

181ST ANNIVERSARY

PICTON FAIR

FRIDAY, SATURDAY, SUNDAY
SEPTEMBER 9, 10, 11, 2016

Presented by Prince Edward Agricultural Society

Crystal Palace
1901

33 Main St., Picton
613-476-2450
www.whattamfuneralhome.com

- Inexpensive Direct Cremation
- Celebration of Life
- Memorial Services
- Memorial Keepsakes & Remembrance Jewellery

2 Centre St., Picton
613-476-5571
www.hicksfuneralhome.ca

- Traditional Burial
- 24 Hour Staff Assistance
- Guaranteed Pre-payment Plans

Locally Owned & Operated

Robert C. Osborne, Funeral Director

Beautiful Blooms

Fresh flowers and quality silk
arrangements for any occasion.
Tropical and Flowering Plants.
Funeral Tributes.

All your wedding day needs!

Flowers
N Such

613-476-0203
7 Paul Street, Picton

**HAVE
FUN
AT THE
FAIR!**

MP Neil Ellis

Serving Bay of Quinte Constituents

3 Offices

Belleville	Picton	Trenton
100 Station St.	280 Main St.	7 Cresswell Dr.
(Mon. - Fri.)	(Mon. only)	(Mon. only)

613-969-3300

email: neil.ellis@parl.gc.ca

Enjoy the 2016 Fair!

Enjoy the tradition of
the Picton Fair -
bring out the entire
family!

Todd Smith, MPP

Picton Office
280 Main St. Suite 103
613.476.7901
Open Monday
9am - 4pm

Belleville
Constituency Office
Prince Edward-Hastings
#3-81 Millennium Pkwy
613.962.1144
Open Mon. - Fri.
9am - 4:30pm

Picton Fair
181 Years Young

Picton Gazette
186 Years Young

**Two Great
County
Traditions!**

**Have fun at the
County Fair!**

The County
PRINCE EDWARD COUNTY • ONTARIO

**Mayor Robert Quaiff
and Council**

The Corporation of
the County of Prince Edward
www.thecounty.ca

Welch LLP®

Audit • Tax • Accounting • Consulting

Let us help you “grow” your
business

Picton

289 Main St
613.476.3283

Napanee

36 Bridge St E
613.354.2169

Belleville

525 Dundas St E
613.966.2844

Trenton

63 Victoria St N
613.478.5051

President's Message

On behalf of the Prince Edward Agricultural Society, I again would like to say "Welcome to the 2016 Picton Fair".

Being our 181st yearly event, we again are planning the biggest event in P.E.C. We have many agricultural, non-agricultural, heritage and exciting new events. From the largest live stock shows in the area, fun time petting zoo, horse pull, tractor pull, horse shows, demo derby, live entertainment, crafts, art, photography and a great midway, almost too much to name.

This grand show could not happen without a great group of volunteers, exhibitors, local organizations, merchants and sponsors.

With all this help we have been able to continue a great tradition, and for this I proudly give a "Thank You".

Thanks to One & All,

Larry Lounsberry

President

The Board of Directors, Prince Edward Agricultural Society would like to thank the Prince Edward Cattlemen's Association for their financial support to update the electrical service at the Ralph Richards Cattle Barn.

In Memoriam

Art Allison	Dorothy Manlow
Hilda Bailie	Alex Mann
Neal Breakenridge	Skip McCormick
Lilah Caughey	Alex Miller
Randy Claxton	Brian O'Neil
Albert Copp	Lillian Pitt
Grace Copp	Dwight O. Reynolds
Joyce Cowley	Ralph Richards
Walter DeMille	Roy Rosborough
Philip Dodds	Robert (Bob) Simpson
Sam Dodds	Howard Seeley
Leland Doxsee	Ken Sheil
Thera Falconer	Willis Sills
Edwin Fraser	Jesse Smith
Tom Heath	Harold Spencer
Ernie Henderson	Les Tolley
Grace Hegadorn	Ruby Lockyer Ward
Mary Huff	Jack H. Ward
Don Istead	Fred Webster
Jim Latchford	Doris Whiteford
Chris Lockyer	Bill Willis
Creighton Lockyer	Gladys Willis
Sidney G. Lockyer	Clifford Wilson
Eileen Lyons	

Index

Prince Edward Agricultural Society

President's Welcome	3
Honour Roll	6
Officers	6
Fair Board Committees	7

Rules and Information

For Exhibiting	8
General	8

Shows and Events

Baby Show	9
Cattle Show: Dairy	10
Beef	11
Horse Show	12
Dog "Mutt" Show	13
Country Fair Baking Contest	27
4-H Achievement Days	38

Exhibits

4-H - Both Member & Club	38
Art	40
Country Kitchen: Baking/Preserves/Pickles/Other*	24
Flowers*	30
Homecraft	14
Photography	35
Pigeons, Pets & Poultry*	28
Vegetables, Fruits, Grains & Seeds*	32
Woodworking*	14
Youth Exhibitors	36

*Indicates class or classes for youth within the section.

Supporting Advertisers

Flowers N Such	Inside Front
Hicks/Whattam Funeral Homes	Inside Front
Todd Smith, MPP	1
Neil Ellis	1
PEC Council	1
Picton Gazette	1
Welch LLP	2
LDS Welding	10
The Co-operators	10
Shantz Towing	21
Power Concrete	21
Wilkinson & Co	21
C.F. Evans	22
Essroc	22
Home Hardware	22
The Picton Gazette	23
W.H. Williamson	28
Stormy's	29
The Main Stop	29
Peggy DeWitt	34
Goodfellow Meats	34
4-H Club	38
Pure County Water	39
Prince Edward District Women's Institute	39
McDonald's	41
CB Fennell Ltd.	41
Conklin Bracelets	43
Picton Farm Supply	Inside Back
Bay of Quinte Insurance	Back Page

The Picton Gazette

267 Main Street, Picton, ON

613-476-3201

www.pictongazette.com

Exhibitors may register online

<https://www.assistexpo.ca/mobile/pictonfair/>

Picton Fair Program

SEPTEMBER 9, 10 & 11, 2016

NOTE: SOME PROGRAMS MAY BE SUBJECT TO CHANGE!!

FRIDAY, SEPTEMBER 9:

- 8:30am – Gates open – Buildings & Exhibits open at noon
- Noon – Andy Forgie Children's Entertainer in the Curling Club
- 1:00pm – Tim Hortons Baby Show in the Pr. Ed. Curling Club. (Open to County Residents only)
- 4:00pm – Children's and Full Midway opens, check local papers for times and events
- 6:00pm – Tractor Pull in front of the Grandstand – Classes for stock & Antique
– Pr. Ed. 4-H Large Pumpkin Weigh-off in the Community Centre Arena area
- 7:00pm – Dairy Cattle Show in Cattle Pavilion
- 8:00pm – Dance to the music of "Jamie Stever" in the Pr. Ed Curling Club. (Until Midnight)
Visit the Picton Rotary Club's refreshment centre!
- 10:00pm – Buildings close

SATURDAY, SEPTEMBER 10:

- 8:30am – Gates Open – Buildings and Exhibits open at 10.00 a.m.
- 9:00am – Saddle Horse Show in Horse Ring
- 10:00am – 4-H Calf Show at the Cattle Show Pavilion
- 10:30pm – 8th Annual Celebrity Bake-off and Auction in the Curling Club
- 12:00pm – Pet Valu Mutt "DOG" Show in Mr. Ed's Place (Poultry Barn)
- 1:00pm – Draft Horse Demo & Mini Horse Show in front of the Grandstand.
- 2:00-6:00pm – Curling Club – Karaoke with Natalie
- 2:00pm – Beef Cattle Show in the Cattle Show Pavilion
- 3:00-6:00pm – Crystal Palace - Young entertainers from ROC
- 5:30pm – Steer Show & Sale entertainment, Live Entertainment
- 6:30pm – Steer Show & Auction in the Cattle Show Pavilion
- 7:00pm – Drawing Matches for Teams Show in front of the Grandstand
- 8:00pm – Live Family Entertainment with Jay McDonald & his Classic
Championship Wrestling Show in the Pr. Ed. Curling Club
Visit the Picton Rotary Club's refreshment centre!
- 10:00pm – Buildings Close

SUNDAY, SEPTEMBER 11:

- 8:30am – Gates Open – Buildings Open at 10:00 a.m.
- 8:30am – Lawn Tractor Pulls will take place on the track in front of the Grandstand
- Noon – Car Show and Shine
- 2:00pm – Demolition Derby on the track in front of the Grandstand
- 3:00pm – Penny Raffle Ticket Draw in the Arena
- 5:00pm – The 2016 Fair Closes

***PLEASE NOTE:** The above is a partial list of shows, etc. all are subject to time and location change. Sorry for any inconvenience this may cause. Please check local paper for more updated information.*

*Thank you from the President & Board of Directors to our many Volunteers
for helping to put together the 181st Picton Fair again in 2016!*

We kindly acknowledge the Corporation of the County of Prince Edward for their financial support

**KIDS' CRAFTS WITH
SMALL POND ARTS
MAKE A PUPPET
Saturday and Sunday
10-2 & 1-3**

A history of the LOGO:

In recognition of the Picton Fair's early history with horse racing and the historical Crystal Palace we have designed this new logo.

By the 1830s, Picton had become a nucleus of a flourishing agricultural community, due to its strategic position on the Bay of Quinte.

In 1831 the Prince Edward Agricultural Society was established and the goal was to focus on the betterment of crops and livestock.

In 1836 the Agricultural Society, held their first fair on the grounds of the Prince Edward Driving Park Association (the current fair location), which sponsored horse races.

The original purpose of the Picton Fair was to provide an opportunity for farmers to meet, compare and promote their wares.

The Picton Driving Park began in 1877 after the fall fair. The grandstand was constructed after the first race they hosted as they wanted to secure the

running of the Queen's Plate.

In the book, *The Queens Plate*, 1st 100 years there is mention of the 20th running of the 1879 Queen's Plate race in Picton, it is said that this was where the bookmaker made their first appearance on Canadian tracks.

In 1886 the Prince Edward Agricultural Society bought the present fair grounds from the racing club. Due to financial difficulty, which led to County Council buying the property, the Agricultural Society, was prevented from holding the fair from 1930 to 1933 (4 years).

In 1920 the Prince Edward Old Boys Club erected the entrance to the fairgrounds. It remains as a tribute to the people who made "The County Fair" the 4th largest fair in Ontario from 1900 – 1920.

Harness racing was introduced at the turn of the 20th Century and continued to be a highlight of the Picton Fair until the mid 1950s with demonstrations until the late 1970s.

Prince Edward Agricultural Society

The Picton Fair is presented by the Prince Edward Agricultural Society (the Society) for the purpose of exhibiting local agricultural produce and personally crafted items, with complimentary activities to provide complete family entertainment and education.

The Society's officers are as follows:

Honorary President	Robert Quaiff, Mayor	
President	Larry Lounsberry	613-707-5309
1st Vice President	Susan Jones	613-476-8530
2nd Vice President	Dean Eastbury	613-476-3495
Immediate Past President	Larry Everall	613-476-2997
Secretary/Treasurer	Tina Hiddink	613-476-6154

Directors:

Irene Camp	Nell Casson	Juanita Dubois	Mary Everall	Laverne Hegadorn
Susan Harrington	Gaye Insley	Joe Kitchen	Robyn Molyneaux (Lewis)	Alec Lunn
Jean McCornock	Brandon Hiddink		Lynn Ward	

Associate Directors:

Winkie Barnes, Robert Burn, Creighton Carr, Margaret Crouse, David Everall, Steven Everall, Nicole Everall, Susan Eastbury, Gloria Flake, Debbie Gadd, Trudy Jones, Sharen Kitchen, Lana Latchford, Lucille Lounsberry, Paul Massey, Fiona Patton, Barbara Pitt, Douglas Pitt, Audrey Robinson, Charlene Struthers, David Stuckey, Vera Struthers.

Honour Roll

Since 1936

Past Presidents

Sam Dodds*	Walter DeMille*	1969/71	Eileen Lyons*	1992/93
Dwight O. Reynolds*	Charles Culmer	1972/73	Jean McCornock	1994/95
Ernie Henderson*	Creighton Carr	1974/75	David Carr	1996/99
Harold Spencer*	Howard Seeley*	1976/77	Tanya Huff	2000/01
Willis Sills*	Doris Whiteford*	1978/79	Bob Simpson*	2002/03
Sidney G. Lockyer*	Les Tolley*	1980/81	Sheila McLaughlin	2004/05
Arthur McCornock*	Doug Snider	1982/83	Larry Everall	2006/07
Creighton Lockyer*	Mary Huff*	1984/85	Philip Kennedy	2008
Leland Doxsee*	Ralph Richards*	1986/87	Rose Smith	2009/11
Chris Lockyer*	Rick DeMille	1988/89	Larry Everall	2012/13
Harold Bartman	Greg Moore	1990/91		

Other Contributors/Life Members

Art Allison*	Tom Heath*	Jesse Smith*	Fred Webster*
Peggy Allison – L	Edith Hubbard – L	Rose Smith – L	Clifford Wilson*
Hilda Bailie*	James (Jim) Latchford*	Elsie Sprague – L	Bill Willis*
Harold Bartman – L	Chris Lockyer*	Jack H. Ward*	Gladys Willis*
Creighton Carr – L	Dorothy Lockyer*	Ruby (Lockyer) Ward*	
Lilah Caughey*	Eileen Lyons*		
Randy Claxton*	Alex Mann*		
Albert Copp*	Howard Martin – L		
Grace Copp*	Alex Miller*		
Joyce Cowley*	Skip McCormick*		
Charles Culmer – L	Jean McCornock – L		
Philip Dodds*	Art McCornock*		
Larry Everall – L	Dorothy Manlow*		
Thera Flaconer*	Sheila McLaughlin – L		
Edwin Fraser*	Lillian Pitt*		
Mary Fox – L	Ralph Richards*		
Cecil Hambly – L	Roy Rosborough*		
Grace Hagadorn*	Robert (Bob) Simpson*		

*deceased L - Life Member

2016 GATE ADMISSIONS

Adult	\$8.00
Children... 12 years of age and under	FREE
Student... (13 yrs. to 17 yrs.)	\$5.00
Parking	FREE

Bicycles Prohibited on the Grounds

FREE off grounds parking on McFarland Court Parking Lot beside Cattle Barn. After 5:00 p.m. Friday, Picton Clinic Parking Lot, @ 389 Main St. East, will be open.

Discount Advance Admission Tickets may be purchased at the Picton Gazette Office until closing September 8, 2016. Also available: all entry forms, contracts & Midway Advance Sale Wristband coupons.

