

162ND SCHOMBERG AGRICULTURAL SPRING FAIR

MAY 24TH - 27TH

2012

www.SCHOMBERGFAIR.com

WELCOME TO THE 162ND SCHOMBERG FAIR

The Schomberg Agricultural Society is a volunteer group consisting of a Board of 12 Directors, a President, Vice-President, 2nd Vice President and Past-President, a Secretary-Manager and a Treasurer. We have over 130 members and countless volunteers that work together each year towards our goal of promoting the importance of Agriculture in our community. It is with the efforts of these people that our organization is as successful as it is. Each of these volunteers is loyal, passionate, dedicated and holds a strong belief in our goal. These values have kept the Schomberg Agricultural Society strong for over 162 years. Our volunteers are your neighbours, your friends and family all working together for the common goal of keeping Agriculture alive in our minds and in our community.

This year, our fair theme is "Home of Champions". Many will think of the Grand Champion Horse in the winner's circle, or the BIG Red ribbon that is awarded to so many participants who enter our Fair competitions. But, there is a champion that does not wear a ribbon, nor does this champion expect any prize, trophy or recognition. This champion is every volunteer, every member and every sponsor that has helped keep our organization and so many other community organizations alive. This year we would like to celebrate the Champion volunteers within our community as they are the true heroes to be recognized!

Keeping Agriculture alive in our community through education and awareness is the main goal of the Schomberg Agricultural Society. We hold many local events throughout the year with the hope of showcasing our farming industry.

Whether it be showing off local livestock and produce at our Farm Tour or our Annual Agricultural Fair, providing fresh local fruits and veggies at our Farmers Market, or promoting the Community Spirit at our annual Community Spirit Bonfire, we take pride in all that we do and all that we represent.

The Schomberg Agricultural Society would like to thank all the volunteers and sponsors for the countless hours they have so willingly sacrificed towards the success of our organization. Their loyalty and dedication, and their belief in our goal, makes the Schomberg Agricultural Society an organization proud to be part of. We would also like to thank our Community for your continued support. We look forward to sharing many more events together.

See you at the Fair!

***The Schomberg Agricultural Society
Board of Directors***

SPRING EVENTS

ANNUAL FARM TOUR - Sat, March 10th, 2012

Get a close-up look at farms in the Schomberg Community

For more information, please call: Janet @ 905-859-0834

BARN RAISING DANCE - Sat, March 31st, 2012

@ the Community Hall, Schomberg

For tickets please call: Cathy @ 905-939-8283

visit us at www.schombergfair.com
for more information

ADMISSION 2012

Thursdays are always FREE

	FRI	SAT	SUN
ADULTS and YOUTH	\$10	\$7	\$7
CHILDREN (5-10)*	\$5	\$3	\$3
CHILDREN (under 5)*	FREE	FREE	FREE

* When accompanied by an Adult

Weekend Passes: ADULTS - \$20 CHILDREN - \$8

CONTACT US

info@schombergfair.com

PRESIDENT Beth Wilson 647-209-2593
MANAGER Cathy D'Alessandro 905-939-8283
 Homecraft Office Fair time only 416-953-2164

Fairbook Editor / Layout Design: David C. Malcolm

To advertise in the 2013 Fair Book
 and for submissions, additions, omissions
 and corrections please contact us:
 fairbook@schombergfair.com

Printed by
yorkregionprinting
 A Division of Metroland Media Group Ltd.

Contact us today for a quote

250 Industrial Parkway North T: 905.727.0819
 Aurora, ON L4G 4C3 F: 905.727.2929

www.yorkregionprinting.com

FREE PARKING & SHUTTLE SERVICE

Additional fair parking is located at

BROWNSVILLE JUNCTION PLAZA

Located on Highway 27, North of Main St.
 and South of Doctor Kay Dr.

A SHUTTLE BUS WILL TAKE YOU TO THE FAIRGROUNDS

IN LOVING MEMORY OF

Roy Gardhouse
 Don & Colleen McCutcheon
 Gord McCallum
 Arno Woerner

Board of Directors' Greeting.....	1
2011 SPONSORS.....	3
Message from the Mayor / Our Ambassador.....	4
Officers, Directors & Members.....	5
Committees / Operations.....	6

FAIR EVENTS & EXHIBITS

Amusement Rides and Games.....	7
Demolition Derby.....	7
Euchre Night.....	7
Live Entertainment.....	7
4-H Miniature Horse Demonstration.....	7
Horse Shows.....	7
Schomberg Parade.....	7
Sheep Show.....	7
Opening Ceremonies.....	8
Home Craft.....	8
King Township Heritage.....	8
Organic Farming.....	8
Trash or Treasure??.....	9
ATV Pull.....	9
Bavarian Gardens.....	9
Texas Hold'Em Poker.....	9
Roast Beef Dinner.....	9
Snacks and Light Lunches.....	10
Agricultural Education Center.....	10
Pancake Breakfast.....	10
Lion's Pancake Breakfast.....	10
Goat Show.....	10
Horticulture Exhibit.....	10
Smocking Demonstrations.....	10
Horseshoe Pitch.....	10
Beef Cattle Show.....	10
Vendors.....	10
Horse Pull.....	10
Rabbit & Cavy Show.....	10
Livestock Exhibits.....	10

FAMILY & YOUTH EVENTS

4-H Dairy Fit and Clip.....	11
Junior Beef Cattle Show.....	11
Junior Dairy Show.....	11
Family Fun Events.....	11
School Exhibits.....	11
Pet Show.....	11
Agricultural Education Center.....	11
The Mutt Show.....	11
Face Painting.....	12
Fair Ambassador.....	12
Home Craft - Junior Division.....	12
The Baby Show.....	12
Children's Pedal Tractor Pull.....	12

EXHIBITOR'S SECTION

Rules and Regulations / Privacy Policy.....	13
Draught & Commercial Horses.....	15
Junior Draft Horses.....	16
2 Year old and Yearling Classes.....	17
Hitch Classes.....	18
Beef Cattle Show.....	19
Junior Beef Cattle Show / Junior Dairy Show.....	20
Goat Show / Sheep Show.....	21
Rabbit & Cavy Show.....	22
Homecraft Members / Committees / Division Rules.....	23
Amateur Art / Antiques.....	24
Crafts & Hobbies.....	25
Culinary Arts.....	27
Horticulture.....	29
Needlework.....	30
Photography.....	32
Junior Section / O.A.A.S. Competitions.....	33
School Work Section.....	35

A SPECIAL "THANK YOU" TO ALL OUR 2011 CORPORATE SPONSORS

Without your financial donation, last's year's Fair would not have been a success

PLATINUM SPONSORS

Brownsville Junction Limited
Cole Engineering Group Ltd.
Phil's Motors
Fines Ford Lincoln - Bolton
Foreign Express Auto Sales Ltd.
Geo. A. Kelson Company Limited
James Dick Construction Limited
Helen & Jorg Hermanns & Family
Signature Development Inc.
Trisan Construction
Turf Care Products Canada Limited
World's Finest Shows

GOLD SPONSORS

Alstructural Handling Inc.
Armstrong Petroleums
Brookdale Treeland Nurseries Ltd.
Brownsville Guardian Drugs
CIBC Schomberg
Delta Beverages Inc.
Foley Restoration
Foodland - Schomberg
Green Tractor - Nobleton
James Elliott Underground Construction
Jessop's Auto Repair Ltd.
John Fairy Contractors Ltd
John's Firewood
LD Cairns Design / Build Inc.
Margaret Black
McAlpine Ford
McGoey Brothers Insurance Brokers Ltd.
Music 21
Orr & Associates Insurance Brokers Ltd.
Party Magic Rental -Sales
Ray Stanton & Family
Royal Towing
Schomberg Autobody
Schomberg Construction
Schomberg Farm & Garden Supplies
Schomberg Sheet Metal
Silani Sweet Cheese Ltd.
Stoneyview Farms, Jess Lipsett & Family
The King Sentinel
York Federation of Agriculture
VanHart Greenhouses
VersaCold Logistics Services
Wego.ca Website Developers Inc.

SILVER SPONSORS

A-1 Septic
Allstone Quarry Products Inc.
Alpine Graphics Productions Ltd.
ANMAC Consulting
Astarte Creative - Allison Pezzack
B.C. Instruments
B & E Signs & Graphics
Bedrock Property Maintenance
Caledon Hydroseeding
CIBC Wood Gundy - Dave Bassett
Dr. Peter Matthews
DrainRite Services
Clarence and Carol Boyd & Family
Guaranteed Roofing & General Contracting
Everdale Farm
Flowers on Mainstreet
Glencal Farms - Cal & Judy Lipsett
Hepburn Trailer Sales
H.R. Horizon Realty Ltd.
Kamstra Gardening Services
Kingsview Farms
Law Insurance Brokers Ltd.
Miles Santo and Associates
Mr. Sub - Schomberg
Nobleton Feed Mill Ltd.
Peel Mutual Insurance Company
Priestly Demolition
Quality Firewood, Stephen & Leanne Rivett
Rexlea Jerseys
Richvale Saddlery & Chap Company
R.J.O. Contracting
Roderick McLean Trucking
Rona Inc.
Schomberg Vet Services
Schönberg Farm
Terry McCloskey Electric

BRONZE SPONSORS

Ace Moving Services Ltd.
Albion Hills Auto Services
Alliance Agri-Turf Inc.
Axion-Hill Insurance Service
Boynton Bros. Sod
Bradford Print Shoppe
Cando Woodworking
Cella General Repair Ltd.
BMO Nesbitt Burn Inc - Dennis Babcock
Chic Stitch Dressmaking
Clarke G. Smith Law Office
Courtney Machine & Repair Ltd.
CrossRoads Fish & Chips
Dawson and Shirley Aitchison
DreamWood Ltd.
Egan Funeral Home
de Gannes Equine Veterinary Services
Gord Sloan Gradall Rentals
Gordon and Judy Craig
Grant and Doris Leonard
Hutchins Family
James Morning & Sons Ltd
J. Orr Property Management Inc.
J. S. Autobody Collision
Jo-Anne's Hair & Necessities
Kippen Mobile Welding
Lorne Lipsett Masonry
Louise Auge - Harvey Kalles,
Real Estate Broker
Oonly Audi
Pete's Donuts Corp. - Schomberg
P & M Truck & Trailer Repair
P.T. Coulter & Associates Limited
Prudential Ronan Realty, Brokerage
Parsons ADL. Inc.
RBC Dominion Securities - Carter Levey
Rocking Horse Country Child Care Centre
Rod Abrams Funeral Home Limited
Russo Reality Limited.
Sanders & Son Ltd. Well Drilling
Schakel Greenhouses
Schomberg Chiropractic Wellness Centre
Schomberg Dental
Schomberg Quality Meats
Schomberg Taxi
Schomberg Technologies
Smith Ranches
The Fireplace Stop
The Montessori Country School
The Rose Art & Framing Gallery
The Scottish Nook
Tom Allen - Sun Life Financial
Tom Smith Towing
Weston Bakeries
Williams Cottage and Home

WE KINDLY ASK THAT YOU PLEASE PATRONIZE ALL OUR SPONSORS

THANK YOU TO THE FOLLOWING SPONSORS

for providing prizes to 2011 Homecraft winners

Port Soiree Restaurant - Schomberg
Fabricland
Daniels of Nobleton
Jack Orr
Home Hardware - Tottenham
Bolton Florist
Country Fair Baking Contests
Barb Niemeyer
Schomberg Delight Chinese Food

Sheena's Kitchen - Schomberg
Country Concessions - Cookstown
Fleishmann's
Bernardin of Canada
Skyview Lanes - Bolton
Shear Pleasure Beauty Salon - Bolton
Coats & Clark Canada
Bev Donaldson
Tim Horton's - Schomberg

Christine Munshaw
Sandra's Hair Salon - Nobleton
Suzanne Malcolm-Plue
Greta Graham
Rick and Diana Russo
Linda McWilliam - Australia
Subway - Schomberg
York Region Milk Board

MESSAGE FROM THE MAYOR

On behalf of Council, welcome to the 162nd Annual Schomberg Agricultural Spring Fair.

The Schomberg Agricultural Society's efforts to promote agricultural and rural life in King has had, and will continue to have, an everlasting positive legacy. The quality of life for our residents and the sustainability of our Township and beyond have benefitted greatly from the Fair and the Society's endeavours. With its displays, livestock shows, competitions, entertainment and attractions, there is something for everyone.

The Schomberg Fair brings together our agricultural community, local businesses and residents and is a proud Township tradition. Our sincere appreciation goes to the many community volunteers and the Schomberg Agricultural Society who work together throughout the year to make the Fair a great success.

We encourage you to consider volunteering with one of the many local organizations within King and becoming part of our Sustainable King Journey. We also encourage you to support our local businesses and shop King in a manner that respects our environment and our planet.

Kind Regards, **Mayor Steve Pellegrini** - Township of King

2011/2012 FAIR AMBASSADOR

I would like to say thank you to the members of the Schomberg Agricultural Fair for entrusting me with the responsibility of being your Fair's Ambassador for the 2011 Fair season.

I have thoroughly enjoyed my experiences from attending Fairs and festivals, participating in parades and distributing ribbons and prizes. I have grown so much in this role.

I hope that others will take the opportunity to benefit from the role of Ambassador. Great things happen to those who get involved. There are so many unforeseen rewards and benefits.

See you at the Fair! **Jennifer Slade** - 2011/2012 Schomberg Ambassador

SCHOMBERG AGRICULTURAL SOCIETY

EXECUTIVE BOARD

PRESIDENT	Beth Wilson	647-209-2593
1st VICE PRESIDENT	Maurice Blanchard	705-458-0278
2nd VICE PRESIDENT	Ron Hepburn	905-955-7333
SECRETARY MANAGER	Cathy D'Alessandro	905-939-8283
TREASURER	Linda Jessop	905-939-2069
RECORDING SECRETARY	Ronda Courtney	905-590-8019

PAST PRESIDENTS

1910	Ira B. Shaw	72-73	Wm. Hodgson
1925	William Shaw	74-75	Donald Walker
38-39	Ken Holmes	76-77	James Morning
40	Thomas Blackburn	78-79	Hans Huisman
41-42	Clarence Marchant	80-81	Ed Gardhouse
43-44	Hartley Brown	82-83	Ethel Hitchman
45-46	Wilfred Aitchison	84-85	Burnel Graham
47-48	Wm. Edwards	86-87	Barb Hepburn
49-50	Frank Barnes	88-89	Murray Gordon
51	Boyd Proctor	90-91	Dennis O'Hara
52	Doug Hutchins	92-93	Andy MacPherson
53-54	Don McCutcheon	94-95	Rick Steenhoek
55-56	Jack Wauchope	96-97	Brian Malcolm
57	Robert Moody	98-99	Kevin Holmes
58-59	Edgar Piercey	00-01	Ron Hepburn
60-61	Ted Ellison	02-03	Marc Desjardins
62-63	Douglas Palmer	04-05	Peter Shmagola
64-65	Peter Sutherland	06-07	Anita Phillips
66-67	Ira Matson	08-09	Liz MacPherson
68-69	Glen Hulse	10-11	Lisa-Marie Steenhoek
70-71	Clarence Wood		

PAST SECRETARY MANAGER

Irene Palmer	Barb Hepburn	Andrew MacPherson
--------------	--------------	-------------------

PAST HOMECRAFT CHAIRPEOPLE

Robert Graham	W. MacLeod	Elvin Heacock
Ola Marchant	Joyce Cave	Marsha Marson
Diane Dent	Liz MacPherson	Orma West
Ethel Hitchman	Heather Walker	Jan Pinkerton
Janet Orr	Lois Sutherland	

PAST SECRETARY

Wilfred Aitchison	Muriel Mutrie (Homecraft)
Evelyn Jennings (Homecraft)	Liz MacPherson (Homecraft)

PAST RECORDING SECRETARIES

Doris Winters	Janet Rowland	Lea Steenhoek
Wendy-Sue Bishop	Deanna Bidwell	Liz MacPherson
	Anita Phillips	

PAST TREASURERS

Hazel Ellis	Orma West	Beth Palmer
Flo Hopcroft	Glen Bidwell	Deanna Bidwell
	Lisa-Marie Steenhoek	

DIRECTORS

Tom Allen	Karen Baker	Debbie Blanchard
Clarence Boyd	Bev Donaldson	Judy Duffy
Kevin Holmes	Margaret Hulse	Mark Jessop
Mike O'Hara	Anita Phillips	Henry Verbruggen

HONOURARY LIFETIME MEMBERS

Dawson Aitchison	Verna Rowland	Ruth Cooper
Mary Duggan	Doug Brown	Ken Hamilton
Rena Gordon	Bill Foran	Betty Huisman
Ethel Hitchman	Greta Graham	Irene Palmer
Evelyn Jennings	Doris Hughes	Grace Tomlinson
	Lois Sutherland	

