

Fall Fair

September 14 - 15, 2024 noon - 5pm
Entry by donation

Food & Farms

50/50 Raffle

Live Music

Exhibition Hall

Farm Animals

Train Rides

Kids Zone

Colouring Contest

4365 McLeod Road
Paradise Valley Exhibition Grounds

Fall Fair 2024 Information

September 14-15, 2024

Noon-5:00 both days

4365 McLeod Road

Contact Info

Juhli Jobi ■ 604-414-5076

General Rules and Regulations

1. Entries deadlines and important dates:

Entry Forms for Non-perishable entries (Sections: A, C, K and JA, JK) (not exhibits) are to be submitted Aug 31 (10:30-12:30) & Sept 1 (12:30-2:30).

Entry Forms for Perishable entries (Sections B, D, E, F, G, H, P, R, V, JF, JG, JL, JV) (not exhibits) are to be submitted on Sept 7 (10:30-12:30) & Sept 8 (12:30-2:30) or the previous weekend.

Entry Forms can be submitted next to the Farmers' Market info booth (same location as the Fall Fair).

Late Entry Forms will have a 50% late fee applied

Drop-Offs: ** NEW DEADLINES THIS YEAR ** Due to the high number of entries and the time it takes to judge each category we will be doing 2 intakes to help support the volunteers doing the judging.

Non-perishable entries (Sections: A, C, K and JA, JK) - EXHIBITS (the actual item you are entering) must arrive at the exhibit hall between **noon - 6pm, Friday, Sept 6** after which the doors will be closed and no exhibits will be accepted.

Perishable entries (Sections B, D, E, F, G, H, P, R, V, JF, JG, JL, JV) - EXHIBITS (the actual item or animal you are entering) must arrive at the exhibit hall between **noon - 6pm, Friday, Sept 13** after which the doors will be closed and no exhibits will be accepted.

- Judging Schedule: Judging takes place Friday evening. If there are too many items to judge at that time, some may be judged Saturday morning.
- Exhibits and prizes are to be picked up the **Sunday of the Fair between 5 pm and 7 pm**. Any prizes not collected by **7 pm Sunday** will be considered a donation to the Fall Fair.
- Entries must be made on the proper entry forms or photocopies and be accompanied by entry fees in full. **ENTRY FEE IS NON-REFUNDABLE ON CANCELLED ENTRIES**
- Entry forms and payment should be paid in cash or by cheque made payable to P.R.F.A.I.
- One entry per exhibit per class.
- All entries must be the work of, or have been grown, by the Exhibitor and entered in the name of the Exhibitor.
- All livestock entries must be in good health free of parasites.
- In any class, the judges have the power to award any such prize as they deem the entry deserves. In no case will a prize be awarded unless the exhibit is worthy.
- The Judge's decision is final.
- All prize awards, ribbons and entries **must remain on display until Sunday at 5 pm**.
- While the Fall Fair will take precautions to ensure safety of articles and stock exhibits, it must be distinctly understood that the owners are required to assume all risks
- Fall Fair will use the American System of Judging. Exhibits in this system are compared against a standard of perfection, as well as against the other entries in the competition. All exhibits in a particular class are looked at and ranked with only one selected for first place, second place, third place, etc. If there are no high quality exhibits, at the judge's discretion, exhibits may be placed in the appropriate position, even if it is second or third place.

No dogs are permitted on the fairgrounds with the exception of assistant dogs or seeing eye dogs.

Last Name:	First Name:
Address:	
Phone:	
Age, if entering a junior class:	

EXHIBIT PRIZES:

1st: \$3 + ribbon
 2nd: \$2 + ribbon
 3rd: \$1 + ribbon

ENTRY FEES: \$3 per entry

ENTRY FORMS and fees for **Sections A, C, K and JA, JK** can be dropped off **Aug 31 & Sept 1** at the Farmers' Market info booth.

ENTRY FORMS and fees for **Sections B, D, E, F, G, H, P, R, V, JF, JG, JL, JV** can be dropped off **Sept 7 & 8** or the previous weekend at the Farmers' Market info booth.

