

109th ANNUAL

BROOKLIN SPRING FAIR

Country Nights & Carnival Lights

June 4, 5, 6, & 7, 2020

Agricultural & Homecraft

Prize List Catalogue

Important Dates for Homecraft:

- Earlybird deadline: Saturday, March 21st, 2020
- Entry deadline: Saturday, April 11th, 2020
- Extended deadline: Saturday, May 16th, 2020
- Entry Tags mailed out: Friday, May 9th, 2020
- Exhibit drop off at Luther Vipond Arena on:
 - Wednesday, June 3 7:30pm — 8:30pm
 - Thursday, June 4 8:00am — 11:00am

Brooklin ↓ Fair Grounds

Winchester Rd. E.

Hwy # 12

Whitby

Anderson St.

Thickson Rd.

Oshawa

Simcoe St. N.

www.brooklinspringfair.com

General Information

President's Message	4
Past Presidents	5
Ambassador Message	6
Past Ambassadors	7
Map of the Fair/Admission	8
Contact Information	9
Committee Chairpersons	10
Executive & Directors	11
Rules & Regulations	3
History	49
District #4 Fair Dates	50
Sponsors	52

Agricultural Events

Agricultural Tent	13
Beef Cattle	22
4-H Beef Show	21
Junior Beef Show	21
Carriage Racing Derby	34
Demolition Derby	42
Farrier Competition	26
4-H Educational Exhibits	19
Farm and Field Crops	20
Goat Shows - Dairy & Meat	14-18
Horses- Draft & Light Horses	31-33
Miniature Horse	35-36
Sportpony Show	27-28
Youth Equestrian	29-30
Log Sawing & Nail Driving	19
Poultry & Waterfowl Show	39-40
Rabbit Show	37-38
Rodeo	51
Sheep Show	24-25
Junior Sheep Show	23
Truck & Tractor Pull	43

Family Events

Ambassador Programs	46-48
Back Forty	13
Baby Show	45
Creative Corner	12
Pet Show	41
Spelling Bee	45
Spring Sing - Youth Talent Show	44

Homecraft

Homecraft Sponsors	53
Homecraft Message	55
Homecraft Committee Chairperson	56
Homecraft Rules	57-58
Quilts & Quilting OAAS Handmade Competition	59
Quilts & Quilting OAAS Machine Competition	60
Quilts & Quilting—Open class	61
Knitting & Crocheting	62-63
Sewing	64
Community Service Project Laundry Bag	65-66
Household Items and Crafts	67-69
Seniors	70-72
Culinary Arts	73-76
Culinary Art Specials	77-81
Amateur Wine Maker's Competition	82
Weird & Wacky — Adult & 18 Years & Under	83
People With Special Needs	84-85
Photography	86-87
Horticulture	88-90
Junior Culinary Arts	91-92
Junior Culinary Arts, Group Cookie & Square Comp	92
Junior OAAS Cookie Competition	92
Junior Talents — Preschool, JK, SK	93
Junior Talents — Grades 1 & 2	94
Junior Talents — Grades 3 & 4	95
Junior Talents — Grades 5 & 6	96
Junior Talents — Grades 7, 8 & 9	97
Junior OAAS Poster	98
Junior Photography	99-100
Junior & Young Adult Horticulture	101-102
Young Adults Talents—Grades 10-12	103

RULES AND REGULATIONS

1. Only membership holders or pass holders get free admission to the grounds.
2. All exhibits must be bonafide property of the exhibitor.
3. All stock must be securely tied and cattle must be shown on halter.
4. No animal or article deemed unworthy shall be allowed a premium. No premium shall be withheld merely because there is no competition but the judges shall award the grade of premium according to the merit of animal or article exhibited.
5. In all cases judges' decisions shall be final.
6. Protests, if any, must be made in writing, signed and filed with the secretary, together with a deposit of \$25.00 on the day of the fair. Deposit will be forfeited if protest is sustained.
7. **All** prize money will be paid by cheque within 30 days of the completion of the fair.
8. The Brooklin Agricultural Society will not be responsible for accidents to livestock being exhibited or injury to public.
9. Admission to the grounds: Weekend Pass (single) \$30.00, Adults, Seniors, Students \$12.00, Children 5-12yrs \$5.00, Children under 5 years free. (prices include applicable tax)
10. This Society has always paid prize money in full. If at any time receipts are insufficient to cover the full amount, the Society reserves the right to pay on a percentage basis according to the amount in the treasurer's hands within 30 days.
11. All exhibits shall be under the control and direction of the Society but solely at the risk of the exhibitor. The Society will not be responsible for damage, injury, loss, or theft, of any exhibit, regardless of the cause of such damage, injury, or theft. Each exhibitor will be solely responsible for any article and shall indemnify the Society against all legal or other proceedings in regard thereto.
12. Any animals sick or diseased will not be permitted to remain on fair grounds or show.
13. Livestock exhibitors requiring the Premise ID for traceability, the Brooklin Spring Fair Premise ID is **ON4228813**.

