHAIRPERSON: Dianna Lachapelle (613) 257-2960

Committee: Helen Halpenny, Nadine Sculland, Lorraine Sadler

RULES & REGULATIONS

See "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS".

Note: SMA – means sample material attached to tag

SYA – means sample of yarn attached to tag

PRIZE MONEY FOR SECTIONS 1 TO 55:

1st \$6; 2nd \$4; 3rd \$3 (unless otherwise stated)

1. Wall hanging, original design, any media
2. Party favour, homemade, any occasion, variety of 2
3. Decorated picture frame
4. Scrap book, 2 pages any theme
5. Decorated lampshade
6. Tole painting using theme
7. Article suitable for a bazaar, kitchen theme
8. Article suitable for a bazaar, other than kitchen theme
9. "I made it" – ingenious recycling
10. An article made from recycled blue jeans
11. Something for a pet: snack container, leash, be creative
12. Article of rubber stamping*
13. Set of 4 coasters, any medium
14. Article using broken glass, pottery and/or mirrors
15. Garden stake, any season*
16. Origami creation*
17. Decorated birdhouse
18. Welcome sign
19. Rug hooked or braided
20. Any article of counted cross-stitch (picture **NOT** framed under glass)
21. Decorated Red Hat
22. Article of homemade jewellery
23. Article made with beads
24. Money Bank
25. Article made from a gourd
26. Ceramics
27. Any craft using seashells*
28. Hand Woven basket
29. Pencil sketch (no name showing)*
30. Water colour (no name showing)*
31. Article made from hand-spun wool
32. Article of felting

33. Gift in a jar*
34. Stained glass item
35. A collection of Easter eggs
36. Easter bunny, any media*
37. Spring wall hanging
38. Centerpiece in spring colours
39. Article of embroidery
40. Scarecrow, free standing not to exceed 18"
41. Theme in a bottle
42. A theme decorated, self supporting tree, 12" – 30" high from the table top
43. Any other craft, not listed

Christmas Corner

44. Christmas decoration with lights
45. Christmas tree topper
46. Christmas door wreath
47. Advent calendar
48. Holiday wall hanging
49. Tree ornament, 2 mounted
50. Christmas character (ie snowman, elf, skier)

60+ Golden Years

51. Article of Handknitting SYA
52. Article of Crocheting SYA
53. Quilt Block, named and mounted
54. Tea Cozy
55. Your family tree, any media
56. Collection of pictures, mounted of "me" through the ages, state age under each picture
57. Quilt

PRIZE MONEY FOR SECTION 58:

1st \$20; 2nd \$15; 3rd \$10 (unless otherwise stated)

58. A quilt.

Sponsors of Class 5:

Sections 10, 31, 32, 39, 51-55, 57: Textile Traditions, Almonte

CLASS 6: Needle and Thread

CHAIRPERSON: Dianna Lachapelle (613) 257-2960

Committee: Helen Halpenny, Nadine Sculland, Lorraine Sadler

RULES & REGULATIONS

See "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS".

Note: SMA – means sample material attached to tag

SYA – means sample of yarn attached to tag

All prizes in this class are cash prizes and/or gift certificates from sponsoring businesses.

PRIZE MONEY FOR SECTIONS 1 TO 35:

1st \$6; 2nd \$5; 3rd \$3 (unless otherwise stated)

Sewing

1. Barbeque Apron
2. Sleepwear, adult or child (ie. Pj's, housecoat, etc)
3. Receiving blanket*
4. Sewing novice – exhibitor's choice*
5. Table runner*
6. Fabric bowl
7. Shopping Bag
8. Barnyard animal made with fabric
9. Tea cozy
10. 2 pillow cases
11. Pet wear
12. Quilt block not more than 14", named
13. Cushion, any technique
14. Article made from flannel
15. Penny rug*

Yarn Work/Knitting

16. Afghan
17. Baby or Lap blanket
18. Socks
19. Mitts
20. Scarf
21. 2 dishcloths, different patterns, mounted
22. Child's pullover or cardigan
23. Adult Sweater*
24. Adult or Children's headgear and mitt set
25. Soft toy, barnyard animal*
26. An article using left-over yarn
27. Any article of machine knitting

Crocheting

28. Afghan
29. Baby or lap blanket
30. Child's cardigan or pullover
31. Any article using granny squares*
32. Doily, less than 12", mounted
33. Soft toy, barnyard animal
34. An article using left-over yarn
35. Any other crocheted article, not listed

PRIZE MONEY FOR SECTIONS 36 to 55:

1st \$10; 2nd \$8; 3rd \$5 (unless otherwise stated)

Quilting - all must be hand quilted unless otherwise stated. If a quilter uses a copyright design, permission must be obtained from designer.

36. Article made from a pre-printed panel
37. Machine quilted article (not commercially quilted)

38. Article of quilting using any new technique, ex. Chenille, snippet paper pieced
39. Flannel Baby blanket, tied
40. Hand quilted article

PRIZE MONEY FOR SECTIONS 41 to 55:

1st \$20; 2nd \$15; 3rd \$10 (unless otherwise stated)

41. Wall quilt, mixed techniques, minimum 192" or 480cm perimeter, ready to hang*
42. Machine quilted wall quilt, minimum 192" or 480cm perimeter, ready to hang*
43. Wall hanging made by a novice, minimum 192" or 480cm perimeter, ready to hang.
44. Quilt, miniature, traditional blocks not to exceed width or length of 24", not necessarily square.

45. Quilt, crib size (30" x 40" approx) no cheater panels permitted
46. Quilt made by novice quilter – single bed size or larger.
47. Quilt 72" x 90" or larger, pattern named.
48. Theme quilt made by a group*
49. Machine quilted quilt, not commercially quilted, 72"x90" or larger
50. Quilt, tied, single bed size
51. Quilt made by individual or group, commercially quilted
52. Quilt made by a group, Blocks sewn, assembled and quilted by the group. 72" X 90" or larger.
53. Quilt using any new quilting technique, please name.
54. Quilt top, work in progress
55. Quilt, any method, less than 72" x 90", hand quilted

****Please Note: must note on entry tag if you are NOT willing to have this quilt go on to District &/or Provincial for judging.**

Sponsors of Class 6:

Sections : 1, 2, 4, 5, 7, 9-12, 14, 16-22, 24-26, 28, 29, 33, 34, 39-41, 43, 44, 48, 50, 52, 54, 55: Textile Traditions, Almonte

Sections 36-38, 42, 45-47, 49, 51, 53: Quilter's Quarters, Almonte

Lachapelle Furniture Refinishing And Antique Stores

1526 Ashton Station Rd
Ashton
(613) 257 2960
Gilbert Lachapelle

24 Mill Street
Almonte
(613) 256 1511
Dianna Lachapelle

www.lachapelleantiques.com

ELIGIBILITY, RULES & REGULATIONS FOR ONTARIO AGRICULTURAL SOCIETIES ANNUAL HAND-QUILTED QUILT COMPETITION

GENERAL CONDITIONS:

- A. Entries must be solely made and hand quilted by an individual and exhibited and judged at a local Ontario Assn. of Agricultural Societies' (O.A.A.S.) Fair to be eligible for this competition.
- B. Entry quilts must be a min. of 72" x 90" (smaller quilts will not be eligible to proceed to next levels of competition).
- C. Judging will occur at local fairs and district levels. A Provincial Grand Champion Quilt will be selected at the Annual O.A.A.S. Convention.
- D. Upon making an entry into the Ontario Assn. of Agricultural Societies Quilt Competition, the Exhibitor agrees to participate in any promotional activities related to the competition.
- E. The winning Ontario Association of Agricultural Societies Champion quilt will not be eligible to compete in any future District and/or Convention OAAS competition.
- F. Winner's name and pattern to be displayed at the Fair on sign provided by OAAS.

LOCAL FAIR COMPETITIONS:

1. Each local Fair is entitled to send only the Grand Champion Quilt (judged Best Of Show Of All Eligible Hand-Quilted quilts to the District Competition - **OR** – If any entry wins Grand Champion or Best Of All Eligible Quilts at more than one fair, the other fairs at which this quilt was entered and won, should enter their Reserve Champion or Second Best Of Show Of All Classes quilt in the District Competition.

NOTE: If an Exhibitor wins Grand Champion OR Best Of Show Of All Eligible Quilts at other than his/her own Fair, or at more than one Fair, the Exhibitor must consider the Agricultural Society nearest his/her home address as the one from which the quilt will be sent to the District Meeting.

2. An Exhibitor who wins more than one Best Of Show title with a different quilt at different Fairs, shall be entitled to enter each winning quilt to compete at the District Competition.
3. Local Homecraft Divisions are requested to judge a Grand Champion **OR** Best Of Show Of All Eligible Quilts as well as Reserve Grand Champion **OR** Second Best Of Show Of All Eligible Quilts.

The GRAND CHAMPION and the RESERVE GRAND CHAMPION are judged from ALL FIRST AND SECOND PRIZE ELIGIBLE QUILTS.

DISTRICT COMPETITIONS:

1. Judging quilts at the District Competitions will be the responsibility of each OAAS District.
2. The first-place winning hand-quilted quilts from the District Competition are eligible to enter the Ontario Association of Agricultural Societies Championship Quilt Competition at their Annual Convention. In cases where the winner of the District First Prize Quilt decides not to enter the Final Championship Competition, the Second Prize quilt winner at the District Competition will be eligible.
3. The Ontario Association of Agricultural Societies will award a ribbon and prize money of \$25 for First Place, \$15 for Second Place and \$10 for Third Place to exhibitors of winning hand-quilted quilts at each District Competition.
4. All District entries must be registered on the OAAS Championship Quilt Entry Form, returned to the OAAS c/o Kathryn Lambert, by November 15 for payment of prize money. (NOTE: Late entry forms may disqualify the District Quilt entry from competition.)

