

Thorndale Fall Fair!

Friday, September 21 to Sunday, September 23, 2018

Fun for the Whole Herd

Table of Contents

Admission	7
Ambassador Message.....	3
Ambassador Leadership Program.....	3
Lil' Ambassador Contest.....	37
Antique Farm Equipment Display.....	43
Arabian, Open & Stock Horses	44
Baby Show	2
Beef Cattle Display.....	48
Best Decorated Yard	37
Cover Contest Design Winner	Cover
Cover Contest Design Competition	18 & 21
Demolition Derby	42
Dairy Cattle Display.....	48
Dinner Theatre.....	9
Educational Display Agriculture.....	47
Executive of the Thorndale Agricultural Society.....	4
Fair Committees	5
Flower Display, Non-Profit Orgaiznations or Family Display	35
4-H Dairy & Beef Clubs & Shows	48
Fruits & Vegetables Educational Display	33
Grains & Hay	43
Haflinger Show	45-46
Heavy Horse Show.....	45-46
Homecraft Competition.....	22-35
Horse Pull Competition.....	44
Lion's Car Show	36
Midway..	6
OAAS 2018 Executive	4
OAAS Cookie Contest.....	18
OAAS Poster Contest.....	18
OAAS Hand and Machine Quilt Contest	30
Open Western Horse Show.....	47
Parade	7
Past President, Secretaries & Treasurers	6
Pet Show & Obstacle Course.....	18
Photo Competition, "After the Fair"	36
Poultry & Small Animal Exhibits	38-42
Rules and Regulations	8
School Fair	13-18
Sponsorship.....	10-12
Swine Display	36
Thorndale Foot Races.....	7
Thorndale Has Talent!.....	9
Tractor Pull	42
Variety Night/Opening Ceremonies.....	37
Women's Institute Special	23
Youth Fair	19-21

**Baby Changing/Feeding Station in the Community Centre
Sponsored by Thorndale I.D.A Pharmacy**

Under the Smoke Free Ontario Act, it is illegal to smoke on or within 20 metres of any public playground or publicly-owned sporting area, including spectator areas or where food is being sold or consumed.
Under this law, **the fairgrounds** will be a NO SMOKING area for the entirety of the Thorndale Fair

President's Message

As I am writing this welcome in early May, we are just beginning spring planting – waiting not so patiently for warm dry weather to get those precious seeds into the ground. It is hard to fathom that in just over 4 months – after much background work and hours of volunteer labour- we will be celebrating harvest time with the 161st edition of the Thorndale Fair. Perhaps some of you don't realize how lucky we are to live in a community like this one- one that has a vibrant and hardworking core of people. I was raised on a farm north of London that didn't have that strong sense of community. My address was from one town, my phone number was another, I went to school in another town and never had the opportunity to go to local church suppers or to support a local organization. When I got married and moved to the family farm in Thorndale, I found family in the people here. I realized how important it is to give back to OUR community and to become involved in order to ensure that Thorndale remains an engaged, stimulating place to live and raise our families.

As you read this Fair Book, take the opportunity to see how YOU can become involved. Maybe as a new resident you will attend the Fair for the first time with your family. If that is the case – Welcome!! We will do our best to entertain you! If you've been coming to the Fair for a few years you may want to start entering items in the Homecraft or School Fair. We do our best to make that an easy, fun thing to do. If you are looking for a more hands on way to become involved we are always welcoming new members on committees- you may want to work at the gates, or help with set up or tear down. If you are looking for someone to ask you to become involved – consider this your invitation! You can contact myself or any member of the Thorndale Agricultural Society.

As you walk around the Fair this year take the opportunity to smile and chat with old friends and to introduce yourself to someone you haven't yet met. If you see a volunteer please help us by thanking them for their contribution to the Thorndale Fair.

On behalf of myself and the Board of Directors of the Thorndale Agricultural Society I would like to thank everyone who has worked so hard to make 2018 a great year for the Thorndale Fair.

Thanks for attending!

Connie Bontje, 2018 Thorndale Agricultural Society President

Homecraft President's Message

Welcome to the 161st Thorndale Fall Fair! It will be hard to top last year's 160th with our record breaking fundraising pie auction, the record breaking amount of water we sold at cookie corner (most likely related to the record breaking heat!), and the record breaking amount of wonderfully prepared exhibits proudly entered by all the children and youth in the school fair.

This year's theme is 'Fun for the Whole Herd'- I can't wait to take a look at all the exhibits entered, the crafters and vendors on display, and all the preserves entered (we also had record breaking jam entries for the 160th). I am sure we will see some clever ideas and entries with a theme like this!

I would like to thank all the exhibitors, Homecraft committee members, and volunteers. It takes all of you, to ensure that we have the best celebration possible for our community year-after-year.

So bring your 'herd' to this year's fair- visit those exhibits, eat those cookies, and buy those pies- so we can see what records we can break for the 161st Thorndale Fall Fair!

Lynndsay DeClark, Homecraft President

THORNDALE FAIR ADDRESS

265 Upper Queen Street, Thorndale ON, N0M 2P0 (Front Gate)

21737 Fairview Road, Thorndale, ON N0M 2P0 (Back Gate)

Baby Show

Sunday September 23, 2018

Registration 12:00 p.m. - Show 12:30 p.m.

Committee: Marylou Bontje 519-461-1146, Lauren Bontje

Day old to 12 months. Surprise Classes! Prizes for all babies!

Thank you to **I Love Thorndale** for donating onesies for each baby registered in the show!

Ambassador's Message

I am very honoured and excited to welcome friends, family, neighbours and visitors to the 161st Thorndale Fall Fair! This past year as the 40th Thorndale Fall Fair Ambassador has been full of memorable and rewarding experiences, new friendships and personal growth.

It's hard to believe that my year as Thorndale Ambassador has gone by so quickly, but what an action packed year it has been. It has been a remarkable experience becoming more involved in the community, by attending local events such as the 160th Fall Fair, Dinner Theatre, the Lions Christmas Parade and the Winter Carnival. It has also been a true honour representing our small, incredible community biannually at the District 13 meetings as well as the O.A.A.S convention, and the CNE Ambassador Competition. Representing Thorndale at these events has opened my eyes not only to how amazing and special our small town is but to a broader understanding of agriculture.

This incredible year would not have been possible without the support of family, friends, sponsors and the Thorndale community. A huge thank you goes to my family and friends for their kindness and constant faith in me throughout this year. From the beginning of this year I was welcomed with open arms into the Fairboard Executive - a group of people who dedicate their time to run one of the best rural fairs in our area. Thank you for your endless words of wisdom, support and encouragement. I also want to thank my sponsors the Horticultural Society and the Women's Institute. It has been a true honour representing your organizations. I would not have been able to accomplish all I did this year without the endless amount of support from all of these people.

To anyone who is considering entering the 2019 Ambassador Program, I highly encourage you to do so. The experiences, memories and friendships I have made over the year I will always cherish.

Thank you again to the Fairboard, my sponsors, and to the entire Thorndale community for the amount of support, guidance this year. It has truly been a remarkable experience and I will treasure the memories and friendships forever.

Aleida teBokkel, 2017 Thorndale Fair Ambassador

Thorndale Fair Ambassador Leadership Program

Thorndale Agricultural Society invites all young males and females residing in the Thorndale Fair area to enter the Thorndale Fair Ambassador Competition. The selected 2018 Thorndale Fair Ambassador will spend 1 year representing the Thorndale Agricultural Society at various events and attend leadership training opportunities including two overnight trips to Toronto. They will receive a \$1,000 scholarship presented at the Annual Meeting. All other participants will receive \$100. Ambassador roses are sponsored by Triple D Farms, The Duffin Family.

Guidelines:

1. Contestants must be 17-22 years old of August 1, 2018.
2. Interested applicants must contact Laura Langford at lj.langford@gmail.com to receive an application to be completed and returned prior to September 15, 2018.
3. Contestants will be judged on their community knowledge and involvement, knowledge of agriculture, personality and presentation.
4. There will be a personal interview with a panel of judges.
5. Judging and interviews will take place on the evening of Friday, September 21, 2018 beginning at 5:30 p.m. and will continue throughout the evening ceremonies.
6. The selected Ambassador is expected to be available to represent the Thorndale Agricultural Society on the three (3) days of the fair, including the Saturday morning parade. Activities will be assigned throughout the weekend to participate in.
7. The selected Thorndale Fall Fair Ambassador will be expected to represent the Thorndale Agricultural Society throughout the year at various community events, the District Meeting in November, the O.A.A.S. Convention Ambassador Leadership Program in Toronto from February 14-16, 2019, and the C.N.E. Ambassador of the Fairs Leadership Program from August 16-18, 2019.
8. Members of the community are encouraged to contact the Ambassador Committee: Lauren Hartwick, Norma Poel, Laura Langford, Emily McClocklin, Melanie Harris, or Bridget Heeman to recommend participants for this year's Ambassador Competition.

Please contact **Laura Langford, 519-319-0214** or lj.langford@gmail.com

Past Thorndale Fair Ambassadors 1977-2017

1977 Kim Powell	1986 Jane McGuffin	1994 Sarah Facey	2002 Laura Poel	2010 Katelyn Walker
1978 Leigh Hudson	1987 Jennifer Masse	1995 Jane Elliott	2003 Erin Jones	2011 Jessica Cook
			2004 Allison Poel	
1979 Barb Brady	1988 Carolyn Ashford	1996 Katie Major	(1st Runner-Up CNE)	2012 Melanie Heard
1980 Lynda Bere (2nd Runner-Up CNE)	1989 Jennifer Matthews	1997 Kathryn Johnson	2005 Stephanie Nagelschmitz	2013 Emily McClocklin
1981 Lenore Claessens	1990 Paula Elliott	1998 Kim Trudgeon	2006 Amanda Lansdell	2014 Rachael Needles (2nd Runner-Up CNE)
1982 Teresa Graham	1991 Kim Elliott	1999 Beth Colvin	2007 Lauren Gilchrist	2015 Lindsay Walker
1983 Kim Harvey	1992 Jennie Bestard	2000 Megan Dewan	2008 Tom Heeman	2016 Bridget Heeman
1984 Lori Goris	1993 Lorna Clays	2001 Erica Bontje	2009 Stacey Miller	2017 Aleida teBokkel
1985 Leanne Jones				

The Thorndale Agricultural Society would like to thank all of the individuals, business, and organizations that supported the Thorndale Fair Ambassador Leadership Program in 2017!

Thorndale Agricultural Society Executive

(L-R) Brenda Tipping (Treasurer), Tom Heeman (Past-President)
Connie Bontje (President) & Nancy Urquhart (Secretary)

Homecraft Committee Executive

(L-R) Laura Langford (Secretary), Lynndsay DeClark (President)
& Katelyn Thom (Vice-President)

Thorndale Agricultural Society 2018 Executive

President	Connie Bontje	21493 Fairview Road	Thorndale, ON N0M 2P0	519-461-0515
Vice-President	Vacant			
Past-President	Tom Heeman	20453 Nissouri Rd	Thorndale, ON N0M 2P0	519-871-3150
Treasurer	Brenda Tipping	200 Main Street, PO Box 258	Thorndale, ON N0M 2P0	226-448-5800
Secretary	Nancy Urquhart	21723 Nissouri Rd. nancyurquhart@bell.net	Thorndale, ON N0M 2P0	519-461-1079

Thorndale Agricultural Society 2018 Directors

Lauren Bontje	519-461-0515	Brent Hryniw	519-283-6241
Marylou Bontje	519-461-1146	David Johnson	519-870-9047
Tanya Buck	519-619-9525	Corey Jones	519-872-1256
Kelly Cook	519-461-1115	Shelley Kay	519-461-1370
Tracy Coventry	519-282-1243	Ed Lee	519-461-1936
Amanda Elliott	519-671-2515	Mel Lee	519-461-1723
Ryan Elliott	519-670-1301	Bob Luyben	519-461-9318
Ian Ferguson	519-282-3480	Gillian Partridge	519-461-1600
Marilyn Flanigan	519-461-1539	Wayne Partridge	519-461-1600
Cally Jo Fritz	519-280-8169	Norma Poel	519-461-1701
Bridget Heeman	519-319-6464	Daniel Steep	519-955-4860

Thorndale Agricultural Society 2018 Honourary Directors

Ted Bestard, Marlyn Cross-Brady, James Duffin, John Elliott, Barb Hope, Allan Woods, Marion Woods

OAAS 2018 Executive

President	Judy McFaul	613-445-4161	oaaspresident@gmail.com
1st Vice President	Doug Yeo	519-482-9296	dougyeo@tcc.on.ca
2nd Vice President	Brian Slaughter	519-786-6062	bswillowlane2@gmail.com
Past President	Elaine Rennie	905-436-2621	mothersseven@hotmail.com
Office Manager	Vince Brennan	613-395-2465	oaasofficemanager@gmail.com
Convention Administrator	Kathryn Lambert	519-287-3553	oaas@bellnet.ca

**Thorndale Agricultural Society
Upcoming Meeting Dates & Special Events**

Regular Meeting - usually 4th Wednesday of every month
Annual General Meeting - January 23, 2019
Community Cook-Out & Concert - August 11, 2018
Volunteer Appreciation Night - October 19, 2018
Dinner Theatre - February 15, 16, 17, 22 & 23, 2019
Comedy & Cocktails (Ladies Night) - March 29, 2019

Fair Committees

Advertising & Social Media	Bridget Heeman, Laura Langford, Ed Lee, Daniel Steep, Brenda Tipping
Agricultural Awareness	Tanya Buck, Kendra Ferguson, Ian Ferguson, Bridget Heeman
Arabian, Open & Stock Horse Show	Cally Jo Fritz, Tracy Coventry
Antique Machinery	Glen Baskerville, Bob Duffin, Gerry Webb, Floyd Wills
Baby Show	Lauren Bontje, Marylou Bontje
Beef Cattle	Valerie Arnold, Blair Chowen, Paula Chowen
Dairy Cattle	Andrew Elliott, Nicole Elliott, David Johnson
Dinner Theatre	Connie Bontje, Marylou Bontje, Joe Facey, Ed Lee, Bob Luyben, Jackie Malleck
Entertainment	Connie Bontje, Bridget Heeman, Daniel Steep, Nancy Urquhart,
Fair Ambassador	Melanie Harris, Bridget Heeman, Lauren Hartwick, Laura Langford, Emily McClocklin, Norma Poel, Aleida teBokkel
Fair Book	Lynndsay DeClark Laura Langford, Brenda Tipping, Nancy Urquhart,
Field Crops	Tom Heeman
Finance Committee	Tom Heeman, Ed Lee, Bob Luyben, Brenda Tipping
Friday Night	Lauren Bontje, Laura Langford
Gate Committee	Tanya Buck, Tom Heeman
Heavy Horses	David Johnson, Gerald Johnson, Corey Jones, Kevin McGuffin, Howard Sims
Horse Pull	Corey Jones, Gary Koenig
Homecraft	President: Lynndsay DeClark; Secretary: Laura Langford
Honorary Directors	Allan Woods, Marion Woods
Ladies Night	Amanda Elliott, Laura Langford, Ed Lee
Men's Night	Amanda Elliott, Ian Ferguson, David Johnson
Parade	Amanda Elliott (Marshall)
Pet Show	Chris Goris, Bridget Heeman
Poultry	Wes Bennett, Gary Smale
School Fair Liaison	Marylou Bontje
Services	Ian Ferguson, Ed Lee, Jim Razpotnik, Brenda Tipping
Space Rental & Comm. Exhibits	Marilyn Flanigan
Sponsorship	Matt Langford, Ed Lee, Daniel Steep, Brenda Tipping
Swine Display	Mike & Connie Bontje
Talent Show	Connie Bontje, Tanya Buck, Emily McClocklin
Western horses	Shelley Kay, Gillian Partridge, Kathy White

Homecraft Division 2018

President: Lynndsay DeClark, 519-461-9837

Secretary: Laura Langford, PO Box 83, Thorndale, ON N0M 2P0, 519-319-0214

Past Presidents of the Homecraft Division

1967-1968	Dolly Stapelton	1982-1984	Marion Woods	1999-2002	Nancy Urquhart
1969-1970	Hilda Clark	1985-1986	Carol Crealock	2003-2004	Elaine Clays
1971-1972	Florence Taylor	1987-1988	Janet Dufton	2005-2006	Joanne Barnard
1973-1974	Eleata Wonnacott	1989-1990	Jean Hutton	2007-2009	Connie Bontje
1975-1976	Marlyn Cross	1991-1992	Marion Woods	2010-2013	Kelly Cook
1977-1978	Marjorie Hill	1993-1994	Lorraine DePrest	2014-2016	Norma Poel
1979-1980	Jessie Hill	1995-1996	Audrey McCutcheon	2017	Kelly Cook
1981	Ruth Watson	1997-1998	Norma Poel		

Thorndale Agricultural Society Past Presidents

1877-1890	John Wickett, Thomas Bedggood, S.A. Farley, E. Booth, John Lackie, James Henderson, David Wilkie, Thomas Bedggood, C.G. Fitzgerald, E. Booth, R. Garner, R.H. Harding, E. Fitzgerald		
1891-1900	James Harding, W.H. Salmon, J. Harding, E. Booth, Joseph Dawson, John Taylor, Arthur Brown, David Aiken		
1901-1910	John McFarlane, D. Ardiel, Bert Logan, William Ardiel, William Burgess, John Brock, James Dawson, John Pardy, James Wood		
1911-1920	Frank Wilson, James Carrothers, William Harding, John R. Logan, William Gee, Charles Molland, Allan Woods		
1921-1930	Joseph Johnson, James Risdan, John Goarley, Robert Hobbs, James Box		
1931-1940	John Elgie, John Reilly, W.A. Bailey, Al. Naves, E. Lee, Milton Brock		
1941-1942	John Reilly	1981-1982	Murray A. Jones
1943-1946	Cliff Jones	1983-1984	Bob Sorenson
1947-1948	James Monteith	1985-1986	Jim Fox
1949-1950	Ernest Budden	1987-1988	Marlyn Brady
1951-1952	Ralph McMurray	1989-1990	Bob Duffin
1953-1954	William Naismith	1991-1992	Jim McCutcheon
1955-1956	Orville Bestard	1993-1994	Dan Jones
1957-1958	Wilfred Logan	1995-1996	Ted Bestard
1959-1960	Douglas Hogg	1997-1998	Ken McGuffin
1961-1962	Ron Urquhart	1999-2000	Janet Dufton
1963-1964	James Duffin	2001-2002	Michael Jones
1965-1966	Rea Jones	2003-2004	David Johnson
1967-1968	Allan Woods	2005-2006	Gillian Partridge
1969-1970	Glenn Foster	2007-2009	Ed Lee
1971-1972	Lloyd Elliott	2010-2011	Wayne Partridge
1973-1974	W. Robert Deller	2012-2013	Ian Ferguson
1975-1976	Gerald Johnson	2014-2015	Ryan Elliott
1977-1978	Allan Jones	2016-2017	Tom Heeman
1979-1980	John Elliot	2018	Connie Bontje

Thorndale Agricultural Society Past Secretaries & Treasurers

1909	Wm. C. Gee (S)	1973-1978	Mary Fallon (S.T.)
1930-1931	Charles W. Molland (S.T.)	1979-1980	Barb Hope (S.T.)
1932-1934	H.J. Harding (S.T.)	1981-1984	Nancy Hudson (S.T.)
1938-1939	A.J. Moyes (S.T.)	1985-1990	Heather Ivins (S.), Karen Allen (T.)
1952	H.B. Mossip (S.T)	1991-1993	Bill Weir (S.), Ed Lee (T.)
1953-1957	John Hobbs (S.T.)	1994-1997	Ed Lee (S.T.)
1958	Harry Duffin (S.T.)	1998-2003	Marilyn (Dufton) Flanigan (S.), Ed Lee (T.)
1959-1960	Bill Winter (S.), Mrs. Osborne (T.)	2004-2006	Nancy Urquhart (S.), Ed Lee (T.)
1960-1961	Various Directors (S.)	2007-2012	Nancy Urquhart (S.), Angela Patterson (T.)
1962-1972	Mrs. Osborne (S.T.)	2013-	Nancy Urquhart (S.), Brenda Tipping (T.)

S - Secretary, T. - Treasurer, S.T. - Secretary-Treasurer

ON THE MIDWAY...