2016 Picton Fair Board Committees

Prince Edward 4-H

Chairperson: Lynn Ward 613-399-5470
Board Members: Sherrie Brown, Brenda Dettinger, R. John Garside, Jeff Gilbert, Pauline Houghton, Megan Insley, Bev Jones, Angela Miller, Melinda Pennell, Katherine Prescott, Alissa Rabbie, Matt Rabbie, Jane Thompson, John Vincent, Sue Vincent
Youth Director: Shannon Langridge
Advertising – Facebook & Website
Chairperson: Dean Eastbury 613-476-3495
Committee: Tina Hiddink, Susan Jones, Larry Lounsberry
Facebook: Nell Casson
Webmaster: Michael Birch
Agriculture Awareness
Chairperson: Lynn Ward 1-613-399-5470
Committee: Becky Parker, Resi Walt & Patty Stacey, Pr Ed Fed of Agric
Art
Chairperson: Juanita Dubois 613-847-0245
Committee: Dan Wight (Essroc), Doug Pitt, Audrey Robinson, Lucille Lounsberry
Beef Cattle
Chairperson: Brandon Hiddink 613-961-9174
Committee: Winkie Barnes, Barry Baldwin, Tina Hiddink
Country Kitchen
Chairperson: Irene Camp 613-476-4502
Committee: Susan Genereaux, Trudy Jones, Vera Struthers
Dairy Cattle
Chairperson: Jean McCornock 613-476-4196

Committee: Cameron Graham, Hugh Graham, Gerald Nyman, Mike Kamink, David Prinzen, Bruce Walt, Don Williams
Demolition Derby & Midway
Chairperson: Larry Everall 613-476-2997
Committee: Susan Jones
Draft Horse & Mini Horse Show
Chairperson: Larry Everall 613-476-2997
Committee: Gloria Flake, Jean McCornock, Blaine Way
Entertainment
Chairperson: Alec Lunn 613-476-6265
Committee: Gaye Insley, Susan Jones, Joe Kitchen, Tim Horton's Baby Show: Lana Latchford
Dog Show – Fiona Patton
Finance Committee
Chairperson: Larry Lounsberry 613-707-5309
Treasurer: Tina Hiddink
Committee: Dean Eastbury, Debbie Gadd, Joe Kitchen, Susan Jones
Flowers
Chairperson: Joe Kitchen 613-393-5281
Committee: Rick & Pat Green, Ron Binch, Tom Finora, Mary Lu Johnston, Alison Kerr, Sharen Kitchen, Doug Stone, Bill Thompson, Linda Wiggins, Sheila VanSoelen, Tom & Pat Mills.
Fundraising
Chairperson: Susan Jones 613-476-476-8530
Committee: Mary Everall, Alec Lunn.

Grains & Seeds

Chairperson: Joe Kitchen 613-393-5281
Committee: Nora Mann, Doug Stone, Frank Wright
First Aid, Health & Safety
Chairperson: Larry Everall 613-476-2997
Committee: Larry Lounsberry, Susan Carr, Creighton Carr
Homecraft
Chairperson: Susan Harrington 613-968-1819
Committee: Margaret Crouse, Cathy Dunlop, Susan Genereaux, Barbara Pitt, Janet O'Brien, Charlene Struthers
Photography
Chairperson: Juanita Dubois 613-847-0245
Committee: Audrey Robinson, Doug Pitt, Lucille Lounsberry
Poultry & Mr. Ed's
Chairperson: Larry Lounsberry
Contact: Robert Burn 613-849-2641
Committee: Robert Burn, Larry Everall, David Stuckey, Patricia Stuckey, Liam Ackerman
Property & Maintenance
Chairperson: Larry Everall 613-476-2997
Committee: Gaye Insley, David Everall, Steve Everall, Creighton Carr
Penny Sale Raffle
Chairperson: Susan Jones 613-476-8530
Committee: Charlene Struthers
Saddle Horses
Contact: Nicole & David Everall 613-399-1721
Committee: Dave Berry, Larry Everall, Jean

McCornock, Blaine Way

Space Rental
Inside Space: Larry Lounsberry 613-707-5309
Outside Space: Susan Jones 613-476-8530
Committee: Joe Kitchen
Sponsorships
Chairperson: Dean Eastbury 613-476-3495
Committee: Sue Eastbury, Larry Everall, Larry Lounsberry
Traffic Gates, Parking & Security
Chairperson: Larry Lounsberry 613-707-5309
Committee: Creighton Carr, Dean Eastbury, Sue Eastbury, Larry Everall Susan Jones, Joe Kitchen
Tractor Pull - Regular Tractor
Chairperson: Larry Everall 613-476-2997
Committee: David Everall, Steve Everall
Vegetables & Fruit
Chairperson: Joe Kitchen
Committee: Rick & Pat Green, Tom & Pat Mills, Mary Lu Johnston, Sharen Kitchen, Doug Stone
Woodworking
Chairperson: Laverne Hegadorn 613-476-4859
Committee: Larry & Carolynne Hegadorn
Youth Exhibitors
Chairperson: Robyn Lewis 613-827-5252
Committee: Nell Casson, Chrissy Poitras

ENJOY THE EXCITEMENT, FOOD AND FUN AT THE 2016 PICTON FAIR

Rules for Exhibiting

Support your Picton Fair by exhibiting in as many Classes and Sections as possible

Entries:

1. Exhibitors of Horses and Beef Cattle, Pigeons, Pets & Poultry is open to all Prince Edward County and Non-County residents.
2. In some classes, exhibitors are specifically restricted to "amateur only"
3. Entries in Sewing, Knitting, Crochet, Spinning, Weaving classes must attach a sample of the fabric/fibre to the entry tag.
4. An entry fee is required for all adults 18 years and older to enter exhibits. Exhibitors are to secure an exhibitor's number, entry form and tags from the Society's Secretary or as otherwise advertised. The entry fee must be pre-paid to secure an exhibitor's number. **Entry Fee - \$5.00**
5. It is the responsibility of the exhibitor to complete the entry form and tags. Tags are to be signed by the exhibitor.
6. Unless otherwise noted, exhibitors are restricted to one entry per class.
7. Entries must be those of the exhibitor and not been previously entered, with the exception of the Poultry Class, Cat, Horse, Cattle and Dog

Shows.

8. Entries are to be of the size, quantity and/or features as described in their class to qualify for prize selection. Unless otherwise noted, entries are to be registered with the Secretary no later than 9 p.m. on the Thursday immediately prior to the Fair. Note: Except cattle and horses.

Placing Entries/Exhibits Shows:

1. Cattle to be on the grounds no later than 10 a.m. on the day of showing
2. Entries in the Dog "Mutt" Shows to be at the event location no later than 11:45 a.m.
3. Entries for the Horse Show shall arrive on the premises as necessary for the scheduled programming. There will be no waiting or changes to accommodate late arrivals.

Exhibits:

1. Entries are to be submitted on Thursday preceding the Fair between 2 and 9 p.m. unless otherwise noted.
2. All exhibits are to remain until 5 p.m. on Sunday and picked up no later than 7 p.m. Early removal will result in

forfeit of any winnings.

3. Entry forms are to be presented for entitlement to exhibit.
 4. Placement and removal of exhibits will be completed by Society personnel or under the direction of Society personnel.
- NOTE:** Most departments will hand out specials when Exhibitors pick up their entry. (If you have a special, please ask about your special before you leave.)

Winnings:

1. Judges decisions are final. No prize will be awarded to an entry deemed to be unworthy.
2. At the discretion of the judges, third prize may be awarded to more than one entry in any Class, when there are a large number of entries in the Class or an exhibit warrants recognition.
3. The Exhibitor is to submit a totalled copy of the Entry Form denoting winnings to the Society's Secretary within 10 days of the close of the Fair. Mailing address is: P. O. Box 6224, Picton, Ontario K0K 2T0 or Fax 613-476-6752 or email to: pictonfair@eastlink.ca.
4. **PLEASE NOTE:** The Treasurer will no longer retain a membership from

your winnings.

5. Cheques for prize money and slips will be mailed out by October 31 of current year, and we ask that you please cash your cheque by December 31 of current year. All gift certificates from merchants for merchandise to be collected by December 31 of current year.
6. Should for any reason, receipts fall short of expenses and prize in full, the Society reserves the right to uniformly decrease the prizes in order to reduce any such shortfall. The Directors feel that this is a fair and equitable means to distribute and loss and not leave the whole sum as a debt on the Society.

The Society takes reasonable precautions for the security and protection of entries. The Society shall not be liable in any manner for damage, theft, injury, loss or any other claim.

The Society wishes to recognize contribution from the Ontario Ministry of Agriculture and Food and Rural Affairs for support received for agricultural exhibiting.

2016 DAIRY CATTLE SHOW

To All Dairy Cattle Exhibitors:

The Dairy Cattle association supplies their own armbands.

As in previous years, when you arrive at the gate the day of the show, the driver of the vehicle and one (1) handler will be admitted, free of charge. All other passengers in the vehicle must pay the gate rate. Also, would the driver and handler, please place the arm band on his/her arm in order to prevent delays at the gate.

Parking on the grounds – Free. Also free in the new parking lot behind the cattle barn on McFarland Court.

The Prince Edward Agricultural Society annual membership fee of \$5.00 will be deducted from exhibitor's prize money.

FAIR DATES: SEPTEMBER 9, 10, 11, 2016

Please Note: If you wish, you can email entry to us pictonfair@hotmail.com

Check out our New Website @ www.pictonfair.org all forms are also available on the website.

Dairy Cattle –

Chairperson, Jean McCornock - 613-476-4196

Thanks for your co-operation

OFFICE HOURS DURING THE 2016 FAIR

The Secretary's Office will be open at the Prince Edward Curling Club as follows:

Sept. 2 - Sept. 4, 2016	Wed. to Fri.	9:00am to 4:00pm
Sept. 3 - Sept. 5, 2016	Sat. to Mon.	Closed for Labour Day weekend
Sept. 6 & 7, 2016	Tues. & Wed.	9:00am to 4:00pm
Sept. 8 - 10, 2016	Thurs. to Sat.	8:00am to 10:00pm
Sept. 11, 2016	Sunday	8:00am to 7:00pm
Please Note:	Friday, Sept 9	Buildings open at noon Close at 10:00 pm
	Saturday, Sept 10	Buildings open at 10:00 am Close at 10:00 p.m.
	Sunday, Sept 11	Buildings open at 10:00 am Fair closes at 5:00 p.m.

Society's Mailing Address:

P.O. Box 6224,
Picton, ON K0K 2T0
Office: 613-476-6154

Email: pictonfair@hotmail.com Website: www.pictonfair.org

Code of Ethics for Dairy Cattle Exhibitors

Part 1 – All Dairy Cattle Exhibitors

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

1. Misrepresenting the age of the animal for the class in which it is shown.
2. Balancing the udder by any means other than by leaving naturally produced milk in any or all quarters.
3. Treating or massaging any part of the animal's body, particularly the udder, internally or externally with an irritant, counter-irritant or other substances to temporarily improve conformation or produce unnatural animation.
4. Minimizing the effects of crampness or lameness by feeding or injecting drugs.
5. Surgery of any kind performed to change the natural contour or appearance of the animal's body, hide or hair. Not included is the removal of warts, teats and horns, clipping and dressing of hair and trimming of hooves.
6. Insertion of foreign materials under the skin.
7. Criticizing or interfering with the judge, show management or other exhibitors while in the show ring or other conduct detrimental to the breed or show.

Part 2 – Dairy Cattle Exhibitors Only

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

2. No exhibitor and no agent, employee or other person acting on behalf of an exhibitor, shall have in his or her possession or control: any hypodermic syringe, needle or other device, swabs, cloths, or other material, or any medicine preparations or substance, whether in liquid or any other form.
3. All entries and the personal property of all exhibitors, their servants and agents and persons acting on behalf of exhibitors, are subject to inspection at all times by inspectors authorized by the General Manager. All such persons shall cooperate with the inspectors and shall provide all such information in connection with such inspections and shall provide, if so required, samples of urine and blood suitable for analysis. Exhibitors shall also remove any udder supports, blankets or other objects limiting the ability of the inspector to undertake a thorough inspection. In particular, the inspector shall be informed in advance, of the nature of any medicine, treatment or substance administered to any entry and the reason therefore. Inspections under this paragraph may be carried out at any time while the animal is at the show and else where in the period ending 30 days after the termination of the show between the hours of 6:00 a.m. and 8:00 p.m.
4. Any inspector may at any time require the delivery to him of any

hypodermic syringe, needle or other device, swab, cloths or other material, or sample of any medicine, preparations or substance whether in liquid or other form, in the possession or control of the exhibitor, his servants, agents or person acting on behalf of the exhibitor for the purpose of laboratory analysis.

5. (a) Subject to the provisions of sub paragraph (b), the following entries are disqualified and shall not participate further in the show in which the entry is disqualified. 1. Any animals determined by an inspector (who is also a veterinarian) to have any udder manifesting any of the following: localized swelling, oedema, erythema, sensitivity, reddening, firmness, warmth or exoilation of the skin but excluding general oedema associated with parturition or mastitis or a sore in the area where the large blood vessels enter the udder. 2. Any animal entered by an exhibitor who (or whose servants, agents, or persons acting on behalf of the exhibitor) fails to co-operate in the inspection provided under paragraphs 3 and 4.
5. (b) The inspector's determination pursuant to subparagraph 5(a) is subject to an appeal by the exhibitor to the appeal committee appointed by the show for the purpose. Any such appeal must be made by notice in writing delivered to the management within 1 hour of notification of the inspector's determination.

Prince Edward Agricultural Society Sponsors of the "Picton Fair"

September 9, 10 & 11

Proudly Presents the
2016

TIM HORTONS

BABY SHOW

Picton, Ontario

1:00pm

"In the Prince Edward Curling Club"

Entertainer: Andy Forgie

Friday, September 9, 2016

OPEN TO RESIDENTS OF PRINCE EDWARD COUNTY ONLY

CATEGORIES:

Female

0-3 months
4-6 months
7-12 months
13-18 months
Twins

Male

0-3 months
4-6 months
7-12 months
13-18 months
Twins

Check in at 12:00 noon to receive Entry Number
Trophy Awarded in each Category
Trophy for Best Baby in show and for
1st and 2nd runners-up
Forms to be picked up and dropped off at
Tim Hortons.

Dairy Show – Holsteins

Class DH

Friday – Judging at 7:00 p.m.

Chairperson:
Committee:

Jean McCornock 613-476 – 4196
Cameron Graham, Hugh Graham, Mike Kamink, Dave McGee,
Gerald Nyman, David Prinzen, Bruce Walt, Don Williams

Prize Money:

1st - \$50 5th - \$22 9th - \$10
2nd - \$40 6th - \$18 10th - \$8
3rd - \$30 7th - \$15
4th - \$25 8th - \$12

Section:

1. Junior Calf - Born on or after March 01, 2016
2. Intermediate Calf - Born December 1, 2015 - February 28, 2016
3. Senior Calf - Born September 1, 2015 - November 30, 2015
4. Summer Yearling - Born June 1, 2015 - August 31, 2015
5. Junior Yearling - Born March 1, 2015 - May 31, 2015
6. Winter Yearling - Born December 1, 2014 - February 28, 2015
7. Senior Yearling - Born September 1, 2014 - November 30, 2014
8. Junior 2 year old - Born March 1, 2014 - August 31, 2014
9. Senior 2 year old - Born September 1, 2013 - February 28, 2014
10. 3 year old - Born September 1, 2012 - August 31, 2013
11. 4 year old - Born September 1, 2011 - August 31, 2012
12. 5 year old - Born

September 1, 2010 - August 31, 2011

13. Mature Cow - Born prior to September 2010
14. Breeders Herd, limited to one exhibit per exhibitor: group of 3 animals. Exhibitor must have bred all four (3) animals and own at least three (2) and be shown so on the animals registration certificates, in both cases either as an individual or in partnership i.e. the exhibitor may be "joint owner" and/or "joint breeder". Animals can be

shown in other sections.

15. Junior Breeders Herd: group of three (3) animals from Sections 1, 2, 3, 4, 5, 6 & 7; limited to one exhibit per exhibitor. Exhibitors must be breeder and owner.