MEMBERS & VOLUNTEERS

Ian Anderson	Amy Hughes	Janet Orr
Carol Aitcheson	Connie Hughes	John Orr
Shirley Aitchison	Barb Huson	Ken Orr
Maureen Archibald	Linda Illidge	Skye Orr
Sara Archibald	Joyce Ingles	Hanna Oriell
Dan Baker	Janice Ivany	Cindy Phillips
Karlyn Baker	Ron Ivany	George Phillips
Linda Baker	Bruce Jessop	Nicole Phillips
Morgan Baker	Sheila Kelly	Jan Pinkerton
Zack Baker	Kaitlyn Kerek	Cheryl Prentice
Lynn Binding	Kevin Kerek	Riley Prentice
David Blanchard	Lisa Kerek	Beth Palmer
Joanne Blanchard	Rosemary Kramer	Matt Reesor
Cheryl Cameron	Andy MacPherson	Joan Rice
Bill Church	Liz MacPherson	Ken Rice
Donna Church	Brian Malcolm	Craig Rose
Sue Chute	David Malcolm	Anne Savage
Ernie Clarke	Grainne Malcolm	Pat Schneider
Marilyn Clarke	Pam Malden	Brenda See
Judy Craig	John Matravers	Peter Shmagola
Gordon Craig	Brandon McCracken	Ashley Slack
Julia D'Alessandro	Preston McCracken	Jennifer Slade
Matthew D'Alessandro	Spencer McCracken	Teresa Slade
Michael D'Alessandro	Doris McCullough	Clarke Smith
Tony D'Alessandro	Kathy McDonald	Joanne Smith
Cathy Davis	Roseanne McGuire	Chris Somerville
Ian Donaldson	Kate McKinnon	Elise Steenhoek
Gerry Duffy	Emily McKinley	Lea Steenhoek
Bill Duggan	Gail McKinley	Nadine Steenhoek
Monica Duggan	Lucy McKinley	Rick Steenhoek
Sharon Duggan	Melba McKinley	Mary Lou Stephenson
Rick Fortune	Stephanie McKinley	Sharon Stephenson
Allan Frans	Bill McPhail	Trevor Taylor
Jenny Frans	Sheila McPhail	Bob Teather
Barb Gater	Barb Meyers	Wally Thompson
Becky Gardhouse	Laura Middleton	Roma Toffan
Ed Gardhouse	Morgan Middleton	Peter Traynor
Murray Gordon	Jim Morning	Sue Traynor
Doug Groombridge	Christine Munshaw	Mary Tzarik
Mallory Groombridge	Barb Niemeyer	Krista Wall
Veronica Hawes	Ashley O'Hara	Cameron Wells
Barb Hepburn	Bonnie O'Hara	Devin Wells
Gail Hindorff	Dennis O'Hara	Mary Wiley
Barb Hitchman	Sandy O'Hara	Andrew Wink
Christine Hodinka	Aubrey Orr	Deb Witmer
Gottlieb Hodinka	Don Orr	Herta Woerner
Stephanie Holmes	Jack Orr	Marg Wood
Bernie Howe		Cynthia Vroom

EVENT AND EXHIBIT COMMITTEE CHAIRS

AGRICULTURAL EDUCATION CENTER:

Maurice Blanchard..... 705-458-0278

AMATEUR ART:

Joyce Ingles..... 905-939-8076

ANTIQUES:

Joanne Smith..... 905-939-7217

A.T.V. PULL:

Mark Jessop..... 416-729-0565

BABY SHOW:

Barb Hitchman..... 905-939-7459

BAVARIAN GARDEN:

Anita Phillips..... 905-939-1114

BEEF CATTLE & JUNIOR BEEF SHOWS:

Connie Hughes..... 905-939-7229

CRAFTS AND HOBBIES:

Jan Pinkerton..... 905-939-2688

CULINARY ARTS:

Mary-Lou Stephenson..... 905-775-8392

DEMOLITION DERBY:

Anita Phillips..... 905-939-1114

Matt Reesor..... 416-729-0565

DRAUGHT & COMMERCIAL HORSES:

Don Orr..... 905-939-7183

Wally Thompson..... 905-936-6264

FAIR AMBASSADOR:

Cindy Rowlands..... 905-939-7158

FARM TOUR:

Janet Orr..... 905-859-0834

FAMILY FUN EVENTS, PET SHOW & MUTT SHOW:

Cheryl Cameron..... 905-859-8645

GOATS:

Debbie Blanchard..... 705-458-0278

HEMCRAFT

Bev Donaldson..... 905 859-5257

HORTICULTURE:

Barb Niemeyer..... 905-939-2216

HOSPITALITY:

Beth Wilson..... 647-209-2593

HORSE PULL:

Rick Steenhoek..... 905-939-7361

HORSESHOE PITCH:

Rick Fortune..... 905-939-1114

JUNIOR DAIRY SHOW

Dennis O'Hara..... 905-939-7174

JUNIOR DIVISION - HEMECRAFT

Gail McKinley..... 905-859-4578

NEEDLEWORK:

Kathy McDonald..... 905-939-7617

PARADE:

Elise & Nadine Steenhoek..... 905-939-7361

Becky Gardhouse

PEDAL PULL:

Barb Hitchman..... 905-939-7459

PHOTOGRAPHY::

Veronica Hawes..... 905-939-7241

POKER NIGHT:

David Blanchard..... 905-960-0157

RABBIT & CAVY SHOW:

Roma Toffan..... 705-835-2565

SAUSAGE BOOTH:

Bill McPhail..... 905-939-2179

SCHOOL WORK DIVISION:

Barb Hitchman..... 905-939-7459

SHEEP:

Bob Teather..... 905-939-7776

STAGE - Entertainment:

Monica Duggan..... 905-859-4119

Emily McKinley

**WOULD YOU LIKE VOLUNTEER
AT THIS YEAR'S FAIR OR JOIN THE
SCHOMBERG AGRICULTURAL SOCIETY ?**

Please contact us at: info@schombergfair.com

SCHOMBERG FAIR OPERATIONS

ADVERTISING:

Cathy D'Alessandro..... 905-939-8283

COLLECTIONS:

Janet Orr..... 905-859-0834

FAIR BOOK:

David Malcolm..... 289-221-3545

GATES:

Lisa-Marie Steenhoek..... 905-939-2146

Henry Verbruggen

GROUND SPACE RENTAL:

Cathy D'Alessandro..... 905-939-8283

GROUNDS:

Ron Hepburn..... 905-939-2279

SAFETY

Debbie Blanchard..... 705-435-6321

SHOW SETUP:

Ron Hepburn..... 905-939-2279

SPONSORSHIP:

Tom Allen..... 905-939-7879

STAGE - Rentals:

Andy MacPherson..... 905-939-8181

TECHNICAL SUPPORT:

Deb Witmer / Tom Allen..... 905-939-7879

VENDORS:

Andy MacPherson..... 905-939-8181

WEBSITE:

Doug van Wolde..... www.wego.ca

FAIR EVENTS AND EXHIBITS

AMUSEMENT RIDES & GAMES

THURSDAY to SUNDAY

Thursday is PAY ONE PRICE MIDWAY

WORLD'S FINEST SHOWS puts on a great midway every year with an assortment of rides and games. Ride the Ferris Wheel and feel like a kid again. Dare your friends to go on the Tilt-a-whirl. Enjoy watching your children run and play. And as always, there are plenty of rides for the little ones too!

www.worldsfinestshows.com

DEMOLITION DERBY

FRIDAY - 7:30 PM At the DERBY PIT (south end)

Chair: Anita Phillips..... 905-939-1114

Chair: Matt Reesor.....416-729-0565

PRIZE MONEY & TROPHIES

Open to men & women driving a front engine car

Rules and on-line registration @ www.schombergfair.com

JACK'S PLACE - SAUSAGES

FRIDAY At the DERBY SAT and SUN - MAIN TENT

NEED TO REFUEL ?

Come and feast on one of Jack's famous sausages on a bun!

For information on
RENTING OUR MOBILE STAGE
35'x16' stage area

Please contact:
Andy MacPherson 905-939-8181

EUCHRE NIGHT

FRIDAY - 7 PM In the COMMUNITY HALL

For Information please call..... 905-939-8283

NO FAIR ADMISSION REQUIRED

Smashing up cars not your thing? Come join us for an evening of cards. Located in the Community Hall on Main St.

LIVE ENTERTAINMENT

ALL WEEKEND On the STAGE

Chair: Monica Duggan..... 905-859-4119
Emily McKinley

Take a break from the day's activities and enjoy local bands, singers and dancers - just some of the events both the young and old can enjoy. Check the daily Fair flyer for the many shows and entertainers taking the stage.

NEW

4-H MINIATURE HORSES

FRIDAY 5:30 - 7 PM SHOW RING

Karen Baker.....905-939-8223

Every wondered what a miniature horse can do? In this invitational event you can enjoy watching local 4-H members taking their horses through obstacle courses, hitch them to wagons and much more.

HORSE SHOWS

SATURDAY - Starting at 10 AM SHOW RING

Chair: Don Orr..... 905-939-7183

Cometitions in various single horse and hitch classes. The Draught Six Horse Hitch Class is scheduled for 1:30 p.m. See page 15 for more Entry information and Classes.

SCHOMBERG PARADE

SATURDAY - 11 AM CHURCH and MAIN STREETS

Chairs: Elise & Nadine Steenhoek..... 905-939-7361
Becky Gardhouse

The streets of Schomberg are filled with floats, musicians, bands and local community groups as we celebrate our town and the annual Schomberg Fair. If interested in entering a float or group in the parade please contact Elise or Nadine, or mail us - info@schombergfair.com

SHEEP SHOW

SATURDAY - 11 AM North End of FAIRGROUNDS

Chair: Bob Teather..... 905-939-7776

Various Breeds are judged throughout the day from 11am to 4pm and you can get up close and personal with the animals. See page 21 for more Entry information and Classes.

**Schomberg
Water
Supply Ltd.**

4373 6th Line,
RR #3 Tottenham, ON
L0G 1W0

905-939-8037

Mike Jessop

**Your Bulk Water Experts
For Pools, Wells,
Cisterns, Tank Rentals**

The Scottish Nook

283 Main St., P.O. Box 495, Schomberg, ON L0G 1T0
905-939-2710 thescottishnook@yahoo.ca

*Scottish baked goods, specialty meats, imported
canned goods & candies, hand crafted quilts,
imported hand crafted pottery & many other gift items*

**CIBC
Imperial Service**

Judy Duffy, CFP, RRC
Financial Advisor

*CIBC provides banking services;
CIBC Investor Services Inc. provides
investment services.*

CIBC Investor Services Inc.
184 Main Street
PO Box 130
Schomberg ON L0G 1T0
Tel: 905 939-8511 ext. 300
Fax: 905 939-8756

B.C. INSTRUMENTS

Phone: (905) 939-7323
(416) 324-3240
Fax: (905) 939-8206

P.O. Box 430, 41 Proctor Road, Schomberg, ON Canada L0G 1T0

OPENING CEREMONIES

SATURDAY - 12 PM On the STAGE

Following the Fair Parade, the Schomberg Agricultural Society President along with members of the local community and Special Guests open the 162nd Schomberg Spring Fair.

KING TOWNSHIP HERITAGE

SAT and SUN In the ARENA

The Township of King Heritage Committee, King Museum and King Library bring interactive and informative displays showcasing the wonderful township we all live in.

HOME CRAFT

SAT and SUN In the ARENA

Chair: Bev Donaldson..... 905-859-5257

From Needlework to Antiques, Horticulture to Culinary Art, Crafts and Hobbies to Photography and Artwork, the Homecraft Exhibit has it all – AND YOU CAN BE A PART OF IT!

Go to page 23 for more information on the various classes, sections getting an exhibitor's entry number and how to enter.

ORGANIC FARMING

SAT and SUN In the ARENA

As more organic food finds its way from the farm to the grocery store, isn't it time you learned what you're eating? Organic farming & the importance of grain harvesting in our community is explored

TRASH or TREASURE ??

SATURDAY 2 - 4 PM In the ARENA

Chair: Joanne Smith..... 905-939-7217

SCHOMBERG ANTIQUES ROAD SHOW EVENT

Is it "Junkyard trash or a piece of treasure??" Bring your item(s) to our Professional Expert for a FREE assessment! If too large or fragile to bring easily, photos are recommended

AGRICULTURAL EXHIBITS

SAT and SUN Throughout the FAIRGROUNDS

CHECK THE DAILY FAIR FLYER FOR INFO

ATV PULL

SATURDAY South End of FAIRGROUNDS

Chair: Mark Jessop, Ronda Courtney..... 905-590-8019

The ATV Pull takes a classic Fair event and gives us a new meaning to the term HORSEPOWER !!!

BAVARIAN GARDENS

SATURDAY 12 - 5 PM MAIN TENT

Chair: Anita Phillips..... 905-939-1114

Staffed by Community and Fairboard volunteers this 19+ venue is full of all of your favourite beers and coolers. A great chance to get out of the sun and catch up with old friends. Grab a cold one and enjoy some live music or watch Fair events from our large patio.

NEW

TEXAS HOLD'EM

SATURDAY NIGHT

Chair: David Blanchard..... 905-960-0157

For more info - davidjamesblanchard@gmail.com

PRE-REGISTRATION - 5 PM

GAMES START @ 7PM

\$40 Buy-in at time of registration.

PRIZE MONEY BASED ON TOTAL ENTRY FEES (Buy-In)

Any Re-buys do not go towards pot -
they are considered a charitable donation to the S.A.S.
and a donation receipt will be made available

ROAST BEEF DINNER

SATURDAY 4:30 - 6:30 PM COMMUNITY HALL

HOSTED BY SCHOMBERG UNITED CHURCH

Saturday evening in the Community Hall located on Main St.
beside the Centennial Gates leading into the Fairgrounds

HORTICULTURE EXHIBIT

SAT and SUN In the ARENA

As part of the Homecraft Exhibit in the Arena, the Schomberg Horticultural Society hosts a hands-on exhibit learning about gardening with a Master Gardener

LION'S PANCAKE BREAKFAST

SUNDAY 8 - 11 AM COMMUNITY HALL

HOSTED BY SCHOMBERG LION'S CLUB

Join us at the Annual Lion's Club Pancake Breakfast

GOAT SHOW

SUNDAY - 11 AM North End of FAIRGROUNDS

Chair: Debbie Blanchard..... 705-458-0278

Various Breeds are judged throughout the day from 11am to 4pm and you can get up close and personal with the animals. See page 21 for more Entry information and Classes.

BEEF CATTLE SHOW

SUNDAY - starting at 1 PM SHOW RING

Chair: Connie Hughes..... 905-939-7229

Come join us at the Show Ring (north end of the Fairgrounds) and watch farmers and breeders from across Ontario showcase their finest. See page 19 for more Entry information and Classes.

WOULD YOU LIKE TO

ADVERTISE

IN NEXT YEAR'S FAIRBOOK?

Please contact us at:
fairbook@schombergfair.com

VENDORS

SAT and SUN North End of FAIRGROUNDS

Chair: Andy MacPherson..... 905-939-8181

From cotton candy to candy apples, cowboy hats to placemats, vendors fill the fairgrounds selling local wares and wonderful treats. If you are interested in being a part of this year's fair as a vendor, please contact the number above or - info@schombergfair.com

SNACKS / LIGHT LUNCHES

SAT and SUN In the ARENA

Provided by our Agricultural Society members

Including delicious homemade baked pies and sandwiches
Saturday 11:00 a.m. - 6:00 p.m. and Sunday 11:00 a.m. - 4.30 p.m.

Harry Hoare
Broker of Record

Sarah Smith
Sales Representative

416-706-0419

Horizon Realty
Ltd., Brokerage

www.hrhhorizon.ca

SCHOMBERG
VETERINARY SERVICES

Dr. David Wigglesworth
Dr. Stephanie Baldry
Dr. Diana Sinclair

P.O. Box 489, 17365 Hwy # 27
Schomberg, ON L0G 1T0
Phone: 905.939.2231
Fax: 905.939.8554
Email: schombergvetservices@gmail.com

VANHART Greenhouses
Locally Grown in Holland Marsh, Ontario
Pesticide Free! Nature Approved!

www.vanhartsallorganic.ca

Albion Hills Auto Collision~CSN

17063 hwy 50
Palgrave
905-880-CARS

www.albionhillsautocollision.com

The Rose Art & Framing Gallery
Original Art Sales, Custom Framing & Photography
18 Doctors Lane, King City, 905.833.2222
www.therosegallery.ca email: art@therosegallery.ca

HORSESHOE PITCH
SUNDAY - 12 PM In the DERBY PIT

Chair: Rick Fortune..... 905-939-1114

YOU MUST REGISTER AS A TEAM AT 11:30 AM
Cash & Ribbons will be awarded

SMOCKING DEMONSTRATION
SUNDAY In the ARENA

DEMONSTRATIONS BY LYNN BINDING

Before elastic, an embroidery technique called smocking was commonly used in cuffs, bodices, and necklines in garments where buttons were undesirable. Smocking developed in England and has been practised since the Middle Ages and still popular today.

HEMECRAFT DISPLAYS
SAT and SUN In the ARENA

CHECK THE DAILY FAIR FLYER FOR INFO

HORSE PULL
SUNDAY - 1 PM South End of FAIRGROUNDS

Chair: Rick Steenhoek..... 905-939-7361

A Fair Favourite! This is an invitational event that tests the power and strength of the mighty Draught Horse.

RABBIT AND CAVY SHOW
SUNDAY - 10 to 4 In the SMALL TENT

Chair: Roma Toffan..... 705-835-2565

**A DOMINION RABBIT & CAVY ASSOCIATION
SWEEPSTAKE EVENT**

Starting at 10 am Rabbit and Cavy enthusiasts come together to compete in this professional event. . See page 22 for more information and Show Classes.