Friday Night: TOONIE NIGHT

Saturday & Sunday Noon-5:00 p.m.: Pay-One bracelet \$25.00 p.p.

Saturday after 5:00 p.m. to close: All rides reduced by 1 ticket.

Single ride tickets available all weekend.

PARADE

Theme: "Fun for the Whole Herd"

Parade Marshall: Amanda Elliott

22469 Purple Hill Rd., Thorndale, ON N0M 2P0
amanda_hartwick@hotmail.com 519-671-2515

Judging begins at **10:15am** Saturday, Sept. 22, 2018

Please pre-register your entry by emailing or calling to Amanda Elliott at the contact information above.

Prize Categories:

1. School Floats Prizes: 1st: \$30, 2nd: \$20, 3rd: \$15
2. Church Floats Prizes: 1st: \$30, 2nd: \$20, 3rd: \$15
3. Club or Organization Float Prizes: 1st: \$30, 2nd: \$20, 3rd: \$15
4. Jr. Club or Jr. Organization Float Prizes: 1st: \$30, 2nd: \$20, 3rd: \$15
5. Best Family or Group Float Prizes: 1st: \$30, 2nd: \$20, 3rd: \$15
6. Best Dressed Horse or Pony Prizes: 1st: \$15, 2nd: \$10, 3rd: \$5
7. Best Business or Non-Profit Float Prizes: 1st: \$30, 2nd: \$20, 3rd: \$15
8. Grand Champion Float Prize: \$250 (*Sponsored by Elliott Grain Ltd.*)
9. Ambassador's Choice Prize: \$40
10. Best Vehicle - car, truck or tractor Prizes: 1st: \$15, 2nd: \$10, 3rd: \$5 (**Please note only 1 (one) person per seat will be permitted**)

Please keep your float size to no bigger than a hay wagon.

Parade to leave Thorndale Farm Supply Inc. promptly at 11:00 a.m.

Each entry may only be entered into one class and all prize winners must be worthy of prize.

FOR SAFETY'S SAKE: Please do not hand out nuts or candies that contain nuts. Also, do not THROW candy, hand out ONLY, to avoid children running onto the parade route to pick it up.

THORNDALE FOOT RACES (for all ages)

Saturday September 22, 2018 @ 2:00 p.m.

Registration starts at 1:00 p.m. at the starting line located at the west end of the Fairgrounds (see map for details).

Classes (Boys & Girls will be awarded prizes separately):

1. Jr & Sr. Kindergarten - 50 metre race (Boys & Girls will be awarded prizes separately)
2. Grades 1 & 2 - 50 metre race (Boys & Girls will be awarded prizes separately)
3. Grades 3 & 4 - 100 metre race (Boys & Girls will be awarded prizes separately)
4. Grades 5 & 6 - 100 metre race (Boys & Girls will be awarded prizes separately)
5. Grades 7 & 8 - 100 metre race (Boys & Girls will be awarded prizes separately)
6. Open Class - 100 metre race - Open class is for High School & Adults (males & females will be awarded prizes separately)

Prizes provided by Bill & Terese McDonald and family. For more information please contact Bill at 519-461-0584

ADMISSION

FRIDAY NIGHT: \$2.00;

SATURDAY AND UNTIL 1:00 P.M. SUNDAY;

Everyone high school age & older \$7.00, elementary school age (6 & over) \$4.00, children 5 and under FREE

SUNDAY AFTER 1:00 P.M.

Everyone high school age & older \$8.00, elementary school age (6 & over) \$4.00, children 5 and under FREE

ADULT WEEKEND PASSES AVAILABLE - \$12.00

Thursday & Friday in the fair office, Friday & Saturday at the gates
Passes can be purchased in advanced at the Market on King (date TBD)

EVERYONE PAYS - NO EXCEPTIONS

Thorndale Agricultural Society Rules and Regulations

1. All animals and articles must be the bona fide property of the exhibitor at least 10 days before the show.
2. Judges will please report themselves to the office before the hour of 10 o'clock on the day of the show.
3. Pedigrees must be provided if required.
4. A brood mare must have foal by her side, or have sufficient evidence of having raised a colt in current year.
5. Any person violating the Rules and Regulations of the Society shall forfeit all the prize money awarded and shall be liable to a fine or expulsion from the Society at the discretion of the Directors.
6. All domestic articles, fruit, etc. must be correctly named.
7. All grain, roots, fruit, etc. must be the bona fide property of the exhibitor and grown by exhibitor and growth of the past year.
8. All exhibits in the Homecraft Division and Youth Fair are to be brought in from 7-9 p.m. on Thursday or Friday between 9-11 a.m. **SCHOOL FAIR** entries must be received on **THURSDAY ONLY** between 7-9 p.m.
9. All articles on exhibition in the Progress Building positively must not be removed until 4:30 p.m. on Sunday, and be out not later than 5:30 p.m. Prize money will be withheld if this rule is violated.
10. School Fair winners are to pick up prize money from the Fair Office during the fair. All others will have prize monies mailed by November 1st. All prize money and Special Prizes must be claimed by December 15th, following, or they will be forfeited and become the property of the Society. **Any Homecraft exhibitors receiving total prize money of \$2.00 or less will be considered a donation to the Agricultural Society.**
11. Entry forms may be delivered to the Secretary, at their home, or entered into the AssistExpo software previous to the fair dates otherwise Entry Forms must be turned into the Fair Office in the Progress Building when exhibits are brought into the fair.
12. Any exhibitor lodging a protest must make it in writing, and it must state plainly the cause of the complaint or appeal and must be accompanied by a deposit of \$10.00, which sum will be forfeited to the Society if protest be not sustained.
13. While the Committee will take every precaution, under the circumstances to secure the safety of animals and articles sent to the exhibition, they wish to be distinctly understood that the owners themselves must take the risk of exhibiting them; and that, should any animal or article be accidentally injured, lost or stolen, the Committee will give all the assistance in their power towards the recovery of the same, but will not make any payment for the value of the same.
14. 15% deducted from all winnings in Heavy Horse Show & Purebred Haflinger Show - 10% Homecraft & other classes. Except Poultry, in which case, fee is \$1.00 in each class. Poultry exhibits must be cooped by 9 p.m. Friday night. Also exempt from deductions are: Open Western Horse Show, Arabian, Open & Stock Horses for which fees are paid for each entry. No deductions for Youth Fair and School Fair.
15. Prize money will be withheld if exhibitor does not have a number.
16. Judges have discretionary power to withhold prizes and to rule out animals or articles that are not in their proper class.
17. The judges may use their own discretion as to awarding a premium when there is only one exhibitor and if the animal or article is not deemed worthy, they may withhold it altogether. In sections where there is only one exhibitor, one prize is awarded.
18. Judges of Homecraft work are authorized to discard all soiled, defaced or old work and are instructed to award the prizes to new and up-to-date work only. Must be "Exhibitors Own Work"
19. Only one prize per entrant per class, unless otherwise stated.
20. All Food, Clothing, Arts, Crafts and photography must be exhibitors own work. Any violation of this rule will result in forfeiture of prizes, with name and reason given. This rule will be strictly enforced.
21. Anyone interfering with the judges while on duty, or found guilty of fraud, will forfeit all prize money.
22. No person to show more than one article in each section in grain, roots, fruit or flowers.
23. All Fruit, Flowers, Roots and Vegetables must be grown on exhibitors own property.
24. Judges decision will be final.
25. The Society will announce on Fair Day typographical errors in prize list which might affect changes in classes of prizes.
26. For the purpose of determining the winner of the premier exhibitor award an inverted points system to sixth placing in the individual classes will be used. The exhibitors placing in the Breeders Herd class will break a tie. If a tie remains, then consideration will be given to: 1. Placing in championship classes and 2. Exhibitor with the least number of entries receiving points.
27. The Electrical Safety Code Ontario, regulation 10/91, requires that all electrical equipment must be approved before it may be lawfully advertised, displayed, offered for sale, sold or otherwise disposed of used in the Province of Ontario. It is therefore the responsibility of each exhibitor to ensure that all electrical equipment in, or about, their booth comply with the above regulation. This includes the electrical merchandise as well as lighting and display equipment. Should any of this equipment not conform, it is recommended that you request temporary permission to exhibit while the necessary approval certification is being sought. Please write directly to: Hydro One, 1075 Wellington Rd. S., Unit B1, London, ON, N6E 1M1, 519-681-4565, or the appropriate inspection department for the area you will be exhibiting in. Any questions concerning regulation for booth wiring should be addressed with Hydro One (above address - London). Failure of Electrical equipment to comply with the safety code requirements can result in the equipment being refused connection to the source of electrical supply, and it may be ordered removed from the display.
28. Entry fees paid to the Thorndale Agricultural Society will be used for the payment of prize monies at the Thorndale Fair.
29. When an exhibitor signs the entry form, the exhibitor shall indemnify and hold harmless the Thorndale Agricultural Society, their members, agents and employees from and against all claims, demands, losses, costs, damages, actions, suits or proceedings by any third parties that may arise out of, or may attribute to, all operations performed by or carried out by the exhibitor, his agents, employees, servants or anyone for whose acts he may be held liable, howsoever caused.

Medical help is available across from the Progress Building.
Disabled parking is available on Upper Queen St. at the front gate.
See map for disabled parking on the grounds.

Privacy Policy

Any information collected by the Thorndale Agricultural Society regarding members, exhibitors, commercial exhibitors, sponsors, directors and any other persons related directly to the business of the Thorndale Agricultural Society and the Thorndale Fair, will be solely used for the purposes of promotion of the Thorndale Agricultural Society and the Thorndale Fair; for processing payment of prize monies and other payments owed; for publication of the winner's names in local papers; and for the maintenance of their files and data base. Any member, exhibitor, commercial exhibitor, sponsor or director realizes that when they agree to take part in the Thorndale Agricultural Society and the Thorndale Fair, their names may be published for these reasons only. None of this information whatsoever will be sold or transferred to any outside party for any reason.

Payment of Prizes

The Society intends to pay prize money in full, but reserves the right to deduct a percentage in case of weather or other unforeseen circumstances.

President: Connie Bontje, 21493 Fairview Road, Thorndale, ON, N0M 2P0, 519-461-0515

Treasurer: Brenda Tipping, 200 Main Street, PO Box 258, Thorndale, ON, N0M 2P0, 226-448-5800

CAUTION

The Thorndale Agricultural Society will not hold themselves responsible for any accident that may occur on the grounds during the Thorndale Fair.

NOTICE: During the time of Sports and Races, rigs not entered are positively forbidden to be driven on the grounds under penalty. However, motorized wheelchairs and scooters are allowed on the grounds.

Thorndale Has Talent!

Please join us at the Thorndale Fair Inaugural Talent Competition on Saturday September 22nd, 2018 at 4:30 p.m. in the Community Centre. A full list of rules and regulations along with the **mandatory registration form** can be found at www.thorndalefair.com/talentshow

Acts must register no later than September 8, 2018

Talent Categories:

- Vocal Solo
- Vocal Group
- Instrumental Group
- Vocal & Instrumental Group (Bands)
- Dance Solo
- Dance Group
- Variety Solo
- Variety Group

All participants in the talent show must be **AMATEUR** acts and must register in only one of the following age categories:

- Youth (15 years and younger)
- Young Adult (16-21 years)
- Adult (22+)

2019 Thorndale Dinner Theatre February 15, 16, 17, 22 & 23 2019

Lend Me a Tenor

by Ken Ludwig

Audition Dates: October 4th and 9th
7pm Thorndale Library

Early Bird Ticket Sale December 1st
10 am Thorndale Library

Everyone is welcome! NOT a Musical! We have lots of speaking and non speaking roles available

For further info- Jmalleckca@yahoo.ca

THORNDALE COMMUNITY COOK OUT & CONCERT

Pork Dinner @ 5pm
Live Music @ 6pm-11pm
Thorndale Pavilion @ Community Park (Livestock Pavilion)

AUGUST 11, 2018

\$15 Concert Only (BEER TENT)
\$20 Dinner Only (tak-out available)
\$30 Dinner & Concert

Please bring lawn chairs

Tickets can be purchased at The Market on King and Ace Hardware (cash only)

Proceeds to support the Thorndale Agricultural Society Community Initiatives

PLATINUM SPONSORS

HEEMAN'S

GOLD MEDAL SPONSORS

Middlesex Mutual Insurance Co.

Experience. The Difference.™

SILVER MEDAL SPONSORS \$500+

Agronomy Company of Canada	C.R. Chittick Construction	Dowler-Karn Fuels	Dr. Henry Chapeskie	Heartland Farm Mutual Insurance
Ideal Pipe	Kintore Boxes Ltd	McCutcheon Farm Drainage	Sassy's	The Hitching Post
Thorndale Farm & Pet Supplies	Thorndale Optimist Club	Thorndale Repair Shop Inc.	TRS Components	TRY Recycling

BRONZE MEDAL SPONSORS \$250+

Allan & Marion Woods	Ballymote Auto Service	Bank of Montreal	Brock and Visser Funeral Home Thamesford	Coni-Marble Manufacturing Inc.
Davis & McCauley Fuels Ltd	Dick Masse Homes Ltd.	Elliott Grain Ltd	Erwin Meyer Farm Sales	Guildwood Farms
Harold McCutcheon, Sutton Group	Huron Tractor	JC Graphics	Libro Credit Union Limited	McFarlan Rowlands Insurance
Mike & Connie Bontje	Nuview Farms - The Johnson's	Pink Precast	Ryan Elliott's Repair Ltd.	Six Star Farm
Smits Dale Ltd	Sutton Group - Select Realty Inc.	Thorndale Women's Institute	Tradition Mutual Insurance	

RED RIBBON SPONSORS \$100+

Belmont Farm Supply	Bob & Melanie Sorensen, Sutton Select Realty	Crispin & Marianne Colvin	Danny DePrest	Dave & Kim Graham
Dave Versteegh Auto Repair Inc.	Dawnland Farms Ltd.	Delta Power Equipment (St. Marys)	Ellidale Farms	Floyd & Gabriele Wills
Fran Redman	G L Smith & Son Trucking	Gary, Denise, Emily, Mariel, John & Ben Fluttert	Haskett Funeral Homes	In Memory of Harold Lee
Jackson Pharmacy	Jim & Susan McCutcheon	J-Mar Line Maintenance Inc.	Jo-Ann & Bill Barnard	Joe & Elizabeth Facey
Jonesholm Farms Ltd	Ken McGuffin	Kirkton Veterinary Group of Clinics & Kirkton Bovine Services	Mike & Linda Williamson	Mount Olivet Lodge #300
Mur-Anda Drywall	Patterson Grain Ltd	Purple Hill Air Ltd	Roy's Garage	St. Marys Cement Company
Stoneholme Farms	Stratford Farm Equipment	Sutherland Elliott Insurance	Syngenta Canada Inc.	Talgrove Farms
TD Canada Trust, Agriculture Services	Ted & Frances Bestard	Thames Valley Modular Railroad Club	Thompsons Ltd	Thorndale & Area Horticultural Society
Thorndale Food Market	Thorndale IDA Pharmacy	Triple D Farm Enterprises	Wayne & Louise Murrell	Zone 1 Arabian Horses

BLUE RIBBON SPONSORS

Ardiel Electronics Ltd	Baker Auto Body	Bob & Bernice Duffin	Browns Women's Institute	Crumlin Women's Institute
Dairy Lane Systems Ltd	Elliottdale Holsteins Ltd	Farm Fleet	Fuller Utility Services	Geoff & Elaine Clays
George & Reta Wonnacott	Lynalwood Farms Ltd	Lyndenshire Golf & Country Club	Marlyn Brady	Mervin Jones Drilling Ltd, Vacuum Pumping
Ron Jones Construction Ltd.	Sims-Crest	Thamesford Accounting & Financial Services	Thorndale Ace Hardware	Thorndale Family Restaurant

SCHOOL FAIR

DIRECTOR: Marylou Bontje

CHAIR: Jodi McGuffin (519-461-0923)

SCHOOL FAIR COMMITTEE: Mary Chowen, Paula Chowen, Denise Fluttert, Shari Fox, Florence Heeman, Patsy Hesselms, Barb Martin, Cheryl McDonald, and Tracy Vlasman

YOUTH COMMITTEE: Cassandra Flannigan, Rachel Flannigan, Ben Fluttert, Sean Hesselms, Tyler Hesselms, Brooke Martin, Cole Martin, Jordan McGuffin, Kaitlyn Vlasman and Sarah Vlasman

OPEN TO ALL Children in PRESCHOOL– GRADE 5

All exhibitors must be in the specified grade as of September 2018 (Preschool– Grade 5)

- There will be up to 4 winners – Champion, Agricultural Champion, 1st Runner-Up and 2nd Runner-Up (School Fair Champion and Agricultural Champion may be the same person).
- The highest number of points obtained from eligible School Fair entries (excluding School Fair Animals) will count to determine the School Fair Champion, 1st Runner-up and 2nd Runner-Up
- School Fair Champions will be required to ride in the parade on Saturday morning.
- Cash prizes- Champion \$30, 1st Runner-Up \$20, 2nd Runner-up \$20, Agricultural Champion \$25.
- The highest number of points obtained in Classes A, B and C will count to determine the Agricultural Champion.
- ENTRANT MAY BE SCHOOL FAIR CHAMPION ONLY ONCE EVERY THREE (3) YEARS; therefore champions from 2016 and 2017 are not eligible to win in 2018.
- Runners-up are eligible to win again.
- Medallions and Monetary awards will be presented to winners at Friday's Opening Ceremonies and Awards evening.
- School Fair entrants must register at the School Fair registration area on Thursday night prior to the Fair (completed entry form to be handed in). Entry form may also be completed on-line.
- The School Fair Committee encourages the children to assist in bringing in their own entries on Thursday night prior to fair weekend if possible.

Gifts donated by: Thorndale Agricultural Society & Agricultural Award sponsored by Dow Dupont

SCHOOL FAIR RULES & REGULATIONS:

1. The School Fair Committee encourages parents to support and assist with the projects, but asks the children to exhibit their own creative talents.
2. While the Preschoolers and Junior Kindergarten section is not judged, Preschoolers and Junior Kindergarten participants may show in the OPEN and AGRICULTURAL sections, and their entries in the OPEN and AGRICULTURAL sections will be judged.
3. An exhibitor may enter only one item in each numbered Section of each Class.
4. All exhibits must be first time showing – anything determined to be from previous years, soiled, or defaced will be disqualified.
5. All agricultural and horticultural entries must be grown on the exhibitor's property and displayed/arranged by the exhibitor unless otherwise noted. Wildflowers and plants are the exception.
6. Entry tags must be firmly attached to each item being entered. Please ensure the entry tag is completed with the entrant's name, the class, section number, item description and the entry is placed in the proper section, or the item may not be judged. Entrant's name area should be folded over to conceal information in all judged categories. Please note, entry tags may be picked up prior to the Fair at multiple locations within Thorndale and completed prior to registration night.
7. Judge decisions will be final.
8. All School Fair participants must have an exhibit number. New participants will need to be assigned an exhibit number either prior to the Fair by contacting the Secretary of the Fair or at the registration table on Thursday night. FYI - Exhibit numbers once assigned will remain the entrant's number to be used at subsequent Thorndale Fairs, and for participation in the Youth and Homecraft sections.
9. Entries will be accepted in the Progress Building between the hours of 7:00pm – 9:00pm on Thursday night prior to Fair weekend ONLY. NO ENTRIES AFTER 9:00pm – NO ENTRIES ON FRIDAY. (Judging is conducted on Thursday night beginning at 9:00pm).
10. A completed Fair entry form will be required for each child (please see center of Fair booklet for form). The completed form should include the name of the child, address, phone number, exhibitor number and school when registering on the Thursday night prior to Fair weekend. This form will be retained by the School Fair Committee.
11. Entries must be picked up on Sunday of the Fair weekend between 4:30pm – 5:30pm. The School Fair Committee cannot be held responsible for entries not claimed.
12. **Cash prize money to be picked up in the fair office before 3:00 p.m. on Sunday of fair weekend. Child must be accompanied by an adult to claim prize money.**

**Look for School Fair passes to come home in school bags
after September 10, 2018.**

Remember to fill out the back before coming to the fair to be entered into the draw for the bike!

