


Cover Art by: Lexie Habbershaw


READY

SET

GROW!


THORNDALE FALL FAIR!


Admission.....	7
Ambassador Message.....	3
Ambassador Leadership Program	3
Lil' Ambassador Contest	28
Antique Farm Equipment Display.....	31
Arabian, Open & Stock Horses	37
Baby Show	2
Beef Cattle Display.....	40
Best Decorated Yard.....	32
Cover Contest Design Winner.....	Cover
Cover Contest Design Competition.....	17
Demolition Derby	9
Dairy Cattle Display.....	40
Dinner Theatre	2
Educational Displays (Agriculture, Fruits & Vegetables & Flowers).....	39
Executive of the Thorndale Agricultural Society	4
Fair Committees	4
Flower Display, Non-Profit Orgaiznations or Family Display	30
4-H Dairy & Beef Clubs & Shows.....	40
Grains & Hay.....	36
Haflinger Show	38-39
Heavy Horse Show.....	38-39
Homecraft Competition.....	20-32
Horse Pull Competition.....	38
Lawnmower Racing.....	9
Lion's Car Show	9
Midway.. ..	6
OAAS 2019 Executive.....	4
OAAS Cookie Contest.....	17
OAAS Poster Contest.....	17
OAAS Hand and Machine Quilt Contest	27
Online Entry (AssistExpo) Instructions.....	21
Open Western Horse Show.....	37
Parade.....	7
Past President, Secretaries & Treasurers.....	6
Pet Show & Agility Course	9
Photo Competition, "After the Fair"	32
Poultry & Small Animal Exhibits	33-36
Rules and Regulations	8
School Fair	13-17
Sponsorship	10-12
Swine Display.....	40
Thorndale Foot Races.....	7
Tractor Pull.....	9
Variety Night/Opening Ceremonies.....	28
Youth Fair.....	17-19

**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

ATM Available on the Grounds outside the Community Centre.


President's Message

As I'm writing this it is early May and we haven't yet seen a tractor in the field. Harvest- harvest festivities- and the Thorndale Fall Fair seem so far away. I know that as soon as I blink September will be here!

In the spring farmers plant hope in the form of seeds. Hope for a good growing season, warm weather, sufficient rainfall, and hey - hope for no rain when the kids have sports tournaments! We are watching, waiting, hoping that the fall will produce abundant yields, and a reason to celebrate.

We on the Thorndale Agricultural Society are also planting seeds of hope in the spring. A successful fall fair counts on hard work behind the scenes- contacting sponsors, updating the prize book, booking acts and reaching out to community partners- all in preparation for that magical weekend in September when all of Thorndale and area comes together to celebrate US!

If this will be your first Thorndale Fair or your sixtieth I know you will find something that will make you smile, make you wonder, or make yourself just a little bit smarter. If you have never visited the Thorndale Fair before I encourage you to make THIS year the year to attend! There is something for everyone - animals to ooh and ahh over, great food, wonderful displays of sewing, crafting, baking, and photography, tractors, music, midway and kids entertainment. Peruse this book with your kids and find something for THEM to enter in the School Fair Division. In fact why not make this summer the season to unplug a little bit from your devices and discover what every family member can enter- a little competition is a great thing!

If you see a volunteer at the fair please take a second to say thanks. They work tirelessly throughout the year so that you can have a great fair experience. If you would like to be one of those volunteers, we would love to talk to you. Whether you have an hour to help out working at the gate or just want to get involved in any other way we would love to hear from you!

I look forward to seeing you all this year at the Fair!

Thanks for attending!

Connie Bontje, 2019 Thorndale Agricultural Society President

Homecraft President's Message

There are a few guarantees in life - one I am happy to report is that the Thorndale Fall Fair will arrive again in September! I am honoured to welcome you to the 162nd edition of this wonderful community event.

I hope that you are able to join us on Friday night for the opening ceremonies, which includes watching the Ambassador program and hopefully placing that winning bid on your favourite kind of pie during the auction. Other guarantees during the fair includes the popular 'Cookie Corner' hosted by the Homecraft committee, the numerous and wonderful exhibits entered by our community members, and visiting with the 'Crafters' while they demonstrate their talents and goods.


Thank you to all the exhibitors, Homecraft Committee Members, and the many volunteers that make our fair a reoccurring success! *See you at the 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 22, 2019

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!


2020 Dinner Theatre February 21, 22, 23, 28 & 29

Play to be announced

Audition dates:

October 10 & 15, 2019 from 7-8:30 p.m. at the Thorndale Library

Early Bird Ticket Sales:

Saturday December 7th from 10 a.m.–12 p.m. at the Thorndale Library

For further info contact Jackie Malleck at jmalleckca@yahoo.ca


Ambassador's Message

It is my pleasure to welcome friends, neighbours, the Thorndale community & surrounding area to this year's edition of the fair book and invite you to attend the 162nd Thorndale Fall Fair this upcoming September 20th-22nd! It's hard to believe almost a year ago I was attending the Showcase & Opening Night of the Fair, Awards Ceremony and Ambassador Competition. I was welcomed into the Ambassador Program by past 2016 Ambassador & Ambassador Committee member, Bridget Heeman. As I was the only candidate, my journey began on a unique path - I provided an introduction speech about who I am, what I'm currently doing and why I wanted to represent the Thorndale Fair. I was lucky enough to be sponsored by the Thorndale Horticultural Society and would like to thank them for their support throughout this past year.

It has been an amazing time as Ambassador, packed full of events at the fair - such as judging the cutest babies & picking my favourite car, meetings, concerts; you name it! I had the pleasure of meeting all the District #13 Ambassadors in mid-November during our biannual meeting, joined members of the Thorndale Horticultural Society for Christmas dinner, rode in the Lion's Christmas Parade, attended opening night of "Lend me a Tenor" Dinner Theatre & the Ontario Association of Agricultural Societies 2019 Convention.

Throughout my experience being the 2018 Thorndale Fall Fair Ambassador, I've had the opportunity to meet many like-minded individuals from my surrounding area, and across Ontario, that have similar experiences, aspirations & goals. While also being able to understand more about our small town community & the importance of agriculture!

Thanks to the iLoveThorndale organization, I'm also looking forward to attending the 2019 Community Foundations of Canada conference being held in Victoria, BC from June 5th-8th. I will be 1 of 30 youth delegates, specifically on behalf of London Community Foundation, as a part of the RBC Future Challenge for youth leadership & initiatives in small to mid-sized communities, continuing to represent Thorndale across the country! Other notable events will be the Ambassador Day, June 22nd in Forest - where I will get to re-visit Ambassadors from District 13 & prepare for our time at the CNE! The Back Forty Bash happening at the end of July, hosted at the Fair Grounds! But, most importantly, I can't forget about the CNE in August - which will mark the end of my fun & event-filled year.