LIVESTOCK EXHIBITS
SAT and SUN Throughout the FAIRGROUNDS

The Ontario Pork Producers are back again with the Pork-mobile and look out for other great exhibits throughout the Fairgrounds.

FAMILY AND YOUTH EVENTS

4-H DAIRY CLIP & FIT

SUNDAY - 10:30 AM SHOW RING

SOUTH SIMCOE 4-H DAIRY CLIP AND FIT COMPETITION

4-H is an organization of Leaders building Leaders.

Youth aged 10-21 yrs and volunteers pledge their Head, Heart, Hands and Health as members of this community based club.

JUNIOR BEEF CATTLE SHOW

SUNDAY - 11 AM SHOW RING

Chair: Connie Hughes..... 905-939-7229

Come join us at the Show Ring and watch the next generation of farmers and breeders from across Ontario come together to showcase their finest. See page 20 for Entry information and Classes

JUNIOR DAIRY CATTLE SHOW

SUNDAY - 11 AM SHOW RING

Chair: Dennis O'Hara..... 905-939-7174

Come join us at the Show Ring and watch the next generation of farmers and breeders from across Ontario come together to showcase their finest. See page 20 for Entry information and Classes

FAMILY FUN EVENTS

SUNDAY - 1:30 PM At the TENNIS COURTS

Chair: Cheryl Cameron..... 905-859-8645

Events are held throughout the fairgrounds. Please check with the main office or call the phone number listed above on the Sunday as to the various locations and please leave ample walking time!

- Children's running races - 3 Age categories
 - ages 4, 5 & 6, ages 7, 8 & 9, ages 10, 11 & 12
- Children's bubble gum blowing contest
 - up to age 12
- Three-legged races - 3 age categories
 - 10 & Under, 11 to 15 & adults
- Sack races- 3 age categories
 - 10 & Under, 11 to 15 & adults
- Children's best funny hat and other surprises!!!

PONY RIDES

SAT and SUN In the FAIRGROUNDS

SCHOOL EXHIBITS

SAT and SUN In the ARENA

Chair: Barb Hitchman..... 905-939-7459

Every year schools from across the region enter art, writing and crafts to be judged and displayed for the fair weekend. It is always a pleasure to see the fine talent emerging within our own community. Go to page 35 for more information and school categories.

PET SHOW

SUNDAY - 11:30 On the STAGE

Chair: Cheryl Cameron..... 905-859-8645

Bring any pet except dogs (separate show)

Please provide cages or well vented boxes

We will create your classes according to entries.

No entry fee required. Only entrants shall be with pet when judged. The pet will be judged on a pet basis - grooming and appearance. Children will be required to answer questions regarding their pet.

MR.SUB

North East corner of Hwy 9 and 27

5964 Highway #9
Schomberg, ON
LOG 1TO

T: (905) 939 0766
F: (905) 939 0767

E: mrsbwhwy9@bellnet.ca

www.mrsub.ca

COMING SOON

AGRICULTURAL EDUCATION CENTER

Chair: Maurice Blanchard.....705-458- 0278

The Schomberg Agricultural Society has taken on the task of building the "Agricultural Education Center". With animals and educational exhibits, the center will promote Agricultural awareness and history, while bringing together both urban and rural communities.

Please join us at this Spring's **BARN RAISING DANCE** fundraiser on Sat., March 31st to help bring this project one step closer to completion. Sponsors for this endeavor would be greatly appreciated. Please contact Cathy D'Alessandro @ 905-939-8283 for more info

MUTT SHOW

SUNDAY - 11:30 On the STAGE

Chair: Cheryl Cameron..... 905-859-8645

ALL DOGS MUST BE ON A LEASH

- | | | |
|-----------------------------|------------------|-----------------|
| 1. Largest dog | 3. Longest tail | 5. Best trick |
| 2. Smallest dog | 4. Shortest tail | 6. Best dressed |
| 7. Dog / Handler look-alike | | |

TOP DOG - Prizes awarded to High Points & Runner-up

FACE PAINTING

SAT and SUN In the FAIRGROUNDS

H R Horizon Realty Ltd., Brokerage	Harry Hoare Broker of Record Sarah Smith Sales Representative 416-706-0419
www.hrh horizon.ca	

FAIR AMBASSADOR

SAT and SUN On the STAGE

Chair: Cindy Rowlands..... 905-939-7158

SATURDAY - 2 PM SUNDAY - 1:30 / 3:30 PM

If you are interested in competing or would like to nominate someone, please contact the chairperson listed above.

Every year a youth from our community, male or female, is chosen to become an Ambassador for the Schomberg Agricultural Society. This individual has the opportunity to become involved with others Ambassadors across Ontario, attend conferences and help spread the message of how important Ontario agriculture is. Competitors are involved with the fair all weekend, introduced to fairgoers on Saturday, and on Sunday the competition concludes with a winner being announced.

HEMOCRAFT - JUNIOR DIVISION

SAT and SUN In the ARENA

Chair: Gail McKinley..... 905-859-4578

Baking, Crafts and Hobbies, Photography, Needlework and Art. Open to children and youth aged 5-17. Go to page 33 for more information on getting an exhibitor's entry number and how to enter.

THE BABY SHOW

SUNDAY - 1 PM In the MAIN TENT

Chairperson: Barb Hitchman..... 905-939-7459

Committee: Laura Middleton, Lisa Kerek, Nicole Phillips, Kaitlyn Kerek, Morgan Middleton

1st, 2nd & 3rd prizes for each class

ALL BABIES MUST BE PRE-REGISTERED TO SHOW

Registration 12:00 -1:00 p.m.

Entries close at 1:00 pm Entry fee \$2.00

1. 0-5 months, girls
2. 0-5 months, boys
3. Girls 5 months to 12 months
4. Boys 5 months to 12 months
5. Girls over 12 months to 24 months
6. Boys over 12 months to 24 months
7. Twins 0 to 24 months
8. Parent and Child Look-a-like (0 - 24 mths)

SEE GENERAL RULES AND REGULATIONS
ON PAGE 13 FOR ALL FAIRBOARD POLICIES

CHILDRENS' PEDAL TRACTOR PULL

Chair: Barb Hitchman..... 905-939-7459

Committee: Lisa Kerek, Kevin Kerek, Kaitlyn Kerek, Laura Middleton

REGISTRATION - 1:30 PM at the tennis courts

There will be three classes of contestants, which are:

Class 1: 30 to 45 lbs

Class 2: 46 to 60 lbs

Class 3: 61 to 75 lbs

Only the first 25 children for each class to register will be able to participate. Child must be accompanied by an adult or guardian at time of registration

TRACTORS DONATED BY:

Gowland's Recreation & Farm Equipment Ltd., Grand Valley
Nobleton Farm Service, Nobleton
Schomberg Equipment Sales
Edward's Equipment, Bolton

SLED DONATED BY:

the late Glenn Hastings of Tottenham

TROPHIES AND RIBBONS WILL BE AWARDED
FULL RULES AVAILABLE AT TIME OF REGISTRATION

TALL TEX the STILT WALKER

ALL WEEKEND Throughout the FAIRGROUNDS

Tall Tex is one of the many performers you will find wandering through the Fairgrounds entertaining young and old alike!

EXHIBITOR'S SECTION

GENERAL RULES & REGULATIONS

- All Exhibitors including truck drivers and helpers will pay full gate admission to grounds. There will NOT be any percentage deducted from prize winnings. This is in order to improve the conditions at the gates and eliminate the issuing of passes.
- Exhibitors of horses, cows, goats and sheep must have proof of 1 million dollars liability insurance plus full address & postal code at time of making entries or prizes will not be mailed
- All Homecraft Exhibitors must pay an exhibitor's fee except junior classes up to and including 17 years of age. Juniors exhibiting in adult classes must pay the adult exhibitor's fee.
- **Homecraft Exhibits - must be brought to the arena on Thursday evening from 7-9 p.m. or on Friday morning from 8:30 to 11:30 a.m. They will REMAIN IN PLACE UNTIL 5:00 p.m. on Sunday evening.**
- The Arena will be closed between 4:30 & 5 p.m. on Sunday. Entries can be picked up AFTER 5 p.m. Prizes may be picked up after 2 p.m. on Sunday at the Homecraft Office.
- All prizes not claimed by August 31 of current Fair year will revert to the Society.
- All cheques issued in payment of prize money must be cashed within (6) months from date of issue.
- All entries in Livestock Division made on Saturday and Sunday must be in the hands of the Secretary by 10 a.m. on those days.
- **Livestock Exhibits - All animals to be shown on Saturday and Sunday must be on the grounds by 9:30 a.m. and REMAIN AT THE FAIR until 4:00/4:30 p.m.**
- No interference with the judges in the discharge of their duties will be tolerated and any person violating this rule shall forfeit his/her right to all awards made.
- All exhibits must be the bona fide property of the exhibitor and implements and articles must be exhibited by the maker, inventor or authorized agent.
- All Judges and Directors are requested to note that no prize is to be awarded to any animal or article, even if it be the only entry in the class, unless it is deemed worthy of a prize.
- Exhibitors will be required to comply with the reasonable demand of the Directors or they will forfeit their prizes. The Directors will not be responsible for goods lost, but will render every possible assistance towards their recovery, and will not be responsible for accidents to animals, persons, machinery or autos on the grounds either as participants, exhibitors, competitors or spectators.
- In case of bad or unfavourable weather, or other reasons, causing the receipts to fall short of paying expenses and all prizes in full, a proportionate amount will be deducted from the prizes to enable the Directors to balance the accounts without a loss.
- Any Exhibitor who may feel aggrieved from any cause, other than the decision of the judges, may protest against the same before the 11th day of June, by giving the same to Secretary in writing, furnishing a deposit of \$25.00 and appearing before

the Directors at their first meeting after the Fair. If the protest is sustained the deposit money will be refunded. No prizes (other than Homecraft exhibits in the Arena) will be paid until after the said meeting.

- For the purpose of the Classifications a "breeding Unit" is defined as follows: In each classification where the same or common interests are involved in more than one breeding operation, such operations are considered as one Breeding Unit. In all cases where there is any doubt that more than one Breeding Unit exists, the interpretation shall be that one Breeding Unit exists. The responsibility of proof of separation of Breeding Units shall rest with the exhibitor(s)
- It is understood that the exhibitors shall release the Schomberg Agricultural Society, its Officers and Directors from all claims for damages arising from loss or destruction of, or injury or damage to any attendant or other persons in charge of said exhibits or any property of such, whether occasioned by negligence or otherwise, and the exhibitors agree to indemnify the Schomberg Agricultural Society against all claims or demands of any kind or nature by reason of any loss, injury or damage occasioned by any animal or other exhibit, arising from the negligence or misconduct of any person in charge of such exhibit or by reason of injury or damage to any such attendant or person in charge, or the property of such.
- The above rules govern all exhibits and exhibitors.
- The Schomberg Agricultural Society has the right to refuse any entry or exhibit.

THE SCHOMBERG AGRICULTURAL SOCIETY
is a member of the
Ontario Association of Agricultural Societies (O.A.A.S.)

PROMOTING ONTARIO FAIRS FOR OVER 100 YEARS

Representing approximately 225 Fairs, 24,000 volunteers
and over 4 ½ million visitors

The President and Members of the
SCHOMBERG AGRICULTURAL SOCIETY
wish to acknowledge the many years of friendship
and co-operation with the
**ALBION-BOLTON
AGRICULTURAL SOCIETY**

**WOULD YOU LIKE TO
ADVERTISE
IN NEXT YEAR'S FAIRBOOK?**

Please contact us at:
fairbook@schombergfair.com

ABOUT THE SCHOMBERG AGRICULTURAL SOCIETY

The Schomberg Agricultural Society is incorporated pursuant to the *Agricultural and Horticultural Organizations Act (Ontario)*, and reports to the Ontario Ministry of Agriculture, Food and Rural Affairs. The Society is also a registered charity pursuant to the *Charities Act (Canada)*. The Society owns and maintains the Fairgrounds, which land was purchased in 1909. The Fairgrounds are open year round to the public, community and sports groups for their recreational enjoyment and is available for rental for private events.

ARE THERE EVENTS YOU WOULD LIKE TO SEE NEXT YEAR?

Please contact us at:
info@schombergfair.com

A TRIBUTE TO THE YOUTH IN OUR COMMUNITY

We would like to acknowledge the youth of the Schomberg community and surrounding areas that give freely of their time to help make our Fair a success year after year. Youth are an important part of our community. The Schomberg Agricultural Society welcomes our youth involvement at Fair time and throughout the year.

NEW EXHIBITORS ARE ALWAYS WELCOME

Please call any of the numbers in this book for more info and contact the Committee Chairpersons for Exhibitor numbers and Entry forms

To get on next year's Fairbook mailing list email us - info@schombergfair.com

For a detailed list of Livestock and Homecraft Classes and entry opportunities please view the following pages

QUESTIONS ?

info@schombergfair.com

PRESIDENT	Beth Wilson	647-209-2593
MANAGER	Cathy D'Alessandro	905-939-8283
Homecraft Office	Fair time only	416-953-2164

SCHOMBERG AGRICULTURAL SOCIETY PRIVACY POLICY

WHAT IS PERSONAL INFORMATION?

Personal information is information that can be explicitly used to identify you, contact you as an individual, as a member of the Schomberg Agricultural Society or as participant and/or vendor at the fair. This includes your real name, e-mail address, mailing address, website address and phone numbers.

DO WE COLLECT INFORMATION?

Schomberg Agricultural Society collects personal information when you specifically and knowingly provide it to us.

HOW IS PERSONAL INFORMATION USED?

Personal information enables the Schomberg Agricultural Society to notify you of the ongoing functions of the society. Personal information, in regard to members, such as your name, telephone numbers and e-mail address may be published in the Fairbook when needed to identify a contact person for a specific event. Personal information relating to participants and/or vendors is used to inform you of up coming events related to the Schomberg Agricultural Society.

WHEN DOES THE SCHOMBERG AGRICULTURAL SOCIETY SHARE MY PERSONAL INFORMATION?

Schomberg Agricultural Society will NOT release your personal information, other than described above, with these exceptions:

- When you give us permission to do so
- When we believe in good faith that the law requires it
- To protect the rights or property of the Schomberg Agricultural Society

WHEN ELSE MIGHT THE SCHOMBERG AGRICULTURAL SOCIETY USE MY PERSONAL INFORMATION?

In the event of a claim for insurance, we may request further information from you. Any personal information collected shall be kept confidential at all times except as already explained above. You may request a copy of the personal information we have in hand at any time.

WHAT SECURITY MEASURES ARE IN PLACE?

The Schomberg Agricultural Society has reasonable security measures in place to protect against loss, misuse or interception by third parties. We will retain your information only for the time required and for the purposes we have explained to you. Schomberg Agricultural Society assumes no liability for interception, alteration or misuse of information transmitted to us over the internet, or misdirected by mail.

DRAUGHT AND COMMERCIAL HORSES

CLASSES 1 - 45

Chair: Don Orr..... 905-939-7183
Committee: Wally Thompson 905-936-6264, Maurice Blanchard,
Barb Meyers, Beth Palmer, Cindy Phillips, Anne Savage, Mary Wiley

SATURDAY - Starting at 10:00 AM In the SHOW RING

ALL EXHIBITORS MUST PAY \$5.00 EXHIBITOR FEE
AND GROUNDS ADMISSION

NO PERCENTAGE OF WINNINGS WILL BE DEDUCTED

- For ENTRY FORMS please contact the Chairperson above or visit us @ www.schombergfair.com
- **PROOF OF ONE MILLION DOLLARS LIABILITY INSURANCE REQUIRED AND MUST BE PRODUCED**
- Insurance will be checked. Exhibitors without proof of insurance will not be allowed to show.
- **Entries can be taken day of show, however, please call either of the numbers above or email - remlapbelgians@gmail.com prior to show day to let us know type of vehicle and parking needed.**
- All animals must be owned and registered in the name of the Exhibitor. All horses to parade if asked.
- Rules may be enforced by any committee member.
- Please provide Postal Code with address or prize money will be delayed.

BREED CLASS CODES

PERCHERONS	Class designated with P
BELGIANS	Class designated with B
CLYDESDALE OR SHIRE	Class designated with CS
COMMERCIAL	Class designated with CO
ALL DRAUGHT BREEDS SHOWN TOGETHER	Class designated PBCS

Hepburn Sales.com

Horse People Serving Horse People

905-939-2279 • hepco@interlog.com

Hwy 9 Schomberg, ON

Consignments Welcome

THE FOLLOWING CLASSES (1 TO 45)
ARE ALSO THE ORDER OF SHOWING

CLASSES 1 - 12

Prize Money: 1st-\$35, 2nd-\$30, 3rd-\$25, 4th-\$20, 5th-\$15, 6th-\$12
& \$10 to every additional entry

CLASS 1P

Registered Percheron Brood Mare
Halter donated by Irene Palmer

CLASS 2P

Registered Percheron Foal of 2012, filly or colt

CLASS 3B

Registered Belgian Brood Mare
Halter donated in memory of Les Ehrlick, of Schomberg

CLASS 4B

Registered Belgian Foal of 2012, Filly or colt

CLASS 5CS

Registered Clydesdale or Shire Brood Mare
Halter donated by Don Orr & Beth Palmer
Brood Mare -- showing evidence of being in foal, a foal by side or proof of registration of foal for current year.