1. GRAIN & CORN

Prizes: 1st: \$4.00, 2nd: \$3.00, 3rd: \$2.00, 4th: \$1.50, 5th: \$1.00, 6th: \$1.00

Sections:

1. Longest cob of corn - must be field corn and husked
2. Tallest corn stalk with cob - cut at ground level (no roots)
3. Heaviest cob - must be field corn and husked
4. A Farmer made from a corn cob - any type of corn may be used as your base

2. VEGETABLES & FRUIT

- Display all small vegetables on paper/Styrofoam plates
- Vegetables & fruit should be clean & fresh (Do NOT scrub entries or slice into pieces)
- Choose best specimens to show (no or limited blemishes, no rot, similar in size)

Prizes: 1st: \$4.00, 2nd: \$3.00, 3rd: \$2.00, 4th: \$1.50, 5th: \$1.00, 6th: \$1.00

Sections:

5. Potatoes – red – 3 entries
6. Potatoes – white – 3 entries
7. Beets – 3 specimens, 1 inch or 2.5 cm of greens remaining
8. Carrots – 3 specimens, 1 inch or 2.5 cm of greens remaining
9. Onions – Winter or Dutch set – 3 specimens, greens removed
10. Onions – Spanish – 3 specimens, greens removed
11. Squash – winter squash, 1 specimen, stem on
12. Zucchini – longest, 1 specimen
13. Pumpkin – field variety, 1 specimen, stem on
14. Longest cucumber - any variety
15. Peppers – sweet red, 2 specimens
16. Peppers – sweet green, 2 specimens
17. Most unusual shaped vegetable
18. Make an animal from vegetables also using craft supplies and other materials - vegetables may be purchased
19. Beans (yellow or green) – 6 specimens
20. Best decorated container with 3 different types of veg and/or fruit labeled
Fruit & vegetables may be purchased – will be judged on presentation and creativity
21. Tomatoes – large variety, 3 specimens
22. Tomatoes – cherry tomatoes, 3 specimens
23. Make a display out of weeds
24. Potato sprouts - how many sprouts can you grow on a potato? - potato may be purchased
25. Best decorated squash or pumpkin (not carved) - Any size, may use any craft supplies
Plain pumpkin or squash may be purchased pre-decorated state
26. Make up to 3 Garden markers and/or stakes for your garden to name type of seeds/plant planted
3 stakes or markers (may use wood, rocks etc. to create items)
27. Grow a vegetable in a container that you have decorated.

Vegetables Best in Show Prize: \$10 - Sponsorship: Thorndale & Area Horticultural Society

3. FLOWERS

How to prepare for exhibiting:

- Choose flowers with long stems.
- Trim off buds showing colour – buds count as a “flower or bloom”.
- Items should be similar (i.e. colour, size)
- Do NOT use any artificial flowers/greenery unless indicated they may be used
- No disposable cups; use glass/plastic jars please (the wind will blow over light containers)
- Enter only the number of flowers asked for in the section.
- Count and measure the blooms required in the section

Prizes: 1st: \$4.00, 2nd: \$3.00, 3rd: \$2.00, 4th: \$1.50, 5th: \$1.00, 6th: \$1.00

Sections:

28. Black eyed Susan - 4 blooms
29. Cosmos - 4 blooms
30. Marigolds - 4 large blooms (over 4 cm across)
31. Marigolds - 4 small blooms (under 4 cm across)
32. Salvia - 3 stalks
33. Zinnias - 4 small blooms (under 4 cm across)
34. Zinnias - 4 large blooms (over 4 cm)

Entry Tag

CLASS SF - Gr. 2

SECTION 2

ARTICLE Pinecone Craft

*Keep Exhibitors Name & No. Covered
Until After Judging.
insert flap here*

EXHIBITOR'S NO. 123 YR 2018

NAME Jane Doe

ADDRESS Thorndale, ON

fold back after judging

Jane Doe

EXHIBITOR MUST SIGN IN ABOVE SPACE

35. Favorite flower (# of blooms up to you to best show your favorite) - Presentation and the flower(s) to be judged
36. Chrysanthemums - 4 blooms
37. Snapdragons - 4 stems
38. Petunias, single - 2 blooms
39. Cut rose - 1 Bloom
40. Sedum - 3 stems
41. Best arrangement in a pail - Preschool to Grade 2 (may include wild flowers)
42. Best arrangement in a recycled container-- Grade 3 to Grade 5
43. Make a bird feeder
44. Largest sunflower – no stem attached (head only is measured across)
45. Shortest sunflower (must have a flower or bud) - (check out all the different dwarf varieties!)
46. Create a fairy or hobbit door for your garden
47. What can you plant in a recycled container?
48. Grow grass seed in soup can to represent hair & decorate - Decorate the can as someone/something you might see at the Fair
(i.e. pig's face, you at the fair!)

Flowers Best in Show Prize: \$10 - Sponsorship: Thorndale & Area Horticultural Society

Thorndale & Area Horticultural Society Specials

SPEC. Specials

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

1. Make a Rainbow with Pressed flowers (**JK - Grade 2**) -Using 8.5x11 (letter) paper/construction paper, make a rainbow with pressed flowers
2. Decorated Flower Pot (**JK - Grade 2**) - Decorate a flower pot and plant your favourite flower.
3. Make a Rainbow with Pressed flowers (**Grades 3 - 5**) - Using 8.5x11 (letter) paper/construction paper, make a rainbow with pressed flowers
4. Decorated Flower Pot (**Grades 3 - 5**) - Decorate a flower pot and plant your favourite flower.

4. Open Age Group Classes (Preschool – Grade 5)

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2, 4th: \$2, 5th: \$2

Sections:

49. Decorate a jar or bottle
50. Leaf Animals - using a variety of leaves, create an animal (8.5 x 11 paper)
51. Halloween Craft - no kits
52. Edible animal (judged for creativity, not taste)
53. Make a barn out of Popsicle sticks
54. Tissue paper art work - create a fall tree or fall scene
55. Artwork created from paper rolls – let your imagination roll!
56. Make a cow out of a milk carton/water bottle
57. Paper bag animal
58. Make a picture or craft using your thumb prints, hands, feet etc.
59. Christmas craft - no kits

5. SCHOOL FAIR PHOTOGRAPHY

- Photos **MUST** be taken by entrant.
- 4X6 Prints – mounted on a 5X7 piece of construction paper or cardboard

Prizes: 1st: \$4.00, 2nd: \$3.00, 3rd: \$2.00, 4th: \$1.50, 5th: \$1.00

Sections:

60. Take a picture of something that you think is “fun for the whole herd”!
61. Picture of your pet or animal
62. Picture of a farm scene
63. Funny Face
64. My favorite flower or plant
65. My Best Friend
66. I Love Thorndale

CANDY COUNTING CONTEST

Look outside the Fair Office in the Progress Building for the candy jar and make your guess all weekend long!

Sifton Properties

Family Entertainment Zone

returns for 2018

Located south of the Community Centre

See the schedule of events for performers, activities and times.

FOR ALL GRADE CLASSES, PLEASE MARK ENTRY TAG WITH GRADE, SECTION # AND DESCRIPTION

PRESCHOOL AND JUNIOR KINDERGARTEN

(This class and sections will not be judged. Each entrant shall receive a participation ribbon.)

Prize: Participant Ribbon

Sections:

1. Trace your hand and colour it
2. Something made of play dough, no bigger than the size of your hand.
3. A bug, bird or animal made out of an egg carton - (other craft supplies may also be used)
4. Make a leaf rubbing or a picture with leaf stamps - leaf rubbing - put leaf beneath paper and rub crayon over the leaf to create pattern, leaf stamping - coat leaf with paint and "stamp" your page with it.
5. Using cotton balls or Q-tips and paint, create a picture - (other craft materials may also be used).
6. Decorate a stone using craft supplies – rock should be no bigger than your hand

SR.K. Senior Kindergarten

Prizes: 1st: \$5.00, 2nd: \$4.00, 3rd: \$3.00, 4th: \$2.00, 5th: \$1.50

Sections:

1. Draw a picture of what makes you happy
2. Using a paper plate, create your parent's face – any medium may be used
3. Create a caterpillar out of paper chains and other craft supplies
4. Create a foam cup Snowman (other medium may also be used)
5. Print the word "Whole Herd" in your best printing - 8.5" x 11" (21.5 cm x 28 cm) page and decorate
6. Using your imagination, build an original Lego item - No larger than a 30cm x 30cm x 20 cm high (do not build a kit)
7. Make a sticker collection and display it on a letter size paper - 8.5" x 11" (21.5 cm x 28 cm).

1. Grade One

Prizes: 1st: \$5.00, 2nd: \$4.00, 3rd: \$3.00, 4th: \$2.00, 5th: \$1.50

Sections:

1. Make a monster out of recycled items
2. Paint a stick to look like a snake
3. Stamp Art - Using vegetables, dip in paint to make a picture - 8.5 x 11 paper - Parents may help to carve the vegetable to make a "stamp"
4. Make a funny face from a paper plate – any media
5. Using an egg-carton and other art supplies, make your favourite bug
6. Make something out of playdough, clay, salt dough, etc.
7. An original Lego creation – no larger than 30cm x 30cm x 20cm high - No kits

2. Grade Two

Prizes: 1st: \$5.00, 2nd: \$4.00, 3rd: \$3.00, 4th: \$2.00, 5th: \$1.50

Sections:

1. Make your favorite dinosaur – using craft supplies & materials - Materials examples such as clay, paper, wood and other craft supplies
2. Create a pinecone craft – other craft materials may be used
3. Make a crown fit for a King or Queen
4. Make a collage out of your favourite colour – please fill the entire page – 8.5" x 11" (21.5 cm x 28 cm)
5. Make a picture (abstract, realistic, a sign) using macaroni, beans & other. Similar food items on paper, canvas, wood, fabric, Bristol board or cardboard
6. Make a snowman out of Rice Krispies squares – may be decorated
7. An original Lego creation - no larger than 30cm x 30cm x 20cm high - no kits

3. Grade Three

Prizes: 1st: \$5.00, 2nd: \$4.00, 3rd: \$3.00, 4th: \$2.00, 5th: \$1.50

Sections:

1. What can you turn a water or pop bottle into (either a 500 ml or 1 Liter bottle) - May be cut and you may use more than 1 bottle
2. Make a mask out of a paper plate as the base - the plate may be cut and various craft supplies may be used to decorate may use paper, cups, etc. to make "3-D"
3. Create a Halloween or Fall item of Rice Krispy squares – may be decorated
4. Create a rocket ship out of recycled materials - No larger than 30cm x 30cm x 20cm high
5. Lay a shape/item down on a piece of paper (may use up to legal size paper) - And paint around the item so the shape silhouette remains. More than one colour of paint and paint application techniques may be used (i.e. splatter paint over base coat, glitter coating applied, etc.)
6. Create a 3-D picture on canvas or paper - You may use a variety of items such as foam cups, playdough, tin cans, pop bottles, etc. - Your creative skills are sure to "stand out"
7. An original Lego Creation - no larger than 30cm x 30cm x 20cm high - no kits

4. Grade Four

Prizes: 1st: \$5.00, 2nd: \$4.00, 3rd: \$3.00, 4th: \$2.00, 5th: \$1.50

Sections:

1. Create a creature out of modeling clay/ play dough/salt dough & give it a name - & personality!
A short story of your creature can be included to showcase its personality.
2. Personalize your flip flops (or other shoes) - judged on decorating creativity
3. Make a present for your pet
4. Make a picture of what you like best at the Fair. May be on paper or canvas - Creativity will be judged May use various craft supplies, paint, pencil, coloured pencil, etc.
5. Decorate Marshmallows - up to 3 - any theme - Please display using a piece of Styrofoam as the base. Judged on creativity only.
6. Grow some Crystals - What shapes, sizes, etc. can you grow crystals into. Food colouring may be applied and used may use pipe cleaners, containers, etc. Judge on creativity
7. An original Lego Creation - no larger than 30cm x 30cm x 20cm high - No kits.

5. Grade Five

Prizes: 1st: \$5.00, 2nd: \$4.00, 3rd: \$3.00, 4th: \$2.00, 5th: \$1.50

Sections:

1. Make a snow globe depicting any theme you wish!
2. Create a birthday card for a friend – any media, computer may be used
3. Create a gift for someone special – any media
4. Baking - 3 cookies (all same kind) - will be taste tested
5. Create a decorated Keepsake Box – any media
6. Make something useful out of recycled materials - (other mediums may also be used in your creation)
7. An original Lego Creation - no larger than 30cm x 30cm x 20cm high - No kits

NOT INCLUDED IN POINTS TOWARDS SCHOOL FAIR CHAMPION

*****Please note age or grade requirements for each special*****

Fair Book Cover Contest Design Competition

Prizes: 1st: \$25, 2nd: \$15, 3rd: \$10

Objective: Design an original cover for the 2019 edition of the Thorndale Fair Prize book.

- Open to all Youth 18 years and under as of December 31, 2018.
- You must have an exhibitor's number to enter - please see the Fair Office for an Exhibitor Number
- Entries will be accepted in the Youth Fair area within the Progress Building
- Only 1 (one) entry per individual; entry must have a tag - DO NOT ATTACH TO ORIGINAL WITH STAPLES
- The covers will be judged by a committee from the Fair Board.

Rules:

1. Cover to depict the 2019 Fair theme of "Ready, Set, Grow"
2. On white paper, letter size - 8.5"x11" (21.5cmx28cm), page must be vertical. *with 1/4" border of white space on all sides (do not draw or colour to any edge)*
3. Picture/Pictures must be hand drawn. **Bold colours are encouraged.**
4. Be sure to include the fair dates (Friday, September 20 to Sunday, September 22, 2019), the theme, the Thorndale Fair Logo above with years 1857-2019. (See previous fair book covers for examples)

School Fair Animals

School Fair Animals are for those children Grades JK – Grade 8

Points from School Fair Animals are not counted towards School Fair or Youth Fair Champions.

Important: Entries are accepted between the hours of 3 p.m. – 8 p.m. on Friday in the Poultry Building.

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2

Classes:

1. Rabbit - Dwarf, any colour - Male
2. Rabbit - Dwarf, any colour - Female
3. Rabbit - Any other breed - Male
4. Rabbit - Any other breed - Female
5. Guinea Pigs - Male
6. Guinea Pigs - Female

ONTARIO ASSOCIATION OF AGRICULTURAL SOCIETIES (OAAS) SPECIALS SCHOOL FAIR & YOUTH FAIR PARTICIPANTS

Great prize money! Please consider participating in these specials!

NOT INCLUDED IN POINTS TOWARDS SCHOOL FAIR CHAMPION

*****Please note age or grade requirements for each special*****

Ontario Association of Agricultural Societies Cookie Contest

Prizes: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$8, 5th: \$5

Sections:

1. OAAS Plain Chocolate Chip Cookie Contest

4 Plain Chocolate Chip cookies with NO nuts. Cookies to be no larger than 3" (6.75cm) and no smaller than 2" (5cm).

- Open to all youth up to 15 years of age (as of December 31, 2018), one class only

Winner of the Thorndale Fair competition is eligible to enter the District 13 Competition. District 13 entries must consist of 8 cookies displayed on a firm, disposable plate District winner will go on to the OAAS Provincial competition. Both Competitions have higher prize money. Cookies for the Thorndale Fair competition will be judged in the Youth Fair Class.

*You must have an Exhibitor Number on your entry tag (get exhibitor # from the Fair Office)

Ontario Association of Agricultural Societies Poster Contest

Prizes: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$8, 5th: \$5

Sections:

1. Junior Poster – Up to & including Grade 4
2. Intermediate Poster – Grade 5 to Grade 8 inclusive
3. Senior Poster – Grade 9 to Grade 12 inclusive

Rules:

1. PLEASE NOTE YOUR CLASS (listed above) on entry tag
2. Theme – Promoting Thorndale Fair
3. Name and Date of Fair must be clearly shown on the poster
4. Must be hand made
5. Poster size – Minimum of 8.5 x 11 (23cm x 28 cm) to Maximum of 11 x 17 (28 cm x 44 cm) without border
6. Each Entry must be mounted on card stock or Bristol board exposing a 5.5cm border on all 4 sides. **These measurements must be accurate. Entry must be centered on card stock.**
7. Judged by Thorndale Fair Executive
8. Must have Exhibitors No. on Entry Tag (obtain exhibitors No. from Fair Office)
9. Winner from Thorndale Fair goes to District Competition
10. District Winners are eligible to enter the Provincial Competition at OAAS Convention in February

CHILDREN'S PET SHOW & OBSTACLE COURSE

Sunday September 24, 2018

Registration: 1:00 p.m. Judging: 1:30 p.m.

Committee: Chris Goris 519-668-4310, Bridget Heeman & Norma Poel

Rules:

1. Exhibitor must be elementary school age.
2. Equipment to be used with dogs in dog show.
3. Well fitted flat collars, slip collars or martingale collars. No harnesses.
4. Leashes to be made of leather or material - no chain leashes or flexi-leads.
5. Exhibitors must be able to handle pet by themselves.
6. All pets living and in cages or on leashes.
7. Restricted to pets - no show animals.

Prize Money: \$5, \$4, \$3, \$2, \$1

Classes:

- | | | | |
|-------------------|--------------------|-------------------|---------------------|
| 1. Best small dog | 2. Best medium dog | 3. Best large dog | 4. Best groomed cat |
| 5. Best trick | 6. Longest ears | 7. Shortest tail | 8. Unusual pet |

Special: Obstacle Race for Person & Dog

1. Under 10 years of age
2. 10 years of age and older (Must still be in elementary school)

YOUTH FAIR

(Formerly Youth Homecraft & Junior/Senior Royal)

Directors: Marylou Bontje (519) 461-1146, Jenny Stevens (519) 476-0691, Micaela Cherevaty, Heather Elliott

- Boys & Girls grade 6-12
- There will be 3 winners - Champion, 1st Runner-Up & Agricultural Champion
- The highest number of points obtained in Classes A through D, Youth Fair Specials will count to determine the Youth Fair Champion; 2nd highest points will determine runner-up. (Please see Rules & Regulations)
- The highest number of points obtained in Classes C & D will count to determine the Agricultural Champion
- Special Gifts to Winners (presented during Friday Opening Ceremonies & Awards Evening).

Gifts donated by:

- Maggie Dann (In memory of Audrey McCutcheon)
- Marlyn Brady
- Mike & Linda Williamson
- Dow Dupont

Rules & Regulations:

1. All entries must be exhibitor's own work. Any violation of this rule will result in forfeiture of prizes, with names and reasons given. This will be strictly enforced.
2. All exhibitors must have an exhibit number - available from Secretary of the Fair.
3. To be eligible to be the Youth Fair Champion, the exhibitor must enter a minimum of 3 out of 4 Classes.
4. To be eligible to be Agricultural winner, the exhibitor must enter a minimum of 2 entries from Class C and a minimum of 2 entries from Class D.
5. An exhibitor may not win Youth Fair Champion or Agriculture Champion consecutive years. Runners-up are eligible to win again.
6. Judges are authorized to disqualify all soiled, defaced or old work and are instructed to award prizes to new and up to date work only.
7. Food entries **must have tags firmly attached** to the exterior of a Ziploc bag.
8. Please note the minimum and maximum size requirements so entry will not be eliminated.
9. Please remember to submit the entry form from the centre of the fair book.
10. Due to the possibility of high humidity in the progress building we suggest firm paper plates to avoid spillage.

A. Youth Fair Crafts

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

1. Create a standing monster using hardware mounted on a wooden base standing 12"
Examples of materials: Nuts, bolts, chain, keys, nails, tacks, etc.
2. Penmanship Contest - Write the most inspirational speech, song, or quote you've heard in cursive (8.5 x 11 any colour)
3. Create a corn husk doll with a face made from a carved apple. Any size
4. Para cord craft - Goggle it!
5. Duct Tape wallet - must be original design not covering a store bought wallet
6. Make something out of your old jeans
7. Fashion Design - Create sports team uniform or an outfit for fall. Your drawing should be displayed on cardstock no larger than 12" x 18"
8. Invent an app for your phone - provide a logo on 8.5 x 11 cardstock and a description.
9. Create a cell phone cover – judged on creativity & doesn't have to be functional
10. Use bars of soap to carve a fair ride no bigger than 12" x 12
11. Hand knit a scarf – no needles - tutorials are found on the internet
12. Hand knit a pair of mittens using needles
13. LEGO – build a farm inspired creation no taller than 12" - no kits
14. Share a craft you were going to enter in the fair, but it didn't turn out. The bigger the flop, the better!
15. "All About Me" scrapbook page 12" x 12" - Choose pictures that showcase who you are and what is important to you
16. In 50 words or less create the best ever excuse for not doing your homework. - First prize goes to the most creative, yet believable!
17. Photography – A Day in the Life of --- 8 photos that don't need words to tell the story – finished display no larger than 18" x 24"
18. Diorama – clay art in a CD case depicting "Fun for the Whole Herd"

School Fair Animals

School Fair Animals are for those children Grades JK – Grade 8

Points from School Fair Animals are not counted towards School Fair or Youth Fair Champions.

