

112th
Priddis and Millarville
Fair


GROW & SHOW


Saturday & Sunday | August 17 - 18, 2019

9am - 4pm at the Millarville Racetrack

 PRIDDIS MILLARVILLE FAIR  THEPMFAIR  THEPMFAIR MillarvilleRacetrack.com/fair

MANY THANKS TO THE FOLLOWING SPONSORS

BENEFACTORS OF THE FAIR | 500+

Bamford, Brent, Kate & Ben in Memory of Mac & Helen Bamford and Carol Potter: *Field Crops*
Bates, Neil & Diane in Memory of Jim Scatterty: *Fair Luncheon, Jr. Woodworking*
Blatz, Gwen & Wayne: *Home Cooking & Baking*
Blue Ridge Excavating Ltd: *Home Cooking & Baking, Vegetables & Fruit, Jr. Arts & Handicrafts, General, Tractor Pull*
Cervus Equipment: *Heavy Horse Pull*
Eagle Engineering Corp: *English Light Horse*
Erickson, Lloyd & Donna Kendall: *Fibre Arts, Flowers, Woodworking, Flowers, Woodworking*
Essex Credit Corporation: *Tractor Pull*
Foster, Brent & Charlene: *General*
Francis, Robert & Pam: *Sheep*
Jackson, Bill & Morlidge, Edith in Memory of John & Ida Jackson: *Vegetables & Fruit, Home Cooking & Baking, General*
Jackson, Walter & Douglas, Marion in Memory of John & Ida Jackson: *Poultry*
Laycraft Family: *Jr. Arts & Handicrafts, Jr. Cooking, Jr. Field Crops, Jr. Vegetables & Fruit, Jr. Woodworking, Woodworking*
Lockhart, May & John: *General*
Millarville Horticultural Club: *Flowers, Vegetables & Fruit, Jr. Horticulture*
Parker, Winston: *English Light Horse, Jr. Photography, General*
Peavey Mart: *Dairy Goats, Sheep, Poultry, Waterfowl & Pigeons*
Potter, Gary & Family in Memory of Carol Potter and Mac & Helen Bamford: *Arts & Handicrafts, Photography, Sheep Costume*
Powell, Kevin & Family: *Woodworking*
Scott Daniel Seaman Memorial Fund: *Jr. Horticulture*
Sheep Creek Weavers: *Fibre Arts, Jr. Fibre Arts*
Sills, Malcolm & Suzanne in Memory of Peggy Sills: *Arts & Handicrafts*
Sundance Enterprises: *Dairy Goats, Flowers*
The Plane Girls - Riel Erickson, Donna Kendall: *Fibre Arts*
Webb, Patty in Memory of Ruth Hoy: *Home Cooking & Baking*

PATRONS OF THE FAIR | \$250 - \$490

Bull, Gerald & Sandra: *Field Crops, Flowers, Home Cooking & Baking*
Callaway, Marilyn: *Western Light Horse*
Chinook Llama & Alpaca Club: *Llamas*
Dakers, John & Jill: *Jr. Flowers, Jr. Vegetables & Fruit*
Gregg, Sally: *Vegetables & Fruit*
Kobes, Leslie & Rene Woolly: *General*
Morrison, Luke: *General*
Morrison, Vicki: *General*
Onciul, Ralph & Diane: *Field Crops*
Parker, Mike & Barb: *Arts & Handicrafts, Fibre Arts, Flowers, Home Cooking & Baking, Photography, Vegetables & Fruit*
Scatterty, Cathie: *Home Cooking & Baking, Jr. Woodworking, General*

Sheep Creek Arts Council: *Arts & Handicrafts*
South West Wind Toggenburgs: *Dairy Goats*
Spring Creek Building Developments: *Beef Cattle*
Square Butte Ladies Group: *Jr. Arts & Handicrafts, Jr. Home Cooking & Baking, General*
Tosh, Allan & Joan: *General*
Watson, Mary Ann: *Flowers*
Webb, Ian & Amy: *Home Cooking, Jr. Photography, Woodworking*
Webb, Patty in Memory of all our inspirational 4H leaders: *Jr. Home Cooking & Baking*
Western Wrangler Construction: *Dairy Goats*

FRIENDS OF THE FAIR | \$100 - \$240

Arkes, Brent: *Dairy Goats*
Ball, Jody & David: *Kids' World*
Boris, Darcy: *Tractor Pull*
Boyce, Teresa in Memory of Joan Makowski: *Jr. Arts & Handicrafts*
Bull, Linda in Memory of Fred & Avis Rishaug: *Jr. Horticulture*
Callaway, Marilyn: *Western Light Horse*
Campbell, Neal in Memory of Mrs. Elizabeth Campbell: *Fibre Arts*
Carrington, Natalie & Greg Morris: *Stage*
Castell, Barb in Memory of Mildred Castell: *Flowers*
Chapman, Joan in Memory of Rudy & Sally Mulder: *Photography, Flowers, Vegetables & Fruit*
Collins, Jo-Ann in Memory of Mildred Gough: *Home Cooking & Baking, Vegetables & Fruit*
Connoop Scolland, Charmaine: *Tractor Pull*
COR Solutions: *Jr. Photography*
Country Lane Quilters' Guild: *Fibre Arts, Jr. Fibre Arts*
Cowan, Harry in Memory of Martha Cowan: *Flowers, Home Cooking & Baking*
Dais, Muriel: *General*
Delver, Marney: *Vegetables & Fruit*
Garrioch, Stu & Shari: *Tractor Pull*
Goodman, Gervais & McDougall, Janice: *Tractor Pull*
Hiltz, Betty: *Flowers*
Jaymar & Galilee Toggenburgs: *Dairy Goats*
Larson, Barb & Cliff: *Photography, Jr. Photography*
Marthaller, Doreen: *Volunteer Lunch*
McKevitt, Dot in Memory of Jim McKevitt: *Field Crops, Jr. Field Crops*
Mint Printing: *Jr. Arts & Handicrafts*
Moen, Jeff & Jessie: *Tractor Pull*
Niles, Bill: *Fibre Arts*
O'Brien, Pat & Arlene: *Jr. Horticulture*
Poffenroth, Carol: *General*
Schaal, Linda in Memory of Garry Schaal: *Beef Cattle, Western Horse, Home Cooking & Baking*
Shewan, Wanda: *Fibre Arts, Jr. Fibre Arts*
Stabler, Lorretta: *Jr. Arts & Handicrafts*
Teskey, Joyce: *Tractor Pull, Heavy Horse Pull, Jr. Fibre Arts*
Thomson, Bill & Julie: *Photography, Jr. Photography*
Tidswell, Sandy: *English Light Horse*
Turner Valley Oilfields Camera Club: *Photography*

Virgo, Sheila: *Fibre Arts*
Watkins, Suzon: *General*

SUPPORTERS OF THE FAIR | \$20 - \$90

Calgary & District Beekeepers Association: *Home Cooking & Baking*
Canadian Llama Association: *Llamas*
Chinook Honey Company: *Home Cooking & Baking*
DePauw, Adele & Tom: *Home Cooking & Baking*
Dover, Frances & David in Memory of Mary Dover: *Flowers, Jr. Flowers*
Eagleview Farms: *Llamas*
Evans, Donna: *Woodworking*
Flundra, Kathy in Memory of Lucille Glaister: *Home Cooking & Baking*
Geiger, Brenda in Memory of Grace Bull: *Home Cooking & Baking*
Harrison, Sandy: *General*
Inglewood Art Supplies: *Arts & Handicrafts, Jr. Arts & Handicrafts*
Neish, Sandra in Memory of Dot Gerlitz: *Flowers, Home Cooking & Baking, Fibre Arts*
Patterson-Bruns, Louise: *Flowers*
Smith, Irene & Ernie in Memory of Dorothy Murray: *Fibre Arts*

GIFT CERTIFICATES

A&B Fibreworks: *Fibre Arts*
Chinook Country Quilters: *Fibre Arts*
Fabricland: *Fibre Arts*
Holly Kingdon Hooked Rugs: *Fibre Arts*
Legacy Studio: *Fibre Arts*
Peavey Mart: *Home Cooking & Baking, Vegetables & Fruit*
Pudding Yarn: *Fibre Arts*
Rick Rack Textiles: *Fibre Arts*
Rumpled Quilt Skins: *Fibre Arts*
Sobeys: *Home Cooking & Baking*
Stay Lounge: *Fibre Arts*
The Knitting Room: *Fibre Arts*
The Loop: *Fibre Arts*
The Sewing Room: *Fibre Arts*
Tin Roof Fibre Studio: *Fibre Arts*
Unwind Wool Shop: *Fibre Arts*
Vilekula: *Fibre Arts*

DONATIONS IN KIND

ATCO: *Fair Tents*
Century Auctions: *Tractor Pull*
Country Food Mart: *Watermelons*
Garden Retreat: *Horticulture*
Horsepowered Adventures: *Raffle*
Millarville Racing & Agricultural Society: *Event Support*
Priddis Community Association: *Event Support*
Sundance Enterprises: *Raffle*

CLASS DONATIONS | \$30

Names in italics are people memorialized by friends and family who recognize the passion they had for the Fair

ARTS & HANDICRAFTS

7272	Papercraft - Scrapbook, Photo Album/ Journal, handmade: <i>Carol Potter</i> by Gary Potter
7273	Papercraft - Scrapbook, Photo Album/ Journal, computer generated: <i>Carol Potter</i> by Gary Potter

ARTS & HANDICRAFTS, JUNIOR

7529	Original Story - Ages 6 & 7: <i>Carol Potter</i> by Gary Potter
7533	Creative Lego, Mechano - Ages 8 & 7: Blue Ridge Excavating Ltd
7555	Original Story or Newspaper Article - Ages 8 & 9: <i>Carol Potter</i> by Gary Potter
7560	Creative Lego, Mechano - Ages 8 & 9: Blue Ridge Excavating Ltd
7577	Painting - Ages 10 & 11: <i>Veryl Laycraft</i> by Ron Laycraft
7579	Original Poem - Ages 10 & 11: <i>Carol Potter</i> by Gary Potter
7585	Creative Lego, Mechano -Ages 10 & 11: Blue Ridge Excavating Ltd
7610	Creative Lego, Mechano - Ages 12 - 14: Blue Ridge Excavating Ltd
7616	An artistic expression in paint, pencil or crayon of this year's Fair theme - Ages 12 - 14: <i>Carol Potter</i> by Gary Potter

FIBRE ARTS

6001	Knit Accessories - Beginner: <i>Rhoda Flynn</i> by Sheep Creek Weavers
6002	Knit Adult Garments - Intermediate: <i>Blanch Stewart</i> by Sheep Creek Weavers
6003	Children's & Infant's Clothing - Up to Age 6: <i>Dorothy Murray</i> by Irene & Ernie Smith
6004	Knit Home Décor - Intermediate: <i>Elizabeth Campbell</i> by Sheep Creek Weavers
6006	Knit Socks - Intermediate: <i>Helen Lomeda</i> by Sheep Creek Weavers
6051	Crochet - Beginner: <i>Winnie Ball Olive</i> by Donna Kendall
6052	Crochet - Intermediate: <i>Corrine Smith</i> by Sheep Creek Weavers
6102	Embroidery - Intermediate: <i>Carrie Northover Kosling</i> by Donna Kendall
6103	Embroidery - Advanced: <i>Dot Gerlitz</i> by Sandra Neish
6202	Rug Hooking - Intermediate: <i>Jeannie Robinson</i> by Sheep Creek Weavers
6203	Rug Hooking - Advanced: <i>Helen Bamford</i> by Sheep Creek Weavers
6269	Mixed Media Quilt - Intermediate: <i>Sheila Niles</i> by Country Lane Quilter's Guild
6269	Mixed Media Quilt - Advanced: <i>Sheila Niles</i> by Sheep Creek Weavers
6301	Weaving - Beginner: <i>Freda McArthur</i> by Sheep Creek Weavers
6302	Weaving - Intermediate: <i>Henrietta Thorne</i> by Sheep Creek Weavers
6303	Weaving - Advanced: <i>Ray Fuenning</i> by Sheep Creek Weavers
6304	Weaving, mixed media - Advanced: <i>Isabel Armstrong</i> by Sheep Creek Weavers
6309	Spinning, Novelty Yarn: <i>Elaine Gwynne</i> by Sheep Creek Weavers
6310	Spinning, 100 Yd Skein: <i>Mildred Schang</i> by Sheep Creek Weavers
6312	Dyeing for completed project: <i>Corrie Cushman</i> by Sheep Creek Weavers
6351	Epic Project: <i>Mrs Elizabeth Campbell</i> by Neal Campbell

FIBRE ARTS, JUNIOR

6503	Sewing - Ages 11 & Under: <i>Nita Foster</i> by Country Lane Quilter's Guild
6504	Felting - Ages 11 & Under: Sheep Creek Weavers
6513	Sewing - Ages 14 & Under: <i>Marlene McPherson</i> by Country Lane Quilter's Guild
6514	Felting - Age 14 & Under: Sheep Creek Weavers
6523	Sewing - Ages 17 & Under: Doreen Chalmers by Country Lane Quilter's Guild
6524	Felting - Ages 17 & Under: Sheep Creek Weavers

6531	Group Quilt: <i>Alice Schweiger</i> by Country Lane Quilter's Guild
6541	Weaving, any project: Sheep Creek Weavers

FIELD CROPS

2002	Sheaf of Oats: <i>Dode (George) Bull</i> by Gerald & Sandra Bull
------	--

FIELD CROPS, JUNIOR

2522	Mounted Cereal & Oilseed Crops - Ages 17 & Under: <i>Arlie Laycraft</i> by Ron Laycraft
------	--

FLOWERS

4001	Geranium Planter: <i>David Teskey</i> by Millarville Horticultural Club
4002	Tuberous Begonias: <i>Andy Anderson</i> by Millarville Horticultural Club
4003	Outdoor Planter: <i>Norma & Alex Lyall</i> by Mary Ann Watson
4004	African Violet(s): <i>Grace Bull</i> by Millarville Horticultural Club
4007	Any other Houseplant: <i>Norma & Alex Lyall</i> by Millarville Horticultural Club
4053	Snapdragons - 6 spikes: <i>Annie Silvester Eden</i> by Donna Kendall
4054	Pansy over 2": <i>Mary Dover</i> by David & Frances Dover
4055	Pansy under 2": <i>Betty Nelson</i> by Millarville Horticultural Club
4056	Sweet Pea - 6 stems: <i>Tom Davenport</i> by Millarville Horticultural Club
4058	Display of Sweet Peas: <i>Gwen Worden</i> by Don & Kathleen Arkes
4068	Variety of Annuals - 3 stems: <i>Joan Kosling Kendall</i> by Donna Kendall
4104	Dahlia - any other variety , 1 bloom: <i>Rudy & Sally Mulder</i> by Joan Chapman
4106	Gladiolus Single Spike: <i>Grace Bull</i> by Gerald & Sandra Bull
4107	Gladioli Display: <i>Mary Poffenroth</i> by Millarville Horticultural Club
4152	Arrangement of Roses: <i>Dot Gerlitz</i> by Sandra Neish
4154	Vase of Lilies: <i>Al & Joan Thorsein</i> by Millarville Horticultural Club
4255	Wildflower & Grasses Arrangement: <i>Joy Watkins</i> by Millarville Horticultural Club
4258	Diminutive Flower Arrangement: <i>Grace Bull</i> by Gerald & Sandra Bull
4260	Dried Arrangement with Flowers Predominating <i>Sheila Niles</i> by Millarville Horticultural Club

FLOWERS, JUNIOR

4502	Quart sealer of Wild Flowers & Grasses - Ages 6 & under: <i>Fred & Avis Rishaug</i> by Linda Bull
4601	Bouquet of Flowers in your favourite assorted colours - ages 11 & under: <i>Mary Dover</i> by David & Frances Dover
4605	Arrangement of Flowers in Fair Theme - ages 11 & under: <i>Fred & Avis Rishaug</i> by Linda Bull
4606	Novelty Arrangement using wood, rocks & plants - Ages 11 & Under: <i>Wallace McBee</i> by Millarville Horticultural Club

HOME COOKING & BAKING

5001	Loaf of White Bread: <i>Effie Madsen</i> by Cathie Scatterty
5002	Loaf of Brown Bread: <i>Mildred Gough</i> by Jo-Ann Collins
5006	3 Plain White Rolls: <i>Lucille Glaister</i> by Kathy Flundra
5008	3 Cinnamon Buns: <i>Grace Bull</i> by Gerald & Sandra Bull
5009	Fancy Yeast Bread: <i>Lucille Glaister</i> by Kathy Flundra
5016	3 Baking Powder Biscuits: <i>Grace Bull</i> by Brenda Geiger
5051	Apple Pie: <i>Mildred Gough</i> by Jo-Ann Collins
5056	Fruit Pie: <i>Helen Preston</i> by Cathie Scatterty
5101	3 Shortbread Cookies: <i>Dot Gerlitz</i> by Sandra Neish
5116	Angel Food Cake - not iced: <i>Grace Bull</i> by Brenda Geiger
5220	Beet Pickles: <i>Robert Webb</i> by Ian & Amy Webb
5223	Pickled Vegetables: <i>Robert Webb</i> by Ian & Amy Webb
5251	Baked Pastry/Pie or 3 Tarts: <i>John & Ida Jackson</i> by Breanna Horwood
5254	3 Pancakes: <i>Grandma Ruth Hoy</i> by Ian & Amy Webb
5301	Heritage Class: <i>Lucille Glaister</i> by Kathy Flundra

5312	3 Gluten Free Cookies: <i>Robert Webb</i> by Ian & Amy Webb
5313	Gluten Free Cake or 3 cupcakes: <i>Robert Webb</i> by Ian & Amy Webb
5320	1 dozen white eggs - display in basket: <i>Grandpa Nels Hoy</i> by Ian & Amy Webb
5321	1 dozen brown eggs - display in carton: <i>Grandpa Nels Hoy</i> by Ian & Amy Webb
5322	1/2 dozen eggs any variety: <i>Grandpa Nels Hoy</i> by Ian & Amy Webb
5351	Liquid Light-Coloured Honey: Calgary & District Beekeepers Association
5352	Liquid Dark-Coloured Honey: Calgary & District Beekeepers Association
5353	Creamed Honey: Calgary & District Beekeepers Association
5111	3 Baked Squares: <i>Johnny & Sophie Schaal</i> by Linda Schaal
5112	3 Brownies - traditional chocolate: Blue Ridge Excavating Ltd
5115	Chiffon Cake - not iced: Blue Ridge Excavating Ltd
5119	Chocolate Layer Cake - iced: Blue Ridge Excavating Ltd
5305	Decorated Cake or 3 cupcakes - theme of the Fair: Blue Ridge Excavating Ltd
5307	Honey Baked Product: Chinook Honey

HOME COOKING & BAKING, JUNIOR

5513	My Favorite Baked Cookie - Ages 11 & Under: Laycraft Family
------	--

LIGHT HORSE - WESTERN

0623	Adult & Child Pair: <i>Walter & Lil Schaal</i> by Linda Schaal
------	--

PHOTOGRAPHY

8004	Alberta Landscape: <i>Carol Potter</i> by Gary Potter
8008	World Traveller: <i>Rudy & Sally Mulder</i> by Joan Chapman
8011	Current Fair Theme: <i>Carol Potter</i> by Gary Potter
8013	Photographer's Choice - colour: <i>Carol Potter</i> by Gary Potter

PHOTOGRAPHY, JUNIOR

8502	My Family - 6 & under: <i>Carol Potter</i> by Gary Potter
8511	Pets - colour - Ages 7-12: <i>Grandpa Nels Hoy</i> by Ian & Amy Webb
8515	People Picture - Ages 7-12: <i>Carol Potter</i> by Gary Potter

SHEEP

1881	Costume Class: <i>Mac & Helen Bamford and Carol Potter</i> by Gary Potter
------	--

VEGETABLES & FRUIT

3051	Most Attractive Basket of Salad Vegetables: Blue Ridge Excavating Ltd
3053	Collections of 8-10 different kinds of vegetables: <i>Al Wells</i> by Millarville Horticultural Club
3054	Artistic arrangement - Theme of Fair: Blue Ridge Excavating Ltd
3056	Mixed Planter - minimum 5 types of growing herbs: <i>Rudy & Sally Mulder</i> by Joan Chapman

VEGETABLES & FRUIT, JUNIOR

3501	Odd Shaped Vegetable - Ages 6 & under:
3603	Vegetables and/or fruit carved - Ages 11 & under: <i>Cecilia Taylor</i> by Shirley Goerlitz & Elaine Taylor
3707	Display of vegetables - Ages 17 & under: <i>Barbara Cowling</i> by Pearl Laycraft

WOODWORKING

9003	Birdhouse or Bathouse: <i>Fred (JF) Kosling</i> by Donna Kendall
9011	Handcrafted Toy: <i>Grandpa Nels Hoy</i> by Ian & Amy Webb
9013	Home décor from reclaimed/recycled wood: Laycraft Family

WOODWORKING, JUNIOR

9506	Found Wood - ages 11 & under: <i>Francis Sinclair-Smith</i> by Cathie Scatterty
9507	Article made from wood, under 18" - Ages 11 & under: <i>Jim Scatterty</i> by Davies Brothers
9511	Found Wood - ages 17 & under: <i>Jim Scatterty</i> by Davies Brothers

GENERAL RULES OF THE FAIR

ENTERING AN EXHIBIT

- 1 For a complete listing of the exhibits, competitions and contests, please refer to the 2019 Priddis & Millarville Fair Book that is available on the MRAS website at MillarvilleRacetrack.com or in hard copy at the MRAS office after May 15, 2019.
- 2 All entry forms and payments must be received no later than August 2, 2019.
- 3 **Early Bird Entry Draw - submit and pay for your entries by August 1 and your name will be entered into a draw for 5 Fair raffle tickets.**
- 4 Exhibitors can register online at primil.fairmanager.com after July 1, 2019. Credit card payments can be made online via PayPal at time of online entry.
- 5 Exhibitors can also register by mailing or delivering entry forms and payments to the MRAS office at any time up to the entry deadline. Payment will be accepted by cheque, cash, credit, debit payments or e-transfer to fair@MillarvilleRacetrack.com include a cheque with any mailed entry.
- 6 No entry fees can be refunded.
- 7 All exhibits must be the bona fide property of the exhibitor for at least 30 days prior to the Fair. Proof must be available if requested.
- 8 Age for junior exhibitors is as of January 1, 2019.
- 9 Junior exhibitors may enter in an age group higher than their own age but not lower than their own age.
- 10 All Vegetable & Flower Departments' entry tags purchased prior to August 3, 2019 may be used for any class within these Departments. Exhibitors in these Departments also have the option to purchase blank tags. The exhibitor must fill in the class and article on the tag prior to the judging on Friday evening. Blank tags can only be used in the Vegetable and Flower Departments.