CLASS 6CS

Registered Clydesdale or Shire Foal of 2012, filly or colt

CLASS 7P

Registered Percheron 3 year old Filly foaled in 2009

CLASS 8B

Registered Belgian 3 year old Filly foaled in 2009

CLASS 9CS

Registered Clydesdale or Shire 3 yr old Filly foaled in 2009

CLASS 10P

Registered Percheron Yeld Mare

CLASS 11B

Registered Belgian Yeld Mare

CLASS 12CS

Registered Clydesdale or Shire Yeld Mare

CLASSES 13 - 15

Prize Money: 1st-\$25, 2nd-\$20, 3rd-\$18, 4th-\$15, 5th-\$12
& \$10 to every additional entry

CLASS 13P

Percheron Gelding or Grade Mare any age

CLASS 14B

Belgian Gelding or Grade Mare any age

CLASS 15CS

Clydesdale or Shire Gelding or Grade Mare any age

CLASSES 16

Prize Money: 1st-\$30, 2nd-\$25, 3rd-\$20, 4th-\$15
& \$10 to every additional entry

CLASS 16CO

Best Commercial horse on line

JUNIOR DRAUGHT HORSE DIVISION

YOUTH SHOWMANSHIP

Open to youth showing a Draught Horse on the line with the following areas to be considered; Walk, trot, turn, awareness of judge's location and requests, back-up, presentation, suitability of showman to horse, general handling, grooming, decorations, appointments, general appearance, and proper dress, alertness, capability and appropriate footwear.

Thank you to the
BRADFORD FIRE FIGHTERS ASSOCIATION
for their support towards the Youth Classes 17-22 and 40

In memory of, and tribute to, their friend and colleague
Jeff Hodgson

CLASSES 17 - 19

Prize Money: 1st-\$20, 2nd-\$15, 3rd-\$12
& \$10 to every additional entry

DRAUGHT JUNIOR SHOWMANSHIP

- Note - Classes 17P/18B/19CS will show together
- 13 years and under as of January 1st of the current year

CLASS 17P

Percheron Junior Showperson

CLASS 18B

Belgian Junior Showperson

CLASS 19CS

Clydesdale or Shire Junior Showperson

CLASSES 20 - 22

Prize Money: 1st-\$20, 2nd-\$15, 3rd-\$12
& \$10 to every additional entry

DRAUGHT SENIOR SHOWMANSHIP

- Note - Classes 20P/21B/22CS will show together
- 14 to 20 years as of January 1st of the current year
- Showperson may be asked to answer a question on unsoundness in horses. Each contestant will be asked to draw out of a box one of the following unsoundness: **Curbs, Sidebones, Splints, Overbite, Stifled, Bogs**

CLASS 20P

Percheron Senior Showperson

CLASS 21B

Belgian Senior Showperson

CLASS 22CS

Clydesdale or Shire Senior Showperson

THE SCHOMBERG AGRICULTURAL SOCIETY is pleased to be part of **THE YOUTH DRAFT SHOWMANSHIP POINTS PROGRAM**

The Ontario Percheron Horse Association Inc. has selected our show as one of the qualifying shows for the Ontario Jr. Percheron showmanship program as has the Ontario Belgian Horse Assoc. for their Junior Program.

For more information on these programs contact:

ONTARIO BELGIAN HORSE ASSOCIATION

Shannon Lindquist
4501 Hwy 35, RR2 Cameron, ON K0M 1G0

ONTARIO PERCHERON HORSE ASSOCIATION

Carol McCormack
Ontario Percheron Horse Association Junior Director,
19 Fuller Drive, Guelph, Ontario N1E 7J4 (519-767-5780)

Points will be tallied from the Youth Division classes of Showmanship and Team Driving to establish overall **CHAMPION** and **RESERVE CHAMPION** for 2012

Todd Gregg	1984	Marty Gregg
Craig Dennis	1985	Kevin Lipsett
Janice Robertson	1986	Gay-Elle Dennis
Janice Robertson	1987	Michelle Bressard
Janice Robertson	1988	Tammy Lipsett
Tammy Lipsett	1989	Calvin Lipsett
Tammy Lipsett	1990	Calvin Lipsett
Tammy Lipsett	1991	Calvin Lipsett
Calvin Lipsett	1992	Mark Lindquist
Jeff Hodgson	1993	Calvin Lipsett
RAINED OUT	1994	RAINED OUT
Jennifer Cochrane	1995	Calvin Lipsett
Tanya Mathers	1996	Justin Souther
Brianna McKinnon	1997	Tanya Mathers
Kenny Spitzig	1998	Abby Brown
#Blair Cochrane	1999	Kenny Spitzig
Jillian Tinney	2000	Justin Gould
Dana Reinhart	2001	Alana Mater
Eldon Fisher	2002	Valerie Reinhart
RAINED OUT	2003	RAINED OUT
Eldon Fisher	2004	Jillian Tinney
Eldon Fisher	2005	Wes Star
Eldon Fisher	2006	Briana de Vos
Carrie Cabrell	2007	Briana de Vos
Taylor Lipsett	2008	Briana de Vos
Danielle Lewis	2009	Briana de Vos
Taylor Lipsett	2010	Andrew Voisin
RAINED OUT	2011	RAINED OUT

CHAMPION

RESERVE CHAMPION

THE JACKSON FAMILY OF SCHOMBERG

In memory of their father, Gordon C. Jackson of Schomberg,
the Jackson family has kindly donated the
Champion and Reserve Champion Awards to the
Junior Draught Horse Division

2 YEAR OLD AND YEARLING CLASSES

CLASSES 23P - 27B

Prizes: 1st-\$35, 2nd-\$30, 3rd-\$25, 4th-\$20, 5th-\$15, 6th-\$12 and \$10 to every additional entry

CLASS 23P

Registered Percheron 2 year old Filly foaled in 2010

CLASS 24B

Registered Belgian 2 year old Filly foaled in 2010

CLASS 25CS

Registered Clydesdale or Shire 2 year old Filly foaled in 2010

CLASS 26P

Registered Percheron Yearling Filly or Colt foaled in 2011

CLASS 27B

Registered Belgian Yearling Filly or Colt foaled in 2011

CLASS 28B

Prize money to be paid out at OBHA Banquet

CLASS 28B

ONTARIO BELGIAN Yearling Filly class

Eligibility: Filly from a mare owned by a resident in the Province of Ontario at the time of service and sired by a stallion owned and standing in the Province of Ontario at the time of service. The Owner must be a member of the Ontario Belgian Horse Association for the current year. The fillies must have been nominated with the Ontario Belgian Horse Association by March 1st 2012.

The prize money will be paid to each exhibitor by the Ontario Belgian Horse Association following the final class which will be held at the Royal Winter Fair. Ontario bred and sired Registered Belgian Yearling Filly sponsored by the contribution of \$300.00 from the Ontario Belgian Horse Association and \$100.00 from the Schomberg Fair.

CLASS 29CS

Prizes: 1st-\$35, 2nd-\$30, 3rd-\$25, 4th-\$20, 5th-\$15, 6th-\$12 and \$10 to every additional entry

CLASS 29CS

Registered Clydesdale or Shire Yearling Filly or Colt foaled in 2011

HITCH CLASSES

ALL HITCH CLASSES REQUIRE A SECOND CAPABLE DRIVER ON THE BOX SEAT

CLASS 30BCS

THE JEFF HODGSON MEMORIAL

DRAUGHT SIX HORSE HITCH

is eligible for the

NORTH AMERICAN SIX HORSE HITCH CLASSIC SERIES.

This class is generously co-sponsored by the
BRADFORD FIRE FIGHTERS ASSOCIATION
in memory of their friend and colleague Jeff,
and by COLE ENGINEERING, Markam, ON

The Draught Six Horse Hitch Class is scheduled for 1:30 p.m.

Open to Percheron, Belgian, Clydesdale or Shire

Prize Money

\$650, \$550, \$450, \$350, \$250, \$250

CLASS 31CO

COMMERCIAL 4 HORSE HITCH

Ernie Severn Memorial Trophy donated by

Bob Severn - Auctioneer, in memory of his father

Prize Money

\$80, \$75, \$65, \$55, \$45 to every additional entry

CLASS 32BCS

DRAUGHT 4 HORSE HITCH

Prize Money

\$85, \$75, \$65, \$55, \$45, \$35, \$30 to every additional entry

Gift Certificate donated by:

Fincham's Harness Shop

12972 Hwy 27 Nobleton, Ontario L0G 1N0

CLASS 33CO

COMMERCIAL HEAVY TEAM

Prize Money

\$55, \$50, \$45, \$40, \$30, \$25 to every additional entry

CLASS 34BCS

DRAUGHT UNICORN HITCH

Prize Money

\$45, \$40, \$35, \$30, \$20, \$15 to every additional entry

CLASS 35CO

COMMERCIAL LIGHT TEAM

Prize Money

\$55, \$50, \$45, \$40, \$30, \$25 to every additional entry

CLASS 36P

PERCHERON DRAUGHT TEAM

Prize Money

\$70, \$60, \$50, \$40, \$30, \$25 to every additional entry

CLASS 37B

BELGIAN DRAUGHT TEAM

Prize Money \$70, \$60, \$50, \$40, \$30, \$25 to every additional entry

CLASS 38CS

CLYDESDALE OR SHIRE DRAUGHT TEAM

Prize Money

\$70, \$60, \$50, \$40, \$30, \$25 to every additional entry

CLASS 39

TEAM DRIVEN BY A LADY

Open to Commercial & Draught Teams

Entrants in this section are not eligible for Jr. Driver Class.

Prize Money

\$45, \$40, \$35, \$30, \$20, \$15 to every additional entry

CLASS 40BCS

DRAUGHT TEAM DRIVEN BY A YOUTH

20 years of age and under as of Jan 1st of current year

Prize Money

\$45, \$40, \$35, \$30, \$29, \$15 to every additional entry

CLASS 41BCS

DRAUGHT REGISTERED TEAM OF MARES

Class sponsored by June King & family in memory of her brother
Brian Jackson

Prize Money

\$70, \$60, \$50, \$40, \$30, \$25 to every additional entry

CLASS 42CO

COMMERCIAL HEAVY SINGLE

Prize Money

\$40, \$30, \$25, \$20, \$10 to every additional entry

CLASS 43BCS

DRAUGHT RIDING CLASS

This class will be combined English or Western with appropriate
attire and equipment. Riding helmet is mandatory to all
participants.

Prize Money

\$30, \$25, \$20, \$15 every additional entry

CLASS 44CO

COMMERCIAL LIGHT SINGLE

Prize Money

\$40, \$30, \$25, \$20, \$10 to every additional entry

CLASS 45BCS

DRAUGHT SINGLE HITCH (ALL BREEDS) TO CART OR WAGON

Prize Money

\$50, \$45, \$40, \$35, \$30, \$20, \$15 to every additional entry

THANK YOU TO OUR SPONSORS

Bradford Fire Fighters Association

Cole Engineering - Markam

Fincham's Harness Shop, Nobleton

Jackson Family

June King & Family

Ontario Belgian Horse Association

Ontario Percheron Horse Association

Don Orr & Beth Palmer

Irene Palmer

Bob Severn, Auctioneer

BEEF CATTLE

CLASSES 46 - 47

Chair: Connie Hughes..... 905-939-7229
Ed Gardhouse, Amy Hughes, Kevin Holmes

SUNDAY 1:00 PM
In the SHOW RING

ALL EXHIBITORS MUST PAY \$5.00 EXHIBITOR'S FEE
AND FAIRGROUNDS ADMISSION

- For ENTRY FORMS please contact the Chairperson above or visit us @ www.schombergfair.com
- PROOF OF ONE MILLION DOLLARS LIABILITY INSURANCE REQUIRED AND MUST BE PRODUCED**
- Please refer to General Rules & Regulations at the beginning of this book
- Cattle must be on the grounds by 9:30 a.m. and remain until 4:00 p.m. NOTE: NO WASH RACK AVAILABLE.
- PRE-REGISTRATION REQUIRED
Accepted until 10.00 p.m. on MAY 18th 2012. Mail to:
Connie Hughes 1641 Hwy., 27, Schomberg, ON. L0G 1T0

PRIZES:

1st: \$65, 2nd: \$55, 3rd: \$45, 4th: \$35, 5th: \$25, 6th: \$15

Due to the fact that our Fair is one of the first shows of the season,
our CLASSES and SECTIONS are as follows:

CLASS 46 - BRITISH BREEDS

ANGUS, HEREFORD AND SHORTHORN
(will be shown together)

- BULL** – Calf – born on or after Jan. 1/2012
- BULL** – Yearling – born Jan. 1/2011 to Dec. 31/2011
- BULL** – born Jan. 1/2010 to Dec. 31/2010

GRAND CHAMPION & RESERVE CHAMPION BULL
(1st & 2nd placing from Sections 1-3, ribbons only)

- FEMALE** – Calf born on or after Jan. 1/2012
- FEMALE** – Senior Yearling heifer born Jan. 1/11 - Mar 31/11
- FEMALE** – Junior Yearling heifer born April 1/11 to Dec. 31/11
- FEMALE** – born Jan. 1/10 to Dec..31/10 with her own 2012 natural, purebred, tattooed calf at foot
- FEMALE** – born prior to Jan. 1/10 with her own 2012 Natural, purebred, tattooed calf at foot

GRAND CHAMPION & RESERVE CHAMPION FEMALE
(1st & 2nd placings from Sections 4-7, ribbons only)

- BREEDER'S HERD** – A group of 4 animals bred by the exhibitor, both sexes represented; must be exhibited in previous Sections. At least one animal must be owned by the exhibitor. Limited to one exhibit per exhibitor
- GET OF SIRE** - A group of 3 animals. Both sexes represented, must have been exhibited in previous sections.

CLASS 47 - EUROPEAN BREEDS

CHAROLAIS, MAINE-ANJOU, SIMMENTAL, ETC.
(will be shown together)

- BULL** – Calf – born on or after Jan. 1/2012
- BULL** – Yearling – born Jan. 1/2011 to Dec..31/2011
- BULL** – born Jan. 1/2010 to Dec..31/2010

GRAND CHAMPION & RESERVE CHAMPION BULL
(1st & 2nd placing from Sections 1-3, ribbons only)

- FEMALE** – Calf born on or after Jan. 1/2012
- FEMALE** – Senior Yearling heifer born Jan. 1/11 to Mar 31/11
- FEMALE** – Junior Yearling heifer born April 1/11 to Dec. 31/11
- FEMALE** – born Jan. 1/10 to Dec..31/10 with her own 2012 natural, purebred, tattooed calf at foot
- FEMALE** – born prior to Jan. 1/09 with her own 2012 Natural, purebred, tattooed calf at foot

GRAND CHAMPION & RESERVE CHAMPION FEMALE
(1st & 2nd placings from Sections 4-7, ribbons only)

- BREEDER'S HERD** – A group of 4 animals bred by the exhibitor, both sexes represented; must be exhibited in previous Sections. At least one animal must be owned by the exhibitor. Limited to one exhibit per exhibitor
- GET OF SIRE** - A group of 3 animals. Both sexes represented, must have been exhibited in previous sections.

JUNIOR SHOWMANSHIP CLASS

The Champion and Reserve Champion Showperson
from

BOTH the BEEF and DAIRY CLASSES
will compete for the title
Overall Junior Showperson of the Schomberg Fair

THE CHAMPION SHOWPERSON will receive the
PETER SUTHERLAND MEMORIAL TROPHY

THE RESERVE SHOWPERSON will receive
a trophy donated by
ED & BECKY GARDHOUSE
& DANDYLAND HOLSTEINS

JUNIOR BEEF CATTLE

CLASSES 48 - 49

Chair: Connie Hughes..... 905-939-7229
Committee: Ed Gardhouse, Amy Hughes

SUNDAY 11:00 AM

In the SHOW RING

ALL EXHIBITORS MUST PAY FAIRGROUNDS ADMISSION

TROPHIES & PRIZE MONEY WILL BE AWARDED

- For ENTRY FORMS please contact the Chairperson above or visit us @ www.schombergfair.com
- **PROOF OF ONE MILLION DOLLARS LIABILITY INSURANCE REQUIRED AND MUST BE PRODUCED**
- Cattle must be on the grounds by 9:30 a.m. and REMAIN until 4:00 p.m.
- PRE-REGISTRATION REQUIRED accepted until 10.00 p.m. on MAY 18th 2012
- Mail to:
Connie Hughes
1641 Hwy 27, Schomberg, ON, L0G 1T0

CLASS 48

JUNIOR BEEF SHOWMANSHIP

1. PEE WEE - 9 years & under as of Jan. 1, 2012
2. JUNIOR - 10 to 14 years as of Jan. 1, 2012
3. INTERMEDIATE - 15-17 years as of Jan. 1, 2012
4. SENIOR - 18-21 years as of Jan. 1, 2012

**AWARDS FOR
CHAMPION & RESERVE SHOWPERSON**

CLASS 49

JUNIOR BEEF CONFORMATION

1. YEARLING HEIFER - born Jan. 1 to Dec. 31, 2011
2. HEIFER CALF - born January 1 to March 31, 2012

CHAMPION & RESERVE CHAMPION HEIFER

3. MARKET STEER / HEIFER

**CHAMPION & RESERVE CHAMPION BEEF ANIMAL
(Champion & Reserve Heifers & Market Animals)**

WOULD YOU LIKE TO

ADVERTISE

IN NEXT YEAR'S FAIRBOOK?