Important: Entries are accepted between the hours of 3 p.m. – 8 p.m. on Friday in the Poultry Building.

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2

Classes:

- | | | |
|--|--------------------------------------|-------------------------|
| 1. Rabbit - Dwarf, any colour – Male | 3. Rabbit - Any other breed – Male | 5. Guinea Pigs – Male |
| 2. Rabbit - Dwarf, any colour – Female | 4. Rabbit - Any other breed – Female | 6. Guinea Pigs - Female |

B. Youth Fair Food

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

19. Decorate a cake for a graduation Judged on appearance only and will not be tasted – 8" x 8" square
20. Homemade Candy (i.e. peanut brittle) - 4 pieces
21. 4 tea biscuits on a plate
22. Pita chips – 4 wedges- any flavour
23. 4 chocolate chip cookies on a plate
24. 4 oatmeal chocolate chip cookies on a plate
25. 4 brownies on a plate (plain/no icing)
26. 1 decorated candy apple – judged on appearance only
27. 3 Butter tarts with raisins on a plate
28. 4 cupcakes depicting 4 characters – judged on appearance only
29. Homemade salsa in a sealed jar (any size) with recipe
30. Youth Fair Food Flop! An entry from the Youth Fair Food sections you were going to enter in fair, but it didn't turn out. The bigger the flop the better!
31. Nailed It! Attempt to copy an edible treat you found on the internet. Supply a printout of your inspiration.

C. Youth Fair Vegetables & Fruit

Please see School Fair Vegetables for suggestions on preparing your entries.

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

32. Beets, greens removed - 4 specimens
33. Carrots - 4 specimens
34. Onions, Winter or Dutch set, greens removed - 4 specimens
35. Longest Zucchini - 1 specimen
36. Pumpkin, field variety, stem on - 1 specimen
37. Peppers, sweet green - 3 specimens
38. Beans (yellow or green) - 6 specimens
39. Tomatoes, large variety - 3 specimens
40. Cherry Tomatoes - 3 specimens
41. Longest Corn Cob - 1 specimen
42. Tallest Corn Stalk

D. Youth Fair Flowers (Fresh)

Please see School Fair Flowers for suggestions on preparing your entries.

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

43. Black eyed Susan - 4 blooms
44. Your Favourite Flower - 4 blooms
45. Chrysanthemums - 4 blooms
46. Snapdragons - 4 stems
47. Petunias, single - 4 blooms
48. Cut Rose - 2 blooms
49. Sedum - 3 stems
50. Best Arrangement in a Farm Item (i.e. a boot, hat or tool)
51. Largest sunflower, head only, no stem attached
52. Arrangement suitable for a Thanksgiving Table
53. What can you plant in a boot or shoe?
54. Display and Label 8 Weeds

Entry Tag

CLASS YF-Crafts

SECTION 2

ARTICLE Penmanship

*Keep Exhibitors Name & No. Covered
Until After Judging.
insert flap here*

EXHIBITOR'S NO. 123 YR 2018

NAME Jane Doe

ADDRESS Thorndale, ON

fold back after judging

Jane Doe

EXHIBITOR MUST SIGN IN ABOVE SPACE

Fair Set-Up – Saturday, September 15, 2018

Fair Tear Down – Monday, September 24, 2018

If you are interested/able to help on these days please contact Connie Bontje @ 519-461-0515

Great opportunity for Volunteer Hours for students!!

Youth Fair Specials

Remember the following Specials are included in total points and the number of entries for the Youth Fair Competition.

Sections:

S1. Plant/create a Terrarium - can be in a bottle or any other container Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Thorndale & Area Horticultural Society Special

Check Pinterest for ideas!

S2. Ice Cream Soda Float centrepiece Prizes: 1st: \$25, 2nd: \$15, 3rd: \$10

Thorndale & Area Horticultural Society Special

Accessories permitted, check Pinterest for ideas!

S3. Thorndale Women's Institute Special Prizes: 1st: \$25, 2nd: \$15, 3rd: \$10

Best Nutritious Cookies - with recipe - 5 qty

S4. Stoneholme Farms Special Prizes: 1st: \$10, 2nd: \$6, 3rd: \$4

Create an Inuksuk using 7-9 stones not more than 18" in height. All pieces must be fastened securely.

S5. Computer Art Work Special Prizes: 1st: \$10, 2nd: \$6, 3rd: \$4

An Original Comic Strip, created with the computer

S6. Brenda - Care Child Care Special Prizes: 1st: \$10, 2nd: \$6, 3rd: \$4

Create a craft to take with you to babysit - must include instructions and craft - any media

S7. Thorndale & Area Horticultural Society - Best in Show Flowers Prize: \$10

Chosen from entries in Class 4 - Youth Fair Flowers

S8. Thorndale & Area Horticultural Society - Best in Show Fruits & Vegetables Prize: \$10

Chosen from entries in Class 3 - Youth Fair Vegetables and Fruit

NOT INCLUDED IN POINTS TOWARDS SCHOOL FAIR CHAMPION

*****Please note age or grade requirements for each special*****

Fair Book Cover Contest Design Competition

Prizes: 1st: \$25, 2nd: \$15, 3rd: \$10

Objective: Design an original cover for the 2019 edition of the Thorndale Fair Prize book.

- Open to all Youth 18 years and under as of December 31, 2018.
- You must have an exhibitor's number to enter - please see the Fair Office for an Exhibitor Number
- Entries will be accepted in the Youth Fair area within the Progress Building
- Only 1 (one) entry per individual; entry must have a tag - DO NOT ATTACH TO ORIGINAL WITH STAPLES
- The covers will be judged by a committee from the Fair Board.

Rules:

1. Cover to depict the 2019 Fair theme of "Ready, Set, Grow"
2. On white paper, letter size - 8.5"x11" (21.5cmx28cm), page must be vertical. *with 1/4" border of white space on all sides (do not draw or colour to any edge)*
3. Picture/Pictures must be hand drawn. **Bold colours are encouraged.**
4. Be sure to include the fair dates (Friday, September 20 to Sunday, September 22, 2019), the theme, the Thorndale Fair Logo above with years 1857-2019. (See previous fair book covers for examples)

ONTARIO ASSOCIATION OF AGRICULTURAL SOCIETIES (OAAS) SPECIALS

Great prize money! Please consider participating in these specials!

NOT INCLUDED IN POINTS TOWARDS YOUTH FAIR CHAMPION

*****Please note age or grade requirements for each special*****

Ontario Association of Agricultural Societies Cookie Contest - See page 18

Ontario Association of Agricultural Societies Poster Contest - See page 18

HOMECRAFT COMPETITION

President: Lynndsay DeClark 519-461-9837 l.declark@live.com

Secretary: Laura Langford 519-319-0214 lj.langford@gmail.com

If you have any questions, please call the director listed at the beginning of each class.

HOMECRAFT QUEEN CONTEST - Contestants must enter 7 out of 11 classes to qualify for Queen. Class Specials are included in point totals, however, 60 Plus Class and Country Pie Contest are not included. Contestant may be Homecraft Queen once every 3 years.

RUNNER-UP - Contestant who receives 2nd highest point total, contestant must enter 7 out of 11 categories. Contestant may be runner-up once every 3 years.

Entry tags available at these locations:

Bank of Montreal (Thorndale Branch), Sassy's, Thorndale Ace Hardware, Thorndale Farm & Pet Supplies, Thorndale Food Market, Thorndale Library.

Rules and Regulations:

1. All Food, Handwork, Arts, Crafts and Photography are to be EXHIBITOR'S OWN WORK. All plants and flowers must be grown on the exhibitor's own property unless otherwise stated. Any violation of this rule will result in forfeiture of prizes, with name and reason given. This rule will be strictly enforced.
2. Judges of work are authorized to disqualify soiled, defaced or old work, and are instructed to award prizes to New and up-to-date work only.
3. Please see rules above each individual Class for rules that apply to that Class only.
4. The Committee Chairperson and the Judge, in consultation with the Homecraft President, may split a Section if the number of entries warrants such a division. If it is too difficult to split a Section fairly, then two firsts, two seconds, and two thirds may be awarded instead.
5. All exhibits in the Homecraft Division are to be brought in from 7pm-9pm on Thursday or Friday from 9am to 11am. Judging will commence at 11:30 a.m. on Friday.
6. All exhibitors must have an exhibitor number. These are available from the office in the Progress Building on Thursday night or Friday morning or in advance by emailing the Homecraft Secretary, Laura Langford at lj.langford@gmail.com. Also, please fill out the Entry Form in the middle of the Fair Book or printed from www.thorndalefair.com/homecraft/ and turn it in to the office. Prize money will be withheld if the exhibitor does not have an exhibitor number.
7. All articles exhibited must be correctly named on the Entry Tag with regard to Class and Section. The Entry Tag should be firmly attached to the exhibit. See above for places that Entry Tags are available prior to the Fair. Entry Tags may also be picked up at the Office in the Progress Building on Thursday evening or Friday morning of the Fair.
8. Entered exhibits MUST be picked up is between 4:30-5:30pm on Sunday. Please note the Homecraft Section of the Progress Building will be roped off (closed) from 4-4:30pm. Prize money will be withheld if exhibits are picked up before 4:30pm. Directors and the Thorndale Ag Society will not be responsible for any exhibits left after 5:30 pm. ID must be shown to pick up exhibits.
9. An exhibitor may only enter 1 article in each numbered Section of each Class.
10. In the case of only 1 entry in a Section, the judge will award a prize only if the article is deemed worthy of a prize.
11. No entry fee will be charged, however, 10% will be deducted from all winnings in lieu of entry fees.
12. While the committee will take every precaution, under the circumstances, to secure 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 that, should any article be accidentally damaged, lost or stolen, the committee will give all the assistance in their power towards the recovery of the same, but will not make any payment for the value of same.
13. Winners will be determined with a point system as follows: 1st - 3 points; 2nd - 2 points; 3rd - 1 point.
14. Anyone interfering with the judges while on duty, or found guilty of fraud, will forfeit all prize money.
15. Judges decision will be final.
16. All winners will have prize money mailed on November 1, 2018 unless the option to donate winnings back to the fair has been checked on the entry form. Any Homecraft exhibitor with total prize winnings of less than \$2.00 will automatically have their winnings donated back to the fair.
17. In the event of a tie for either the Homecraft Queen or Runner-up, the Exhibitor with the most number of overall entries in the Homecraft Division will be declared the winner.

PRIVACY POLICY

Please see "Rules & Regulations" at the front of this book for the complete Privacy Policy of the Thorndale Agricultural Society and the Thorndale Fair.

ATM Available on the Grounds outside the Community Centre.

Homecraft Queen Contest

Prizes for the 2018 Queen:

- Roses donated by Triple D Farms – The Duffin Family
- Gifts from Browns, Thorndale and Crumlin Women's Institutes
- Trophy donated in memory of Cliff Brown
- \$100 Gift Basket donated by Better Than Flowers – Unique Gift Baskets
- Plaque given by the Thorndale Agricultural Society

Queen is the person who obtains the most points in the Food, Baking Specials, Sweets & Sours, Hooked on Pins & Needles, Quilting, Arts & Crafts, Photography, Plants & Flowers, Vegetables & Fruit, Art, and Antiques & Collectibles. **Contestants must enter 7 out of 11 classes to qualify for Queen.** Special classes are included in points total, however 60+ class and Country Pie Contest are not included. Queen to be crowned at Variety Night, Friday, September 21, 2018.

Note: Contestant may be Homecraft Queen once every 3 (three) years.

Homecraft Queen Runner-Up

Prizes for the 2018 Runner-Up:

- Trophy donated by Gerry (Gilland) Hills in memory of Joyce Mullin
- Flowers and Plaque given by the Thorndale Agricultural Society
- Gift Certificate
- Gifts from Browns, Thorndale and Crumlin Women's Institutes

Contestant who receives the 2nd highest point total. Contestants must enter 7 out of 11 classes as in the Homecraft Queen contest.

Winners will be recognized at the Variety Night, Friday, September 21, 2018.

Note: Contestant may be Runner-Up once every 3 (three) years.

CLASS - 60 PLUS

Directors: Bernice Duffin 519-461-1206, Ivah Smibert

- Points do not count toward Homecraft Queen

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

1. Chili Sauce - 1 jar
2. Apple Sauce - 1 jar
3. Bran Muffins with raisins - 3
4. Chocolate Chip Cookies - 3
5. Zucchini Loaf - half loaf or small loaf
6. Photo of a Pet - no larger than 5"x7" (mounted)
7. Oldest Dictionary
8. Scrapbooking Page for a Photo Album
9. Pair of Knitted Mittens
10. Candle Holder - no taller than 12"
11. Set of Vintage Door Handles
12. An Old Tin Toy - no larger than 12"x12"x12"

**Community Worship Celebration
Sunday, September 23, 2018 at 10:00 a.m.
Thorndale Community Centre**

Women's Institute Special Display - Prize: \$20

Each year Browns, Crumlin or Thorndale Women's Institutes choose a topic for display.

Crumlin Women's Institute has selected for 2018 "**Antique/Unique Bells**"

Please include a brief history or description.

Must fit in the display case!

DROP IN AT THE COFFEE CORNER

In the Community Centre

***Fresh Coffee**

***Cookies**

***Orange Drink**

Under the auspices of the Homecraft Division

Thorndale Agricultural Society

Country Pie Contest & Live Auction

Directors: Elizabeth Facey 519-461-1349, Louisa Denomme

- Points do not count toward Homecraft Queen
- First prize winner in each class receives a bag of flour, donated by Arva Flour Mill
- Prize money awarded in each category – \$40, \$30, \$20

For Bidders and Spectators:

Join us at the Friday evening Opening Ceremonies and Awards Night for the famous Thorndale Fair Pie Auction! Watch or join in the fun as generous local businesses and families bid hundreds of dollars on each pie. Thank you to the Taylor Family for facilitating the Auction! Pies not sold in the live auction are available for purchase after the auction at the back of the hall. Get yours quick because they don't last long! Successful bidders receive a bucket of Shaw's Ice Cream to go with their live auction pie. Thank you to Shaw's for the donation of ice cream!

For Bakers:

Rules and Regulations:

1. All pies will be sold at the Opening Ceremonies and Awards Night. The top 3 prize winning pies in each category will be auctioned and remaining pies will be sold after the event.
2. An exhibitor may enter in one or more categories.
3. All pie entries will be taste tested.
4. All entries become property of the Thorndale Fair Board.
5. **Pies must be submitted cold for judging by 11am Friday. An entry form must also be completed and submitted to the Fair office by 11am.**
6. Please label pies as to kind.
7. Pies must be submitted in a proper size clear plastic bag, preferably a Ziploc bag.
8. Open to all age groups, including men, women and children.
9. All entries must be approximately 9" on a foil pie plate.
10. No meringue, cream, sour cream or custard pies.
11. Any pie entered containing nuts or nut products must make note of this on the entry tag.

Prizes: 1st: \$40, 2nd: \$30, 3rd: \$20, others: \$0

Sections:

1. Single Crust Pie - No Pumpkin, Meringue, Cream, Sour Cream or Custard Pies
2. Double Crust Fruit Pie - No Lattice
3. Twice the Fun! - Two (2) Double Crust Pies each entered by a different exhibitor.
(example: Grandparent/Grandchild, Boyfriend/Girlfriend, Co-Workers etc.)
Must be the same style of crust (double crust, lattice etc.) Each pie must be a different kind (cherry and apple, etc.) NOTE: Prize money will be paid to each of the exhibitors in the category
4. Novice Entry – Double crust fruit pie
Novice category is open to new exhibitors or anyone who has never placed (1st, 2nd or 3rd) in the country pie contest in previous years, or anyone under the age of 18
5. Streusel (Crumble) Topped Fruit Pie

2017 Country Pie Successful Bidders

Ryan Elliott Repair	Jim & Norma Poel	John Hopkins	Dick & Trudy Nieuwland
Curtis Gartly, *Pioneer Seeds (2)	Heeman's Garden Centre & Strawberry Farm (2)	McCutcheon Farm Drainage	Matt & Laura Langford, *Matt Langford Insurance
Dave & Melanie Gilchrist, *Dave's Agri-Help	Thorndale Farm Supplies (2003) Ltd.	Steve Bradley, *Patterson Grain Ltd	Pat & Jane Elliott, *Elliott Grain Ltd.
Mike & Connie Bontje	Jeff Yurek	Lorna McKercher	Ray & Mary Chowen

CLASS 1 - FOOD DIVISION

Directors: Paula Stevens 519-461-1010, Lorrie Stevens, Laura Bradley

Rules and Regulations:

1. All exhibits will be judged on appearance, texture and flavour unless otherwise noted.
2. All exhibits in competition in this class must be as specified or they will not be eligible for competition. Measurements, however, are approximate and are to be used as a guideline.
3. In the case of no competition, unless the exhibit is worthy, the prize will be withheld.
4. One article cannot be entered in more than one class.
5. All entries must be brought in cold.
6. Please use a strong plastic or paper plate and seal in an appropriately sized Ziploc bag (no twist ties please). The exhibitor tag should be attached in bottom right corner.
7. Any iced cake should be in a box or plastic container rather than bagged.
8. Each entry must be made solely by the person entering the competition (including pastry).