FAIR WEEKEND

- 11 Exhibitors will be given tags for each exhibit that show the exhibitor number, division, and class. Tags must be securely attached to the exhibit when it is dropped off for judging. Livestock exhibitors will be supplied with an identification number, which must be worn.
- 12 No animal suffering from a contagious or infectious disease will be allowed on the MRAS grounds.
- 13 **Exhibit tags can be picked up between 12:00 p.m. and 5:00 p.m. at the Fair office on Friday, August 16, 2019.** All indoor exhibits must be in the hands of the Department Managers **no later than 5 p.m.** Friday, August 16, 2019. Indoor exhibits will be judged Friday evening.
- 14 All other exhibits must be received no later than 8:00 a.m. the morning that they are to be judged or they will not be accepted.
- 15 The Department Managers will in no way be responsible for damage to or theft of the exhibits. Security will be in place from Friday night through until 9:00 a.m. Sunday, Fair weekend.
- 16 No exhibits are to be removed from display before 4:00 p.m. on Fair Sunday. The Fair Department Managers are not responsible for any articles left on the grounds or in facilities after 6:00 pm Fair Sunday.
- 17 The sale of exhibits will be disallowed on the Fair Grounds. (Items in scheduled Auctions are exempt from this rule.)


JUDGING

- 18 The Judges shall act with impartiality and in compliance with judging standards set by Department Managers or the standards set out by sanctioning bodies for sanctioned shows. Judging standards and/or judging cards that set out how each exhibit will be judged can be found via links on the Fair page of the MRAS website www.millarvilleracetrack.com/millarville-events/fair.
- 19 The Fair Committee and Judges are bound by the rules of the Fair.
- 20 The Judge has the authority to put an exhibit into its correct class.
- 21 If the stock or article exhibited is of inferior quality, any award granted will be at the discretion of the Judge.


PRIZES

- 1 Each class, unless otherwise noted in the rules for each department, has a cash prize payout for 1st, 2nd and 3rd place. The amount paid is noted with the rules specific to each department.
- 2 In addition to the class cash prize, some departments offer special cash, trophies, and/or merchandise prizes as detailed in each department section of the Fair Book.
- 3 The Fair Department Managers shall in no case be responsible for any Special Award, although every effort will be made by the Department Managers to see that such prizes are paid or delivered. Neither will they be responsible for errors in the prize lists.
- 4 **Premier Exhibitor Award - points-based system for determining the exhibitor with the highest point count in a specific department. Winners of first, second and third place in each class will be awarded 3, 2 or 1 point respectively. In the event of a tie, the exhibitor with the most first place wins will be given the award. Winners will receive a certificate and \$25 cash prize.**
- 5 **Award of Excellence** - as selected by the Judge(s), this award is for the best exhibit in the department. Recipients receive the judge's rationale for the selection, a rosette and a \$25 gift card.


TIPS FOR EXHIBITORS

- Read the general Fair and department specific rules carefully. Any entry that does not comply with the rules may be disqualified.
- Judging guidelines are available on the Fair page of the MRAS website: **MillarvilleRacetrack.com**. Read them carefully to learn how your entry will be judged.
- Ensure your entries are clean, neat and presentable. Follow any instructions for presentation given in the Fair Book.
- Fill out your entry form carefully. Be sure you have entered the correct class. The Judge has the right to move an entry between classes if he/she believes it can be judged more fairly in a different class.
- If you are using blank tags (Vegetable or Flowers Departments only), please fill in the division & class numbers before you drop off your exhibit.
- Properly tag all entries. Tags will be available Friday, August 16, 12:00 - 5:00 p.m. in the Fair Office in the lower level of the MRAS Hall.
- Make sure all entries arrive at the exhibit location on time. The map below shows locations for each department at the Millarville Racetrack.
- Be open minded. You can't always win, but great satisfaction can be derived from showing your work, skill or livestock.
- If you have questions or suggestions that would improve the Fair, take time to talk to the organizers.
- If you had fun, consider volunteering at next year's Fair by contacting us at **fair@millarvilleracetrack.com**.

CONTACT US

MRAS | Box 68 Millarville,
AB T0L 1K0
306097 192 St W Foothills AB

403.931.3411
fair@millarvilleracetrack.com
MillarvilleRacetrack.com

Facebook: Priddis & Millarville Fair
Twitter: @thePmfair
Instagram: @ThePmFair

THIS YEAR'S THEME!

Grow and Show


DIRECTORY

ARTS & HANDICRAFTS	46	GOATS, DAIRY	22	POULTRY	12
ARTS & HANDICRAFTS, JUNIOR	48	HEAVY HORSE PULL	08	RABBITS	16
BEEF CATTLE	25	HOME COOKING & BAKING	38	ROOSTER CROWING	15
BLACKSMITHING	10	HOME COOKING & BAKING, JUNIOR	41	SHEEP	21
ENTRY FORMS	55	HORSE COSTUME COMPETITION	09	TRACTOR PULL	08
FAIR RULES	04	KIDS' WORLD	07	VEGETABLES & FRUIT	30
FARM TRUCK COMPETITION	10	LICKED SALT BLOCK COMPETITION ...	09	VEGETABLES & FRUIT, JUNIOR	32
FIBRE ARTS	43	LIGHT HORSE - ENGLISH	20	WATERMELON EATING COMPETITION..	10
FIBRE ARTS, JUNIOR	45	LIGHT HORSE - GYMKHANA	19	WOODWORKING	53
FIELD CROPS	26	LIGHT HORSE - WESTERN	18	WOODWORKING, JUNIOR	54
FIELD CROPS, JUNIOR	28	LLAMA FLEECE	11	YOUTH TALENT COMPETITION	09
FLEECE TO SHAWL COMPETITION	45	PHOTOGRAPHY	50		
FLOWERS	34	PHOTOGRAPHY, JUNIOR	52		
FLOWERS, JUNIOR	36	PIE EATING COMPETITION	10		


By attending the Priddis & Millarville Fair, each person present gives consent to being photographed or recorded in sound (or otherwise), by any means whatsoever and waives all rights with respect to any such photographs or recordings.

PRIDDIS & MILLARVILLE FAIR RAFFLE

ENTER TO WIN ONE OF TWO GREAT PRIZES

**CUSTOMIZED BACKCOUNTRY ADVENTURE IN THE
CLEARWATER RIVER VALLEY AREA**

VALUED AT - \$2400

- or -

CUSTOM PORCH PLANTER

VALUED AT - \$500

**DRAW WILL BE SUNDAY AUGUST 18, 2019
AT 3:45 P.M. ON THE STAGE AT THE FAIR**

Only 2000 tickets printed!

\$5 PER TICKET


Take a Walk on the Wild Side

The Priddis & Millarville Fair has invited
Wildlife Ambassadors to represent our local environment.

Alberta Birds of Prey Foundation

Focusing on rescue and release of injured hawks,
falcons, eagles & owls

LIVE BIRDS WILL BE ON SITE!

SPONSORED BY LYN DEAN

Ann & Sandy Cross Conservation Area

Representing skunks, beavers, & wetland creatures.

Cochrane Ecological Institute

Representing badgers, coyotes, swift foxes and other
foothills species.

Biosphere Institute of the Bow Valley

Representing bears, cougars and other mammals


Alberta Native Bee Council

Learn about native pollinator populations and
habitat in Alberta.

Alberta Biodiversity Monitoring Institute

Representing science-based data and programs for
managing wild environments

and More!


A great place for kids to run off
some energy and have a ton of fun

KIDS' WORLD!

BOUNCY CASTLE • OBSTACLE COURSE
FACE PAINTERS • PETTING ZOO

Hosted by the Foothills Boys & Girls Club


Sponsored by the Millarville & District Recreation
Board & Foothills Lions Club


ANTIQUE AUTO, TRUCK & ENGINE SHOW

SATURDAY & SUNDAY

DEPARTMENT MANAGER: Todd Watkins | 403.860.8184

Bring your antique auto or truck for display and to swap stories. This display is inside the racetrack rail at the north end of the track. Check the map on page 6 of the Fair Book. Don't miss the Stationary Farm Engine display and demonstration throughout the weekend.

Prizes for participants!


ANTIQUE TRACTOR PULL & SHOW

SATURDAY & SUNDAY

DEPARTMENT MANAGERS: Doug Martin | 403.875.5557 & Russ Paton | rpaton@essexgroup.ca

COMMITTEE MEMBERS: Gerald Bull & Paul Teskey

Entry Fee: Free to show antique tractor | \$10 / person to participate in tractor pull (multiple classes)

Prize Payouts: Priddis & Millarville Fair ribbons presented with bragging rights. No cash prizes.

7 TRACTOR PULL CLASSES - 1960 OR OLDER

Bantam 2000-3999

Class 4 7000-8499

Class 1 4000-4999

Class 5 8500-9999

Class 2 5000-5999

Class 6 10000-12000

Class 3 6000-6999

THE PULL SLED CAN ACCOMMODATE SMALLER TRACTORS FOR THE BANTAM CLASS:

Ford 8N's

JD 40

Intl' Cub

SCHEDULE OF EVENTS:

Drivers' Meeting: 9:30 a.m. Saturday

Sunday Pull: 10 a.m. only

First Pull: 10:00 a.m. Saturday

Sunday afternoon: Tractor Slow Race &

Competitors' Lunch: 12 p.m. Saturday

Wagon Backup Contest

Second Pull: 1 p.m. Saturday


HEAVY HORSE PULL

SATURDAY | AUG 17

DEPARTMENT MANAGER: Pat O'Brien

Sit in the grandstand and learn about the strength of teamwork as the heavy horses pull an incredible amount of weight.

Sponsored by Cervus Equipment


YOUTH TALENT COMPETITION

SATURDAY | AUG 17

DEPARTMENT MANAGER: Sandi Scott | 403.333.8354

Entry Fee: \$5.00 per each talent act entered.

Please use "Competition" entry form provided at the back of this book.

Start time: Talent Acts will be presented on the Stage at 10:30 a.m. Fair Saturday.

RULES

1. Prizes and Ribbons will be awarded to the top three acts in each age category.
2. Judging will take place during the show and winners will be announced at the end of all of the performances.
3. Time limit of 2 minutes for each performance. Time minimum 1 minute.

CLASS DIVISION 0055 - TALENT COMPETITION

- 0055 Talent Show act presented by a person/group aged 7 & under
0056 Talent Show act presented by a person/group aged 8 to 13
0057 Talent Show act presented by a person/group aged 14 to 17


Photo credit: Lindsay Fenton

HORSE COSTUME COMPETITION

SATURDAY | AUG 17

DEPARTMENT MANAGER: Peter Watkins | 403.650.8362

Entry Fee: \$5.00 | Please use "Competition" entry form provided at the back of this book.

Prize Payouts: 1st \$50.00, 2nd \$30.00, 3rd \$20.00, 4th-10th \$10.00

Start time: Please check the schedule closer to Fair Saturday in Rodeo Infield

RULES

1. All participants must wear an ASTM approved helmet.
1. Horses may be led by an adult.
2. Western and English riders are welcome in all classes.

CLASS DIVISION 0065 - HORSE COSTUME COMPETITION

- 0066 Children aged 7 years & under
0067 Children aged 8 to 12 years
0068 Children aged 13 to 17 years


Photo credit: Lindsay Fenton

LICKED SALT BLOCK COMPETITION

FIND US NEAR THE BARNS
WITH THE ANIMALS

Entry Fee: \$5.00 | Please use "Competition" entry form provided at the back of this book.

Prize Payouts: 1st \$15.00, 2nd \$10.00, 3rd \$5.00

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. No human enhancement of the block allowed.

CLASS DIVISION 0070 - LICKED SALT BLOCK

- 0070 Licked Salt Block - Licked to artistic perfection by your livestock


Photo credit: Lindsay Fenton

SATURDAY & SUNDAY

PIE & WATERMELON EATING

Sign up for these competitions on Fair Weekend at the stage.

Event times are available on our schedule online or pick up a schedule at the Fair.


FARM TRUCK COMPETITION

SATURDAY, AUG 17

DEPARTMENT MANAGER: Laura Kendall | 403.938.5758

Entry Fee: A donation to Rowan House in a sealed envelope. Proof of registration and insurance, driver must have proof of valid Driver's Licence.

Please use "Competition" entry form provided at the back of this book.

Prize Payouts: 1st \$100.00, 2nd \$60.00, 3rd \$40.00

Start time: 9:00 a.m.

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. Open to all farm trucks in working condition.
3. Vehicle must be in Farm Truck Location by 9:00 a.m. on Fair Saturday.
4. Competition and judging will be based on a point system, factors known only to judges and founders of competition (i.e. Baler twine hanging from side view mirror).
5. First place winner is not eligible for re-entry for next year's Fair.

Risk Factors: Owners may be subject to public ridicule and media attention!


CLASS DIVISION 0080 - FARM TRUCK COMPETITION

0080 Farm Truck competition

SUNDAY, AUG 18

DON'T MISS OUR BLACKSMITHING DEMONSTRATION!

(LOCATED BESIDE THE FIRE DEPARTMENT)

– featuring –

Blacksmiths Pake MacKinnon from Wild West Enterprises and
Chris Rowan from Iron Clover Forge & Fabrication

SPONSORED BY

LITTLE BLACK DRESS CONSIGNMENT BOUTIQUE | 403-933-4034


MACARONI ART - ADULT (NOT FOR CONSUMPTION)

FIND US IN THE ARENA

DEPARTMENT MANAGER: Yvonne Sterrenberg | 403.462.6254 and
Cathie Dallas | cathiedallas@gmail.com and Lyn Dean | lyndean@gmail.com

Entry Fee: \$5.00 per entry - Limit 2 entries per class

Please use "Competition" entry form provided at the back of this book.

Prize Payouts: 1st \$15.00, 2nd \$10.00, 3rd \$5.00

Exhibits must be in place by 5:00pm Friday for judging, (on display until after 4:00pm on Sunday)

This is a challenge being sent out to all artists (18+)

Can you create a piece of macaroni art that shows that adults still have what it takes to be a macaroni artist? Can you build a creative representation, create a landscape or portrait, or perhaps a stained glass pasta window? The limit is your imagination, the shape of your pasta, and the strength of your glue.

The points from this competition will go towards the Premier Exhibitor Award in the Arts & Handicraft Department. Any dry pasta is acceptable and can be dyed or painted.

CLASS DIVISION 0085 - MACARONI ART

- | | |
|------|----------------------------------|
| 0085 | Pasta Flowers Arrangement |
| 0086 | Pasta Buildings, Cars, Equipment |
| 0087 | Pasta Landscapes and Portraits |
| 0088 | Other (not listed above) |


LLAMA AND ALPACA SHOWCASE

SATURDAY & SUNDAY

2018 AWARD OF EXCELLENCE WINNER: MARG LEWIS

DEPARTMENT MANAGERS: Stan & Betty Eckstrand | 403.549.2535

ASSISTANT MANAGERS: Lorraine & Lee Guyn

COMMITTEE MEMBERS: Susan & Doug Wrigley

NEW THIS YEAR! COME JOIN US AND TRY YOUR HAND AT:


KNITTING


FELTING


WEAVING


CARDING


LLAMAS AND ALPACAS WILL BE ON SITE.

We welcome llama and alpaca owners to bring their fleeces and products for display.

POULTRY, WATERFOWL & PIGEONS

DON'T MISS THE 11TH ANNUAL
ROOSTER CROWING COMPETITION!

2019 DEPARTMENT DONOR: WALTER JACKSON & MARION DOUGLAS IN MEMORY OF JOHN & IDA JACKSON / AND PEAVEY MART
2018 AWARD OF EXCELLENCE WINNERS: KRISTINE SKEELS (ADULT) JUSTIN SKEELS (JUNIOR)

APA SANCTIONED SHOW – all birds will be judged according to APA standards and the official American Poultry Association show rules

JUDGE: Rico Sebastianelli | **ASSISTANT:** Casey Vandermeer

DEPARTMENT MANAGER: Ken Crebbin | kcrebbin@telus.net

COMMITTEE MEMBERS: Gwen Popowich, Lorraine Crebbin,

Cindy Wimmenhove, John Wimmenhove,

Brenda Cherry, Gordon Cherry

Entry Fee: \$3.00 | Please use "Poultry, Waterfowl & Pigeons" entry form provided – one exhibitor per entry form.

Prize Payouts: 1st \$5.00, 2nd \$3.00, 3rd \$2.00

Cash awards to Juniors only. Adults will receive ribbons. Entries capped at 300 birds.

SPECIAL AWARDS:

Division 0300 - Ross Sanderson Trophy for Best Standard Fowl

Division 0415 - Trophy for Best Bantam

Division 0500 - Trophy for Champion Waterfowl *donated by Tiny Springs Farm*

Division 0585 - Trophy for Best Bird in Junior Show 16 & under

Award of Excellence winner receives a rosette and \$25 gift card

Premier Exhibitor Award winner receives a cash prize donated by the Cherry Family

Judging starts at 9:00 a.m. sharp inside the arena on Saturday.

An individual exhibitor may have an unrestricted number of entries per class unless stated otherwise.

Categories: 1) Cock 2) Hen 3) Cockerel 4) Pullet

Defnitions: A.C. - Any Colour | A.O.C. - Any Other Colour | A.V. - Any Variety | A.O.V. - Any Other Variety

PLEASE BRING YOUR OWN WATER CONTAINERS AND FOOD


INSTAGRAM CHALLENGE!

Show the world how great it is to raise poultry and waterfowl.

Tag @thepmfair and use hashtags #chickenlife and/or #ducklife. It can be anything from a day in the life with your birds to Fair prep or Fair day activities. Be creative and show the world how much fun it is to raise poultry and waterfowl!


CLASS DIVISION 0300 - AMERICAN - LARGE CHICKEN

0301	Chantecler White	0306	Jersey Giant A.C.	0311	Rhode Island Red
0302	Chantecler Partridge	0307	New Hampshire	0312	Wyandotte White
0303	Chantecler A.O.C.	0308	Plymouth Rock Barred	0313	Wyandotte Silver Laced
0304	Buckeye	0309	Plymouth Rock White	0314	Wyandotte A.O.C.
0305	Dominique	0310	Plymouth Rock A.O.C.	0315	A.O.V. American

CLASS DIVISION 0320 - ASIATIC - LARGE CHICKEN

0321	Brahma Light	0324	Cochin Black	0327	Cochin A.O.C.
0322	Brahma Dark	0325	Cochin White	0328	Langshan Black
0323	Brahma Buff	0326	Cochin Partridge	0329	Langshan White

CLASS DIVISION 0330 - ENGLISH - LARGE CHICKEN

0331	Australorp	0334	Cornish A.O.C.	0337	Orpington A.O.C.
0332	Cornish White	0335	Dorking A.C.	0338	Sussex A.C.
0333	Cornish Dark	0336	Orpington Buff	0339	A.O.V. English

CLASS DIVISION 0340 - MEDITERRANEAN - LARGE CHICKEN

0341	Andalusian	0347	Leghorn S.C. Buff	0353	Minorca S.C. Black
0342	Ancona	0348	Leghorn R.C. Dark Brown	0354	Minorca R.C. Black
0343	Leghorn S.C. Dark Brown	0349	Leghorn R.C. Light Brown	0355	Minorca S.C. White
0344	Leghorn S.C. Light Brown	0350	Leghorn R.C. White	0356	Minorca R.C. White
0345	Leghorn S.C. White	0351	Leghorn A.O.V.	0357	Minorca S.C. Buff
0346	Leghorn S.C. Black	0352	White Faced Black Spanish	0358	A.O.V. Mediterranean

CLASS DIVISION 0360 - CONTINENTAL - LARGE CHICKEN

0361	Campine A.C.	0366	Hamburg A.O.C.	0371	Polish Bearded A.C.
0362	Crevecoeur	0367	La Fleche	0372	Welsummer
0363	Faverolle A.C.	0368	Lakenvelders	0373	Barnevelder
0364	Houdans A.C.	0369	W.C. Black Polish, Non-Bearded	0374	Marans Copper Black
0365	Hamburg Silver Spangled	0370	Polish Non-Bearded A.C.	0375	Marans A.O.C.