Please contact us at:
fairbook@schombergfair.com

JUNIOR DAIRY CATTLE

CLASSES 50 - 51

Chair: Dennis O'Hara..... 905-939-7174
Committee: Cindy Phillips, Elise Steenhoek, Sandy O'Hara

SUNDAY 11:00 AM

In the SHOW RING

ALL EXHIBITORS MUST PAY \$5.00 EXHIBITOR'S FEE
AND FAIRGROUNDS ADMISSION

PRIZES: 1st: \$20.00, 2nd: \$15.00, 3rd: \$10.00, 4th: \$5.00

- For ENTRY FORMS please contact the Chairperson above or visit us @ www.schombergfair.com
- **PROOF OF ONE MILLION DOLLARS LIABILITY INSURANCE REQUIRED AND MUST BE PRODUCED**
- Cattle must be on the grounds by 9:30 a.m. and REMAIN until 4:00 p.m.

CLASS 50 SHOWMANSHIP

1. JUNIOR SHOWMANSHIP

Ages 10 to 13 as of Jan. 1/ 2012

1st Place will receive a trophy donated
by Dandyland Farms

2. INTERMEDIATE SHOWMANSHIP

Ages 14 to 17 as of Jan. 1/ 2012

1st Place will receive a trophy donated
by Rexlea Jerseys

3. SENIOR SHOWMANSHIP

Ages 18 to 21 as of Jan. 1/ 2012

1st Place will receive a trophy donated
by Everdale Holsteins

4. LITTLE BRITCHES

9 years of age and younger as of Jan. 1/2012

**GRAND CHAMPION SHOWMAN
RESERVE CHAMPION SHOWMANSHIP**

CLASS 51 CALF CONFORMATION

1. JUNIOR HEIFER CALF

Born Mar. 1/ 2011 and Younger

2. INTERMEDIATE HEIFER CALF

Born Dec.. 1, 2011 to Feb. 29, 2012

3. SENIOR HEIFER CALF

Born Sept. 1, 2011 to Nov. 30, 2011

4. SUMMER YEARLING

Born Jun. 1, 2011 to Aug. 31, 2011

5. JUNIOR YEARLING

Born Mar. 1, 2011 to May 31, 2011

**GRAND CHAMPION CALF
RESERVE CHAMPION CALF**

GOATS

CLASSES 52 - 58

Chair: Debbie Blanchard..... 705-458-0278
Committee: Brian Malcolm, Bob Teather, John Matravers

SUNDAY 11:00 to 4:00
North End of FAIRGROUNDS

ALL EXHIBITORS MUST PAY \$5.00 EXHIBITOR'S FEE
AND FAIRGROUNDS ADMISSION

PRIZES:

1st-\$25, 2nd-\$20, 3rd-\$15, 4th-\$12, 5th-\$10,
6th-\$8, 7th-\$5, 8th-\$4

RIBBONS awarded 1st to 3rd place

NO PERCENTAGE OF WINNINGS WILL BE DEDUCTED

- For ENTRY FORMS please contact the Chairperson above or visit us @ www.schombergfair.com
- **PROOF OF ONE MILLION DOLLARS LIABILITY INSURANCE REQUIRED AND MUST BE PRODUCED**
- To commence at 11:00 am Sunday, May 27th 2012 and animal must remain on the grounds until 4:00 p.m.
- This is a Sanctioned Goat Show, and all rules of the Canadian Goat Society will govern.
- The Canadian Goat Society requires that all goats be Vet approved before showing. No photocopies of registration papers allowed.
- The Vet will be on the grounds between 9:00 and 11:00 a.m.
- Exhibitors may enter 3 animals in 2 Sections and 2 in each additional Section

ALL SECTIONS APPLY TO CLASSES 52 - 57

- 52. ALPINE
- 53. NUBIAN
- 54. LA MANCHA
- 55. TOGGENBURG
- 56. RECORD GRADES
- 57. ALL OTHER PURE BREEDS

SECTIONS AND SHOW ORDER

1. **DOE KID** over 3 months and under 9 months
2. **DOE KID** 9 months and under 24 months
3. **JUNIOR CHAMPION AND RESERVE** (Rosettes only)
4. **MILKING YEARLING** over 12 mths & under 24 mths in milk
5. **DOE** over 24 months and under 36 months in milk
6. **DOE** over 36 months in milk.
7. **BEST UDDER CLASS** (Rosettes only). The judge shall designate the best two udders in Sections 4,5 & 6. These designated exhibits shall compete for 1st & 2nd BEST UDDER
8. **SENIOR CHAMPION AND RESERVED** (Rosettes only)
9. **GRAND CHAMPION AND RESERVE** (Certificate)

GOAT SHOW - SPECIALS

All breeds to show together in the following sections

- **BEST DOE OF SHOW** (Certificate)
- **BREEDERS HERD** (Rosettes only):
a group of (4) animals (bred and owned by exhibitor)
consisting of at least (3) milking Does

CLASS 58 YOUTH SHOWMANSHIP

1. **JUNIOR SHOWMANSHIP** - Girls & Boys 10 yrs and under
2. **SENIOR SHOWMANSHIP** - Girls & Boys 11 to 20 yrs old

PRIZES:

1st - \$8, 2nd - \$7 and
\$5 for all other entries

SHEEP

CLASSES 59 - 65

Chair: Bob Teather905-939-7776
Committee: Bill Church, Debbie Blanchard, John Matravers

SATURDAY 11:00 to 4:00
North End of FAIRGROUNDS

ALL EXHIBITORS MUST PAY \$5.00 EXHIBITOR'S FEE
AND FAIRGROUNDS ADMISSION

PRIZES:

1st-\$25, 2nd-\$20, 3rd-\$15, 4th-\$12, 5th-\$10,
6th-\$8, 7th-\$6, 8th-\$5, 9th-\$4

NO PERCENTAGE OF WINNINGS WILL BE DEDUCTED

- For ENTRY FORMS please contact the Chairperson above or visit us @ www.schombergfair.com
- **PROOF OF ONE MILLION DOLLARS LIABILITY INSURANCE REQUIRED AND MUST BE PRODUCED**
- Judging to commence at 11:00 a.m. Saturday May 26th, 2012
- All animals must be registered by 9:00 -9.30 a.m. and remain until 4.00 p.m.
- Breeding Unit: All exhibits must be owned by and registered in the name of the exhibitor.
- The following breeds must be shown in short fleece (staple less than 1 inch or 2.5cm): Dorset, Hampshire, Suffolk, at shows that fall between April 1 and October 14, inclusive.
- Number of entries limited to one entry per section except the Schomberg Fair has authorized **TWO entries per exhibitor per section, to a maximum of two sections.**
- Exhibitor will not be allowed to show more than two breeds.
- All exhibits must be owned by and registered in the name of the exhibitor. All animals must be legibly tattooed.
- All exhibits must have completed their Record of Performance Test (R.O.P.) (100 Day Weight). No photocopies.
- **Sections 1 - 6:** Ribbons awarded 1st to 3rd place

ALL SECTIONS APPLY TO
CLASSES 59 - 64

- 59. **SUFFOLK**
- 60. **DORSET**
- 61. **HAMPSHIRE**
- 62. **LINCOLN**
- 63. **LEICESTER**
- 64. **ANY OTHER REGISTERED BREED**

SECTIONS
AND SHOW ORDER

1. **EWE** – Yearling (3rd pair of temporary incisors must be in place). Born and bred in Canada
2. **EWE** – (First pair of temporary incisors must be in place) Born the property of the exhibitor.
3. **RAM** – Yearling (3rd pair of temporary incisors must be in place). Born the property of the exhibitor.
4. **RAM** – (First pair of temporary incisors must be in place) Born the property of the exhibitor.
5. **GET OF SIRE** (Born the property of the exhibitor)
A group of three animals, first pair of temporary incisors must be in place, by the same sire. Both sexes may be represented. Animals may not have been shown in their regular classes previously.
6. **BREEDERS FLOCK** (bred and owned by exhibitor)
A group of 4 animals, both sexes to be represented. Each animal in the group must have been exhibited in one of the preceding classes. All animals in a group to be of one breed.

TROPHIES

GRAND CHAMPION RAM

Prize donated by William Gardhouse of Schomberg

GRAND CHAMPION EWE

Prize donated by Ann Moffat, Schomberg

GRAND CHAMPION FLOCK

Trophy donated by the S.A.S.

CLASSES 65
YOUTH SHOWMANSHIP

ANIMALS IN THIS CLASS MUST NOT BE EXHIBITED
IN PREVIOUS BREED CLASSES

Lamb: up to 50 points Showmanship: up to 50 points

1. **JUNIOR** (12 and under)
Open to boys or girls from a farm where sheep are maintained, showing a lamb with full milk teeth.
2. **SENIOR** (17 and under)
Open to boys or girls from a farm where sheep are maintained, showing a lamb with full milk teeth.

PRIZES: 1st - \$8, 2nd - \$7 and \$5 to every other entry

RABBITS AND CAVY
CLASSES 66 - 69

Chair: Roma Toffan..... 705-835-2565

**A DOMINION RABBIT & CAVY
ASSOCIATION
SWEEPSTAKE EVENT**

SUNDAY 10:00 to 5:00

In the SMALL TENT

ALL EXHIBITORS MUST PAY \$5.00 EXHIBITOR'S FEE
(except Junior Exhibitors showing in Youth Class)
AND FAIRGROUNDS ADMISSION

- All entries must be benched by 9.00 a.m. and not be removed from the Fairgrounds before 5.00 p.m.
- Judging to start at 10.00 a.m.
- At the request of the Fair Board, remark cards, ribbons, etc., will be placed on coops.
- Phone entries will be accepted at exhibitors risk until Thursday May 17, 2012
- All rabbits for sale must be entered in the show
- DR & CBA Entry fee: \$2.50 per class
- Judged in accordance with DR & CBA standards

CLASS 66 - FANCY

- **4-CLASS** - all recognized breeds, Junior and Senior

CLASS 67 - UTILITY

- **6-CLASS** - all recognized breeds, pre-junior, junior, intermediate & senior.

CLASS 68 - CAVY

- **CAVY** - all recognized breeds

CLASS 69 - YOUTH

OPEN TO JUNIOR EXHIBITORS - 18 AND UNDER

- **RABBIT**
- **CAVY**

SPECIALS

PLEASE ENTER AT THE SAME TIME
AS YOUR REGULAR ENTRIES

- **MEAT PEN:** 3 rabbits, all the same breed, not over 5 lbs.
- **BEST FUR:** Rabbit, fancy & utility combined
- **BEST FUR:** Cavy
- **BREEDER'S HERD:**
To be judged on uniformity of body, type and potential as a breed improving unit
- **RABBITS:** 2 does, 1 buck
open to fancy & utility rabbits of the same breed
- **CAVIES:** 2 sows, 1 boar

HOMECRAFT

CLASSES 27 - 33

THE ARENA WILL BE OPEN TO THE PUBLIC

SATURDAY 11:00 AM to 6:00 PM

SUNDAY 11:00 PM to 4:30 PM

The arena will re-open on Sunday at 5:00 PM
FOR EXHIBITORS ONLY to pick up their exhibits

ENTRY FORMS

Please see the inside back cover of this book
and @ www.schombergfair.com

CHAIR: Bev Donaldson..... 905-859-5257

SECRETARY: Grainne Malcolm..... 905-939-2026

FAIR TIME ONLY.....416-953-2164

CHAIR OF COMMITTEES

Amateur Art	Joyce Ingles	905-939-8076
Antiques	Joanne Smith	905-939-7217
Arena Booth	Shirley Aitchison & Liz MacPherson	905-939-2976 905-939-8181
Crafts & Hobbies	Jan Pinkerton	905-939-2688
Culinary Arts	Mary-Lou Stephenson	905-775-8392
Horticulture	Barb Niemeyer	905-939-2216
Needlework	Kathy McDonald	905-939-7617
Photography	Veronica Hawes	905-939-7241
Junior Division	Gail McKinley	905-859-4578
Schoolwork	Barb Hitchman	905-939-7459

SPECIAL PRIZES

CHAMPION EXHIBITOR

The adult exhibitor winning the highest number of points. Exhibitor must win a prize in at least THREE DIFFERENT CLASSES. First prize winners in 2010 and 2011 are not eligible. The top exhibitor will have their name engraved on the "Janet Orr Perpetual Plaque" as well as a special prize to be determined before the Fair. The winner will also receive a plaque donated by the Schomberg Agricultural Society.

RUNNER UP

The exhibitor winning the second highest number of points must win a prize in at least THREE DIFFERENT CLASSES to be eligible.

CHAMPION COOK TROPHY

The overall winner will have her name engraved on the Champion Cook Perpetual Plaque donated by Grainne Malcolm and a plaque donated by the Schomberg Agricultural Society. Note: First prize winners of 2010 & 2011 are not eligible.

NEW EXHIBITOR

A special prize will be awarded to the new exhibitor with the highest points in at least THREE DIFFERENT CLASSES. Please mark the outside of your entry tag "new exhibitor".

RULES & REGULATIONS

ALL ENTRIES MUST BE THE WORK OF AMATEURS

'An amateur is one who engages in a craft as a pastime hobby and not as a licensed professional.'

- Exhibitors' fee of \$5.00 must be paid on or before making entries. Fee entitles exhibitors to show as many items as desired.
- All classes are open to both Men and Women
- All exhibitors will pay gate admission to the grounds but to offset this charge, there will not be any percentage deducted from the prize money. This is in order to improve the conditions at the gates and to eliminate the issuing of passes.
- Prize money allotment, in all cases, is subject to change to utilize any donations of merchandise received & may be picked up on Sunday at 2 pm along with any merchandise prize won from Homecraft Office in the Arena
- Exhibits may be brought to the arena on Thursday evening from 7-9 p.m. or on Friday morning from 8.30 to 11.30 a.m. They will remain in place until 5:00 p.m. on Sunday evening.
- The Schomberg Agricultural Society is not responsible for any loss or breakage of any exhibit. Great care will be executed in the handling of the exhibits and the overnight caretaking of the premises is guaranteed.
- Please have articles properly marked so as to correspond with the prize list, with an entry ticket attached to each entry. Entries must be listed on the entry form – last page of this book, which must be left with the secretary at the time of entry. For tickets and additional entry forms, please contact the secretary. An individual exhibitor may only enter one article in each section in all classes, and may only receive one prize per section.
- A Junior exhibitor shall be up to and including the age of 17. Junior exhibitors shall not pay entry fees in sections or classes marked for "Junior exhibitors only" but shall pay the regular exhibitor's fee if entering in an adult class.
- All exhibits must be handcrafted by the exhibitor and may only be exhibited by the maker of the craft. Crafts exhibited must be neat and clean, do not have to be new.
- Point system used to decide winners will be:
First – 3 points
Second – 2 points
Third – 1 point
- Placing in specials does not count in the point system

HOMECRAFT JUDGING STANDARDS BOOKLET

"JUDGING STANDARDS
FOR FOOD, CLOTHING, QUILTS AND HANDCRAFTS"

Book updated in 2009

Send \$5.00 to O.A.A.S. Secretary
P.O. 189, Glencoe, ON N0L 1M0

AMATEUR ART

CLASS 27: SECTIONS 1 - 21

Chair: Joyce Ingles..... 905-939-8076
Committee: Linda Baker, Gail Hindorff, Pat Schneider

ADULT ENTRIES ONLY: MINIMUM AGE 16

- All rules at the beginning of the Homecraft Section apply
- Artwork only, excluding framing, to be judged.
- All work must be new - within last 2 yrs & done by exhibitor.
- All work must be done by brush (oil, watercolour, & acrylic)
- All pictures must arrive properly mounted or framed and ready to hang with secure wires on the back, or they will not be judged. Please note times of entries.
- The exhibitor with the highest number of points will receive a special prize to be determined before the Fair

PRIZES: 1st - \$10, 2nd - \$8, 3rd - \$5

1. Watercolour – Floral
2. Watercolour – Landscape
3. Watercolour – Seascape
4. Watercolour – Cityscape
5. Watercolour – Still Life
6. Watercolour – Snow Scene
7. Watercolour - Wetlands
8. Watercolour - Farm Scene
9. Acrylic/Oil – Floral
10. Acrylic/Oil – Landscape
11. Acrylic/Oil – Seascape
12. Acrylic/Oil – Cityscape
13. Acrylic/Oil – Still Life
14. Acrylic/Oil – Abstract
15. Acrylic/Oil – Snow Scene
16. Acrylic/Oil - Wetlands
17. Acrylic/Oil - Farm scene
18. Animals, Birds, butterflies, insects, reptiles, etc... any medium
19. Portrait – any medium
20. Collage: Two dimensional
21. Misc., any other Art work not mentioned above
99. The exhibitor with the highest total points will receive a special prize (to be determined before the Fair)

BEST OF SHOW ribbon awarded to the best entry

**WOULD YOU LIKE TO
ADVERTISE
IN NEXT YEAR'S FAIRBOOK?**

Please contact us at:
fairbook@schombergfair.com

ANTIQUES

CLASS 28: SECTIONS 1 - 56

Chair: Joanne Smith..... 905-939-7217
Committee: Clarke Smith, Sue Chute, Judy Craig, Cathy Davis, Christine Hodinka, George Phillips, Brenda See