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

BREAD:

1. Bread, half loaf, machine made - any type
2. Braided Loaf - any type and size
3. Iced Cinnamon buns - 3 (plastic container preferred due to icing)
4. Bread, baked in any non-standard pan (i.e. flower pot, etc.) - any type
5. Raisin Bread - machine or homemade

MUFFINS & LOAVES:

6. Bran Muffins, with raisins - 3 (no nuts, no paper cups)
7. Carrot Pineapple Muffins, with raisins - 3 (no paper cups)
8. Apple Cinnamon Muffins - 3 (no paper cups)
9. Cherry Loaf, half loaf of an approx. 4"x8"x3" pan
10. Banana Nut Loaf, half loaf of an approx. 4"x8"x3" pan
11. Zucchini and Date Loaf, half loaf of an approx. 4"x8"x3" pan

SQUARES:

12. Chocolate Brownies, approx. 1 1/2" square - 3 (any type, un-iced)
13. Hello Dollies (Magic Cookie Bars), approx. 1 1/2" square - 3
14. Raspberry Squares, approx. 1 1/2" square - 3
15. Unbaked Squares, approx. 1 1/2" square - 3 (any type)

COOKIES:

16. Oatmeal Raisin Cookies - 3
17. Date Filled Cookies - 3
18. Sugar Cookies (rolled and iced) - 3
19. Shortbread Cookies - 3
20. Any type of Christmas Cookie, include recipe - 3
21. No-bake Chocolate Haystack cookies - 3

CAKES:

22. Coconut Cake, Iced, 4"x4" piece serving
23. Fruit Cake - 3 slices (any type)
24. Coffee Cake, crumble topping, 4"x4"

PIES:

25. Apple Pie, at least 8" whole pie
26. Raisin Pie, at least 8" whole pie
27. Strawberry Rhubarb Pie, at least 8" whole pie
28. Elderberry Pie, at least 8" whole pie
29. Triple Berry Pie, at least 8" whole pie

TARTS:

30. Butter Tarts, with raisins - 3 (no nuts)
31. Lemon Tarts - 3
32. Fruit Tarts - 3

CANDY:

33. Fudge, 1 1/2" square - 3 (any type)
34. Peanut Brittle (small container full)
35. Saltine Toffee Cookies (Bark), approx. 4"x4" piece serving in pieces on plate
36. Scary Edible for Halloween (judged on appearance only)
37. Sponge Toffee (candy) - 3-6 pieces on a plate

Entry Tag

CLASS 1

SECTION 6

ARTICLE Bran Muffins

*Keep Exhibitors Name & No. Covered
Until After Judging.
insert flap here*

EXHIBITOR'S NO. 123 YR 2018

NAME Jane Doe

ADDRESS 265 Upper Queen
Thorndale, ON

fold back after judging

Jane Doe

EXHIBITOR MUST SIGN-IN ABOVE SPACE

CLASS 1 SPECIALS (#38-42 Judged on Appearance Only):

38. Decorated Cupcakes, paper cups acceptable - 4
Prizes: 1st: \$7, 2nd: \$5, 3rd: \$3
39. Cookie Flower Arrangement
Prizes: 1st: \$7, 2nd: \$5, 3rd: \$3
40. Sugar Cookies, decorated for any occasion - at least 3
Prizes: 1st: \$7, 2nd: \$5, 3rd: \$3
41. Cookie Mix in a jar (dry ingredients only), layered, for a gift
Prizes: 1st: \$7, 2nd: \$5, 3rd: \$3
42. Cake, any size, decorated for any occasion or theme
Prizes: 1st: \$7, 2nd: \$5, 3rd: \$3

ONTARIO ASSOCIATION OF AGRICULTURAL SOCIETIES BUTTER TARTS COMPETITION:

43. OAAS Special - Butter Tarts Competition (judged on taste and appearance)
Prizes: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$8, 5th: \$5
Full size tarts (no mini or bite size), with raisins, no nuts or any other fruit. 3 on a plate.
Winner to move on to District Competition

CLASS 2 - BAKING SPECIALS

Directors:

Mary McCutcheon 519-349-2056, Donna Wakeling, Alyce Pink

- First Prize becomes the property of the sponsor (#1-16)

Rules and Regulations:

1. Please no paper muffin cups.
2. Pies must be approximately 9" on a foil plate. All tarts, brownies, squares and cookies are to be displayed on a plate. Cookies should be approx. 2" in diameter, squares approx. 1-1/2" square.
3. All entries must be brought in cold and sealed in a plastic bag with exhibitor tag attached in the bottom right corner. Any iced cake can be in a box or plastic container rather than bagged.
4. **NEW - Recipes must be attached to all entries in this class in order to be judged.**

Prizes: 1st: \$20, 2nd: \$6, 3rd: \$4

Sections:

1. Thorndale Farms Supplies Ltd. Maple Special - Mmm...maple! Baked item using maple syrup - 6 person serving size (recipe to be attached)
2. Bob Hope Special - Pecan Tarts (6)
3. Joe Facey Special - Cookies (6) - 3 Chocolate chip cookie & 3 of any different kind of cookie (list type)
4. Jim McCutcheon - 'Grandma's Kitchen' - Use a recipe from your Grandmother - 6 person serving size (recipe to be attached)
5. Robert Duffin Special - Blueberry pie
6. Dan Jones Special - Pecan Pie
7. Jim Fox Memorial- Cherry Pie
8. Thorndale ACE Hardware (Don & Karen Bentum) - Date Squares (6) - Approx. size 1 1/2" each
9. Ted Bestard Special - Peach Pie
10. Jim Poel Special - Peanut Butter Cookies (6)
11. Matt Langford Special - Carrot Cake - Iced, min size 5" x 5"
12. Heeman's Strawberry Farms - Strawberry Special - Any recipe using strawberries - 6 person serving size
13. Barton/Hodgins Special - Sticky Buns (6)
14. Hilray Wholegrains (Doug Hill)- Gluten Free - Any gluten-free recipe using oats - 6 serving size (recipe to be attached)
15. Paula & Gary Stevens - Dutch Apple Cake, approx. 8"x8"
16. Directors Special - Mash-up a Cookie Sandwich
17. Thorndale Women's Institute Special - Nutritious Cookies - Best Nutritious Cookies - 5 (recipe to be attached)
Prizes: 1st: \$25, 2nd: \$15, 3rd: \$10)
18. Middlesex County Dairy Producers Committee Special - Your Favourite Dessert - A one serving piece of your favourite dessert using at least two dairy products. Two proofs of purchase and recipe to be attractively displayed with the entry. Will be judged on taste, texture and creativity of display. **Gift prizes will be awarded 1st to 4th places.**

Country Fair Baking Contest "2018" - Sections 19, 20 and 21

Terms and Conditions

- All entrants into the contests must submit entries that were made using the sponsor's product.
- This contest is open to all legal residents of Canada of legal age in accordance with the laws of the Province in which the contest is located, who own the sponsor's product as of the contest start. If an entrant is under the legal age their submission must be made by a parent or legal guardian.
- No entrant, nor any member of an entrant's immediate family (father, mother, son, daughter, sister, brother, spouse) or household can be an employee of the contest sponsor(s), its/their advertising and promotional agencies and contest judges.
- Robin Hood® "Family Favourite Recipe" and Robin Hood® "Family Best Lunchbox Snack" recipes must include the use of at least one Robin Hood® product

- Crisco® "Family Favourite Recipe" recipes must include the use of at least one Crisco® product
- All entries will be judged on appearance, texture, creativity of recipe and presentation, weighted equally. Decision of the fair judge(s) will be final. No proof of purchase is required.
- All first place winners must submit recipe, photograph and signed release form giving permission to the sponsors for use of the winner's name, recipe and/or

Country Fair Baking National Contests:

The first place winner in each local Fair is automatically entered in the National Contests when their recipe, photo and signed declaration and release form are submitted to Country Fair Baking by the Thorndale Convenor. An entrant will be selected in Aurora, Ontario by an agent of the sponsoring company from all the eligible entries received. Only winners will be contacted. Contestants agree to the use of their name for promotional purposes by the sponsors.

19. Robin Hood Family "Favourite Recipe" Baking Contest

Best Homemade Muffins - 3 muffins per entry. Recipe to be attached.
Judging will be based on appearance, taste, texture and recipe creativity.
Prizes: 1st: \$25 Product Certificate, 2nd: \$10 Product Certificate

Robin Hood Flour Family "Favourite Recipe" - National Contest
Eligibility: First place winner of Section 17 will be submitted by the Fair Convenor. Winner will be chosen the Sponsors. 1st Prize - \$200

20. Robin Hood Family 'Best Lunchbox Snack' Contest

Best homemade cookies, squares or bars - 3 items per entry
Judging will be based on appearance, taste, texture and recipe creativity.
Prizes: 1st: \$25 Product Certificate, 2nd: \$10 Product Certificate

Robin Hood Flour Family "Best Lunchbox Snack" - National Contest
Eligibility: First place winner of Section 18 will be submitted by the Fair Convenor. Winner will be chosen the Sponsors. 1st Prize - \$200

21. Crisco Family "Favourite Recipe" Baking Contest

Best homemade tarts - 3 tarts per entry. Recipe to be attached.
Judging will be based on appearance, taste, texture and recipe creativity.
Prizes: 1st: \$25 Product Certificate, 2nd: \$10 Product Certificate

Crisco Family "Favourite Recipe" - National Contest
Eligibility: First place winner of Section 19 will be submitted by the Fair Convenor. Winner will be chosen the Sponsors. 1st Prize - \$200

Be sure to visit our sponsor's websites for recipes and helpful baking hints

www.robinhood.ca

www.criscoCanada.com

CLASS 3 - SWEETS AND SOURS

Directors: Frances Bestard 519-666-1051, Marjorie Barton

- Score: Flavour - 10, Texture - 10, Appearance - 10, Aroma - 10, Headspace - 3, Originality - 7. TOTAL = 50 Points

Rules and Regulations:

1. Must be in a clean glass jar not less than 8 oz. or 250 ml.
2. New 2 piece lids and rings must be used.
3. Fasten entry tag on each jar with an elastic.
4. Jars must be sealed but will be opened by the judge.
5. Entry must be made in the current year, 2018.
6. No more than 1/4 inch head space.

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

PRESERVES:

1. Stewed Tomatoes
2. Applesauce
3. Peaches - halves
4. Cranberry Sauce
5. Fruit Salad - 3 or more fruit
6. Unusual Preserve, any type – named

PICKLES AND RELISHES:

7. Hot Dog Relish - no artificial colours
8. Bread and Butter Pickles
9. Chili Sauce
10. Sweet Pickles - no artificial colouring
11. Dill Pickles
12. Corn Relish
13. Any Unusual Pickled Item
14. Salsa Sauce - mild
15. Homemade Spaghetti Sauce – no meat - must be sealed
16. Pickled Beets

JAMS AND JELLIES:

17. Strawberry Freezer Jam
18. Red Pepper Jelly
19. Peach Jam - cooked
20. Raspberry Jam - cooked
21. Blueberry Jam - cooked
22. Strawberry Jam - cooked
23. A Jam or Jelly with lime as one of the ingredients
24. Cherry Jam
25. Marmalade - using carrot as one of the ingredients

CLASS 3 SPECIALS:

26. Heeman's Greenhouses & Strawberry Farm Special
Exhibitor winning the most points in class 3 will receive a \$25 gift certificate from Heemans
Prize: \$25 Gift Certificate from Heeman's

Judging Guidelines for all Bernardin Specials:

- a) To qualify for competition, all home canned foods must be submitted in mason jars with property sealed two-piece metal SNAP lids. Regular BERNARDIN SNAP Lids and colourful BERNARDIN Collection Elite SNAP Lids are equally acceptable for competition. Unsealed jars, items with lug caps or wax seals are unacceptable. Mason jars are specifically designed for home canning).
 - b) Entries must be prepared within one year of judging date.
27. Bernardin Best of the Show Home Canning Award
Winner to be selected from among Fair Competition that includes a minimum of 3 home canning categories in which there have been at least 10 total entries. Best of Show winner is fair's "Best Home Canner" based on either the highest number of accumulated points or the judge's choice of Best Over All Home Canning Entry selected from among the qualifiers.
Prize: Bernardin \$30 Gift Certificate & Rosette Ribbon
 28. Bernardin Jam Award
Award for contestant with the Best Jam, Jelly or Fruit Spread made with Bernardin Fruit Pectin or Bernardin No Sugar Needed Fruit Pectin. To be eligible, the entry must be accompanied by a proof of purchase (UPC symbol) from the Bernardin product.
Prize: Bernardin \$20 Gift Certificate & Rosette Ribbon
 29. Bernardin Gift Pack Award
 - a) Home canners like to share their special jars of food with friends. This prize encourages contestants to use creativity and crafting talents in a gift pack entry.
 - b) Entries must include no less than three filled Mason Jars sealed with Bernardin SNAP or Bernardin Collection Elite SNAP Lids.
 - c) Entries must be submitted in an appropriate container, not necessarily a basket.
 - d) Maximum cost of the container and contents is not to exceed to \$20.
 - e) The entry may be decorated for any theme (holiday, get well etc.) and may include appropriate additional items such as soap, candles, candy, soup mixes, etc.
 - f) The judge will select a winner based on creativity, quality of home canned products (taste), perceived value and appropriateness of presentation.
Prize: Bernardin \$20 Gift Certificate & Rosette Ribbon

CLASS 4 - HOOKED ON PINS AND NEEDLES

Directors: Jackie Malleck 519-461-0218, Norma Poel

Rules and Regulations:

1. Articles to be in new condition, and be exhibitors own work.
2. Articles may be shown for 2 years only.
3. Both creativity and technical skills are to be considered in the judging.
4. One article only to be entered by each exhibitor in numbered sections.
5. Articles should fit easily into glass cases.
6. Please attach entry tags with safety pins.

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

SEWING:

1. Ladies or Man's Apron
2. Halloween Costume
3. Going green, article sewn from recycled material(s)
4. Bib
5. Placemats (2)
6. Any other item not listed in sewing category
7. A simple child's dress (pillowcase dress, etc.) - All entries to be donated to Dress a Girl Around the World following the fair. For information on this project, please go to the website at dressagirlaroundtheworld.com
8. Any article made from 1 metre unquilted material (one fabric only)
9. Sewn Purse
10. Sewn Tote Bag
11. Potholders (2) hand and/or machine sewn
12. Long or short pants

KNITTING:

13. Knitted ear warmers
14. Knitted Scarf
15. Mittens or Gloves
16. Child's Sweater
17. Adult's Sweater, cardigan or pullover
18. Socks
19. Knitted slippers
20. Knitted Novelty Item or Toy
21. Knitted hat
22. Any other knitted article - not listed above

CROCHETING & TATTING:

23. Crocheted scarf
24. Crocheted novelty item
25. Crocheted doily or table runner
26. Any other crocheted article not listed, exhibitor's choice (No Afghans please)
27. Crocheted dishcloth
28. Any article of tatting

AFGHAN:

29. Afghan – Knitted
30. Knitted baby blanket
31. Afghan - Crocheted
32. Crocheted crib or carriage cover

CLASS 4 SPECIALS:

33. Directors' Special - Any sewn, knitted or crocheted item inspired by online source Pinterest, Ravelry, Instagram, etc. (with source attached)
Prizes: 1st: \$6, 2nd: \$5, 3rd: \$4
34. Little Falls Crafters Market Special - Any article or outfit for an 18 inch doll - sewn, knitted or crocheted
Prizes: 1st: \$6, 2nd: \$5, 3rd: \$4
35. Browns Women's Institute Special - Prize for the exhibitor with the most points in Class 4. **Prize** \$20

CLASS 5 - QUILTING

Directors: Kelly Cook 519-461-1115, Peggy Smith

Rules and Regulations:

1. Articles to be in new condition, and be exhibitors own work.
2. Articles may be shown for 2 years only.
3. Both creativity and technical skills are to be considered in the judging.
4. One article only to be entered by each exhibitor in each numbered section.
5. Articles should fit easily into glass cases.
6. Please attach entry tags with safety pins.

Prizes: 1st: \$6, 2nd: \$5, 3rd: \$4

QUILTING SECTIONS:

1. Quilt Block - Ohio Star (7.5" mounted by top corners)
2. Wall hanging - ready to hang, hand or machine quilted (minimum 72" perimeter)
3. Mini Quilt - machine or hand quilted (max size 80" perimeter)
4. Baby or Crib Quilt - machine or hand quilted
5. Novice Quilt - first time entry
6. Quilt - Any other technique - such as applique, whole cloth, quilt-as-you-go, paper piecing, etc.)
7. Quilt Odd Size, Pieced - Machine Quilted
8. Quilt Odd Size, Pieced - Hand Quilted
9. Quilt Top (not quilted)

CLASS 5 SPECIALS:

10. Quilt pieced by exhibitor - Long armed by another (please list longarmer) - Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15
11. Group Quilt (may be long armed) - Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15
12. DIRECTORS' SPECIAL: Mini Quilt or Mini Wall Hanging - Fall Theme or 'Herd' Theme (8"- 24")
Prizes: Winner receives a \$25 Gift Card for Hyggeligt Fabrics (St. Marys)

KIDS QUILTING COMPETITION:

13. Kids Quilting Competition
Open to children aged 6-12, for questions or assistance contact Lynndsay DeClark 519-461-9837
 1. Article to be made mostly by you (some adult help with cutting, ironing, and tricky steps like binding okay!).
 2. Large Doll quilts to Lap quilts eligible (if you don't get your project done, enter it as is!).
 3. Any quilt style eligible.
 4. Judging will be based on creativity, skill shown and completeness of project.
 5. No points awarded toward Homecraft Queen Competition.

Prizes sponsored by Hyggeligt Fabrics (144 Queen St. E. St. Marys)

First Prize \$30 Gift Certificate

Second Prize \$25 Gift Certificate

Third Prize \$15 Gift Certificate

OAAS QUILTING COMPETITION:

Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15, others: \$0 (10% kept by the fair)

14. **Quilt - pieced, hand quilted - minimum 823 cm (324") perimeter
15. **Quilt - pieced, machine quilted - minimum 823 cm (324") perimeter
16. **Quilt - any other technique, machine quilted, minimum 823 cm (324") perimeter
17. **Quilt - any other technique, hand quilted, minimum 823 cm (324") perimeter

**Ontario Association of Agricultural Societies (OAAS) Champion Quilt Competitions

The exhibitor of the Grand Champion Quilt at the Thorndale Fair is eligible to enter their quilt in the Ontario Association of Agricultural Societies (O.A.A.S.) competition. To enter this competition, the Grand Champion Quilt must compete in the District 13 Quilt Competition in November. The first prize quilt from the District Competition is then entered in the O.A.A.S. Competition, which is held at the Ontario Association of Agricultural Societies Annual Convention in Toronto in February. The entry judged BEST OF SHOW at the February Convention will be declared the ONTARIO ASSOCIATION OF AGRICULTURAL SOCIETIES' CHAMPIONSHIP QUILT. 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. There will be a 2nd place prize of \$100.00 awarded to the Runner-up Quilt. Exhibitor will retain ownership of quilt. The exhibitor agrees to participate in any promotional activities related to the OAAS competition. The winning OAAS quilt will not be eligible to compete in any future District or OAAS competitions.

Machine Quilted - Quilts must be a minimum of 324" measured on the perimeter. These sizes must be adhered to or the quilt will not be eligible to proceed to the next level of competitions. The article can be any shape – square, rectangular, etc. Quilt must be solely made and machine quilted by an individual (short and long arm machines are both eligible). MUST HAVE VISIBLE MACHINE QUILTING.

Hand Quilted - Quilts must be a minimum of 324" measured on the perimeter. These sizes must be adhered to or the quilt will not be eligible to proceed to the next level of competitions. The quilt must be solely handmade and quilted by the individual. If an exhibitor wins the Grand Champion Quilt with the same quilt at more than one fair, the exhibitor must consider the Agricultural Society nearest his/her home Fair as the one from which the quilt will be sent to the District Competition. 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.

The local Homecraft Division is requested to judge a GRAND CHAMPION or Best of Show of All Classes as well as a RESERVE GRAND CHAMPION or Second Best of Show of All Classes- of eligible quilts. The GRAND CHAMPION and the RESERVE GRAND CHAMPION are judged from all first and second prize quilts that are hand quilted and machine quilted.

For sections marked ** please see below for important information about the OAAS Champion Quilt Competition sizing if you want your entry to proceed to the next level of competition.

CLASS 6 - ARTS AND CRAFTS

Directors: Katelyn Thom 519-461-9396, Nancy Harmer, Carolyn teBokkel

Rules and Regulations:

1. Articles to be completed within the last 2 years, be in new condition and be exhibitors own work.
2. Articles may be shown for 2 years only.
3. Both creativity and technical skill are considered in the judging.
4. Only one entry per exhibitor in each numbered section.
5. Judges have full power to place articles in their proper classes and to withhold a prize on account of inferiority.

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

1. Craft inspired by the fair theme: 'Fun for the Whole Herd'
2. Front Door Decoration - Summer Time
3. An original Lego creation - no larger than 12"x12"x8" high
4. Cross Stitch wall hanging - framed ready to hang
5. Wood log craft - max height 12"
6. Scrapbooking Entry - 1 page, any theme
7. Keychain, any medium
8. Craft made from corks
9. Penmanship - in cursive writing, write out your favourite poem
10. Ceramic article – stained, max height 12"
11. Thank You Card, no envelope
12. Make something using an item found at the beach, max length/height 12"
13. Handmade Jewelry- Necklace and Earring Set
14. String art, max height 12" (unsure? Google it!)
15. Handmade Coasters - 4
16. Handmade Teacher Gift
17. Craft Using Handprints
18. Any item inspired by an online source such as Pinterest, Craft blog etc. - Provide a printout of your source directly from the site used.
19. Craft using paint chip samples
20. Procrastinator - 90% finished article
21. Any item made with burlap
22. Table Runner
23. Christmas Tree Ornament
24. Make your own bath bomb - judged on appearance and scent
25. Thanksgiving Centrepiece, max height 12"
26. Snowman - any medium, max height 12"
27. Wreath for any Season
28. Decorate your front porch for fall, and take a photo! (5x7 photo)
29. Something useful from something useless
30. Bazaar article (value \$10-15)
31. Bernadin Snap Lid/Mason Jar Creative Craft Award - Best decorative or functional homemade craft made using a Bernardin mason jar(s) and/or piece SNAP LID. **Prize:**\$20 Bernardin Gift Certificate and Rosette Ribbon

CLASS 7 - PHOTOGRAPHY

Directors: Kendra Ferguson 519-495-3428, Barb Krasnicki, Connie Bontje

Rules and Regulations:

1. Unless otherwise stated, each exhibitor may enter only **ONE** photo in each section and a photo can be entered only once in the class. Photos **must** be taken by the exhibitor.
2. Print size – Approx. 4"x6" and no larger than 5"x7" unless otherwise stated.
3. Prints must be mounted on **black** matting/cardstock with no more than a 2.5-3 cm border. Please refrain from the use of mounting corners and ensure that your photo is securely fastened to the cardstock. No frames please!
4. Photos must be recent. Please ensure that they are not date stamped.
5. Photos will be judged on originality, composition, technique, sharpness, visual impact and conformance to the rules and category. Note that photo editing **is** allowed.
6. Committee reserves the right to exclude photos that may be deemed inappropriate.
7. You must be an amateur photographer to enter this class. An amateur is defined as someone who does not earn a full-time wage from photography.
8. Please attach your tag on the TOP RIGHT of your mat. ****changed for 2018****.
9. The categories are meant to stretch your imagination- we are looking for creativity and thinking outside the box!
10. A sampling of photos will be selected and scanned into an image recognition web application to ensure that photos are not procured from stock image websites or other online sources not belonging to the entrant.