CLASS DIVISION 0380 - ANY OTHER STANDARD BREEDS (AOSB) - LARGE CHICKEN

0381	Modern Game A.C.	0386	Phoenix A.C.		
0382	Old English Game A.C.	0387	Yokohama A.C.	0391	Frizzle
0383	Sumatra	0388	Asil A.C.	0392	Naked Neck
0384	Malay A.C.	0389	Shamo	0393	Araucana
0385	Cubalaya A.C.	0390	Sultan	0394	Ameraucana

CLASS DIVISION 0395 - MODERN GAME - BANTAM CHICKEN

0396	Birchen	0398	Brown Red	0399	A.O.C.
0397	Red Pyle				

CLASS DIVISION 0400 - OLD ENGLISH GAME - BANTAM CHICKEN

0401	Black	0405	Silver Duckwing	0409	Wheaten
0402	Black Breasted Red	0406	Brassy Back	0410	Blue Red
0403	White	0407	Red Pyle	0411	Crele
0404	Golden Duckwing	0408	Spangled	0412	A.O.C.

CLASS DIVISION 0415 - SINGLE COMB CLEAN LEG (SCCL) - BANTAM CHICKEN

0416	Phoenix	0423	Sussex A.C.	0430	Rhode Island Red
0417	Japanese	0424	Barnevelder	0431	Lakenvelder
0418	Leghorn White	0425	Welsummer	0432	Minorca A.C.
0419	Leghorn Light Brown	0426	Naked Neck A.C.	0433	Dutch Light Brown (L/B)
0420	Leghorn A.O.C.	0427	New Hampshire	0434	Dutch Blue Cream L/B
0421	Plymouth Rock Barred	0428	Orpington Buff	0435	Dutch Cream L/B
0422	Plymouth Rock White	0429	Orpington A.C.	0436	Dutch A.O.C.

CLASS DIVISION 0440 - ROSE COMB CLEAN LEG (RCCL) - BANTAM CHICKEN

0441	Antwerp Belgian A.O.C.	0448	Hamburg A.O.C.	0455	Wyandotte Black
0442	Antwerp Belgian Quail	0449	Leghorn White	0456	Wyandotte Partridge
0443	Antwerp Belgian Black	0450	Leghorn Light Brown	0457	Wyandotte White
0444	Rosecomb Black	0451	Leghorn A.O.C.	0458	Wyandotte Silver Laced
0445	Rosecomb Blue	0452	Rhode Island Reds	0459	Wyandotte A.O.C.
0446	Rosecomb A.O.C.	0453	Sebright Golden	0460	A.O.V. RCCL
0447	Hamburg Silver Spangled	0454	Sebright Silver		

CLASS DIVISION 0465 - ANY OTHER COMB CLEAN LEG (AOCCL) - BANTAM CHICKEN

0466	Polish N/B W/C Black	0470	Cornish Dark	0474	Houdan
0467	Polish Bearded A.C.	0471	Cornish A.O.C.	0475	Crevecoeur
0468	Polish Non-Bearded AOC	0472	Ameraucana A.C.	0476	Sumatra
0469	Chantecler A.C.	0473	Araucana A.C.	0477	A.O.V. AOCCL

CLASS DIVISION 0480 - FEATHERED LEG - BANTAM CHICKEN

0481	Booted Non-Bearded A.O.C.	0487	Cochin White	0492	Silkie Bearded A.O.C.
0482	Booted Bearded	0488	Cochin Blue	0493	Silkie Non-Bearded A.O.C.
0483	Frizzle A.C.	0489	Cochin A.O.C.	0494	Silkie Non-Bearded Black
0484	Faverolle A.C.	0490	Langshan A.C.	0495	Silkie Non-Bearded White
0485	Brahma Light	0491	Sultan	0496	A.O.V. Feather Legged
0486	Cochin Black				

CLASS DIVISION 0500 - HEAVY DUCKS - WATERFOWL

0501	Rouen	0503	Saxony	0505	Pekin
0502	Muscovy A.C.	0504	Appleyard	0506	Aylesbury

CLASS DIVISION 0510 - MEDIUM DUCKS - WATERFOWL

0511	Crested	0513	Buff	0514	Cayuga
0512	Swedish				

CLASS DIVISION 0515 - LIGHT DUCKS - WATERFOWL

0516	Runner White	0519	Runner Fawn & White	0522	Magpie A.C.
0517	Runner	0520	Runner A.O.C.	0523	Welsh Harlequin A.C.
0518	Runner Grey	0521	Khaki Campbell		

CLASS DIVISION 0525 - BANTAM DUCKS - WATERFOWL

0526	Call Grey	0529	Call A.O.C.	0532	Mandarin
0527	Call White	0530	East Indies	0533	Wood
0528	Call Snowy	0531	Mallard	0534	A.O.V.

CLASS DIVISION 0535 - HEAVY GEESE - WATERFOWL

0536	Toulouse A.C.	0537	Emden	0538	African A.C.
------	---------------	------	-------	------	--------------

CLASS DIVISION 0540 - MEDIUM GEESE - WATERFOWL

0541	American Buff	0543	Pomeranian	0544	Sebastopol
0542	Pilgrim				

CLASS DIVISION 0545 - LIGHT GEESE - WATERFOWL

0546	Canada	0548	Egyptian	0550	Chinese White
0547	Tufted Roman	0549	Chinese Brown		

CLASS DIVISION 0551 - TURKEY - ANY OTHER FOWL

0552	Bronze	0555	Black	0558	Beltsville Small White
0553	Narragansett	0556	Slate	0559	Royal Palm
0554	White Holland	0557	Bourbon Red		

CLASS DIVISION 0560 - HELMETED GUINEA FOWL - ANY OTHER FOWL

0561	Pearl	0562	Lavender	0563	White
------	-------	------	----------	------	-------

CLASS DIVISION 0565 - 11TH ANNUAL WORLD ROOSTER CROWING CHAMPIONSHIP

No entry fee. Limit one bird per exhibitor. 10 minute time limit. Competition held on the stage. Check schedule closer to Fair weekend to see time of event. Once again we anticipate some tough competition amongst the roosters so don't miss it! Prizes to be determined (besides the honour of being able to brag that your rooster is the Crowing Champion of the World!)

0565	Rooster Crowing
------	-----------------

CLASS DIVISION 0567 - EGG LAID BY A CHICKEN CLASS

This class is open to any egg laid by a chicken. Most unusual shape, biggest, smallest, etc.
Entry fee and prize money is same as other sections.

0567	Egg laid by a chicken
------	-----------------------

CLASS DIVISION 0570 - PIGEON CLASSES

0571	Cropper A.V A.C.	0574	Tippler A.V.
0572	Fantail A.V.	0575	Tumbler A.V.
0573	Helmet A.V. A.C.	0576	Pigeon A.O.V.

CLASS DIVISION 0580 - DOVE CLASSES

0581	Dove, A.C., A.V.
------	------------------

CLASS DIVISION 0585 - JUNIOR SHOW (16 & UNDER)

0586	Standard Chicken	0589	Turkey
0587	Bantam Chicken	0590	Game Bird
0588	Waterfowl	0591	Pigeon


2018 AWARD OF EXCELLENCE WINNER: SHARIN ENGLER**NON-SANCTIONED RABBIT SHOW SATURDAY, AUGUST 17**

Judging starts at 9:00 a.m. sharp inside the arena on Saturday.

RABBIT DISPLAY SUNDAY, AUGUST 18

DEPARTMENT MANAGER: Marlene Bruneau | 403.684.3638 | mmb1814@gmail.com

Committee Members: Dave Gray

Entry Fee: \$4.00 | Please use "Rabbits" entry form provided at the back of this book.

Prize Payouts: Best of Breed \$4.00, Best Opposite Sex of Breed \$2.00

Ribbons will also be awarded to BOB and BOSB.

Rosettes for Best in Show and Best Crossbred rabbits

An individual exhibitor may have an unrestricted number of entries per class unless stated otherwise.

RULES

1. Each person is responsible for getting their rabbits to the judging table when called.
Please pay attention to your breed and class calls. No classes will be re-judged.
2. All rabbits will be judged as provided on the entry forms. Any changes must be approved by the Department Manager.
3. Any animals showing signs of illness, parasites or disease will be removed from the showroom at the discretion of the Department Manager.
4. Rabbits must be at least 10 weeks old. Under age animals will not be allowed in the showroom.

Classes: Junior - Junior 3 to 6 months old | INT - Intermediate 7 to 9 months old | SR - Senior over 9 months old

PLEASE BRING YOUR OWN FOOD AND WATER CONTAINERS

CLASS DIVISION 21100 - CROSS BRED

21101	Meat type, e.g. New Zealand, Califnian	21102	Pet type, e.g. Holland Lop, Lion Head
-------	--	-------	---------------------------------------

CLASS DIVISION 21101 - CALIFORNIAN

21111	Junior Doe	21113	Intermediate Doe	21115	Senior Doe
21112	Junior Buck	21114	Intermediate Buck	21116	Senior Buck

CLASS DIVISION 21120 - FRENCH LOP

21121	Junior Doe	21123	Intermediate Doe	21125	Senior Doe
21122	Junior Buck	21124	Intermediate Buck	21126	Senior Buck

CLASS DIVISION 21130 - FLEMISH GIANT

21131	Junior Doe	21134	Intermediate Buck
21132	Junior Buck	21135	Senior Doe
21133	Intermediate Doe	21136	Senior Buck

CLASS DIVISION 21140 - SATIN

21141	Junior Doe	21143	Intermediate Doe	21145	Senior Doe
21142	Junior Buck	21144	Intermediate Buck	21146	Senior Buck

CLASS DIVISION 21150 - REX

21151	Junior Doe	21153	Intermediate Doe	21155	Senior Doe
21152	Junior Buck	21154	Intermediate Buck	21156	Senior Buck

CLASS DIVISION 21160 - MINI REX

21161	Junior Doe	21163	Intermediate Doe	21165	Senior Doe
21162	Junior Buck	21164	Intermediate Buck	21166	Senior Buck

CLASS DIVISION 21170 - HOLLAND LOP

21171	Junior Doe	21173	Intermediate Doe	21175	Senior Doe
21172	Junior Buck	21174	Intermediate Buck	21176	Senior Buck

CLASS DIVISION 21180 - MINI LOP

21181	Junior Doe	21183	Intermediate Doe	21185	Senior Doe
21182	Junior Buck	21184	Intermediate Buck	21186	Senior Buck

CLASS DIVISION 21190 - POLISH

21191	Junior Doe	21193	Intermediate Doe	21195	Senior Doe
21192	Junior Buck	21194	Intermediate Buck	21196	Senior Buck

CLASS DIVISION 21200 - ANY OTHER PURE BRED

21201	Junior Doe	21203	Intermediate Doe	21205	Senior Doe
21202	Junior Buck	21204	Intermediate Buck	21206	Senior Buck


2019 DEPARTMENT DONOR:HI-PRO FEEDS

DEPARTMENT MANAGERS: Judy Mackenzie | 403.931.3130

COMMITTEE MEMBERS: Kayla Mackenzie, Janelle Mackenzie, Kendra Mackenzie

Entry Fee: \$7.00 | Prize Payouts: 1st \$45.00, 2nd \$25.00, 3rd \$15.00

Ribbons Only for Lead Line class prizes

Please use "Light Horse" entry form provided at the back of this book.

Start time: 8:00 a.m. sharp at the Sand ring.

Maximum of 15 entries per class.

Packages with competitor numbers & classes can be collected on Sunday morning at ringside.

PLEASE arrive at the Racetrack grounds prior to 7:00 a.m. due to traffic congestion after this time.

Please follow the directions of the parking attendants – poorly parked trailers may be towed.

RULES

1. One rider per horse in horsemanship and pleasure class.
2. Appropriate Western attire and tack must be worn in all classes.
3. Age of the exhibitor as of January 1, 2019.
4. Three minutes will be allowed between classes, after which, the gate will be closed.
5. Age classes unless otherwise stated are:

Pee Wee - 6 to 8 years	Senior - 18 to 39 years
Junior - 9 to 12 years	Mature/Jack Benny - 40 years & over
Intermediate - 13 to 17 years	

NEW! GROW AND SHOW HORSE AND RIDER PHOTO CONTEST

Send us your favourite early years riding photo as well as one current day photo that shows how much you've grown.

YOU WILL BE ENTERED FOR A PRIZE TO BE AWARDED ON THE DAY OF THE SHOW

Email entries to
macfiveranch@platinum.ca by Aug 2, 2019

CLASS DIVISION 0600 - WESTERN LIGHT HORSE

0600	Open Halter - NEW!	0610	Western Pleasure - Junior	0620	Working Ranch Western Pleasure, 18 & over
0601	Showmanship - Pee Wee	0611	Western Pleasure - Intermediate	0621	Working Ranch Western Horsemanship, 17 & under
0602	Showmanship - Junior	0612	Western Pleasure - Senior	0622	Working Ranch Western Horsemanship, 18 & over
0603	Showmanship - Intermediate	0613	Western Pleasure - Jack Benny	0623	Adult & Child (17 & under) Pair
0604	Showmanship - Senior	0614	Western Horsemanship - Pee Wee	0624	Open Pairs (both riders pay)
0605	Showmanship - Jack Benny	0615	Western Horsemanship - Junior	0625	Family Ride - 3 or more members
0606	Western Lead Line Rider - 5 & under	0616	Western Horsemanship - Intermediate	0626	Open Command Class - Juniors & Intermediate
0607	Western Lead Line Rider - 5 & under, Egg and Spoon Game	0617	Western Horsemanship - Senior	0627	Open Command Class - 18 & over
0608	Western Lead Line Rider - 5 & under, Simon Says	0618	Western Horsemanship - Jack Benny		
0609	Western Pleasure - Pee Wee	0619	Working Ranch Western Pleasure, 17 & under		

CLASS DIVISION 0630 - TRAIL *NOTE TRAIL CLASSES WILL BEGIN AT 1 PM AND RUN IN CONJUNCTION WITH THE REMAINING CLASSES

0631	Trail Class - Junior	0633	Trail Class - Senior	0635	Trail Class - Supreme
0632	Trail Class - Intermediate	0634	Trail Class - Jack Benny		

LUNCH BREAK: 11:30 A.M. - 12:30 P.M. SO COMPETITORS CAN TAKE IN OR TAKE PART IN OTHER FAIR ACTIVITIES!

DEPARTMENT MANAGER: Kristen McAllister | 403.931.3836

COMMITTEE MEMBERS: Jackie Rawn, Don Chalmers

Entry Fee: \$7.00

****\$2.00 entry for Fun Events (Division 0670), ribbons only for prizes**

Prize Payouts: 1st \$45.00, 2nd \$25.00, 3rd \$15.00

Please use "Light Horse" entry form provided at the back of this book.

Start time: 11:00 a.m. sharp at the Rodeo Infield.

No post entries will be accepted. No ringside changes accepted on show day.

Packages with competitor numbers & classes can be collected on Sunday morning at ringside.


RULES

1. One rider per horse except for Pee Wee and Lead Line classes, where shared horses are allowed.
2. Age of the exhibitor as of January 1, 2019.
3. The gate will NOT be held for late competitors. Competitors who miss their run will be given a "no time".
4. Appropriate Western attire and tack must be worn in all classes.
5. Helmets are encouraged for all members, and mandatory for Lead Line, Pee Wee and Junior competitors.
6. Age classes unless otherwise stated are:

Lead Line - 5 & under

Junior - 9 to 12 years

Senior - 18 & up

Pee Wee - 6 to 8 years

Intermediate - 13 to 17 years

CLASS DIVISION 0650 - GYMKHANA & GAMES

0651	Barrel Racing - Pee Wee	0657	Pole Bending - Intermediate	0663	Thread the Needle - Pee Wee
0652	Barrel Racing - Junior	0658	Pole Bending - Senior	0664	Thread the Needle - Junior
0653	Barrel Racing - Intermediate	0659	Stakes Race - Pee Wee	0665	Thread the Needle - Intermediate
0654	Barrel Racing - Senior Pole	0660	Stakes Race - Junior Pole	0666	Thread the Needle - Senior
0655	Pole Bending - Pee Wee	0661	Stakes Race - Intermediate	0667	Steer Daubing - Pee Wee / Junior
0656	Pole Bending - Junior	0662	Stakes Race - Senior	0668	Steer Daubing - Intermediate / Senior

CLASS DIVISION 0670 - FUN EVENTS ** \$2.00 ENTRY FOR FUN EVENTS, RIBBONS ONLY FOR PRIZES

0671	Barrel Racing - Lead Line** (competing before 0651)	0672	Pole Bending - Lead Line** (competing before 0655)	0673	Delsey Derby - All Ages**
				0674	Tooney Race - All Ages**


2019 DEPARTMENT DONOR: EAGLE ENGINEERING CORP

Entry Fee: \$7.00 | Prize Payouts: 1st \$45.00, 2nd \$25.00, 3rd \$15.00

Ribbons Only for Lead Line class prizes

Please use "Light Horse" entry form provided at the back of this book.

SPECIAL AWARDS:

Class 0809 - English Pleasure, Junior 12 years & under - special \$50 award *donated by Winston Parker*

Class 0810 - English Pleasure, Intermediate 13-17 years - special \$50 award *donated by Winston Parker*

Class 0811 - English Pleasure, Senior - 18 years and older - special \$50 award *donated by Winston Parker*

PLEASE arrive at the Racetrack grounds prior to 7:00 a.m. due to traffic congestion after this time. Please follow the directions of the parking attendants – poorly parked trailers may be towed.


RULES

1. Only one rider per horse.
2. Appropriate English equipment, tack and attire shall be used in all events. All competitors must wear a properly-fitted, approved helmet with safety harness permanently affixed to the helmet, and boots with heels.
3. Age of exhibitor as of January 1, 2019.
4. Riders may ride in a higher age group but not lower, & must be consistent throughout the day.
5. Competitors may only be entered in a maximum of three consecutive height divisions for over fence classes.
6. Classes with less than four entries may be cancelled.
7. Jumper classes will be one round. Clear rounds will come back for a timed jump-off where fences may be raised by up to three inches, unless indicated otherwise.
8. No Stallions allowed.
9. Riders not at ringside when called for their class will forfeit that ride.

CLASS DIVISION 0800 - ENGLISH LIGHT HORSE FLAT CLASSES

0801	Halter English Type – all ages	0804	Equitation, Junior - 12 years & under - walk/trot/canter	0808	Novice Open Pleasure - Walk/Trot only – (No cross entry with class 809-811)
0802	Lead Line Equitation - under 9 years - Walk/Trot only (no cross entry with class 804)	0805	Equitation, Intermediate - 13-17 years - walk/trot/canter	0809	English Pleasure, Junior 12 years & under, walk/trot/canter on flat
0803	Novice Open Equitation - Walk/Trot only (no cross entry with class 804-806)	0806	Equitation, Senior - 18 years & up - walk/trot/canter	0810	English Pleasure, Intermediate - 13-17 years, walk/trot/canter on flat
		0807	Flat Class, Pairs - only 1 person to pay entry per pair	0811	English Pleasure, Senior - 18 years and older, walk/trot/canter on flat

CLASS DIVISION 0810 - ENGLISH LIGHT HORSE JUMPING CLASSES

0812	Trot pole class	0817	Jumper - 2 feet 3 inches	0822	Match the clock - 2 feet 9 inches ■
0813	Hunter - X-Rail	0818	Match the clock - 2 feet 3 inches ■	0823	Jumper - 3 feet
0814	Equitation over fences - X-Rail ♦	0819	Jumper - 2 feet 6 inches	0824	Match the clock - 3 feet ■
0815	Hunter - 2 feet	0820	Match the Clock - 2 feet 6 inches ■	0825	Gamblers choice - 2 feet 3 inches to max of 3 feet ★
0816	Equitation over fences - 2 feet ♦	0821	Jumper - 2 feet 9 inches		

♦ **Equitation over fences:** Judged on how riders are positioned and how effective they are in using their aids when completing a course over fences.

■ **Match the clock(optimum time):** Competitors with equal jumping faults will be placed according to how close their time is to the optimum time, based on the course being ridden at the posted speed.

★ **Gamblers Choice:** Obstacles in arena have different point values. Time is fixed. Competitors can jump any obstacle in any order / direction. After the time is elapsed competitors can "gamble" and attempt the "joker" +200 if clear, -200 if refused or knocked down. High score wins.

LUNCH BREAK: 11:30 A.M. - 12:30 P.M. SO COMPETITORS CAN TAKE IN OR TAKE PART IN OTHER FAIR ACTIVITIES!

2019 DEPARTMENT DONORS: BOB & PAM FRANCIS AND PEAVEY MART

2018 AWARD OF EXCELLENCE WINNERS: LORRI LYSTER (ADULT) COURTNEY TAYLOR (JUNIOR)


COMMITTEE MEMBERS: Andrew Campbell, Kathy Coutts, Karen Deck
HONORARY COMMITTEE MEMBER: Bill Jackson

Entry Fee: \$5.00 | Please use "Sheep" entry form provided at the back of this book.

Prizes: 1st \$25.00, 2nd \$15.00, 3rd \$10.00

Start Time: 9:00 a.m. at the barns | 1:00 p.m. Costume Lead Class

(Times are tentative; please check with Committee Members Fair Weekend)

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Champion Purebred Ram - *in memory of Tom Hebson*

Champion Purebred Ewe - Sundowner Farms

Champion Grade Breeding Ewe - The Door Doctor

Champion Market Lamb - Red Deer Lake Meat Processing Ltd.