ONTARIO ASSOCIATION OF AGRICULTURAL SOCIETIES CHAMPIONSHIP COMPETITION

1. Judges who officiate the Championship Quilt Competition at the Annual Convention will be appointed by the Ontario Association of Agricultural Societies.
2. All quilts entered in the competition must be hand quilted.
3. All quilt entries must be received for judging by the Competition Co-ordinator in the designated room between 7:30 a.m. to 8:30 a.m. on the first official day of the Annual Convention of the OAAS.
4. The Competition Co-ordinator will assign a number for each entry. Entries will only be identified by this number during the judging process.
5. No exhibitor shall be permitted to place or attach any Fair or other Exhibition identification on their quilt entry. Please remove all tags, ribbons, etc.
6. No persons other than the judges and designated officials will be permitted to enter the designated judging room until after the quilt judging and winner has been announced.
7. Any Exhibitor or any person acting on behalf of the Exhibitor who violates any of the Rules and Regulations or who interferes with the judges or the judging process, shall be disqualified and the quilt will be removed from the competition.
8. No quilt exhibit shall be removed from the display viewing area until the official closing of the viewing room and designated time of pick up.

9. The OAAS shall not be held liable for any loss occasioned by fire, theft, accident, condition or quilt, the negligence of other exhibitors, officials or otherwise.
10. Any protests must be made to the Homecraft Division of the Ontario Association of Agricultural Societies in writing within 5 working days after the last day of the Convention.
11. The entry judged BEST OF SHOW at the February Convention will be declared the OAAS CHAMPIONSHIP QUILT.
12. A \$500.00 GRAND PRIZE will be awarded and the Exhibitor will retain ownership of the quilt. A certificate and ribbon will also be awarded to the winner.

Annual Machine-Quilting Championship Competition

Eligibility, Rules and Regulations

General Conditions

- A. Entries must be solely made and machine quilted by the exhibitor and exhibited and judged at a local Ontario Association of Agricultural Societies (OAAS) fair to be eligible for this competition.
- B. Entries to be measured on the perimeter. Total perimeter measurement to be a minimum of 192" or 480 cm. Note the article can be square, rectangular etc.
- C. Judging will occur at local fairs and district levels. A Provincial Grand Champion Machine Quilted Article will be selected at the Annual OAAS Convention.
- D. Upon making entry into the OAAS Machine Quilting Competition, the Exhibitor agrees to participate in any promotional activities related to the competition.
- E. The winning OAAS Champion Machine Quilted Article will not be eligible to compete in any future District and/or OAAS Provincial competition.
- F. The winner's name to be displayed at the Fair on sign provided by OAAS.
- G. The entry must **not** be quilted using a long arm machine and must be machine quilted by the Exhibitor.
- H. Article must have visible machine quilting.

Local Fair Competitions

1. Each local fair is entitled to send only one Grand Champion Machine-Quilted Article, judged best of show of all eligible machine quilted articles to the District Competition **OR**

If any entry wins *Grand Champion* or *Best of Show* of all eligible *Machine-Quilted Articles* at more than one Fair, the other Fairs at which this item was entered and won, should enter their *Reserve Champion* or *Second Best of Show* of eligible Machine-Quilted Articles in the District Competition.

NOTE: If an Exhibitor wins *Grand Champion* or *Best of Show* of all eligible *Machine-Quilting classes* at other than his/her own fair, or at more than one

Fair, the Exhibitor must consider the Agricultural Society nearest his/her home address as the one from which the item will be sent to the District competition.

2. An Exhibitor who wins more than one Best of Show title with a different machine quilted article at different Fairs shall be entitled to enter each winning article to compete at the District Competition.

3. Local Homecraft Divisions are requested to judge a *Grand Champion* or *Best of Show* of all eligible *Machine-Quilted articles* as well as a *Reserve Champion* or *Second Best of Show* of eligible Machine-Quilted articles.

The *Grand Champion* and the *Reserve Grand Champion* are judged from all first and second prize ELIGIBLE articles

District Competitions

1. Judging at the District Competitions will be the responsibility of each OAAS District.

2. The first place winning machine quilted article from the District Competition is eligible to enter the OAAS Championship Machine Quilting Competition at the Annual Convention. In cases where the winner of the District first prize machine quilt decides not to enter the Final Championship Competition, the Second Prize quilt winner at the District Competition will be eligible.

3. Ribbons will be awarded at District Level for First, Second and Third prize.

4. All District entries must be registered on the OAAS Championship Machine Quilting Entry Form, returned to the OAAS Secretary, by December 1. (**NOTE:** Late entry forms may disqualify the District Quilt entry from competition)

Kathryn Lambert, Box 189, Glencoe, ON N0L 1M0.

OAAS Championship Machine Quilting Competition

1. Judges who officiate the Championship Machine Quilting Competition at the Annual Convention will be appointed by the OAAS.

2. All articles entered in the competition **must be machine quilted on a short arm machine.**

3. All entries must be received for judging by the competition coordinator in the designated room between 7:30am to 8:30am on the Friday of the Annual Convention of OAAS.

a. The competition coordinator will assign a number for each entry. This number will only identify entries during the judging process.

4. No exhibitor shall be permitted to place or attach any Fair or other Exhibitor identification on his or her entry. Please remove all tags, ribbons, etc.

5. No persons other than the judges and designated officials will be permitted to enter the designated judging room until after the judging and winner has been announced.

6. Any Exhibitor or any person acting on behalf of the Exhibitor who violates any of the Rules and Regulations or who interferes with the judges or the judging process shall be disqualified and the entry will be removed from the competition.

7. No machine quilted article shall be removed from the display viewing area until the official closing of the viewing room and designated time of pick up.

8. The OAAS shall not be held liable for any loss occasioned by fire, theft, accident, condition of article, the negligence of other Exhibitors, officials or otherwise.

9. Any protests must be made to the Homecraft Division of the OAAS in writing within 5 working days after the last day of the Convention.

10. The entry judged *Best of Show* at the February Convention will be declared the *OAAS Champion Machine Quilted Article*.

A GRAND PRIZE will be awarded and the exhibitor will retain ownership of the entry. A certificate and ribbon will also be awarded to the winner. For further information please contact: OAAS: Kathryn Lambert P.O. Box 189 Glencoe, ON N0L 1M0 Phone: 519-287-3553 Fax: 519-287-2000

*Congratulations to the
following exhibitors
whose items competed
at Ontario Association
of Agricultural Societies
District and Provincial
competitions!*

Hand Quilt – Helen Halpenny
60% Whole Wheat Bread – J. Flemming
Youth Poster (up to & incl Grade 6) – Christina Reid
Youth Chocolate Chip Cookies – Tim Kleiboer
Youth Poster (Grades 7-12) – Jade Armstrong
Article of Felting – Sandra McManus
New Quilting Technique “Chenille” – Dianne Gale
Bee made from Household Item – Abigail Rawlings
Drawing of a Hockey Team Logo – Christina Reid

A special congratulations to Christina Reid who won the Youth Poster competition for all Agricultural Fairs in Ontario!

CLASS 7: Children's Section

CHAIRPERSON: Helen Illingworth (613) 257-1857

Committee: Debbie Villeneuve, Irene Moore

RULES & REGULATIONS: See "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS".

Sponsors of Sections 1 - 63:

Appleton Women's Institute; Tim's Carpentry; County Transportation; Sis and Bro Smart Buys; The Miller's Tale; Rodney and Donna Carpenter, Bill Villeneuve; Carmen's

PRIZE MONEY FOR SECTIONS 1 TO 18:

1st \$1.75; 2nd \$1.50; 3rd \$1.25; 4th \$1.00

Preschool

1. Decorate a cookie on a base with icing and candies (cookies made or bought by parent, approx 3-6" in diameter)
2. Make a table decoration using articles from nature glued to a solid base
3. Make a farm animal out of egg cartons, decorate with any material
4. Picture taken from a colouring book (crayon)

Jr. & Sr. Kindergarten

5. Make and decorate a crown
6. A cut out paper snowflake
7. tractor made from egg cartons and cardboard rolls
8. Paper bag puppet "cow", lunch bag size
9. Printing, first name only
10. Picture created by tracing a hand or foot & adding to it, 8½" x11"
11. Picture taken from colouring book (wax crayon/marker)

 <p>Oegema, Nicholson & Associates</p> <p>COMPLETE INSURANCE SERVICES</p> <p>Lynn McKinley Branch Manager lmckinley@ona.ca</p> <p>Eldon Gaw Account Manager eldongaw@rogers.com</p>	<p>1451 Woodroffe Ave Ottawa, ON K2G 1W1 Tel: 613.291.3899 Fax: 613.224.4181</p> <p>154 Bridge Street P.O. Box 749 Almonte, ON, K0A 1A0 Tel: 613.291.3899 Fax: 613.256.0536 egaw@ona.ca</p>
--	---

Grades 1 & 2

12. Paper Plate, "horse"
13. A fall tree scene, sponge painted on black paper 8½" x 11"
14. A decorated basket
15. Decorated fly swatter
16. Vehicle made from original Lego on a base
17. Crayon/Marker drawing of "My Family", 8½" x 11"
18. Printing "This Little Piggy Went to Market" (title & first two lines)

AL-CAR

Sand & Gravel Ltd.