I'd like to thank the Thorndale Agricultural Society, the Executive & Ambassador Committee, & iLoveThorndale for guiding me along this journey, and for providing myself with opportunities I'd never thought I'd be lucky enough to experience! An honourable mention to Laura Langford & Norma Poel for all the support and encouragement this past year - I couldn't have done this without either of you! I've gained so many great friends, life skills & opportunities since being apart of the Ambassador program... if you or someone you know is interested in entering, please feel free to contact myself directly through the Ambassador Facebook and/or Instagram page, or any other committee members.

With the 2019 Thorndale Fall Fair quickly approaching, I hope to see you all there! - **Emma Jayne, 2018 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 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. Participants must be 17-22 years old of August 1, 2019.
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, 2019 (or completed at <http://www.thorndalefair.com/ambassador-program>).
3. Participants 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 20, 2019 beginning at 5:30 p.m. and will continue throughout the evening ceremonies.
6. Participants will complete a prepared 1 minute speech on any topic relating to; fairs, rural youth, community, local agriculture, volunteerism, leadership
7. Participants will be asked 1 impromptu question during the evening program
8. 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.
9. 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 13-15, 2020, and the C.N.E. Ambassador of the Fairs Leadership Program from August 21-22, 2020.
10. 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 1977-2018

1977 Kim Powell	1986 Jane McGuffin	1995 Jane Elliott	2004 Allison Poel (1st Runner-Up CNE)	2013 Emily McClocklin
1978 Leigh Hudson	1987 Jennifer Masse	1996 Katie Major	2005 Stephanie Nagelschmitz	2014 Rachael Needles (2nd Runner-Up CNE)
1979 Barb Brady	1988 Carolyn Ashford	1997 Kathryn Johnson	2006 Amanda Lansdell	2015 Lindsay Walker
1980 Lynda Bere (2nd Runner-Up CNE)	1989 Jennifer Matthews	1998 Kim Trudgeon	2007 Lauren Gilchrist	2016 Bridget Heeman
1981 Lenore Claessens	1990 Paula Elliott	1999 Beth Colvin	2008 Tom Heeman	2017 Aleida teBokkel
1982 Teresa Graham	1991 Kim Elliott	2000 Megan Dewan	2009 Stacey Miller	2018 Emma Jayne
1983 Kim Harvey	1992 Jennie Bestard	2001 Erica Bontje	2010 Katelyn Walker	
1984 Lori Goris	1993 Lorna Clays	2002 Laura Poel	2011 Jessica Cook	
1985 Leanne Jones	1994 Sarah Facey	2003 Erin Jones	2012 Melanie Heard	


Thorndale Agricultural Society Executive

Nancy Urquhart, Connie Bontje & Brenda Tipping


Homecraft Committee Executive

Laura Langford, Lynndsay DeClark, Katelyn Thom (L-R)

Thorndale Agricultural Society 2019 Executive

President	Connie Bontje	21493 Fairview Road	Thorndale, ON N0M 2P0	519-461-0515
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
Homecraft President	Lynndsay DeClark	17685 Oliver Drive	Thorndale, ON N0M 2P0	519-461-9837
Homecraft Secretary	Laura Langford	5524 Cobble Hills Road, RR4	Thamesford, ON N0M 2M0	519-319-0214
	Katelyn Thom	15934 thirteen Mile Road	Denfield, ON N0M 1P0	519-461-9396

Thorndale Agricultural Society 2019 Directors

Marylou Bontje	519-461-1146	Corey Jones	519-872-1256
Tanya Buck	519-619-9525	Shelley Kay	519-461-1370
Amanda Elliott	519-671-2515	Ed Lee	519-461-1936
Ryan Elliott	519-670-1301	Mel Lee	519-461-1723
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
David Johnson	519-870-9047		

Thorndale Agricultural Society 2019 Honourary Directors

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

OAAS 2019 Executive

President	Doug Yeo	519-482-9296	doug@oaasfairs
1st Vice President	Brian Slaughter	519-786-6062	bswillowlane2@gmail.com
2nd Vice President	Beth Howell-Vervaecke	519-754-1574	beth@oaasfairs.com
Past President	Judy McFaul	613-445-4161	judy@oaasfairs.com
OAAS Manager	Vince Brennan	613-395-2465	manager@oaas.com
Convention Administrator	Kathryn Lambert	519-287-3553	convention@oaasfairs.com

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

Regular Meeting - usually 4th Wednesday of every month
 Annual General Meeting - January 29, 2020
 Back 40 Bash – July 27, 2018
 Volunteer Appreciation Night – October 18, 2019
 Dinner Theatre – February 21, 22, 23, 28 & 29, 2020
 Comedy & Cocktails (Ladies Night) – March 6, 2020

Fair Set-Up – Saturday, September 14, 2019
 Fair Tear Down – Monday, September 23, 2019
 If you are interested/able to help on these days please contact Connie Bontje @ 519-461-0515
Great opportunity for Volunteer Hours for students!!

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, Gerry Webb, Floyd Wills
Baby Show	Lauren Bontje, Marylou Bontje
Beef Cattle	Valerie Arnold, Blair Chowen, Paula Chowen
Bingo Committee	Tanya Buck, Laura Langford
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	Tanya Buck, Lauren Bontje, Laura Langford, Katelyn Thom
Gate Committee	Tanya Buck, Tom Heeman
Heavy Horses	David Johnson, Gerald Johnson, Corey Jones, Kevin McGuffin
Horse Pull	Corey Jones, Gary Koenig
Homecraft	President: Lynndsay DeClark; Secretary: Laura Langford/Katelyn Thom
Honorary Directors	Allan Woods, Marion Woods
Ladies Night	Amanda Elliott, Laura Langford, Ed Lee, Daniel Steep
Men's Night	Amanda Elliott, Ian Ferguson, David Johnson
Parade	Amanda Elliott (Marshall)
Pet Show	Chris Goris, Bridget Heeman, Norma Poel
Poultry	Wes Bennett, Gary Smale
School Fair	Laura Garner
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
Western horses	Shelley Kay, Gillian Partridge, Kathy White

Homecraft Division 2019

Homecraft President: Lynndsay DeClark, 519-461-9837

Homecraft Secretaries

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

Katelyn Thom, katelynthom@gmail.com, 519-461-9396

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	2018	Lynndsay DeClark

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	2018-2019	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-4:00 p.m.: Pay-One bracelet \$25.00 p.p.

Saturday after 4:00 p.m. to close: All rides reduced by 1 ticket.

Single ride tickets available all weekend.

PARADE

Theme: "Ready, Set, Grow"

Parade Marshall: Amanda Elliott

22469 Purple Hill Rd., Thorndale, ON N0M 2P0
amandaelliott@start.ca 519-671-2515

Judging begins at **10:15am** Saturday, Sept. 21, 2019

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 - Sponsored by Elliott Grain Ltd.
Prizes: 1st: \$250, 2nd: \$150, 3rd: \$100
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 Supplies 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 21, 2019 @ 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 & SUNDAY;

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

ADULT WEEKEND PASSES AVAILABLE - \$14.00

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 cattle show(s).
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. **Early removal will result in forfeiture of prize money.**
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.