Pen of Market Lambs Trophy - donated by Ben Bamford and Abbi & Ella Salter *in memory of Mac & Helen Bamford*

RULES

1. No cross entries between purebred and grade sheep classes.
2. Cross entries in classes 1823, 1851, 1871 and 1872 are allowed. (Open, grade and junior classes)
3. As required by the Canadian National Livestock Records, all purebred sheep must be tattooed and have registration papers.
These papers must be available upon request.
4. Please be prepared for Purebred and Grade Sheep to possibly show at the same time or alternately.
5. Sheep must have been properly shorn this year.
6. Only two pay-outs per class, per exhibitor will be paid.

CLASS DIVISION 1800 - PUREBRED CLASSES (ALL BREEDS)

1801	Yearling Ram	1804	Yearling Ewe	1806	Pen of 2 Lambs - either sex
1802	Ram Lamb	1805	Ewe Lamb	1807	Flock - 1 Ram, 2 Ewes, 2 Lambs
1803	Ewe - two years or over				

CLASS DIVISION 1820 - GRADE BREEDING CLASSES

1821	Ewe - two years or over	1822	Yearling Ewe	1823	Ewe Lamb
------	-------------------------	------	--------------	------	----------

CLASS DIVISION 1850 - MARKET CLASSES

1851	Market Lamb (wether or ewe lamb)	1852	Pen of 2 Lambs (wether or ewe lambs)
------	----------------------------------	------	--------------------------------------

CLASS DIVISION 1870 - JUNIOR CLASSES

1871	Market Lamb - (wether or ewe lamb)	1872	Market Lamb - (wether or ewe lamb)	11 & under	
	exhibitor 11 and under		exhibitor 12 to 18	1874	Showmanship - boy or girl, 12 to 18
		1873	Showmanship - boy or girl,		

CLASS DIVISION 1880 - COSTUME CLASS PRIZES: 1ST \$25.00, 2ND \$15.00, 3RD \$10.00 AND 4TH-10TH WILL BE PAID \$10.00 EACH

1881	Costume Lead Class - ages 12 and under, exhibitor must be able to handle their sheep. Judged on 40% costume and 60% leading ability.
------	--

2019 DEPARTMENT DONORS: PEAVEY MART AND SUNDANCE ENTERPRISES

2018 AWARD OF EXCELLENCE WINNERS: ADAM SCANLAN & LEILA CRANSWICK

CANADIAN GOAT SOCIETY SANCTIONED OPEN DOE SHOWS

SHOW I SATURDAY & SHOW II SUNDAY

DEPARTMENT MANAGER: Kathleen Arkes | 403.931.2526

COMMITTEE MEMBERS: Don Arkes, Steve, Leila & David Cranswick

Entry Fee: \$6.00 per animal per show.

Penning Fee: \$5.00 per pen (5 mature animals per pen)

Please use "Goat" entry form provided at the back of this book.

Packages with competitor numbers & classes will be emailed the week before or can be picked up Fair morning at ringside.

Premier Exhibitor Award winner receives a \$25 cash prize *donated by Sundance Enterprises - Don & Kathleen Arkes*

Award of Excellence winner receives a Rosette and \$25 gift card Award of

RULES

1. CGS Sanctioned Open Doe Show: CGS show rules shall govern. Available to be viewed at: <http://goats.ca>
2. Tattoo and health check for Open Doe classes will take place at the latest by 8:00 a.m. on Fair Weekend. All exhibitors must be ready and have original CLRC papers available for viewing. A committee of three CGS (or ADGA) members in good standing will conduct the health inspection. Exhibitors agree to abide by the decision of the committee.
3. All exhibitors are to show in black pants and white shirts.
4. Group classes will be held at the end of the CGS Sanctioned Open Doe Show and all breeds will compete together. Sharing is allowed as long as the animal in question was exhibited on Fair Weekend.
5. No prize money will be offered for the CGS Sanctioned Open Doe Shows.
6. Exhibitors are required to bring their own bedding for their animals.
7. CGS Sanctioned Open Doe Show I will start at 9:30 a.m. on Saturday. Show II will start at 9:30 a.m. on Sunday.


SATURDAY

CLASS DIVISION 10100 - SATURDAY - TOGGENBURG - JUNIOR OPEN DOE

10101	(SAT) Junior Doe Kid (Born April 1st - July 1st of current year)	10102	(SAT) Senior Doe Kid (Born January 1st - March 31st of current year)	10103	(SAT) Dry Yearling (Born in the previous year and NOT in milk)
-------	--	-------	--	-------	--

CLASS DIVISION 10150 - SATURDAY - TOGGENBURG - SENIOR OPEN DOE

10151	(SAT) Milking Yearling	10153	(SAT) 3 & 4 Year Olds in Milk	10155	(SAT) Champion Challenge (Finished champions with documentation)
10152	(SAT) 2 Year Old in Milk	10154	(SAT) 5 Year Old and Older in Milk		

CLASS DIVISION 10200 - SATURDAY - SAANEN - JUNIOR OPEN DOE

10201	(SAT) Junior Doe Kid, Born Apr 1 - Jul 1 of current year	10202	(SAT) Senior Doe Kid, Born Jan 1 - Mar 31 of current year	10203	(SAT) Dry Yearling (Born in previous year and NOT in milk)
-------	---	-------	--	-------	---

CLASS DIVISION 10250 - SATURDAY - SAANEN - SENIOR OPEN DOE

10251	(SAT) Milking Yearling	10253	(SAT) 3 & 4 Year Olds in Milk	10255	(SAT) Champion Challenge (Finished champions with documentation)
10252	(SAT) 2 Year Old in Milk	10254	(SAT) 5 Year Old and Older in Milk		

CLASS DIVISION 10400 - SATURDAY - AOP - JUNIOR OPEN DOE

10401	(SAT) Junior Doe Kid, Born Apr 1 - Jul 1 of current year	10402	(SAT) Senior Doe Kid, Born Jan 1 - Mar 31 of current year	10403	(SAT) Dry Yearling (Born in previous year and NOT in milk)
-------	---	-------	--	-------	---

CLASS DIVISION 10450 - SATURDAY - AOP - SENIOR OPEN DOE

10451	(SAT) Milking Yearling	10453	(SAT) 3 & 4 Year Olds in Milk	10455	(SAT) Champion Challenge (Finished champions with documentation)
10452	(SAT) 2 Year Old in Milk	10454	(SAT) 5 Year Old and Older in Milk		

CLASS DIVISION 10500 - SATURDAY - RECORDED GRADE - JUNIOR OPEN DOE

10501	(SAT) Junior Doe Kid, Born Apr 1 - Jul 1 of current year	10502	(SAT) Senior Doe Kid, Born Jan 1 - Mar 31 of current year	10503	(SAT) Dry Yearling (Born in previous year and NOT in milk)
-------	---	-------	--	-------	---

CLASS DIVISION 10550 - SATURDAY - RECORDED GRADE - SENIOR OPEN DOE

10551	(SAT) Milking Yearling	10553	(SAT) 3 & 4 Year Olds in Milk	10555	(SAT) Champion Challenge (Finished champions with documentation)
10552	(SAT) 2 Year Old in Milk	10554	(SAT) 5 Year Old and Older in Milk		

CLASS DIVISION 10900 - SATURDAY - GROUP CLASSES - OPEN DOE - ALL BREEDS

10901	(SAT) Dam and Daughter	10903	(SAT) Get of Sire - three animals out of the same sire	10905	(SAT) Breeders Herd - 4 animals all bred by one exhibitor
10902	(SAT) Produce of Dam - two animals out of the same Dam	10904	(SAT) Dairy Herd - 4 animals in milk, all owned by one exhibitor		

STALL DISPLAY COMPETITION

for exhibitors who wish to
decorate their stall areas!

CONTACT DEPARTMENT MANAGER FOR
MORE INFO


SUNDAY

CLASS DIVISION 11100 - SUNDAY - TOGGENBURG - JUNIOR OPEN DOE

11101	(SUN) Junior Doe Kid (Born April 1st - July 1st of current year)	11102	(SUN) Senior Doe Kid (Born January 1st - March 31st of current year)	11103	(SUN) Dry Yearling (Born in the previous year and NOT in milk)
-------	--	-------	--	-------	--

CLASS DIVISION 11150 - SUNDAY - TOGGENBURG - SENIOR OPEN DOE

11151	(SUN) Milking Yearling	11153	(SUN) 3 & 4 Year Olds in Milk	11155	(SUN) Champion Challenge
11152	(SUN) 2 Year Old in Milk	11154	(SUN) 5 Year Old and Older in Milk		(Finished champions with documentation)

CLASS DIVISION 11200 - SUNDAY - SAANEN - JUNIOR OPEN DOE

11201	(SUN) Junior Doe Kid, Born Apr 1 - Jul 1 of current year	11202	(SUN) Senior Doe Kid, Born Jan 1 - Mar 31 of current year	11203	(SUN) Dry Yearling (Born in previous year and NOT in milk)
-------	--	-------	---	-------	--

CLASS DIVISION 11250 - SUNDAY - SAANEN - SENIOR OPEN DOE

11251	(SUN) Milking Yearling	11253	(SUN) 3 & 4 Year Olds in Milk	11255	(SUN) Champion Challenge
11252	(SUN) 2 Year Old in Milk	11254	(SUN) 5 Year Old and Older in Milk		(Finished champions with documentation)

CLASS DIVISION 11400 - SUNDAY - AOP - JUNIOR OPEN DOE

11401	(SUN) Junior Doe Kid, Born Apr 1 - Jul 1 of current year	11402	(SUN) Senior Doe Kid, Born Jan 1 - Mar 31 of current year	11403	(SUN) Dry Yearling (Born in previous year and NOT in milk)
-------	--	-------	---	-------	--

CLASS DIVISION 11450 - SUNDAY - AOP - SENIOR OPEN DOE

11451	(SUN) Milking Yearling	11453	(SUN) 3 & 4 Year Olds in Milk	11455	(SUN) Champion Challenge
10452	(SUN) 2 Year Old in Milk	10454	(SUN) 5 Year Old and Older in Milk		(Finished champions with documentation)

CLASS DIVISION 11500 - SUNDAY - RECORDED GRADE - JUNIOR OPEN DOE

11501	(SUN) Junior Doe Kid, Born Apr 1 - Jul 1 of current year	11502	(SUN) Senior Doe Kid, Born Jan 1 - Mar 31 of current year	11503	(SUN) Dry Yearling (Born in previous year and NOT in milk)
-------	--	-------	---	-------	--

CLASS DIVISION 11550 - SUNDAY - RECORDED GRADE - SENIOR OPEN DOE

11551	(SUN) Milking Yearling	11553	(SUN) 3 & 4 Year Olds in Milk	11555	(SUN) Champion Challenge
11552	(SUN) 2 Year Old in Milk	11554	(SUN) 5 Year Old and Older in Milk		(Finished champions with documentation)

CLASS DIVISION 11900 - SUNDAY - GROUP CLASSES - OPEN DOE - ALL BREEDS

11901	(SUN) Dam and Daughter	11903	(SUN) Get of Sire - three animals out of the same sire	11905	(SUN) Breeders Herd - 4 animals all bred by one exhibitor
11902	(SUN) Produce of Dam - two animals out of the same Dam	11904	(SUN) Dairy Herd - 4 animals in milk, all owned by one exhibitor		


2018 AWARD OF EXCELLENCE WINNER: COURTNEY TAYLOR

DEPARTMENT MANAGER: Danielle Bradish | 403.464.6539

COMMITTEE MEMBERS: Don Arkes, Kathleen Arkes, Saxon Evans

Entry Fee: \$10.00 | Prize Payouts: 1st \$25.00, 2nd \$15.00, 3rd \$10.00

Please use "Beef Cattle" entry from provided at the back of this book.

Show will start at 10:00 a.m. in the barns on Sunday.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Division 20300 - Commercial Yearling Heifers: \$100.00 sponsored by Linda Schaal in memory of Garry Schaal

RULES

1. No cross entries between purebred and grade classes.
2. Please have papers available for purebred entries.
3. Purebred classes may be combined based on entries.
4. Commercial classes may be combined based on entries.

CLASS DIVISION 20100 CALENDAR YEAR CALF

20101	Heifer Calf	20102	Bull Calf	20103	Steer Calf
-------	-------------	-------	-----------	-------	------------

CLASS DIVISION 20200 PUREBRED YEARLING HEIFERS

20201	Heifers Born Jan 1st - Mar 31st	20202	Heifers Born Apr 1st - Jul 31st or later
-------	---------------------------------	-------	--

CLASS DIVISION 20300 COMMERCIAL YEARLING HEIFERS

20301	Heifers Born Jan 1st - Mar 31st	20302	Heifers Born Apr 1st - Jul 31st or later
-------	---------------------------------	-------	--

CLASS DIVISION 20500 SHOWMANSHIP

20501	Exhibitors 9 years old and under	20502	Exhibitors 10 to 15 years old	20503	Exhibitors 16 years old and over
-------	----------------------------------	-------	-------------------------------	-------	----------------------------------

CLASS DIVISION 20600 COW-CALF PAIRS

20601	Purebred cow-calf pair, 2 year old	20603	Purebred mature cow-calf pair, 3 years & older	20604	Commercial mature cow-calf pair, 3 years & older
20602	Commercial cow-calf pair, 2 year old				

CLASS DIVISION 20700 HERD

20701	Purebred Herd Class (made up of heifer, 2 year old and mature cow-calf pairs)	20702	Commercial Herd Class (made up of heifer, 2 year old and mature cow-calf pairs)
-------	--	-------	--

DO SOME SHOPPING DURING THE FAIR AT THE
MILLARVILLE FARMERS' MARKET
 SATURDAY & SUNDAY | 9 A.M. - 4 P.M. | AUGUST 17 & 18
 Enjoy a variety of vendors who are growers, farmers, makers, bakers & artists!
 Regular Market Hours - Saturdays 9AM - 2PM | June 15 through October 12 | \$3 per car

FIELD CROPS

2019 DEPARTMENT DONORS: BRENT, KATE & BEN BAMFORD IN MEMORY OF MAC & HELEN BAMFORD AND CAROL POTTER
2018 AWARD OF EXCELLENCE WINNER: PATTY WEBB

DEPARTMENT MANAGER: Marie McKevitt | 403.992.1632
COMMITTEE MEMBERS: Jennifer Runge, John MacKenzie, Ralph Onciul, Dot McKevitt
HONORARY MEMBERS: Doug Mackie

Entries are to remain in place until 4:00 p.m. on Sunday.
Entry Fee: \$2.00 Please use “Bench” entry form provided at the back of this book.
Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00

Exhibitors are encouraged to refer to “Judging & Exhibiting Standards” on the Fair page of the MRAS website.

SPECIAL AWARDS:
Award of Excellence winner receives a Rosette and \$25 gift card
Premier Exhibitor Award winner receives a \$25 cash prize *donated by Ralph and Diane Onciul*
Rosettes given for Best of Division
Best of Sheaves: Div 2000 - \$50 to winner from Dot McKevitt *in memory of Jim McKevitt*


CLASS DIVISION 2000 - SHEAVES

Sheaves guidelines:

- The grain must be as mature as possible.
- Heads should be large and uniform with plump hard kernels.
- The sheaf should be free of weeds and other crop plants. It should contain only plants of the same variety, as indicated by the colour of straw and chaff, shape of head, presence or absence of awns, etc.
- Exhibitors of sheaves earn a major part of their reward from showmanship, which is the art of preparing a pleasing exhibit from carefully selected quality plants.
- The sheaf should conform to show standards, usually being about 6 to 8 cm (2 to 3 in.) diameter at the neck.
- All sheaves should be labeled as to variety.

2001	Sheaf of Wheat - stripped of leaves	2005	Sheaf of Brome	2007	Sheaf of Alfalfa (tied in 2 or 3 places)
2002	Sheaf of Oats - stripped of leaves	2006	Sheaf of Any Other Tame Grass - timothy, fescue, crested wheat grass, etc., not mixed	2008	Sheaf of Other Forage Legumes - sainfoin, red clover, flax, etc., not mixed tied in 2 or 3 places)
2003	Sheaf of Barley - stripped of leaves				
2004	Sheaf of any other Cereal or Oilseed Crop				

CLASS DIVISION 2010 - CLEANED GRAIN

Cleaned Grain guidelines:

- Samples to be hand or machine cleaned
- Can be from current or previous year's harvest
- One litre samples required
- Name the variety on the entry tag

2010	Seed grain - Oats	2012	Seed grain - Wheat	2013	Seed grain , any other - canola, peas, flax, triticale etc
2011	Seed grain - Barley				

CLASS DIVISION 2015 - HAY

Hay guidelines:

- A 10 kg (20 lb) bale is necessary for a true evaluation
- Place bale in plastic bag, loose hay is acceptable
- Current year production or previous year

2015	Tame Grass Hay	2018	Mixed Grasses/Legume Hay - minimum 30% of each	2019	Timothy Hay
2016	Legume Hay				

CLASS DIVISION 2020 - GREEN FEED/SILAGE

2020	Green Feed - cereal crop(s) from previous or current year's crop	2021	Silage - any kind from previous or current year's crop (to be shown in 4 litre pail with lid)
------	--	------	---

CLASS DIVISION 2025 - COLLECTIONS

2025	Collection of at least 6 Tame Grasses and Legumes - suitable for quality hay - 25 mm (1 in) sheaves)	2027	Poisonous or Hazardous Weeds for Livestock - collect and display in plastic bags - at least 6 kinds. Please take precaution when handling all poisonous/hazardous weeds	2028	Arrangement of grains and/or grasses / legumes for decoration purposes to salute the theme of the Fair, "Grow and Show"
2026	Display of Native Grasses - at least 6 varieties: 3 stems each, mounted and commonly named				

BOYS & GIRLS CLUB

The mission of the Boys and Girls Club is to provide safe, supportive places where children and youth can experience new opportunities, overcome barriers, build positive relationships, and develop confidence and skills for life.

We provide daycare, preschool, before and after school, youth programs and summer camps in Black Diamond, Turner Valley, High River, Nanton and Crowsnest Pass.


JUNIOR FIELD CROPS

2018 AWARD OF EXCELLENCE WINNER: KATE DEPAUW

DEPARTMENT MANAGER: Marie McKevitt | 403.992.1632

JUNIOR FIELD CROP DIRECTORS: Cate McKevitt, Wyatt Runge, Sage Runge

Entries are to remain in place until 4:00 p.m. on Sunday.

Entry Fee: \$1.00 Please use "Bench" entry form provided at the back of this book.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Award of Excellence prize of \$50 from Dot McKevitt in memory of Jim McKevitt

Premier Exhibitor Award winner receives a \$25 cash prize donated by Ralph and Diane Onciul

Rosettes: Best of Division 6 years & under | Best of Division 11 years & under | Best of Division 17 years & under

RULES

1. General Fair Rules apply.
2. Exhibitor's age as of January 1, 2019 must be shown.
3. Entries will be received and displayed with Adult Field Crops.
4. Exhibitors are encouraged to refer to "Judging & Exhibiting Standards" on the Fair page of the MRAS website.
5. All sheaves should be labeled as to variety.

CLASS DIVISION 2500 - JUNIOR FIELD CROPS 6 YEARS AND UNDER

2501	Mounted Grasses: Display and Label maximum of 6	2504	Arrangement of Grains and/or Grasses/Legumes - for decoration purposes to salute the theme of the Fair, "Grow and Show"	2506	How Many Garden Weeds Can you Collect? Collect as many as you can! Identify and place in plastic bags on a board. Try to include roots, stems, leaves and flowers. No poisonous weeds please!
2502	Mounted Cereals & Oilseed Crops: Display and Label				
2503	Mounted Legumes: Display and Label	2505	Mini Sheaf (6 stalks) of Wheat or Oats or Barley or Alfalfa, or any other Forage Legumes. Mini sheaves do not need to be stripped of leaves.	2507	First time entry arrangement using grains, grasses and clovers

CLASS DIVISION 2510 - JUNIOR FIELD CROPS 11 YEARS & UNDER

2510	Mini Sheaf (12 stalks) of Wheat or Oats or Barley, or any other Forage Legumes. Sheaves do not need to be stripped of leaves.	2514	Arrangement of Grains and/or Grasses - for decoration purposes to salute the theme of the Fair, "Grow and Show"
2511	Mounted Grasses: Display & Label, maximum of 12	2515	Nuisance Weeds - How Many Weeds Can you Collect? Collect as many as you can! Identify, press, and mount in plastic bags on a board. Please include roots, stems, leaves and flowers. NO poisonous weeds!
2512	Mounted Cereal and Oilseed Crops: Display & Label		
2513	Mounted Legumes: Display and Label	2516	First time entry arrangement using grains, grasses and clovers


Photo credit: Lindsay Fenton

CLASS 2520 - JUNIOR FIELD CROPS 17 YEARS & UNDER

2520	Mini Sheaf (24 stalks) of Wheat or Oats or Barley or Alfalfa, or any other Forage Legumes	2522	Mounted Cereal & Oilseed Crops: Display and Label	2524	Arrangement of Grains and/or Grasses - for decoration purposes to salute the theme of the Fair, "Grow and Show"
2521	Mounted Grasses: Display and Label maximum of 12	2523	Mounted Legumes: Display and Label		


WHY DO YOU LOVE THE FAIR?