- TWO LISTS of antiques entered are required for this class. The second list MUST accompany antiques and BE SIGNED by both the exhibitor and a committee member.
- Articles must be at least 60 years old
- Tags will be opened unless otherwise requested
- The best possible care will be taken to safeguard the articles, but we cannot be responsible for the articles or accidents
- Mounting box, tray or cardboard is for safety, not judging, as specified below

PRIZES: 1st - \$4, 2nd - \$3.50, 3rd - \$3

CLEAR GLASS

1. Piece of Pressed Glass with animal in the design
2. Animal Figure
3. Animal Egg Cup
4. Buttermilk Goblet
5. Cup and Saucer set
6. Baby Bottle
7. Ash Tray

COLOURED GLASS

8. Red Glass Water Jug (not Cranberry)
9. Red Glass Tumbler (not Cranberry)
10. Cobalt Blue Dish or Plate
11. Milk Glass Plate
12. Salt & Pepper Set (not Milk Glass) - on a tray not judged
13. Decanter with Stopper
14. Insulator
15. Piece of Black Satin
16. Yellow Depression Glass Plate

CHINA

17. Article commemorating 1939 Royal Visit to Canada
18. Serving piece of Willow Pattern
19. Toby Mug
20. Plate with Battle Scene
21. Doll's Tea Set
22. Pie Lifter
23. Serving piece of RS Prussia

METAL

24. Colander
25. 3 Cookie Cutters - mount on cardboard
26. Metal Lunch Pail of Champions
27. Copper Kettle, with Spout, Lid and Handle
28. 3 Keys - mount on cardboard
29. Apple Peeler
30. Cash Box

(continued)

MISCELLANEOUS

31. Royal Winter Fair - Memorabilia Item
32. Old Schomberg Fair Ribbon with details of win
33. Championship Item for Farming Activity
34. Painting, Print or Photo of Animal with Championship
35. Starters Pistol
36. Stirrups
37. Riding Crop
38. Championship Item for Sporting Activity
39. Carpet Ball

JEWELLERY AND ACCESSORIES

40. Child's Button Boots
41. Button Hook - mounted on cardboard
42. Piece of Marcasite Jewellery - mounted on cardboard
43. Souvenir Earrings - in a box not judged
44. Belt Buckle showing a Championship
45. Sunburst Brooch (costume) - in a box not judged
46. Pin showing Years of Service - mounted on cardboard

PAPER

47. Championship Certificate
48. Stamped, Addressed Envelope, with date visible
49. Stamp showing Champion (in protective pack)
50. School Reader
51. Cancelled Cheque, prior to 1950
52. Christmas Card
53. News Clipping of Championship Event
54. Old Newspaper

ANTIQUES - SPECIALS

55. WHAT IS IT !?!? Stump the Judge!
An unusual article, not exhibited in the past 5 years.
Identify its use in an attached envelope
1st - \$4.00, 2nd - \$3.50, 3rd - \$3.00
56. JACK ORR SPECIAL: "My most prized antique"
1st - \$25.00, 2nd - \$15.00, 3rd - \$10.00
99. The exhibitor with the highest total points will receive a special prize (to be determined before the Fair).

There will be a BEST OF SHOW ribbon awarded to the best entry

TRASH OR TREASURE ??

SCHOMBERG ANTIQUES ROAD SHOW EVENT

SATURDAY 2 - 4 PM In the ARENA

Is it "Junkyard trash or a piece of treasure??"

Bring your item(s) to our Professional Expert for a FREE assessment! If too large or fragile to bring easily, photos are recommended

CRAFTS AND HOBBIES

CLASS 29: SECTIONS 1 - 73

Chair: Jan Pinkerton..... 905-939-2688
Committee: Betty Huisman, Linda Illidge, Jennifer Slade

- All rules at the beginning of the Homecraft Section apply
- All exhibitors MUST BE AMATEURS
- DEFINITION OF NON-AMATEUR/PROFESSIONAL
A person who uses craft supplies to create fine craft items by hand, and sells or teaches the finished product. Anyone, who enters and is found to be a non-amateur or professional of that craft, will be disqualified from the judging process.
- Items should be clean and odour free.
- All categories are open to both men and women
- ALL CRAFTS MUST HAVE A PATCH OF MATERIAL, YARN or THREADS attached to each entry.
- Pictures must be ready to hang.
- Failure to comply with these rules will result in disqualification.

PRIZES:

SECTIONS 1 to 4 : 1st - \$5.50, 2nd - \$5.00, 3rd - \$4.50

SECTIONS 5 to 70 : 1st - \$ \$4.50, 2nd - \$4.00, 3rd - \$3.50

BEST OF SHOW RIBBON will be awarded

PICTURES

Not larger than 36" x 36" including frame, unless otherwise stated

1. Counted cross stitch under 12" not including frame
2. Counted cross stitch over 12" not including frame
3. Stamped Cross stitch
4. Wall hanging any other type - sample of materials to be attached

TOYS AND DOLLS

5. Handmade stuffed teddy bear, may be heirloom quality
- not necessarily child-proofed
6. Handmade, stuffed bunny rabbit, may be heirloom quality
- not necessarily child proofed
7. Handmade, stuffed animal other than a bear or bunny
- should be child proofed
8. Handmade, stuffed and dressed, toy or doll not mentioned above, knit or crochet, should be child proofed.
9. Handmade, dressed, toy or doll not mentioned above, completely handmade, any other medium, e.g., porcelain, sewn, etc., if porcelain, identifying mark must be present in the surface on the back of the doll's head/neck under the hair line.
10. Best dressed doll
- with 2 pieces, any medium (clothing only to be judged)
11. Best dressed "Barbie" type doll 11.5" - any medium

SCRAPBOOKING/CARD MAKING

12. Single Memory Page – Favourite Christmas Moment
- page not to exceed 15”
13. Single Memory Page – Favourite Holiday moment other than Christmas or Anniversary - page not to exceed 15”
14. Single Memory Page – Farm Tour Theme “Home of Champions”
- page not to exceed 15”
15. Single Memory Page – any theme other than Christmas or Fair
- page not to exceed 15”
16. Handmade stationary or greeting card
- original design, any theme
17. Handmade stationary or greeting card
- from a kit or pattern, any theme

MISCELLANEOUS

18. Wire sculpture: may be mounted, wire samples to be provided with entry
19. Handmade Purse or tote, any technique
20. A piece of clothing embellished/decorated with any medium (i.e. paint, beads, sequins, yarn etc.)
21. Book cover - standard or E-Reader
22. Outdoor Birdhouse – any medium, under 24 inches
23. Handmade wooden item under 30 inches, Craftsmanship ONLY to be judged. Painting and /or decorations will not be judged. Sample of wood shavings or cutouts must be attached)
24. Something for the Kitchen – under 24 inches
25. Something for the Bathroom – under 24 inches
26. Decorated Pillow or Pillow cover on a form for a bed or chesterfield/chair
27. Wind Chimes – any medium
28. Slippers/Foot warmers – any medium – any size
29. Article from felted wool
30. Unique gift wrapped item, package to be smaller than 12”
- any medium, any occasion or season,
- originality and usage of materials to be judged
31. Handmade jewelry one or more pieces, any medium
32. Welcome sign – 24” or less – any medium
33. Novelty Pin Cushion – any medium, must have pins displayed
34. Book mark – any medium
35. Any other article of needle, petit point, crewel, etc (not a picture)
36. Any other item of handmade needle art form not mentioned: e.g., embroidery, tatting, smocking etc.
37. Any article of needle art using a machine, e.g., smocking, embroidery, cross stitch, etc.
38. A gift for Baby - any medium except knit, crochet or quilt. MUST BE UNDER 12”
39. Baby bib – any medium, must be hand made
40. Decorated glass or tile – any medium - not to exceed 12”
41. Candle(s) (1 large or 2 small) – dipped, molded, beeswax, etc., include a piece of wick cord and wax.
42. Decorative Picture or Mirror Frame – any medium
- not to exceed 10”. FRAME ONLY TO BE JUDGED.
43. Decorative Wire or Plastic Clothes/Coat Hanger
- any medium,
- hanger must have basic shape and/or size of a regular hanger
44. Sewn Pillowcase
45. Placemats (2 pieces) or Table Runner (1) not quilted or sewn, e.g., stenciled, woven, knit or crochet, painted, etc.
46. An angel, any medium – not to exceed 30”

47. Any novelty bazaar item – any medium
- costing under \$5.00 to make
48. Decorated flowerpot or item made using a flowerpot as the main portion of the design – pot smaller than 10”
49. Something for the computer desk, e.g., mouse pad, pencil holder, etc., be creative – any medium.
50. Fridge magnet, any medium
51. Hand painted glass bottle, include sample of paints
52. Something made from Duct Tape
53. Any item made from foam shapes, not to exceed 12” in size

RECYCLE

54. Something made from old greeting cards
55. Something old turned new, under 24” for outside of the home
56. Something old turned new, under 24” for inside of the home
57. Something old turned new using a food or beverage container
58. Something old turned new using old clothes or fabric scraps

SEASONAL

OTHER THAN CHRISTMAS

59. Spring Decoration, not to exceed 30” , any medium
60. Article for the garden or patio, any medium, under 30”
61. Something seen or used at a Wedding or Bridal Shower / Wedding Party (1 item or piece), any medium, - under 18”
62. Fall decoration not to exceed 30” - any medium
63. Table Centerpiece - any medium - name the occasion/season
64. Any other occasion/season decoration other than Christmas, not mentioned above - name the occasion / season - under 18”

CHRISTMAS

65. Christmas Tree Ornaments using Needlework - using 3 different techniques, please attach all ornaments together
66. Christmas Tree Ornaments any medium other than needlework (3 different techniques/media)
please attach all ornaments together
67. Christmas Wreath, under 24” any medium
68. Christmas centerpiece, suitable for a dining table
- any medium
69. Any other Christmas item/decoration, under 30 inches
70. Christmas Table Runner (1) or Placemats (2) pieces,
material samples to be attached.

SPECIALS

71. **PROJECT LINUS** - Blanket, any Medium not to exceed 40”x 60”
All blankets entered will be donated to the
PROJECT LINUS CHARITABLE ORGANIZATION
Exhibitors asked to include mailing address on entry tag
Prize: Gift of Yarn from Project Linus valued at \$25
72. **2012 FAIR THEME – “Home of Champions”**
Double Scrapbooking layout - 12” x 12”
Prize sponsored by the Schomberg Agricultural Society
73. **BERNARDIN: SNAP Lid / Mason Jar Creative Craft**
Best decorative or functional homemade craft made using
Bernardin Mason jar(s) or 2-piece SNAP lid(s)
Prize: Gift Certificate
99. The exhibitor with the highest total points will receive a special prize (to be determined before the Fair).

CULINARY ARTS

CLASS 30: SECTION 1 - 60

Chair: Mary-Lou Stephenson..... 905- 775-8392

Committee: Maureen Archibald, Rena Gordon, Sharon Stephenson, Cheryl Prentice

- All rules at the beginning of the Homecraft Section apply
- Please note: all entries, except layer cakes, must be placed on strong paper plates and in clear plastic bags. No cling film.
- Attach entry tags to plates, not to the bag
- No mixes or canned filling to be used

CHAMPION COOK TROPHY

The overall winner will have their name engraved on the **Champion Cook Perpetual Plaque** donated by Grainne Malcolm and a plaque donated by the Schomberg Agricultural Society

NOTE: First prize winners of 2010 & 2011 are not eligible

PRIZES

SECTIONS 1 - 7: 1st - \$8.50, 2nd - \$6.50, 3rd - \$4.50

SECTIONS 8 - 14: 1st - \$6.00, 2nd - \$5.50, 3rd - \$5.00

SECTIONS 15 - 54: 1st - \$4.00, 2nd - \$3.50, 3rd - \$3.00

CAKES

All cakes to be on covered cardboard, no larger than 10" x 10"

1. Dark fruit cake, un-iced,
- 4 slices attractively arranged on a small plate
2. Light fruit cake, un-iced
- 4 slices attractively arranged on a small plate
3. Lemon Jelly Roll, ½ roll, no canned filling
4. Chocolate cake iced, no larger than 8 x 8 inches
5. Spice cake, iced, 8 inches square
6. Coffee cake, your choice
7. President's Choice:
Fair Theme Decorated cake "HOME OF CHAMPIONS"
- decoration only to count, no larger than 8" x 8"

PIES AND TARTS

Pie size: 8 or 9" on foil pie plate

To season foil pan, rub both sides of plate with cooking oil

Bake at 350F for 15 minutes.

8. Strawberry Pie
9. Rhubarb Pie
10. Apple Pie, double crust
11. Raisin Pie
12. Baked Pie Shell
13. Lemon Tarts (4) on a small plate
14. Cherry tarts - (4) on a small plate

LOAVES

15. Banana with nuts - ½ loaf
16. Cinnamon loaf- ½ loaf
17. Zucchini loaf - ½ loaf
18. Raisin - ½ loaf

SQUARES, COOKIES, MUFFINS

Paper to be removed - small plates, no breakable plates

19. Brownies iced, NO NUTS, (4) on a small plate
20. Date squares, (4) on a small plate
21. Decorated cupcakes, no mixes, (4) on a small plate
22. Chocolate chip cookies (4) on a small plate
23. Molasses cookies (4) on a small plate
24. Strawberry/Rhubarb muffins, papers removed, (4) on a small plate
25. Cranberry/Orange muffins, papers removed, (4) on a small plate
26. Applesauce muffins, papers removed, (4) on a plate

BREAD & ROLLS

Breads and quick breads are to be baked in a pan approx. 9" x 5" x 3"

27. White bread - ½ loaf
28. Ontario Bread Baker Champion
 - A full loaf of 60% Whole wheat bread is required
 - Min. 8" x 4" x 2.5" (20 x 10 x 7 cm), top of pan
 - Max. 9" x 5" x 3" (23 x 13 x 7.5 cm), top of pan
 - Exhibit must be in clean, clear plastic bag, tagged recipe required.
 - Winner goes to District 5 O.A.A.S. Convention
29. Machine bread, your choice
30. Tea biscuits - raisin - 4 on a small plate

BOTTLED GOODS

JAR SIZE, PINT OR SMALLER

31. Rhubarb Sauce
32. Marmalade
33. Dill Pickles (cucumbers only)
34. Bread & Butter Pickles
35. Pickled Beets
36. Salsa, mild
37. Cucumber Relish
38. BBQ sauce
39. Strawberry jam - cooked
40. Raspberry jam - cooked
41. Peach jam - cooked
42. Blueberry jam - cooked
43. Apple Jelly
44. Grape jelly
45. Rhubarb jelly
46. Any other jam/jelly not mentioned above
47. Cherry jam
48. **BERNARDIN OF CANADA: Best of Show Award**
High points in Sections 31-47
Prize: \$30 Gift Certificate from Bernardin
49. **BERNARDIN JAM/JELLY AWARD**
Best jam/jelly using Bernardin pectin. Judged on appearance, taste, texture & recipe creativity
Proof of Purchase & recipe required
Prize: \$20 Gift Certificate

CANDY

50. Truffles (4) on a small plate
51. Vanilla fudge, not nuts (4) on a small plate

MISCELLANEOUS

52. 1 dozen large eggs

BY RECIPE

53. CRANBERRY AND WHITE CHOCOLATE SHORTBREAD

(4) on a small plate using the following recipe.

Ingredients:

1-3/4 cups all purpose flour
1/2 cup corn starch
1/2tsp salt
1 cup unsalted butter, room temperature
3/4cup icing sugar
1 tsp vanilla extract
1/2 cup dried cranberries
1/2 cup white chocolate chips
Icing sugar for dusting (optional)

A. Preheat oven to 300F. Line 9" x 13" baking pan with parchment paper so that it overhangs for easy removal.

B. In a large bowl, combine flour with corn starch and salt.

C. In a separate bowl, beat butter with icing sugar and vanilla until very creamy. Stir in flour mixture, then cranberries and chocolate chips. Using floured fingers pat evenly into prepared pan. Using a fork, prick surface all over.

D. Bake in preheated oven for 40-50 minutes or until deep golden around the edges. Let stand in pan on wire rack for 30 minutes. Using parchment paper, lift out of pan. Slice into bars while still warm. Cool completely. Dust with icing sugar if desired

54. LEMON WAFERS - Gluten-Free Diet

(4) on a small plate. Makes about 48 cookies.

Ingredients:

4 eggs
1/2 cup sugar
1-1/4 cups potato starch
1-1/2 tsp grated lemon rind
1/4 tsp. salt
2/3 cup corn oil
1/4 cup cinnamon sugar
1/2-1 tsp. grated lemon rind for topping

A. Beat the eggs and sugar at high speed for 3 minutes. Add the potato starch, lemon rind, salt and corn oil. Mix just until well blended.

B. Drop the dough by the teaspoonful onto lightly oiled cookie sheets. Combine the cinnamon sugar with the grated lemon rind in a small dish. Lightly sprinkle the cookies with the lemon sugar mixture.

C. Preheat oven to 350 F and bake until the edges are golden brown, about 8-12 minutes. Remove from baking sheets and place on wire racks to cool.

WOULD YOU LIKE TO

ADVERTISE

IN NEXT YEAR'S FAIRBOOK?