PRESIDENT'S MESSAGE

Welcome!

The volunteers of the Brooklin Agricultural Society warmly welcome you to the 109th Brooklin Spring Fair – Country Nights & Carnival Lights! With a history that dates back more than a century, the Brooklin Spring Fair is the longest running community event in the Village of Brooklin and the Town of Whitby. We love sharing the first weekend in June celebrating this ages-old tradition with you and your family and friends.

Once again, we are rocking all your favourite traditions and attractions. We encourage you to visit Agri-land and other agricultural areas including the live stock and horse shows and other competitions, the farrier tent, and more. Sign up for fun contests like pie eating, the Spring Sing musical competition or join the Ambassador program to represent your community.

Be sure to catch the ever-popular extreme events on the Track including the demolition derbies, tractor pull and the repeat performance of the RAM Rodeo tour on Sunday. Catch a busker show or two during your visit to the Courtyard stage area; and check out the new Fire Show finale at 10 pm on Thursday, Friday and Saturday.

Head to the arena to check out the talents of the community in the Homecraft exhibit; bid on an auction item; and spend some time supporting local businesses in the Little Shoppes on the Fairgrounds. Have a great time in the midway; enjoy the delights of Fair food – then pull up a picnic table or put on your dancing shoes in the Back40 and enjoy some great live music.

On behalf of the Board of Directors, we extend our heartfelt thanks to the volunteers who give so much to ensure the success of the Fair each year. To our partners and sponsors we are grateful for your continued support. And to you, our guests, we look forward to seeing you at the 109th Brooklin Spring Fair as we dazzle with Country Nights & Carnival Lights!

Cheers!

Tracy Hanson

President, Brooklin Agricultural Society

PAST PRESIDENTS

Kristin Williamson	2018/19	Dr. W. Keith Mountjoy	1962/63*
Ron Grandy	2016/17	Blake De Hart	1961*
Nancy Wagg	2014/15	Walter Holliday	1959/60*
Karen Waltham	2012/13	Heber Down	1957/58*
Kenn McTaggart	2010/11	Elmer Powell	1956*
Marilyn Hill	2008/09	Clifford Powell	1955*
Len Waltham	2006/07	Oscar Downey	1953/54*
Neil Guthrie	2004/05	Leslie Hall	1951/52*
Michelle Ratte	2002/03	Arthur Grass	1949/50*
Eldon Werry	2000/01	John Batty	1947/48*
Dave Grandy	1998/99	John Dryden	1945/46*
Walter Smith	1996/97*	William Croxall	1942/43/44*
Robert Jackson	1994/95	Russell Richardson	1940/41*
Ron Grandy	1992/93	Robert Grandy	1938/39*
Tim O'Connor	1991	Fred Ormiston	1936/37*
Carol VanHemmen	1990	Charles Reeson	1934/35*
Eldon Werry	1988/89	William Morrison	1932/33*
Cy Smith	1987*	Douglas Thomson	1930/31*
Wayne Disney	1984/85/86	Keist Webber	1928/29*
Allan Downy	1982/83*	Mark Duff	1926/27*
Gary Young	1980/81	William Ormiston	1925*
Robert Carson	1978/79*	Ernest Webber	1923/24*
Don Wick	1976/77	William Dryden	1921/22*
Len Barrett	1975*	Frank Batty	1917/18*
Thomas Robillard	1974*	Thomas Hall	1915/16*
Bruce Bagg	1972/73		
Alfred Jackson	1971*	* Deceased	
Warren Campbell	1970*		
Bruce Lehman	1968/69*		
Lorne Crawford	1966/67*		
Clare Vernon	1964/65*		