Aggregates	New Home Construction
Site Development	Road Construction
Septic Systems	Driveways
Equipment Rental	Retaining Walls
Excavation	Ditching/Drainage

Tel: (613) 257-7625 Fax: (613) 257-2630
P.O. Box 56 Carleton Place, ON K7C 3P3

Grades 3, 4, & 5

PRIZE MONEY FOR SECTIONS 19 TO 42:

1st \$2.00; 2nd \$1.75; 3rd \$1.50; 4th \$1.25

19. Penmanship, Canada's Provinces, Territories & Capital Cities, writing, ink ONLY
20. Penmanship, "School Bus Safety Rules" (see end of class)
21. A decorated ball cap
22. Coloured drawing of an animal, 8½" x 11"
23. Make a Valentine's card
24. Create a pig from household items (eg. Cotton balls, spools, empty containers)
25. Take a magazine or calendar picture and cut in half, glue half of picture on 8½" x 11" paper and complete the other half of the picture freehand
26. A decorated trinket box
27. Freehand drawing of favourite hockey team logo. 8½"x11" paper

Grades 6, 7, & 8

28. Penmanship, "School Bus Safety Rules" (see end of class)
29. Penmanship, 1st verse of "O Canada", writing, ink ONLY
30. A decorated flowerpot
31. Make an article using Christmas or all-occasion cards
32. Decorated T-shirt or sweatshirt
33. Display 5 DIFFERENT tractor models and identify on a poster
34. Bouquet of wild flowers and weeds

8 Years and Under

35. Picture, hand drawn, coloured any media, 8½" x 11"
36. Decorate a wooden spoon, any theme
37. Stone (paperweight) decorated
38. Lego of Construx, original design on a base
39. A decorated container with a lid, made into a pencil case
40. Decorate a paper plate as "Dora"
41. Decorated door knob sign, any material
42. Make a sock puppet

18 Years and Under

PRIZE MONEY FOR SECTIONS 43 TO 63:

1st \$3.00; 2nd \$2.50; 3rd \$2.00; 4th \$1.50

43. Mixed variety bouquet of flowers only, 5 different blooms
44. Vehicle made with K-Nex
45. A decorated candle holder using any material
46. Model made from a kit, plastic or wood
47. My favourite photograph, "that I have taken" – mounted with a caption
48. Handmade jewellery, any material, mounted on cardboard
49. Handmade fan – decorated using any material
50. Design your own CD cover
51. Hand decorated canvas shoe (wearable)
52. Make an airplane model out of noodles mounted on a firm base
53. Decorated gift bag
54. A collage, any media, 8½" x 11"
55. Dress a Teddy as a farmer
56. Bookmark using any material
57. Display of 5 different breeds of pigs, identified on a poster
58. Display showing 5 different breeds of light horses and identify on a poster
59. Make a Christmas tree ornament
60. Article made from ONE LEGO kit, by ONE PERSON, on a base of any media
61. Photo of 4 different animals "that I have taken", mounted with caption

62. Any other craft, not listed

63. Youth Poster: Two Classes:

- I. **63A** – Youth, up to GRADE 6
 - II. **63B** – Youth, GRADES 7 to 12
- Poster advertising ALMONTE FAIR, minimum: 11" x 17" maximum: 12" x 18".
 - All original printing and drawing. **Poster must be mounted on black art card with a 2" border all around it.**
 - On back of poster, put your name, grade and phone number.
 - ****Please mark Class A or B on entry tag****
 - The winning poster will go to District II Meeting in October.
 - If it earns first place in October, poster will be taken to Toronto in February, 2011 to compete at OAAS Convention.

School Bus Safety Rules

- 1) Stay seated while the bus is in motion.
- 2) No loud or boisterous talking.
- 3) Keep all parts of your body inside the windows.
- 4) Do not throw any objects around in the bus.
- 5) No fighting or swearing on the bus.

ANY JUNIOR ENTERING WILL COMPETE IN JUNE, 2010 SCHOOL GRADE

CLASS 8: Photography

CHAIRPERSON: Norma Paul (613) 256-9250

RULES & REGULATIONS

See "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS"

- ü Entries must be taken by exhibitor.
- ü Only one entry permitted in each section.
- ü Photos to be **4" x 6"** unless otherwise stated.
- ü Photos to be **mounted** on **Black or White** with a 1" border for hanging.
- ü No frames or staples.

All Prize Money in Photography sections are generously provided by sponsors.

PRIZE MONEY FOR SECTIONS 1 TO 19:

1st \$5; 2nd \$4; 3rd \$3

1. "Barnyard Antics" – 2010 Fair Theme
2. At the Fair
3. Barnyard - equipment
4. "Such agreeable friends" - child or children with animal(s)
5. Spring
6. Summer
7. Fall
8. Winter
9. At water's edge
10. "Look what I found" - in the forest
11. Fence – wire
12. Seasonal Activity – fall
13. Rock formation(s)
14. Garden visitor(s)
15. Busy hands
16. Steeple(s)
17. Favourite pastime - Winter
18. Black and White Scene - 8" x 12" maximum
19. Now that's "BROWN" – colour brown predominate. 8" x 12" max.

CLASS 9: Woodworking

CHAIRPERSON: Cecil Brydges (613) 256-1016

RULES & REGULATIONS

See "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS"

PRIZE MONEY FOR SECTIONS 1 TO 18:

1st \$8; 2nd \$6; 3rd \$4

1. Turned, useful article
2. Toy or game
3. Carving
4. Furniture, approx 36" in diameter (no chair or stool)
5. Marquetry article
6. Walking stick
7. Novelty article
8. House and/or feeder for either a bird or bat
9. Christmas decoration (3) displayed
10. Decorative painting on wood article
11. Wood burning on wooden article
12. Musical instrument
13. Wooden picture, not painted
14. Memory box
15. Relief carving
16. Doll House
17. Any other woodworking item not listed, not to exceed 36" any direction

Sponsored by: Lachapelle Furniture Refinishing, Ashton; Lanark County Woodworking Club; Cecil and Shirley Brydges

MACLEAN-YOUNG
PICTURE FRAMERS

Marilyn Linnenbruegger

89 Mill Street, Almonte, Ontario K0A 1A0

tel: 613-256-4681 fax: 613-256-6760

email: marilyn@macleanyoung.com

www.macleanyoung.com

CLASS 10: Women's Institute

Celebrating the 100th Anniversary of the North Lanark District!

CHAIRPERSON: Charlotte Steven

Committee: Cindy Zorgel, Barb Elliston

Theme: "Barnyard Antics"

Ten (10) of the following 14 items are to be exhibited. Baking should be presented on a plate in a zip-lock bag. Wherever possible, incorporate the fair theme. Prize will be donated by the North Lanark District Women's Institute for the best display.

1. Silk corsage for WI 100th Anniversary celebration.
2. Basket of jams & jellies - basket and appearance of contents only judged. Accessories permitted.
3. Display of old buttons, mounted.
4. Invitation to a 100th Anniversary WI garden party. Handwritten or typed.

5. Display of 5 old canning jars - total display to be judged. Accessories permitted.
6. Lap blanket, knitted, approx. 36" x 36", SYA.
7. Handmade tea cozy, any media, SMA.
8. Recipe card with Mom's Favourite recipe, larger size card. Penmanship and attractiveness judged.
9. Apron with pockets, sewn, SMA.
10. 3 mounted 4"x6" photos depicting W.I. camaraderie.
11. Molasses cookies, 3 on a plate.
12. Iced cinnamon buns, 3 on a plate.
13. Date squares, 3 on a plate.
14. Original poem about WI meetings, 12 lines, mounted. Handwritten or typed. Attractiveness and composition to be judged.

CLASS 11: Special Needs

CHAIRPERSON: Jennifer Villeneuve (613) 256-1586

RULES & REGULATIONS: See “GENERAL INFORMATION” and “RULES & REGULATIONS OF THE NLAS”.

This section is open to anyone with a physical or developmental disability.

PRIZE MONEY : 1st \$6; 2nd \$5; 3rd \$4

1. Article using old greeting cards
2. Article made from recycled material
3. Collage, any media (8 ½" X 11")
4. Basket of goodies for a friend's birthday, at least 1 homemade item
5. Wrapped box for a birthday
6. Make a farm animal puppet
7. An article of knitting
8. An article of crocheting
9. Wooden project
10. A silk flower arrangement

She loved relaxing at the cottage. Could we make it part of her service?

Absolutely.

Tubman

**FUNERAL HOMES AND CREMATION
MAISONS FUNÉRAIRES ET CRÉMATION**

613 722-6559

ALMONTE - CARLETON PLACE - CARP - OTTAWA

NEPEAN - KARS - GATINEAU - BUCKINGHAM

www.tubmanfuneralhomes.com

© 2004 J.A. Tubman Funeral Services Ltd

Livestock

CLASS 20: Heavy Horse

CHAIRPERSON: Jim Tims (613) 256-2056

Committee: Joy Drynan, Dale Larose, Hugh Meehan, Sid Mohr, Sharron O'Hara, James Purdy, Don Sadler, Mary Turner, Catherine Maguire, Fred Huszarik, Spencer Ross

Judge: Alvin Hoffman, Ameliasburgh, ON

Announcer: Barry Burchill, Nepean, ON

MUSIC: Organ Music by Bernie Costello, Almonte, ON

Draft, Commercial, and Mini Horse Exhibitors:

- Ø Entries must be in the hands of the secretary by Wednesday, July 1, 2010. Please send by mail, fax or email. Contact Information is located at the front of this book. Entry fees are 15% of prize money.
- Ø Entries received after July 1, 2010 will be considered late and will be charged 20% of their prize money. This will be strictly enforced.