PET SHOW & AGILITY COURSE

Not Just for Children!

Sunday September 22, 2019

****NEW TIMES****

Registration: 1:00 p.m. Judging: 1:15 p.m.

Committee: Chris Goris, Bridget Heeman 519-319-6464 & Norma Poel

Rules:

1. Equipment to be used with dogs in dog show.
2. Pet must be on leash.
3. Leashes to be made of leather or material - no chain leashes or flexi-leads.
4. Exhibitors must be able to handle pet by themselves.
5. Restricted to pets - no show animals.

Prize Money: \$10, \$7, \$5

Classes:

1. Best Dressed Pet
2. Best Trick
3. Longest Ears
4. Most Unusual Pet

Prize Money: \$10, \$7, \$5

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)

Pre-registration is encouraged for those wanting to take part in Obstacle Course. Contact Bridget Heeman at bridget.heeman@hotmail.ca

Special **THANK YOU** to **Country Club for Pets** for the use of the Obstacle Course Equipment.

LAWNMOWER RACING

Welcome back to the
2019 Thorndale Fair the


Friday Sept. 20 @ 7:30 p.m.

TRACTOR PULL

Welcome back to the
2019 Thorndale Fair the

Big Creek Tractor Pullers


Saturday Sept. 21 @ 6:00 p.m.

Social tent will be open!
The Kate Channer Band performing
after the completion of the pull!

DEMOLITION DERBY

Sunday Sept. 22 @ 3:00 p.m.

Presented by:


RETURNING for 2019 - MINI VANS

For more information, contact
Brenda Tipping 226-448-5800

and for classes visit
www.thrillshowproductions.on.ca


LION'S CAR SHOW

Sunday September 22, 2019

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!


PLATINUM SPONSORS

HEEMAN'S


MUNICIPALITY OF

Thames Centre


GOLD MEDAL SPONSORS


MIDDLESEX MUTUAL
INSURANCE CO.

ROSE
WOOD

a blossoming new community in thorndale


THE
Agromart
GROUP

Wellburn Agromart Limited


RAEANNE MUIR
— Real Estate Sales Representative —
Century 21, First Canadian Corp

c 519.639.3585
w www.raemuir.ca
e raeanne.muir@century21.ca
a 160 King St., Thorndale, Ontario

RESIDENTIAL • FARM • INVESTMENTS

*Each brokerage is independently owned and operated.


SILVER MEDAL SPONSORS \$500+

C.R. Chittick Construction	Coni-Marble Manufacturing Inc.	Dowler-Karn Fuels	Dr. Henry Chapeskie	Elliott Grain Ltd.
Heartland Farm Mutual Insurance	JC Graphics	Kintore Boxes Ltd.	McCutcheon Farm Drainage	Sassy's
Thorndale Farm & Pet Supplies	Thorndale Optimist Club	TRS Components	TRY Recycling	

BRONZE MEDAL SPONSORS \$250+

Allan & Marion Woods	Ballymote Auto Service	Bank of Montreal	Brock and Visser Funeral Home Thamesford	Dave Versteegh Auto Repair Inc.
Davis & McCauley Fuels Ltd.	Dick Masse Homes Ltd.	Erwin Meyer Farm Sales	Guildwood Farms	Harold McCutcheon, Sutton Group
Huron Tractor	Libro Credit Union Limited	M&C Bontje Inc. - Mike & Connie Bontje	McFarlan Rowlands Insurance	Nuview Farms - The Johnson's
Ryan Elliott's Repair Ltd.	Six Star Farm	Smits Dale Ltd	The Hitching Post	Thorndale Food Market
Thorndale Women's Institute	Thorndale & Area Horticultural Society	Tradition Mutual Insurance		

RED RIBBON SPONSORS \$100+

Apple Land Station	Belmont Farm Supply	Bob & Melanie Sorensen, Sutton Select Reality	Crispin & Marianne Colvin	Maggie Dann – In Memory of Audrey McCutcheon
Danny DePrest	Dawnland Farms Ltd.	Delta Power Equipment (St. Marys)	Ellidale Farms	Elliott & Associates
Fran Redman	G L Smith & Son Trucking	Gary, Denise, Emily, Mariel, John & Ben Fluttert	Geoff & Elaine Clays	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	Mervin Jones Drilling Ltd, Vacuum Pumping
Mount Olivet Lodge #300	Mur-Anda Drywall	Patterson Grain Ltd	Pink Precast	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 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	Floyd & Gabriele Wills	George & Reta Wonnacott
In Memory of Howard Sims	Lynalwood Farms Ltd	Lyndenshire Golf & Country Club	Marlyn Brady	Ron Jones Construction Ltd.
Seven-3-One Warehouse & Mini Storage	Thamesford Accounting & Financial Services	Thorndale Ace Hardware		

SCHOOL FAIR

DIRECTOR: Marylou Bontje

CHAIR: Jodi McGuffin (519-461-0923)

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

YOUTH COMMITTEE: Cassandra Flannigan, 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 2019 (Preschool– Grade 5)

- There will be up to 3 winners – Champion, 1st Runner-Up and 2nd Runner-Up and the Thorndale & Area Horticultural Society Award
- 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, Thorndale & Area Horticultural Society Award \$25.
- The highest number of points obtained in Classes 1, 2 & 3 will count to determine the Thorndale & Area Horticultural Society Award.
- ENTRANT MAY BE SCHOOL FAIR CHAMPION ONLY ONCE EVERY THREE (3) YEARS; therefore champions from 2017 and 2018 are not eligible to win in 2019.
- 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 & Thorndale & Area Horticultural Society

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. Numbers can also be assigned at the craft days at the Library over the summer. 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 or online www.thorndalefair.com). 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, 2019.

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

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

A. GRAIN & CORN

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

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. Halloween Character made from corn cob - any type of corn can be used as base

B. 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

1. Potatoes – red – 3 entries
2. Potatoes – white – 3 entries
3. Beets – 3 specimens, 1 inch or 2.5 cm of greens remaining
4. Carrots – 3 specimens, 1 inch or 2.5 cm of greens remaining
5. Onions – any variety – 3 specimens, greens removed
6. Squash – winter squash, 1 specimen, stem on
7. Zucchini – longest, 1 specimen
8. Pumpkin – field variety, 1 specimen, stem on
9. Longest cucumber - any variety
10. Peppers – sweet red, 2 specimens
11. Peppers – sweet green, 2 specimens
12. Most unusual shaped vegetable
13. Make an monster from vegetables also using craft supplies and other materials - (vegetables may be purchased)
14. Beans (yellow or green) – 6 specimens
15. Tomatoes – large variety, 3 specimens
16. Tomatoes – cherry tomatoes, 3 specimens
17. Make a display out of weeds
18. Potato sprouts - how many sprouts can you grow on a potato-(potato may be purchased)
19. Best decorated squash/ pumpkin (not carved). Any size, may use craft supplies (plain pumpkin/squash may be purchased pre-decorated state)
20. 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)