THERE ARE PLENTY OF REASONS TO LOVE THE PRIDDIS & MILLARVILLE FAIR!

Wyatt was the Premier Exhibitor award winner in the Junior Arts & Handicraft department in 2018. His poem lists some of the best things about the Fair. Be sure to check them out for yourself!

REASONS I LOVE THE MILLARVILLE FAIR

BY WYATT - 5 YEARS

1. BOUNCY HOUSES
2. CRAFTS
3. MINI DONUTS
4. ANIMALS
5. LOOKING & BUYING STUFF ♥ ♥ ♥


VEGETABLES & FRUIT

2019 DEPARTMENT DONORS: BILL JACKSON & EDITH MORLIDGE IN MEMORY OF IDA & JOHN JACKSON

2018 AWARD OF EXCELLENCE WINNER: PATTY WEBB

DEPARTMENT MANAGER: Sally Gregg | 403.931.3375 & Arlene Visser | 403.933.2885

Entry Fee: \$2.00 Please use “Bench” entry form provided at the back of this book.

Blank entry tags may be purchased.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives a \$25 cash prize *donated by Sally Gregg*

Rosettes:

Best of Division Small Vegetable

Best of Division Large Vegetable

Best of Division Fresh Fruit

Best of Division Medium Vegetable

Best of Division Display

\$25.00 Peavey Mart Gift Certificate for each Best of Division Winner

\$40 cash prize to Best of Division 3000 from Jo-Ann Collins

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.

2. Exhibitors are encouraged to refer to “Judging & Exhibiting Standards” on the Fair page of the MRAS website.

3. Please provide name of variety if possible.

4. Exhibitors may enter two entries in the same class if they are of different varieties.

5. If there are three or more entries of one variety in a class, that variety will be judged separately.

6. All entries must be locally grown.

7. All General Rules of the Fair apply.

8. Special note to Rule #10 of the General Rules which allows for the use in all Hort Depts of purchased blank tags or exchange of printed tags for any class. Tag must be completed by exhibitor prior to judging.

CLASS DIVISION 3000 - GENERAL

3001	Heaviest Zucchini	3002	Heaviest Potato	3003	“Unusual Shape” Vegetable
------	-------------------	------	-----------------	------	---------------------------

CLASS DIVISION 3010 - SMALL VEGETABLES

3011	5 Pods of Peas (e.g.: homestead, lincoln, green arrow)	3013	5 Bush Beans (yellow, green, purple)	3015	5 of Any Other Small Vegetable - onions, cherry tomatoes, green onions, etc.
3012	5 Edible Pods of Peas - any other variety - snow peas, sugar snaps	3014	5 Beans - any other variety (runner, pole etc.)		

CLASS DIVISION 3020 - MEDIUM VEGETABLES

3021	3 Tomatoes - stems on	3026	3 Potatoes - coloured or yellow flesh	3031	3 Beets - global
3022	3 Tomatillos - stems on	3027	3 Carrots - up to 4” (10 cm)	3032	3 Beets - cylindrical
3023	3 Potatoes - russet (e.g.: Netted gems)	3028	3 Carrots - – over 4” (10 cm)	3033	3 Stalks Rhubarb
3024	3 Potatoes - white skin (white flesh)	3029	Garlic (3 heads)	3034	3 of Any Other Medium-Sized Vegetable e.g.: peppers, onions, parsnips, garlic etc.
3025	3 Potatoes - red skin	3030	3 Onions - skins left on		

CLASS DIVISION 3040 - LARGE VEGETABLES

3041	1 Cabbage - stalks and outer leaves removed	3042	1 Marrow - squash or zucchini	3043	1 of Any Other Large-Sized Vegetable - corn, kale, swiss chard, head lettuce, etc.
------	---	------	-------------------------------	------	--

CLASS DIVISION 3050 - DISPLAYS

3051	Most Attractive Basket of Salad Vegetables	3054	Artistic arrangement of any items from Field Crops, Vegetables & Fruit, and Flowers and any needed accessories to salute the Theme of the Fair, "Grow and Show"	3056	Mixed Planter - not less than 12 inches (30 cm), containing a minimum of 5 types of growing herbs
3052	Most Attractive Pot of Stew Vegetables				
3053	Collection of 8-10 different kinds of vegetables, minimum 1 large, 3 medium, and 4 small vegetables. 30 inches (76 cm) of table space allotted for each entry	3055	Collection of Herbs - not less than 5 varieties		

CLASS DIVISION 3070 - FRESH FRUIT

3071	Strawberries - stems attached, plate of 6	3074	Crab apples - stems attached, plate of 6	3077	Collection of at least 3 kinds of home grown fruit - 3 specimens of each
3072	Black or Red Currants - 3 clusters	3075	3 of any other variety of large fruit - apples, etc.	3078	Arrangement that could be used as a still life model using a minimum of 3 different fresh fruits and/or vegetables with accessories
3073	Raspberries - stems attached, plate of 6	3076	6 of any other variety of small fruit - cherries, saskatoons, etc.		

CLASS DIVISION 3080 - HEIRLOOM* VEGETABLES OR FRUIT

- 3081 3 samples of one variety including name of variety. A story of the history of the entry would be of interest and what attracted you to grow it. (*Heirlooms are also called heritage varieties. An heirloom or heritage plant is an open-pollinated variety (pollinated by wind and insects) that has been grown for many years and passed down within a family or group. Heirloom varieties evolved over time by natural or human selection, often having wonderful taste, aroma and vitamin content. There are Family Heirlooms and Commercial Heirlooms. Family heirlooms are the varieties that have been passed down within the family for many years. Commercial Heirlooms are heirlooms that were either selected for, or developed by seed companies many, many years ago. There are also Native American Heirlooms that were passed down through the generations. Definition from heritageharvestseed.com)

CLASS DIVISION 3090 - DISASTER RECLAMATION

- 3091 If there is sudden and unexpected loss and/or damage to your Fair Entry in any class(es) in this Department, you can enter your "creative salvage(s)" in this class. Your choice of presentation, along with a sense of humour, will be considered in the judging of the entry. No more than 2 entries per person in this class.

WIN A MAXIKAP WATERING SYSTEM

All Exhibitors in Adult Flowers or Vegetables & Fruit will be entered in a draw to win a Maxikap Watering System donated by Garden Retreat!

A demonstration and information session will be held at the Fair. Please watch our website for more information on date and time.


6510 1A Street SW | Calgary, AB | T2H 0G6
403.255.7097


JUNIOR VEGETABLES & FRUIT

2019 DEPARTMENT DONOR: SCOTT DANIEL SEAMAN MEMORIAL FUND

2018 AWARD OF EXCELLENCE WINNER: KIAN KLEMENCIC

DEPARTMENT MANAGERS: Jill Dakers | 403.669.4609 | GillianTDakers@gmail.com & Arlene O'Brien | 403.931.0062 | arleneob@gmail.com

COMMITTEE MEMBERS: Armande Balfour, Dawn Godfrey, Edna Howdle, Ann Hudson-Mason, Glori Dalke, Jan McLean, Shanda Bouchard, Shelly Bertin, Susan Harris, Kim Twack

JUNIOR MEMBERS: We'd love to have you join us!

Entry Fee: \$1.00 per class.

Please use "Bench" entry form provided at the back of this book, or enter online at millarvilleracetrack.com/fair

Blank entry tags may be purchased when registering for this Department and then assigned to the vegetable or fruit that looks the best on the day of entry. See rule 8 below.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Award of Excellence prize of \$50 from the *Laycraft Family - Ron, Pearl & Catherine*

Premier Exhibitor Award winner receives a \$25 cash prize donated by Pat & Arlene O'Brien

Rosettes Awarded to Division Winners of:

Best of Age 6 & under

Best of Age 11 & under

Best of 17 & under

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. Exhibitors are encouraged to refer to "Judging & Exhibiting Standards" on the Fair website: millarvilleracetrack.com/fair
3. Please name the variety and display your exhibits on a firm paper plate or container with tags securely attached to prevent entries getting mixed up.
4. Exhibitors may exhibit two entries in the same class when not the same variety.
5. All entries must be locally grown.
6. Please see General Rules of the Fair on page 4 for age definition. All General Rules of the Fair apply.
7. An exhibitor may enter in a class higher than his/her age group, but not lower.
8. Special note to Rule #10 of General Rules which allow, in all Horticulture Departments, to purchase blank tags or exchange printed tags for any class and tags must be completed in full by exhibitor prior to submitting on judging day, Friday, August 16.


Photo credit: Lindsay Fenton

VEGETABLES

CLASS DIVISION 3500 - AGE 6 & UNDER

3501	An Odd-Shaped vegetable	3503	Longest carrot, top trimmed to 1 cm	3504	Heaviest Zucchini
3502	“Crookedest” carrot, top trimmed to 1 cm and roots neatly trimmed				

CLASS DIVISION 3600 - AGE 11 & UNDER

3601	An Odd-Shaped Vegetable	3603	Vegetables and/or fruit carved to resemble an animal, person, car, etc.	3604	Longest Carrot, top trimmed to 1 cm and roots neatly trimmed
3602	“Crookedest” Carrot, top trimmed to 1 cm and roots neatly trimmed			3605	Heaviest Potato
				3606	Herb Garden – use at least 4 herbs

CLASS DIVISION 3700 - AGE 17 & UNDER

3701	3 Carrots - tops trimmed to 1 cm and roots neatly trimmed	3704	5 Pods of Peas, any variety...see Page 111 in Judging & Exhibiting Standards	3707	Display of vegetables - that may be used for a meal, not less than 6 kinds, may include accessories, such as a stewing pot, trug, etc.
3702	3 Onions - skins left on, uniform in size	3705	Artistic Arrangement – using grains, grasses, fruits, or vegetables, or all of them, props allowed	3708	Herb Garden – a display of a minimum of 5 herbs
3703	3 Potatoes – any colour, clean and uniform in size, blemish-free	3706	Creative item constructed with vegetables, e.g. cucumber car, animal, bird, etc. Small accessories allowed		

FRESH FRUIT

CLASS DIVISION 3750 - FRESH FRUIT

Hint: Check the Judging Standards Book for display guidelines, especially rhubarb!

Age 6 & under

3751	3 fruits of the same type from your yard or your neighbour's (but ask them first!!) - such as Saskatoons, Nanking cherries, crab apples, etc.
3752	3 Stalks Rhubarb (uniformity and texture are important)

Age 11 & under

3755	3 fruits of the same type from your yard- Saskatoons, Nanking cherries, crabapples, etc.
3756	3 Stalks Rhubarb (uniformity and texture are important)

Age 17 & under

3760	3 fruits of the same type from your yard, e.g. Saskatoons, Nanking cherries, Raspberries, etc.
3761	Crab apples, stems attached, plate of 3
3762	3 Stalks Rhubarb (uniformity and texture are important)

CLASS DIVISION 3775 - DISASTER RECLAMATION

3776	If there is a sudden and unexpected loss and/or damage to your Fair Entry in any class(es) in this Department, you can enter your “creative salvage(s)” in this class. Your choice of presentation, along with a sense of humour, will be considered in judging of the entry. No more than 2 entries per person in this class. Written story to accompany entry.
------	--

FLOWERS

2018 AWARD OF EXCELLENCE WINNER: SIERRA RUMARY

DEPARTMENT MANAGERS: Mary Ann Watson | 403.931.2098 | egmawatson@gmail.com
COMMITTEE MEMBER: Betty Hiltz | 403.281.1256

Entry Fee: \$2.00 Please use “Bench” entry form provided at the back of this book.

Blank entry tags may be purchased.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence Winner receives a Rosette and a \$25 gift card

Premier Exhibitor Award winner receives a \$25 cash prize *donated by Betty Hiltz*

Rosettes Awarded to:

Best of Division Potted Plants

Best of Division Summer Blooming Bulbs

Best of Division Display

Best of Division Annuals

Best of Division Perennials

Best of Division Container Garden

Sweet Peas: Classes 4056 - 4058 Tom Davenport Trophy to 1st Place Winner *donated by Shirley Woods*

Pansies: Class 4069 “Yosemite Sam Look-alike” Contest - \$100.00 to 1st Place Winner from Harry Cowan *in memory of Martha Cowan*

Gladioli: Class 4107 Murray Jackson Memorial Award Trophy to 1st Place Winner

Display: Class 4257 Art & Theresa Patterson Trophy and \$25 cash prize *donated by Louise Patterson Bruns*

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. Exhibitors are encouraged to refer to “Judging & Exhibiting Standards” on the Fair page of the MRAS website.
3. All General Rules of the Fair apply.
4. Exhibitors may show two entries in the same class, if they are of different varieties.
5. Special note to Rule #10 of the General Rules which allows for the use in all Hort Depts of purchased blank tags or exchange of printed tags for any class.
Tag must be completed by exhibitor prior to judging.

GUIDELINES

6. No restricted, noxious or nuisance weeds. A list from the Alberta Weed Control Act is available on Alberta Government Website www.abinvasives.ca (fact-sheets) and from the Foothills County Ag Services Board.
7. All entries must be locally grown.
8. A bouquet is not an arrangement. You collect flowers in the hand and drop into a vase - do not arrange them in a vase.
9. Gladioli & Dahlias are summer-blooming bulbs unless otherwise noted.
10. Have exact number of blooms where specified.
11. Please name varieties if possible.
12. Condition of flowers is very important - should be very fresh.
13. Six stems means stems are shown, not just the blossom, so that stems set off the blossoms.
14. When entering annual and perennial classes, choose uniform blooms.
15. Containers count in display classes only.


CLASS DIVISION 4000 - POTTED PLANTS

4001	Geranium – outdoor planter	4003	Outdoor Planter	4006	Succulent
4002	Tuberous Begonias - outdoor type planter	4004	African Violet(s) - one container	4007	Any other house plant
		4005	Cactus/Cacti - one container		

CLASS DIVISION 4050 - ANNUALS

4051	Aster - 3 blooms, one colour	4057	Sweet Pea - 12 stems, assorted colours	4065	Marigold - under 1 1/2" (4 cm) diameter, 3 blooms
4052	Sunflower - 3 stems	4058	Display of Sweet Peas – one container, foliage may be added	4066	Marigold - 1 1/2" to 4" (4 - 10 cm) diameter, 3 blooms
4053	Snapdragon - 6 spikes, assorted colours	4059	Rudbekia - 3 stems	4067	Calendula - 3 blooms
4054	Pansy - over 2" (5 cm) diameter, 3 blooms	4060	Dianthus - 3 stems	4068	Any Other Variety of Annuals - 3 stems, one variety
4055	Pansy - under 2" (5 cm) diameter, 3 blooms	4061	Petunia - 3 blooms, single	4069	3 Pansies with Faces - 'Yosemite Sam Look-alike' contest (See Special Awards)
4056	Sweet Pea - 6 stems, one colour	4062	Petunia - 3 blooms, double		
		4063	Cosmos - 3 stems		
		4064	Nasturtium - 3 blooms		

CLASS DIVISION 4100 - SUMMER BLOOMING BULBS

4101	Dahlia - decorative, 1 bloom, over 4" (10 cm) in diameter	4104	Dahlia - any other variety, 1 bloom	4106	Gladiolus - single spike
4102	Dahlia - cactus, 1 bloom, over 4" (10 cm) in diameter	4105	Arrangement - one-sided, predominantly of dahlias, any variety	4107	Gladioli Display - one container
4103	Dahlia - pompom, 1 bloom, under 2" (5 cm) in diameter			4108	Any Other Blooming Bulbs - 1 bloom

CLASS DIVISION 4150 - PERENNIALS AND BIENNIALS

4151	Shasta Daisy - 3 blooms	4155	6 Stems of Perennials - not more than 2 colours in vase	4156	Any Other Variety of Perennials - 6 stems, one variety
4152	Arrangement of Roses - any number			4157	Any Biennial – 3 stems (eg: hollyhock, foxglove)
4153	Rose and its own foliage - in rose bowl				
4154	Vase of Lilies				

CLASS DIVISION 4200 - CONTAINER GARDEN

4201	Container Garden - cacti and/or succulents	4202	Container Garden - native plants and materials	4203	Container Garden - diminutive (miniature) plants and materials
------	--	------	--	------	--

CLASS DIVISION 4250 - DISPLAY

4251	Simple Old-Fashioned Arrangement - using 1 or 2 types of small flowers and foliage	4256	Novelty Display - fresh flowers predominating, including an heirloom item and written history	4259	60 years of Age and Older - arrangement to follow "Riparian Area" rocks, water & plants
4252	Arrangement, Mixed Annuals - suitable for decorative purposes	4257	Feature Arrangement - with fresh flowers predominating, to follow the theme of the Fair "Grow and Show" (see Special Awards)	4260	Dried Arrangement with Flowers Predominating
4253	Arrangement, Mixed Perennials - suitable for decorative purposes			4261	Display of Edible Flowers
4254	Bouquet of Annuals and/or Perennials			4263	Bouquet of Ornamental Grasses, annual or perennial varieties
4255	Arrangement of Wild Flowers and Grasses - in an unusual container	4258	Diminutive Arrangement - fresh or dried, not to exceed 5 inches (12 cm) in any direction	4264	Tea Cup and Saucer arrangement – any type of flowers and foliage

CLASS DIVISION 4300 - DISASTER RECLAMATION

4301	If there is sudden and unexpected loss and/or damage to your Fair Entry in any class(es) in this Department, you can enter your "creative salvage(s)" here. Your choice of presentation, along with a sense of humour, will be considered in the judging of the entry. No more than 2 entries per person in this class.
------	---

JUNIOR FLOWERS

2019 DEPARTMENT DONOR: SCOTT DANIEL SEAMAN MEMORIAL FUND

2018 AWARD OF EXCELLENCE WINNER: SYDNEY WARWICK

DEPARTMENT MANAGERS: Jill Dakers | 403.669.4609 | GillianTDakers@gmail.com & Arlene O'Brien | 403.931.0062 | arleneob@gmail.com

COMMITTEE MEMBERS: Armande Balfour, Shelly Bertin, Shanda Bouchard, Glori Dalke, Dawn Godfrey, Susan Harris, Edna Howdle, Ann Hudson-Mason, Jan McLean, Kim Twack

JUNIOR MEMBERS: We'd love to have you join us!

Entry Fee: \$1.00 per class

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives a \$25 cash prize *donated by John & Jill Dakers*

Rosettes also Awarded to the Winner in each Division:

Best of Ages 6 & under

Best of Ages 11 & under

Best of Ages 17 & under

Note: All ages are as of January 1, 2019

Blank entry tags may be purchased when registering for this Department and then assigned to the flower class that looks the best on the day of entry. See rule 3 below.

Please use "Bench" entry form provided at the back of this book OR enter online via the MRAS Website at MillarvilleRacetrack.com/fair

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. All General Rules of the Fair apply – see page 4.
3. **Special note to Rule #10 of the General Rules, which, in the Horticulture Departments, allows for the use of purchased blank tags or exchange of printed tags for any class in the same Hort Departments. All blank tags must be completed by the exhibitor prior to submitting on entry day – Friday, August 16.**
4. Exhibitors may show two entries in the same class, when they are different varieties.
5. **An exhibitor may enter a class higher than his/her age group, but not lower.**
6. NO RESTRICTED, NOXIOUS OR NUISANCE WEEDS. Check www.abinvasives.ca under Fact Sheets.
7. All entries must be locally grown.

GUIDELINES & TIPS TO HELP YOU WIN!

8. Exhibitors are strongly encouraged to refer to the "Judging & Exhibiting Standards Book" from the Alberta Department of Agriculture for guidelines on exhibiting in your flower classes. This book is in a pdf on the Fair website to download for your own referral!
For example: A 'bouquet' is not an arrangement. A bouquet is when you collect flowers in your hand and drop them into a vase - do not "arrange" them in a vase.
9. Have the exact number of blooms when it is specified in the class to avoid disqualification.
10. Please name varieties, if possible.
11. Condition of flowers is very important – they should be very fresh.
12. Choose uniform blooms when entering any 'annual' classes.
13. Containers are judged only in the 'Unusual Containers' and 'Arrangement' classes.

***Note to Parents: Please accept that your child's ideas might be better than yours!
The Judges will expect the exhibitor to do 95% of the work on their entries.***


CLASS DIVISION 4500 - AGES 6 & UNDER

4501	Bouquet of Flowers – in your favourite assorted colours	4503	Flowers (potted or cut) in an unusual container, such as a rubber boot or a toy, etc.	4504	Woodland Scene – with native growing plants from nearby ditches & fields
4502	A quart sealer of Wild Flowers & Grasses – may include seeds & berries.				

CLASS DIVISION 4600 - AGES 11 & UNDER

4601	Bouquet of Flowers in your favourite assorted colours	4604	Flowers (potted or cut) in an unusual container, i.e. cowboy boot, toy, etc.	4608	Woodland Scene – with native growing plants from nearby ditches & fields
4602	Annuals – 3 specimens of the same variety, labeled	4605	Arrangement of fresh flowers celebrating the Fair theme, “Grow & Show”	4609	Sunflowers, collection of three in a container
4603	Quart sealer of Wildflowers and Grasses – may include berries, seed pods, bulrushes, etc. <i>To be judged on the number of varieties & quality of material</i>	4606	Novelty Arrangement using wood, rocks, and plants.	4610	Arrangement in a coffee mug or tea cup (Hint: Glue saucer to cup)
		4607	Miniature Garden using at least three different kinds of plants along with creative accessories.		