Exhibitor Passes - Passes will be given to exhibitors as follows:

- Ø Exhibitor passes will be provided at the fair entrance gate prior to 9am to those EXHIBITORS accompanying livestock or exhibitor supplies.
- Ø Only those vehicles transporting livestock will be permitted entrance to the grounds unless a disable parking permit is displayed. All other vehicles may use the shuttle and parking area provided at no cost.

Prize Money - will be paid to a maximum of 15 places, unless otherwise stated.

RULES & REGULATIONS:

1. Heavy Horses will be judged on Sunday, July 18, 2010 commencing at 9:00am SHARP.
2. **NOTE:** Please see: "GENERAL INFORMATION" AND "RULES & REGULATIONS OF NLAS".
3. Stalls: Limited number available – no fee.
4. To be eligible, each breed must be shown separately.
5. **NOTE:** All classes from 8 to 19 in draft and commercial to use two capable drivers, **not children**.
6. No more than two (2) entries per Stable in Hitch Classes.
7. All exhibits **MUST** be owned by and registered in the name of the exhibitor.

CLASS 1, SECTIONS 1 TO 10:

PRIZES: 1st \$50; 2nd \$40; 3rd \$30; 4th \$25; 5th \$20; 6th \$15; 7–10th \$10

Sections 1 – 10 are offered to:

1A – Clydesdales

1B – Belgians

1C – Percherons

1. **FILLY or COLT**, foaled in 2010

1(S) **CLYDESDALE SPECIAL**: A Clydesdale filly or colt foaled in 2009 sired in Eastern Ontario and Western Quebec by one of the following nominated stallions:

i) Allumettes Hot Rod Linoln

ii) Green Leaf Catalyst

iii) Armagedons Lordshadrack

iv) Thistle Ridge Royal Blitz

v) Ridgedale Freelance

PRIZE MONEY FOR SECTION 1(S): 1st \$50; 2nd \$40; 3rd & out \$30.

Sponsored in part by **Eastern Regional Clydesdale Assoc.** The horses shown in this class must be sired by a nominated stallion from Eastern Ontario and Western Quebec with the dividing line East of Highway 37.

2. **FILLY** foaled in 2009

3. **FILLY** foaled in 2008

4. **FILLY** foaled in 2007

5. **STALLION** foaled in 2009

6. **STALLION** foaled in 2008

7. **STALLION** foaled before January 1, 2008.

9. a) **CHAMPION DRAFT STALLION** (2010 foal exempt).

Trophy donated by **Grant Greighton, Street Kia, Smiths Falls**

8. **BROODMARE**: Mare that shows evidence of being in foal or has raised a foal during the current year. The exhibitor is required to show the mare with foal at foot or registration certificate of the foal must be provided if the foal is not shown.

9. **YELD MARE**: Four years and over.

10. **PROGENY OF DAM**: Two animals of any age, the progeny of ONE DAM. Each animal must have been shown in its appropriate single section if offered. Both animals must be owned by the exhibitor and registered in the exhibitor's name. ONE ENTRY PER EXHIBITOR.

CLASS 2A: CHAMPION CLYDESDALE MARE: Trophy donated by **Andy Sadler, Pakenham, ON**

CLASS 2B: CHAMPION BELGIAN MARE: Trophy donated by **Currie Families of Clearview Lumber Products, Franktown, ON**

CLASS 2C: CHAMPION PERCHERON MARE: Trophy donated by **Bert and Marion Timmins, Almonte, ON**

CLASS 3: COMMERCIAL

PRIZE MONEY FOR SECTIONS 1 to 5:

1st \$40; 2nd \$30; 3rd \$ & out \$20

Sections:

1. **BROOD MARE** and foal
2. **FOAL** of current year.
3. **FILLY OR GELDING**, 1 year
4. **FILLY OR GELDING**, 2 years
5. **FILLY OR GELDING**, 3 years and over (max 2 entries per exhibitor)

CLASS 4: BEST FOAL of 2010 shown that day. First prize foals only eligible. Trophy donated in **Memory of William Evans, Pakenham by Richard Evans, Almonte, ON**

CLASS 5: CHAMPION HORSE OF THE DAY. ONE ENTRY PER EXHIBITOR. Winner will receive the **JB Turner Memorial Trophy** and a Halter donated by **Joy Drynan, Harness Maker, Almonte, ON**

CLASS 6:

PRIZE MONEY: SECTIONS A & B:

First three placings in each of Classes 6A and 6B will receive \$15.00 each, remaining entries \$10.00 each. A trophy and \$5.00 to each entry in Class 6A and 6B is donated by **Mary Turner, Almonte, ON**. \$5.00 to each entry in 6A and 6B is donated by **Eastern Regional Clydesdale Assoc** and \$25.00 is donated by **Ontario Percheron Horse Assoc.**

NOTE: Stallions 1 year and over cannot be shown.

6A: JUNIOR SHOWMANSHIP - open to juniors 7 to 13 years of age on Jan. 1/10. Juniors must show draft horse on the line with the following areas to be considered: Walk, trot, turn, watching the judge, back-up, presentation, suitability of showman to horse, handling, grooming, decorations, appointments and appearance, ability to handle and control horse, protective footwear.

CLASS 6B: SENIOR SHOWMANSHIP - open to seniors 14 to 20 years of age on Jan. 1/10

CLASS 7: BAREBACK ALL BREEDS RIDING CLASS – walk, trot, and canter. Open to ages 15 and up

PRIZE MONEY: 1st \$25; 2nd \$20; 3rd \$ & out \$15. Sponsored in part by **Anonymous**

CLASS 8: LADIES CART CLASS—DRAFT & COMMERCIAL HORSES

Open to ladies 19 years and over.

PRIZE MONEY: 1st \$50; 2nd \$40; 3rd & out \$30. Sponsored by **Wm J. Stewart Ltd.; R.A Sulpher Insurance; Keith & Joy Drynan, all of Almonte.** Trophy donated by **Kerry Furniture, Almonte**

CLASS 9: MINIATURE OPEN CART

PRIZE MONEY: 1st \$35; 2nd & out \$20. Sponsored by **Tubman Funeral Homes, Almonte and Peg and Joe Palsson, Carp.**

CLASS 10: TEAM OF PUREBRED MARES - all breeds, hitched to suitable vehicle.

PRIZE MONEY: 1st \$70; 2nd \$60; 3rd & out \$45. Sponsored by **Bert & Marion Timmins, Almonte; Mervin Logan, LBL Construction, Almonte.** Trophy donated by **Keith and Joy Drynan, Almonte.**

CLASS 11: TEAM OF MINIATURES

PRIZE MONEY: 1st \$50; 2nd \$40; 3rd & out \$25. Sponsored by **Drs. Andre & Evelyn St George, Almonte; Spruce Ridge Stables, Almonte.**

CLASS 12: FOUR HORSE DRAFT TEAM TANDEM

(60% performance, 40% horses & equipment).

PRIZE MONEY: 1st \$125; 2nd \$100; 3rd \$80; 4th & out \$75. Sponsored in part by **Don Lockhart, Ashton; Neilcorp, General Contracting, Almonte; Royal Bank, Almonte.** Trophy: **Russell Turner Memorial Trophy** donated by **Keith & Lana McDonald.**

CLASS 13: TEAM OF COMMERCIAL HORSES IN HARNESS

PRIZE MONEY: 1st \$50; 2nd \$40; 3rd \$35; 4th & out \$30. Sponsored by **Dr. Ray and Kay James, Almonte.** Memorial Trophy in memory of **Francis Naismith.**

CLASS 14: MINIATURE UNICORN

PRIZE MONEY: 1st \$50; 2nd \$40; 3rd & out \$25. Sponsored by Evelyn Wheeler, Barrister & Solicitor; Dr. M. Dolan; and Spencer & Elliot Ross, all of Almonte.

CLASS 15: SIX-HORSE TEAM DRIVEN BY ONE PERSON

(60% performance, 40% horses & equipment).

PRIZE MONEY: 1st \$300; 2nd \$250; 3rd & out \$200. Sponsored in part by Karson Kartage, Carp; Shirley Sonnenburg, Almonte; Dan Coady Construction, Kinburn; Miller Boys Contractor, Carleton Place; Crawford Landscaping, Almonte. Trophy donated by Mississippi Mills Fire Department

CLASS 16: MINIATURE FOUR-HORSE HITCH

PRIZE MONEY: 1st \$80; 2nd \$70; 3rd & out \$40. Sponsored by John and Ruth Steele, Almonte; Dr. Jim Kontogiannis, Almonte; John Cundell, Ottawa; Gary and Kathy Lowe, Pakenham.

CLASS 17: FOUR HORSE TEAM TANDEM - COMMERCIAL

PRIZE MONEY: 1st \$100; 2nd \$90; 3rd \$70; 4th & out \$65. Sponsored in part by T. Cavanagh Construction, Ashton; The Ottawa Valley Commercial Horse Association. Trophy donated by Sears Ottawa Inc.