LDS WELDING and REPAIRS

- ARC, TIG & MIG WELDING
- STAINLESS STEEL, ALUMINUM
- CUSTOM TRAILERS, GATES, etc.
- HEAVY EQUIPMENT REPAIRS

PORTABLE SERVICE

*Proud Supporters of
the Picton Fair!*

DAVID & LARRY EVERALL
390 County Rd. 17
613.476.2997

Our agents care about our community Our agents care about you

- excellent advice and personal service
- a range of products tailored to you
- discounts available

Pat Guernsey Insurance Services Inc.
4-97 Main Street
Picton
613-476-7108

Home Auto Life Investment Funds Group
Business Farm Travel

Beef Cattle Show Rules & Regulations

- 1 The Prince Edward Agricultural Society Annual Membership fee of (\$5.00) will be deducted from the exhibitor's prize money.
- 2 Also refer to the "Rules for Exhibiting" at the front of the fair prize book.
- 3 Each exhibitor will be provided with 2 wristbands allowing free entry into the fairgrounds.
- 4 NO entry fee will be deducted for beef classes.
- 5 Cattle must be on the grounds by 10:00am Saturday and stay until 5:00pm (early release by the Director's permission only).
- 6 All cattle entries must bear the "CCIA RFID" tag.
- 7 Straw and feed to be provided by exhibitor.
- 8 Registered animals entered for competition must be the bona fide property of a breeding unit. A Breeding Unit is defined as follows: Whether owned by one person or more than one person (individually or jointly) which are maintained on one farm or breeding unit, are considered to be the production of one farm or breeding unit. In all cases where there is any doubt that more than one breeding unit exists, the interpretation shall be that only one breeding unit exists. The responsibility of proof of separation of breeding units shall rest with the exhibitor(s).
- 9 All cattle must be registered as determined by the by-law of an association authorized to register animals of that breed. The certificate of registration must state that the animal is Purebred or at least 75% of purebred inheritance. Must produce registration papers upon request.
- 10 Each exhibitor is allowed a maximum of 10 entries excluding the Breeder's Herd.
- 11 Each exhibitor may show a maximum of 2 entries per section.
- 12 Classes are subject to change upon number of entries.
- 13 Calves shown on mature females can register for calf classes.
- 14 Each exhibitor is responsible for his/her liability insurance. All applicable information is to be reported on the exhibitor form, and may be required to show proof.
- 15 Entries must be sent to the Secretary-Treasurer, Prince Edward Agricultural Society, Box 6224, Picton, Ontario K0K 2T0 or e-mail pictonfair@hotmail.com
Call 1-613-743-5774 if you require further information

Beef Cattle Show

Saturday, September 10, 2016 – Judging at 12:30 p.m.

Chairperson: Brandon Hiddink, 613-961-9174

Committee: Winkie Barnes, Barry Baldwin, Tina Hiddink

This class is subdivided by breed as follows:

BH – Hereford BM - Maine Anjou; BC - Charolais (Point Show – OCA rules apply); BO – Other Breeds

* minimum of 3 Exhibitors and 20 Head of cattle required to have Breed Show

Prize Money:

1st - \$50	5th - \$22	9th - \$10
2nd - \$40	6th - \$18	10th - \$8
3rd - \$30	7th - \$15	
4th - \$25	8th - \$12	

Section:

- 1 Bull calf born 2016
- 2 Bull born April 1, 2015 – December 31, 2015
- 3 Bull born January 1, 2015 – March 31, 2015
- 4 Bull born 2014 or earlier
- 5 Championship Bull – Rosette

Note: Charolais Class banner sponsored by Melbar Farms

- 6 Reserve Bull – Rosette
- Note: Charolais Class banner sponsored by Fourth Lane Farms

- 7 Female - Heifer calf born 2016
 - 8 Female - Heifer born April 1, 2015 – December 31, 2015
 - 9 Female - Heifer born January 1, 2015 – March 31, 2015
 - 10 Female (born January 1, 2014 to December 31, 2014) with her own tattooed calf at foot or showing evidence of being in calf.
 - 11 Female (born prior to January 1, 2014) with her own tattooed calf at foot.
 - 12 Champion Female – Rosette
- Note: Charolais Class banner sponsored by Fourthlane

Farms

- 13 Reserve Champion – Rosette
- Note: Charolais Class banner sponsored by Melbar Farms
- 14 Breeders Herd – group of 4 animals bred by the Exhibitor with both sexes represented. Must be exhibited in previous classes. Exhibitor to own one animal. One entry per exhibitor.
 - 15 Get of Sire – 3 head with both sexes represented. being in calf, born in 2013

Specials:

1. **Best beef heifer calf born**

in 2016. One entry per exhibitor.

1st - \$30; 2nd - \$25; 3rd - \$20
Sponsor: Prince Edward Agricultural Society.

2. Supreme Grand Champion Bull.

1st - \$150; 2nd \$100
Sponsor: Prince Edward Cattlemen's Association.

3. Supreme Grand Champion Female

1st - \$150
2nd - \$100
Sponsor: Prince Edward Cattlemen's Association

4. Supreme Breeders Herd. Banner sponsored by Dow John Baitley Seeds

1st - \$60
2nd - \$40

2016 Horse and Pony Show

Class H

Saturday, September 10th, 2016 (9:00 a.m.)

Chairperson:
Committee:

Nicole & David Everall 613-399-1721
Blaine Way, Larry Everall, Kim Travis,
Lesley Cronk, Mikaela Stacey, Lisa Terpstra,
Linda Denard, and Jocelyn Buggie-Wright

Judge:

Rules for exhibiting: Paid Membership of \$5.00 for all participants above 18 years of age.

1. Exhibitors are required to have their own personal insurance.
2. Pony class equines must be 14.2 hands and under.
3. Classes to be run accord-

ing to AQHA rules and CEF rules. Judge's interpretation will govern.

4. Approved riding helmets are required for all games classes on riders 18 and under.

Youth Exhibitor - 18 years and under as of January 1 of current year.

Senior Exhibitor - 19 years and over as of January 1 of current year.

Pony Exhibitor - 16 years or under as of January 1 of current year.

Junior Horse - horse to be 5 years of age or under as of January 1 of current year.

Walk/Jog - closed riding classes open to youth riders

with limited experience.

Entry Fees: \$3.00 per class
Cheques payable to: Prince Edward Agricultural Society
Deadline for entries is September 6th, 2016. Send entries to ngardiner@hpedsb.on.ca or Nicole Everall, 2878 County Rd 1 RR 1 Bloomfield, ON K0K 1G0 613-399-1721

Horse Judging Program

Starting at 9:00 a.m. Saturday, September 10th, 2016

Halter/Pleasure/Games

Section:

1. Pony Halter
2. Halter Horse Mare
3. Halter Horse Gelding
4. Pony Showmanship
5. Youth Showmanship
6. Senior Showmanship

Tack change for participants.

7. Lead on Line (8 and under)
8. Walk/Jog Pleasure (English/Western)
9. Walk/Jog Equitation (English/Western)

Tack change for participants.

10. Junior Pleasure Horse (English/Western)
11. English Pleasure Pony
12. English Pleasure Youth
13. English Pleasure Senior
14. English Equitation Pony
15. English Equitation Youth
16. English Equitation Senior

Tack change for participants.

17. Western Pleasure Pony
18. Western Pleasure Youth
19. Western Pleasure Senior
20. Western Equitation Pony

21. Western Equitation Youth
22. Western Equitation Senior
23. Command Pony
24. Command Youth
25. Command Senior
26. Pony Costume
27. Horse Costume

Prizes and Ribbons:

Western Games Show

1st	2nd	3rd	4th	5th
\$15	\$12	\$10	\$9	\$8

28. Barrel Race Pony
29. Barrel Race Youth
30. Barrel Race Senior
31. Flag Race Pony
32. Flag Race Youth
33. Flag Race Senior
34. Pole Bending Pony
35. Pole Bending Youth

36. Pole Bending Senior
37. Keyhole Pony
38. Keyhole Youth
39. Keyhole Senior
40. Dash for Cash Pony - \$5.00 entry fee
Winner takes all
41. Dash for Cash Youth - \$5.00 entry fee
Winner takes all
42. Dash for Cash Senior - \$5.00 entry fee
Winner takes all
43. Relay Race Pony - \$5.00 entry fee
Jackpot pays to 3rd
44. Relay Race Youth - \$5.00 entry fee
Jackpot pays to 3rd
45. Relay Race Horse - \$5.00 entry fee
Jackpot pays to 3rd

Draft Horse Show

Chairman: Larry Overall – 613 – 476 – 2997
Committee: Gloria Flake, Jean McCornock, Blaine Way

Draft Horse Demo & Mini Horse Show

Showing in front of Grandstand 1:00 p.m. Saturday,
 Sept. 10, 2016

All Exhibitors in the Mini Horse Show must pay a \$5.00 membership fee.

All Mini Classes have an entry fee of \$2.00 per animal in each class.

ENTRY FEE IS EXEMPT IN THE BREED CLASS:

Junior – 12 & Under, Youth – 17 & Under, Senior – 18 & Over
Section:

1. Breed Class Mini & Draft
2. Mini Weanling & Yearling Halter Class
3. Mini Open Miniature Mares – on Halter
4. Open Miniature Geldings – on Halter
5. Open Miniature Stallion – on Halter
6. Open Miniature Halter Class –
 (To be judged on best colour.)
7. Draft Horse Driven Single
8. Junior & Youth Miniature Obstacle – on Halter
9. Senior Miniature Obstacle – on Halter
10. Harness Demo – Draft Horses
11. Draft Driving Team
12. Open Miniature Costume Class
13. Draft Obstacle Course
14. Open Miniature Horse on 2 Wheel Cart
15. Best Lady Driver with Miniature Horse
16. Draft Horse Lady Driver
17. Special Class/Open Mini Driving Scurry Class
18. Miniature Horses on 4-wheel Vehicle

Entries can be sent to leverall@outlook.com

Drawing Matches for Teams

**Horse Draw will start at 7:00 p.m.
 in front of the Grandstand
 Saturday, September 10, 2016**

Prize Money, both divisions

1st - \$160 2nd - \$140
 3rd - \$120 4th - \$100
 5th - \$80

*\$60 for hitching – must
 complete one draw*

**Trophies – to be
 announced on Fair Day**
Lightweight division – team
 with combined weight of 3400
 lbs. or less

Heavyweight division – team
 with combined weight of 3400
 lbs. or over

**Girths to be measured by a
 committee official prior to the
 event**

1. A qualifying drive must be
 a minimum of 15 feet.
 Knocking down a course
 marker is a fault disqualify-
 ing the draw.
2. Each team will be allowed
 2 drawing attempts with a
 time maximum of three
 minutes between draws.
3. One driver and two
 helpers per team will be
 permitted. However, any
 interference by helps will
 constitute a fault, disquali-

fying the draw.

4. The same driver (and
 helpers) may handle more
 than one team.
5. Slashing with reins or
 whipping is not allowed.
6. In event of breakage dur-
 ing a drawing attempt, a
 new draw will be required.
 Officials will rule on the
 time the next draw is to be
 made.
7. Officials and contestants
 only allowed in the course
 area during the draw.
8. Any competitor interfering
 with Judge or Directors
 will be disqualified. The
 decision of the Judge is
 final.
9. An official veterinarian will
 rule on the eligibility to
 participate as far as the
 health of animals is con-
 cerned.
10. In case of runaway, where
 a teamster loses the reins,
 the team will be disquali-
 fied regardless of time dur-
 ing the match.

Pet Valu Dog "MUTT" Show

**Presented by Prince Edward
 Agricultural Society - Sponsored by -
 Pet Valu.**

**Contact: Pet Valu @
 613 - 476 - 3048**

**TO BE HELD IN MR. ED'S PLACE
 (QUONSET) BESIDE THE SKATE PARK
 on Saturday, September 10, 2016 starting
 at 12:00 noon**

Categories:

1. Smallest Dog
2. Biggest Dog
3. Longest Ears
4. Shortest Ears
5. Curliest Hair
6. Longest Tail
7. Shortest Tail
8. Most Unusual Looking Dog
9. Best Trick Performed by
 Dog; Child, Youth, Adult
10. Best Costumed Dog
11. Best Dog & Owner
 Dressed in Theme; Child,
 Youth, Adult
12. Youngest Exhibitor
13. Oldest Exhibitor

**Pick up entry forms at The Picton Gazette
 or phone 613-476-6154 or email pictonfair@hotmail.com
 Entry forms can also be downloaded from
www.pictonfair.org**

Wood Craft

Section W

Chairperson:
Committee:

Laverne Hegadorn 613-476-4859
Lanny & Carolynne Hegadorn

Please refer to "Rules for Exhibiting" at the front of this book.

Special Entry Information for this section:

- Section is subdivided by age: WA – Adult – 18 & over WI – Intermediate- 14 to 17 years WJ – Junior- 13 & under
- Although classes are specified below, please bring any other articles and classes will be made at the discretion of the Chairperson.

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

1. Furniture a) chair b) table
c) cabinet d) dresser e) other
2. Toy
3. Clock
4. Turnings a) bowl/vase
b) candlestick(s) c) other
5. Carvings, painted a) bird b) animal
c) other
6. Carvings, unpainted a) bird b) animal
c) other
7. Scroll Saw Work a) plaqued
b) assembled c) Instarsia
8. Scroll Saw Intsrsia
a) animal b) bird c) other
9. Shelf a) wall b) standing
10. Best use of recycled wood
a) plaque b) assembled c) other
11. Birdhouse a) hanging b) other
12. Birdfeeder a) hanging b) other
13. Ornaments a) Wind b) Lawn c) other
14. Model/Reproduction
15. Christmas Ornament
16. Lamp
17. Wood Burning a) animal b) bird

- c) scenery d) other
18. Miniature Woodworking
19. Ferris wheel

**2015 Sponsor
for the Woodcraft Specials**

Specials:

Best in Section WJ:

1st- \$10 Cash, Doug Pitt, Picton

Best in Section WI:

1st- \$10 Cash, Doug Pitt, Picton

Best in Section WA:

1st- \$10 Cash, Doug Pitt, Picton

Homecraft

Section HC

Chairperson:
Committee:

Susan Harrington, 613-968-1819
Susan Genereux, Barbara Pitt, Janet O'Brien
Margaret Crouse, Nancy Sharpe,
Cathy Dunlop, Charlene Struthers

Please refer to "Rules for Exhibiting" at the front of this book.

Special Entry Information for all Homecraft classes:

Youth Classes are 17 years and under. If entering as a Youth, please add "J" to class number.

- All entries to be totally handcrafted by the exhibitor.
- Clothing items to be new and unworn. Soiled items will be disqualified by the Judge.

The following sizes to apply: Infant – 1 to 24 months, child – 2 to 16 years, adult includes ladies & men

- Exhibitor's name should not be visible.
- Entries in Sewing, Knitting, Spinning and Weaving classes must attach a sample of the fabric/fibre to the entry tag.

Open to Prince Edward County Residents Only.

Crafts

Section HC

Contact: Susan Harrington 613-968-1819
Judge: Susan Munroe

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

- 100. Item of Liquid Embroidery
- 101. Hand made Clown a) toy
b) decorative
- 102. Stuffed Animal or Bird – Child's Toy
a) kit b) handmade original
- 103. Doll – Child's Toy a) kit
b) handmade original
- 104. Dolls Clothes – not on doll

- 105. Item of Handcrafted Jewellery
mounted on piece of felt
- 106. Photo Album
- 107. A Recycled Item a) decorative
b) useful
- 108. Door Decoration
- 109. Cut & Pierced Work on any medium
i.e. paper, tin, cloth
- 110. Inexpensive Gift for Baby Shower

- 111. Handcrafted Carry-all
- 112. Tie Dyed Item

Special:
Best in Classes

Adult Colouring Book

Section ABC

Contact: Susan Harrington 613-968-1819
Judge: Susan Munroe

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Classes:

- 120. A Colouring Book at least 10 Pages Done in it
- 121. Animal / Wildlife Nature Picture
- 122. Flower / Flowers Picture
- 123. Abstract Picture

- 124. Exhibitor Favourite Picture

121 to 124 Need to be mounted on bristol board with a 1 inch boarder all the way around so we can display them.