CLASS DIVISION 4700 - AGES 17 & UNDER

4701	Bouquet of fresh flowers	4705	Woodland Scene - with native growing plants	4708	Novelty Arrangement using wood, rocks, plants & more imagination!
4702	Annuals - 3 blooms of the same variety, labeled (see Tip #13)	4706	Diminutive Arrangement - not to exceed 18 cm (7 inches) in any direction, including the container - all fresh material to be used.	4709	Arrangement in a unique container, i.e. milk can, chamber pot, etc.
4703	Quart Sealer of Wildflowers and Grasses - may include seeds, berries, bulrushes, etc. To be judged on the number of varieties and quality of material	4707	Miniature Garden using at least three different kinds of plants & lots of imagination and unique accessories!	4710	Sunflower, collection of three in container
4704	Arrangement - celebrating the Fair theme “Grow and Show”, may include accessories			4711	Sunflower - tallest
				4712	Bouquet of Flowers to attract bees &/ or hummingbirds – please label each flower. (“Without bees, we die”)

CLASS DIVISION 4775 - DISASTER RECLAMATION - ALL AGES

4776	If there is a sudden or unexpected loss and/or damage to your Fair Entry in any class(es) in this Department, you can enter your “creative salvage(s)” in this class. Your choice of presentation, along with a sense of humour, will be considered in judging the entry. No more than 2 entries per person in this class. Written note to accompany exhibit.
------	---

FAIR DAYS ONLY!


Hands-on Activity in the Junior Horticulture Department - Ages 17 & under

Paint your own flower, veggie marker or ladybug!

Join us in the Arena on Saturday & Sunday from 11AM to 1PM.

There will be no judging of these, just a treasure for you to take home!

HOME COOKING & BAKING

2019 DEPARTMENT DONOR: PATTY WEBB IN MEMORY OF RUTH HOY

2018 AWARD OF EXCELLENCE WINNER: PAUL RISHAUG

DEPARTMENT MANAGER: Patty Webb | 403.933.4999 or 403.990.8297

COMMITTEE MEMBERS: Gwen Blatz, Pam Berrigan, Jeanie Brkich, Barb Castell, Kristy Cheesman, Cathy Conroy, Gayle Coughlen, Barb Ducharme, Lesley Roelofsen, Virginia Yarjau, Diana Hocking, Marney Delver, Cassie Delver, Elinor Melnyk, Sandra Neish, Katherine O'Flynn, Gill Ross, Kelly Short, Amy Smulders Webb, Beth Stade, Betty Foran, Margaret Hodges, Janet Ubell, Teri Da Silva, Jackie Sills, Ruth Goodwin, Linda Eagleton

Entry Fee: \$2.00 Please use "Bench" entry form provided at the back of this book.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives a certificate and \$25 cash prize *donated by Shannon Schneider*

Honorable Mention to Award of Excellence receives a Rosette and a Gift Certificate

Rosettes Awarded to:

Best of Yeast Breads	Best of Candy	Best of Specialty Classes
Best of Quick Bread	Best of Jams & Jellies	Best of Gluten Free
Best of Pies/Tarts	Best of Preserves	Best Eggs
Best of Cookies	Best of Pickles & Relishes	Best of Honey
Best of Squares	Best Salad Dressing or Vinegars	
Best of Cakes	Best of Men Only	

Saskatoon Pie: Class 5055 - \$100.00 to 1st place winner *from Harry Cowan, in memory of Martha Cowan*

Pie Auction: Class 5076 - Ribbons to 10th place. Prizes 1st to 10th: \$50.00 to \$5.00 *from Gwen Blatz*

Preserves: Division 5200 - \$25.00 Peavey Mart Gift Certificate for winner of each class

Honey: Division 5350 - \$25.00 Peavey Mart Gift Certificate for winner of each class

RULES

1. All exhibits need to be IN PLACE by 5:00 p.m. on FRIDAY. No exceptions.
2. All exhibits are to REMAIN IN PLACE until 4:00 p.m. on SUNDAY.
3. All General Rules of the Fair Apply. (See page 4.)
4. Entries which do not conform to specifications will not be judged.
5. All exhibits must be the WORK of the EXHIBITOR.
6. NO COMMERCIAL MIXES or FILLINGS allowed, unless specified in the class.
7. FAIR officials cannot undertake to arrange the sale of exhibits, except for Auction items.
8. JUDGES appreciate any pertinent information identified on the entry tag. e.g. fruit pie class, peach pie, drop cookie class, boiled raisin, etc.
9. DISPLAY effectively: we encourage the use of any additional props such as doilies, baskets, or colourful napkins to give the exhibit additional eye appeal.


**Earl Watson
Memorial Pie Auction
Saturday at 2:15pm
on the Stage**

CLASS DIVISION 5000 - YEAST BREADS

5001	1 Loaf of White Bread	5004	1 Loaf of Yeast Bread - other than	5007	3 Whole Wheat Rolls
5002	1 Loaf of Brown Bread - minimum of 75% whole grain flour		above, oatmeal, rye, raisin, etc.	5008	3 Cinnamon Buns
5003	1 Loaf of Herb Bread	5005	1 Loaf of Yeast Bread - made in bread machine	5009	Fancy Yeast Bread
		5006	3 Plain White Rolls	5010	Loaf of Sourdough Bread /Artisan Bread - NEW!

CLASS DIVISION 5015 - QUICK BREADS

5011	3 Bran Muffins - dates or raisins optional	5014	Banana Loaf - not cut	5016	3 Baking Powder Biscuits
5012	3 Muffins Other Than Bran	5015	Loaf - other, e.g. zucchini, date, nut, etc.	5017	3 Scones
5013	Lemon Loaf - not cut				

CLASS DIVISION 5050 - PIES / TARTS *ALL PASTRY AND FILLINGS MUST BE HOMEMADE. ♦PIES CAN'T BE SMALLER THAN 4 IN/10 CM IN DIAMETER

5051	Apple Pie - 2 crust *♦	5055	Saskatoon Pie -	5057	3 Butter Tarts
5052	Raisin Pie - lattice top *♦		See Special Awards *♦	5058	3 Tarts - any filling - NEW!
5053	Rhubarb Pie - 2 crust *♦	5056	Fruit Pie - other than above; peach, plum, etc. *♦		
5054	Pumpkin Pie *♦				

CLASS DIVISION 5075 - PIE AUCTION PIE AUCTION EXHIBITS NO SMALLER THAN 8 INCH/ 20 CM IN DIAMETER. SEE SPECIAL AWARDS.

5076	Pie Auction - Please NO cream, nuts, meringue or Pumpkin pies. Pies and pans will not be returned to exhibitor. For the purpose of promoting your pie and to assist the auctioneer, you MUST provide a NOTE with your pie, detailing the kind of pie etc. <u>Pies without NOTE attached will be disqualified.</u>				
------	--	--	--	--	--

CLASS DIVISION 5100 - COOKIES

5101	3 Shortbread Cookies	5104	3 Chocolate Chip Cookies	5107	3 Molded Cookies - rolled in hands or pressed
5102	3 Whipped Shortbread Cookies	5105	3 Oatmeal Cookies		
5103	3 Drop Cookies	5106	3 Rolled Cookies - sugar cookies, gingerbread, etc.	5108	3 Peanut Butter Cookies

CLASS DIVISION 5110 - SQUARES

5110	3 Squares - unbaked	5111	3 Squares - baked, icing optional	5112	3 Brownies - traditional chocolate
------	---------------------	------	-----------------------------------	------	------------------------------------

CLASS DIVISION 5115 - CAKES ♦ OPTION OF EXHIBITING A WHOLE OR HALF OF A CAKE

5115	Chiffon Cake - not iced *♦	5117	Spice Cake - icing optional, can be made from vegetables: carrots, etc. *♦	5119	Chocolate Layer Cake - iced *♦
5116	Angel Food Cake - not iced *♦	5118	Pound Cake *♦	5120	Fruit Cake - light or dark, not iced, not cut *♦
				5121	Coffee Cake *♦

CLASS DIVISION 5150 - CANDY

5151	Truffles - 3 pieces	5153	Other Fudge - 3 pieces - brown sugar, divinity, peanut butter, etc.	5154	Nut Brittle - 3 pieces
5152	Chocolate Fudge - 3 pieces			5155	Any other candy - 3 pieces - toffee, mints etc.

CLASS DIVISION 5200 PRESERVES - JAM, JELLY & MARMALADE (ALL JARS MUST BE LABELED AND DATED)

5201	Strawberry or Raspberry Jam	5203	Freezer Jam	5205	Crabapple Jelly
5202	Jam Other than Strawberry or Raspberry	5204	Marmalade	5206	Jelly other than Crabapple

CLASS	DIVISION 5210 PRESERVES - CANNED FRUIT ALL JARS MUST BE LABELED AND DATED				
5210	Canned Fruit - Peaches - 1 jar	5211	Canned Fruit other than Peaches-1 jar		
CLASS	DIVISION 5220 PRESERVES - PICKLES, RELISHES, CHUTNEY ETC. ALL JARS MUST BE LABELED AND DATED				
5220	Beet Pickles - 1 jar	5223	Pickled Vegetables - 1 jar	5226	Sauerkraut - 1 jar
5221	Pickles - sliced, chunked, or whole 1 jar	5224	Chutney - 1 jar	5227	Salsa - 1 jar, processed
5222	Dill Pickles - 1 jar	5225	Relish - 1 jar	5228	BBQ sauce - 1 jar - NEW!
CLASS	DIVISION 5230 PRESERVES - SALAD DRESSING, FLAVORED VINEGAR, LEMON CURD ALL JARS MUST BE LABELED AND DATED				
5230	Salad Dressing – cooked	5232	Flavoured Vinegar	5233	Lemon Curd
5231	Salad Dressing - uncooked				
CLASS	DIVISION 5250 - FOR MEN ONLY				
5251	Baked Pastry/Pie or 3 Tarts ♦ NEW!	5254	3 Pancakes	5257	1 Jar Homemade BBQ Sauce (labeled & dated)
5252	3 Baked Cookies	5255	Yeast Bread - 1 loaf or 3 rolls		
5253	Baked Cake or 3 Cupcakes - your choice *	5256	Yeast Bread - 1 loaf or 3 rolls, baked in bread machine	5258	5 Pieces of Jerky (named and labeled)
CLASS	DIVISION 5300 - SPECIALTY CLASSES				
5301	Heritage Class - Must exhibit with recipe and story	the Fair, “Grow and Show” - NEW!		5306	Homemade Granola - Must exhibit with recipe
5302	Creative Dessert Made with a Cake Mix (Must include recipe to show creativity)	5304	Specialty Cupcakes - 3 cupcakes, judged on flavour and presentation	5307	Honey-baked Product - Must include recipe
5303	3 Decorated Cookies using theme of	5305	Decorated Cake or 3 Cupcakes - theme of the Fair. Everything edible, only decoration judged.		
CLASS	DIVISION 5310 - GLUTEN FREE CLASSES (EACH ENTRY MUST HAVE A RECIPE ATTACHED)				
5310	Gluten Free - Quick bread - 1 loaf or 3 muffins	5311	Gluten Free - Pie or 3 Tarts ♦	5313	Gluten Free - Cake, or 3 cupcakes or 3 squares *
		5312	Gluten Free - Cookies - 3		
CLASS	DIVISION 5320 - EGGS, HOME PRODUCED FOR ADDED INTEREST, PLEASE STATE BREED OF CHICKEN THAT PRODUCED THE EGGS				
5320	1 Dozen White Eggs - display in basket if possible	5321	1 Dozen Brown Eggs - display in carton	5322	1/2 Dozen Any Other Colour of Eggs
CLASS	DIVISION 5350 - HONEY				
5351	Liquid Light-Coloured Honey - 1 - 12 oz. jar	5352	Liquid Dark-Coloured Honey - 1 - 12 oz. jar	5353	Creamed Honey - 1 - 12 oz. jar
CLASS	DIVISION 5370 - DISASTER RECLAMATION - ALL AGES				
5371	If there is a sudden or unexpected loss and/or damage to your Fair Entry in any class(es) in this Department, you can enter your “creative salvage(s)” in this class. Your choice of presentation, along with a sense of humour, will be considered in judging the entry. No more than 2 entries per person in this class. Written note to accompany exhibit.				

JUNIOR HOME COOKING & BAKING

2018 AWARD OF EXCELLENCE WINNER: KATE DePAUW

DEPARTMENT MANAGER: Patty Webb | 403.933.4999 or 403.990.8297 & Adele DePauw

COMMITTEE MEMBERS: Adele DePauw, Dawn Jardie, Shannon Schneider

JUNIOR COMMITTEE MEMBERS: Lauren Bull, Sadie Bull, Kate DePauw, Amy Jardie, April Jardie, Macai, Melia & Calais Schneider, Cassie Delver, Megan Dierker

Entry Fee: \$1.00 Please use "Bench" entry form provided at the back of this book.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives a certificate and \$25 cash prize *donated by Shannon Schneider*

Rosettes also Awarded to:

Best of Ages 6 & under

Best of Ages 11 & under

Best of Ages 17 & under

RULES

1. Age must be stated on entry forms & entry tag. Age as of January 1st of calendar year.
2. All exhibits need to be IN PLACE by 5:00 p.m. on FRIDAY. No exceptions.
3. All exhibits are to REMAIN IN PLACE until 4:00 p.m. on SUNDAY.
4. All general rules of the Fair apply – see page 4.
5. Entries which do not conform to specifications listed in Fair Book will not be judged.
6. All exhibits must be the WORK of the EXHIBITOR.
7. NO CAKE MIXES or FILLINGS allowed except in classes 5503, 5523, 5524, 5525, 5526, 5530, 5555, 5556, 5557
8. All cooking exhibits should be enclosed in clear plastic bags. Please do not wrap entries just in plastic wrap.
9. DISPLAY effectively: we encourage the use of any additional props such as dollies, baskets, or colourful napkins to give the exhibit additional eye appeal.


DECORATE A COOKIE!

Join us Saturday and Sunday afternoons to create your own beautiful cookie you can take with you to eat!

Participants will be provided with a kit that includes cookie, icing and decorative candy.

All kids 11 and younger are welcome to join in at the special table set up in the Junior Cooking Display area of the arena. Limited number of decorating kits available.

Fee: a contribution to our donation jar

CLASS DIVISION 5500 - AGES 6 YEARS & UNDER

5501	3 Traditional Chocolate Chip Cookies	5503	3 Decorated Cupcakes - only decorating is judged, everything EDIBLE. Cake mix can be used.	5504	3 Brownies - icing optional - NEW!
5502	1 Large Decorated Cookie - all decorations must be EDIBLE			5505	3 unbaked cookies or squares

CLASS DIVISION 5510 - AGES 11 YEARS & UNDER

5511	3 Baking Powder Biscuits, any kind, e.g. cheese, herb, etc.	5520	School Lunch - in a portable lunch bag or container & MUST include menu, Girls only	5525	Decorated Cake - Ages 8 years and under. NOT featuring FONDANT (less than 25%), everything EDIBLE, only decorating is judged. Can use cake mix.
5512	3 Traditional Chocolate Chip Cookies				
5513	3 "My Favorite Baked Cookie" - one variety, not chocolate chip. MUST name variety of cookie & why it's a favourite.	5521	Fruit and/or Vegetable Creative Display	5526	Decorated Cake - Ages 11 years and under. NOT featuring FONDANT (less than 25%), everything EDIBLE, only decorating is judged. Can use cake mix.
5514	3 Muffins - any kind	5522	"My Favourite Cake" - icing optional. MUST name kind of cake and why it is a favourite.		
5515	3 Brownies - icing optional	5523	Decorated Cake - Ages 8 years and under. Using predominantly FONDANT (over 75%), everything EDIBLE, only decorating is judged. Cake mix can be used. NEW!	5527	1 Large Decorated Cookie, all decorations must be EDIBLE.
5516	Banana Loaf			5528	Nutritious snack. MUST have ingredients listed.
5517	3 Iced Cupcakes any flavour - NEW! e.g. spice, banana, vanilla (not decorated)	5524	Decorated Cake - Ages 11 years and under. Using predominantly FONDANT (over 75%), everything EDIBLE, only decorating is judged. Cake mix can be used.	5529	3 Pancakes - Using any kind of flour; fruit optional.
5518	Chocolate Cake - iced			5530	3 decorated cupcakes - NEW! Only edible decoration judged. Cake mix can be used.
5519	School Lunch - in a portable lunch bag or container & MUST include menu, Boys only				

CLASS DIVISION 5540 - 5560 - AGES 17 YEARS & UNDER ** OPTION OF EXHIBITING A WHOLE OR HALF OF A CAKE

5541	Yeast Bread - 1 loaf or 3 rolls	5552	3 Brownies - icing optional	5558	Cooked Fudge - 3 pieces, any flavour
5542	Yeast Bread - 1 loaf or 3 rolls, made with a bread machine	5553	Quick Bread - 1 loaf any kind, e.g. pumpkin, banana	5559	1 Large Decorated Cookie, all decorations must be Edible.
5543	3 "My Favorite Baked Cookie" - one variety, not chocolate chip. MUST name variety & why it's a Favourite.	5554	3 Muffins - any kind	5560	Fruit and/or Vegetable Creative Display
5544	3 Chocolate Chip Cookies	5555	Decorated Cake - Using predominantly FONDANT (75%), everything Edible, only decorating is judged - using the Fair theme. Cake mix can be used.	5561	Nutritious Snack. Must have ingredients listed.
5545	3 Fancy Squares - icing optional			5562	3 Pancakes - using any kind of flour, fruit optional.
5546	3 Butter Tarts	5556	Decorated Cake - NOT featuring FONDANT (less than 25%), everything Edible, only decorating is judged, using the Fair theme. Cake mix can be used	5563	Gluten Free BAKED Exhibit. MUST have recipe attached.
5547	1 Pie - any crust, no canned filling, minimum size 10 cm.			5564	Gluten Free UNBAKED Exhibit. MUST have recipe attached.
5548	Chiffon Cake - not iced **				
5549	Spice Cake - icing optional **	5557	3 decorated cupcakes - NEW! Only edible decorations judged. Cake mix can be used.		
5550	Chocolate Layer Cake - iced **				
5551	3 iced cupcakes - any flavor, not decorated				

CLASS DIVISION 5570 - FAMILY COOKING

5571 Baked Item - made by child/children 11 years and under, assisted by adult. Must identify family members involved.

CLASS DIVISION 5580 - DISASTER RECLAMATION CLASS

5581 If there is a sudden and UNEXPECTED loss and/or DAMAGE to your Fair Entry in any class(es) in this Department, you can enter your "creative salvage(s)" in this class. Your choice of presentation MUST have WRITTEN DETAILS of the circumstances for being in this Special class, all of which will be considered in judging the entry.

FIBRE ARTS

2019 DEPARTMENT DONORS: THE PLANE GIRLS - RIEL ERICKSON, DONNA KENDALL

2018 AWARD OF EXCELLENCE WINNER: FAY HODSON

DEPARTMENT MANAGER: Laurie Bullock | lvbullock4@gmail.com

CO-MANAGER: Sheila Virgo

Entry Fee: \$2.00 Please use “Fibre Arts” entry form provided at the back of this book.

Indicate skill level & if entry was made from a kit.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives a \$25 cash prize *donated by Sheila Virgo*

Rosettes:

Best of Knitting

Best of Sewing

Best of Weaving

Best of Crocheting

Best of Rug Hooking

Best of Spinning

Best of Embroidery

Best of Quilting

Best of Felting

Class 6351 - Epic Project: \$100.00 from Neal Campbell *in memory of Mrs Elizabeth Campbell*

RULES

1. **Entries are to remain in place until 4:00 p.m. on Sunday.**
2. Open to ages 17 years & up.
3. You may enter **ONLY** two items per class
4. Exhibits will be displayed on Fair Weekend only, 9:00 a.m. to 4:00 p.m.
5. Exhibits can only be claimed after 4:00 p.m. on Sunday. Department Managers will not be responsible for theft or damage.
6. All work exhibited must not have been shown at any previous Priddis & Millarville Fair and must be the work of the exhibitor.
7. Department Managers reserve the right to move exhibits between categories.
8. All General Rules of the Fair apply – see page 4.

SKILL LEVELS

Note: An exhibitor may be a Beginner in one area and Advanced in another

1. **Beginner** – Anyone new to the skill and/or has entered a few times but has not ever won first place
2. **Intermediate** – Anyone with 5+ years of using the skill, or has won first place Beginner level but not Intermediate
3. **Advanced** – Anyone with significant years practising the skill or has won first place at Intermediate level

CLASS DIVISION 6000 - KNITTING BY HAND SEE SKILL LEVEL DESCRIPTIONS ABOVE

Please note skill levels (1: Beginner; 2: Intermediate; or 3: Advanced) for each class on your entry form

6001	Accessories: Hats, mittens, gloves, wrist warmers, scarves, bonnets, etc	6003	Children's and Infant's Clothing, UP TO AGE 6: Sweater, vest, dress, romper, etc.	6005	Shawls, stoles, shrugs and ponchos
6002	Adult Wearable Garments: Sweater, skirt, coat, dress, vest, etc.	6004	Home Décor: Blankets, afghans, tea cozy, tableware, cushions, holiday decorations, etc.	6006	Socks, socks and more socks!!
				6007	Toys, Dolls, and Pet Accessories


MAKE & TAKE

On Sunday we will offer
Mini Workshops led by
Fibre Artists in Knitting,
Crocheting, Embroidery,
Weaving, Spinning,
Felting and more!