AMBASSADOR 2019 MESSAGE

Hello, my name is Holly Rhodes and I am pleased to introduce myself as the 2019 Brooklin Spring Fair Ambassador. The Brooklin Spring Fair has always been a very important event in our community. And I am so privileged that this past year I was able to represent the fair. This past year representing the fair has been an amazing experience! I've met tons of new friends and made tons of new memories that I will hold on to for the rest of my life. Going into the program I was a little nervous, but I'm glad I could put my nerves aside and be apart of this amazing program and representing the fair. I have learned a lot this year about, agriculture, myself and what goes in to putting the fair together during my time as your ambassador. While walking around the fair this year I noticed all of the little ones stopping to look at me, and telling their parents that they saw the Ambassador. I only hope that they look up to me as much as I have looked up to the Ambassadors in the past. Thank you to everyone involved with the program for making my year such a memorable one. I am very thankful that I've had the opportunity to be involved in one of the biggest events in our community and can't wait to see what the rest of the year holds. I hope to see you all at the 2020 Brooklin spring fair.

Holly Rhodes

PAST AMBASSADORS

2018	Samantha Grandy	1989	Amber Frost
2017	Alexandra Coughlan	1988	Samina Khan
2016	Kennedy Gilbey	1987	Patti Van Der Zwet
2015	Rebecca English	1986	Beth Jacobson
2014	Lindsay Horner	1985	Jennifer Alma
2013	Deanna Porco	1984	Anne Halsey
2012	Nicole Jackson	1983	Michelle Lucyk
2011	Annalisa Kerstens	1982	Darlene Wilson
2010	Jacquie English	1981	Kim McAllister
2009	Gillian D'Alleva	1980	Carol Belich
2008	Andrew Kerstens	1979	Diana Johansen
2007	Nicole Pacheco	1978	Kathy Harris
2006	Maria Werry	1977	Karen Peters
2005	Conrad Bryers	1976	Lesley Everett
2004	Kristin Williamson	1975	Sharon Rice
2003	Miranda Bryers		
2002	Erin Hanna		
2001	Danielle Bryers		
2000	Jennifer Modica		
1999	Julie Garant		
1998	Micheline Robichaud		
1997	Tracey M. Wick		
1996	Nicole Guay		
1995	Shannon Bouwman		
1994	Heather Swanson		
1993	Jennifer Cossette		
1992	Annette Van der Linde		
1991	Jennifer Carney		
1990	Dawn Smail		

MAP OF THE FAIR

PARADE

(Theme “Country Nights & Carnival Lights”)

10:30 am Saturday, June 6, 2020

ADMISSION (taxes included)

Weekend Pass \$30.00 (single)

Adults, Seniors, Students \$12.00

Children 5 to 12 yrs. \$5.00 (*kids under 5yrs. Free*)

FOR ADDITIONAL INFORMATION

CONTACT

BROOKLIN SPRING FAIR

P.O. Box 615
Brooklin, Ontario L1M 1B5
Telephone 905-655-7093
Website www.brooklinspringfair.com

The Directors of the Brooklin Agricultural Society wish to thank the many sponsors for their contributions to our annual fair.

Celebrating 109 years!

Agricultural Registration Forms

may be submitted by:

Online - www.brooklinspringfair.com
Email - secretary@brooklinspringfair.com
Mail - Brooklin Spring Fair
P.O. Box 615
Brooklin, Ontario L1M 1B5

Homecraft Registration Forms

may be submitted by:

Online - www.brooklinspringfair.com
Email - homecraft@brooklinspringfair.com
Mail - Brooklin Spring Fair
Homecraft Entry
P.O. Box 615
Brooklin, Ontario L1M 1B5