Special: Best in Class

Embroidery

Section HE

Contact: Susan Harrington 613-968-1819
Judge: Susan Munroe

- Embroidery work has been divided into two groupings; work that requires counting and work embroidered on the fabric surface.
- Only embroidery stitches will be judged, however, best in section will be judged for overall excellence.
- Pictures must be ready to hang.

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class: Counted Work

- 141. Counted Stitch a) linen b) aida
- 142. Counted Stitch – any other
- 143. Plastic Canvas - decorative
- 144. Plastic Canvas – practical a) for the
infant/child b) for the youth c)
for the adult d) other
- 145. Needlepoint – traditional a) people
b) scene c) animal/birds d) still life
- 146. Any other Needlework

Class: Surface Work

- 151. Embroidered Table Cloth
- 152. Crewel Wool Embroidery
a) animals/birds b) flowers c) other
- 153. Cotton Embroidery – any item
- 154. Embroidered Sampler – using a
variety of stitches
- 155. Item of Needle punch
- 156. Ribbon Embroidery

Special:
Best in Classes 141 to 146:

Best in Classes 151 to 156

For the Home

Section HH

Contact:

Barbara Pitt 613-476-6131

Judge:

Thea Young

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

160. Table Runner

161. A Centrepiece, over 12 inches,

not mounted a) crocheted b) other

162. Pair of Cotton Dishcloths a) knitted
b) crocheted

163. Pair of Pot Holders

164. Tea Cosy a) knitted b) crocheted
c) other

165. Set of 4 coasters in a container

166. Wall Hanging, ready to hang

167. Gift for my pet, handmade

168. Lace – any type a) crocheted
b) other

169. Apron – other than Christmas

170. Cushion

171. Door Stopper

172. Gift for Bridal Shower

173. Pair Decorative Pillow Cases

174. Decorated Towel

175. Any Other Item Suitable for the
Home a) kitchen b) dining room
c) living room d) bedroom
e) bathroom f) stained glass g) other

Special:

Best in Classes 160 to 169 –

Best in Classes 170 to 175 –

Christmas

Section HX

Contact:

Barbara Pitt 613-476-6131

Judge:

Thea Young

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

190. Door Decoration a) wreath
b) any other

191. Christmas Stocking a) knitted
b) crocheted c) sewn
d) counted stitch e) other

192. Tree Skirt

193. Table Centrepiece

194. Tablecloth

195. Placemats, set of 2

196. Handmade Card

197. Doll or Toy Reflecting Christmas only

198. Any Other, Reflecting Christmas

Season a) novelty

b) tree ornament c) other

Specials:

Best in Classes 190 to 198 –

Special Days

Section HSD

Contact:

Barbara Pitt 613-476-6131

Judge:

Thea Young

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

204. Item Depicting a Special Day
a) birthday b) wedding or

anniversary c) other

Special:

Best in Class 204 –

Rug Competition

Section HR

Contact: Marg Crouse 613-967-8058
Judge: Linda Bogart

- Design may be original or commercial. Material new or used. Please state if materials are hand dyed.
 A primitive project is designed and crafted from scratch.

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

- 205. Latch/Hook rug
- 206. Traditional Rug Hooking, new or used material, possibly hand dyed, fine cut, wide cut or primitive.
- 207. Any other rug not mentioned above

- 208. Wall hanging with hanger – hooked
- 209. Wall hanging with hanger – latched
- 210. Any other item – hooked or latched, eg. Pillow, picture

Special:

Best in Classes 205 to 207 –

Best in Classes 208 to 210 –

Sewing

Section HS

Contact: Marg Crouse 613-967-8058
Judge: Linda Bogart

- Sample of the fabric minimum 2"x2" must be attached to the entry tag

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

- 231. Dress up to 24 months
- 232. Blouse a) Child b) ladies
- 233. Skirt or Jumper a) child b) ladies
- 234. Two Piece Set a) child b) ladies
- 235. T-shirt – child or adult
- 236. Sweatshirt a) child b) adult

- 237. Nightgown/Nightshirt a) infant
- 238. Pyjamas a) child b) adult
- 239. Bathrobe – child or adult
- 240. Garment a) day/business wear b) evening wear
- 241. Pants/Slacks, adult
- 242. Any other article of clothing sewn

- a) infant b) child c) adult
- 243. Any other item sewn

Specials:

Best in Classes 231 to 235 –

Best in Classes 236 to 243 –

Crochet

Section HT

Contact: Marg Crouse 613-967-8058
Judge: Linda Bogart

- Sample of fibre, minimum 10" length, must be attached to the entry tag
 - Fine crochet fibre = #30 & greater
 - Coarse fibre = less than #30

Prize Money for Class 260 – 261: 1st - \$10 2nd - \$8 3rd - \$5; **Prize Money for Class 262 – 273:** 1st - \$5 2nd - \$4 3rd - \$3

Class:

- 260. Tablecloth a) fine crochet b) coarse crochet
- 261. Afghan a) square b) strips c) baby approximate 36" x 48"
- 262. Hat a) infant b) child c) adult
- 263. Mitts a) infant b) child c) adult
- 264. Placemats, set of 2 made from yarn or crochet cotton
- 265. 2 Piece Set a) infant or child – jacket & hat b) adult – hat & scarf
- 266. Slippers a) child b) adult
- 267. Doll Clothes a) on doll b) not on doll
- 268. Pullover a) child, b) adult
- 269. Baby Blanket

- 270. Bedspread
- 271. Pot Holders, set of 2
- 272. Hot Mitts, set of 2
- 273. Any item crocheted

Specials:

Best in Classes 260 to 261 –

Best in Classes 262 to 267 –

Best in Classes 268 to 273 –

Handloom Weaving

Section HW

Contact:
Judge:

Susan Genereaux
Jayne Thomas

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

- 330. Scarf
- 331. Shawl
- 332. Sweater
- 333. Jacket

- 334. Purse or Handbag
 - a) House Article
 - b) Christmas
 - c) Any other article

Specials:

Best in Class

Hand Spinning

Section HP

Contact:
Judge:

Susan Genereaux
Jayne Thomas

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

- 337. Vest
- 338. Pair of socks
- 339. Accessories
 - a) hat
 - b) scarf
 - c) mittens
 - d) other
- 340. Skein of Yarn, minimum 30 yards
 - a) wool
 - b) other

- c) minimum 50% wool
- 341. Item for the Home
- 342. Wearables
 - a) sweater
 - b) vest
 - c) child's item
- 343. An item demonstrating
 - a) Christmas
 - b) Any other item
- 344. a) Handspun, b) Minimum 50%

Handspun & Commercial Yarn

Specials:

Best Overall in Section -

70 Plus

Section 7P

Contact:
Judge:

Susan Genereaux
Jayne Thomas

- This class is open to all seniors over 70 years of age.
- Age must be shown on top left corner of entry tag.

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

- 346. Penmanship – Write Song
Amazing Grace
mounted on
construction paper

- 347. Crafted Article
- 348. Crochet Article
- 349. Quilted Article
- 350. Sewn Article
- 351. Knitted Article

Special: Best in Classes

Felting

Section HF

Contact:
Judge:

Susan Genereaux
Jayne Thomas

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Class:

- 360. Wet Felted Item
 - a) Clothing
 - b) decoration
- 361. Needle Felted Item

- 362. Knitted Felted Item
 - a) clothing
 - b) decoration

Special: Best in Section HF

Hand Knitting

Section HK

Contact:
Judge:

Susan Genereaux
Jayne Thomas

Definition of knitting classifications:

- Fair Isle:** colours carried on wrong side
Intarsia: blocks of colours: geometric design – combination of diamonds, cables & robe twists, usually on reverse stocking stitch
Picture Knits: animals, flowers etc using intarsia method
Fisherman Knit: traditional
Stitch Design: lace, cables, slipstitches or any other combination
 A 10 inch sample of fibre must be attached to entry tag

Prize Money: 290 to 318: 1st - \$5 2nd - \$4 3rd - \$3

- Class:**
- | | | |
|---|---|--|
| <p>290. Toque/Hat a) infant b) child's c) lady's d) men's</p> <p>291. Mitts a) infant b) child's c) lady's d) men's</p> <p>292. Gloves a) child b) adult</p> <p>293. Earmuffs or Ski Bands a) child b) ladies c) men</p> <p>294. 2 Pieces a) infant accessory b) child's c) lady's d) men's</p> <p>295. Slippers a) child b) lady's c) men's</p> <p>296. Bed Socks a) lady's b) men's</p> <p>297. Socks a) infant b) child's c) lady's d) men's</p> <p>298. Carriage Cover</p> <p>299. Infant's Sweater a) pullover b) cardigan</p> | <p>300. Dress a) infant b) child</p> <p>301. 1 Piece Romper a) infant b) child</p> <p>302. Vest a) child's b) lady's c) men's</p> <p>303. Stitch Design Pullover Simple Design (i.e. patterned cuffs, collar etc) a) child's b) lady's c) men's</p> <p>304. Stitch Design Pullover Complex Design (all-over stitch work i.e. Fisherman Knit) a) child's b) lady's c) men's</p> <p>305. Stitch Design Cardigan Simple (i.e. patterned cuffs, collar, etc) a) child's b) lady's c) men's</p> <p>306. Stitch Design Cardigan Complex Design</p> <p>307. Bulky Jacket Sweater a) child b) ladies c) men</p> <p>308. Fair Isle Pullover a) child b) ladies c) men</p> <p>309. Fair Isle Cardigan a) child b) ladies</p> <p>310. Picture Knits/Colour Design Pullover a) child's b) lady's c) men's</p> <p>311. Picture Knits/Colour Design Cardigan a) child's b) lady's c) men's</p> <p>312. Shaker Knit Sweater a) child's</p> | <p>b) lady's c) men's</p> <p>313. Any other sweater i.e. no stitch pattern or made with novelty yarn</p> <p>314. Any other article of knitted clothing a) infant b) child's c) lady's d) men's</p> <p>315. Other knitted item not clothing a) useful i.e. carry-all, backpack b) decorative i.e. pillow, ornaments, etc c) toys/dolls</p> <p>316. Afghans a) baby afghan b) other afghan</p> <p>317. Bedspread</p> <p>318. Scarves a) Simple b) Fancy</p> <p>Stitch Design - cables, slip-stitches, traditional Fisherman knit, combination of stitches
 Picture knits/Colour Design - animals, flowers, stiping, blocks of colour</p> |
|---|---|--|

Special:
Best in Classes 290 to 300 –
Best in Classes 301 to 318 –
Best in Section HK –

PRINCE EDWARD WOMEN'S INSTITUTE

Visit our Tea Room located in the Picton Arena Hall.
 Watch for the signs.

Open at 1:00PM

Saturday, September 10th and Sunday, September 11, 2016

Here is an opportunity to sit down, relax and enjoy “a cup ‘a”
 Served in china cups & saucers

Offering cake, squares, cookies, snacks,
 Tea & Coffee

The Prince Edward Agricultural Society wants
 to thank them for their continued support
 to community and youth initiatives through their fund raising events.

Quilts

Section HQ

Contact:
Judge:

Sue Harrington 613-393-2442
Eileen Waite

- Quilts in classes 402 to 409 may be made and quilted by an individual or group.
- There is no restriction on the size of quilts in Classes 402 to 409 unless specified. When a size is listed as "approximate", a measurement 3" more or 3" less than the measurement specified will be accepted for competition
- Quilts tops entered in class 410 must be hand pieced or appliqued by one individual
- Judging: workmanship – 45% appearance - 15% design - colour & material, 40%
- Please indicate name of quilt pattern on entry tag (eg: Log Cabin)
- Quilt sizes: Single approximately 60" x 90"
 Double approximately 80" x 96"
 Queen approximately 90" x 108"
- Open to youth age must be listed on entry tag to be judged

Prize Money:

Classes 400 to 410	1st - \$10.00	2nd - \$8.00	3rd - \$5.00
Classes 411 to 414	1st - \$5.00	2nd - \$4.00	3rd - \$3.00

400. Quilt – minimum size solely made and machine quilted (not a long arm machine) by an individual. See OAAS rule #5.
401. Quilt – minimum size 72" x 90" solely made and hand quilted by an individual. See OAAS rules
402. Quilt – from a kit, quilted by hand, may include appliqué, embroidery, cross stitch, etc.
403. Quilt – pieced and hand quilted
404. Quilt – appliqued and hand quilted
405. Quilt – pieced and machine quilted by any machine method

406. Quilt – appliqued and machine quilted by any machine method
407. Quilt – crib size a) printed panel b) pieced c) appliqued
408. Quilt – youth, approximate size 45" x 72"
409. Quilt – quilter's choice, no restriction on textile, technique or size
410. Quilt Top – Hand or machine pieced by one person, minimum size 76" x 92"

Class: Miscellaneous Quilt Items

- Prequilted material not accepted for

- competition
411. A Quilt Block no larger than 16" square, not mounted a) hand sewn b) machine sewn c) paper pieced d) appliqued
412. Any other item that includes quilting, piecing or appliqué, techniques may be used in combination
413. New Exhibitor – first project
414. Baby Blanket - size 36" x 36" a) hand quilted b) machine quilted

Specials:

- Best in Class 400** -
- Best in Class 401** -
- Best in Classes 402 to 404** -
- Best in Classes 405 to 406** -

- Best in Classes 407 to 409** -
- Best in Classes 411 to 414** -
- Best in Section HQ** -
- Best in Youth** -

2016 Homecraft Sponsored Specials

Argyll Engraving - Picton
Picton Fabric World - Picton
Finish Touch - Picton
Flowers N Such - Picton
Green Gables Gifts & Greetings - Bloomfield
Ten Thousand Villages - Picton
Pr. Ed. Cty. Quilter's Guild - Picton
Mayhew Jeweler's - Picton

Angelo's Restaurant & Pizza - Picton
Lockyer's Country Gardens - Picton
Hagerman's Farm & Vegetable Stand - Picton
The Needle in A Haystack - Picton
Waupoos Estates Winery - Waupoos
Laverne Hegadorn in Memory of Grace Hegadorn - Picton
Bailey's Casual Dining - Picton

SHANTZ TOWING

24 Hour Service

Flatbed Towing
Local & Long Distance
Tires, Boosts, Unlocks
167 County Road 10, Picton
613.476.2517
Office 613.376.3244

Power Concrete Products Ltd.

NOW OFFERING
Self Consolidating Concrete
Pumped & levelled inside your home
over in floor heating pipes
& Concrete Floor Polishing

- Ready Mix Concrete
- Poured Concrete Walls
- Winter Heated Concrete
- Concrete Floor Finishing
- Gravel Pit Products
- Stone Slinger
- Crushed Limestone Products
- 24 Ton Boom Truck

226 Upper Lake Street, Picton
613-476-2848

WILKINSON
Integrity, Knowledge, Solutions

FARMING SECTOR SERVICES

We can help you maximize the performance and potential of your farm business.

- ♦ Minimizing income taxes
- ♦ Retirement and estate planning
- ♦ Annual budgeting and management advice
- ♦ Family succession
- ♦ Investment and financing advice
- ♦ Advantages & disadvantages of incorporation
- ♦ Sale of farm property, operations & quotas

Contact us to discuss your Farming Sector needs.