*All supplies will be provided
and you can take your projects
home to complete.*

**WATCH FOR MORE DETAILS
ON OUR WEBSITE**

CLASS DIVISION 6050 - CROCHETING BY HAND OPEN CLASS

Please note skill levels (1: Beginner; 2: Intermediate; or 3: Advanced) for each class on your entry form. See Skill Level Description on Page 43.

6051	Beginner - Any Project	6052	Intermediate - Any Project	6053	Advanced - Any Project
------	------------------------	------	----------------------------	------	------------------------

CLASS DIVISION 6100 - EMBROIDERY BY HAND OPEN CLASS

Please note skill levels (1: Beginner; 2: Intermediate; or 3: Advanced) for each class on your entry form. See Skill Level Description on Page 43.

6101	Beginner - Any Project	6102	Intermediate - Any Project	6103	Advanced - Any Project
------	------------------------	------	----------------------------	------	------------------------

CLASS DIVISION 6150 - SEWING

Please note skill levels (1: Beginner; 2: Intermediate; or 3: Advanced) for each class on your entry form. See Skill Level Description on Page 43.

6151	Fabric Tote Bag or Purse	6154	Outerwear - men, women, children, pet	6157	Mixed Media - at least 3 different mediums
6152	Child's Clothing - any item				
6153	Denim Western Wear - men, women, children	6155	Placemats - at least 2 identical	6158	Toys - bears, dolls, doll clothing
		6156	Home Décor - pillows, rugs, curtains		

CLASS DIVISION 6200 - RUG HOOKING - OPEN CLASS

Please note skill levels (1: Beginner; 2: Intermediate; or 3: Advanced) for each class on your entry form. See Skill Level Description on Page 43.

6201	Beginner - Any Project	6202	Intermediate - Any Project	6203	Advanced - Any Project
------	------------------------	------	----------------------------	------	------------------------

CLASS DIVISION 6250 - QUILTING

NOTE: Any quilt made from a kit must be identified as such on entry form.

Please note skill levels (1: Beginner; 2: Intermediate; or 3: Advanced) for each class on your entry form. See Skill Level Description on Page 43.

6251	Bed Quilt - hand quilted - any size	6257	Crazy Quilt - any technique - any size	6264	Wall Hanging - machine-quilted - any size. Must have sleeve for hanging
6252	Bed Quilt - machine quilted - any size	6258	Baby Quilt - any technique - any size		
6253	Bed Quilt - longarm quilted - any size	6259	Scrap Quilt - any technique - any size	6265	Quilted Christmas Project
6254	Bed Quilt - commercially quilted - any size - to be judged on piecing only	6260	Lap Quilt - any technique - lap size	6266	Quilted Table Topper
		6261	Paper piecing - any article	6267	Miniature Quilt - 24" and under
6255	Appliqué Quilt - hand quilted - any size	6262	Quilt by 2 or more people - any size; no "Skill Level" required for this class	6268	Art Quilt
6256	Appliqué Quilt - machine quilted - any size	6263	Wall Hanging - hand-quilted - any size. Must have sleeve for hanging	6269	Mixed Media Quilt - use at least 3 different mediums and /or techniques incorporated into quilt

CLASS DIVISION 6300 - WEAVING, SPINNING, FELTING & DYEING

Please note skill levels (1: Beginner; 2: Intermediate; or 3: Advanced) for each class on your entry form
See Skill Level Description on Page 43

6301	Weaving - Beginner	6306	Kumihimo Weaving - any item	6312	Dyeing for completed project (must submit project)
6302	Weaving - Intermediate	6307	Felting - Wet Felted		
6303	Weaving - Advanced	6308	Felting - Needle Felting	6313	Dyeing - fabric only
6304	Weaving - Mixed Media - at least 3 different mediums to be used	6309	Spinning - Novelty Yarn, 25 yard minimum	6314	Dyeing - yarn only
6305	Weaving - Original Design - must include pattern and final project	6310	Spinning - 100 yard skein	6315	Dyeing - roving only
		6311	Spinning - 100 yard skein - protein	6316	SAORI Weaving

CLASS DIVISION 6350 - EPIC PROJECT - There will be one cash prize in this class of \$100

6351 This class is for the expert Fibre artist or artists who want to take their skills to the highest level. Project can be in any Fibre Arts genre. It is classified as EPIC by its number of hours to complete or creative original design or accumulation of Fibre Arts techniques.


JUNIOR FIBRE ARTS

2018 AWARD OF EXCELLENCE WINNER: EMMA CAMPBELL

DEPARTMENT MANAGER: Carol Kehoe | 403.230.0462

Entry Fee: \$1.00 Please use "Fibre Arts" entry form provided at the back of this book.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS: Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives a certificate and \$25 cash prize *donated by Barb Parker*

Rosettes: Best of Division Age 11 & under, Best of Division Age 14 & Under, Best of Division Age 17 & under

Class 6502 Knitting - age 11 & under: \$10.00 *donated by Joyce Teskey*

Class 6512 Knitting - age 14 & under: \$10.00 *donated by Joyce Teskey*

Class 6522 Knitting - age 17 & under: \$10.00 *donated by Joyce Teskey*

Class 6523 Sewing - age 17 & under: \$10.00 *donated by Joyce Teskey*

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. Exhibitor's age as of January 1st of the current year must be on all entry tags and entry forms.
3. All exhibits must not have been shown at any previous Priddis & Millarville Fair and must be the work of the exhibitor.
4. All General Fair Rules apply – see page 4.

CLASS DIVISION 6500 - AGE 11 & UNDER

6501	Crochet – any article	6503	Sewing – any article
6502	Knitting – any article	6504	Felting – any article

CLASS DIVISION 6510 - AGE 14 & UNDER

6511	Crochet – any article	6513	Sewing – any article
6512	Knitting – any article	6514	Felting – any article

CLASS DIVISION 6520 - AGE 17 & UNDER

6521	Crochet – any article	6523	Sewing – any article
6522	Knitting – any article	6524	Felting – any article

CLASS DIVISION 6530 - OPEN GROUP ENTRY

6531 Group Quilt – completed by one or more junior fibre artists with 1 or more members of another generation contributing to the work.

CLASS DIVISION 6540 - OPEN AGE 17 & UNDER

6541 Weaving – any project

FLEECE TO SHAWL

Saturday, 10:00 a.m. - 3:00 p.m.

Enjoy a Fibre Arts Sheep to Shawl race to the finish. Alberta Fibre Arts teams will race to complete a hand woven shawl started from the raw fibre. Completed shawls will be sold through silent auction. Find us near the Gazebo where you will see Fibre Art items on display and for sale. Carding, spinning, weaving, needlework and felting will be on display.


ARTS & HANDICRAFTS

2019 DEPARTMENT DONORS: MALCOLM & SUZANNE SILLS IN MEMORY OF PEGGY SILLS

2018 AWARD OF EXCELLENCE WINNER: CORRINE NELSON

DEPARTMENT MANAGERS: Yvonne Sterrenberg | 403.462.6254 and Cathie Dallas | cathiedallas@gmail.com and Lyn Dean | lyndean@gmail.com

COMMITTEE MEMBERS: Susan Braun, Dorothy Faulkner, Sharon Hamilton, Tara Mitzel, Michele Chovanez, Sandy Gregg, Tamara Rutherford, Sheelagh Matthews, Wendy Wilson-Pillidge

Entry Fee: \$2.00 Please use “Bench” entry form provided at the back of this book.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence Winner receives a Rosette and \$25 Paintworks Okotoks gift card

Premier Exhibitor Award winner receives a certificate and \$25 Ingelwood Art gift card

Sheep Creek Arts Council Dalt Hinman Award for Best of Division Painting: \$50

Sheep Creek Arts Council June Danforth Award for Best of Division Handicraft: \$50

Best of Division 7200: Painting and Drawing – Value up to \$250 Leighton Centre Workshop of Choice

Best of Ceramics: Classes 7254-7259 – \$75 value for 2 classes at Eversfield Ceramics with David Barnes

Ceramics: Classes 7254,7255,7256,7257,7258,7259 - \$100 gift certificate for the winner of each of these classes from Ceramics Canada

Creative Writing: Classes 7260,7261 – upon the consent of the author, the winning entries will be published in the electronic Western Wheel. The author will retain copyright.

Best in Papercraft: Classes 7271 - 7275 – \$100 gift certificate from the The Scrap Yard

Rosettes:

Best of Division Drawing

Best of Division Painting

Best of Division Handicraft

Peoples' Choice

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. All entries in classes 7201-7219 must be framed or stretched and equipped to be hung with secure wire or a picture hanger as they will be displayed on pegboard.
3. Creative Writing Classes 7260 and 7261: Deadline for submissions of registered entries will be accepted up until midnight on August 11th. The submissions, in Word or PDF format, are to be emailed to yvonnesterrenberg@outlook.com
4. LIMIT OF TWO ENTRIES per class per exhibitor.
5. All General Rules of the Fair apply – see page 4.

CLASS DIVISION 7200 - PAINTING & DRAWING

7201	Painting - oil or acrylic, still life or flowers	7206	Painting - watercolour any subject	7212	Drawing - ink, any subject
7202	Painting - oil or acrylic, featuring birds or animals	7207	Painting - on rocks, wood, or found object	7213	Drawing - pencil, charcoal, graphite, any subject
7203	Painting - oil or acrylic, featuring architecture or vehicles	7208	Painting - airbrush, any subject, any surface	7214	Abstract Painting
7204	Painting - oil or acrylic, portrait or figure	7209	Painting - scratch board, any subject	7215	Animation - hand generated
7205	Painting - oil or acrylic, landscape, waterscape, skyscape	7210	Painting/ Drawing - Plein Air, any media (painting or drawing must have been started en plein air)	7216	Humorous Painting
		7211	Drawing - chalk or pastel, any subject	7217	Multimedia - two or more media
				7218	Woodcut and Lino Cut Prints
				7219	Any Other Painting or Drawing - not listed above

CLASS DIVISION 7250 - ARTS & CRAFTS

7251	Basketry	7255	Ceramics - Thrownware, sculptural	7258	Ceramics - Slipcast, commercial mold
7252	Beadwork/Quill - traditional	7256	Ceramics - Handbuild, functional	7259	Ceramics - Slipcast, original mold by maker
7253	Beadwork - contemporary	7257	Ceramics - Handbuild, sculptural		
7254	Ceramics - Thrownware, functional				

7260 Poetry (maximum 36 lines) (please see department rule 3. for submission requirement)

Theme: The Road Ahead. Poets should be inspired by the theme, and inspired by the photos, but not limited to simply describing a photo. Use these images to inspire your creativity. The images themselves can be a metaphor for something bigger, or they might trigger a memory, an adventure, a coming-of-age moment, an open-ended question. All types of poems welcome: long, short, haiku, sonnets, rhymed, free verse, the works. Just make sure that whatever form you choose, you write the best you can to that form.


7261	Creative Writing - Short Story (maximum 750 words) (please see Department rule 3 for submission requirement) Theme: A story that connects to the Alberta Foothills. You're a writer. You have ideas and insights. You want to talk about your experience; where you live, how it's shaped you, the people and landscape around you.	7265	Glass - decorative	7274	Papercraft - Other i.e. origami, kirigami
		7266	Glass - functional	7275	Recycled Material
		7267	Leatherwork - original design	7276	Restoration - restored to original
		7268	Leatherwork - kit	7277	Found Object(s) - either rock or wood, resembling a living object, must be natural, not painted, must include exhibitor's interpretation. Judged 25% on exhibit, 75% on interpretation.
7262	Decorative Arts - contemporary	7269	Metal craft		
7263	Decorative Arts - traditional	7270	Mosaic (not macaroni)	7278	Any Other Arts & Handicrafts – not listed above. Must include proposed class name.
7264	Decorative Arts - Seasonal Theme (including Christmas Wreaths)	7271	Papercraft - Cards, computer generated		
		7272	Papercraft - Scrapbook/Photo Album/Journal, handmade		
		7273	Papercraft - Scrapbook/Photo Album/Journal, computer generated		


Photo credit: Lindsay Fenton


Photo credit: Lindsay Fenton

JUNIOR ARTS & HANDICRAFTS

2018 AWARD OF EXCELLENCE WINNER: TESSA GORDON

DEPARTMENT MANAGERS: Lorretta Stabler | 403.931.2188 and Lorraine Clark | 403.931.0038

COMMITTEE MEMBERS: Diane Andolsek, Gail Armstrong, Lisa Bates-Grover, Nadine Crowchild, Louise Marlon Lambert, Patti Thorne, Grace and Dave Langford

JUNIOR COMMITTEE MEMBERS: Cassandra Ochitwa, Reese Grover, Marley Rutherford

Entry Fee: \$1.00 Please use “Bench” entry form provided at the back of this book.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Award of Excellence prize of \$50 from the Laycraft Family - Ron, Pearl & Catherine

Premier Exhibitor Award winner receives a \$25 gift card from Inglewood Art Supplies

Rosettes:

Best of 4 & 5 year olds	Best of 10 & 11 year olds
Best of 6 & 7 year olds	Best of 12, 13, & 14 year olds
Best of 8 & 9 year olds	Best of 15, 16 & 17 year olds

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. One entry per exhibitor per class
3. Exhibits must not have been shown at any previous Priddis & Millarville Fair and must be the original work of the exhibitor.
4. Age is defined as the exhibitor's age as of January 1, 2019.
5. Exhibitor's age must be on all entry tags and entry forms.
6. Please mount entries on coloured paper or frame pictures so they can be displayed on pegboard. All framed art must be ready for hanging with a wire properly attached to the back. We may disqualify those framed works that are not finished with hanging wire or hooks on the back.
7. Exhibitor's name must not be visible on art work.

CLASS DIVISION 7500 - 4 YEARS & OLDER - PLEASE MOUNT ON COLOURED PAPER AND TITLE WORK. ARTWORK NOT TO EXCEED 70 CM X 50 CM (28 X 24 IN)

7501	Drawing or Painting - any medium,	7503	Play Dough Article - clay, Fimo, or similar material	7505	Any Other Article not listed above
7502	An artistic expression in any medium portraying this year's Fair Theme, "Grow and Show"	7504	Creative Lego, Mechano, or other Building Material Creation - not to exceed 50 cm in length, width, or height	7506	Colouring book page

CLASS DIVISION 7510 - 5 YEARS OLD - PLEASE MOUNT ON COLOURED PAPER AND TITLE WORK. ARTWORK NOT TO EXCEED 70 CM X 50 CM (28 X 24 IN)

7511	Drawing - any medium	7515	Creative Lego, Mechano, or Other Building Material Creation - not to exceed 50 cm in length, width and height	7518	Any Other Article Not Listed Above
7512	Painting - any medium			7519	An artistic expression in any medium portraying this year's Fair Theme, "Grow and Show"
7513	Printing - any medium on lined or unlined paper	7516	Rock Painting	7520	Colouring book page
7514	Play Dough Article - clay, Fimo, or similar material	7517	Article made from Natural/Recycled Materials		


CLASS	DIVISION 7525 - AGES 6 & 7 PLEASE MOUNT ON COLOURED PAPER AND TITLE WORK. ARTWORK NOT TO EXCEED 70 CM X 50 CM (28 X 24 IN)				
7526	Drawing - any medium	7531	Handcrafted Card or Bookmark	7534	Rock Painting
7527	Painting - any medium	7532	Article Made from Natural/Recycled Materials	7535	Any Other Article not listed above
7528	Printing- any medium	7533	Creative Lego, Mechano, or Other Building Material Creation - not to exceed 50 cm in length, width and height	7536	Artful Colouring Page
7529	Original Story - your choice of topic, max. 2 pages			7537	An artistic expression in any medium portraying this year’s Fair Theme, “Grow and Show”
7530	Play Dough Article - clay, Fimo, or similar material				
CLASS	DIVISION 7550 - AGES 8 & 9 - PLEASE MOUNT ON COLOURED PAPER AND TITLE WORK. ARTWORK NOT TO EXCEED 70 CM X 50 CM (28 X 24 IN)				
7551	Drawing - any medium	7557	Article Made from Clay - Fimo or similar material	7561	Rock Painting
7552	Painting - any medium	7558	Article Made from Natural Materials	7562	Any Other Article not listed above
7553	Penmanship			7563	Artful Colouring Page
7554	Handcrafted Card or Bookmark	7559	Article built from a kit	7564	An artistic expression in paint, pencil or crayon - portraying this year’s Fair Theme, “Grow and Show”
7555	Original Story or Newspaper Article - your choice of topic, max. 2 pages	7560	Creative Lego, Mechano, or Other Building Material Creation - not to exceed 50 cm in length, width, and height		
7556	Article Created from Recycled Materials				
CLASS	DIVISION 7575 - AGES 10 & 11 PLEASE FRAME ARTWORK SO THAT IT CAN BE DISPLAYED AND TITLE WORK				
7576	Drawing - any medium	7582	Article Made from Clay - Fimo or similar material	7586	Rock Painting
7577	Painting - any medium	7583	Article Made from Natural / Recycled Materials not to exceed 50 cm in length, width, and height	7587	Beadwork/Jewelry
7578	Original Story or Newspaper Article - your choice of topic, max. 4 pages			7588	Model or Article Made From Kit,
7579	Original Poem - your choice of topic	7584	Cartooning	7589	Any Other Article not listed above
7580	Original digitally-enhanced image	7585	Creative Lego, Mechano, or Other Building Material Creation - not to exceed 50 cm in length, width and height	7590	Artful Colouring Page
7581	Handcrafted Card or Bookmark			7591	An artistic expression in any medium portraying this year’s Fair Theme “Grow and Show”
CLASS	DIVISION 7600 - AGES 12 TO 14 PLEASE FRAME ARTWORK SO THAT IT CAN BE DISPLAYED AND TITLE WORK				
7601	Drawing - any medium	7607	Article Made from Clay - Fimo, or similar material	7611	Rock Painting, please title work
7602	Painting - any medium	7608	Article Made from Natural Materials/ Recycled, not to exceed 50 cm in length, width and height	7612	Beadwork/Jewelry
7603	Original Story or Newspaper Story - your choice of topic, max. 4 pages			7613	Model or Article - made from kit
7604	Original Poem - your choice of topic	7609	Graphic art	7614	Any Other Article not listed above
7605	Original digitally-enhanced image	7610	Creative Lego, Mechano, or other Building Material Creation - not to exceed 50 cm in length, width and height	7615	Artful Colouring Page
7606	Handcrafted Card or Bookmark			7616	An artistic expression in any medium portraying this year’s Fair Theme, “Grow and Show”

CLASS 7625 - AGES 15 - 17 PLEASE FRAME ARTWORK SO THAT IT CAN BE DISPLAYED AND TITLE WORK

7625	Drawing - any medium	7631	Article made from clay or other natural materials	7635	Beadwork/Jewelry
7626	Painting - any medium			7636	Model or Article - made from kit
7627	Original Story or Newspaper Story- your choice of topic, max. 4 pages	7632	Graphic art	7637	Any other article, not listed above
7628	Original Poem - your choice of topic	7633	Lego, Mechano/other construction materials, or kit – not to exceed 50 cm in length, width, or height	7638	Artful Colouring page
7629	Original digitally enhanced image			7639	An artistic expression in any medium portraying this year's Fair Theme, "Grow and Show"
7630	Handcrafted Card or Bookmark	7634	Rock Painting		

CLASS 7650 - AGES 17 & UNDER

7650 Sculpture - any medium


PHOTOGRAPHY

2018 AWARD OF EXCELLENCE WINNER: MARTHA WILSON

DEPARTMENT MANAGER: Kathy McCabe | 403.922.0996 | kathleen.mccabe@shaw.ca

COMMITTEE MEMBERS: Barb Larson, Julie Thomson

Entry Fee: \$2.00 Please use "Bench" entry form provided at the back of this book. | Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives \$25, donated by Bill and Julie Thomson

Myrna McKay Memorial Trophy for Best Photo, dedicated with love by Bea McKay, John, Lindsay, & Eloise Estey

Viewer's Choice: There will be ballots for the viewing public to choose their favourite photo. Gift provided by Photography Department

Class 8012 - Still Life of my Life - special \$25 award donated by Kathy McCabe

Class 8014 - Silhouette - special \$25 award donated by Cliff & Barb Larson

Class 8054 - HDR - special \$25 award donated by Cliff & Barb Larson

Class 8058 - Digitally Modified - special \$25 award donated by Bill & Julie Thomson

Class 8061 - Bridges - special \$25 award donated by Kathy McCabe

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. All photos must be printed minimum size 8" x 8" up to maximum size 12" x 12", square or rectangle. Photos must be mounted on a stiff medium so they do not bend. NO FRAMES
Note: If printing and mounting criteria are not met, the entry will not be judged.
3. One photo entry per exhibitor per class.
4. Exhibits must not have been shown at any previous Priddis & Millarville Fair and must be the original work of the exhibitor.
5. See class specific editing rules below.
6. If you are entering only photography, entries accepted Thursday evening - contact Department Manager.


SHOW OFF YOUR PURE PHOTOGRAPHY SKILLS - Classes 8001 through 8018: editing for printing should be confined to methods which would have been available in a traditional darkroom - cropping, contrast, exposure.