Please contact us at:

fairbook@schombergfair.com

COUNTRY FAIR BAKING CONTESTS

The following terms and conditions apply to all entrants

- You must submit only entries using the product stipulated.
- A product label must accompany each entry as proof of purchase.
- All entries will be judged on appearance, taste, texture and creativity of recipe and presentation.
- Decision of the judge is final.
- All eligible winners agree to sign a release form giving permission to the sponsor for the use of the winner's name and photograph in any other advertising or publicity without payment.
- **RECIPES ARE REQUIRED**
- Prizes not listed to be determined before the Fair.

SMUCKER FOODS OF CANADA CONTESTS - 55 & 56

55. ROBIN HOOD FLOUR - Family Favourite Recipe Baking Contest
Best homemade Loaf - your choice, made with Robin Hood Flour. Proof of purchase and recipe must accompany entry.
Prizes: Gift Certificates for 1st and 2nd place

56. CERTO - Best Jam / Jelly
Judging will be based on appearance, taste, texture and recipe creativity. Recipe and proof of purchase required with entry.
Prizes: 1st \$20.00 product coupon, 2nd \$10.00 product coupon

57. CRISCO - Family Favorite Recipe
Butter tarts (4) on a plate. Proof of purchase & recipe required
Product certificates will be awarded to 1st & 2nd place

58. TENDERFLAKE - Open Pie Baking Contest
Any kind of pie using Tenderflake lard. Recipe and proof of purchase required.
Gift Prizes will be awarded to 1st, 2nd & 3rd

ACH FOODS - "BAKERS BEST AWARDS" - 59 & 60

59. FLEISCHMANN'S YEAST - Open Bread Baking Contest
Any whole loaf of bread using Fleischmann's Yeast. Judging will be based on appearance, taste, texture and recipe creativity.
Recipe to be attached to entry. Prizes: 1st - \$15.00, 2nd - \$10.00

60. MAZOLA CORN OIL & BEE HIVE CORN SYRUP
Best Baking Contest
Any baked item using either Mazola corn oil or Bee Hive corn syrup. Recipe to be attached to entry with proof of purchase.
Prizes: 1st - \$15.00, 2nd - \$10.00

99. BEST OF SHOW RIBBON will be awarded

HORTICULTURE

CLASS 31: SECTION 1 - 86

Chair: Barb Niemeyer..... 905-939-2216

Committee: Carol Aitcheson, Sheila Kelly, Cynthia Vroom,
Marilyn Clarke, Ernie Clarke

- All rules at the beginning of the Homecraft section apply
- All entries are judged by the Ontario Judging Standards Book
- There will be BEST OF SHOW Ribbons awarded to EACH OF THE 3 CATEGORIES LISTED BELOW

PLEASE NOTE: The use of the chemical 'Plant Shine' is discouraged
Infested plants will be isolated in plastic bags & not be judged

PLANTS

PRIZES: 1st - \$3.00, 2nd - \$2.50, 3rd - \$2.00

1. African violet, miniature
2. African violet, single, one crown
3. African violet, double, one crown
4. Aloe
5. Baby tears
6. Begonia
7. Bromeliad
8. Coleus
9. Dish garden with cacti and/or succulent
10. Cactus
11. Fern – any variety
12. Geranium
13. Hoya
14. Ivy – any variety
15. Jade
16. Kalanchoe
17. Lipstick or goldfish plant
18. Moses in the bullrushes
19. Orchid
20. Peperomia
21. Prayer plant
22. Primula
23. Sansevieria (Mother-in-law's tongue)
24. Spider plant
25. Succulent
26. Flowering house plant, not listed
27. Any other house plant not listed above

SPECIMENS

PRIZES: 1st - \$3.00, 2nd - \$2.50, 3rd - \$2.00

28. Tulip, red
29. Tulip, white or cream
30. Tulip, yellow
31. Tulip, variegated (blended colours)
32. Tulip, purple or mauve
33. Tulip, double
34. Tulip, pink or rose
35. Tulip, multi-floral (more than one flower per stem)
36. Tulip, fringed
37. Tulip, parrot
38. Tulip, bi-colour
39. Tulip, apricot or orange
40. Tulip, lily type
41. Narcissus or daffodil
42. Lily of the Valley, 3 stems only leaves, if attached

43. Lilac, common, 1 truss
44. Lilac, double, 1 truss
45. Bleeding heart – 1 stem
46. Pansies, 3 stems with own foliage
47. Violas, 3 stems with own foliage
48. Crown imperial (skunk flower)
49. Iris – white or cream, 1 stem
50. Iris – pink, 1 stem
51. Iris – yellow, 1 stem
52. Iris – peach, 1 stem
53. Iris – mauve, 1 stem
54. Iris – blue, 1 stem
55. Iris – bronze, 1 stem
56. Iris – purple, 1 stem
57. Iris – black, 1 stem
58. Iris – plicata:
Any colour with fancy markings on edge - 1 stem
59. Iris – beige, 1 stem
60. Iris- two tone, 1 stem
61. Iris – 3 distinct colours, 1 stem
62. Iris – Siberian, 1 stem
63. Iris – any other colour not listed, 1 stem
64. Oriental poppy, any colour, 1 bloom
65. Solomon's seal, 1 stem
66. Columbine, 1 stem
67. Flowering branch
68. Lupin, 1 stem
69. Peony, 1 stem, no buds
70. Leopards Bane, 1 stem
71. Any other flower not listed

ARRANGEMENTS

PRIZES: 1st - \$5.00, 2nd - \$4.00: 3rd - \$3.00

Commercial flowers may be used, but no artificial or dried flowers unless stated. Accessories only when listed.

CHIEF POINTS OF DESIGN:

Colour harmony, distinction and originality, suitability to occasion, texture harmony, condition of blooms & relation to container

72. "Welcome" - a tall arrangement for a tall table & put in a tall vase or bottle
73. A collection of not more than 5 varieties of plants in a basket
74. "Apple Blossom Time" - a design using apple blossoms and tulips
75. "Brazil" - an arrangement in a coffee cup
76. "Funny Faces" - pansies, violas and/or Johnny Jump-ups in a cup and saucer
77. "Small is beautiful" - a miniature arrangement not to exceed 5" in any direction
78. "Spring Walk" - a display of wild flowers in a wooden container
79. "All Alone" - one floating flower
80. "Kitchen Fragrance" - arrangement in a kitchen utensil
81. "The Pause That Refreshes" - a design in a teapot
82. "Drifting Alone" - using driftwood, foliage and flowers
83. "Pine Beauty" - an arrangement featuring flowers and pine
84. "Froggie Goes a-Courting" - an arrangement using water, flowers and foliage
85. "Drifting Down the River" - a long low arrangement using flowers and foliage
86. "New Arrival" - using a baby toy, (e.g., a shoe, etc..) as a container
99. Exhibitor with HIGHEST POINTS will receive a special prize

NEEDLEWORK

CLASS 32: SECTION 1 - 76

Chair: Kathy McDonald..... 905-939-7617
Committee:

Bev Donaldson, Mary Duggan, Greta Graham, Chris Somerville,
Christine Munshaw, Joan Rice, Mary Tzarik, Herta Woerner

- The general rules at the beginning of the Homecraft section apply to this class.
- This section is open for non-professionals.
- Exhibits must be no more than two years old and not previously shown at the Schomberg Fair.
- Items to be clean and odour free. Any soiled entry may be disqualified.
- Please ensure that all loose ends are finished and that there are no knots in knitted articles.
- A copyright design cannot be displayed at a Fair without permission being granted from the owner of the copyright. When the owner of the copyright has granted permission, the exhibit will be displayed & labeled appropriately. Without this permission displayed, the item cannot be judged (O.A.A.S.)

SPECIAL NOTE:

SAMPLES OF YARN AND/OR MATERIAL
USED TO MAKE THE ARTICLE
MUST BE ATTACHED TO ALL ITEMS

Ontario Association of Agricultural Societies **QUILT COMPETITIONS**

For a full list of O.A.A.S. Rules and Regulations
please visit www.ontariofairs.ca

- Each Local Fair is entitled to send only the Grand Champion Quilt, (judged Best of Show for both Sections) to the District Competition in OCTOBER 2012 or if any entry wins GRAND CHAMPION or best of all classes at more than one Fair, the other Fairs at which this quilt was entered and won, should enter their Reserve Champion or Second Best of Show of all classes quilt in the District Competition.
- Local Homecraft Divisions are requested to judge a Grand Champion or Best of Show of all classes as well as Reserve Grand Champion or Second Best of Show of all classes.
- The Grand Champion and the Reserve Champion are judged from all first and Second prize quilts.
- The Best of Show at the OAAS Convention in FEBRUARY 2013 wins a GRAND PRIZE and the exhibitor retains ownership of the quilt.

ANNUAL O.A.A.S. CHAMPIONSHIP HAND QUILT COMPETITION

O.A.A.S. GENERAL CONDITIONS 'ELIGIBILITY, RULES AND REGULATIONS'

- Entries must be solely made and hand quilted by the exhibitor
- and exhibited and judged at a local Ontario Association of Agricultural Societies (OAAS) Fair to be eligible for this competition.
- Entry quilts must be a minimum of 324" measured on the perimeter (smaller quilts will not be eligible to proceed to the next level of competition)
- Judging will occur at local fairs and district levels. A Provincial Grand Champion Quilt will be selected at the Annual OAAS Convention.
- Upon making an entry into the Ontario Association of Agricultural Societies Quilt Competition, the Exhibitor agrees to participate in any promotional activities related to the competition.
- The winning Ontario Association of Agricultural Societies Champion Quilt will not be eligible to compete in any future District and/or Convention OAAS competition.
- The winner's name and pattern to be displayed at the Fair on sign provided by OAAS.

ANNUAL O.A.A.S. CHAMPIONSHIP MACHINE QUILT / WALL HANGING COMPETITION

O.A.A.S. GENERAL CONDITIONS 'ELIGIBILITY, RULES AND REGULATIONS'

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

QUILTS

- All hand Quilts must be double bed size, at least 72" x 90" unless otherwise stated.
- All Quilts must be hand quilted, unless otherwise specified
- If possible, label quilt with name of design for spectator benefit
- Remember, quilts must include some swatches of fabric used in your entry

SECTIONS 1-2: 1st - \$35, 2nd - \$20, 3rd - \$15

SECTIONS 3-5: 1st - \$25, 2nd - \$15, 3rd - \$10

1. Quilt - pieced, any design
2. Quilt - pieced and hand appliquéed
3. Quilt - plain reversible, whole cloth
4. Quilt - printed panel
5. Quilt / Wall Hanging - any design, machine quilted

NEEDLEWORK – LARGE ITEMS

PRIZES: 1st - \$10, 2nd - \$8, 3rd - \$6

6. Quilt – hand quilted, crib size
7. Quilt – machine quilted, crib size
8. Quilt – printed panel, crib size
9. Quilt - single bed size machine quilted - approx. size 85" x 60"
10. Quilted wall hanging – hand quilted
11. Quilted wall hanging – machine quilted
12. Afghan – knit, at least 40" x 60".
13. Afghan – crochet, at least 40" x 60".
14. Afghan – lap size knitted - at least 40" x 36"
15. Afghan - lap size, crochet - at least 40" x 36"
16. Quilted table topper
17. Tablecloth, any technique
18. Miniature Quilt

TEXTILE CREATIONS

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

19. Lady's dress
20. Child's dress
21. Child's rompers or overall
22. Blouse
23. Vest
24. Article of sleepwear
25. Jacket, blazer, outerwear or poncho
26. Article of denim

KNITTING & CROCHETING ADULTS and TEENS

PRIZES: 1st - \$7.00, 2nd - \$6.00, 3rd - \$5.00

27. Cardigan – knit (not Fair Isle)
28. Pullover – knit, (not Fair Isle)
29. Shrug
30. Shawl, Wrap or Poncho, knit or crochet
31. Vest, knit or crochet
32. Fair Isle Sweater
33. Sleeveless top or shell, knit or crochet

KNITTING & CROCHETING CHILDREN'S WEAR

PRIZES: 1st - \$4.50, 2nd - \$3.50, 3rd - \$3.00

For safety reasons, no strings, ribbons or ties on babies' clothing

34. Baby girl – jacket with bonnet, knit
35. Baby jacket with hat set, crochet
36. Baby sweater, hat & mitts set, knit or crochet
37. Dress, 0- 4 years, knit
38. Dress, 0- 4 years, crochet
39. Baby's blanket or afghan, knit (at least 36"x36")
40. Baby's blanket or afghan, crochet (at least 36"x36")
41. Child's pullover 4-12 years, not Fair Isle
42. Child's graph sweater
43. Child's cardigan
44. Child's sweater Fair Isle
45. Poncho, knit or crochet
46. Child's vest, knit or crochet

MISCELLANEOUS ITEMS

PRIZES: 1st - \$4.00, 2nd - \$3.50, 3rd - \$3.00

47. (1) quilt block, mounted and named
48. Table runner – fabric
49. Apron
50. Placemats (2) fabric
51. Placemats (2) knit or crochet
52. Adult headwear & mitts, knit or crochet
53. Child's headwear and mitts – knit
54. Man' socks, heavy knit
55. Lady's or man's socks, fine knit
56. Adult slippers, knit or crochet
57. Child's slippers, knit or crochet
58. Scarf
59. Doily, 12" or less, crochet
60. Centre piece, 13 – 20" crochet
61. Neck warmer
62. Small item made from yarn scraps
63. Pair of dish cloths

SPECIALS (64 - 69)

No sample required

NOTE:

Due to the nature of the following, more than one entry is allowed, however, only one prize can be claimed.

All slippers, mittens and headwear will be retained by the Schomberg Agricultural Society and donated to charities/hospitals

64. MITTEN TREE

Knitted mittens in either children or adult sizes.
Prizes: 1st - \$5.00, 2nd - \$3.00, 3rd - \$2.00

65. ADULT HEADWEAR

Prizes: 1st - \$5.00, 2nd - \$3.00, 3rd - \$2.00

66. CHILD'S HEADWEAR

Prizes: 1st - \$5.00, 2nd - \$3.00, 3rd - \$2.00

COMMUNITY SERVICE SLIPPER CHALLENGE

Sponsored by Rick & Diana Russo of Schomberg

Knit, Crochet or both.
Slippers can be your own design.
You may enter as many as you wish,
but only one prize in either category will be awarded

67. ADULT SLIPPERS

Prizes: 1st - \$12.00, 2nd - \$8.00, 3rd - \$5.00

68. CHILD'S SLIPPERS

Prizes: 1st - \$12.00, 2nd - \$8.00, 3rd - \$5.00

NEWBORN SPECIAL

Sponsored by Suzanne Malcolm-Plue of Bowmanville

69. KNIT OR CROCHET HAT & BOOTIE SET

Prizes: 1st- \$8.00, 2nd - \$6.00, 3rd - \$4.00

NEEDLEWORK BEST OF SHOW

- 70. Hand Quilt - Best of Show Ribbon
- 71. Machine Quilt / Wall Hanging - Best of Show Ribbon
- 72. Sections 12 - 15 High Points
gift donated by Bev Donaldson
- 73. Sections 19 - 26 High Points
gift donated by Bev Donaldson
- 74. Sections 34 - 46 High Points
\$25.00 donated by Greta Graham
- 75. Sections 6-63 :
All needlework (except Quilts) - High Points
\$25.00 prize donated by Christine Munshaw
- 76. Sections 6-63 - Best of Show Ribbon

WOULD YOU LIKE TO
ADVERTISE
IN NEXT YEAR'S FAIRBOOK?

Please contact us at:
fairbook@schombergfair.com

PHOTOGRAPHY CLASS 33: SECTION 1 - 19

Chair: Veronica Hawes..... 905-939-7241

Committee: Barb Gater, Janet Orr

- All rules at the beginning of the Homecraft section apply
- All entries must not be less than 5" x 7" inches and no more than 10" x 12" inches
- Photographs must arrive mounted on cardboard or matting and be ready to hang with secure wire or string on the back
- No scotch take please!! Or they will not be judged.
- Matting is allowed
- No frames or glass please!

PRIZES:

1st \$5.00, 2nd \$4.00, 3rd \$3.00

COLOURED PRINTS

1. Farm gate
2. Apple blossoms
3. Autumn foliage
4. Winter Wonderland
5. Waterscape
6. Country lane
7. Misty morning
8. A King Township church
9. Sunset
10. Spider web
11. Antique tractor
12. Humorous photo with suitable caption
13. Rocks
14. Your choice, any subject

BLACK AND WHITE

15. Portrait of a senior citizen
16. Your choice, any subject

COLOURED PRINT COLLECTION

- Due to our limited space: Maximum 6 photos ONLY
- Mount on only ½ sheet of poster or stiff board

17. Schomberg Fair 2011
18. Vacation 2011 / 2012

SPECIAL

19. Our Fair Theme: "Home of Champions"
Prize: \$10.00

99. The exhibitor with highest points will receive a special prize (to be determined before the Fair).

There will be a BEST OF SHOW RIBBON
awarded to the best entry

JUNIOR DIVISION

CLASSES 34 - 38

Chair: Gail McKinley..... 905-859-4578
Committee: Verna Rowland, Emily McKinley, Lucy McKinley,
Melba McKinley, Stephanie McKinley

THEME FOR THIS YEAR'S FAIR:

“HOME OF CHAMPIONS”

Exhibits may be brought to the arena on
Thursday evening from 7-9 p.m. or
Friday morning from 8.30 to 11.30 a.m.