EXHIBIT DROP OFF: ** New This Year **

Friday, Sept 6, noon to 6 pm for **Sections A, C, K and JA, JK**

Friday, Sept 13, noon to 6 pm for **Sections B, D, E, F, G, H, P, R, V, JF, JG, JL, JV**

SECTION	CLASS	DESCRIPTION	ENTRY FEE	WILL PICK UP*
*If you want your item returned, check box. All other items will be donated.			Total fees:	\$

Full digital copies of this booklet are available at prfarmers.ca/pages/powell-river-fall-fair

The Fall Fair is a PR Farmers' Agricultural Institute event.

The list of categories

*Note the category letter and the class number on your tear-out entry form on Page 3.
Find more printable copies of the entry form on prfarmers.ca.*

Part 1 – Adult Classes

Section A – Arts, Crafts, Hobbies

Will be judged on design, usefulness, finish and workmanship. In the case of models (model cars, ships etc.) may be made from kits.

- A1. Pictorial Art, Pencil Drawing – any single colour
- A2. Pictorial Art, Pencil Drawing – coloured
- A3. Pictorial Art Ink drawing
- A4. Pictorial Art, Watercolour Painting
- A5. Pictorial Art, Any other medium
- A6. Pictorial Art – open
- A7. Pottery, Utility – open
- A8. Utility & Ornamental Crafts, Leatherwork
- A9. Utility & Ornamental Crafts, Sculpture – any medium
- A10. Utility & Ornamental Crafts, Jewelry
- A11. Utility & Ornamental Crafts, Stained Glass
- A12. Woodworking – open
- A13. Traditional Native Crafts – beadwork
- A14. Traditional Native Crafts – Cedar weaving
- A15. Traditional Native Crafts – Carving
- A16. Hobbies – Fly tying
- A17. Hand made Soap

Section B – Beer, Wine, Liquor

Will be judged on presentation, colour, clarity, bouquet, and taste. Presented in a plain, clear glass 750ml bottle. Bottle should be sealed with a cork or cap. Bottles must be filled to at least ½ in from the cork. Wines must be home made, not from kits or concentrates. Attach a label stating only the name of the berry, fruit, grape, or other primary ingredient. Do NOT use personalized labels or other identifying marks.

- B1. Grape Wine – Dry Red
- B2. Grape Wine – Sweet Red
- B3. Grape Wine – Dry White
- B4. Grape Wine – Sweet White
- B5. Grape Wine – Sparkling and Rose
- B6. Berry or Fruit wine – Dry
- B7. Berry or Fruit wine – Sweet
- B8. Mead
- B9. Cider – Apple
- B10. Cider – Any Other Variety
- B11. Beer – Light
- B12. Beer – Dark
- B13. Liqueur – any homemade

Section C – Clothing & Fibre Arts

Will be judged on presentation, overall impression, workmanship and suitability of materials for the project. All articles must be clean and in new condition. Articles that can be ironed and pressed must be finished in an appropriate manner and be wrinkle free. Hand spun entries should be labeled with fibre content, weight and yardage. Hand spun is judged on suitability for end use, which should be stated on label.

- C1. Sewing – Any Tailored Garment
- C2. Sewing – Children's Clothing
- C3. Sewing – Any other Article – not listed elsewhere
- C4. Crochet – Open
- C5. Crochet – 3D Creature (Amigurumi)
- C6. Crochet – Garment
- C7. Knitting – Hats, Gloves, Socks
- C8. Knitting – Any other Garment
- C9. Knitting – Open
- C10. Handwork – Any other Technique
- C11. Wet Felting – Any Garment or Accessory
- C12. Wet Felting – Open
- C13. Needle Felting – Open
- C14. Quilts – Crib or Lap Size
- C15. Quilts – Full Size
- C16. Quilting – Open
- C17. Spinning – Single ply, Undyed Natural Wool – 2 skeins
- C18. Spinning – Hand Dyed Yarn with Worked Sample, any Fibre...
- C19. Spinning – Any other Fibre – 1 skein
- C20. Spinning – Any Novelty Yarn – 1 skein
- C21. Spinning – Any Project made from self hand spun Yarn
- C22. Weaving – Open
- C23. Recycled Fabric Project – Open
- C24. Any other Clothing or Fibre Arts not already listed

Section D – Fruit

All Fruits must be in their natural state. Leave stems on tree fruit.