Brooklin Spring Fair
Annual Meeting - October 1st, 2020 at 8pm

COMMITTEE CHAIRPERSONS

Advertising/Marketing	Tracy Hanson
Agricultural Tent	Sam & Dayna Grandy
Ambassador Program	Nicole Jackson
Arena/50-Mile Market	Lia Johnson
Baby Show	Cheryl McNally
Beef Cattle	Courtney Terry
Carriage Racing Derby	Marshall Davidson
Concessions (outside)	Chris Vanclief
Creative Corner	Lia Johnson
Demolition Derby	Shane Austin
Education Day	Lori Moore
Gates	Sam & Dayna Grandy
Goat Show - Dairy & Meat	Sam & Dayna Grandy
Grounds	Andrew Hodson & J.J. Slute
Farm and Field Crops	Sam & Dayna Grandy
History	Marilyn Hill
Homecraft	Kristin Slute
Horses-Heavy/Light	Renee Hunter & Olivia Woolridge
4-H Lawn Tractor Pull	Sam & Dayna Grandy
Log Saw & Nail Drive	Jeff & Ashleigh Haynes
Miniature Horse Show	Doug Savage
The Back 40	Sarah Kroekenstoel & Ron Grandy
Parade	Jim McGrorey & BAM Lions Club
Pet Show	Samantha Grandy
Photographer	Marshall Davidson
Poultry Show	Sam & Dayna Grandy
Rabbit Show	Dave Grandy
Security	Dave Grandy
Sheep Show	Sam & Dayna Grandy
Social Media	Rachel Gillis
Spelling Bee	Dorothy Misek & Laurel Cole
Sponsorship	Marilyn Hill
Sportpony Show & Youth Equestrian	Ammie Reid
Spring Sing	Rob Hanson
Truck and Tractor Pull	Sam & Dayna Grandy
Volunteer Coordinator	Kristin Slute
Website	Rachel Gillis & Kristin Slute

OFFICERS FOR 2020

PresidentTracy Hanson
First Vice President.....Sam Grandy
Second Vice President.....Nicole Jackson
Executive Director.....Sarah Kroekenstoel
Executive Director.....Dayna Grandy
Past President.....Kristin Slute
Secretary.....Rachel Gillis
Treasurer.....Candis Austin

2020 DIRECTORS

Shane Austin	Marshall Davidson
Dave Grandy	Dayna Grandy
Ron Grandy	Sam Grandy
Samantha Grandy	Tracy Hanson
Rob Hanson	Marilyn Hill
Andrew Hodson	Nicole Jackson
Troy Jackson	Tyler Jackson
Lia Johnson	Sarah Kroekenstoel
Jim McGrorey	Lori Moore
Michelle Ratte	J.J. Slute
Kristin Slute	Courtney Terry
Chris Vanclief	Olivia Woolridge

A special **thank you** to all the volunteers who put their passion and effort into making ***The Brooklin Spring Fair*** a wonderful long standing tradition in the village of Brooklin. Do you want to be a part of it?

Contact us today!

www.brooklinspringfair.com

“THE CREATIVE CORNER”

Held in Arena

FRIDAY JUNE 5, 2020 - 5:00 pm - 7:30 pm

SATURDAY JUNE 6, 2020 - 12:00 pm - 7:30 pm

SUNDAY JUNE 7, 2020 - 10:00 am - 3:00 pm

If you're looking for something to do at the fair beyond the midway, come join us for some kid friendly activities in the Welcome Home Building's (Arena) Creative Corner. Activities are ****FREE**** and spaces are limited, with first come, first served. Join us for a variety of interactive kid friendly displays. Check out our website as we reveal what will be featured closer to the event!"

We hope to see you in the Creative Corner!

Friday

5:30 pm Make and Take: Tractor Pull Flags

6:30 pm Make and Take: Modeling Dough

7:00 pm Free ADULT Make and Take: Acrylic Pouring

Space Limited No Reservations

Saturday

12:30 pm Make and Take: Harmonica

2:30 pm Make and Take: Modeling Dough

4:30 pm Make and Take: Demolition Derby Flag

6:30 pm Make and Take: Father's Day Craft

Sunday

12:00 pm Make and Take: Toddler Handprint Keepsake

1:30 pm Make and Take: Farmer Appreciation Card

(to be delivered to a local farmer)

Make and Take crafts are subject to change

Sponsored by: **The Brooklin Agricultural Society**

AGRICULTURAL TENT

Come see farming in the 21st century

Local Agricultural and Farm Fresh Product Displays

Farm Equipment Displays

AGRI-LAND features

Cattle, sheep, poultry and goat shows, miniature horse show, sportpony show/youth equestrian show, light and heavy horse show, rabbit show, 4-H shows and more...