PRIZES FOR ALL SECTIONS EXCEPT “SPECIALS” and O.A.A.S. COMPETITIONS

1st - \$4.00, 2nd - \$3.50, 3rd - \$3.00

All rules at the beginning of the Homecraft section apply

No entry fee is required in this section but -
ALL ENTRANTS MUST HAVE AN EXHIBITORS NUMBER
available from the Junior Division chairperson or at the Arena

PLEASE NOTE:

There are separate Classes for **THREE** age groups
Please clearly mark your age on the top of each
YELLOW ENTRY TAG TO QUALIFY

**PLEASE SEE THE SCHOOLWORK SECTION
FOR SCHOOL SUBMITTED ENTRIES
(BLUE ENTRY TAGS)**

CLASS 34: SECTIONS 1-8

Ages 5-8 inclusive

AMATEUR ART

1. Draw a **FARM** - any medium
2. Make a picture by gluing noodles to a page

CRAFTS & HOBBIES

3. Decorate a pet rock
4. Make a drum out of a coffee can
5. Draw a face on a juice box and use wool for hair
6. Make a potato head, use real potatoes

HORTICULTURE

7. Grow a bean in a cup (cup can be Styrofoam)

BAKING

8. Decorate 3 cookies (only decorations judged)
99. **HIGHEST POINTS** will receive a special prize

CLASS 35: SECTIONS 1-17

Ages 9 - 12 inclusive

AMATEUR ART

Not larger than 10” x 12”

1. Draw a map of Schomberg
2. Computer design a movie poster
3. Sketch your favourite farm animal
4. Draw a barn, any medium

CRAFTS & HOBBIES

5. Beaded necklace
6. Make a toast barn, judged on appearance only, displayed on a disposable plate (max. size 28 cm x 36 cm)
7. Make and decorate a memory box
8. Decorate a T-shirt

BAKING

On paper plate in plastic bag

9. (3) chocolate chip cookies
10. (3) sugar cookies
11. Decorate (3) cupcakes (judged for decoration only)

HORTICULTURE

12. A vegetable seedling you have started

NEEDLEWORK

13. An article you made from knitting or crocheting
14. An article of sewing
15. Make something new from something old

PHOTOGRAPHY

Must be taken by exhibitor and not larger than 5 x 7 inches

16. A photo of a farm
17. A photo collage of your friends
18. Animal other than a pet
19. Hero
20. Photographer's choice
99. **HIGHEST POINTS** will receive a special prize

CLASS 36: SECTIONS 1-22

Ages 13 - 17 inclusive

AMATEUR ART

Not larger than 10” x 12”

1. Watercolour, (any subject)
2. Acrylic/oil, (any subject)
3. Pastel/Pencil, (any subject)

CRAFTS & HOBBIES

4. Article of woodworking
5. A glass container filled with a coloured sand design
6. Design and make a piece of jewellery
7. Decorate a T-shirt
8. An article made with Duct Tape
9. Make an animal out of clay

BAKING

On a paper plate in plastic bag

10. (3) chocolate oatmeal cookies
11. (3) brownies
12. whole wheat bread – ½ loaf
13. (3) decorated cupcakes, decoration to be judged only

HORTICULTURE

14. A vegetable or flower that you grew from seed and have cared for
15. A bunch of roadside flowers arranged and displayed in a recycled container

NEEDLEWORK

16. Any article you made from knitting or crocheting
17. Any article of embroidery
18. An article of sewing
19. Refashion any article into something new

PHOTOGRAPHY

Must be taken by exhibitor and not larger than 5 x 7 inches

20. A photo of a place in Schomberg
 21. A collage of your vacation
 22. A photo that has been digitally altered
 23. Animal other than a pet
 24. Landscape or seascape
 25. Photographer's choice
99. HIGHEST POINTS will receive a special prize

JUNIOR SECTION SPECIALS

These Specials are open to ALL age groups

26. ROBIN HOOD FLOUR:

BEST LUNCH BOX SNACK

Best homemade squares or bars. Judging will be based on appearance, taste, texture and recipe creativity; Proof of purchase and recipe must accompany entry. Prize \$15.00

27. FLEISHMANN'S YEAST:

OPEN BREAD BAKING CONTEST

Any whole loaf of bread using Fleischmann's Yeast Judging will be based on appearance, taste, texture and recipe creativity
PRIZE: \$15.00

28. **POSTER** - on half sheet of Bristol Board
2011 Fair Theme - "HOME OF CHAMPIONS"
PRIZE \$10.00

CLASS 37-38: O.A.A.S. Competitions

37: YOUTH POSTER COMPETITION

1. Junior - up to and including Grade 4
2. Intermediate - Grades 5 thru 8, inclusive
3. Senior - Grades 9 thru 12, inclusive

CRITERIA FOR ALL CLASSES

- **THEME:**
Promoting Schomberg Agricultural Spring Fair
Name and Date of Fair must be clearly shown
Must be hand drawn
- **POSTER SIZE:**
Minimum - 8.5 x 11" (23 x 28cm), without border
Maximum 11" x 17" (28cm x 44cm), without border
- Each entry must be mounted on a CARDSTOCK or BRISTOL BOARD and have a 2" border on all sides
Name of Fair, District, contact person, owner of poster and school must be clearly labeled on back

JUDGING CRITERIA

Posters will be judged according to O.A.A.S Judging Standards

- A. Overall appearance - 20 points
- B. Attract and hold attention - 30 points
- C. Competition theme clear - 40 points
- D. Quality of materials/end product - 10 points

SCHOMBERG FAIR COMPETITION

PRIZES: 1st - \$4.00, 2nd - \$3.50, 3rd - \$3.00

DISTRICT and PROVINCIAL COMPETITIONS

Please see O.A.A.S. website for more information
FOR A FULL LIST OF O.A.A.S.
RULES AND REGULATIONS PLEASE VISIT
www.ontariofairs.ca

38: CHOCOLATE CHIP COOKIE COMPETITION

Open to all Youth ages 10 to 15 years
(as of December 31 of current year)

JUDGING CRITERIA

Posters will be judged according to O.A.A.S Judging Standards

SCHOMBERG FAIR COMPETITION

PRIZES: 1st - \$4.00, 2nd - \$3.50, 3rd - \$3.00

- Plain Chocolate chip cookies with no nuts
- 8 Cookies on firm, disposable plate in plastic bag
- Cookies to be not larger than 3" (6.75cm) & not smaller than 2" (5 cm)

DISTRICT and PROVINCIAL COMPETITIONS

Please see O.A.A.S. website for more information
FOR A FULL LIST OF O.A.A.S.
RULES AND REGULATIONS PLEASE VISIT
www.ontariofairs.ca

SCHOOLWORK

CLASSES 1 - 16

For further information about the Schoolwork Section, please contact Barb Hitchman at (905) 939-7459

Designed by: Nicole Hayward

- Please have entries to the arena at the specified times!
- Late entries cannot be judged, but will be displayed
- Each category must be the child's own work. A child can enter only once per category. No entry can be shown for a second time
- Entries will be accepted from any student in an elementary school (Jr. Kindergarten to Grade 6)
- BLUE Entry tags will be available at the schools and the Schomberg and Nobleton Public Libraries.
- Students FIRST and LAST NAMES should appear on all entry tags.
- Use of the school rubber stamp would be appreciated, as it makes for easier identification. Please be sure to fold the tab UP so as to cover the Student's Name.
- Teachers and parents are asked to check that the students (especially the lower grades) are entering

EXACTLY WHAT IS REQUIRED IN EACH SECTION:

e.g. - Printing vs. Writing

otherwise the entry cannot be judged.

- All entries should be at the Arena on Tuesday afternoon, May 22nd from 12:00 noon to 4:30 p.m. (as judging takes place on the next day) EXCEPT flowers and baking which are to be at the Arena on Friday Morning, May 25th from 8:30 a.m. - 11:30 a.m.
- All entries are to be picked up by noon on MONDAY, MAY 28th by the SCHOOL REPRESENTATIVE(S) or, an exhibitor may pick up entries on Sunday, May 27th AFTER 4:30 p.m.
- Where there is no worthy entry in a section, no award will be made.

PRIZES

Printing, Writing, Art & Activity Classes

1st - \$2.50, 2nd - \$2, 3rd - \$1.50, 4th - \$1, 5th - \$0.50

There will be two **PARTICIPATION CHAMPS**

A **JUNIOR CHAMP** from Jr. Kindergarten to Grade 3

and a **SENIOR CHAMP** from Grade 4 to Grade 6

Points in BOTH Schoolwork & Open Sections will decide them

SHOW WINDOW

CLASS 1

EACH DISPLAY WILL RECEIVE \$30.00

This is a non-competitive section showing a co-operative cross section of the students' work. The school's name should appear on the work and be at least 5 cm high. Schools are encouraged to include crests, and participation photos as well as artwork. All displays are to be mounted on corrugated paper for hanging on or freestanding display boards. This will enable us to present a more pleasing display to the public.

NURSERY SCHOOL SHOW WINDOW

CLASS 2

EACH DISPLAY WILL RECEIVE \$20.00

The Nursery Schools in our area are invited to set up a display of their students' work and activities. It should be no larger than 91.5 x 153 cm. All displays are to be mounted on corrugated paper for hanging or on a freestanding display board.

THE JACK ORR TROPHY

Awarded to the School with the highest points
~ good luck everyone!

JUNIOR KINDERGARTEN

CLASS 3: SECTIONS 1 - 3

1. PRINTING: On unlined paper, using a coloured pencil crayon, print:

Agriculture

2. ART: Colour a page from a colouring book.
Any media may be used.
3. ACTIVITY: Make and decorate a construction paper crown for a King or Queen.

SENIOR KINDERGARTEN

CLASS 4: SECTIONS 4 - 6

4. PRINTING: On lined paper, using a coloured pencil crayon, print:

Home of Champions

5. ART: Draw a picture of your favourite season.
Any medium may be used
6. ACTIVITY: Treasures from a walk - displayed in a painted or decorated plate or egg carton (at least six items)

GRADE ONE
CLASS 5: SECTIONS 7 - 9

7. PRINTING: Print, in pencil on lined paper. Judged on spacing, spelling, punctuation and general appearance.

I like coming to the fair

8. ART: Make a collage of toys mounted on paper (22.5 cm x 30 cm - approx)
9. ACTIVITY: Using a shoebox, create a wildlife habitat for a Canadian animal

GRADE TWO
CLASS 6: SECTIONS 10 - 12

10. PRINTING: Print, on a half sheet of lined paper. Judged on spacing, spelling, punctuation and general appearance.

**Roses are red
Violets are blue.
Sugar is sweet
And so are you.**

11. ART: Draw a picture of a barnyard with some animals
12. ACTIVITY: Make a Can-imal. An animal made from cans

NEW

\$300 to the School with the HIGHEST points
\$200 to the School that places 2nd in overall points

Kindly Donated by Jack Orr & family
to be put towards Student Activities or Supplies

GRADE THREE
CLASS 7: SECTIONS 13 - 15

13. WRITING: Write, in pencil on half a sheet of lined paper - double spaced. Judged on spacing, spelling, punctuation and general appearance.

Chocolate Cow

**I never saw a chocolate cow
Or even one vanilla,
But if I saw one anyhow,
I'm sure
I'd write
And tell ya.**

14. ART: Draw a butterfly and illustrate the life cycle of the butterfly. Make it colourful (approx. 46 cm x 61 cm)
15. ACTIVITY: Make and decorate a puppet from a paper bag

GRADE FOUR
CLASS 8: SECTIONS 16 - 18

16. WRITING: Write, in ink on half a sheet of lined paper - double-spaced. Judged on spacing, spelling, punctuation and general appearance.

My Garden

**This is my garden,
I'll plant it with care,
Here are the seeds,
I'll plant in there,
The sun will shine,
The rain will fall,
The seeds will sprout,
And grow up tall.**

17. ART: A tissue paper art (approx - 46cm x 61 cm)
18. ACTIVITY: Build a castle using recycled materials

GRADE FIVE
CLASS 9: SECTIONS 19 - 21

19. WRITING: Write, in ink on a half sheet of lined paper. Judged on spacing, spelling, punctuation & general appearance

Morning Toast

**My toast has such a nice crunchable sound
As I bite my piece that's all buttered and browned.
Though my egg is pure silver and gold in my dish,
And my orange and cocoa quite all one could wish
Still, I know that at breakfast the thing I like most
Is my buttered, brown, munchable, crunchable toast!**

Doris L. Bateman

20. ART: Draw a cartoon character sketch
- any size paper can be used
21. ACTIVITY: Design a computer-generated birthday invitation

GRADE SIX
CLASS 10: SECTIONS 22 - 24

22. WRITING: Write in ink on a half sheet of interlined paper, **a list of the planets.**
Judged on spacing, spelling, punctuation & general appearance
23. ART: An underwater sea creature using pastels
24. ACTIVITY: Create a homemade greeting card for someone special

MURALS
CLASS 11: SECTION 25

PRIZES:

1st - \$10.00, 2nd - \$5.00, 3rd - \$4.00

25. "FAVOURITE PLACES": Design a mural (approx 91.5 x 153 cm)
Any colour medium can be used.
Two categories will be judged:
Junior Kindergarten to Grade 3 & Grade 4 - 6.

OPEN SECTION
CLASS 12: SECTION 26

PRIZES:

1st - \$6, 2nd - \$5, 3rd - \$4; All other worthy entries - \$2

26. A TURKEY: Construct a free standing "turkey".
The figure should be at least 2 ft high but should not exceed 4 ft.
Two categories will be judged:
Junior Kindergarten to Grade 3 and Grade 4 to Grade 6.

CRAFTS
CLASS 13: SECTIONS 27 - 33

Crafts, flowers and baking will be judged in two groups:
Junior Kindergarten to Grade 3 and Grade 4 to Grade 6.

Top winner of the craft section will be
the recipient of the Craft Plaque.

PRIZES: 1st - \$4, 2nd - \$3.50, 3rd - \$2.50, 4th - \$2, 5th - \$1.50

27. Design a cover for the 2013 Schomberg Fair Schoolwork Section.
Include the fair dates and other information that you feel is important.
The dates for the 2013 Fair are May 23 - 26th.
The cover is to be on a sheet of paper 22 cm x 28 cm.
It is to be mounted on construction paper.
An overall Grand Prize winner will be chosen.
This cover will be retained for use next year.
28. Make dryer-lint monster.
29. A coin bank made from a metal container
30. A collage using our theme "HOME OF CHAMPIONS"
31. A school project of your choice
32. A recycled mobile
33. A decorated pet rock (no larger than your hand) and name it.

SPECIAL ART
CLASS 14: SECTION 34

The winner will receive a special prize donated by Barb Hitchman

34. A drawing of something that was used 60 years ago or more that is not used anymore (e.g., the milkman delivered the milk)
Include a sentence to explain your drawing.

FLOWERS
CLASS 15: SECTIONS 35 - 40

Entries are to be taken to the Arena on Friday, May 25th from
8:30 - 11:30 a.m. for afternoon judging.

The top winner of this section will receive the Horticultural Plaque

PRIZES: 1st - \$4, 2nd - \$3.50, 3rd - \$2.50, 4th - \$2, 5th - \$1.50

35. "All Alone" - a tulip with it's bulb attached and suitable foliage
36. A racing car using fruit and/or vegetables
37. "Jack-in-the-beanstalk" - a bean grown in a container or styrofoam cup
38. "Once Again" - an arrangement in a recycled container
39. Roadside Arrangement - an arrangement in a decorated can
40. Christmas in May - a Christmas wreath made from recycled items

**NEW SCHOOLS
ARE ALWAYS WELCOME**

For further information about
the Schoolwork Section,
please contact Barb Hitchman at (905) 939-7459

To get on next year's Fairbook mailing list
email us - info@schombergfair.com

BAKING
CLASS 16: SECTIONS 40 - 47

Entries should be taken to the Arena on Friday, May 25th from
8:30 a.m. - 11:30 a.m. for afternoon judging.

Top winner in this section will win the Baking Plaque

PRIZES: 1st - \$4, 2nd - \$3.50, 3rd - \$2.50, 4th - \$2, 5th - \$1.50

All baking is to be displayed on a disposable plate
and wrapped in plastic wrap.

41. A decorated star-shaped rice krispie treat
42. An apple dessert - small piece. (include the recipe)
Judged on taste and appearance
43. Display 3 of your favourite cookies.
Judged on taste and appearance
44. A nutritious, homemade muffin made for your grandparents
Judged on taste and appearance
45. A lunch for Mom or Dad using a maximum of 5 items
(can use play food)
46. Display 3 chocolate chip cookies on a plate plate
Judged on taste and appearance
47. An open-faced sandwich to resemble a clown face
Judged on appearance

ORR & ASSOCIATES

INSURANCE BROKERS LTD

Schomberg (905) 939-0785

King City (905) 833-6691

Toll Free 1(866) 521-5926

E-Mail: info@orrandassociates.ca

Insurance Specialists for
Home Auto Farm Commercial

Your Best Insurance
Is An Insurance Broker

Proudly Representing

Peel Mutual
Insurance Company

Established 1876

"Serving the Community for over 135 years"