CLASS 18: EIGHT HORSE HITCH

PRIZE MONEY: \$800 divided equally amongst exhibitors. Sponsored by T. Cavanagh Construction, Ashton. Trophy: Russell Sadler Memorial Trophy donated by his children, Donnie, Doug and Karen

CLASS 19: COMMERCIAL UNICORN HITCH.

PRIZE MONEY: 1st \$70; 2nd \$60; 3rd & out \$45. Sponsored in part by McDougall Insurance Brokers, Arnprior; Carlson Wagonlit, Carleton Place. Trophy donated by Gilmour Dummond: The "Doreen & Stewart Dummond Memorial Trophy".

CLASS 20: DRAFT UNICORN HITCH

PRIZE MONEY: 1st \$70; 2nd \$60; 3rd & out \$45. Sponsored by **Dr. S. Wicklum, Almonte; The Family of the Late Frank and Edith Hamilton, Almonte; Cooney Construction, Almonte; Don Sparling, Nepean.** Trophy donated by **Bob and Isabel Hawkins, Carleton Place.**

CLASS 21: MINATURE JUNIOR CART (16 years and under)

PRIZE MONEY: 1st \$35; 2nd \$30; 3rd & out \$15. Sponsored by **Edna Crabb, Richmond; Sports System Canada, Almonte; and Anonymous.** Dale Scott Memorial Trophy, donated by **Elizabeth Stewart.**

CLASS 22: TEAM OF HEAVY DRAFT HORSES (purebred exempt)

PRIZE MONEY: 1st \$70; 2nd \$60; 3rd & out \$45. Sponsored in part by **Lyle Killeen; Terry Cairns; Coady's Car Care, all of Almonte.** Trophy: **W.R. Cochran Memorial Trophy** donated by **Jean Cochran, Almonte.**

CLASS 23: TEAM OF DRAFT OR COMMERCIAL HORSES - owned and driven by a resident of Lanark County or a resident within a radius of ten miles of Almonte. ONE ENTRY PER EXHIBITOR.

PRIZE MONEY: \$30 to each entry. Sponsored in part by **Bert Lowry and Dave Gilhooly, both of Almonte, ON.** Trophy: **Hugh G. McClymont Memorial Trophy** donated by friends.

CLASS 24: MINIATURE SINGLE TANDEM HITCH

PRIZE MONEY: 1st \$50; 2nd \$40; 3rd & out \$25. Sponsored in part by **Dr. H. Abramenko, Almonte; Janet Foster, Accountant, Carleton Place**

Joy's Harness Shop

*Harness Repair and Manufacturing
(Nylon-Vinyl-Leather-Granite)*

Blanket repair/laundrying/ manufacturing
Supplier of Pennwoods Horse Vitamins

Contact:
Joy Drynan
212 12th Line Rd, RR2
Almonte, ON, K0A 1A0
telephone: 613-257-1266

All Tack Repair plus
Mini Harness manufacturing

CLASS 25: SINGLE TANDEM HITCH – COMMERCIAL & DRAFT
PRIZE MONEY: 1st \$70; 2nd \$60; 3rd & out \$45. Sponsored in part by **Gamble Funeral Home, Almonte; Clayton General Store, Clayton.**
Trophy donated by **John and Ruth Steele, Almonte.**

CLASS 26: TEAM OF LIGHT DRAFT HORSES (purebred exempt)
PRIZE MONEY: 1st \$70; 2nd \$60; 3rd & out \$45.
Sponsored in part by **Jim Tims, Almonte; John A. O'Neill of Kinburn.**
Gordon and Isabel Drynan Memorial Plaque donated by The Family.

CLASS 27: JUNIOR DRIVE open to boys and girls 12 to 18 years driving a Draft or Commercial Team. Must be accompanied by an adult.
PRIZE MONEY: 1st \$35; 2nd \$25; 3rd & out \$20. Sponsored by **Bert and Marion Timmins, Almonte; Andrew and Jean MacGregor, Almonte, ON; Nephin & Winter, Chartered Accountants, Carleton Place.**
Trophy donated by **The Dryburgh Family.**

CLASS 28: HEAVY HORSE INVITATIONAL
Sponsored in part by **Sid and Lillian Mohr, Almonte; Mary and Harry Poole, Nepean.**

NOTE: all trophies in the Heavy Horse division are for annual competition except for Class 6

CLASS 21: Light Horse

CHAIRPERSON: Kathy Whelan (613) 880-7461

Committee: Laura Dryburgh

Show Starts: Saturday, July 17, 2010 at 9:00am SHARP. Registration fees must be paid by 8:45am.

Entries: Mail to NLAS or bring to Fair Office after July 9/10. Please include Coggins and proof of insurance.

RULES: See "GENERAL INFORMATION" & "RULES & REGULATIONS OF NLAS".

Entry Forms should be completed and returned to Fair Office, with entry fees, no later than July 16, 2010. Entry Fees are due by 9:00am July 17.

Entry Fees: Junior (17 yrs and under) - \$3.00/class
Showmanship - \$2.00
Senior (18 yrs and over) - \$5.00/class
Open - \$5.00

PRIZE MONEY FOR Junior, Senior & Open:

1st \$15; 2nd \$12; 3rd \$10; 4th \$8; 5th \$6; 6th \$5

Ribbons to 6th place in all sections

Trophies and prizes in various classes

SECTIONS:

1. **Showmanship**, horse or pony, handler 12 years and under
2. **Showmanship – Horse or Pony**, handler 13 to 17 years
Sponsored by **Wicksteed Tack Shop**, Carleton Place
3. **Junior Leadline**, English or Western – walk only – for riders not entered in a trot class. Must be led by an adult
Sponsored by **Appleton Pony Club** in memory of Kim Darwin
4. **Junior Walk – Trot** – English or Western - for riders not entered in a canter class.
Sponsored by **Bridewood Farms**, Kathy and Alex McBride
5. **Senior Walk/Trot** – English or Western – for riders not entered in a canter class.
Sponsored by **Al-Car Sand & Gravel**, Carleton Place
6. **Junior Leadline Game** – English or Western – for riders not entered in a trot class – must be led by an adult.
Sponsored by **Heroncrest Farm**
7. **Junior Walk – Trot Game** – E/W for riders not entered in a canter class.
Sponsored by **Mississippi Vet Services**, Nancy & Larry Caven
8. **Jr. English Pleasure** - ponies and horses 15 hands & under.
Sponsored by **Heron Crest Farm**
9. **Jr. English Pleasure** (horses over 15 hands).

Sponsored by **Highway 44 Gas & Variety Store**, Almonte

10. **Senior English Pleasure**

Sponsored by **JR's Family Restaurant**, Almonte

11. **Junior English Equitation**—ponies & horses 15 hands & under.

Sponsored by **Kay Anderson**

12. **Junior English Equitation**—horses over 15 hands.

Sponsored by **Carmel Roy**

13. **Senior English Equitation.**

Sponsored by **Edge of Lanark Farm**, Carleton Place

14. **Junior Ride-A-Two Bareback**—no entry fee.

Bring your toonie and give it to the ring steward, and you will receive a paper. Rider who keeps their paper the longest wins.

15. **Senior Five-A-Five Bareback**—no entry fee. Bring a \$5 bill to the ring steward and you will receive a paper. Rider who keeps their paper the longest wins

Lunch Break

16. **Jr. Costume Class**—may use lead line.

Sponsored by **Donaldson Quarter Horses**, Almonte

17. **Junior Hunter over fences** (jump 2')

Sponsored by **Valley Veterinary Clinic**, Carleton Place

18. **Senior Hunter over fences** (jump 2 feet 6 inches)

Sponsored by **Keith and Shelley Lowry**, Almonte

19. **Junior Equitation over fences** (jumps 2 feet)

Sponsored by **Leeview Farm**, Carleton Place

20. **Senior Equitation over fences** (jumps 2 feet 6 inches)

21. **Open Pleasure Driving, Pony**

Sponsored by **Judy Wellington**

22. **Open Pleasure Driving, Horse**

Sponsored by **Eileen and Bob**

Sadler, Almonte

23. **Junior Reinsmanship** - driving ability to be judged.

24. **Senior Reinsmanship** – driving ability to be judged.

Sponsored by **Earl Sadler**, Pakenham

25. **Junior Western Pleasure**

26. **Senior Western Pleasure**

Sponsored by **Canadian Co-operative Wool Growers**

27. **Junior Western Horsemanship**

28. **Senior Western Horsemanship**

Sponsored by **Almonte Country Depot**

Open Pair Class – English or Western – walk trot only. One entry fee per pair

CLASS 22: Dairy Cattle

Chairperson: Amanda O'Connell (613) 257-8897

Committee: Brad Lowry, Diana Nanne, Bert Thom, Glen Syme

Show Starts: Saturday, July 17, 2010 at 12:30pm

Vet on Call: Ross Goodman, Almonte Veterinary Services

RULES & REGULATIONS:

See "GENERAL INFORMATION" & "RULES & REGULATIONS OF NLAS".

The following rules also apply:

1) A fee of 15% will be deducted from any prize money awarded to all registered cattle.

2) The maximum total eligible exhibits from a breeding unit is 10 head plus 2.

NOTE: There is no restriction on entries per class. The best 10 count for points.

3) Each breed must be shown separately and have at least 3 exhibitors and 24 exhibits per breed-otherwise only half the prize money will be paid.