- D1. Apples – 3 per plate
- D2. Pears – 3 per plate
- D3. Plums – 3 per plate
- D4. Blueberries - 12 per plate
- D5. Raspberries – 12 per plate
- D6. Grapes - Table - 1 cluster
- D7. Kiwi - 3 per plate
- D8. Watermelon - 1 each
- D9. Melon, Any other – 1 each
- D10. Any other Fruit – Open
- D11. Nut – Filbert – 12 per plate
- D12. Nut – Walnut – 12 per plate
- D13. Nut – any other – 12 per plate
- D14. Collection of Fruit – min 3 varieties

Section E – Eggs

Will be judged on quality, weight and shell. Graded by Canadian Egg Standards.

- E1. Eggs – Large White – 1 dozen
- E2. Eggs – Medium White – 1 dozen
- E3. Eggs – Large Brown – 1 dozen
- E4. Eggs – Medium Brown – 1 dozen
- E5. Eggs – any other colour Large – 1 dozen
- E6. Eggs – any other colour Medium – 1 dozen
- E7. Eggs – Bantam, any colour – 1 dozen
- E8. Eggs – Duck – 1/2 dozen
- E9. Eggs – Any other Variety – 1/2 dozen
- E10. Eggs – Largest – 1 Egg*

*N.B. * Indicates that this class is judged on one criterion, will not be scored and is not eligible for "Best in Section"*

Section F – Flowers

Will be judged on condition, colour, size and form. Where classes require more than one flower, uniformity will also be considered. All specimens must be from the entrant's own garden. Please supply a clear glass container, except for planted specimens.

- F1. Aster – 3 stems
- F2. Chrysanthemum – 3 stems
- F3. Calendula – 3 stems
- F4. Cosmos – 3 stems
- F5. Dahlia Cactus – 3 stems
- F6. Dahlia – Large Pompom – 3 stems
- F7. Dahlia – Small Pompom – 3 stems
- F8. Marigold – any other Variety – 3 stems
- F9. Sunflower, ornamental – 3 stems
- F10. Zinnia – any other Variety – 3 stems
- F11. Flower – any Other – 3 stems
- F12. Flower Arrangement (in vase)

Section G, (Division 1) – Canning

Will be judged on appearance, texture and flavour, fill level and pack. Entries must have been dated after September 2022. Only standard canning jars may be used. Jars must be free of chips and cracks. Use new lids and rings. No wax seal. No cloth or paper lid covers. Leave metal ring on jar to prevent spills after judging. All entries MUST be labeled with the date processed. Personal identification must not be shown. All food MUST be processed, follow the jar manufacturers recommended processing times to ensure food safety.

One jar quantity of any of the following:

- G1. Jam – Blackberry
- G2. Jam – Raspberry
- G3. Jam – Strawberry
- G4. Jam – Wild Berry (state variety)
- G5. Jam – Any Stone Fruit
- G6. Any other variety

- G7. Jelly – Blackberry
- G8. Jelly – Crabapple
- G9. Jelly – Grape
- G10. Jelly – Any other variety
- G11. Marmalade – Seville
- G12. Marmalade – Any other variety
- G13. Apple Sauce
- G14. Cherries
- G15. Peaches
- G16. Plums
- G17. Pears
- G18. Ketchup - Tomato
- G19. Pickles - Dill
- G20. Pickles - Bread and Butter
- G21. Pickles - Any other variety
- G22. Relish – Cucumber
- G23. Relish – Zucchini
- G24. Relish – Any other variety
- G25. Chutney – Tomato
- G26. Chutney – Stone Fruit
- G27. Chutney – Any other variety
- G28. Pepper Jelly

Section G (Division 2) – Baking

Will be judged on general appearance, internal appearance / texture, flavour and aroma. Wrap your entry in a clear plastic wrap or enclose in clear plastic bag. No commercial mixes or artificial fillings allowed.