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

C. FLOWERS

How to prepare for exhibiting:

- Choose flowers with long stems.
- 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)
- Trim off buds showing colour – buds count as a "flower or bloom".
- Enter only the number of flowers asked for in the section.
- Items should be similar (i.e. colour, size)
- 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

1. Black eyed Susan - 4 blooms
2. Cosmos - 4 blooms
3. Marigolds - 4 large blooms (over 4 cm across)
4. Marigolds - 4 small blooms (under 4 cm across)
5. Salvia - 3 stems
6. Zinnias - 4 small blooms (under 4 cm across)
7. Zinnias - 4 large blooms(over 4 cm)
8. Favorite flower (# of blooms up to you to best show your favorite) - Presentation and the flower(s) to be judged
9. Chrysanthemums - 4 blooms
10. Snapdragons - 4 stems
11. Petunias, single - 2 blooms
12. Cut rose - 1 Bloom
13. Sedum - 3 stems
14. Best arrangement in a pail - Preschool to Grade 2 (may include wild flowers)
15. Best arrangement in a recycled container– Grade 3 to Grade 5
16. Make a bird feeder out of recycled items
17. Make wind chimes for the garden using recycled items
18. Largest sunflower – no stem attached (head only is measured across)
19. Smallest sunflower head (check out all the different dwarf varieties!)
20. Make a Toad House for your garden
21. Create a Halloween centrepiece with flowers and foliage
From your garden or wild flowers/plants (No invasive species please)
22. Grow grass seed in soup can to represent hair & decorate
Decorate the can as someone/something you see at the Fair (i.e. pig's face or you at the fair!)

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

Thorndale & Area Horticultural Society Specials

S. Specials - Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2

- S1. Make a Rainbow with dried plant material (JK - Grade 2)
Using 8.5x11 (letter) paper/construction paper, make a rainbow with dried plant material.
- S2. Decorated Flower Pot (JK - Grade 2) - Decorate a flowerpot and plant your favourite flower.
- S3. Make a Rainbow with dried plant material (Grades 3 - 5)
Using 8.5x11 (letter) paper/construction paper, make a rainbow with dried plant material.
- S4. Decorated Flower Pot (Grades 3 - 5) - Decorate a flower pot and plant your favourite flower.

D. Crafts (Preschool – Grade 5)

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

1. A Poppy is to Remember – create a Remembrance Day craft
Please Note - these items will be kept by the Committee; items will be displayed at the Thorndale Library before being moved to the Cenotaph ahead of Remembrance Day
2. Decorate a jar or bottle
3. Make a Fall Centerpiece - Fake or real flowers may be used; art supplies and other items such as picks are allowed
4. Leaf Animals - using a variety of leaves, create an animal Other art supplies, foam board, googly eyes and Styrofoam may be used.
5. Halloween #1 -- pumpkin themed (no kits)
6. Edible animal (judged for creativity, not taste)
7. Make a building out of popsicle sticks (large or small popsicle sticks may be used; no box or cardboard frames)
8. Tissue paper art work - any theme – cardboard frames are allowed
9. Artwork created from paper rolls – let your imagination roll!
10. Make a cow out of a milk carton/water bottle
11. Paper bag animal
12. Make a picture or craft using your thumb prints, hands, feet etc.
13. Christmas craft - no kits
14. Halloween #2 – Ghost, Goblins & Witches too, with a few Black Cats! (no kits)
15. Make a candle holder – any occasion, any size or type of candle

E. 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

1. Take a picture of something that you think is "young versus old"
2. Picture of your pet or animal
3. Picture of a farm scene
4. Funny Face
5. My favorite flower or plant
6. My Best Friend
7. What I love about Thorndale

School Fair Animals (JK – GR 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 |


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

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) (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


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

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

SR.K. Senior Kindergarten

- SK-1 Draw a picture of what makes you happy
- SK-2 Using a paper plate, create your parent's face – any medium may be used
- SK-3 Create a caterpillar out of paper chains and other craft supplies
- SK-4 Create a foam cup Snowman (other medium may also be used)
- SK-5 Print the word "Ready, Set, Grow" in your best printing 8.5" x 11" (21.5 cm x 28 cm) page and decorate
- SK-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)
- SK-7 Make a sticker collection and display it on a letter size paper 8.5" x 11" (21.5 cm x 28 cm).

Grade Two

- G2-1 Make your favorite dinosaur – using craft supplies & materials Materials examples such as clay, paper, wood and other craft supplies
- G2-2 Create a pinecone craft – other craft materials may be used
- G2-3 Make a crown fit for a King or Queen
- G2-4 Make a collage out of your favourite colour – please fill the entire page – 8.5" x 11" (21.5 cm x 28 cm)
- G2-5 Make a picture (abstract, realistic, a sign) using macaroni, beans & other Similar food items on paper, canvas, wood, fabric, bristol board or cardboard
- G2-6 Make a snowman out of Rice Krispies squares May be decorated
- G2-7 An original Lego creation - no larger than 30cm x 30cm x 20cm high - no kits

Grade Four

- G4-1 Create a creature out of modeling clay/ play dough/salt dough & give it a name
- G4-2 Make a fridge magnet
- G4-3 Make a present for your pet
- G4-4 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.
- G4-5 Create an Ice Cream Sundae out of craft and art supplies
- G4-6 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
- G4-7 An original Lego Creation - no larger than 30cm x 30cm x 20cm high - No kits.

Grade One

- G1-1 Make a monster out of recycled items (use of other art supplies is allowed)
- G1-2 Paint a stick to look like a snake
- G1-3 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"
- G1-4 Make a funny face from a paper plate – any media
- G1-5 Using an egg-carton and other art supplies, make your favourite bug
- G1-6 Make something out of playdough, clay, salt dough, etc.
- G1-7 An original Lego creation – no larger than 30cm x 30cm x 20cm high - No kits

Grade Three

- G3-1 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
- G3-2 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
- G3-3 Create a Halloween or Fall item of Rice Krispy squares – may be decorated
- G3-4 Create a rocket ship out of recycled materials No larger than 30cm x 30cm x 20cm high
- G3-5 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 (ie splatter paint over base coat, glitter coating applied, etc.)
- G3-6 Create a sign for your bedroom
- G3-7 An original Lego Creation - no larger than 30cm x 30cm x 20cm high - no kits

Grade Five

- G5-1 Make a snow globe depicting any theme you wish!
- G5-2 Create a birthday card for a friend – any media, computer may be used
- G5-3 Create a gift for someone special – any media
- G5-4 Emoji Craft – art supplies, canvas, material etc. may be used; Printed emoji can be used in the craft.
- G5-5 Create a decorated Keepsake Box – any media
- G5-6 Make something useful out of recycled materials (other mediums may also be used in your creation)
- G5-7 An original Lego Creation - no larger than 30cm x 30cm x 20cm high - No kits

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, 2019), 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
-

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 2020 edition of the Thorndale Fair Prize book.