CLASS DIVISION 8000 - ADULT PHOTOGRAPHY

8001	Wild animals (no animals in captivity)	8007	Sunset or Sunrise - colour photo	8013	Photographer's Choice - colour photo, open category
8002	Birds- colour photo of single or multiple birds	8008	World Traveller - colour photo taken outside of Canada	8014	Silhouette - black/white photo showcasing the shape of a person or object where there is no discernible detail in the main object
8003	Racetrack event - colour photo of people or things at a Racetrack event	8009	Portrait - black/white of a single person	8015	Where the Wild Things Grow - colour photo of plants, grasses, flowers or trees growing in their natural environment
8004	Alberta Landscape - mountains and/or foothills, colour photo of a landscape which may include manmade objects but they should remain a small, secondary focus in the scene.	8010	Alberta Landscape - prairies or badlands, colour photo of a landscape which may include manmade objects but they should remain a small, secondary focus in the scene.	8016	Domestic Animal - colour photo of a domestic animal or animals
8005	Manmade Objects from a bygone Era - black/white photo	8011	Colour Photo - depicting this year's fair theme, "Grow and Show"	8017	Great Big Sky - colour photo of our beautiful skies, sky is 75% or more of the photo anchored by a small area of other interest
8006	Landscape or Seascape taken outside of Alberta - colour photo of a landscape or seascape which may include manmade objects but they should remain a small, secondary focus in the scene	8012	Still Life of my Life - colour or black/white photo, showcasing items used in your everyday life arranged to form a "still life" image. e.g. a cowboy might arrange his hat, boots, saddle, rope, etc.	8018	Reflections - colour or black/white photo, think puddles, lakes, mirrors or whatever your imagination allows

SHOW OFF YOUR PURE PHOTOGRAPHY AND EDITING SKILLS - Classes 8051 through 8058: heavier digital editing is acceptable but not required in these categories: including filters, sharpening, additional saturation, editing out distractions, etc.

CLASS DIVISION 8050 - ADULT PHOTOGRAPHY

8051	Action - colour photo any subject	8055	After Dark - colour nighttime photo any subject	8059	Waterfalls - colour or monochrome image
8052	Get Personal - colour macro photo, any subject	8056	Atmospheric Conditions - colour photo; e.g. fog, rain, lightning, etc.	8060	I Made it on Instagram - using Instagram to produce a photographic memory
8053	Elements of Design - colour photo showcasing elements of design -line, shape, texture or colour; any subject	8057	Photographer's Choice - monochrome photo; any subject	8061	Bridges - colour or monochrome image
8054	HDR (high dynamic range) - Using multiple exposures blended to produce the highest dynamic range from highlights to shadows while maintaining a sense of realism; colour photo	8058	Digitally Modified - colour or black/white, has been creatively enhanced beyond cropping and colour correction	8062	Zoo, Tourist Park, Sanctuary or SafariPark Animals - singles or groups, colour image


JUNIOR PHOTOGRAPHY

2019 DEPARTMENT DONOR: RICK CHARLTON

2018 AWARD OF EXCELLENCE WINNER: MARTHA WILSON

DEPARTMENT MANAGER: Kathy McCabe | 403.922.0996 | kathleen.mccabe@shaw.ca

COMMITTEE MEMBERS: Barb Larson, Julie Thomson

Entry Fee: \$1.00 Please use “Bench” entry form provided at the back of this book. **Prize Payouts:** 1st \$10.00, 2nd \$6.00, 3rd \$4.00.

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives \$25, donated by Bill and Julie Thomson

Myrna McKay Memorial Trophy for Best Photo, dedicated with love by Bea McKay, John, Lindsay, & Eloise Estey

Rosettes:

Best of Division Ages 11 & under - \$25.00 cash *donated by Barb & Cliff Larson*

Best of Division Ages 17 & under - \$25.00 cash *donated by Barb & Cliff Larson*

Class 8513 - Wildlife ages 7-12 - special \$50 award *donated by Winston Parker*

Class 8518 - Landscape ages 7-12 - special \$50 award *donated by Winston Parker*

Class 8532 - Wildlife ages 17 & under - special \$50 award *donated by Winston Parker*

Class 8535 - Landscape ages 17 & under - special \$50 award *donated by Winston Parker*

Class 8539 - Digitally Modified Photo ages 17 & under - special \$25 award *donated by Bill and Julie Thomson*

RULES

1. **Entries are to remain in place until 4:00 p.m. on Sunday.**
2. Photos must be 4x6” and mounted on 5x7” poster board or stiff construction paper.
3. No frames.
4. One photo entry per exhibitor per class.
5. Exhibits must not have been shown at any previous Priddis & Millarville Fair and must be the original work of the exhibitor.

CLASS DIVISION 8500 - AGES 6 & UNDER

8501	My Pet - a photograph of an animal or bird friend	8502	My Family - a photograph of one or more members of your family
------	---	------	--

CLASS DIVISION 8510 - AGES 7 - 12

8511	Pets - a colour photograph of animal or bird friend or friends	8516	I Made it On Instagram - use Instagram to produce your photo (for this class the photo will be square 4x4” or 5x5 “mounted on 5” x7” card)	8519	Plants & Flowers - colour photo, singles or groups
8512	Barns - interiors or exteriors, colour or black/white	8517	Theme of the Fair - colour photo depicting the theme of this year’s fair, “Grow and Show”	8520	Lines & Designs - colour photographs of objects which form patterns of lines and designs
8513	Wildlife - colour photo of a wild animal or bird, or groups of animals or birds	8518	Landscape - colour photo capturing natural landscape features	8521	Orange - this year’s colour is ORANGE, lets see photos of orange objects
8514	Trucks and Farm Machinery - colour photo	8522	Gates - colour or black/white photo		
8515	People Picture - colour or black/white photo of a person or group of people				

CLASS DIVISION 8530 - AGES 17 & UNDER

8531	Pets - a colour photograph of animal or bird friend or friends	8536	Plants & Flowers - colour photo, singles or groups	8540	Reflections - colour photo, think lakes, puddles, mirrors or whatever your imagination allows
8532	Wildlife - colour photo of a wild animal or bird, or groups of animals or birds	8537	I Made it on Instagram - use Instagram to produce your photo (for this class the photo will be square 4x4" or 5x5", mounted on 5x7" card)	8541	Lines & Designs - colour photographs of objects which form patterns of lines and designs
8533	Close Up and Personal - colour macro photo showing detail of an object	8538	Theme of the Fair - colour photo depicting the theme of this year's Fair, "Grow and Show"	8542	Secondary Colours - Photos of objects that are green, orange or purple or photos which contains objects of all three colours
8534	Portrait - black/white photo of one person	8539	Digitally Modified Photo - photo which has been modified using a computer program or phone editing	8543	World Traveller - photos taken outside of Canada, colour
8535	Landscape - colour photo capturing natural landscape features				


WOODWORKING

2018 AWARD OF EXCELLENCE WINNER: TRAVIS ALLEN

DEPARTMENT MANAGER: Kevin Powell | 403.863.7607

COMMITTEE MEMBER: Ian Webb

Entry Fee: \$2.00 Please use "Bench" entry form provided at the back of this book.

Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Premier Exhibitor Award winner receives \$25 cash prize *donated by Patty Webb*

RULES

1. Entries are to remain in place until 4:00 pm on Sunday.
2. Exhibits must not have been shown at any previous Priddis & Millarville Fair and must be original work of the exhibitor.
3. Limit of two entries per class per exhibitor.


CLASS DIVISION 9000 - ADULT WOODWORKING

9001	Furniture - not to exceed 24 inches in any direction	9006	Woodwork - carved, over 24 inches in any direction	9010	Accessory/Accent Piece e.g. lamp, wall hanging for any room
9002	Furniture - over 24 inches in any direction	9007	Woodwork - inlaid	9011	Handcrafted Toy - not from kit
9003	Birdhouse or Bathhouse	9008	Intarsia - using wood, the process of setting one piece into another to create a decorative design	9012	Woodwork - handcrafted, not included in any other category
9004	Woodwork - turned	9009	Woodworking with Diamond Willow - any article	9013	Home décor item from reclaimed/ recycled wood
9005	Woodwork - carved, up to 24 inches in any direction				

JUNIOR WOODWORKING

2018 AWARD OF EXCELLENCE WINNER: JOCELYN WOOD

DEPARTMENT MANAGER: Kevin Powell | 403.863.7607

COMMITTEE MEMBERS: Damon Grover, David Ochitwa

JUNIOR COMMITTEE MEMBERS: Brayden Grover, Mitchel Ochitwa

Entry Fee: \$1.00 Please use “Bench” entry form provided at the back of this book | Prize Payouts: 1st \$10.00, 2nd \$6.00, 3rd \$4.00

SPECIAL AWARDS:

Award of Excellence winner receives a Rosette and \$25 gift card

Award of Excellence prize of \$50 *from the Laycraft Family - Ron, Pearl & Catherine*

Premier Exhibitor Award winner receives \$25 cash prize *donated by Patty Webb*

Rosettes:

Best of Division Ages 11 & under

Best of Division Ages 17 & under

Best of Division Ages 11 & under: \$50.00 donated by Neil & Di Bates *in memory of Jim Scatterty*

Best of Division Ages 17 & under: \$50.00 donated by Neil & Di Bates *in memory of Jim Scatterty*

RULES

1. Entries are to remain in place until 4:00 p.m. on Sunday.
2. Exhibits must not have been shown at any previous Priddis & Millarville Fair & must be original work of the exhibitor.
3. Limit of 2 entries per class per exhibitor.
4. Age as of January 1st of current year.

CLASS DIVISION 9500 - AGES 6 & UNDER

9501 Small project built from wood

CLASS DIVISION 9505 - AGES 11 & UNDER

- 9505 Birdhouse, Bird Feeder, Lawn Ornament or Bat House
- 9506 Found wood altered/modified to enhance lifelike features
- 9507 Any other article made from wood not included in above classes - Under 18” (45 cm) in any direction
- 9508 Any other article made from wood not included in above classes - Greater than 18” (45 cm) in any direction

CLASS DIVISION 9510 - AGES 17 & UNDER

- 9510 Birdhouse, Bird Feeder, Lawn Ornament or Bat House
- 9511 Found wood altered/modified to enhance lifelike features
- 9512 Any other article made from wood not included in above classes - Under 18” (45 cm) in any direction
- 9513 Any other article made from wood not included in above classes - Greater than 18” (45 cm) in any direction
- 9514 Home Décor item from reclaimed/recycled wood
- 9515 Dog House


BENCH ENTRY FORM

ARTS & HANDICRAFTS, FIELD CROPS, FLOWERS, HOME COOKING, PHOTOGRAPHY, VEGETABLES & FRUIT, WOODWORKING

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ Phone: _____

Address: _____ City: _____ Postal Code: _____

Email: _____ Age of Exhibitor as of Jan 1, 2019, if under 18: _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐

Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

I acknowledge that bench exhibits are to remain in place until 4:00 p.m. on Sunday (please check box) ☐

BENCH - Divisions 2000 - 9510

Division #	Class #	Class Description	Entry Fee

If not submitted or paid online, please mail

entry form & cheque payable to: MRAS

Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0

Or contact/visit the MRAS office to pay by credit card

403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: **\$5.00**

Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL ENTRY FEES ENCLOSED: _____

COMPETITIONS ENTRY FORM

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com
Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.
Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ Phone: _____

Address: _____ City: _____ Postal Code: _____

Email: _____ Age of Exhibitor as of Jan 1, 2019, if under 18: _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐ Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

COMPETITIONS - Divisions 0010 - 0090

Division #	Class #	Class Description	Entry Fee

If not submitted or paid online, please mail
entry form & cheque payable to: MRAS
Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0
Or contact/visit the MRAS office to pay by credit card
403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: \$5.00
Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL ENTRY FEES ENCLOSED: _____

RABBITS ENTRY FORM

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ Phone: _____

Address: _____ City: _____ Postal Code: _____

Email: _____ Age of Exhibitor as of Jan 1, 2019, if under 18: _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐ Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

RABBITS - Divisions 21100 - 21200

Division #	Class #	Class Description	Entry Fee

If not submitted or paid online, please mail
entry form & cheque payable to: MRAS
Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0
Or contact/visit the MRAS office to pay by credit card
403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: **\$5.00**
Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL ENTRY FEES ENCLOSED: _____

POULTRY, WATERFOWL & PIGEONS ENTRY FORM

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ **Phone:** _____

Address: _____ **City:** _____ **Postal Code:** _____

Email: _____ **Age of Exhibitor as of Jan 1, 2019, if under 18:** _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐

Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

Entries Capped at 300 birds

NOTE - Sex: C = Cock, H = Hen, K = Cockerel, P = Pullet

POULTRY, WATERFOWL & PIGEONS - Divisions 0300 - 0565

Division #	Class #	Class Description	Breed	Variety	Sex	Band #	Entry Fee

If not submitted or paid online, please mail

entry form & cheque payable to: MRAS

Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0

Or contact/visit the MRAS office to pay by credit card

403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: \$5.00

Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL FEES ENCLOSED: _____

LIGHT HORSE ENTRY FORM

USE THIS FORM FOR LIGHT HORSE - ENGLISH, WESTERN AND GYMKHANA

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ Phone: _____

Address: _____ City: _____ Postal Code: _____

Email: _____ Age of Exhibitor as of Jan 1, 2019, if under 18: _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐

Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

ENGLISH, WESTERN & GYMKHANA LIGHT HORSE - Divisions 0600 - 0820

Division #	Class #	Class Description / Name of Horse	Entry Fee

If not submitted or paid online, please mail

entry form & cheque payable to: MRAS

Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0

Or contact/visit the MRAS office to pay by credit card

403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: \$5.00

Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL ENTRY FEES ENCLOSED: _____

SHEEP ENTRY FORM

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ Phone: _____

Address: _____ City: _____ Postal Code: _____

Email: _____ Age of Exhibitor as of Jan 1, 2019, if under 18: _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐ Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

SHEEP - Divisions 1800 - 1880

Division #	Class #	Class Description	Entry Fee

If not submitted or paid online, please mail

entry form & cheque payable to: MRAS

Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0

Or contact/visit the MRAS office to pay by credit card

403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: **\$5.00**

Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL ENTRY FEES ENCLOSED: _____

DAIRY GOATS ENTRY FORM

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ Phone: _____

Address: _____ City: _____ Postal Code: _____

Email: _____ Age of Exhibitor as of Jan 1, 2019, if under 18: _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐ Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

DAIRY GOAT - Divisions 10100 - 10300

Division #	Class #	Breed	Name	CLRC#	Tattoo	Entry Fee

If not submitted or paid online, please mail

entry form & cheque payable to: MRAS

Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0

Or contact/visit the MRAS office to pay by credit card

403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Total Pens Required (Up to 5 mature goats per pen) _____ x \$5 = _____

Annual Exhibitor Fee: **\$5.00**

Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL FEES ENCLOSED: _____

FIBRE ARTS ENTRY FORM

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ **Phone:** _____

Address: _____ **City:** _____ **Postal Code:** _____

Email: _____ **Age of Exhibitor as of Jan 1, 2019, if under 18:** _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐

Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

NOTE - For Skill Levels use: 1 = Beginner, 2 = Intermediate, or 3 = Advanced

FIBRE ARTS - Divisions 6000 - 6550

Division #	Class #	Skill Level	Kit: Y / N	Class Description	Entry Fee

If not submitted or paid online, please mail

entry form & cheque payable to: MRAS

Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0

Or contact/visit the MRAS office to pay by credit card

403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: **\$5.00**

Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL ENTRY FEES ENCLOSED: _____

BEEF CATTLE ENTRY FORM

ENTRY DEADLINE: AUGUST 2, 2019

Please use only one entry form per exhibitor. Additional forms can be found at MillarvilleRacetrack.com

Entries can also be submitted on our website starting July 1st. See payment options at bottom of this page.

Prize money will be mailed to all exhibitors after the Fair. Prize money will not be paid out on Fair Weekend.

Exhibitor Name: _____ **Phone:** _____

Address: _____ **City:** _____ **Postal Code:** _____

Email: _____ **Age of Exhibitor as of Jan 1, 2019, if under 18:** _____

This is the first year I've entered the Fair as an Exhibitor: YES ☐ NO ☐

Should I win, I would like to donate my winnings to the Fair: YES ☐ NO ☐

BEEF CATTLE - Divisions 20100 - 20500

Division #	Class #	Breed	Birthdate d/m/y	Class Description	Entry Fee

If not submitted or paid online, please mail

entry form & cheque payable to: MRAS

Attn: Fair Treasurer, Box 68, Millarville AB T0L 1K0

Or contact/visit the MRAS office to pay by credit card

403.931.3411.

Donation to the Priddis & Millarville Fair: _____

Annual Exhibitor Fee: **\$5.00**

Each exhibitor must only pay once per year; 5 years & under don't pay.

TOTAL ENTRY FEES ENCLOSED: _____

CONGRATULATIONS

Outstanding Exhibitors/Contributors Award Recipients of Previous Priddis & Millarville Fairs

The Outstanding Exhibitor Award is Based Upon the Number of Years
Showing Exhibits With Exceptional Merit & Contribution to the Success of the Fair.

1996 RECIPIENTS:

Barbara Cowling - Senior
Patty Webb - Adult
Ian Webb - Junior

1997 RECIPIENTS:

Nelson Hoy - Senior
Paul Rishaug - Junior

1999 RECIPIENTS:

Pearl Laycraft - Adult

2000 RECIPIENTS:

Jim & Dot McKeivitt - Adult
Melissa Cole - Junior

2001 RECIPIENTS:

Chub & Nita Foster
Ashbacher Family

2002 RECIPIENTS:

Clarence & Karen Jones Family

2003 RECIPIENTS:

Murray Jackson - Senior
Catherine Laycraft - Adult

2004 RECIPIENTS:

Stan & Betty Eckstrand

2005 RECIPIENTS:

Fred Stroman

2006 RECIPIENTS:

Linda Bull

2007 RECIPIENTS:

Bill & Dorothy Jackson Family

2008 RECIPIENTS:

Jill Stephenson & Family
Jack & Betty Hervey

2009 RECIPIENTS:

Elizabeth Campbell & Families
Joan & Allan Tosh & Family
Marie & Andrew Wiebe & Family

2010 RECIPIENTS:

Agnes Ball - Senior
Gwen Blatz - Adult
Emily Ritchie - Junior

2011 RECIPIENTS:

Gerald & Sandra Bull - Senior
Paul Teskey - Adult
Kayla, Janelle,
Kendra MacKenzie - Juniors

2012 RECIPIENTS:

Lois Milner & John Lockhart - Senior
Kevin and Tina Powell & sons:
Branden, Rydan, Kaiden
Mary Ann Watson - Adult
Elliott Mansell - Junior

2013 RECIPIENTS:

Cathie Scatterty - Senior
Lorraine & Ken Crebbin - Family
Judy Mackenzie - Adult

2014 RECIPIENTS:

Myrna McKay
Bates-Grover Family - Lisa,
Damon, Braden & Reese
Donna Kendall

2015 RECIPIENTS:

Shirley Goerlitz
Suzon Watkins
Rick Charlton

2016 RECIPIENTS:

Doug Mackie - Senior
Susan Hicks - Adult
Sage & Wyatt Runge - Junior

2017 RECIPIENTS:

Ralph Onciul - Senior
Karen Deck- Adult
Jackie Rawn - Adult

2018 RECIPIENTS:

Barb Godwin - Senior
Neil & Di Bates - Adult
Kathleen & Don Arkes - Family

THANK YOU TO FOOTHILLS COUNTY FOR PROVIDING FCSS FUNDS THAT WERE USED TO PUBLISH THIS FAIR BOOK.

THANK YOU VOLUNTEERS!

2019 FAIR EXECUTIVE

Chairman Suzanne Sills
Past Chairman Donna Kendall
Treasurer Barb Parker
Secretary Kathleen Arkes
Operations Bill Jackson
Fair Book Editor ... Amy Kornelson
Social Media Lindsay Fenton
Photography..... Carol Papworth,
Rick Charlton

2019 MRAS EXECUTIVE

President Brent Foster
Vice President Colina Clark
Secretary Josh Wylie
Treasurer Nancy Seaman

DIRECTORS:

Blaine Clark Roy Mathis
Kelly Hamzic Lainy Luft
Ralph Onciul

*There are so many other people who help with all kinds of Fair things
it would make your head spin if we listed them all!*

THANK YOU TO ALL OF OUR VOLUNTEERS!

The Millarville Racing & Agricultural Society proudly hosts many fun, family events throughout the year:

Golf Tournament | Jun 7

Millarville Heritage Rodeo | Jul 19 - 21

Run to the Farmers' Market | Jun 15

112th Priddis & Millarville Fair | Aug 17 - 18

Farmers' Market | Saturdays, Jun 15 - Oct 12

Chuckwagon & Chariot Races | Sept 6 - 8

114th Millarville Races | Canada Day, Jul 1

Millarville Christmas Market | Nov 7 - 10


Our valued partners:

ATB Financial

OKOTOKS GM
CHEVROLET BUICK GMC

ATCO

 **SPRUGE MEADOWS**
LEG UP FOUNDATION

 **STAMPEDE**
ELECTRIC

 **Crescent Point**

IRONWOOD
BUILDING
CORP

 **CALGARY**
FOUNDATION
FOR COMMUNITY, FOREVER

CERVUS
EQUIPMENT

 **FOOTHILLS**
COUNTY

OKOTOKS
 **Ford**
LINCOLN

INTEGRITY
Post Structures


MillarvilleRacetrack.com | 403.931.3411