BACK FORTY

Your destination for Interactive Family Fun and Refreshments

The Doozies
Two for the Show
Birds of Prey
Mechanical Bull and more!

DAIRY GOAT SHOW
SATURDAY JUNE 6th, 2020

Judging to begin at 11:00 am

Committee Chairpersons: Sam & Dayna Grandy, Barry Van Camp,

Show Secretary: Mark Keir

Judge: Jonathon Dugdale

Entry Fee: 10% of winnings

RULES and REGULATIONS

1. This show is officially sanctioned show of the Canadian Goat Society (C.G.S.) and C.G.S. rules shall govern. Copies of C.G.S. rules may be obtained from the Canadian Goat Society.
2. Animals must be on the grounds by 8:00AM and must remain until 5:00PM or until the conclusion of the show.
3. All animals will be health checked by a panel of 3. Any animals not passing inspection must be removed from the show.
4. There no limit on the number of entries that may be made by an exhibitor. Pens will be allotted according to the number of animals entered.
5. All animals under 6 months of age that are not registered must have an "Application for Registration" present. All animals over 6 months of age must have original registration papers on site. Proof via smartphone will also be accepted. **NO EXCEPTIONS.**
6. All animals must be legibly tattooed and tattoos must match the original registration papers. All excess ink must be removed from fresh tattoos. Papers must be surrendered to the show secretary upon check-in.
7. Entries must be entered on Assist Expo on or before May 22nd 2020. Late entries are subject to refusal by the show secretary.
8. The date for computing age is June 6th, 2020.
9. Goats with hard or distended udders **will be disqualified** from competition.
10. Animals with horns will be disqualified from showing.
11. All exhibitors must dress in white collared shirts/blouses and black pants/trousers (non-athletic type). White pants/trousers will also be accepted (non-athletic type). **No t-shirts, sweatshirts or tights will be allowed.**
13. Substitutions will be allowed as follows: (a) Two substitutions within a breed per Exhibitor. (b) Substitutions must be made within the same age class, and must be made by 6:00 p.m., June 5th, 2020.

14. No animal may be shown in more than one class except for a “Championship” or “Special” class. All animals shown in “Special” classes must have been shown in their regular class.
15. There will be no kidding or recent signs of parturition at the show.
16. Each entry is to be handled by a single exhibitor who is to be competent.
17. Numbers may only be displayed in a harness on the front of the exhibitors and must identify all animals in the show ring.
18. Animals will be judged as per order of Sections.

PRIZE MONEY

1st - \$30 2nd - \$25 3rd - \$20 4th - \$15 5th - \$10 6th - \$10

SECTIONS

A – Alpine	B – Saanen	C – Recorded Grade
D – Toggenburg	E – La Mancha	F – Nubian
G – Oberhasli	H – Nigerian Dwarf	

CLASSES

JUNIOR SHOW: The Junior Show consists of Does less than two (2) years that are not in milk and have never freshened.

- Doe kid 1 – 6 months (December 1, 2019 to May 1, 2020)
- Doe kid 6 – 12 months (June 1, 2019 to November 30, 2019)
- Doe kid 12 – 24 months (June 1, 2018 to May 31, 2019)
- *Junior Champion & Reserve & Junior Champion (Rosettes)*

SENIOR SHOW: The Senior Show consists of Does that are in milk.

- Milk doe 1 – 2 years (June 1, 2018 to May 31, 2019)
- Milk doe 2 – 3 years (June 1, 2017 to May 31, 2018)
- Milk doe 3 – 5 years (June 1, 2015 to May 31, 2017)
- Milk doe 5 years and older (born prior to May 31, 2015)
- *Senior Champion & Reserve Champion (Rosettes)*
- *Grand Champion & Reserve Grand Champion (Rosettes)*
- Champion Challenge

DAIRY GOAT SHOW Continued

SPECIALS: All Breeds Combined

- AB 1 Best Dam & Daughter - \$25
- AB 2 Best Herd - \$25 (4 animals - one breed—bred and owned by exhibitor)
- Best Junior Doe in Show - \$25
- Best Senior Doe in Show - \$25
- Best Udder - \$25 (each breed)

ENTRIES

DO NOT SEND YOUR ENTRIES TO THE FAIR OFFICE.