- Open to all Youth 18 years and under as of December 31, 2019.
- 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
Can be displayed in a clear sheet protector (pick up one from the office)
- The covers will be judged by a committee from the Fair Board.


Rules:

1. Cover to depict the 2020 Fair theme of **"Homegrown & Handmade"**
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 25 to Sunday, September 27, 2020), the theme, the Thorndale Fair Logo above with years 1857-2020. (See previous fair book covers for examples)

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 2 winners – Champion and 1st Runner-Up (presented during Friday Opening Ceremonies & Awards Evening along with the Thorndale & Area Horticultural Society Award)
- 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 Thorndale & Area Horticultural Society Award winner.

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.

Youth Fair Prizes: 1st: \$6.00, 2nd: \$4.00, 3rd: \$2.00

A. Youth Fair Crafts

1. Share the oldest school textbook or reader your family has. Will be judged solely by first date of publishing.
2. Create a standing monster using hardware mounted on a wooden base - standing 12". Please ensure all parts are well fastened.
3. Penmanship Contest - Write a paragraph about someone you admire and explain how they have impacted your life.
4. 12" x 12" Scrapbook Page - Turn of the screens for a weekend & take pictures of all the other great ways you can spend the day!
5. Use a bar of soap to carve your favourite sports team logo
6. Knit anything using needles
7. LEGO – build a farm inspired creation no taller than 12" - No kits
8. Yarn Art - Using nails and yarn create a masterpiece mounted on a wooden plank no larger than 20" x 20:"
9. Rock Art – Framed no larger than 8" x 10" - Check out pinterest.ca for ideas!
10. Photo Contest - 5x7 Enlargement. - Depicting your favourite colour - mounted on black matting/cardstock with a 2" border
11. In 50 words or less create the best ever excuse for not doing your homework.
12. Christmas Decoration – create a wreath or swag for the front door
13. Collectables – share your prized collection - Display on a tray no larger than 12" x 16"
14. Button Art – mounted on wood or in a frame no larger than 10" x 10"
15. Sewing – 2 placemats, any colour or theme
16. Quilting – 4 coasters, any colour or theme

B. Youth Fair Food

1. Banana Bread
2. Homemade Candy (i.e. peanut brittle) - 4 pieces
3. 4 tea biscuits on a plate
4. 4 brownies on a plate (plain/no icing)
5. 1 decorated candy apple – judged on appearance only
6. 3 Butter tarts with raisins on a plate
7. Homemade salsa in a sealed jar (any size) with recipe
8. Nailed It! Attempt to copy an edible treat you found on the internet. Supply a printout of your inspiration.
9. Bread - half loaf, machine made, any type
10. Unbaked Squares – approx. 1 ½" square, 4 on a plate
11. Jam or Jelly – any size jar, any flavour
12. Dill Pickles
13. Mason Jar Food - Please include your recipe and directions – it's more than just cookies!

C. Youth Fair Vegetables & Fruit

1. Beets, greens removed - 3 specimens
2. Carrots - 3 specimens
3. Onions, Winter or Dutch set, greens removed - 3 specimens
4. Longest Zucchini - 1 specimen
5. Pumpkin, field variety, stem on - 1 specimen
6. Peppers, sweet green - 3 specimens
7. Beans (yellow or green) - 6 specimens
8. Tomatoes, large variety - 3 specimens
9. Cherry Tomatoes - 3 specimens
10. Longest Corn Cob - 1 specimen
11. Tallest Corn Stalk

D. Youth Fair Flowers (Fresh)

1. Black eyed Susan - 4 blooms
2. Your Favourite Flower - 4 blooms
3. Chrysanthemums - 4 blooms
4. Snapdragons - 4 stems
5. Petunias, single - 4 blooms
6. Cut Rose - 2 blooms
7. Sedum - 3 stems
8. Best Arrangement in a Farm Item (i.e. a boot, hat or tool)
9. Largest sunflower, head only, no stem attached
10. Arrangement suitable for a Thanksgiving Table
11. What can you plant in a tea cup?
12. Display and Label 8 Weeds

Youth Fair Specials

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

- S1. Thorndale & Area Horticultural Society Special #1 - Prizes: 1st: \$6, 2nd: \$4, 3rd: \$2
Succulent dish garden (in container no larger than 12" x 14")
- S2. Thorndale & Area Horticultural Society Special #2 - Prizes: 1st: \$25, 2nd: \$15, 3rd: \$10
Ice Cream Soda Float Centerpiece - Accessories permitted, check Pinterest for ideas!
- S3. Thorndale Women's Institute Special - Prizes: 1st: \$25, 2nd: \$15, 3rd: \$10
Best Nutritious Cookies - 5 cookies with recipe
- 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. Brenda - Care Child Care Special - Prizes: 1st: \$10, 2nd: \$6, 3rd: \$4
Create a "Chore Chart" for kids (Pinterest has lots of neat ideas!). Any size, any media.
- S6. Thorndale & Area Horticultural Society #3 - Prize: \$10
Best in Show Flowers - Chosen from entries in Class 4 - Youth Fair Flowers
- S7. Thorndale & Area Horticultural Society #4 - Prize: \$10
Best in Show Fruits & Vegetables - Chosen from entries in Class 3 - Youth Fair Vegetables and Fruit

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

School Fair Animals (JK – GR 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 |

**DON'T FORGET TO CHECK OUT THE
ONTARIO ASSOCIATION OF AGRICULTURAL SOCIETIES (OAS) SPECIALS
and the FAIRBOOK COVER DESIGN COMPETITION ON PAGE 17**


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

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

Community Worship Celebration
Sunday, September 22, 2019 at 10:00 a.m.
Thorndale Community Centre

Homecraft Competition

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

Secretary:

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

Katelyn Thom 519-461-9396 katelynthom@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. Online entries also available on AssistExpo.
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, 2019 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.

Step by Step Instructions for Online Entries using AssistExpo

- Go to www.assistexpo.ca/thorndalefair
- Click 'Create an account' (even if you already have an exhibitor number with Thorndale Fair)
- It will prompt you to choose a password
- Sign in using your new password and select the competition from the drop-down menu
- Click 'Add exhibitor' and fill in the information for the first family member you'd like to add and **then** Click 'create this new exhibitor'
- Continue the step above until all family members are added
- At the top click 'Add entry' and select from the drop-down menus
- Click 'Add this entry' to complete.
- Continue the above 2 steps until all entries for the competition you selected are added, log out to choose a new competition from the drop-down menu (ie. Homecraft, Youth Fair, School Fair)

Any questions or issues please message the Thorndale Fair Facebook Page (facebook.com/thorndalefair) or email lj.langford@gmail.com

Homecraft Queen Contest

Prizes for the 2019 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 The Market on King
- 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 20, 2019.