COLOUR PHOTOS:

Prizes: 1st: \$4, 2nd: \$3, 3rd: \$2

1. Green with Envy
2. Fun For the Whole Herd - human style
3. Fun for the Whole Herd - non-human style
4. Relaxation
5. Summer Rain
6. Holy Cow!
7. On the Run
8. Things I Want
9. Scrabble
10. It's a Holiday
11. Standing out in the crowd
12. Vintage (not a vintage photo)
13. Taken in a Restaurant
14. Stuck in Construction
15. My Holiday Greeting Card Shot
16. Travelogue - 4 photos taken on vacation
17. It's an Emergency!

ENLARGEMENTS (approx. 8x10-11x17, no frames please) COLOUR OR BLACK AND WHITE:

Prizes: 1st: \$5, 2nd: \$4, 3rd: \$3

18. Portrait - person
19. Portrait - other (not a "person")
20. Nature/Landscape
21. Perspective
22. Thorndale Fair
23. It's all there in Black and White
24. Open Enlargement

CLASS 8 - PLANTS AND FLOWERS

Directors: Dian Chute 519-461-0042, June Urquhart, Marilyn Turner

Definitions:

- Spray: A portion of a plant with a number of flowers i.e. Chrysanthemum, Petunia, etc.
- Stem: A plant structure carrying one or more flowers and/or buds and greenery. It may be branched, i.e. Sweet Pea, etc.
- Centrepiece: A design to be seen from all sides

Rules and Regulations:

1. All plants entered should be in good condition with damaged or old leaves and blooms removed.
2. Flowering plants should be in bloom for judging.
3. All plants should be grown and belong to the exhibitor.
4. Flowers must be grown in individual exhibitor's own home garden (no groups).
5. An exhibitor may enter only ONE entry in each number section of each class.
6. Exhibitors must supply their own containers and they are their responsibility.
7. Measurements for the containers are done from outside edge.
8. For cut flowers please use clear containers that are heavy enough to support your exhibit.
9. Plant material for the Design section may be purchased EXCEPT for Witches Bouquet, For Men Only and Tea with Grandma.
10. Phragmites grass (European Common Reed) is an invasive plant and is not allowed in any of the entries.

PLANTS:

Prizes: 1st: \$7, 2nd: \$5, 3rd: \$3

1. One African Violet - single crown only
2. Houseplant
 - a. Any other houseplant flowering grown mainly for its flowers - Name if Possible - container not to exceed 25.4 cm (10")
 - b. Any other houseplant grown for its foliage - Name if possible - container not to exceed 25.4 cm (10")
3. Patio Planter
 - a. Patio Planter - Featuring Geraniums container not to exceed 38 cm (15")
 - b. Patio Planter - Exhibitors Choice - Not to exceed 38 cm (15")
4. Hanging Planter
 - a. Hanging Planter - Flowering - Container not to exceed 18"
 - b. Hanging Planter - Non Flowering - Container not to exceed 18"

CUT FLOWERS:

Prizes: 1st: \$4, 2nd: \$3, 3rd: \$2

5. Sedum
 - a. Sedum - 3 stems - Autumn Joy type
 - b. Sedum - 3 stems - Other types of Sedum
6. Asters - 5 stems
7. Pansies - 5 blooms

8. Dahlias
 - a. Dahlia - 3 blooms - 10.2 cm (4") in diameter and under
 - b. Dahlia - 1 bloom on the stem - over 10.2 cm (4") in diameter
9. Zinnias - 5 blooms
10. Petunias - 3 sprays single variety
11. Gladiolus - 1 spike
12. Snapdragons - 3 stems
13. Marigolds under 7.6 cm (3") in diameter - 5 blooms
14. Marigolds over 7.6 cm (3") in diameter - 3 blooms
15. Rose - single bloom on stem
16. A single bloom of any kind, floating in a bowl - No larger than 25.4cm (10")

Tips: There should be 1" of area around the bloom 2.5 cm (1") and bloom should not have a side bud.
17. Chrysanthemums - 3 sprays
18. Salvia - red - 3 stems
19. Salvia - blue - 3 stems
20. Calendulas - 3 stems
21. Cosmos - 3 stems
22. Hydrangea
 - a. Hydrangea - 3 stems - mop head type, for example Annabelle
 - b. Hydrangea - 3 stems - other type of hydrangea
23. Calla Lily - 3 stems
24. Brown Eyed Susan - 5 blooms
25. Hosta Leaves - 3 leaves of the same cultivar (type) –

Growing Tip: To have less hole damage- In the spring when the hostas are emerging from the ground and are about the size of your index finger, water the parameter of the plant with 1-part household ammonia to 10 parts water. This needs to be done once per plant.
26. Any other flowering annual not listed above - name if possible - 3 stems
27. Any other flowering perennial not listed above - name if possible - 3 stems

DESIGNS:

Prizes: 1st: \$7, 2nd: \$5, 3rd: \$3

28. "Tom Thumb" - A mini fresh arrangement - maximum 12.7 cm (5") in any direction

Tip: It's recommended that the height of the container not exceed 3.5 cm (1 ½"). Proportion of plant material to container is important, e.g. use small plant material
29. "Fair Colours" - A small design using the Thorndale Fair colours of Red and White. A small design not to exceed 25.5 cm (10") in any direction
30. "Autumn Harvest" - A design using flowers, fruits and/or vegetables, please do not use cut fruits or cut vegetables
31. "3 in a Row" - 3 small designs in a row. A small design should not exceed 25.5cm (10") in either direction.
32. "Witches Bouquet" - A design using wayside materials, accessories allowed.
33. For **MEN Only:** "Grandpa's Mug" - a DESIGN in a mug - A design is a combination of plant material arranged in an artistic unit.

Tip: try using stones or floral foam to hold your plant material in place to create a design.
34. "Tea with Grandma" - An arrangement in a tea cup & saucer, using plant material from your own garden.

Please ensure that your cup & saucer are secured to each other
35. "It's Not Easy Being Green" - A design using mostly shades of green foliage, may be accented with green flowers.
36. "Farm to Fair" - A design using a vegetable for the container, e.g. squash, zucchini, pumpkin
37. "Fun for the Whole Herd" - A black and white design, some painted material allowed
38. "Lavender" - A design of predominantly fresh or dried lavender

CLASS 8 SPECIALS: THORNDALE & AREA HORTICULTURAL SOCIETY

39. Novice Special - Please mark Novice on your tags (top left corner) to qualify

Any exhibitor who has not previously won a red ribbon (1st place) in the Thorndale Fall Fair Class 8 – Plants and Flowers. The novice prize will be awarded to the Novice with the most points in Class 8.
40. Young Adult (18-21 yrs.) Special Prize: \$15

First time exhibiting in Class 8 – Plants and Flowers with the highest points earned. Please mark your entry tags with Young Adults (18-21 yrs.) to qualify

Plants Best in Show Prize: \$10

Cut Flowers Best in Show Prize: \$10

Designs Best in Show Prize: \$10

NON-PROFIT ORGANIZATIONS' or FAMILY FLOWER DISPLAY

Rules & Regulations:

1. No entry fee required.
2. Open to any family or non -profit organizations. Name of exhibitor must be included in the display.
3. This display is to be a collection of flowers tastefully displayed on a 4" x 30" space. All flowers must be labeled with the name of the flower.
4. There must be a minimum of 12 different varieties.
5. This display will not be judged and is for educational purposes only.
6. Each exhibitor must register at the fair office when the display is placed. Displays may be brought in on either the Thursday before the fair from 7:00 pm to 9:00 pm or on Friday from 9:00 am to 11:00 am.
7. Each family or organization will receive **\$15** for the display.

CLASS 9 - VEGETABLES AND FRUIT

Directors - Shirley Willi 519-461-1781, Josie O'Rourke

Rules and Regulations:

1. All entries must be homegrown by the individual exhibitor.
2. Entries must be displayed on disposable plates or suitable trays where applicable.
3. Exhibits must be appealing and free of all garden soil, but not over washed.

Double Check- Size, Measurements, Numbers & Other Specifications

Prizes: 1st: \$5, 2nd: \$4, 3rd: \$3

VEGETABLES:

1. Table Potatoes, Red - 5
2. Table Potatoes, White - 5
3. Sweet Potatoes - 3
4. Table Turnips, 2" tops - 2
5. Table Beets, Globe Shaped, 1" tops - 5
6. Table Beets, Cylindrical, 1" tops - 5
7. Table Carrots, 1" tops - 5
8. Onions, Grown from Dutch Sets, ½" - 1" tops - 3 - Only jagged and dirty outer skins should be removed - do not peel completely.
9. Onions, Spanish, ½" - 1" tops - 5 (Prepared as in # 8)
10. Eggplant 1/2" stem - 2
11. Tomatoes, Red, not paste type, stems on - 5
12. Tomatoes, Yellow, stems on - 3
13. Tomatoes, Cherry - 1 truss, minimum 6 tomatoes - A truss is a cluster of tomatoes from 1 stem with a natural variation in colour and size
14. Beans, String, Green - 12
15. Beans, String, Yellow - 12
16. Sweet Peppers, Green, ½" stem - 3
17. Sweet Peppers, Red, ½" stem - 3
18. Hot Peppers, any variety, named - 3
19. Zucchini, 7" - 8" long - 3
20. Zucchini, Longest Pair
21. Buttercup Squash - 2
22. Butternut Squash - 2
23. Pepper Squash - 2
24. Spaghetti Squash - 2
25. Pie Pumpkins - 2
26. Gourds, Different varieties (one of each) - 6
27. Cabbage, Red - 2
28. Brussels Sprouts, stalk - 1
29. Garlic, Full Bulb - 2
30. Swiss Chard, 2 stems, in water
31. Kale, 2 stems, in water
32. Sunflower Head - 1
33. Any Other Vegetable not listed above, named - 2
34. Oddest Shaped Vegetable
35. A fresh herb (ex. Dill, parsley, basil etc.), named - 3 stems

Educational Display of Vegetables & Fruits Prize: \$15

1. No entry fee is required.
2. Open to all non-profit organizations and commercial growers. Name of the exhibitor must be included in the display.
3. This display is to be a collection of Vegetables and/or Fruits. Include one example of each variety. There must be a minimum of 15 different varieties. Display will be tastefully displayed on a 3'x3' maximum tray. Each vegetable/fruit must be named.
4. This display will not be judged and is for educational purposes only.
5. Each exhibitor must register at the fair office when the display is placed. Displays may be brought in on either the Thursday before the fair from 7-9pm or on Friday from 9-11am.
6. Each exhibitor will be paid \$15 for their display.
7. All items displayed must be grown locally.

FRUITS:

36. Apples, Any Variety Named - 3
37. Pears, Any Variety Named - 3
38. Grapes, in plastic bag, named - 3 clusters
39. Any Other Fruit not listed above, named - 2
40. Oddest Shaped Fruit

CLASS 9 SPECIALS:

41. Fall Harvest - Festive Table Centrepiece using a minimum of 7 homegrown fruits and/or vegetables.
May use natural accessories for decoration, i.e. nuts, pinecones, leaves, etc.
Prizes: 1st: \$12, 2nd: \$10, 3rd: \$8
42. "Think Green!" - Collection of a minimum of 5 different green fruits and/or vegetables (not of the same variety) attractively displayed in any size or shape of tray or container.
Prizes: 1st: \$12, 2nd: \$10, 3rd: \$8
43. Largest Pumpkin - Prizes: 1st: \$10, 2nd: \$8, 3rd: \$6

Most points in class 10 - Thorndale & Area Horticultural Society - Prize: \$10

CLASS 10 - ART

Directors: Brent Hryniw 519-283-6241, Sylvie Verwaayen

Rules & Regulations:

1. Entries will be received in the Progress Building 7pm-9 pm on the Thursday before the fair and 9am-11am on Friday. All articles on exhibit in the Progress building must not be removed until 4:30 pm on Sunday and must be removed no later than 5:30 pm. All entries in this competition must be original and created by the exhibitor within the last twelve months. Exhibitors may only show one article in each section.
2. Exhibitors must show receipt when picking up entry. Directors are not responsible for any exhibit left.
3. Art must be framed and ready to hang or it will not be judged.
4. Edge of drawing or painting - any size.
5. Free hand painting only, no craft art.
6. No folk art please.

Prizes: 1st: \$20, 2nd: \$15, 3rd: \$10

OILS AND ACRYLICS:

1. Scene - Architectural / Landscape / Seascape
2. Still life - Portraits, Animals, Birds or Wildlife

WATER COLOUR:

3. Scene - Architectural / Landscape / Seascape
4. Still life - Portraits, Animals, Birds or Wildlife

COLOURED PENCIL/PASTEL/GRAPHITE/PEN & INK:

5. Scene - Architectural/Landscape/Seascape
6. Still life - Portraits, Animals, Birds or Wildlife

ANY MEDIUM:

7. Youth Entry - "Agriculture" - (12-18 years of age, please add age on top corner of entry tag)
8. Theme Class - "Fun for the Whole Herd"

CLASS 10 SPECIALS:

9. Paint Night Fun - A painting based on an existing design, led by an instructor (i.e. Paint Night, SocialArt, etc.)
Not eligible for Best in Show or People's Choice Awards
10. Best in Show (selected by Jurist)
Winner receives a gift certificate for framing from Art East - 1020 Princess Ave. London
11. People's Choice (voted by public)
Everyone is welcome to visit the Art display in the Progress Building starting Saturday at 10am to cast your vote for your favourite entry.
Winner receives a gift certificate for framing from Art East - 1020 Princess Ave. London

CLASS 11 - ANTIQUES AND COLLECTABLES

Directors: Jenny Ogilvie 519-461-1977, Esther Spicer

- ALL ARTICLES EXHIBITED ARE AT OWNER'S RISK
- Best of Show Award - "Best of Show" a ribbon will be awarded to the best entry in this class.

Rules and Regulations:

1. Antique must be at least 50 years old.
2. Exhibitor may not enter more than one entry in each section.
3. Exhibitor should own article exhibited.
4. Historical interest and approximate age of entry would be appreciated but not necessary for prize.
5. **Exhibits to be dropped off Thursday 7-9pm or Friday 9-11am in the Community Centre.**
6. **Each exhibitor must complete an entry form and submit it to the office in the Progress Building no later than 11am on the Friday of the fair.**
7. Article must remain on display until 4:30pm Sunday of the fair.
8. All entry tags must be securely fastened to the article exhibited.
9. Articles to be removed from display by director to exhibitor for safety reasons.
10. **Antiques will be displayed in secured enclosures.**
11. In fairness to other exhibitors, Antique dealers will not be eligible to compete.

Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

Sections:

1. Christmas Tree Ornaments - 3 required
2. Christmas Stocking
3. Children's Sled
4. Christmas Tree Topper
5. Children's Christmas Book (i.e. Night Before Christmas)
6. Nutcracker, must be under 16"
7. Christmas Card
8. Ice Skates
9. Christmas Sheet Music or Carol Booklet
10. Christmas Salt and Pepper Shakers
11. Christmas Record
12. Christmas Lights - string light set
13. Christmas Cookie Cutters - set of 3
14. Santa Article (i.e. Picture, toy, cup) - must be under 16"

"After the Fair" Photo Competition

Prizes: 1st: \$5, 2nd: \$2, 3rd: \$3, others: \$0

Objectives:

1. To publicize the activities of the Thorndale Agricultural Society
2. To promote interest in exhibiting through photography
3. To share new and different ideas with other Societies
4. To establish a supply of coloured photos for the Thorndale Agricultural Society.

Rules & Regulations:

1. **All photos must be taken at the 2018 Thorndale Fall Fair**
2. **PLEASE MAKE SURE THE DATE SETTING ON YOUR CAMERA IS CURRENT EVEN THOUGH NOT PRINTED ON PHOTO**
3. When submitting your entries, please include a sheet of paper containing your name, address, phone number, email, exhibitor number (if you know it) and a list of the pictures including section # that the picture is being entered into and description.
4. **AN EXHIBITOR MAY ENTER ONLY ONE PRINT IN EACH SECTION**
5. Your photos must be submitted on a CD/DVD disc or USB flash drive/memory stick. (This will be returned to the exhibitor after judging is completed.) Please do not use tape on CD/DVD.
6. No Professional Photographers are permitted to enter.
7. Absolutely **NO** DIGITAL ENHANCING allowed.
8. Judging will be done by a committee approved by the Thorndale Agricultural Society Executive. Prize money will be sent to the winners after judging is completed.
9. All photo become the property of the Thorndale Agricultural Society
10. A CD/DVD of the winning photos will be sent to the OAAS Photo Competition at the Convention
11. **All entries must be sent to Nancy Urquhart, 21723 Nissouri Rd, RR2, Thorndale, ON N0M 2P0 – No later than November 1, 2018**

Sections:

1. Youth Participation - IE. Exhibit/Display (Ribbons won, etc.)
2. Adult/Senior involvement - IE working/displays/enjoying
3. CANDID shot of people having fun at your fair
4. CANDID shot of someone too pooped to participate anymore
5. Children at your fair
6. People with creatures and critters at your fair
7. Your idea of a most unusual display at your fair
8. 4-H involvement at your fair - IE livestock/displays, 4-H Logo must be showing
9. Homecraft at your fair - IE displays/demonstrations/etc.
10. Live action shows - IE singers/pulls/demo's/something musical/your fair at night
11. Quilts/Handicrafts at your fair - from your viewpoint
12. Display of Antiques
13. Livestock - IE displays/shows/demo's
14. Pet Show - Your interpretation of what you see
15. Live Demo's - IE Blacksmith/Sheep Shearing/etc.
16. Birds/Small Animals - IE birds show/rabbits/etc.
17. Show Fair identification - IE displays/ribbons/Etc.
18. Fair Ambassador Involvement - IE with displays/ribbons/etc.
19. Thorndale Fair Theme (Theme must be visible): "Fun for the Whole Herd"
20. Something "NEW" this year at the fair
21. Photo of Fair Sign constructed of agricultural products advertising the fair. - Must include Thorndale Fair and date in Photo.
HINT: Check out the entries in the Best Decorated Yard in the week prior to the fair!

SWINE DISPLAY

Committee: Mike & Connie Bontje

**Visit the swine display in the Middlesex
Mutual Animal Pavilion.**

LION'S CAR SHOW

Sunday September 23, 2018

10:00 a.m. - 4:00 p.m.

Hosted by the Thorndale Lions Club

50/50 Draw, Driver's Draw, 50's Music, Plaques & Prizes

For details contact Murray Pink 519-461-1580 or Ian Ferguson 519-282-3480

All persons must pay gate admission.

Enjoy the Fair and the Antique Cars!

Best Decorated Yard

Committee: Kelly Cook, Bridget Heeman & Brenda Tipping

ADVANCE ENTRIES ONLY!! - NO late entries will be accepted. Entry form must be completed on www.thorndalefair.com/bestdecoratedyard no later than **4:00 p.m. on September 9, 2018**.

Displays **MUST** be up by 2:00 p.m. on Sunday September 16th and judging will take place after 2:00 p.m. Depending on how many entries and locations judging may occur over several days. Winner will be announced via social media no later than 5:00 p.m. on Friday September 21st.

Prize Money:

1st - \$100.00, 2nd - \$75.00, 3rd - \$50.00 and \$20.00 will be awarded to all other (worthy) displays.
10% will be deducted from prize money for entry fee into this competition.