Enter online via Assist Expo.

<https://www.assistexpo.ca/brooklin-spring-fair>

QUESTIONS

Email: grandyfarm@hotmail.com

Telephone: Dayna Grandy 905-925-6598

MEAT GOAT SHOW

Judging to begin at 10:00 am

Committee Chairpersons: Sam & Dayna Grandy, Becky Vissers

Show Secretary: Mark Keir

Judge: TBD

Entry Fee: 10% of winnings

RULES and REGULATIONS

1. This show is officially sanctioned show of the Canadian Meat Goat Association (C.M.G.A.) and C.M.G.A. rules shall govern. Copies of C.M.G.A. rules may be obtained from the Canadian Meat Goat Association.
2. Animals must be on the grounds by 8:00AM and must remain until 5:00PM or until the conclusion of the show.
3. All animals will be health checked by a panel of 3. Any animals not passing inspection must be removed from the show.
4. There no limit on the number of entries that may be made by an exhibitor. Pens will be allotted according to the number of animals entered.

MEAT GOAT SHOW Continued

5. All animals under 6 months of age that are not registered must have an "Application for Registration" present. All animals over 6 months of age must have original registration papers on site. Proof via smartphone will also be accepted. **NO EXCEPTIONS.**
6. All animals must be legibly tattooed and tattoos must match the original registration papers. All excess ink must be removed from fresh tattoos. Papers must be surrendered to the show secretary upon check-in.
7. Entries must be entered on Assist Expo on or before May 30th 2020. Late entries are subject to refusal by the show secretary.
8. The date for computing age is June 7th, 2020.
9. All females entered in senior classes MUST have kidded in the previous 12 months.
10. All exhibitors must dress in white collared shirts/blouses and black pants/trousers (non-athletic type). White pants/trousers will also be accepted (non-athletic type). **No t-shirts, sweatshirts or tights will be allowed.**
11. Substitutions will be allowed as follows: (a) Two substitutions within a breed per Exhibitor. (b) Substitutions must be made within the same age class
12. Substitutions must be made by 6:00 p.m., June 5th, 2020
13. No animal may be shown in more than one class except for a "Championship" or "Special" class. All animals shown in "Special" classes must have been shown in their regular class.
15. There will be no kidding or recent signs of parturition at the show.
16. Each entry is to be handled by a single exhibitor who is to be competent.
17. Animals will be judged as per order of Sections.

PRIZE MONEY

1st - \$30. 2nd - \$25. 3rd - \$20. 4th - \$15. 5th - \$10. 6th - \$10.

SECTIONS

- A – Purebred Boer Does
- B – Percentage Boer Does
- C – Commercial Does

CLASSES

JUNIOR SHOW

- Junior Doe 1 – 6 months
- Senior Doe 7 – 12 months
- Yearling Doe 13 – 24 months
- *Junior Champion & Reserve & Junior Champion (Rosettes)*

MEAT GOAT SHOW Continued

SENIOR SHOW

- Doe 1 year old having kidded
- Doe 2 years old having kidded
- Doe 3 years old having kidded
- Doe 4 years and older having kidded
- *Senior Champion & Reserve Senior Champion* (Rosettes)
- *Grand Champion & Reserve Grand Champion* (Rosettes)

JUNIOR PUREBRED BUCK SHOW

- Junior Buck 1 – 6 months
- Senior Buck 7 – 12 months
- Yearling Buck 13 – 24 months
- *Junior Champion & Reserve & Junior Champion* (Rosettes)

SENIOR PUREBRED BUCK SHOW

- Buck 2 years
- Buck 3 years and older
- *Senior Champion & Reserve Senior Champion* (Rosettes)
- *Grand Champion & Reserve Grand Champion* (Rosettes)

SPECIALS

- AB 1 Best Dam & Daughter – \$25
- AB 2 Best Herd – \$25 (4 animals – 3 does and a buck – bred and owned by exhibitor)
Animals must be shown in their appropriate classes.
- AB 3 Get of Sire - \$25 (Three animals sired by the same buck and born in the year of the show.) Must have shown in their appropriate classes.
- AB 4 Progeny of Dam - \$25 (Two animals out of the same doe, any age.) Must have shown in their appropriate classes.
- Best Junior Doe in Show – \$25
Best Senior Doe in Show – \$25

ENTRIES

DO NOT SEND YOUR ENTRIES TO THE FAIR OFFICE.