Belleville
Tel 613-966-5105

Trenton
Tel 613-392-2592

Kingston
Tel 613-634-5581

www.wilkinson.net

WILKINSON & COMPANY LLP, CHARTERED ACCOUNTANTS

C.F. Evans Lumber Co., Picton, a four generation business with Wally Evans, Bob & Tom Evans, Bradley & Krista Stever, all want you to **HAVE FUN AT THE FAIR!**

C.F. EVANS LUMBER CO.

56 Main St., Picton • 613-476-2446

www.cfevanslumber.com

Everything for the home
...from the Castle

castle
building centres

Home
hardware
building centre

*For all your building
supply needs*

613•476•7497

3544 Loyalist Parkway, Picton

HAVE FUN AT THE FAIR

Home Owners
helping homeowners

The Essroc Artist of the year Award Winner Margret Battig (right) was honoured by Essroc Italcementi's Jeremy Black, Plant Director (left) for her painting named "The Hamlet".

Essroc
Italcementi Group

CELEBRATES 52 Years
SPONSORING THE

Artist of the Year Award

September 9, 10, 11 at the 2016 County Fair

HERE'S HOW!

01. Each entry must be an original and should be an identified scene, or place or special feature in Prince Edward County.
02. Prince Edward County Residents Only.
03. Each contestant may make as many entries as desired, identification forms will be available at the Curling Club, September 9th, 2016.
04. After judging, entries must be submitted to the Fair for display September 9, 10 and 11.
05. Selection by the judge will be final, and will be based on the opinion of which painting will best suit the purpose of the sponsor.
06. Paintings should have been done within the past 12 months.
07. Each contestant agrees to make available for sale to ESSROC Canada Inc., any of his/her entries, together with all rights of reproduction, if the company so desires, for a price of \$500.00
08. \$100.00 cash award for the 1st runner-up for Artist of the Year Award.
09. \$100.00 cash award for the best picture from all medias other than those entered in the Artist of the Year Contest.
10. \$100.00 cash award for the best sculpture entry.

Essroc
Italcementi Group

Essroc Cement is made by local people
Support your community
Specify Essroc Cement at your local retailers

Cherry Valley • C.B. Fennell Ltd. - 476-2653 Trenton • Quinte Mobile Concrete - 392-2038
Belleville • Peacock Building Supplies - 967-1992 Belleville • A&B Precast - 962-9111

**Bring more
shoppers to
your door
with
locally focused
advertising
from
the experts.**

The Picton Gazette

Locally Owned and Operated

- Display Ads in our Community Paper or on our Website
- Most Read Local Classified Section • HomeFinder Real Estate
- Printed Inserts and Flyer Distribution
- Reach over 500,000 Homes with our Partners

613.476.3201

www.pictongazette.com

2016 Country Kitchen

Chairperson:
Committee:

Irene Camp – 613-476-4502
Susan Genereaux, Vera Struthers,
Trudy Jones

Please refer to "Rules for Exhibiting" at front of this book.

- Attach entry tag securely to the outside of containers.
- No food entries will be sold on premises due to health regulations.
- "Amateurs Only" 18 years of age and over at the time of fair.
- All baked goods must be homemade from scratch, no exceptions.
- All baked goods must be placed in clear plastic bags on Styrofoam plate or foil covered cardboard.
- Cakes may be shown in transparent cover. Baking to be removed from pans.
- Muffins not to be baked in liners.
- No commercial pie fillings to be used.
- No glass plates to be used.
- All categories open to both men and women.

Prize Money:

Classes 1 to 9	1st - \$7.00	2nd - \$5.00	3rd - \$4.00
Classes 10 to 23	1st - \$5.00	2nd - \$4.00	3rd - \$3.00
Class 25	1st - \$7.00	2nd - \$5.00	3rd - \$3.00
Class 24	1st - \$5.00	2nd - \$4.00	3rd - \$3.00
Classes 30 to 46	1st - \$5.00	2nd - \$4.00	3rd - \$3.00

Pies and Cakes

Section KPC

Judging Standards:

- General Appearance: shape, colour, attractive edging

Pie Crust:

- Top Crust – flaky, tender, medium thickness
- Bottom Crust – flaky, well baked, not soggy, medium thickness
- Filling – depth of filling (approximately 3/4 full), should hold shape when cut
- Meringue – golden brown, no beading or weeping. Should touch sides of the crust. Tender, easily cut.
- No glass plates or containers

Cakes:

- Size – medium, uniform thickness of layers
- Shape – evenly risen, slightly rounded top, straight edges
- Colour – even, golden brown
- Crust – tender, thin
- Icing or Frosting – skillfully applied and in good proportion to cake
- Internal Appearance – fine, even grain, slightly moist. Filling must complement cake.
- Flavour – delicate, pleasing, not over powered by any one ingredient
- No glass plates or containers

Class:

1. Fruit Pies a) apple b) raspberry

- c) cherry d) other
2. Single Crust Pies a) lemon meringue b) pecan c) other
3. Layer Cake, iced a) light b) chocolate
4. Single Pie Shell, baked 9" – 10"
5. Cherry Pound Cake
6. Carrot Cake – with cream cheese icing
7. Angel Food Cake - not iced
8. Any other cake, iced

Specials:

Best in Class 1a at request of family – \$20. Cash, Gladys Willis Memorial Award in Country Baking - Picton Fair

Best in Sections 1b,c,d, 2 & 4
Best in Sections 3, 6, 7 & 8

Bread

Section KB

Judging Standards:

- General Appearance - size and shape, colour, crust
- Internal Appearance - texture, colour
- Flavour & Aroma – sweet and nutty, free from yeast odour

Class:

10. Bread, loaf, white

11. Bread, loaf a) 60% whole wheat b) raisin c) multigrain d) other
12. Bread, loaf, baked from scratch in bread machine a) white b) whole wheat c) other
13. Buns, soft sided Chelsea, - 6 on a plate, must be left joined together
14. Dinner Rolls – individual crusted, 4 on a plate

Specials:

Best in 10, 11, 12

Best in Sections 13 & 14

Miscellaneous Foods

Section KF

Judging Standards:

- Cookies – uniform size & shape Approximately 2-2 1/2" round
- Colour – even
- All cookies, squares, brownies, cup cakes, tarts, muffins, tea biscuits are to be displayed 4 on a plate.
- Homemade pastries only!

Class:

15. Cookies, 4 on a plate a) sugar

- b) chocolate chip
- c) peanut butter d) oatmeal
16. Brownies, 4 chocolate, not iced
17. Squares, 4 a) date b) lemon
18. Jelly Roll with any filling
19. Fudge, 4 a) chocolate fudge b) maple cream c) other, named
20. Loaf a) date/nut b) zucchini c) banana d) lemon
21. 4 Tarts on plates a) cherry b) raspberry c) taffy/butter d) other
22. Muffins, 4 a) vegetable b) fruit c) other

23. Tea Biscuits, 4 a) plain b) cheese
24. Honey, a) Buckwheat, i) liquid, ii) solid
- b) Clover, i) liquid, ii) solid
25. Maple Syrup, a) light, b) medium, c) amber

Specials:

Best in Classes 24, 25

Best in Classes 15-19

Best in Classes 20-23

Christmas in September

Section KCI

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

Class:

1. Mincemeat, a) pie, b) tarts, 4 on a plate
2. Fruit cake, a) light (not iced) b) dark (not iced)
3. Shortbread cookies, 4 on a plate

4. Gingerbread cookies, 4 on a plate
5. Homemade Christmas Candy, a) any Christmas candy (identified)

Note: items 3 & 4 can be but, don't have to

be cut in seasonable shapes

Specials: Best in Section KCI

Preserves

Section KPP

- All jams & jellies & marmalades must be in 250 mL jar.
- Do not use cloth on top of the jars
- Do not use wax on any entries. All entries must be sealed.

Section: Preserves

30. Canned Fruit a) peaches

- b) applesauce c) other
31. Canned Vegetables a) beets b) other
32. Jam – Diabetic a) strawberry b) raspberry c) freezer d) other
33. Jam a) strawberry b) raspberry c) peach d) freezer f) other
34. Jelly a) apple b) grape c) other
35. Marmalade a) citrus b) other

36. Cranberry Sauce - 250 mL

37. Chutney a) fruit b) vegetable 250 mL

Specials:

Best in Class : 32, 33 & 34

Best in 30, 31, 36 & 37

Pickles

Section KPP

- Green Food Colouring Must Not Be Used in Pickles!

Section: Pickles, Relishes, Sauces

All in KPP must be in 500 mL jar

38. Pickles a) gherkins b) mustard c) bread & butter d) nine day e) icicle f) dill g) beets h) other
39. Relishes a) corn b) green cucumber

- c) green tomato d) other
40. Chili Sauce
41. Tomato Butter
42. Spaghetti Sauce, meatless
43. Salsa a) mild b) hot
44. Flavoured Oils

45. Flavoured Vinegar

46. Pickled Eggs

Specials:

Best in Classes – 38 - 46

Youth in the Kitchen

Section YK

PLEASE NOTE: AGE MUST BE LISTED ON ENTRY FORM AND ENTRY TAG TO BE JUDGED.

Prize Money: 1st - \$4.00 2nd - \$3.00 3rd - \$2.00

Age categories: (A) 3-5 years (B) 6-8 years (C) 9-11 years (D) 12-17 years

Class A: Ages 3-5 years

- Decorate a plain cookie. Decorating only will be judged
- Make a marshmallow creation
- Decorate a cupcake as for a birthday. Cupcakes may be purchased. Decorating only to be judged.

Specials:

Best entry in Class A:

Class B: Ages 6-8 years

- Rice Krispie Squares – 4 on a plate
- Cake, iced – cake mix may be used
- Cookies – any variety 4 on a plate
- Candy – any variety, 4 on a plate
- Trail Mix in a baggie – healthy snack

Specials:

Best entry in Class B:

Classes C & D: Ages 9-11 yrs & 12-17 yrs

All entries must be made from scratch.

No mixes to be used.

- Cake, iced – any variety

- Cookies – any variety, 4 on a plate
- Squares – any variety, 4 on a plate
- Muffins – any variety, 4 on a plate
- Candy – any variety, 4 on a plate
- Cake from scratch – any variety
- Pie – any variety
- Date Squares – 4 on a plate
- Cookies a) chocolate b) oatmeal chip
- Candy – any variety, 4 on a plate

Specials:

Best entry in Class A

Best entry in Class B

Best entry in Class C

Note: Special Class for any pie, for 12 to 17 years

Country Fair Baking Contest - Youth

Section YBC

Contact: Irene Camp – 613-476-4502

All entries must be made from scratch, NO mixes to be used.

PLEASE NOTE: ALL YOUTH ENTRIES MUST HAVE THE AGE LISTED ON THE ENTRY FORM AND TAG TO BE JUDGED

- All entrants must submit entries that were made using the sponsor's product with product label as proof of purchase and recipe.
- All first prize winners must sign a release form giving permission to the sponsors to use their name, recipe and photograph in any advertising or publicity without payment and agree to have photograph taken.
- No paper liners to be used. 1st - \$10. Cash, **Demorestville Women's Institute.**

Class:

- A: Fleischman's Yeast: Best bread, not machine, standard size loaf, 1st - \$15.
 B: Robin Hood Flour: Best Homemade Squares. Open to children 12 yrs. and younger. 1st - \$15.
 C: Chocolate Chip Cookies, 4 on a plate. 1st - \$10. Cash, **Demorestville Women's Institute.** 10 yrs. and older.
 D: Muffins, Applesauce Oatmeal, 4 on a plate. Recipe follows.

Applesauce Oatmeal Muffins

1 cup all purpose flour
 1/2 tsp cinnamon
 1/4 tsp nutmeg
 1/4 cup brown sugar
 1/4 cup vegetable oil
 2/3 cup applesauce
 3 tsp baking powder
 1/2 tsp salt

3/4 cup rolled oats
 1 egg
 1/3 cup milk
 Mix dry ingredients with a fork. In another bowl, beat egg, and then add oil and milk. Stir in applesauce. Stir this into the dry ingre-

dients, mixing only until moistened. Spoon into greased muffin cups. Bake at 375 degrees for 20 minutes.

Makes 10 large muffins.

County Fair Baking Contests Sponsors 2014 are as follows:

ACH Foods: Fleischmann's Yeast and Mazola/Bee Hive Corn Syrup www.achfood.ca
 Smucker Foods of Canada: Robin Hood Flour and Crisco
www.robinhood.ca www.crisco.ca
 Certo www.kraftcanada.com

Tenderflake These websites offer many helpful hints and plenty of recipe ideas that will assist entrants in baking their prize winning products. so please feel free to post them in your prize book. So please feel free to check it out.

Country Fair Baking Contest – Adult

Section ABC

Contact: Irene Camp – 613-476-4502

Please refer to "rules of exhibiting" at the front of this book.

Terms & conditions:

- All entrants into the contests must submit entries that were made using the sponsor's product.
- A product label must accompany each entry, as proof of purchase. One entry only in each class.
- All entries will be judged on appearance, taste, texture and creativity of recipe and presentation. Decision of the fair judge(s) will be final.
- Winner's name and recipe must be submitted with each entry.
- The fair will forward signed release forms, recipe and photo for the first place winners along with a list of all names and addresses for second and third place.
- Bernardin pectin, jars and lids to be used to qualify for Bernardin prizes.

County Fair Baking Contest:

I. Fleischman's Yeast – Best bread, multigrain.

1st – \$15 + Gift Prize.
 2nd – \$10 + Gift Prize

J. Robin Hood Flour – Best family favourite cake.

1st – \$25 Product Certificates
 2nd – \$10 Product Certificates

K. Tenderflake – Best pie contest.

1st – Gift Prize
 2nd – Gift Prize

L. Mazola & Bee Hive – Best homemade muffins.

1st – \$15 + Gift Prize
 2nd – \$10 + Gift Prize

M. Crisco – Best homemade Raspberry

Tarts.

1st – \$25 Product Certificate
 2nd – \$10 Product Certificate

N. Certo – Best jelly entry.

1st – \$20 Product Certificate
 2nd – \$10 Product Certificate

O. Bernardin Best of Show Award – Best home canning entry using sponsor's products. Prize chosen by Judge.

1st – \$30 Gift Certificate + Rosette Ribbon

P. Bernardin Jam Award – Best jam entry.

1st – \$20 Gift Certificate + Rosette Ribbon

Q. Bernardin Gift Pack Competition – Best gift pack.

1st – \$20 Gift Certificate +

Rosette Ribbon

R. Bernardin Snap Lid/Mason Jar Creative Craft Award – Best decorative or functional homemade craft using a Bernardin mason jar(s) and/or 2-piece Snap Lid.

1st – \$20 Gift Certificate + Rosette Ribbon

Pigeons, Pets & Poultry

Chairperson: Larry Lounsberry – 613-707-5309
Contact: Robert Burn – 613-962-2641/Cell: 613-849-2641
Committee: Larry Overall, David Stuckey, Patricia Stuckey,
 Liam Ackerman, Robert Burn

Please refer to “Rules of Exhibiting” at the front of this book.

Special Entry Information For This Class:

Note: This class is open to PE County Residents and Non-Residents area.