4) All Holstein animals must have a plastic NLID tag (Dairy EZIR Regular or transition) or RFID in order to be exhibited. **NO EXCEPTIONS!!**

5) All exhibitors must sign the "mandatory exhibitor agreement" form (enclosed and returned with entries regarding compliance to the Code of Ethics prior to exhibiting animal or animals at an Ontario Holstein Branch Sanctioned Show. **NO EXCEPTIONS!**

6) Animals can be shown on a signed transfer of ownership which will be submitted immediately following the show by the Holstein Canada Fieldman

SPECIAL NOTE: No animal entered in any of the Dairy Show Classes will be permitted on the grounds prior to 6:00 a.m. on the day before the show.

CODE OF ETHICS FOR DAIRY CATTLE EXHIBITORS

PART 1: The following practices and procedures are considered unacceptable and defined as being unethical in the show ring of registered dairy cattle.

1) Misrepresenting the age of an animal for the class in which it is being shown.

2) Balancing the udder by means other than by leaving naturally produced milk in any or all quarters, or roping udders and the use of objects to physically improve definition of the median suspensory ligament.

3) Treating or massaging any part of the animal's body, particularly the udder, internally or externally, with an irritant, counter-irritant, or other

substances to temporarily improve conformation or produce unnatural animation.

4) Minimizing the effects of crampiness or lameness by feeding or injecting drugs.

5) Surgery of any kind performed to change the natural contour or appearance of the animal's body, hide or hair. Not included is the removal of warts, teats, and horns, clipping and dressing of hair and trimming of hooves.

6) Insertion of foreign material under the skin.

7) Criticizing or interfering with the judge, show management or other exhibitors while in the show ring, or other conduct detrimental to the breed show.

8) Filling an animal's rumen unnaturally with liquid (tubing).

9) Administering epidural anaesthesia (blocking tails), or applying any irritant, either externally or internally to the perineal area.

PART II:

1) The provisions of this part apply to entries of a breed regulated by a breed association which has adopted this part.

2) No exhibitor and no agent, employee or other person acting on behalf of an exhibitor, shall have in his or her possession or control:

(a) any hypodermic syringe, needle or other device;

(b) swabs, cloths or other material, or

(c) any medicine, preparation or substances; whether in liquid or any other form intended for use in contravention of the Code of Ethics.

3) In addition to the requirements of the General Rules & Regulations, all entries and the personal property of all exhibitors, their servants and agents and persons acting on behalf of the exhibitors, are subject to inspection at all times by inspectors authorized by the General Manager. All such persons shall co-operate with the inspectors and shall provide all such information in connection with inspections, and shall provide, if so requested, samples of urine and blood suitable for analysis. They shall also remove any udder supports, blankets or other objects limiting the ability of the inspector to undertake a thorough inspection of the animals. In particular, the inspectors shall be informed of the nature of any medicine, treatment or substance administered to any entry and the reasons therefore. Inspections under this paragraph may be carried out at any time while the animal is at the show and elsewhere in the period ending 30 days after the termination of the show between the hours of 6:00 a.m. and 8:00 p.m.

4) Any inspector may at any time require the delivery to him of any hypodermic syringe, needle or other device, swabs, cloths or other material; or samples of any medicine, preparation or substance whether in liquid or other form in the possession or control of the exhibitor, his

servants, agents, or persons acting on behalf of the exhibitor, for the purposes of laboratory analysis.

5) **(a)** Subject to the provisions of sub-paragraph (b), the following entries are disqualified and shall not participate further in the Fair in which an entry is disqualified:

(1) Any animal determined by an inspector (who is also a veterinarian) to have any udder manifesting any of the following: localized swelling, oedema, erythema, sensitivity, reddening, firmness, warmth or exfoliation of the skin, but excluding general oedema associated with parturition or mastitis, or a sore in the area where the large blood vessels enter the udder.

(2) Any animal entered by an exhibitor who, or whose servants, agents or servants, persons acting on behalf of the exhibitor, fails to co-operate in the inspections provided for under paragraphs 3 or 4.

(b) The inspector's determination pursuant to sub- paragraph (a) (1) is subject to an appeal by the exhibitor to the appeal committee appointed by the show for the purpose. Any such appeal must be made by notice in writing delivered to the show management within one hour of notification of the inspector's determination.

6) No entry shall be removed from the Fair buildings prior to being exhibited, for any purpose, except upon the express permission of the General Manager and under supervision while absent from permission shall be disqualified.

PART III:

All exhibitors and their filters, agents or other representatives agree to abide by the following procedures:

1) Exhibitors, agents, employees or other person acting on behalf of an exhibitor, shall deliver to an inspector upon request any hypodermic syringe, needle or other device, swabs, cloths or other material, or samples of any medicine, preparation or substance, whether in liquid or other form, for the purposes of laboratory analysis.

2) All entries and personal property of the exhibitors, their servants and agents and persons acting on behalf of exhibitors, are subject to inspection by inspectors authorized by a show. All such persons shall co-operate with the inspectors and shall provide all such information in connection with such inspections and shall provide access to the animal and all information reasonably required by inspectors in connection with such inspections and shall provide, if so requested, samples of urine, milk, blood, or any other body fluids suitable for analysis.

3) Exhibitors shall remove any udder supports, blankets or other objects limiting the ability of the inspector to undertake a thorough inspection.

4) The exhibitor agrees to act at all times in accordance with the Rules and Regulations for Showing and the Standard procedures, and will

accept any final decision made thereunder. In keeping with the basic philosophy of the Canadian Dairy Breeds, ethics are an individual responsibility. However it should be understood that violators are subject to the disciplinary provisions of their Breed Association's Rules & Regulations.

NOVICE CLASS

1. No entry fee.
2. Open to all children between ages of 7 & 9 inclusive as of January 1, 2010 and not enrolled in 4-H Program. The calf must not be a 4-H Member's project, but must be a Holstein calf.
3. Calf must be born after March 1, 2010.
4. Calf to be judged 50% for calf and 50% for enthusiasm.
5. Entries to be sent to **Brad Lowry, R.R. #3, Almonte, K0A 1A0 before July 6, 2010.**
6. Time of class approximately 12:30 p.m. on Saturday, July 17/10.

JUNIOR HOLSTEIN SHOW

DATE: Saturday, July 17/10 at 12:30 p.m.

NOTE: All animals on the grounds by 11:00 a.m.

PRIZE MONEY POINTS:

- 1st \$50; 10
- 2nd \$40; 9
- 3rd \$30; 8
- 4th \$25; 7
- 5th \$20; 6
- 6th \$15
- 7th \$10
- 8th \$10
- 9th \$10
- 10th \$10

SECTIONS:

Class 1: FEMALE Junior Calf born March 1/09 – May 31/09

Class 2: FEMALE Intermediate Calf born Dec. 1/08 – Feb. 29/09

Class 3: FEMALE Senior Calf born Sept. 1/08 – Nov. 30/08

Class 4: FEMALE Summer Yearling born June 1/08 – Aug. 31/08

Class 5: FEMALE Junior Yearling born March 1/08 – May 31/08

Class 6: FEMALE Intermediate Yearling born Dec. 1/07 – Feb. 28/08

Class 7: FEMALE Senior Yearling born Sept. 1/06 – Nov. 30/07

CHAMPION & RESERVE JUNIOR FEMALE --RIBBONS.

Class 8: BREEDER'S HERD:

Bred by exhibitor; group of 3 animals – 1 exhibit per exhibitor. Exhibitor must have bred all 3 animals and own at least 2. The registration certificate for each respective animal must show the exhibitor as "breeder" and as "owner" in both cases either as an individual or in

partnership. Exhibitor may be a "joint owner" of an animal and/or the "joint breeder" of an animal. Note the exception where one animal is owned by another exhibitor.

"The Dairy Show is Sponsored by; Almonte Vet Services, The Co-op, Don Stewart Transport, Carmel Roy, and Mycogen Seeds-Amanda Hammond"

Lanark County Holstein Show:
Almonte Fairgrounds on
Friday, September 10, 2010 at 11am

Almonte 4-H Dairy Show:
Almonte Fairgrounds on
Saturday, September 11, 2010 at 10:00am

Lanark County Championship 4-H Show:
Almonte Fairgrounds on
Saturday, September 11, 2010 at 1:00pm

CLASS 23: Beef Cattle

CHAIRPERSON : Glen Brydges (613) 256-1747

SHOW DATES: Saturday, July 17/10 at 12:30pm

Hereford, Aberdeen Angus, Shorthorn, Simmental and Limousin

RULES & REGULATIONS: See Sections "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS".

CLASSIFICATION RULES

1. Each breed must be shown separately and have at least 3 exhibits per breed.
2. Exhibitor may exhibit 2 animals per class in a maximum of 3 classes for Sections 1 to 7. Only 1 exhibit per exhibitor will be accepted in Sections 8 & 9. (Valid 4H projects will not be counted as the 2nd animal)
3. All animals being shown in single classes must be registered at time of closing date of entries July 21/09 except calves (which must be properly tattooed) in two years and mature cow-calf classes.
4. All animals must be legibly tattooed.

Beef Cattle Exhibitors:

- Ø Entries must be in the hands of the secretary by Thursday, July 1, 2010. Please send by mail, fax or email. Contact Information is located at the front of this book. Entry fees are 15% of prize money.

Exhibitor Passes - Passes will be given to exhibitors as follows:

- Ø Exhibitor passes will be provided at the entrance gate to the fair to those EXHIBITORS accompanying livestock
- Ø Only those vehicles transporting livestock will be permitted entrance to the grounds unless a disable parking permit is displayed. All other vehicles may use the shuttle and parking area provided at no cost.