Rules:

1. Open to homes & businesses throughout the community of Thorndale and within a 20 km radius from the Fairgrounds.
2. A display of any size or shape to be decorated with any material (suitable medium) to promote the Thorndale Fair. For example: hay ,straw bales, big or small corn stalks, rakes, ploughs, flowers, vegetables, etc.
3. Display must face the road and be on owner's property. May be displayed on another property with owner's permission. Display is NOT permitted on the road allowance.
4. A sign **MUST** accompany the display and be clearly visible from the road. The sign must state "Thorndale Fair" - Sept. 21 - 23, 2018 and include the Fair Theme "Fun for the Whole Herd"
5. Display must remain in place until September 24, 2018.
6. Participants/Entrants agree to have a picture of the decorated yard to be posted on the fairgrounds on the weekend and our social media platforms.

Scoring for Judges:

Overall appearance - 30%

Originality - 40%

Visibility of dates - 30%

Friday Night Variety Program

Lil Ambassador Contest

Crowning of the Homecraft Queen, Youth Fair & School Fair Champions

Ambassador Competition & Crowning of the 2018 Thorndale Fair Ambassador

Country Pie Auction

Special Performance by: SOUP - Southern Ontario Ukulele Players

All the fun begins at 7:00 p.m. in the Community Centre

2018 Lil' Ambassador Contest

Boys and girls, aged 5-9, are invited to come up on stage on the Friday Night Opening Ceremonies and Awards Night. They will be asked their name and their favourite part of the Thorndale Fair. One winner will be chosen by random draw from all **pre-registered** contestants and will have the opportunity to ride in the Saturday parade and participate with the Fair Ambassador throughout the fair weekend.

Each participant will receive a small prize.

Winning Prize donated by Townsend's Amusements - Ride wrist band for Saturday or Sunday.

Participant Prizes donated by Sassy's - ice cream cone certificate.

Rules:

1. Boys and girls ages 5-9 as of Friday September 21, 2018
2. **Registration** opens at 6:30 p.m. on Friday September 21, 2018 and closes at 7:15 p.m.
3. Winner must be available on Saturday September 22, 2018
4. Winner will be chosen by random draw
5. Previous winners of this contest are welcome to participate but will not be entered into the draw to win.

For more information, contact:

Tanya Buck at tanyabuck86@gmail.com or 519-619-9525

POULTRY

Committee: Gary Smale (519-284-9981), Wesley Bennett

Rules & Regulations:

1. Each exhibitor must have an exhibitor number.
2. An entry fee of \$1.00 will be charged for each entry in each section.
3. Entries must be in the hands of the Fair Secretary no later than September 12, giving class and section numbers on each entry. Fair Secretary - Nancy Urquhart, 21723 Nissouri Rd, RR2, Thorndale, ON, N0M 2P0, nancyurquhart@bell.net.
4. **POSITIVELY NO LATE ENTRIES.**
5. All exhibitors will be allowed 2 entries only per section.
6. All entries to be judged individually, but cooped in pairs, if possible.
7. Entry fees must accompany entry form. E-Transfers are accepted at payments@thorndalefair.com
8. All entries to be judged by the new revised standard of perfection. Prizes will not be awarded to a bird unless deemed worthy by the judge.
9. Any sick bird will be rejected by Poultry Superintendent.
10. Exhibitors placing birds in coops or extra birds in showroom, which are not officially in the show will be charged double the entry fee and deducted from prize winnings. This will be strictly enforced.
11. Entries will be accepted to the capacity of the show room only.
12. Entries will be accepted between the hours of 3-9 p.m. on Friday of the fair.

**NOTICE TO ALL POULTRY EXHIBITORS:

All birds entered must originate from Salmonella Pullorum - Typhoid clean provinces, states, countries or have been tested (to Animal Disease and Protection Act - Section 79, standards) with negative results to be eligible for entry.

Special Awards

1. Ron Frampton Memorial - Best in Show Prize: \$50
Prize money donated by Gary Smale and Plaque donated by Thorndale Agricultural Society
2. Ron Frampton Memorial - Reserve Best of Show Prize: \$25
Rosettes for Best Entry in each class

Youth Competition

Open to youth 7-17 years (must indicate age on entry form)

Prizes: 1st: \$3, 2nd: \$2, 3rd: \$1 - Unless otherwise noted

Classes:

- | | | | |
|---------------------|-------------------|------------|-------------------------------|
| 1. Standard Poultry | 2. Bantam Poultry | 3. Pigeons | 4. Geese |
| 5. Ducks | 6. Rabbits | 7. Turkeys | 8. Youth Champion Prize: \$10 |

School Fair Animals

School Fair Animals are for those children Grades JK – Grade 8

Points from School Fair Animals are not counted towards School Fair or Youth Fair Champions.

Important: Entries are accepted between the hours of 3 p.m. – 8 p.m. on Friday in the Poultry Building.

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2

Classes:

1. Rabbit - Dwarf, any colour - Male
2. Rabbit - Dwarf, any colour - Female
3. Rabbit - Any other breed - Male
4. Rabbit - Any other breed - Female
5. Guinea Pigs - Male
6. Guinea Pigs – Female

30. Large Standard Poultry

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2 - Unless otherwise noted

Classes:

Rocks, Barred	1 - CK	2 - HN	3 - CKL	4 - PUL
Rocks, White	5 - CK	6 - HN	7 - CKL	8 - PUL
Rocks, Buff	9 - CK	10 - HN	11 - CKL	12 - PUL
Rocks, A.O.C	13 - CK	14 - HN	15 - CKL	16 - PUL
Rhode Island Red, A.V	17 - CK	18 - HN	19 - CKL	20 - PUL
Leghorn Black	21 - CK	22 - HN	23 - CKL	24 - PUL
Leghorn Light or Dark Brown	25 - CK	26 - HN	27 - CKL	28 - PUL
Leghorn A.O.C.	29 - CK	30 - HN	31 - CKL	32 - PUL
Cornish A.C.	33 - CK	34 - HN	35 - CKL	36 - PUL
Wyandotte A.C	37 - CK	38 - HN	39 - CKL	40 - PUL
Orpington A.C.	41 - CK	42 - HN	43 - CKL	44 - PUL
O.E. Game A.C.	45 - CK	46 - HN	47 - CKL	48 - PUL
Modern Game	49 - CK	50 - HN	51 - CKL	52 - PUL
New Hampshire	53 - CK	54 - HN	55 - CKL	56 - PUL
Polish A.C.A.V	57 - CK	58 - HN	59 - CKL	60 - PUL
Hamburg Silver Spangled	61 - CK	62 - HN	63 - CKL	64 - PUL
Hamburg A.O.C.	65 - CK	66 - HN	67 - CKL	68 - PUL
Sumatra	69 - CK	70 - HN	71 - CKL	72 - PUL
Sussex A.C.	73 - CK	74 - HN	75 - CKL	76 - PUL
Dorking A.C.	77 - CK	78 - HN	79 - CKL	80 - PUL
Cochin A.C.	81 - CK	82 - HN	83 - CKL	84 - PUL
Australorp	85 - CK	86 - HN	87 - CKL	88 - PUL
Ancona A.V.	89 - CK	90 - HN	91 - CKL	92 - PUL
Campine A.C.	93 - CK	94 - HN	95 - CKL	96 - PUL
Langshan A.C.	97 - CK	98 - HN	99 - CKL	100 - PUL
Jersey Giants	101 - CK	102 - HN	103 - CKL	104 - PUL
Brahma A.C.	105 - CK	106 - HN	107 - CKL	108 - PUL
Chantecler A.C.	109 - CK	110 - HN	111 - CKL	112 - PUL
A.O.V. Poultry Named	113 - CK	114 - HN	115 - CKL	116 - PUL

117. Special - Champion Standard Prize: \$25 118. Special - Reserve Champion Standard Prize: \$5

31. Bantam Poultry

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2 - Unless otherwise noted

Classes:

Ancona A. V.	1 - CK	2 - HN	3 - CKL	4 - PUL
Cochin Black	5 - CK	6 - HN	7 - CKL	8 - PUL
Cochin Buff	9 - CK	10 - HN	11 - CKL	12 - PUL
Cochin White	13 - CK	14 - HN	15 - CKL	16 - PUL
Cochin Blue	17 - CK	18 - HN	19 - CKL	20 - PUL
Cochin A.O.C.	21 - CK	22 - HN	23 - CKL	24 - PUL
Modern Game A.C.	25 - CK	26 - HN	27 - CKL	28 - PUL
Game O.E. Black Red	29 - CK	30 - HN	31 - CKL	32 - PUL
Game O.E. Silver Duckwing	33 - CK	34 - HN	35 - CKL	36 - PUL
Game O.E. White	37 - CK	38 - HN	39 - CKL	40 - PUL
Game O.E. Black	41 - CK	42 - HN	43 - CKL	44 - PUL
Game O.E. Spangled	45 - CK	46 - HN	47 - CKL	48 - PUL
Pyle O.E.	49 - CK	50 - HN	51 - CKL	52 - PUL
Creole O.E.	53 - CK	54 - HN	55 - CKL	56 - PUL
Game O.E. A.O.C.	57 - CK	58 - HN	59 - CKL	60 - PUL
Leghorn White	61 - CK	62 - HN	63 - CKL	64 - PUL
Leghorn A.O.C.	65 - CK	66 - HN	67 - CKL	68 - PUL
Rosecomb Black	69 - CK	70 - HN	71 - CKL	72 - PUL
Rosecomb A.O.C.	73 - CK	74 - HN	75 - CKL	76 - PUL
Sebright Golden	77 - CK	78 - HN	79 - CKL	80 - PUL
Sebright Silver	81 - CK	82 - HN	83 - CKL	84 - PUL
Cornish Red	85 - CK	86 - HN	87 - CKL	88 - PUL

While at the fair,
visit the

Thorndale Farm & Pet Supplies Ltd. Poultry Pavilion

Shavings, bedding &
decorations
generously supplied
by:

Cornish White Laced Red	89 - CK	90 - HN	91 - CKL	92 - PUL
Cornish White	93 - CK	94 - HN	95 - CKL	96 - PUL
Cornish Black	97 - CK	98 - HN	99 - CKL	100 - PUL
Cornish A.O.C.	101 - CK	102 - HN	103 - CKL	104 - PUL
Hamburg A.C.	105 - CK	106 - HN	107 - CKL	108 - PUL
Japanese A.C.	109 - CK	110 - HN	111 - CKL	112 - PUL
Mille Fleur A.V.	113 - CK	114 - HN	115 - CKL	116 - PUL
Silkie	117 - CK	118 - HN	119 - CKL	120 - PUL
Barred Rock	121 - CK	122 - HN	123 - CKL	124 - PUL
White Rock	125 - CK	126 - HN	127 - CKL	128 - PUL
Buff Rock	129 - CK	130 - HN	131 - CKL	132 - PUL
Partridge Rock	133 - CK	134 - HN	135 - CKL	136 - PUL
A.O.C. Rock	137 - CK	138 - HN	139 - CKL	140 - PUL
Wyandotte White	141 - CK	142 - HN	143 - CKL	144 - PUL
Wyandotte Black	145 - CK	146 - HN	147 - CKL	148 - PUL
Wyandotte Buff	149 - CK	150 - HN	151 - CKL	152 - PUL
Wyandotte A.O.C	153 - CK	154 - HN	155 - CKL	156 - PUL
Brahma Buff	157 - CK	158 - HN	159 - CKL	160 - PUL
Brahma A.O.C.	161 - CK	162 - HN	163 - CKL	164 - PUL
Polish A.C.	165 - CK	166 - HN	167 - CKL	168 - PUL
R.I. Red	169 - CK	170 - HN	171 - CKL	172 - PUL
New Hampshire	173 - CK	174 - HN	175 - CKL	176 - PUL
Belgian Quail	177 - CK	178 - HN	179 - CKL	180 - PUL
Belgian A.O.C.	181 - CK	182 - HN	183 - CKL	184 - PUL
Dutch A.C.	185 - CK	186 - HN	187 - CKL	188 - PUL
A.O.V. Named	189 - CK	190 - HN	191 - CKL	192 - PUL

193. Champion Bantam Prize: \$25

194. Reserve Champion Bantam Prize: \$5

32. Geese & Ducks

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2 - Unless otherwise noted

Classes:

Geese Toulouse	1 - Old Gander	2 - Old Goose	3 - Young Gander	4 - Young Goose
Geese Embden	5 - Old Gander	6 - Old Goose	7 - Young Gander	8 - Young Goose
Geese Buff	9 - Old Gander	10 - Old Goose	11 - Young Gander	12 - Young Goose
Geese African	13 - Old Gander	14 - Old Goose	15 - Young Gander	16 - Young Goose
Geese Chinese	17 - Old Gander	18 - Old Goose	19 - Young Gander	20 - Young Goose
Geese A.O.V., Named	21 - Old Gander	22 - Old Goose	23 - Young Gander	24 - Young Goose
Ducks Pekin	25 - Old Drake	26 - Old Duck	27 - Young Drake	28 - Young Duck
Ducks Rouen	29 - Old Drake	30 - Old Duck	31 - Young Drake	32 - Young Duck
Ducks Muscovy White	33 - Old Drake	34 - Old Duck	35 - Young Drake	36 - Young Duck
Ducks Muscovy A.O.C.	37 - Old Drake	38 - Old Duck	39 - Young Drake	40 - Young Duck
Ducks Call Gray	41 - Old Drake	42 - Old Duck	43 - Young Drake	44 - Young Duck
Ducks Call White	45 - Old Drake	46 - Old Duck	47 - Young Drake	48 - Young Duck
Ducks Call Snowy	49 - Old Drake	50 - Old Duck	51 - Young Drake	52 - Young Duck
Ducks Call Saxony	53 - Old Drake	54 - Old Duck	55 - Young Drake	56 - Young Duck
Ducks Call Pastel	57 - Old Drake	58 - Old Duck	59 - Young Drake	60 - Young Duck
Ducks Call A.O.C.	61 - Old Drake	62 - Old Duck	63 - Young Drake	64 - Young Duck
Black East Indie	65 - Old Drake	66 - Old Duck	67 - Young Drake	68 - Young Duck
Ducks Welsh Harlequin	69 - Old Drake	70 - Old Duck	71 - Young Drake	72 - Young Duck
Ducks Buff	73 - Old Drake	74 - Old Duck	75 - Young Drake	76 - Young Duck
Ducks Indian Runner	77 - Old Drake	78 - Old Duck	79 - Young Drake	80 - Young Duck
Ducks Crested	81 - Old Drake	82 - Old Duck	83 - Young Drake	84 - Young Duck
Ducks Cayuga	85 - Old Drake	86 - Old Duck	87 - Young Drake	88 - Young Duck
Ducks A.O.V. named	89 - Old Drake	90 - Old Duck	91 - Young Drake	92 - Young Duck

93. Best Goose or Gander Prize: \$25

94. Reserve Goose or Gander Prize: \$5

95. Best Duck or Drake Prize: \$25

96. Reserve Best Duck or Drake Prize: \$5

33. Pigeons

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2 - Unless otherwise noted

Classes:

Fantail White	1 - CK	2 - HN	3 - YB	Fantail Black	4 - CK	5 - HN	6 - YB
Fantail Blue or Silver	7 - CK	8 - HN	9 - YB	Fantail A.O.C.	10 - CK	11 - HN	12 - YB
Rollers Flying Solid Colour A.C.	13 - CK	14 - HN	15 - YB	Rollers Flying Baldhead or Bearded	16 - CK	17 - HN	18 - YB
Rollers Flying A.O.C.	19 - CK	20 - HN	21 - YB	Rollers Black Marked Show	22 - CK	23 - HN	24 - YB
Rollers Red or Yellow Marked Show	25 - CK	26 - HN	27 - YB	Rollers Blue Marked Show	29 - CK	29 - HN	30 - YB
Rollers A.O.C. Show	31 - CK	32 - HN	33 - YB	Helmets, Red or Yellow	34 - CK	35 - HN	36 - YB
Helmets A.O.C.	37 - CK	38 - HN	39 - YB	Kings A.C.	40 - CK	41 - HN	42 - YB
Pouter A.V.	43 - CK	44 - HN	45 - YB	Jacobins, Red or Yellow	46 - CK	47 - HN	48 - YB
Jacobins, Black or White	49 - CK	50 - HN	51 - YB	Jacobins, A.O.C.	52 - CK	53 - HN	54 - YB
African Owl, A.C.	55 - CK	56 - HN	57 - YB	Chinese Owls, Black or White	58 - CK	59 - HN	60 - YB
Chinese Owls, Red or Yellow	61 - CK	62 - HN	63 - YB	Chinese Owls, Blue or Black Check	64 - CK	65 - HN	66 - YB
Chinese Owls, Blue Bar	67 - CK	68 - HN	69 - YB	Chinese Owls, A.O.C	70 - CK	71 - HN	72 - YB
Trumpeters, Splashed	73 - CK	74 - HN	75 - YB	Trumpeters A.O.C.	76 - CK	77 - HN	78 - YB
Tumblers LFCL, Red or Yellow	79 - CK	80 - HN	81 - YB	Tumblers LFCL, A.O.C.	82 - CK	83 - HN	84 - YB
Tumblers LFCL, Baldhead	85 - CK	86 - HN	87 - YB	Tumblers Muffed Solid	88 - CK	89 - HN	90 - YB
Tumblers Muffed, A.O.C	91 - CK	92 - HN	93 - YB	Kormormer Tumbler, Black or Dun	94 - CK	95 - HN	96 - YB
Kormormer Tumbler, Red or Yellow	97 - CK	98 - HN	99 - YB	Kormormer Tumbler, A.O.C.	100 - CK	101 - HN	102 - YB
Tumbler, Berliner	103 - CK	104 - HN	105 - YB	Tumbler, West England	106 - CK	107 - HN	108 - YB
Tumblers, A.O.V.	109 - CK	110 - HN	111 - YB	Modena Schietti, Barred	112 - CK	113 - HN	114 - YB
Modena Schietti, Black or White	115 - CK	116 - HN	117 - YB	Modena Schietti, Red or Yellow	118 - CK	119 - HN	120 - YB
Modena Schietti, A.O.C.	121 - CK	122 - HN	123 - YB	Modena Gazzi, Blue or Silver	124 - CK	125 - HN	126 - YB
Modena Gazzi, A.O.C.	127 - CK	128 - HN	129 - YB	Oriental Frills Santinettes	130 - CK	131 - HN	132 - YB
Oriental Frills Blondinettes	133 - CK	134 - HN	135 - YB	Lahores, A.C.	136 - CK	137 - HN	138 - YB
Swallows, A.C.	139 - CK	140 - HN	141 - YB	Tipplers Flying	142 - CK	143 - HN	144 - YB
Tipplers, Show, Print or Checked	145 - CK	146 - HN	147 - YB	Tipplers, Show, A.O.C.	148 - CK	149 - HN	150 - YB
Show Pen Homer Checkered	151 - CK	152 - HN	153 - YB	Show Pen Homer, Blue, Bar Silver, Mealy	154 - CK	155 - HN	156 - YB
Show Pen Homer, White	157 - CK	158 - HN	159 - YB	Show Pen Homer, A.O.C.	160 - CK	161 - HN	162 - YB
Nuns A.C	163 - CK	164 - HN	165 - YB	Archangles A.C.	166 - CK	167 - HN	168 - YB
Runts A.C.	169 - CK	170 - HN	171 - YB	Croppers A.C.	172 - CK	173 - HN	174 - YB
Pigeons, Ice A.C.	175 - CK	176 - HN	177 - YB	Pigeons, A.O.V. named	178 - CK	179 - HN	180 - YB
Flying Homer Silver or Mealy	181 - CK	182 - HN	183 - YB	Flying Homer Blue or Black Check	184 - CK	185 - HN	186 - YB
Flying Homer Red or Red Check	187 - CK	188 - HN	189 - YB	Flying Homer Blue Bar	190 - CK	191 - HN	192 - YB
Flying Homer A.O.C	193 - CK	194 - HN	195 - YB	Homers Racing Red or Red Checked	196 - CK	197 - HN	198 - YB
Homers Racing Blue Bar	199 - CK	200 - HN	201 - YB	Homers Racing Silver or Mealy	202 - CK	203 - HN	204 - YB
Homers Racing Black or Blue Checked	205 - CK	206 - HN	207 - YB	Homers Racing Solid Colour White	208 - CK	209 - HN	210 - YB
Homers Racing Solid Colour A.O.C	211 - CK	212 - HN	213 - YB	Homers Racing A.O.C	214 - CK	215 - HN	216 - YB