Enter online via Assist Expo.

<https://www.assistexpo.ca/brooklin-spring-fair>

QUESTIONS Email: grandyfarm@hotmail.com or Telephone: Dayna Grandy 905-925-6598

4-H EDUCATIONAL EXHIBITS

1. Open to all 4-H Clubs represented by the Durham West 4-H Association.
2. Exhibits may be on a topic from one of the 4-H projects offered in the Fall of 2019 and Spring of 2020.
3. Exhibits should include a poster stating the title of the exhibit and club name. Table space will be four feet by three feet.
4. Exhibits will be set up Thursday, June 4, 2020 before 4:00pm and are to be removed at 5:00pm on Sunday, June 7, 2020.
5. No entry fee is required.
6. The Brooklin Agricultural Society will pay an amount of \$25.00 to each 4-H Club entering a worthy display in accordance with the regulations set out.
7. Entries shall be made to the secretary by phone at 905-655-7093 or online www.brooklinspringfair.com by May 29th

LOG SAW & NAIL DRIVING

SUNDAY JUNE 7, 2020 at 1:00 pm

Committee Chairperson: Jeff & Ashleigh Haynes

**Sponsored in part by: Brooklin Home Hardware and
The Brooklin Agricultural Society**

NAIL DRIVING		LOG SAWING - Cross Cut	
		(16yrs. & older)	
Girls 8 & under	\$15.00, \$10.00, \$5.00	Mixed	\$25.00, \$15.00, \$10.00
Boys 8 & under	\$15.00, \$10.00, \$5.00	Women	\$25.00, \$15.00, \$10.00
Girls 9-15 years	\$15.00, \$10.00, \$5.00	Men	\$25.00, \$15.00, \$10.00
Boys 9-15 years	\$15.00, \$10.00, \$5.00		
Women	\$15.00, \$10.00, \$5.00		
Men	\$15.00, \$10.00, \$5.00		

FARM & FIELD CROPS COMPETITION

FRIDAY JUNE 5, 2020
AGRICULTURAL TENT

On display all weekend beginning Saturday Morning
Committee Chairpersons: Sam & Dayna Grandy

**All entries for Honey and Maple Syrup are to be placed in the Agricultural Tent between 3:00pm and 4:00pm, Friday June 5, 2020 and entered with committee in charge.

Prizes: 1st-\$10, 2nd-\$9, 3rd-\$8, 4th-\$7, 5th-\$6, 6th-\$5

CLASS 50 - HONEY

1. All exhibits to be presented in 3 - 375ml glass bottles for each class.
2. Granulated honey to be from white honey.
3. Three containers of cut comb to be neatly cut size 3½" x 4½".
4. Liquid honey jars to be uniformly filled with no air visible under lid when held upright.
5. Bees wax to be at least a two pound cake of unbleached commercial type.
6. Chunk honey to expand from bottom to top of jar, immersed in liquid honey.

CLASSES

- | | |
|-------------------|-----------------------|
| 13 Liquid Honey | 14 Liquid Golden |
| 15 Liquid Amber | 16 Fine Granulated |
| 17 Cut Comb Honey | 18 Chunk Honey in Jar |
| 19 Bees Wax | |

CLASS 51 - MAPLE SYRUP

1. Maple syrup must be shown in 250ml Kent Style glass bottle with no identification mark.
2. Maple syrup must have a brix reading between 66% and 68%.
3. Maple syrup must have been produced in current year by person submitting entry.

Judging

1. Maple syrup with brix reading in defined range awarded 20 pts.
2. Clarity-clearest, debris-free maple syrup awarded 30 pts., next best 25 points, etc.
3. Flavour-best tasting maple syrup receives 50 pts., next best 45 points, etc.

4-H BEEF SHOW

SUNDAY JUNE 7 2020 - 12:00 pm

Committee Chairperson: Courtney Terry

All exhibitors must be 4-H members in the current year and show their own 4-H calf.

All breeds will be shown together.