1. Entry List must be received by or delivered to the Society Secretary by Friday (week prior to the Fair). Entry Tags will be placed on cages by Fair attendants.
2. Society attendants will care for and feed animals and birds.
3. It is the responsibility of the exhibitor to complete and sign entry tags upon arrival and record winnings on entry sheet after judging.
4. Entries are to arrive between **6pm and 9pm Thursday**.
5. Entries showing signs or very poor condition will not be accepted.
6. Society Membership must accompany all entries. (see rules)
7. Juniors may enter into all classes (in addition to the Youth Classes).
8. Prize Money: (all classes) 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Prize Money: (all classes) 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Standard Poultry - Section STD, Class:

Sub-class: a) Cock, b) Hen, c) Cockerel, d) Pullet

- | | |
|---------------------|-------------------------|
| 1. Anconas | 12. Leghorn |
| 2. Rhode Island Red | 13. Houdan |
| 3. Araucana | 14. New Hampshire |
| 4. Brahma | 15. Dorking |
| 5. Ameraucana | 16. Orpington |
| 6. Cochin | 17. Wyandotte |
| 7. Cornish | 18. Polish |
| 8. Hamburg | 19. Hybrid |
| 9. Faverolles | 20. Plymouth Rock |
| 10. Jersey Giants | 21. A.O.V. Std. (Named) |
| 11. Langsham | |

Special: Best Entry in Section 1-22 Bag of feed, County Farm Centre

Bantam - Section B, Class:

Sub-class: a) Cock, b) Hen, c) Cockerel, d) Pullet

- | | |
|-----------------------------|---------------------------|
| 22. Brahmans | 30. Cornish |
| 23. Belgian D'ucelle | 31. Old English Black Red |
| a) Mille Fleur b) A.O.V. | 32. Old English Duckwing |
| 24. Cochin | 33. Old English A.O.V. |
| 25. Plymouth Rock a) Barred | 34. Leghorn |
| b) A.O.V. | 35. Polish |
| 26. Rosecomb | 36. A.O.V. Bantam (Named) |
| 27. Wyandotte | 37. Japanese |
| 28. Sebright | 38. Rhode Island Red |
| 29. Silkie | |

Special: Best Entry in Section Bag of feed, County Farm Centre

Ducks - Section D, Class:

Sub-class: a) Drake, b) Duck, c) Young Drake, d) Young Ducks

- | | |
|---------------------|--------------------|
| 30. Pekin | 34. Appleyard |
| 31. Call Ducks | 35. Campbell |
| a) White b) Grey | 36. Runner |
| c) Pastel d) A.O.C. | 37. Crested |
| 32. Muscovy | 38. A.O.V. (Named) |
| 33. Rouen | |

Special: Best Entry – Bag of Feed, Picton Farm Supply

Geese - Section G, Class:

Sub-class: a) Gander, b) Goose, c) Young Gander, d) Young Goose

40. African
41. Canada
42. Embden
43. Chinese
44. Toulouse
45. American Buff
46. A.O.V. (Named)

**Special: Best Entry – Bag of Feed,
 Picton Farm Supply**

W.H. Williamson & Co. Limited INSURANCE BROKER

ESTABLISHED SINCE 1883

“Your Broker is committed to You.”

**The County's Oldest Locally Owned
 and Operated Brokerage**

Tel: 613-476-7418 or 613-476-2881
 178 Main Street, Picton, ON

www.williamsonins.com

***“Your best insurance is
 an insurance broker.”***

Pheasants/Peacocks/Quail, Section PPQ, Class:

Sub-class: a) Cock, b) Hen, c

- | | |
|------------------|-----------------------------|
| 50. Golden | 54. Pheasant A.O.V. (Named) |
| 51. Mutant | 55. Guineas A.V. (Named) |
| 52. Ring-neck | 56. Peacock A.V. (Named) |
| 53. Lady Amhurst | 57. Quail A.V. (Named) |

Special: Best Entry – Bag of feed, County Farm Centre

Youth Section, Section Y, Class:

Exhibitor must be 17 years of age and under

120. Any Rabbit
121. Any Rabbit, Young (In owner's cage)
122. Biggest Rabbit
123. Most Colourful Rabbit
124. Any Bantam
125. Any Pigeon, Feather Legged
126. Any Pigeon, Clean Legged
127. Any Chicken
128. Biggest Rooster
129. Any Duck
130. Biggest Duck
131. Gerbil
132. Guinea Pig
133. Any Turkey
134. Any Other Entry

Prize Money: (all classes) 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Special: Best 3 Entries – Judges Choice
– \$10.00 Each - Eric Top Construction

Pigeons, Section PG, Class:

Sub-class: a) Cock, b) Hen, Y) Young Bird*

* must have sealed leg band of present year

- | | |
|--------------------------------|--------------------------------|
| 80. American Show Racers (ASR) | 91. Saddle Homers |
| 81. Croppers - AV | 92. Show Rollers - Marked |
| 82. Fantails - Solid | 93. Show Rollers - AOC |
| 83. Fantails - AOC | 94. Show Tippler |
| 84. Indian Fantails | 95. Show Type Homers |
| 85. Komorner Tumblers | 96. Trumpeters (English Solid) |
| 86. Modenas | 97. Trumpeters - (English AOC) |
| 87. Pouters -AV | 98. Tumblers - LFCL |
| 88. Racing Homers | 99. Tumblers - ESF |
| 89. Rollers - Flying | 100. Pigeon - Performing A.O.V |
| 90. Runts | 101. Pigeon - Fancy A.O.V. |
| | 102. Doves - A.O.V. |

Special: Best Entry – \$10. Cash – Our Own Dairy Farm, Walter & Val Miller

Rabbits, Section R, Class:

If exhibitor is 17 years of age & under, place "Jr" after entry number

Sub-class: a) Male, b) Female

111. Angora
112. Mini Lops
113. Himalayan
114. Rex
115. Mini Rex
116. New Zealand
117. Californian
118. Netherlands Dwarfs
119. A.O.V., (Named)

Special: Best Rabbit in Show – Bag of feed, County Farm Centre

Now with DIESEL

country style

The Main Stop
Convenience Store & Gas

96 Main Street, Picton

- Gas
- Propane Exchange
- Lottery Tickets
- Convenience Store

613-476-3525

Stormy's
 CAR SALES &
 AUTOMOTIVE CENTRE

Carefully Selected Pre-Owned Vehicles
 with real after-the-sale service

Large Selection of Pre-owned Vehicles
Over 150 Vehicles in Our 2 Centres

www.stormyscarsales.ca

Mike Storms, Sales Manager

13221 Loyalist Parkway
 PICTON

613.478.2188

3 Dundas Street East
 BELLEVILLE

613.961.8848

Festival of Flowers

Chairperson: Joe Kitchen 613-393-5281

Committee: Rick & Pat Green, Ron Binch, Tom Finora, Mary Lu Johnston
Allison Kerr, Sharen Kitchen, Doug Stone, Bill Thompson,
Linda Wiggins, Sheila VanSoelen, Tom and Pat Mills

Please refer to "Rules for Exhibiting" at the front of this book.

Special Entry Information for all flower classes:

1. Open to Amateurs only. Store purchased arrangements will be disqualified.
 2. There is a Youth Class for all 13 years of age and under. (add "J" to class number")
 3. Judging will be basis of freshness and condition of blooms, unity in sizes, freedom from disease/blemish.
 4. Be sure to stay within required number of flowers and the measurements of a design/arrangement, or they will not be judged.
- Hints:** Use attractive containers and natural foliage to set off all displays. Disbud dahlias and most roses.

Cut Flowers – Section CF

Prize Money: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.50

Class:

- | | | |
|--|---|--|
| <ol style="list-style-type: none"> 1. Asters- large, shaggy or Crego type – 3 blooms 2. Asters – small, pincushion or powder puff– 5 blooms 3. Calendulas – 3 blooms 4. Celosia – plume- 3 stems 5. Chrysanthemums – 3 sprays or blooms 6. Cleome (spider flower) – 3 blooms 7. Cosmos- 3 blooms 8. Dahlia – 4 ½ " or less – 3 blooms 9. Dahlia – over 4 ½ " – 1 bloom 10. Delphinium – 1 spike 11. Gladiolus – 1 spike 12. Gladiolus – any colours – 3 spikes 13. Hydrangea – 1 bloom 14. Lavatera – 3 stems with multiple flowers 15. Marigolds – small, 2 ½ " or less – 3 blooms | <ol style="list-style-type: none"> 16. Marigolds – over 2 ½ " – 3 blooms 17. Pansies – mixed colours, display 18. Petunias – small, 3 ½ " or less – 5 blooms 19. Petunias – large, over 3 ½ " – 3 blooms 20. Petunias – double or semi double – 5 blooms 21. Physostegia (obedient plant) – 3 stems 22. Rose – red or shades of red - 1 bloom 23. Rose – yellow or shades of yellow – 1 bloom 24. Rose – bi-colour – 1 bloom 25. Rose –white or cream – 1 bloom 26. Rose – pink – 1 bloom 27. Rose – any other colour – 1 bloom 28. Rose(s) - any other type(s) 29. Rose – 1 floating in a bowl, (no foliage) 30. Rudbeckia – uniform colour – 3 blooms 31. Rudbeckia – multicoloured – 3 blooms 32. Salvia – 3 blooms | <ol style="list-style-type: none"> 33. Snapdragons – 3 spikes 34. Sweetpeas – 3 stems 35. Zinnias – small, under 2" – 3 blooms 36. Zinnias – medium, 2" to 4 ½ " – 3 blooms 37. Zinnias – large, over 4 ½ " – 1 bloom 38. Any flower or stalk, other than a rose and no foliage, floating in a bowl, named 39. A single flower, or stalk, artistically arranged with other materials using a bottle container 40. Any other flower not listed above, named – 1-3 stems or blooms |
|--|---|--|

Specials:

\$20. Cash

Prince Edward Horticultural Society

Silk Flowers – Section SF

Prize Money: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.50

Class:

- | | | |
|---|---|--|
| <ol style="list-style-type: none"> 41. Fireside - an arrangement using red and white 42. Tints & Tones - an arrangement using flowers in variations of one colour 43. Welcome - a wreath 44. An Autumn Basket | <ol style="list-style-type: none"> 45. Winter Wonderland - an arrangement using white and green tones 46. Easter Bonnet - a decorative hat 47. A wrist Corsage 48. Cavalcade of Colour - use your imagination | <ol style="list-style-type: none"> 49. Box of Glory - in a box with an open lid |
|---|---|--|

Special:

Best in Section SF - Gift Certificate, Subway

Plants – Section P

Prize Money: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.50

Class: Non-hanging

- | | |
|--|---|
| <ol style="list-style-type: none"> 50. African Violet, single bloom, single crown 51. African Violet, double bloom, single crown | <ol style="list-style-type: none"> 52. Baby Tears 53. Begonia, fibrous rooted, flowering 54. Begonia, tuberous, flowering 55. Boston Fern, suitable for a fern stand 56. Cactus or Succulent, under 12" 57. Cactus or Succulent, over 12" 58. Coleus 59. Geranium in a pot and in bloom 60. Impatiens, in a pot and flowering 61. Jade Plant 62. Plants- a collection of plants in one container 63. Any other flowering plant in bloom 64. Any other non flowering plant in a pot |
|--|---|

Class: Equipped to hang

- | |
|--|
| <ol style="list-style-type: none"> 65. English Ivy 66. Fuchsia, in bloom 67. Hanging Begonia, in bloom (Pendula Type) 68. Ivy Geranium 69. Spider Plant, green/ variegated 70. Wandering Jew 71. Any other flowering type in bloom 72. Other hanging - grown primarily for foliage |
|--|

Special:

Best in Section P - \$25 Gift Certificate, Andrew & Emily No Frills

Decorative Arrangements – Section DA

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

- Any live foliage or plant material may be used as filler and accessories may be used to enhance display.
- Judging based on design, colour harmony, distinction and originality, suitability to occasion, texture, condition of blooms, relation to container.
- Fresh flowers to be used in all classes unless indicated otherwise.

Class:

73. Special Occasion - an arrangement for a dining room table
74. Scented Beauties - an arrangement of roses for a coffee table
75. Peace & Purity - an arrangement of white flowers and green foliage
76. A Pot of Gold - your own interpretation
77. Fairy Ring - a small arrangement from 13.9cm to 25.4cm (5 1/2" to 10")
78. Fairy Treasures - a miniature arrangement not to exceed 12.7cm (5") in any direction including the container

79. Granny's Patchwork - a variety of flowers in a basket
80. Victorian Elegance - a mass arrangement
81. Green with Envy - an arrangement using foliage only
82. Artists Palette - an arrangement using colour
83. Sounds of the Sea - an arrangement using flowers, foliage and sea shell(s)
84. Tea Party - a cup and saucer arrangement
85. Frost and Flame - an arrangement using red and white flowers

86. Wild Flowers - an arrangement using wild flowers, grasses and weeds
87. Peek-A-Boo - A Halloween arrangement
88. Blowing in the Wind - an arrangement using grasses

Special:

Best in Section DA - \$25 Gift Certificate, Walker's Greenhouse

Decorative Designs – Section DD

Prize Money: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

- Appropriate containers or baskets with or without handles unless otherwise stated.
- Judging based on design, colour harmony, distinction & originality, suitability to occasion, texture, condition of blooms, relation to container.

Class:

89. Pilgrims Progress - a colourful Thanksgiving design
90. A Tangled Garden - a design using your imagination
91. Wind in the Willows - a design using flowers with branches an/or grasses
92. Northern Lights - a design

93. Cats Meow - a design using cattails etc
94. Woodland Trails - a design of nature's gifts and novelties
95. Something for Nothing - a design in an unusual or interesting container
96. Autumn - a design using flowers and gourds

97. Fall Harvest - a dried or fresh design using grasses and/or seed pods
98. Dazzle Me - in a basket container, use your imagination

Special:

Best in Section DD - \$25 Gift Certificate, Walker's Greenhouse

Youth Entries – Section YF

Prize Money: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

- This section is open to all 13 years of age and under.
- Classes #103 & #104 are also open to exhibitors 17 years of age and under.
- Entries to be prepared by the exhibitor. Exhibitors are encouraged to ask any Flower Committee person for advice/assistance on how to present their entry for show.

Class:

99. On a Hike- using all or any flowers, weeds and grasses
100. Nature & Science – a creative design
101. Animal Crackers – an arrangement using fruits and/or vegetables
102. Teacher's Pet – an arrangement or design for the teacher
103. Good Enough to Eat – a design using flowers with fruit and/or vegetables
104. Squirrel's Harvest – an arrangement using nuts and cones
105. Favourites- flower(s)/plant, potted or cut, named

Special: Best in Classes: 103, 104, 105, 108, 109, \$10. Cash Each. Demorestville Women's Institute

Vegetables

Chairperson: Joe Kitchen 613-393-5281
Committee: Rick & Pat Green, Sharen Kitchen, Doug Stone,
 Mary Lu Johnston, Tom & Pat Mills

Note: There is a Youth Section for all 17 years of age and under.

Please Refer to "Rules for Exhibiting" at front of this book.

Hints for Exhibiting

Beets, carrots etc should have tops trimmed to approximately 1cm (1/2") above crown. Tomatoes-it is preferable to have the calyx attached. Beets, carrots, parsnips and potatoes should be brushed clean but not washed or scrubbed, being careful not to break the skin. Cabbage stems should be trimmed and the very large outer leaves may be removed. Corn-one third of the husk and silk should be removed from tip to butt. Leeks-tops should be trimmed approximately 10-15cm (4-6") above the white shank and the roots neatly trimmed. Onions-only jagged and dirty outer scales should be removed, not peeled and the roots should be removed just below the base of the bulb. Green onions-the tops should be trimmed approximately 10-15cm (4-6") above the white shank. Mature onions-the tops should be cut off approximately 2.5cm (1") above the bulb. For all classes when more than one vegetable is required, they should be uniform in size, colour, shape and trueness to variety.