PRIZE MONEY:

1st \$50; 2nd \$40; 3rd \$30; 4th \$25; 5th \$20; 6th \$15; 7th -10th \$10

SECTIONS:

1. Bull calf born on or after Jan. 1/09 - min. of 3 months of age on day of judging. May also show in Sections 9 & 10.
2. Bull yearling - born April 1/09 to Dec. 31/09.
3. Bull yearling - born Jan. 1/09 - March 31/09.
4. Female calf - born on or after Jan. 1/10 - min. of 3 months of age on day of judging. May also show in Sections 9 & 10. Sponsored in part by **The Co-operators Insurance, Upper Lanark County Agencies.**
5. Female heifer - born April 1/09 to Dec. 31/09.
6. Female heifer - born Jan. 1/09 to March 31/09.

7. Female born Jan. 1/08 - Dec. 31/08, with her own natural, purebred, tattooed calf at foot. Female and calf will be shown as a unit except that the calf is eligible to be shown as a single animal in Sections 9 and 10.
8. Female born prior to Jan. 1/08 with her own natural, purebred, tattooed calf at foot. Female and calf will be shown as a unit except that the calf is eligible to be shown as a single animal in Sections 9 and 10.
9. Breeder's Herd: A group of 4 animals bred by the exhibitor with BOTH sexes represented, and must be exhibited in one of Sections 1 to 8. At least one animal must be owned by the exhibitor. Limited to one exhibit per exhibitor
10. Get of Sire: A group of 3 animals from one sire. At least one animal must be owned by the exhibitor. Both sexes represented.

SPECIAL CLASSES:

11. **GRAND CHAMPION BULL:** Ribbon
12. **RESERVE GRAND CHAMPION BULL:** Ribbon (to be judged after Class 4 in each breed)
13. **GRAND CHAMPION FEMALE:** Ribbon
14. **RESERVE GRAND CHAMPION FEMALE:** Ribbon (to be judged after Class 8 in each breed)
15. **SUPREME CHAMPION FEMALE (\$100 prize)** on Saturday, July 19, 2010. \$100.00 sponsored by **Mack James & Family**
16. **4H Showmanship Class:** Open to any 4H members. All participants will receive \$10.00 from Brydges Family Shorthorns.
17. **Pre 4H Showmanship Class:** Open to any exhibitor under the age of 10. All participants will receive \$10.00 from Brydges Family Shorthorns

“Never criticize a farmer with your mouth full!”

CLASS 24: Sheep

CHAIRPERSON: Ross Creighton (613) 256-4752

RULES: See Sections "GENERAL INFORMATION" and "RULES & REGULATIONS OF THE NLAS". Additional rules are as follows:

1. Entry fee is 15% of prize money.
2. SHOW TIME: Saturday, July 17/10 in GOAT BARN at 10.30am
3. All livestock must be accompanied by Certificate of Health of the flock of origin, issued by a practicing veterinarian within 60 days of show date.
4. All classes except Leicester and North Country Cheviot must show in short fleece, less than 1" (2.5 cm) staple.
5. Each breed must be shown separately and have at least three (3) exhibitors and at least 12 animals; otherwise only one-half the prize money will be awarded.
6. All purebred exhibits must be owned by and registered in the name of the exhibitor. All exhibits must have completed a 100-day weight.
7. Boxstalls will be available to all exhibitors

PRIZE MONEY Sections 1 to 6:

1st \$22; 2nd \$19; 3rd \$17; 4th \$15; 5th \$13

BREEDS: 1. Suffolk; 2. Oxford; 3. Dorset; 4. North Country Cheviot; 5.

Any Other Breed

SECTIONS FOR EACH BREED:

1. Ewe yearling (3rd pair of temporary incisors must be in place) born and bred in Canada.
2. Ewe (1st pair of temporary incisors must be in place) born property of the exhibitor.

CHAMPION EWE: Ribbon only.

3. Ram yearling (3rd pair of temporary incisors must be in place).
4. Ram (1st pair of temporary incisors must be in place) born property of the exhibitor.

CHAMPION RAM: Ribbon only.

5. **Get of Sire** (born property of exhibitor): A group of 3 animals (1st pair of temporary incisors must be in place) by the same sire. Both sexes may be represented. (Animals may or may not have been shown in previous sections.)
6. **Breeder's Flock** (bred and owned by the exhibitor). A group of 4 animals. Both sexes are to be represented. Each animal in the group must have been exhibited in one of the preceding sections. All animals in a group to be of one breed.

PREMIER BREEDER: For most points accumulated in Sections 2 - 6

COMMERCIAL SHEEP

PRIZE MONEY Sections 7 to 10:

1st \$18; 2nd \$16; 3rd \$14; 4th \$12; 5th and out \$10

7. **Ewe Lamb** - less than 1 year old.
8. **Ewe Shearling** - 1 year old.
9. **Ewe** - 2 years or older that raised a lamb in 2010
10. **Market lamb** - market weight.

LAMB SHOW

Saturday, July 17/10 at 9:30am in the Goat Barn.

NOTE: Not more than 1 entry in each section by an exhibitor.

Exhibitors MUST RESIDE in Lanark County OR be a 4-H Member.

PRIZE MONEY FOR SECTIONS 11 & 12

1st \$22; 2nd \$18; 3rd \$15; 4th \$13; 5th \$11; 6th and out \$5

11. Best Single Lamb, market weight.
12. Best Pen of 3 Lambs, market weight.

PRIZE MONEY FOR SECTIONS 13

\$5 per entry and Ribbon

13. Lamb (under 3 months of age) shown by child 6 years & under

PRIZE MONEY FOR SECTIONS 14 TO 16:

1st \$18; 2nd \$16; 3rd \$13; 4th \$10; 5th \$9

Ribbons to all other participants.

14. **Novice Showmanship** - any age, first year showing.
15. **Junior Showmanship** - children 12 and under. Lambs born after March 31, 2008 are eligible.
16. **Senior Showmanship** - children 13 and over. Lambs born before March 31/06 are eligible.

CLASS 25: Pigeons

CHAIRPERSON: Rick Osborn (613) 253-4248

COMMITTEE: Dave Delorme, James Cavanagh.

RULES: See "General Information" and "Rules & Regulations of the NLAS".

ENTRY FEES: \$1.00/bird. Entry fees must be sent to:
Rick Osborne, RR1, Conc 8, Carleton Place,
ON K7C 3P1 by July 15/09.

BIRDS will be received in Barn 3 at the Fair on
Friday, July 16/10 from 6:00pm to 9:00pm and
Saturday, July 17/10 before 9:00am.
All entries must REMAIN on site until Sunday,
July 19/10 at 3:00pm

PRIZE MONEY will be paid for Best of Breed Champion and Reserve Champion. In Junior Classes, prize money will be paid for Best of Breed Champion and Reserve Champion.

CATEGORIES: Old Cock (OC), Old Hen (OH), Young Bird (YB).
Separate entry sheet must be used for each breed.

Equipment Sales • Parts • Service to All Makes
6656 County Rd. 29 (formerly Hwy. 15), between Carleton Place & Almonte
Tel: (613) 253-4957
Fax: (613) 253-0125
www.agdealer.com/mfp

Murray & Patsy Lowry

CLASS 26: Hay, Grain and Seeds

CHAIRPERSON: Bryan Brydges (613) 257-8203

RULES & REGULATIONS: See "GENERAL INFORMATION" and "RULES & REGULATIONS OF NLAS".

PRIZE MONEY FOR SECTIONS 1 to 10:

1st \$6; 2nd \$5; 3rd \$4; 4th and out \$3

1. Spring Wheat, 2009 crop - 4lbs
2. Fall Wheat, 2009 crop - 4 lbs
3. Barley - 4 lbs. 2009 Crop
4. Red Clover, 2009 crop - 4 lbs
5. Soybeans, 2009 crop - 4lbs
6. Haylage - 4 lbs
7. Corn Silage – 4lbs
8. Best sheaf of barley, 3" in diameter
9. Best sheaf of fall wheat, 3" in diameter
10. Shelled grain corn, 2009 crop

PRIZE MONEY FOR SECTIONS 11 to 14

1st \$10; 2nd \$8; 3rd \$6; 4th \$4; 5th \$2

Basic Scoring

Stage of Maturity – 30

Texture – 20

Leafiness – 20

Colour and Aroma – 10

Purity – 10

Conformity to Class Requirements – 10

TOTAL - 100

COMMERCIAL HAY CLASS: Entry to consist of a 4" flake, taken from an undisturbed bale and exhibited in polyurethane bag (bags available at NLAS office: 256-1819).

11. First Cut Alfalfa, must be 85% or more alfalfa
12. First Cut Mixed Legume & Grass, mixed 70% and 30% either way
13. Second Cut Hay, 85% legume
14. Best Hay Exhibit From Sections 11 to 13

PRIZE MONEY FOR SECTION 15

1st \$10; 2nd \$8; 3rd \$6

15. Lanark Wheat Producers Special:

Spring Wheat, 2009 crop - 8 lbs

Fall/Winter wheat, 2009 crop - 8lbs

2010 FIELD CROP COMPETITION:

NOTE: To qualify for prizes, you must exhibit a sheaf at the fair.