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

Homecraft Queen Runner-Up

Prizes for the 2019 Runner-Up:

- Trophy donated by Gerry (Gilliland) 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 20, 2019.

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

CLASS - 60 PLUS

Directors: Marjorie Barton 519-659-5126, Ivah Smibert

- Points do not count toward Homecraft Queen

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

Sections:

1. Chili Sauce - 1 jar
2. Cooked Raspberry Jam - 1 jar
3. Tea Biscuits - 3
4. Ginger Snaps - 3
5. Date and Nut Loaf - half loaf or small
6. Photo of Farm Machinery you may have used - no larger than 5"x7" (mounted)
7. Oldest Fountain Pen (Judged based on age)
8. Place Card for Thanksgiving
9. Handwork item from a Trousseau (eg. embroidered pillow case)
10. Handmade Christmas Decoration - no taller than 12" high
11. Collection of 3 Spoons from Foreign Countries
12. Oldest Reader (Judged based on age)

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

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

Thorndale Women's Institute has selected for 2019 "**Antique/Unique Brooches**"

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**

***Juice**

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 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.


PRO TIP! For best results, temper your pie plate.

To temper your pie plate, bake the plate empty for 15 minutes at 450 degrees, let cool and wash before using for your pie.

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

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 – Single or 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

2018 Country Pie Successful Bidders

M&C Bontje Ltd.
Mike & Connie Bontje

Ray & Mary Chowen

Lynndsay & Blake DeClark

John & Bonnie Hopkins

James & Liz Iglesias

Matt & Laura Langford

Jim & Susan McCutcheon

Trudy Nieuwland & Kim Graham

Doug & Angela Patterson

Jim & Norma Poel

Jeff Yurek

Dave & Melanie Gilchrist (Donation)

Pat & Jane Elliott


Heeman's Garden Centre & Strawberry Farm (2 pies)


Steve Bradley


Curis Gartly (2 pies)


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 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 & 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
6. Tea Biscuits - 3

MUFFINS & LOAVES:

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

SQUARES:

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

COOKIES:

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

CAKES:

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

PIES:

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

TARTS:

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

CANDY:

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

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

39. Decorated Cupcakes, paper cups acceptable - 4
40. Cookie Flower Arrangement
41. Sugar Cookies, decorated for any occasion - at least 3
42. Cookie Mix in a jar (dry ingredients only), layered, for a gift
43. Cake, any size, decorated for any occasion or theme

ONTARIO ASSOCIATION OF AGRICULTURAL SOCIETIES BUTTER TARTS COMPETITION: (judged on taste and appearance)

- Butter Tarts Competition - Full size tarts (no mini or bite size), **no raisins**, no nuts or any other fruit. 6 on a plate.
44. Prizes: 1st: \$20, 2nd: \$15, 3rd: \$10, 4th: \$8, 5th: \$5
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. **Recipes must be attached to all entries in this class in order to be judged.**

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

- | | |
|---|---|
| 1. 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 & 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
Hilray Wholegrains (Doug Hill) - Gluten Free |
| 13. Barton/Hodgins Special - Cinnamon Buns (6) | 14. Any gluten-free recipe using oats - 6 serving size (recipe to be attached) |
| 15. Paula & Gary Stevens Special: Dutch Apple Cake – Approx. 8"x8" | 16. Directors Special: Mash-Up – A cookie sandwich |
| 17. Thorndale Women's Institute Special - Nutritious Cookies Prizes:
1st: \$25, 2nd: \$15, 3rd: \$10
Best Nutritious Cookies - 5 (recipe to be attached) | 18. Middlesex County Dairy Producers Committee Special
Your Favourite Dessert. Gift prizes will be awarded 1st to 4th.
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. |

Country Fair Baking Contest "2019" - 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 photograph in any other advertising or publicity without payment.

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 | 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 and www.criscoCanada.com

CLASS 3 - SWEETS AND SOURS

Directors: Frances Bestard 519-666-1051, Sarah Dufton

- 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, 2019.
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. Homemade Apple Butter
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. Dilled Carrots
16. Pickled Beets

JAMS AND JELLIES:

17. Raspberry 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. Three Berry Jam - (Fruits to be named)

CLASS 3 SPECIALS:

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

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. Hallowe'en 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. Sewn Purse
9. Sewn Tote Bag
10. Potholders (2) hand and/or machine sewn
11. Long or short pants

CROCHETING & TATTING:

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

KNITTING:

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

AFGHAN:

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

CLASS 4 SPECIALS:

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

32. Directors' Special - Any sewn, knitted or crocheted item inspired by online source
Pinterest, Ravellry, Instagram, etc. (with the source printed & attached)
33. Little Falls Crafters Market Special - Any article or outfit for an 18 inch doll - sewn, knitted or crocheted
34. 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 - Churn Dash (12.5" mounted by top corners)
2. Wall hanging - ready to hang, hand or machine quilted (minimum 72" perimeter)
3. Quilted Table Runner - Christmas Theme approx 40"x15"
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: Child Size Lap Quilt
Approx. 140" perimeter in bright colours and patterns. Can be hand or machine quilted.
All entries become the property of the Thorndale Ag Society to be donated to Ronald McDonald House. No limit to the number of entries.
Winners will receive a gift certificate prize to Hyggeligt Fabrics, St. Marys (\$30, \$20, \$15)

See next page for more Quilting Competitions!

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 \$20 Gift Certificate

Second Prize \$15 Gift Certificate

Third Prize \$10 Gift Certificate

OAAS QUILTING COMPETITION: - Prizes: 1st: \$25, 2nd: \$20, 3rd: \$15

14. **Quilt - any other technique, machine quilted, minimum 823 cm (324") perimeter

15. **Quilt - any other technique, hand quilted, minimum 823 cm (324") perimeter

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.

****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.

CLASS 6 - ARTS AND CRAFTS

Directors: Nancy Harmer 519-461-1230, Carolyn teBokkel

Rules and Regulations:

1. Articles to be sized 12" or less unless otherwise stated (must fit in our display cases)
2. Articles to be completed within the last 2 years, be in new condition and be exhibitors own work.
3. Articles may be shown for 2 years only.
4. Both creativity and technical skill are considered in the judging.
5. Only one entry per exhibitor in each numbered section.
6. 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