Collections – Section VC

Judged on quality and variety of vegetables, and aesthetics of display

Prize Money:

Classes 1 & 2: 1st - \$8.00; 2nd - \$ 7.00; 3rd - \$6.00

Classes 3 to 10: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

1. A collection of vegetables of any kind in basket, wheelbarrow, cart, etc. which may be decorated
2. Beauty and Bounty, collection of vegetables on lid, shallow basket or box, etc; flowers, fruit and foliage may also be used

3. Collection of pickling vegetables arranged on lid, shallow basket or box
4. Salad Plate, vegetables suitable for use in salad, arranged on lid or in basket; quantity sufficient for at least eight people
5. Collection of Onions, in shallow basket or lid
6. Collection of Peppers, in shallow basket or lid
7. Collection of Gourds
8. Garden Herbs, assorted collection of 5 or more, named
9. Tomatoes, display of mixed varieties, named
10. Tomatoes in shallow basket or lid

Specials: Best in Class 1&2 - \$20 Cash, Prince Edward Horticultural Society; Best in Class 3-10 - \$20.00 Gift Certificate, Andrew & Emily No Frills

Pumpkins & Squash – Section VPS

Prize Money:

Class 11: 1st - \$6.00; 2nd - \$5.00; 3rd - \$3.00

Class 12: 1st - \$10.00; 2nd - \$8.00; 3rd - \$6.00

Class 13 to 20: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.50

Class:

- | | |
|------------------------------------|---------------------------------|
| 11. Field Pumpkin | 15. Other Small Squash |
| 12. Large Pumpkins or Squash | a) Buttercup b) Butternut |
| a) yellow b) green | c) other |
| c) any colour | 16. Squash, Mutation or Novelty |
| 13. Pie Pumpkin - 1 | 17. Vegetable Marrow - 1 |
| 14. Table Queen (Acorn) Squash - 2 | 18. Zucchini, under 6" - 2 |
| | 19. Zucchini, 6 to 12" - 1 |
| | 20. Zucchini, over 12" - 1 |

Special: Best in Section VPS - Gift Certificate, Subway

Other Vegetables – Section VO

Prize Money:

1st - \$4.00; 2nd - \$3.00; 3rd - \$2.50

Class:

- | | |
|--|-------------------------------------|
| 21. Beans, Green - 1Qt./L | 41. Kale - 1 head |
| 22. Beans, Yellow - 1Qt./L | 42. Muskmelon - 1 |
| 23. Beets, Table - 5 | 43. Onions, Red - 3 |
| 24. Beets, Yellow or Long - 5 | 44. Onions, Sweet, Spanish - 3 |
| 25. Broccoli - 1 | 45. Onions, Yellow - 3 |
| 26. Cabbage, Red - 1 | 46. Parsnips - 3 |
| 27. Cabbage, White - 1 | 47. Peppers, Large Green - 3 |
| 28. Cabbage, Chinese - 1 | 48. Peppers, Large Red - 3 |
| 29. Carrots, Long - 5 | 49. Peppers, Long Green - 3 |
| 30. Carrots, Short Stubby - 5 | 50. Peppers, Long Red - 3 |
| 31. Cauliflower - 1 | 51. Peppers, Yellow - 3 |
| 32. Celery - 1 bunch | 52. Radishes - 5 |
| 33. Corn, sweet, 1/3 husked - 3 ears | 53. Tomatoes - 1 basket |
| 34. Cucumber, Green, 6" and over - 3 | 54. Tomatoes - 5 on a plate |
| 35. Cucumbers, Ripe, 6" and over - 3 | 55. Tomatoes, Cherry - 1Qt./L |
| 36. Cucumbers, Pickling, 2" to 6" - 5 | 56. Tomatoes, Plum - 5 on a plate |
| 37. Cucumbers, Gherkins, 1" to 2" - 1Qt./L | 57. Tomatoes, Yellow - 5 on a plate |
| 38. Egg Plant - 1 | 58. Turnips, Table - 3 |
| 39. Garlic - 3 bulbs | 59. Watermelon, Long - 1 |
| 40. Leeks - 3 | 60. Watermelon, Round - 1 |
| | 61. A.O.V. not listed - named |

Special: Best in Section VO - \$20.00 Gift Certificate, Andrew & Emily No Frills

Potatoes – Section VP

Identify variety on entry tag. Classes 69 to 74 may be decorated to enhance entry. All potatoes wiped clean but not washed.

Prize Money:

Classes 62 to 68: 1st - \$4.00; 2nd - \$3.00 ; 3rd - \$2.50

Classes 69 to 76: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.50

Class: Plate of Five

62. Norland
63. Yukon Gold
64. Other, Blue, named
65. Other, Red, named
66. Other, White, named
67. Plate of mixed variety
68. Sweet Potatoes, named

Class: Display – Basket

69. Cherokee
70. Chieftain
71. Yukon Gold
72. Other Red Variety, named
73. Other White Variety – named
74. Sweet Potatoes, named

Class: Display

75. Pyramid, one variety, about 12 inches at base
76. Pyramid, mixed variety, about 12 inches at base

Special: Best in Section VP – \$10. Cash Prince Edward Horticultural Society

Youth Entries – Section VY

Entries to be prepared by the exhibitor who must be 17 years of age or under.

Prize Money: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.50

Class:

77. Beets, Table – 3 on a plate
78. Carrots, Long – 3 on a plate
79. Carrots, Short – 3 on a plate
80. Corn, Table - 3 husked
81. Cauliflower - 1
82. Cucumbers, 6" & over – 3 on a plate
83. Onions, Red – 3 on a plate
84. Onions, White – 3 on a plate
85. Peppers, Green – 3 on a plate
86. Peppers, Red – 3 on a plate
87. Potatoes, Red - 5 on a plate
88. Potatoes, White – 5 on a plate
89. Field Pumpkin - 1
90. Large Pumpkin - 1
91. Large Squash - 1
92. Butternut Squash - 1
93. Green Squash - one
94. Tomatoes, one variety - 1Qt/1L
95. Tomatoes, small variety - 1Qt/1L
96. Turnip - 1
97. Collection of vegetables in a basket or box
98. Novelty animal made from vegetables
99. Oddity - most unusual looking vegetable
100. A.O.V. any other vegetable not listed, named

Specials: Best in Classes 77, 78, 88, 94, 97: \$10 Cash Each, Demorestville Women's Institute; Best in Class 98: \$10 Cash, Allison Woodworking

Fruits Section VFR

Chairperson:
Committee:

Joe Kitchen 613-393-5281
Frank Wright, Doug Stone

Please refer to "Rules for Exhibiting" at front of this book. Plates, baskets, etc can be made more attractive by use of green leaves, crepe paper etc.

Collections

80 points for variety and quality. 20 points for arrangement & decoration

Prize Money:

Classes 1 to 4: 1st - \$8.00; 2nd - \$7.00; 3rd - \$6.00

Class:

1. Four varieties of apples - 4 of each, on tray or lid, with card identifying each variety
2. Taste the County – a display of mixed fruit, apples, pears, plums, grapes, etc to cover the lid of a hamper or similar in size
3. Fancy basket – filled with fruits suitable for a table centre
4. Red and Green – display of mixed variety of apples, arranged to form letter of exhibitor's family name. Letter to be at least one foot high, in centre of circle or square of apples.

Apples

Prize Money:

Hamper/box: 1st - \$15.00; 2nd - \$12.00; 3rd - \$8.00

Basket: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Plate of 5: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Class:

5. Commercial box of McIntosh
6. Hamper – Empires
7. Hamper – Gala
8. Hamper – McIntosh

Class: 6 Qt./L – 90 points for quality, 10 for decoration

9. Cortland
10. Crispin/Mutsu
11. Delicious
12. Empire
13. McIntosh
14. Any other variety (Named)

Class: plate of 5

15. Cortland
16. Crispin/Mutsu
17. Empire
18. Gala
19. Ida Red
20. McIntosh
21. Red Delicious
22. Russet
23. Snow
24. Spartan
25. Spy
26. Talmon Sweet
27. Any other variety (Named)

Other Fruit

Prize Money:

Class 30: 1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00

Other: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Class:

28. Crab Apples – 1 Qt./L
29. Crab Apples – 2 Qt./L
30. Pears – 6 Qt./L, one variety
31. Pears – plate of 5, one variety
32. Pears – plate of 5, mixed varieties
33. Plums – Large variety, one 8" plate covered
34. Plums – Small variety, one 8" plate covered
35. Plums – Small variety, 1 Qt./L
36. Plums – Large variety, 1 Qt./L
37. Peaches - plate of 5

Grains & Seeds

Section GS

Chairperson:
Committee:

Joe Kitchen 613-393-5281
Frank Wright, Nora Mann, Doug Stone

Please refer to "Rules for Exhibiting" at the front of this book.

Entries in Classes 1, 2, 3, 6, 7, 8 & 25 in a large zip lock bag.

Classes 9, 10, 11, 12, 13, 14, 15 & 16 in a regular zip lock bag.

Class: 1 to 5

Prize Money: 1st - \$10.00; 2nd - \$6.00;
3rd - \$4.00

1. Barley
2. Fall Wheat
3. Grain Corn
4. Grain Corn - 6 stalks w/ears
5. Ensilage Corn - 6 stalks w/ears

Sponsored by Dow Seeds; Craig Carson

Class: 6 to 24

Prize Money: 1st - \$6.00; 2nd - \$4.50;
3rd - \$3.00

6. Buckwheat
7. Fall Rye
8. Oats
9. Alfalfa
10. Beans, White
11. Beans, A.O.V.
12. Garden Peas
13. Red Clover

14. Sweet Clover
15. Timothy Seed
16. Trefoil Seed
17. Indian Calico Corn - 6 ears
18. Popcorn - 6 ears
19. Sweet Corn - 6 ears
20. Sheaf, Oats, Wheat or Barley
- approx. 4" diameter

21. Grass & Legume Mixture, 1st cut
- in clear plastic
22. Grass & Legume Mixture - 2nd cut
- in clear, plastic container
23. Sunflower - 1 seed head
24. Sunflower stalk with seed head -

Sponsored by County Farm Centre

Class: 25

Prize Money: 1st - \$9.00; 2nd - \$6.00
3rd - \$5.00

25. Soybeans

Sponsored: County Farm Centre

Class 26

Prize Money: 1st - \$12.00; 2nd - \$10.00;
3rd - \$8.00, 4th - \$6.00
5th to 11th \$4.00

26. Special Grain Class: Grain Corn - 6 ears,
on a tray supplied by the Fair Board

Sponsored: Dow Seeds, Craig Carson

PEGGY DEWITT PHOTOGRAPHY

SHOP ONLINE
WWW.PEGGYDEWITT.COM

613-476-1099

GOODFELLOW MEATS

Always County Fresh

Steaks ♦ Kabobs ♦ Burgers ♦ Chops
Specialty Cuts ♦ Smoked Products
Store-Made Sausages

Summer Hours

Mon - Fri: 10 - 6 Sat: 9 - 5 Sun: 10 - 4

146b Lake St. Picton 613.476.1110

Photography

Section PH

Chairperson: Juanita Dubois 613-847-0245

Committee: Audrey Robinson, Doug Pitt

Photography Rules - Please refer to "Rules for Exhibiting" at front of this book.

- Photos to be taken by exhibitor, amateur photographers only
- Open to both residents & non-residents of Prince Edward County
- One entry per class
- Same/similar photo cannot be entered in more than one class or have previously been entered at Picton Fair.
- **For 2015 - Photos are to be 4" X 6" size for all classes other than panoramic which is 4" X 10" (or 4" X 11").**
Framed photos can be NO larger than 8" X 10" and Must be Ready To Hang with wire.
- No alterations to photos other than normal cropping and colour adjustment.
- Photos to be mounted on white Bristol board with a 1" border all the way around – no matting allowed other than framed photos (Note: pictures without a 1" border will be disallowed).
- Photos may be either colour, sepia or black & white.
- No studio portraits allowed.
- All class entries can be taken with either digital or 35mm camera.
- Entries will be received on Thursday prior to the Fair from 2pm to 9pm at the Crystal Palace.
- Pick up entries on Sunday after 5pm – specials will be available for pick up at that time at the Crystal Palace.
- Thank you to all our sponsors!

Prize Money: 1st - \$4.00 2nd - \$3.00 3rd - \$2.00

Classes:

1. The Farm - Memories of Yesterday
2. Livestock
3. Fences
4. Barns
5. Agriculture
6. Machinery
7. Single Flower
8. Garden or Flower Group

Special Awarded by sponsor Peggy DeWitt for best in classes 1-8

9. Lighthouse
10. What an Automobile
11. Relics of the Past
12. Action Shot
13. Comedy Shot - with your own caption
14. Anything Fuchsia
15. Window(s)
16. Cemetery

Special Awarded by sponsor Pauls Mechanical for best in classes 9-16

17. Framed Family
18. Framed Any Season
19. Framed Wedding
20. Framed Other
21. Framed in Black & White or Sepia
22. Framed Your Favourite Photo

Special Awarded by sponsor J. H. Porte for classes 17-22

23. Panoramic Special Event any Occasion
24. Panoramic Any Season
25. Panoramic Water Scene
26. Panoramic Other

Special Awarded by sponsor T&C Video for best in classes 23-26

27. The "County" (name location on tag)
28. A Day at the Park
29. Spring
30. Summer
31. Fall
32. Winter
33. Building(s)
34. A Landscape Scene

Special Awarded by sponsor Peggy Dewitt for best in classes 27-34

35. Pet(s)
36. Child(ren)
37. Family
38. Baby - People
39. Baby - Animals
40. Abstract
41. Bridges
42. Doors/Windows

Special Awarded by sponsor Dr. R.A. Locke for best in classes 35-42

43. Reflections
44. Sunrise
45. Sunset
46. Water Scene
47. Fog/Rain/Mist or Ice
48. Wildlife/Birds
49. Nature/Trees/Wildflowers
50. Sky/Weather
51. Night Shot

Special Awarded by sponsor Prince Edward Pizza for best in classes 43-50

52. Crown Amusements and the Picton Fair Collage
 - Theme is "Fun at the Picton Fair"
 - Size should be 18" by 24" on bristol board with 1" boarder all around.
 - To include midway pictures and other Picton Fair event and exhibit

pictures

- Judges are Maggie & Dirk Deinum – Owner/operator of Crown Amusements.
- 1st \$25.00 2nd \$15.00 3rd \$10.00

Prize Awarded by Crown Amusements Amateur Photographer of the Year - Sponsored by County Holiday Homes

Plaque awarded to Exhibitor with the most points
(1st=3 pts, 2nd=2pts, 3rd=1pt).
Name on large trophy on display at The Picton Gazette office

Best Photograph of the Fair - Sponsored by County Holiday Homes
Plaque awarded to Exhibitor and winning photo can be displayed at The Picton Gazette if exhibitor wishes. To be chosen by the Fair Judge from all 1st prize winning photos from classes 1-50.

Youth Exhibitors

Section YE

Chairperson:

Robyn Lewis 613-827-5252

Committee:

Nell Casson, Chrissy Poitras

Sponsored in part by The Kiwanis Club of Picton: The motto of Kiwanis International is "Young Children Priority One". To further this cause, the Kiwanis Club of Picton has chosen to make a donation towards the prize money for the Youth Exhibitor's Section.

Also, the Kiwanis Club of Picton sponsors the Terrific Kids program which is now operating in CML Snider Elementary School, Wellington, Deseronto Public School, Holy Name of Mary School, Marysville, Kente School, Pinecrest Memorial Public School, Sophiasburgh Central School, Athol Central School, St. Gregory's Catholic School, Picton, Sonrse Christian Academy, Picton, Massassauga-Rendersville School and Queen Elizabeth School, Picton.