217. Special - Best Pair of Homers - \$25

220. Special - Best Roller - \$5

223. Special - Best Tippler - \$5

225. Special - Best Reserve Young Bird - \$ 5

227. Special - Best Reserve Champion Pigeon - \$5

218. Special - Best Pigeon in show - \$25

221. Special - Best Show Pen Homer - \$5

224. Special - Best Young Bird - \$10

226. Special - Champion Homer - \$10 (in memory of Gerald & Dorothy Hedden)

219. Special - Best Modena - \$5

222. Special - Best Fantail - \$5

34. Turkey

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2 - Unless otherwise noted

Classes:

1. Turkey, A.V., male old

2. Turkey, A.V., female old

3. Turkey, A.V., male young

4. Turkey, A.V., female young

5. **Best Turkey Prize: \$15**

35. Rabbits & Guinea Pigs

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2 - Unless otherwise noted

Classes:

New Zealand White	1 - Old Buck	2 - Old Doe	3 - Young Buck	4 - Young Doe
New Zealand Red	5 - Old Buck	6 - Old Doe	7 - Young Buck	8 - Young Doe
Dutch Black	9 - Old Buck	10 - Old Doe	11 - Young Buck	12 - Young Doe
Dutch Blue	13 - Old Buck	14 - Old Doe	15 - Young Buck	16 - Young Doe
Dutch Chocolate	17 - Old Buck	18 - Old Doe	19 - Young Buck	20 - Young Doe
Dutch A.O.C.	21 - Old Buck	22 - Old Doe	23 - Young Buck	24 - Young Doe
Californian	25 - Old Buck	26 - Old Doe	27 - Young Buck	28 - Young Doe
Martin A.C.	29 - Old Buck	30 - Old Doe	31 - Young Buck	32 - Young Doe
Rex Solid	33 - Old Buck	34 - Old Doe	35 - Young Buck	36 - Young Doe
Rex Broken	37 - Old Buck	38 - Old Doe	39 - Young Buck	40 - Young Doe
Flemish A.C.	41 - Old Buck	42 - Old Doe	43 - Young Buck	44 - Young Doe
Checkered Giant	45 - Old Buck	46 - Old Doe	47 - Young Buck	48 - Young Doe
Chinchillas	49 - Old Buck	50 - Old Doe	51 - Young Buck	52 - Young Doe
Polish	53 - Old Buck	54 - Old Doe	55 - Young Buck	56 - Young Doe
Lops - French, Broken	57 - Old Buck	58 - Old Doe	59 - Young Buck	60 - Young Doe
Lops - French, Solid	61 - Old Buck	62 - Old Doe	63 - Young Buck	64 - Young Doe
Lops - Mini, Solid	65 - Old Buck	66 - Old Doe	67 - Young Buck	68 - Young Doe
Lops - Mini, Broken	69 - Old Buck	70 - Old Doe	71 - Young Buck	72 - Young Doe
Champagne	73 - Old Buck	74 - Old Doe	75 - Young Buck	76 - Young Doe
Dwarf Black or White	77 - Old Buck	78 - Old Doe	79 - Young Buck	80 - Young Doe
Dwarf HEMI	81 - Old Buck	82 - Old Doe	83 - Young Buck	84 - Young Doe
Dwarf Sable	85 - Old Buck	86 - Old Doe	87 - Young Buck	88 - Young Doe
Dwarf Broken	89 - Old Buck	90 - Old Doe	91 - Young Buck	92 - Young Doe
Dwarf A.O.C.	93 - Old Buck	94 - Old Doe	95 - Young Buck	96 - Young Doe
Rabbits A.O.V., named	97 - Old Buck	98 - Old Doe	99 - Young Buck	100 - Young Doe
Guinea Pigs Short Hair	101 - Old Buck	102 - Old Doe	103 - Young Buck	104 - Young Doe
Guinea Pigs Long Hair	105 - Old Buck	106 - Old Doe	107 - Young Buck	108 - Young Doe

109. Champion Rabbit Prize: \$25

110. Reserve Champion Rabbit Prize: \$5

TRACTOR PULL

Welcome back to the 2018 Thorndale Fair the

Big Creek Tractor Pullers!

Saturday September 21, 2018 at 6:00 p.m.

Social tent will be open!

The Kate Channer Band performing

after the completion of the pull!

DEMOLITION DERBY

SUNDAY SEPTEMBER 23, 2018 - 3:00 P.M.

NEW FOR 2018 - MINI VAN CLASS!!!!

Presented by:

For more information, contact
Brenda Tipping 226-448-5800
and for classes visit www.thrillshowproductions.on.ca

GRAINS & HAY

Committee: Tom Heeman 519-871-3150

- Judges decisions are final
- Exhibits to remain until 4:30 p.m. on Sunday of fair weekend
- Entry fee - 10% of Prize money - Class 36 only
- Variety of each must be named or exhibit may be disqualified

36. Grain

Prizes: 1st: \$5, 2nd: \$3, 3rd: \$2, others: \$0 (10% kept by the fair)

Classes:

1. Fall Wheat, 1/2 bushel
2. Barley, 1/2 bushel
3. Field beans, 1/2 bushel (blacks, whites, crans, kidneys, etc.)
4. Soybeans, 1 bundle (15 plants)
5. Hybrid Corn, 10 ears
6. Baled Hay, 1st cutting, 6" slice
7. Baled Hay, 2nd cutting, 6" slice
8. Ensilage Corn, 1/2 bushel
9. High Moisture Corn, 1/2 bushel
10. Haylage, 1/2 bushel

37. Field Crops

Prizes: 1st: \$100, 2nd: \$50, 3rd: \$50, others: \$0

Classes:

1. Forage Champion
2. Grain Corn Champion
3. Soybean Champion
4. Wheat Champion
5. Field Bean Champion

Visit the Thorndale Lions
Located in front of the
Community Centre!
Come and enjoy Corn Play Box, interactive
& educational displays and lots more!
Interesting and fun for all ages!

Antique Farm Equipment Display

Featuring:

Farm Equipment on Steel

For more details call at Floyd Wills 519-461-1547

Exhibits to arrive at the fair on Thursday evening (7-9 p.m.) or Friday morning until 11 a.m. and must remain until 4:30 on Sunday

Grain Corn - Forages - Soybean - Wheat - Field Bean

Crop to be scored while standing in the field near maturity. Consideration given to the purity of variety, freedom from weeds and other plants, freedom from plant diseases and insects, stand, vigour of crop, trimmed headlands, fence rows, etc.

Field score based on 100 points. Exhibit score based on 50 points. **Crops must be own production and grown in this crop year.**

Each competitor will be required to exhibit at the Fair the crop judged in the field.

One Champion and 2 Runners Up will be awarded prizes in each crop.

- Forage Champion (Hay or Ensilage Corn)
- Hay - 1st cutting, 6" slice of bale or 1 bushel chopped
- Ensilage Corn - 1 sheaf (12 stalks), variety names
- Grain Corn Champion - 10 ears, variety named
- Soybean Champion - 1 bundle (15 plants), variety named
- Wheat Champion - 1 sheaf, 25 heads
- Field Bean Champion - 1 bundle (15 plants), variety named

Each Champion will receive a plaque and \$100. Each 1st and 2nd Runner Up will receive \$50 each.

Field Crop Champion plaques will be awarded at Variety Night, Friday September 21, 2018

ARABIAN, OPEN & STOCK HORSES

Saturday September 22, 2018 9:00 a.m. SHARP

Committee: Cally Jo Fritz 519-280-8169, Tracy Coventry

Every entrant to the fairgrounds must pay

Judge: Lindsay Grice

Class Sponsored by Zone 1 Arabian Open Horse Show

Prize money will be presented the day of the show.

Rules:

1. A \$3.00 entry fee per class per entry.
2. \$8.00 entry fee for Open English/Western Championships with \$65.00 added.
3. Open and stock horse type are to be Quarter type, Appaloosa, Paint and Arabian, Thororbred, Morgan and Standardbred horses.
4. CEF rules apply.
5. Horses must be 14 Hands.
6. No cross entry allowed in Class 5 unless both horse and rider change costume.

High Point Trophy for each Division donated by the Thorndale Agricultural Society:

1. Open and Stock Horse Type High Point
2. Arabian Overall High Point

Classes:

1. Arabian Halter
Prizes: 1st: \$20, 2nd: \$18, 3rd: \$15, 4th: \$12
2. Open Halter
Prizes: 1st: \$20, 2nd: \$18, 3rd: \$15, 4th: \$12
3. Arabian Showmanship
Prizes: 1st: \$20, 2nd: \$18, 3rd: \$15, 4th: \$12
4. Open Showmanship
Prizes: 1st: \$20, 2nd: \$18, 3rd: \$15, 4th: \$12
- 15 Minute Break**
5. Arabian Native Costume
Prizes: 1st: \$40, 2nd: \$35, 3rd: \$30, 4th: \$25
6. Arabian English Pleasure
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
7. Open English Pleasure
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
8. Arabian Show Hack
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
9. Arabian English Equitation
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
10. Open English Equitation
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
11. 13 and Under English Pleasure
Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15, 4th: \$10
12. Open English Pleasure Walk/Trot
Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15, 4th: \$10
13. Open English Pleasure Championship - **Entry fee - \$8 and \$65 added**
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
14. Open Costume Class
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
15. Arabian Western Pleasure
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
16. Open Western Pleasure
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
17. Arabian Western Equitation
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
18. 13 and Under Western Pleasure
Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15, 4th: \$10
19. Open Western Walk/Jog
Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15, 4th: \$10
20. Open Western Pleasure Championship - **Entry Fee - \$8 and \$65 added**
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
21. Open Horsemanship Class
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20
22. Open Command Class - C.E. Lee Memorial Trophy
Prizes: 1st: \$35, 2nd: \$30, 3rd: \$25, 4th: \$20

**HORSE PULL
COMPETITION**
Saturday September 22, 2018
1:00 p.m.
Call Corey Jones for more
information
519-872-1256

Visit the

Middlesex Mutual Animal Pavilion
to view livestock displays and
embark on your
FREE Horse-drawn Wagon Rides
All weekend!

HEAVY HORSE SHOW

Sunday, September 23, 2018 - 10:30 a.m.

Committee: David Johnson, 519-870-9047, Gerald Johnson, Kevin McGuffin, Howard Sims, Corey Jones

Every entrant to the fairgrounds must pay. 15% will be deducted from all winnings in lieu of entry fee.

Pre-registration is required. Please send your completed entry form to Nancy Urquhart, 21723 Nissouri Rd, RR2, Thorndale, ON N0M 2P0 or email nancyurquhart@bell.net by September 13, 2018. Adjustments can be made to your entries prior to the show in the Fair Office.

Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15, others: \$10 (Sections 1-7)

Sections:

1. Brood Mare
2. Foal of Current Year
3. 1 & 2 Year Old Filly
4. 3 Year Old & Over Mare - No live foal in current year
5. Gelding - All Ages
6. Best Heavy Horse (Max 2 entries per exhibitor)
7. Open Jr. Showmanship - Open to anyone under the age of 18, all breeds shown)
8. Single Horse in Harness - Prizes: 1st: \$25, others: \$20
9. Best heavy or light team on grounds any breed - The first place team to receive the Orville & Ken Bestard Memorial Trophy
Prizes: 1st: \$50, 2nd: \$40, 3rd: \$30, others: \$20
10. Best Lady Driver - Prizes: 1st: \$50, 2nd: \$40, 3rd: \$30, others: \$20
11. Team Driven by Youth - 18 years old & under accompanied by an adult.
Prizes: 1st: \$50, 2nd: \$40, 3rd: \$30, others: \$20 - Prizes sponsored by TD Canada Trust, Agricultural Services Division, St. Marys
12. Unicorn Hitch - Prizes: 1st: \$100, 2nd: \$75, others: \$50
13. Four Horse Hitch - Winner to receive C.E. Lee Memorial Trophy - Prizes: 1st: \$100, 2nd: \$75, others: \$50
14. Six Horse Hitch - Trophy by Nuviev Farms - Prizes: 1st: \$200, 2nd: \$150, 3rd: \$100, others: \$50 (15% kept by the fair)

All horses do not have to belong to one exhibitor in sections 12, 13 & 14. The driver must be accompanied by an assistant in classes 12, 13 & 14.

PUREBRED HAFLINGERS

Sunday, September 23, 2018 - 10:30 a.m.

Contact: David Johnson - 519-870-9047

Every entrant to the fairgrounds must pay. 15% will be deducted from all winnings in lieu of entry fee.

Pre-registration is required. Please complete your entry form and mail to Nancy Urquhart, 21723 Nissouri Rd., RR2, Thorndale, ON N0M 2P0 or email to nancyurquhart@bell.net by September 13, 2018. Adjustments can be made to your entries prior to the show in the Fair Office.

Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15, others: \$10 (Sections 1-11)

Sections:

1. Brood Mare
2. Foal of Current Year
3. 1 Year & 2 Year Old Filly
4. 3 Year Old & Over Mare - No live foal in current year
5. Geldings, 3 Year old & Under
6. Geldings, 4 Year Old & Over
7. Open Junior Showmanship - 18 years and under - all breeds shown
8. Best Haflinger on Grounds - 2 entries per exhibitor
9. Walk/Jog/Trot Pleasure - May show English or Western (Haflinger & Draft)
10. Walk/Jog/Trot Equitation - Pattern provided (Haflinger & Draft)
11. Walk/Jog/Trot Barrels - Haflinger & Draft
12. Single in Harness
Prizes: 1st: \$50, 2nd: \$40, 3rd: \$30, others: \$20
13. Lady Driver – Single - Flowers for ladies sponsored by Brock & Visser Funeral Home, Thamesford
Prizes: 1st: \$50, 2nd: \$40, 3rd: \$30, others: \$20
14. Team in Harness Prizes: 1st: \$50, 2nd: \$40, 3rd: \$30, others: \$20
15. Team Driven by Youth - 18 years old and under accompanied by an adult
Prizes: 1st: \$50, 2nd: \$40, 3rd: \$30, others: \$20 - Prizes sponsored by TD Canada Trust, Agricultural Division, St. Marys
16. Unicorn Hitch Prizes: 1st: \$100, 2nd: \$75, others: \$50
17. Four Horse Hitch Prizes: 1st: \$100, 2nd: \$75, others: \$50

All horses in classes 16 & 17 do not have to belong to one exhibitor. Driver must be accompanied by an assistant in classes 16 & 17 as well.

HEAVY HORSE & HAFLINGER SHOW PROGRAM

Sunday September 23, 2018 - 10:30 a.m.

1. **Broodmare**
 - A. All draft breeds
 - B. Haflingers
2. **Foal of Current Year**
 - A. All draft breeds
 - B. Haflingers
3. **1 Year & 2 Year Old Filly**
 - A. All draft breeds
 - B. Haflinger fillies
4. **3 Year Old & Over Mare - no live foal in current year**
 - A. All draft breeds
 - B. Haflinger fillies
5. **Geldings, all ages - all draft breeds**
Haflinger Geldings
 - A. 3 Years & under
 - B. 4 Years & older
6. Best Heavy Horse on the grounds - 2 entries per exhibitor
7. Best Haflinger on grounds - 2 entries per exhibitor
8. Open Junior Sportsmanship (under 18 years)
9. Walk/Jog/Trot Pleasure (Haflingers & draft breeds)
10. Walk/Jog/Trot Equitation - pattern provided (Haflingers & draft breeds)
11. Walk/Jog/Trot Barrels (Haflingers & draft breeds)
12. Haflinger Single in Harness
13. Best Heavy or Light Team
14. Best Lady Driver - Haflinger
15. Best Lady Driver - Heavy Horse team
16. Haflinger Team in Harness
17. Youth Team - Heavy Horse
18. Youth Team - Haflinger
19. Six Horse Hitch
20. Four Horse Hitch - Haflinger
21. Four Horse Hitch - Heavy Horse breeds
22. Unicorn Hitch - Haflinger
23. Unicorn Hitch - Heavy Horse
24. Single Heavy Horse in Harness

OPEN WESTERN HORSE SHOW

Sunday September 23, 2018 – 9:00 a.m.

Committee: Shelley Kay, Gillian Partridge, Kathy White

For Information Contact: Shelley Kay 519-461-1370 Kathy White 519-639-6601

Every entrant to the fairgrounds must pay

Judge & Ring Steward: Pending

Entry Fee:	Payback (in cash at fair)
Junior B: \$3	\$20, \$15, \$10, \$5, \$4
Junior A: \$4	\$25, \$20, \$15, \$10, \$5
Senior/Open: \$5	\$30, \$25, \$20, \$15, \$10

Office Fee: \$5 per horse/pony

Classes:

1. Junior B Showmanship
2. Junior A Showmanship
3. Adult Showmanship
4. Junior B Western/English Equitation
5. Open Trail
6. Junior B Trail
7. Junior B Western Pleasure
8. Senior Barrel Race
9. Junior A Barrel Race
10. Junior B Barrel Race
11. Open Flag Race
12. Junior B Flag
13. Open Western Pleasure
14. Senior Keyhole
15. Junior A Keyhole
16. Junior B Keyhole
17. Junior A Horsemanship
18. Senior Horsemanship
19. Junior A Western Pleasure
20. Senior Polebending
21. Junior A Polebending
22. Junior B Polebending

Educational Display with an Agricultural Theme

Rules & Regulations:

1. Open to 4-H clubs, Non-Profit Groups and Individuals
2. All creditable exhibits will receive \$20 recognition
3. No entry fee
4. Exhibits must be placed from 7- 9 p.m. on Thursday prior to the fair or until 11:00 a.m. on Friday of the Fair and remain until Sunday at 4:30 p.m.
5. Each exhibit shall include the exhibit topic on a free standing display board with exhibitor's name somewhere on the display space
6. Displayed items must be adequately covered with plastic wrap and labelled
7. Table space will be 4' x 30" wide
8. Please register the display at the Fair Office upon arrival

Come see milking demonstrations on Saturday & Sunday

DAIRY CATTLE DISPLAY

Committee: Andrew Elliott & David Johnson

NOTE: All exhibits must be registered in the name of the exhibitors in accordance with the by-laws of their respective association. The certificate of registration must state that the animal is purebred or at least 75% of purebred inheritance.

1. Authorized by mutual consent of Fair Board Officials and representatives of cattle exhibitors
2. All breeds should be in by 10:00 a.m. on Saturday
3. Please supply your own straw
4. **Every entrant to the Fair Grounds must pay**

Featuring:

1. Holstein
2. Jersey
3. Brown Swiss
4. Guernsey
5. Ayrshire

4-H Dairy Club

Saturday September 22, 2018 - 12:30 p.m.

Leaders: Andrew & Nicole Elliott

Club Members: Elizabeth Cassin, Jeffrey Cassin-Pollington, Ben Fluttert, Kassidy Onink, Kaylee Onink, Allana Wonnacott & Caden Wonnacott

Following the 4-H Dairy Show:

1. "Junior Showmanship" open to any child not enrolled in the 4-H Dairy Club. Bring your own calf or use one of the many calves provided.
2. "Adult Showmanship" open to any fair goer interested in showing one of the calves provided.
3. 4-H calves from the 2018 4-H season shown by an enrolled 4-H member.

Come try your hand at showing a calf in the Junior & Adult Showmanship Classes following the 4-H Dairy Show on Saturday!

4-H Motto: LEARN TO DO BY DOING

4-H PLEDGE

I Pledge:

**My head to clearer thinking,
My heart to greater loyalty,
My hands to larger service and
My health to better living, for My club,
My community and My country.**

BEEF CATTLE DISPLAY

Committee: Blair Chowen, Paula Chowen & Valerie Arnold

The rules and regulations of the Thorndale Fair Board apply.

Rules & Regulations:

1. All cattle should be in by 10:00 a.m. on Saturday
2. Please supply your own straw
3. **Every entrant to the Fair Grounds must pay**

4-H Beef Club

Sunday September 23, 2018 - 1:00 p.m.

Leaders: Valerie Arnold & Paula Chowen

Club Members: Austin Armitage, Kaden Armitage, Sydney Armitage, Colin Arnold, Elizabeth Cassin, Jeffrey Cassin-Pollington, Kody Chowen, Riley Chowen, William Major, Jordan McGuffin, Brooklynn Metcalfe