- | | |
|--|---|
| 1. Succulents in a container - 'Ready, Set, Grow' | 2. Seasonal Door Decoration - not for Christmas |
| 3. An original Lego creation - no larger than 12"x12"x10" high | 4. Small decorated pumpkin - animal? decor? be creative! |
| 5. Wood log craft | 6. Scrapbooking Entry - 1 page, birthday theme |
| 7. Keychain, any medium | 8. Craft made from corks |
| 9. Penmanship - in cursive writing, write out your favourite poem/speech | 10. Ceramic article |
| 11. Greeting Card - Wedding | 12. Make something using an item found at the beach, max length 14" |
| 13. Macramé wall hanging | 14. String art, unsure- Google it! |
| 15. Create a garden patio stone | 16. Create a gift for someone special |
| 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. 2 Christmas tree decorations, 2 different methods - Tie the directions loosely together so they don't become separated | 24. Bow or other accessory for hair, ready to wear |
| 25. Holiday Centrepiece | 26. Snowman - any medium |
| 27. Craft idea - not listed - named | 28. Decorate your front porch for fall, and take a photo! (5x7 photo) |
| 29. An article of handcrafted jewelry | 30. Bazaar article (value \$10-15) |
| 31. Bernadin Snap Lid/Mason Jar Creative Craft Award - Prize: \$20 Bernadin Gift Certificate and Rosette Ribbon
Best decorative or functional homemade craft made using a Bernadin mason jar(s) and/or piece SNAP LID. - Max height 12" | |

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 stated. 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!
3. Photos must be recent. Please ensure that they are not date stamped.
4. Photos will be judged on originality, composition, technique, sharpness, visual impact and conformance to the rules and category. Note that photo editing **is** allowed.
5. Committee reserves the right to exclude photos that may be deemed inappropriate.
6. 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.
7. Please attach your tag on the TOP RIGHT of your mat. ****changed in 2018****.
8. The categories are meant to stretch your imagination- we are looking for creativity and thinking outside the box!
9. 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. Red | 7. Happy Dance | 13. O Christmas Tree |
| 2. Country Roads | 8. All Dressed Up | 14. Making Waves |
| 3. Monopoly | 9. Floating Away | 15. Family Time |
| 4. Road Worthy | 10. Ready, Set, Grow | 16. Pets of All Kinds |
| 5. Craft Time | 11. Frosty Friends | |
| 6. City Centre | 12. Favourite Filters
(Facebook, Snapchat, etc.) | 17. It's All in the Theme - (4 Photos
with your chosen theme stated) |


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

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

- | | |
|-----------------------|----------------------|
| 18. Portrait - Person | 22. Heavy Machinery |
| 19. Portrait - Other | 23. Thorndale |
| 20. Nature/Landscape | 24. Open Enlargement |
| 21. Looking Up | |

Friday Night Variety Program

Lil Ambassador Contest

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

Ambassador Leadership Program

Country Pie Auction

NEW: - Pub night following Opening Ceremonies featuring Corduroy Gordon (free admittance, cash bar) Approx. 9 p.m.

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

2019 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 20, 2019
2. **Registration** opens at 6:30 p.m. on Friday September 20, 2019 and closes at 7:15 p.m.
3. Winner must be available on Saturday September 21, 2019
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

CLASS 8 - PLANTS AND FLOWERS

Directors: Dian Chute 519-461-0042, June Urquhart, Laura Hudson, Marilyn Turner, Monica DeVries,

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 entries must fit into an area 30 cm depth x 45 cm width (12"x18") due to shelving space.
2. All plants entered should be in good condition with damaged or old leaves and blooms removed.
3. Flowering plants should be in bloom for judging.
4. All plants should be grown and belong to the exhibitor.
5. Flowers must be grown in individual exhibitor's own home garden (**no groups**).
6. An exhibitor may enter only **ONE** entry in each number section of each class.
7. Exhibitors must supply their own containers and they are their responsibility.
8. Measurements for the containers are done from outside edge.
9. For cut flowers please use clear containers that are heavy enough to support your exhibit.
10. Plant material for the Design section may be purchased EXCEPT for Witches Bouquet, For Men Only and Tea with Grandma.
11. 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. Any other houseplant flowering grown mainly for its flowers
Name if Possible - container not to exceed 25.4 cm (10")
3. Any other houseplant grown for its foliage
Name if possible – container not to exceed 25.4 cm (10")
4. Patio Planter - Exhibitors Choice - Not to exceed 38 cm (15")
5. Patio Planter - Featuring Geraniums container not to exceed 38 cm (15")
6. Hanging Planter - Non Flowering - Container not to exceed 18"
7. Hanging Planter - Flowering - Container not to exceed 18"

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

8. Sedum - 3 stems - Autumn Joy type
9. Sedum - 3 stems - Other types of Sedum
10. Asters - 5 stems
11. Dahlias - 3 blooms - 10.2 cm (4") in diameter and under
12. Dahlia -1 bloom on the stem - over 10.2 cm (4") in diameter
13. Zinnias - 5 blooms
14. Petunias - 3 sprays single variety
15. Gladiolus - 1 spike
16. Marigolds under 7.6 cm (3") in diameter - 5 blooms
17. Marigolds over 7.6 cm (3") in diameter - 3 blooms
18. Rose - single bloom on stem
19. 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.
20. Chrysanthemums - 3 sprays
21. Salvia - red - 3 stems
22. Salvia - blue - 3 stems
23. Calendulas - 3 stems
24. Cosmos - 3 stems
25. Hydrangea - 3 stems - mop head type, for example Annabelle
26. Hydrangea - 3 stems - other type of hydrangea
27. Brown Eyed Susan - 5 blooms
28. 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
29. Sunflower - 1 bloom, 15 cm (6") and under, side buds removed

CUT FLOWERS: continued

30. A Collection of cut flowers of at least 5 varieties in a vase
Judging will be mainly on the quality and condition of blooms
31. Any other flowering annual not listed above - name if possible
3 stems
32. Any other flowering perennial not listed above - name if possible
3 stems

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

33. "Shorty" Prizes: A mini dried 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
34. "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
35. "Autumn Harvest" - A design using flowers, fruits and/or vegetables, please do not use cut fruits or cut vegetables
36. "Witches Bouquet" - A design using wayside materials, accessories allowed.
37. 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
38. "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
39. "It's Not Easy Being Green" - A design using mostly shades of green foliage, may be accented with green flowers.
40. "Farm to Fair" - A design using a vegetable for the container, e.g. squash, zucchini, pumpkin
41. "Zinnia Delight" - A design using zinnias, zinnias must be dominant, other plant material allowed
42. "Echo" - A Satellite design - A design arranged in a tall vertical container with a smaller design at the base of the larger one. Each container should have some plant material. Line material should be used to connect the two containers which portrays movement or rhythm in the design.
43. "Ready, Set, Grow" - A design of your choice

See next page for Class 8 Specials & Non-Profit Organizations' or Family Flower Display

CLASS 8 SPECIALS: THORNDALE & AREA HORTICULTURAL SOCIETY

1. 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.
2. 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, 1/2" tops – 5
Only jagged and dirty outer skins should be removed. | 9. Onions, Spanish, 1/2" - 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, 1/2" stem - 3 |
| 17. Sweet Peppers, Red, 1/2" 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
Leaves removed from stalk |
| 29. Garlic, Full Bulb - 2 | 30. Swiss Chard, 2 stems, in water | 31. Kale, 2 stems, prepared as in # 30 |
| 32. Sunflower Head - 1 | 33. Any Other Vegetable not listed, named - 2 | 34. Oddest Shaped Vegetable |
| 35. A fresh herb (ex. dill, parsley, basil etc.), named - prepared as in # 30 | | |