- G29. Bread – Whole Wheat – 1 loaf
- G30. Bread – Multigrain – 1 loaf
- G31. Bread – Sourdough – 1 loaf
- G32. Bread – Decorative or Sweet – 1 loaf
- G33. Bread – Gluten free any variety – 1 loaf
- G34. Bread – Any other variety – 1 loaf
- G35. Fancy Dinner Rolls – 6 each
- G36. Cinnamon Buns – 3 each
- G37. Muffins – Any Variety – 3 each

- G38. Cupcakes – Any Variety – 3 each
- G39. Cake – Chocolate – 1 whole
- G40. Cake – Carrot – 1 whole
- G41. Cake – Any other Variety – 1 whole
- G42. Loaf Banana – 1 whole
- G43. Loaf – Zucchini – 1 whole
- G44. Loaf – Any other Variety – 1 whole
- G45. Coffee Cake – Any Variety – 1 whole
- G46. Tarts – Butter – 3 each
- G47. Tarts – Any other Variety – 3 each
- G48. Pie – Apple – 1 Pie
- G49. Pie – Blackberry – 1 Pie
- G50. Pie – Pumpkin – 1 Pie
- G51. Pie – Any other Variety – 1 Pie
- G52. Cookies – Chocolate Chip – 6
- G53. Cookies – Oatmeal – 6
- G54. Cookies – Any other Variety – 6

Section G (Division 3) – Cake Decorating

Cake will not be cut by judges.

- G55. Decorated – Harvest Theme
- G56. Decorated Cake – Child's Party

Section H – Honey & Bee Products

Honey will be judged on a National Scale. Judges will be looking for colour, brightness, flavour, freedom from; crystals: (liquid), air bubbles (liquid) and foreign material (all classes). Must be in clear, un-tinted glass container.

- H1. Honey Liquid – 1 jar (Max. 500g)
- H2. Beeswax
- H3. Local Bee Products – Open

Section K – Photography

Pictures must not have been previously exhibited at the Powell River Fall Fair. Pictures should be mounted on suitable paper products, border not to exceed 4 cm.

- K1. People – Black and White
- K2. People – Colour
- K3. Animals – Wild, Farm, Pet
- K4. Birds, Reptiles, Insects, Fish
- K5. Scenic – Colour or Black and White
- K6. In the Garden – Any
- K7. Agriculture – Colour or Black and White
- K8. Action – Colour or Black and White
- K9. Future Farmers (Kids & Agriculture) – Colour or Black and White
- K10. Previous Fall Fair – Colour or Black and White
- K11. Three or more photos that relate or tell a story

Section V – Vegetables

Will be judged on quality, condition, colour, form and size. Must be grown by exhibitor. Leaves and stems attached. Brush off potatoes, do not wash. Cut root vegetable stalks and onion stalks to 5-6 cm. Cabbages and similar vegetables should be properly washed and trimmed, do not over trim.

- V1. Beans – Green – 6 Pods
- V2. Beans – Scarlet Runner – 6 Pods
- V3. Beans – Any other Variety – 6 Pods
- V4. Beets – Globe – 3 each
- V5. Beets – Long – 3 each
- V6. Beets – Any colour other than solid red – 3 each
- V7. Broccoli – Green – 1 Head
- V8. Cabbage – Green – 1 Head
- V9. Cabbage – Savoy – 1 Head
- V10. Cabbage – Red – 1 Head
- V11. Cabbage – Largest – 1 Head
- V12. Carrots – Over 8" – 3 each
- V13. Carrot – Baby (3-6") – 6 Roots