PRIZE MONEY FOR SECTIONS 16 to 18:

1st \$40; 2nd \$30; 3rd \$15; 4th \$10; 5th \$5

16. **Barley Field Crop Competition** (including a sheaf at the Fair)

17. **Wheat Field Crop Competition** (including a sheaf at the Fair)

18. **Oat Field Crop Competition** (including a sheaf at the Fair)

Quality Pedigreed Seed

613-256-1029

Almonte Truck & Tractor Pull

At the Almonte Fair Grounds

Sunday, May 30th, 2010

9:30 a.m. - Weigh-in

10:00 a.m. - Pull starts

TRACTOR CLASSES

Antiques by weight (before 1960's)

Farm Tractors by horse power under, 75, 130, 160

STOCK 4X4 TRUCK CLASSES

1/2 Ton < 319 cubic inches

1/2 Ton < 361 cubic inches

3/4 Ton Gas

3/4 Ton Diesel

1 Ton

***Beer Garden
Free Parking
Food Concession***

Admission \$5.00

For Tickets or More Information Contact: Bryan Brydges

Cell: 613-229-3326

E-mail: truckandtractorpull@almontefair.com

Or visit our website: www.almontefair.com

Past Presidents of NLAS

J. Menzies*	Dr. Mostyn*
J. Forsythe*	A. Cochran*
P. McCallum*	G.A. Robertson*
D.W. Stewart*	J.C. Stevens*
Dr. D.P. Lynch*	A.G. Rosamond*
Wm. Thoburn*	J.R. Reid*
A. Johnston*	R.J. Hickey*
M.B. Cochran* '39-'40	F. Darling* '41-'43
W.R. Cochran* '44-'46	W.A. Metcalf* '47-'49
K. Roberson* '50-'52	H. Sadler* '53-'56
J.A. Stewart '57-'59	M.Duncan* '60-'62
O. Timmins* '63-'64	R. Cochran '65-'66*
J.R. Camelon* '67-'68	R. Struthers* '69-'70
M. James '71-'72	D. Stewart '73-'74*
J. Lowry '75-'76	J. Toshack '77-'78 & '81-'82
J. Paul '79-'80	M. Turner '83-'84
J. Stewart '85-'86	D. Cochran '87-'88
W. Halpenny '89*	G. Syme '90
M. Timmins '91 & '92	J. Tims '93 & '94
Bert Acheson '95 & '96*	Brian Kealey, '97 – '00
Irene Ritchie '01 – '03*	Frank Pugliese, '04 & 05
Allan Barratt '06 & '07	Adam Cochran '08 & '09

Fair Ladies Presidents (Homecraft)

Mrs. R.A Stewart (Elsa) '63 – '67*	Mrs. Robert Cochran (Jean) '68 – '70
Mrs. Howard Giles (Olive) '71–73*	Mrs. Herb Bolger (Isobel) '74 – '77*
Ms. Ann Fulton '78 – '91	Mrs. Helen Halpenny '92 – '93
Mrs. Irene Ritchie '94 – '00*	Mrs. Betty Toop '01 – '05*
Mrs. Dianna Lachapelle '06 – '07	Mrs. Deby Wicker '08
Ms. Betty Renaud '08 – '09	

(* - deceased)

2009 Sponsors

The Directors of the North Lanark Agricultural Society wish to thank the following people and companies for their donations in 2009 towards our prizes, trophies, materials, expenses and repairs/renovations of the buildings and grounds.

Terry & Carolyn Cairns	Randy Dodd	Cochran Seeds Almonte
Keith & Joy Drynan	Dr. Ray James	Janet Foster
Dale Larose	Jean & Andrew McGregor	R.A. Sulpher Insurance
Sport Systems Canada	Dr. S. Wicklum	Evelyn Wheeler
Anne Tokaruk	Carleton Place	Gemmill's General Store
Nephin & Winter	Horticultural Society	Centretown Restoration
Kathleen Anderson	Norma Paul	Kathleen McBride
Carlson Wagonlit	John & Ruth Steele	Thomas Cavanagh Construction
Travel Agency	Elinor Tanti, Re MAX	Cedar Hill Berry Farm
The Millers Tale	Lefebvre V&S Options	Scott McLellan
Rocky Ridge W.I.	The Reid Family	D.E. Brown
Abramenko Medicine	Pat Wolfe	Ross Agristore
Prof. Corp.	Wicksteed Stable & Tack	Al-Car Sand & Gravel
Almonte Country Depot	Hwy. 44 Gas &	Edge of Lanark Farm
Leeview Farm	Variety Store	Keith & Shelley Lowry
Jack & Joanne Donaldson	Upper Lanark County Agencies	Eileen Sadler
Caven & Caven Veterinarian	Lillian Lee	Valley Veterinary Clinic
Pakenham Horticultural Society	Almonte Landscape Services	Almonte Dental Clinic
Sadler's Ceramics	Tim's Carpentry	County Transportation
Sun Seekers Tanning	C.R. Gamble Funeral Home	Appleton Pony Club
Carol Bode	Heroncrest Stables	Terra Firma Tree Service
Lindron Equipment & Horse	Earl Sadler	JR's Family Restaurant
Trailer Repairs	John Lesway	Canadian Co-Operative
Coady's Car Care	Karson Kartage &	Wool Growers
LBL Contracting	Konstruktion	Steve Barrie Backhoe
M.J. Lunney	5-Span Feed & Seed	Ron's Pumping Service
McPhail Custom Cabinets	Bill & Mary Grace	B. J. Higgins
Mississippi United Construction	Richard Larose	R. Sugrue Cartage Ltd.
C.P. Tire & Auto Refinish	Equipment Rentals	Lauryzen Kitchens Ltd.
Topps Topsoil	Ottawa Valley	Almonte Farmer's Market
HJ Reis Center	Commercial Horse Assn.	W.O. Stinson & Sons
Hank's Tire Supply	Gary Gemmill	Hartington Equipment
Rath Farm Equipment	M. Downey Excavating	Elliott Farm Equipment
DA Beloskie & Sons	Wm. J. Stewart Transport	Brian Moffatt
Rob's Truck Service	W. Gillan Farms Ltd.	Foley Mobile Welding
Kinburn Farm Supply Ltd.	Trans Tank Systems	Keith McNeely
Freightliner of Ottawa	CIBC	John Cundell
Edna Denofrio	Mary & Harry Poole	Don Lockhart
Robert Mohr	Merrill Killeen	Carleton Place Nursery
Keepsake's	Baker Bob's	Savoury Pursuits
Victorian Tea Cup	The Granary	Price Chopper
Almonte Natural Foods	My Upholstery Shop	The Real Wool Shop
Textile Traditions	M. Dolan	Drs. E & A St. George
Hamilton Livestock Inc.	McDougall Insurance Brokers	Carleton Place Winery
Ramsay W.I.	Helen Halpenny	Beckwith Auto Center

Donna & Rodney Carpenter
 Giant Tiger Family
 Discount Store
 Mimi Edmondson
 John More
 Dianna Brydges-Lachapelle
 Carmel Roy
 Toys 'N Treasures
 Fulton's Pancake House &
 Sugar Bush
 St. James Olde Pub &
 Restaurant
 Nora Houlton
 Golden Scissors Hair Salon
 Lanark Woodworking
 John Stewart
 Bert & Dorothy Lowry
 Stuart Lackey
 Ottawa-Lanark Pork
 Producers
 Patrice's "Your
 Independent Grocer"
 Clearview Lumber Products
 Tubman Funeral Homes
 Sears Ottawa Inc.
 Gilmour Drummond
 Alex Stewart
 Andrew & Jean MacGregor
 Almonte Veterinary Services
 Arnold Polk Family
 Pakenham Horticultural Society
 Golden Scissors Unisex Hair
 Salon
 Dr. Oetker
 Laidlaw Educational Services

Marilyn Snedden
 Bryson Burgess
 Carleton Place Cleaners
 Jim Tims
 Shirley Sonnenburg
 Kilpatrick Fuels
 Be Seated
 Valley Design Co. Ltd.
 Dorion Heights Maple &
 Restaurant Products
 Graham's Shoes
 Willow Vokey
 Magoo's Café
 Judy Wellington
 The Source by Circuit City
 Mary Turner
 Helen & David Blair
 Ross Creighton
 Lanark County
 Cattlemen's Assn.
 Eastern Regional
 Clydesdale Assn.
 Joy Drynan, Harness Maker
 Lana & Keith McDonald
 Sadler Family
 Bob & Isabel Hawkins
 Mike & Bev. Fergusson
 Carnivic Lodge Bed &
 Breakfast
 Jack Toshack
 The Ralph Family
 Bernardin
 Crisco
 Textile Traditions

Neilcorp General Contracting
 Almonte Horticultural Society
 Lyle's Electrical Service
 Jim & Bessie Paul
 Appleton W.I.
 Richard Evans
 Jim Lowry
 Temple's Sugar Camp
 Mack James
 Paul's Maple Products
 Page & Turners Bookstore
 Dan Coady Excavating
 The Beauty Parlour
 Cecil Brydges
 Bert & Marion Timmins
 Doris Camelon
 Ontario Percheron Horse Assn
 Quilting Quarters
 Levi Home Hardware
 Conklin Supershows
 Andy Sadler
 Grant Creighton of Street Kia
 Sis & Bro Smart Buys
 Mississippi Mills Fire Dept
 Lachapelle Furnityre Refinishing
 Jean Cochran
 Gordon & Isabel Drynan
 M&P Farm Enterprises
 Brydges Family Shorthorn
 White House Perennials
 Carleton Place Winery
 Fleischmann's
 Robin Hood
 The Real Wool Shop

Notes

[illegible]