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, named - 2 | 40. Oddest Shaped Fruit | |

CLASS 9 SPECIALS:

41. Fall Harvest - Festive Table Centrepiece - Prizes: 1st: \$12, 2nd: \$10, 3rd: \$8
Using a minimum of 7 homegrown fruits and/or vegetables.
May use natural accessories for decoration, ie. nuts, pinecones, leaves, etc.
42. "Think Green!" - Prizes: 1st: \$12, 2nd: \$10, 3rd: \$8
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
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. 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.
Acceptable methods of hanging include wiring on the back, sawtooth/alligator tooth and pre-made frame with metal hooks (not cardboard).
4. Edge of drawing or painting – any size.
5. Free hand painting only, no craft art or 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 - "Ready, Set, Grow"

ABSTRACT/MIXED MEDIA/COLLAGE:

Abstract art does not attempt to represent external reality, but seeks to achieve its effect using shapes, forms, colours, and textures.

Mixed media includes at least 2 mediums such as acrylic and paper and can include anything that can be affixed to a surface (make sure items will not fall off) and which is properly hung.

9. If you unsure if your art fits in this category you can send a photo of it to Sylvie Verwaayen at sylverdesign@outlook.com

CLASS 10 SPECIALS:

10. Best in Show (selected by Jurist) - Winner receives a gift certificate for framing from Art East - 1020 Princess Ave. London
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
11. 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" 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

1. Hockey Stick
2. Baseball Glove
3. Tennis Racket
4. Set of Snowshoes
5. One Sports Card -baseball, hockey, etc.
6. Team Photo – baseball, hockey, tug of war, etc
7. Individual Person Sport Photo – wrestling, Horse & Rider, etc.
8. Medal/Trophie/Ribbon/Badge from sporting event. No larger than 16"
9. Sports mask – umpire mask, goalie mask, etc.
10. Uniform or Jersey from a sport
11. Baseball
12. Bocce or Lawn Bowling Balls
13. Golf club
14. Fishing Lure


Antique Farm Equipment Display
Featuring:
Cockshutt Tractors & Farm Equipment
For more details call at Floyd Wills 519-461-1547


"After the Fair" Photo Competition

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

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.

Basis of Judging:

- 40 POINTS - Quality of Photography - focused, angle of shot, correct lighting
40 POINTS - Content of Picture - representative of the category? Appeal to viewer? Identifiable as fair scene?
20 POINTS - Educational Value - does it inform the viewer?

Rules & Regulations:

1. **All photos must be taken at the 2019 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 # (which category) 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 photos become the property of the Thorndale Agricultural Society
10. A CD/DVD of the winning photos will be sent to the OAS Photo Competition at the Convention
11. **All entries are due by November 1, 2019 and must be sent to Nancy Urquhart, 21723 Nissouri Road, RR2, Thorndale, ON N0M 2P0.**

Human Involvement:

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

Animals:

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.

Displays:

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

Promotional:

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): "Ready, Set, Grow"
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!

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 8, 2019.**

Displays **MUST** be up by 2:00 p.m. on Saturday September 14th 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 20th.

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. 20 - 22, 2019 and include the Fair Theme "**Ready, Set, Grow**"
5. Display must remain in place until September 23, 2019.
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%

POULTRY

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

Rules & Regulations:

- Each exhibitor must have an exhibitor number.
- An entry fee of \$1.00 will be charged for each entry in each section.
- 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.
- POSITIVELY NO LATE ENTRIES.**
- All exhibitors will be allowed 2 entries only per section.
- All entries to be judged individually, but cooped in pairs, if possible.
- Entry fees must accompany entry form. E-Transfers are accepted at paythorndalefair@gmail.com
- 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.
- Any sick bird will be rejected by Poultry Superintendent.
- 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.
- Entries will be accepted to the capacity of the show room only.
- 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

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

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

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

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 (JK – GR 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

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

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
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

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		

While at the fair,
visit the

**Thorndale Farm &
Pet Supplies Ltd.
Poultry Pavilion**

Shavings, bedding &
decorations
generously supplied
by:


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

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

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

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

GRAINS & HAY

Committee: Tom Heeman 519-871-3150

- Judges decisions are final
- 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
- 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,

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

37. Field Crops - Prizes: 1st: \$100, 2nd: \$50, 3rd: \$50

- | | |
|------------------------|---|
| 1. Forage Champion | 4. Wheat Champion |
| 2. Grain Corn Champion | 5. Field Bean Champion |
| 3. Soybean Champion | 6. Liquid Honey Champion – New for 2019 to be judged at the fair |

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 (with the exception of Honey).

1 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 & 2nd Runner Up will receive \$50 each.

Field Crop Champion plaques are awarded at Variety Night, Friday September 20, 2019

ARABIAN, OPEN & STOCK HORSES

Saturday September 21, 2019 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

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

OPEN WESTERN HORSE SHOW

Sunday September 22, 2019 – 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:

Junior B: \$3

Junior A: \$4

Senior/Open: \$5

Office Fee: \$5 per horse/pony

Payback (in cash at fair)

\$20, \$15, \$10, \$5, \$4

\$25, \$20, \$15, \$10, \$5

\$30, \$25, \$20, \$15, \$10

- | | | | |
|---------------------------|--------------------------|-------------------------------|--|
| 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 | | |

HEAVY HORSE SHOW

Sunday, September 22, 2019 - 10:30 a.m.

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

The Thorndale Agricultural Society would like to include a word of thanks to **Howard Sims** for his many years of service to the Heavy Horse Show

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, 2019. 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 22, 2019 - 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, 2019. 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.

**HORSE PULL
COMPETITION**
Saturday September 21, 2019
1:00 p.m.
**Call Corey Jones for more
information**
519-872-1256

HEAVY HORSE & HAFLINGER SHOW PROGRAM

Sunday September 22, 2019 - 10:30 a.m.

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

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

Educational Display Vegetables & Fruits Prize: \$20

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 \$20 for their display.
7. All items displayed must be grown locally.

Educational Display Flowers 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 Flowers. 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 flower 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.

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 21, 2019 - 12:30 p.m.

Leaders: Andrew & Nicole Elliott

Club Members: Elizabeth Cassin-Pollington, Jeffrey Cassin-Pollington, 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 2019 4-H season shown by an enrolled 4-H member.


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.**

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

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 22, 2019 - 1:00 p.m.

Leaders: Valerie Arnold & Paula Chowen

Club Members: Austin Armitage, Justin Armitage, Kaden Armitage, Sydney Armitage, Colin Arnold, Kody Chowen, Riley Chowen, Carson Lamont, Danielle Lamont, Brooklynn Metcalfe

SWINE DISPLAY

Committee: Mike & Connie Bontje

Visit the swine display in the Middlesex Mutual Animal Pavilion.

Thanks to all our artists for their submissions!!