- V14. Carrot – Any Other Colour – 3 Roots
- V15. Carrot – Largest – 1 Root*
- V16. Cauliflower – White – 1 Head
- V17. Celery – 1 Bunch, roots removed
- V18. Corn – 3 Ears
- V19. Corn Stalk – Tallest – 1*
- V20. Cucumber – Long English – 2 each
- V21. Cucumber – Slicing – 2 each
- V22. Cucumber – Pickling – 6 each
- V23. Cucumber – Any Other Variety – 2 each
- V24. Eggplant – Large Italian – 1 each
- V25. Fennel – 1 Bulb
- V26. Garlic – 3 Bulbs
- V27. Kale – 6 Stems
- V28. Kohlrabi – 1 Bulb
- V29. Onions – Green – 6 each
- V30. Onions – Storage – 2 each
- V31. Onions – Sweet – 2 each
- V32. Leeks – 3 each
- V33. Parsnips – 3 each
- V34. Peas – Shelling – 6 Pods
- V35. Peppers – Sweet Bell – 3 each
- V36. Peppers – Sweet, Any other Variety – 3 each
- V37. Peppers – Hot – 3 each
- V38. Potatoes – White Fleshed (name variety) – 5 Tubers
- V39. Potatoes – Yellow Fleshed – 5 Tubers
- V40. Potatoes – Fingerling – 5 Tubers
- V41. Potatoes – Any Other Variety – 5 Tubers
- V42. Potato – Largest – 1*
- V43. Pumpkin – Standard Table – 1
- V44. Pumpkin – Pie Type – 1
- V45. Pumpkin – Largest – 1*
- V46. Pumpkin – Any Other Variety – 1
- V47. Radish – Bunch of 6
- V48. Rhubarb – 5 Stalks Trimmed, Base left Intact
- V49. Salad Greens – Non-Lettuce – 1 Bunch

- V50. Squash (Summer) – Zucchini, not over 10" – 2
 - V51. Squash (Summer) – Any Other Variety – 2
 - V52. Squash (Winter) – Acorn – 1
 - V53. Squash (Winter) – Butternut – 1
 - V54. Squash (Winter) – Hubbard – 1
 - V55. Squash (Winter) – Spaghetti – 1
 - V56. Squash (Winter) – Any Other Variety – 1
 - V57. Squash (Winter) * – Largest (Not Including Pumpkin) – 1
 - V58. Sunflower – Edible Seed – 1 Head
 - V59. Sunflower Head * – Largest – 1 Head
 - V60. Swiss Chard – 1 Bunch, Roots Removed
 - V61. Tomato – Beefsteak – Stems on – 3
 - V62. Tomato – Salad/Slicer (2-3") – 3
 - V63. Tomato – Heirloom, Red – 3
 - V64. Tomato – Heirloom, Any Other Colour – 3
 - V65. Tomato – Paste Type – 3
 - V66. Tomato – Cherry, Red – 1 Spray
 - V67. Tomato – Cherry, Any Other Colour – 1 Spray
 - V68. Tomato – Market Cluster on the Vine – min 5 fruit
 - V69. Tomato – Largest – 1 *
 - V70. Turnip / Rutabagas / Swedes – 2 each
 - V71. Vegetable – Most Unusual – Open – 1 *
 - V72. Market Garden Collection – Min
 - V73. Root Cellar Collection, at least 3 Varieties, 2 of each, chosen from: Cabbage, Beets, Onions, Squash, Potatoes, Carrots, Parsnip, Rutabaga or Turnip
 - V74. Braided Garlic, Onion or Shallot
- N.B. * indicates that this class is judged on one criterion, will not be scored and is not eligible for "Best in Section"*

Section P – Poultry

Will be judged according to APA standards. A limited number of display cages are available. Please bring your poultry in a correctly sized cage for appropriate display.