Special Entry Information for this Section:

- Each exhibitor must have their own number.
- It is the responsibility of the exhibitor to complete the entry form and tags. Entry tag must be signed by the exhibitor.
- Entries will be received at the Blue Bird Building adjacent to the Crystal Palace, Thursday between 2 and 9pm. **Pick up is on Sunday between 5 and 7pm.**
- Placements and removal of exhibits will be completed by Society personnel or under the direction of Society personnel.
- Items should be secured properly and ready for display upon drop-off.
- Entry forms are to be presented for entitlement of exhibit.
- **Please bring your entries in a cardboard box**, boxes may be stored at the Bluebird and used for pick up.

Prize Money for all Sections: 1st - \$4.00 2nd - \$3.00 3rd - \$2.50

Judging Divisions:

- A - 3 to 5 years, must be child's own work
- B - 6 to 9 years, must be child's own work
- C - 10 to 12 years, must be child's own work
- D - 13 to 15 years, must be youth's own work
- Art must be mounted on Bristol board or matt with 1" border and ready to be

hung; framed work or canvases will also be accepted. Items not suitable for display will not be judged.

- Photos must be mounted on Bristol board with 1" boarder and ready to be hung. Owing to space restrains framed photos will not be accepted.
- All items must be handmade, no kits.

Creativity In Art & Writing

Section YC

Contact: Robyn Lewis 613-827-5252

Reminder – 2-D work must have a border or otherwise ready for display.

Art

1. Drawing – Pencil only
 2. Drawing – Any other Media
 3. Painting – Watercolour
 4. Painting – Any other Media
 5. Collage any Media (not photography)
 6. Superhero 2D – Any Media
 7. 2-D picture made from Natural materials
 8. 2-D – Other
- Writing and Penmanship**
9. Original Short Story up to 1-page
 10. Bound Book, more than 1-page
 11. Original Poem
 12. Penmanship – 4-6 lines or more of transcribed

writing with author's name

Specials:

Best in Section YC:

A - 3-5 years:

Crown Amusement Midway Ride Bracelet

B - 6-9 years:

Crown Amusement Midway Ride Bracelet.

C - 10-12 years:

Crown Amusement Midway Ride Bracelet

D - 13-15 years:

Crown Amusement Midway Ride Bracelet

Photography

Section YP

Contact:

Robyn Lewis 613-827-5252

Digital / 35 mm, must have 1 inch border to be judged. Owing to space restrains framed works can not be accepted.

13. Animal a) farm b) pet c) wild
14. Landscape
15. Sunset
16. Winter Scene
17. Flower – single
18. Flower – Group
19. Vegetables
20. Life on the Farm
21. Family
22. Abstract
23. Humorous with caption
24. Collage of photography

B - 6-9 years:

Crown Amusement Midway Ride Bracelet

C - 10-12 years:

Crown Amusement Midway Ride Bracelet

D - 13-15 years:

Kelly's Prize Book

Specials:

Best in Section YP:

A - 3-5 years:

\$20.00 from Merrill Inn

Creativity from My Hands

Section YH

Contact: Robyn Lewis 613-827-5252

Class:

25. Knitted or Crochet article
26. Hand sewn article
27. Machine sewn article
28. Puppet
29. Beaded Jewellery a) earrings
b) necklace c) bracelet d) key ring
30. Jewellery – Other technique
a) earrings b) necklace c) bracelet
d) key ring
31. Refrigerator magnet – any material
32. Mask – any material
33. Wind Chimes
34. Musical Instrument
35. Clay Sculpture

37. Garden Item – Stepping stone
38. Collection of Items from Nature - displayed in a box or book
39. Collection of any other items – displayed in a box or book (ex, stickers, stamps, cars etc)
40. Diorama
41. Lego Creation (no Kits) – Vehicle
42. Lego Creation (no Kits) – Building
43. Lego Creation (no Kits) - Statue or Sculpture
44. Other – any materials
45. Popsicle Stick Sculpture
- Christmas in the County**
46. Wreath
47. Centerpiece
48. Tree Ornament
49. Garland

50. Favourite part of Fair - Any material, any size

Specials:

Best in Section YH

- A. 3-5 years: **2 Regent Theatre Passes**
- B. 6-9 years: **2 Regent Theatre Passes**
- C. 10-12 years: **2 Regent Theatre Passes**
- D. 13-15 years: **2 Regent Theatre Passes**

Prince Edward County 4-H

Chairperson: Lynn Ward 613-399-5470
Board Members: Sherrie Brown, Megan Insley, Angela Miller, Jeff Gilbert, Jane Thompson, John Garside, John & Sue Vincent, Pauline Houghton, Alissa Matt Rabbie, Brenda Dettlinger, Kathy Prescott, Melinda Pennell, Bev Jones
Youth Director: Shannon Langridge

Ages 09-21

The Picton Fair offers 4-H members the opportunity to exhibit what they have learned. A number of 4-H projects are offered throughout the year. The Prince Edward 4-H association would like to formally acknowledge the time and effort invested in the 4-H program by our volunteers and sponsors. Please check out our milkshake booth.

Club Exhibits

1. This class is open to any 4-H club which operated in Prince Edward County in the previous 12 months
2. The exhibit must be based on the club's topic, include a title and club's name not exceed 4' wide, 3' deep or 4' high
3. Club exhibits should be set up in the Blue Bird Building adjacent to the Crystal Palace Thursday evening
4. Club exhibits must be removed on Sunday between 5:00 and 6:00 p.m.
5. Prize money is awarded by the Prince Edward Agricultural Society

Club Exhibits: 1st - \$25 2nd - \$20 3rd - \$15

Member Exhibits

Open to all 4-H members registered in 2016.

Chocolate Cake: Decorated in 4-H Theme
 1st - \$15 2nd - \$10 3rd - \$5

Article made from Lego: Express a 4-H Club Theme
 1st - \$15 2nd - \$10 3rd - \$5

Artwork, drawing or painting: Express a 4-H Club Theme
 1st - \$15 2nd - \$10 3rd - \$5

Prince Edward County Giant Pumpkin and Vegetable 4-H Club Weigh off and Achievement program 6:00 p.m. Friday evening, September 9th, 2016 in the north end of the Community Centre (Arena). Open to members of the PECGP & V 4-H club only.

Achievement Day Program

In the spirit of the 4-H Motto "Learn to Do by Doing", 4-H members demonstrate acquired skills and knowledge at the end of each club program by holding "Achievement Days". We invite you to take the following livestock 4-H Achievement Days at the Picton Fair.

**Saturday at 10 a.m.
at the Cattle Barn**

Class 1: Beef Showmanship Section

1. Novice Beef Showmanship
2. Junior Beef Showmanship
3. Intermediate Beef Showmanship
4. Senior Beef Showmanship
5. Champion 4-H Beef Showmanship

Class 2: Dairy Showmanship Section

1. Novice Dairy Showmanship
2. Junior Dairy Showmanship
3. Intermediate Dairy Showmanship
4. Senior Dairy Showmanship
5. Champion 4-H Dairy Showmanship

Class 3: Grand Champion 4-H Livestock Showman

Class 4: Beef Section

1. Junior Beef Heifer

2. Junior Yearling Heifer
3. Senior yearling Heifer
4. Champion 4-H Beef Heifer

Class 5: Dairy Section

1. Junior Dairy Heifer
2. Intermediate Dairy Heifer
3. Senior Dairy Heifer
4. Summer Yearling Dairy Heifer
5. Junior Yearling Dairy Heifer
6. Champion Dairy Heifer

**Sunday at 10 a.m.
at the Cattle Barn**

Class 6: Sheep Section

1. 4-H Sheep Showmanship
2. 4-H Sheep Conformation

**Sunday at 11 a.m.
at the Cattle Barn**

Class 7: Goat Section

1. 4-H Goat Showmanship
2. 4-H Goat Conformation

Sunday at 1 p.m.

Outdoor Club demonstration

*Prince Edward County 4-H
Our Motto: "Learn to do by Doing"
We are about opportunities, personal development,
making friends & having FUN!
Contact: Barb Insley 613-476-7812 or
www.4-hontario.ca*

Prince Edward District Women's Institute *Welcomes You!*

- Educational Programs
- Health Concerns
- Continuing to Provide Transportation in PEC

- Community Issues
- Art & Craft Sale

July 28, 2016
Picton
Fair Grounds

*Support & Sponsor County Nursing Homes and
Provide Ribbons for Nursing Home Crafts at the Fair.*

During the Fair please stop by for a beverage and a delicious dessert
in the Community Centre, Saturday or Sunday afternoon.

*If you would like to join one of the above branches, contact Mary Ellen Closson at 613-968-3320,
Joan Williams at 613-476-5029, Nancy Wood at 613-969-8228 or Wilma deWolde at 613-471-1476 (thepark@reach.net)
www.countywomen.ca*

George's Water Haulage

**POOLS WELLS
CISTERNS**

**Serving
Prince Edward County
For 26 Years**

476-3551

est 1999

QUALITY IS #1

476-1376

17 MacSteven Dr. Picton, ON

COMMERCIAL/RESIDENTIAL
DOOR TO DOOR DELIVERY
WALK-IN FILLING STATION
BUY YOUR COOLER OUTRIGHT
OR RENTALS AVAILABLE

Customize your Event,
Promote your Business
With CUSTOM LABELS!

**We
have ICE**

**Cubes & Blocks
Available**

We also DELIVER!!
call for more information

Art Section

Essroc Artist of the Year Margret Battig (right) was honoured by Essroc Italcementi's Jeremy Black, Plant Director (left) for her painting "The Hamlet".

Essroc Italcementi Group Celebrates 51st Annual Artist of the Year Award

1. Each entry must be an original and should be of any identified scene or place or special feature in Prince Edward County.
2. Competition is open to Prince Edward County residents only.
3. Each contestant may make as many entries as desired. An entry fee of \$5.00 is required. Please refer to "Rules for Exhibiting" at the front of this book.
4. After judging, entries must be submitted to the Fair for display September 11, 12 and 13, 2015. Note: Entries are not to be removed before 5:00 p.m. September 11, 2016.
5. Selection by the judge will be final and will be based on the opinion of which painting will best suit the purpose of the sponsor.
6. Paintings should be completed within the past 12 months. All entrants must be by the artist, you cannot submit work that is not your own.
7. Each contestant agrees to make available for sale to Essroc Italcementi Group, any of his/her entries, together with all rights of reproduction, if the Company so desires, for a price of \$500.00
8. \$100 cash award for the 1st runner-up for the Artist of the Year Award
9. \$100 cash award for the best picture from all media other than those entered in the Artist of the Year Contest
10. \$100 cash award for the best sculpture entry.

ESSROC ITALCEMENTI GROUP

***Essroc Cement is made by local people. Support your community.
Specify Essroc Cement at your local retailer.***

Art

Contact & Chair Person: Juanita Dubois 613-847-0245
Committee: Dan Wight (Essroc), Doug Pitt, Audrey Robinson

***Please refer to "Rules for Exhibiting" at the front of this book
Entries must be ready to hang***

***NOTE: Youth class is age 17 years and under. If entering as a youth,
please add "J" to the section.***

Prize Money for all classes: 1st - \$8.00 2nd - \$5.00 3rd - \$3.00

NOTE: Anyone receiving an "HONORABLE MENTION SPECIAL" - this is the equivalent of a regular 2nd prize in the amount of \$5.00 and paid by Picton Fair

Paintings

This section is subdivided according to medium as follows:

Oils – Section AO

Watercolour – Section AW

Acrylic – Section AA

Youth: Oils – Section AOJ

Watercolour – Section AWJ

Acrylic – Section AAJ:

1. Still Life
2. Landscape
3. Seascape
4. Floral
5. Portrait

6. Animal
7. Buildings
8. County Landmark
9. Birds
10. Other

Drawings: Sections AD/ADJ

Class:

31. Pen & Ink
32. Pencil
33. Charcoal
34. Pastels
35. Pen & Ink – plus another medium

Prints: Sections AP/APJ

Class:

41. Block prints

42. Etching
43. Serigraphy
44. Lithography

Sculpture: Sections AS/ASJ

Class:

51. Any Sculptured Items

Specials for all Art Classes: \$100. Cash award from Essroc Italcementi Group for best picture, other than those entered in "Artist of the Year" contest.

Special: Class 51 - \$100. Cash award from Essroc Italcementi Group for the best sculpture entry.

Proud to support the Picton Fair

Sobey's Plaza, Picton

At participating McDonald's® restaurants in Canada.

© 2016 McDonald's

C.B. FENNELL LTD.

Providing Quality Product & Services Since 1947

READY-MIX CONCRETE

Winter Heat • Crushed Gravel & Screenings
Sand Fill • Screened Sand (Masonry, Concrete, Filter)
Portland Masonry Cement
Cement Blocks & Bricks

Septic System Installations by certified installer
Backhoe & Dozer & Excavator Rentals

Certified Member of Ready Mixed
Concrete Association of Ontario

**Ron & Keitha Leavitt
& Sons**

Cherry Valley,
Ontario

P: 613-476-2653 cbfennelltd@xplornet.com **F: 613-476-7984**

PRINCE EDWARD AGRICULTURAL SOCIETY, SPONSORS OF THE PICTON FAIR PRESENTS

WRESTLING

SATURDAY, SEPT. 10

8:00
P.M.

PEPPER JACK

MAIN EVENT
**PEPPER
JACK**
vs.
**KID
CANUCK**

KID CANUCK

Big Ben Ortman

HARDCORE HICK vs. HOLDEN ALBRIGHT

Sebastian Sauvé

Markus Ryan

John Greed

Notorious T.I.R.

**KOBE
DURST**

PICTON FAIR

FREE SHOW - with fair admission - FREE SHOW

BRACELETS

Available prior to the Fair

Pay:

\$20.⁰⁰ until noon Friday, September 9th

\$35.⁰⁰ at the Fair

BRACELETS AVAILABLE AT:

Picton Gazette, Main St., Picton

Main Stop, Main St., Picton

Scott's Store, Lake St., Picton

Wellington Home Hardware,

Main St., Wellington

**PRINCE EDWARD AGRICULTURAL
SOCIETY PRESENTS THE
181ST PICTON FAIR**

**More
Fun at
The Fair!**

PICTON FARM SUPPLY

179 Talbot St. Picton
613-476-7507

County Depot Salem Rd,
Consecon 613-394-5818

**BIG OR SMALL
WE FEED
THEM ALL!**

Support & Enjoy
a great County
Tradition

Best Selling Line of Trucks for 50 Years!

F-150

Best in Class....

Towing, payload & fuel efficiency

**NEW &
PRE-OWNED**

- Cars • Trucks
- Hybrids • SUVs

613.393.3318

www.prinzenfordsales.com

Super-Duty F-250

Best in Class....

Towing, payload

**COMPLETE
AUTOMOTIVE SERVICE**

- All makes & models
- Guaranteed work

**50 MAIN STREET
BLOOMFIELD**

Gain a sense of security with the right insurance for your farm, home or business.

You'll enjoy the peace of mind that comes with knowing you have the insurance protection you need.

**We offer Excellent Coverage • Competitive Rates
• Expedient Claims Service • Personalized Local Service**

Bay of Quinte Mutual
INSURANCE CO.

Meeting your Home, Farm and Commercial Insurance Needs since 1874

To learn the name of one of our Agents or Brokers in your community, please call our Head Office at 613-476-2145 or 1-800-267-2426.

**Email: info@bayofquintemutual.com
Serving Southeastern Ontario Since 1874**