- P1. Standard Breed, Clean Legged – Hen
- P2. Standard Breed, Clean Legged – Rooster
- P3. Standard Breed, Feather Legged – Hen
- P4. Standard Breed, Feather Legged – Rooster
- P5. Commercial Utility (Isla Brown, Comet, etc) – Hen
- P6. Ornamental Breed – Hen
- P7. Ornamental Breed – Rooster
- P8. Bantam, Clean Legged – Hen
- P9. Bantam, Clean Legged – Rooster
- P10. Bantam, Feather Legged – Hen
- P11. Bantam, Feather Legged – Rooster
- P12. Duck, Any Other Variety – Hen
- P13. Duck, Any Other Variety – Drake
- P14. Goose, Any Variety – Hen
- P15. Goose, Any Variety – Gander
- P16. Turkey, Any Variety – Hen
- P17. Turkey, Any Variety – Tom
- P18. Poultry, Any Other Variety – Open

Section R – Rabbits

Will be judged according to ARBA standards. A limited number of display cages are available. Please bring your rabbits in a correctly sized cage appropriate for display. All un-tattooed rabbits will be ear-marked with a "Sharpie" upon entry unless photo I.D. is provided.

- R1. Commercial – Buck
- R2. Commercial – Doe
- R3. Fancy – Buck
- R4. Fancy – Doe
- R5. Fibre – Buck
- R6. Fibre – Doe

Rabbit Classes may be split into Junior and Senior at the judge's discretion.

Part 2 – Junior Classes

Section JA – Junior arts, crafts, and hobbies

Junior classes should see adult sections for specific parameters.

7 years and under

- JA1. Collage, cutting, and pasting
- JA2. Drawing, any medium
- JA3. Painting, any medium
- JA4. Print making, potato, leaf, etc
- JA5. Painted t-shirt
- JA6. Lego, limit 2' x 2' mounted, no kits
- JA7. Puppet, hand crafted
- JA8. Play dough person or animal
- JA9. Birdhouse, any
- JA10. Any other not listed above, please specify

8 to 12 years

- JA11. Collage, cutting, and pasting
- JA12. Drawing, any medium
- JA13. Painting, any medium
- JA14. Pressed plant material project, open
- JA15. Painted t-shirt
- JA16. Lego, limit 2' x 2' mounted, no kits
- JA17. Puppet, hand crafted
- JA18. Sculpture, any medium
- JA19. Woodwork project, open
- JA20. Any other not listed above, please specify
- JA21. Computer generated greeting card
- JA22. Handmade greeting card
- JA23. Crochet, one article, any
- JA24. Knitting, one article, any

- JA25. Needlework, any
- JA26. Dreamcatcher, no kits
- JA27. Project made from at least 90% recycled materials, open

13 to 16 years

- JA28. Collage, cutting, and pasting
- JA29. Drawing, any medium
- JA30. Painting, any medium
- JA31. Lego, limit 2' x 2' mounted, no kits
- JA32. Painted t-shirt
- JA33. Doll, dressed in hand made costume, any
- JA34. Project made from at least 90% recycled materials, open
- JA35. Any other not listed above, please specify
- JA36. Crochet, one article, any
- JA37. Knitting, one article, any
- JA38. Needle work, any

Section JF – Junior Flowers

Junior classes should see adult sections for specific parameters

7 years and under

- JF1. Any cut flower, large (other than a sunflower), 3 blooms
- JF2. Any cut flower, small, 3 blooms
- JF3. Flower arrangement, garden varieties, in container
- JF4. Flower arrangement, wild varieties, in container
- JF5. Any potted plant, flower or vegetable
- JF6. Sunflower head, large*

Section JF – Junior Flowers (cont.)

8 to 16 years

- JF7. Any flower, large (other than sunflower), 3 blooms
- JF8. Any cut flower, small, 3 blooms
- JF9. Flower arrangement, garden varieties, in container
- JF10. Flower arrangement, wild varieties, in container
- JF11. Any potted plant, flower or vegetable
- JF12. Sunflower head, large*

*N.B. * indicates that this class is judged on one criterion, will not be scored and is not eligible for "Best in Section"*

Section JG – Junior Baking

Junior classes should see adult sections for specific parameters

7 years and under

- JG1. Cookies, any variety, 6 on a plate
- JG2. No-bake, any variety, 6 on a plate
- JG3. Cookies, 1 giant, iced and decorated *
- JG4. Cupcakes (no box mix), 3 on a plate

8 to 12 years

- JG5. Cookies, any variety, 6 on a plate
- JG6. Brownies, 6 on a plate
- JG7. Muffins, any variety, 3 on a plate
- JG8. Giant cookie, decorated, 1 on a plate *
- JG9. Cake iced and decorated *
- JG10. Bread, 1 loaf, yeast bread
- JG11. Bread, quick bread, 1 loaf, any variety
- JG12. Squares or bars, any variety, 4 on a plate

13 to 16 years

- JG13. Bread, quick bread, 1 loaf, any variety
- JG14. Cake, any flavour, un-iced or iced
- JG15. Cookies, any variety, 4 on a plate
- JG16. Brownies, 4 on a plate
- JG17. Muffins, any variety, 3 on a plate
- JG18. Squares or bars, any variety, 4 on a plate
- JG19. Cake, iced and decorated *

**not judged on taste or texture*

Zany Zucchini Races

Be sure to enter or come watch the Zany Zucchini Races at the Fall Fair on **Sunday, September 15 at 2 pm**. Registration is at 1 pm.

All you have to do to enter is add any kind of wheels or contraption to make your zucchini race down the track to thrill your friends and family!

There are four different categories:

- Ages 5 to 7 years
- Ages 8 to 11 years
- Ages 12 to 16 years
- Open Category.

Decorate your Zany Zucchini and you just might win a prize!

For more information contact:
Bill Hopkins at 604-223-2225 or
bcillyshaw.ca

Section JK – Junior Photography

See adult sections for specific parameters

7 years and under

JK1. Coloured photo, pet

JK2. Coloured photo, any

JK3. Black and white photo, any

8 to 12 years

JK4. Coloured photo, animal

JK5. Coloured photo, flower

JK6. Coloured photo, any

JK7. Coloured photo, 3 or more that tell a story or relate to each other

JK8. Black and white photo, any

13 to 16 years

JK9. Coloured photo, animal

JK10. Coloured photo, flower

JK11. Coloured photo, any

JK12. Coloured photo, 3 or more that tell a story or relate to each other

JK13. Black and white photo, any

Section JV – Junior Vegetables

Junior classes should see adult sections for specific parameters

JV1. Beans, any variety, 3

JV2. Carrots, any variety, 3

JV3. Corn, any variety, 3 ears

JV4. Pumpkin, any variety, 1

JV5. Pumpkin, largest, 1

JV6. Squash, any variety, 1

JV7. Tomato, any variety, 3 fruits or 1 spray

Section JL – Junior Livestock

Open – Must include information about your animal including breed, name, age, care, and any interesting information. Be creative for public display, this will be part of judging.

JL1. Rabbit

JL2. Poultry

JL3. Sheep

JL4. Goat

JL5. Swine

JL6. Farm animal, other

JL7. Any caged pet

HEY KIDS!

Colour this Page to win!

5 & under - prizes for all submissions

Age 6-8 - Prizes for 1st, 2nd & 3rd

Ages 9-12 - Prizes for 1st, 2nd & 3rd

Drop your entry at the Kidz Zone Tent before 5 pm on Saturday, Sept 14.

Fall Fair – Sept 14 & 15, 2024

Entry to the Fall Fair is by donation.

The Fair is open noon-5 each day.

Park & Ride

Depart Town Centre Mall	Depart Paradise Exhibition Park
12:00	12:15
12:30	12:45
1:00	1:15
1:30	1:45
2:30	2:45
3:00	3:15
3:30	3:45
4:00	4:15
4:30	4:45

Bus Schedule

Parking at the Fall Fair grounds on McLeod Road is very limited. Please consider taking the shuttle bus service that runs from the Town Centre Mall both days. It's FREE!

No parking on the fair grounds with the exception of handicap parking accessible off the Myrtle Avenue entrance.