CLASSES:

Showmanship as of Jan.1/20

Novice (9-11yrs)
Junior (12-14yrs)
Intermediate (15-17yrs)

Senior (18-21yrs)
Champion Showperson

Confirmation

Heifer Calf - born in 2020
Jr. Yearling - born April. to June 2019
Sr. Yearling - born January to March 2019

Champion Female
Steer Class

JUNIOR BEEF SHOW

Showmanship

1st place - \$18
2nd place - \$16
3rd place - \$15
4th place - \$12
5th to 10th place - \$10

Confirmation

1st place - \$18
2nd place - \$16
3rd place - \$15
4th place - \$12
5th to 10th place - \$10

SUNDAY JUNE 7, 2020 at 1:00 pm

Committee Chairperson: Courtney Terry

Open to boys and girls under 15 years of age as of January 1, 2020.

4-H members are not eligible to enter Junior Show.

Calves sired by registered beef bull and born between
October 1, 2019 and March 31, 2020.

Heifer Section.....\$8.00 and ribbons
Bull Section.....\$8.00 and ribbons
Showmanship.....\$4.00 and ribbons

BEEF CATTLE

SUNDAY JUNE 7, 2020

(Open Show to start immediately following Jr. Show)

Committee Chairperson: Courtney Terry

Entry Fee: 10% of winnings

Each breeding unit is allowed a maximum of 10 exhibits excluding the Breeder's Herd. Exhibitors may show in all classes and up to two entries in up to three classes, to a maximum of ten head from one breeding unit. Exhibitors to supply own bedding.

**** (NO SHAVINGS PLEASE) ****

***ALL PEDIGREES WILL BE CHECKED AND ALL ANIMALS MUST BE LEGIBLY TATTOOED.** Animals must remain on grounds until 4:00 pm.

CLASS 19 - ABERDEEN ANGUS, CLASS 20 - HEREFORD

CLASS 21 - ALL OTHER BREEDS

01. Bull - calf born after January 1, 2020—min. 3 mths. of age.
02. Bull - yearling, born Apr.1, 2019 - Dec. 31, 2019.
03. Bull - yearling, born Jan.1, 2019 - March 31, 2019.
04. Bull born in 2018.
05. Champion Bull (Ribbons only).
06. Heifer calf born on or after January 1, 2020-min. 3 mths. of age.
07. Jr. yearling - females between April 1, 2019 and Dec. 31 2019.
08. Sr. yearling - females between Jan. 1, 2019 and Mar. 31, 2019.
09. Female- born January 1, 2018 - Dec. 31, 2018 (two yr. old) with her own 2020 natural, purebred, tattooed calf at foot. Female and calf shall be shown as a unit except that the calf shall be shown as a single animal in Class 11 only.
10. Female-born prior to Jan. 1, 2018 (Mature Cow) with her own, natural, purebred, tattooed calf at foot. Female and calf shall be shown as a unit except that the calf shall be shown as a single animal in Class 11.
11. Champion Female (Ribbons only).
12. Breeders Herd- a group of four animals bred by the exhibitor. Both sexes represented must be exhibited in previous classes. At least one animal must be owned by the exhibitor. Limited to one exhibit per exhibitor.
13. Get of Sire - a group of three animals bred by the exhibitor. Both sexes represented in previous classes. At least one animal must be owned by the exhibitor. Limited to one per exhibitor.

Prizes: 1st -\$50, 2nd -\$40, 3rd -\$35, 4th -\$30, 5th -\$25

JUNIOR SHEEP SHOW

SUNDAY JUNE 7, 2020 at 12:00 pm

Committee Chairperson: Sam & Dayna Grandy

Boy or girl, 18 years of age and under to show ewe lamb, full milk teeth.

Lamb 50 points - Showmanship 50 points.

1st - \$15, 2nd - \$12, 3rd - \$10, \$8 to all other contestants.

Champion \$25 Reserve Champion \$20

Showmanship as of Jan.1/19

1. Pee Wee (5-8 yrs.)
 2. Novice (9-11yrs)
 3. Junior (12-14yrs)
 4. Intermediate (15-17yrs)
 5. Senior (18-21yrs)
- Champion Showperson

Confirmation

6. January Spring Ewe Lambs
(January 1st—January 31 2020)
 7. February Spring Ewe Lambs
(Born February 1st to February 28th 2020)
 8. Late Spring Ewe Lambs
(Born March 1st to later 2020)
 9. Market Lambs
(Born after January 1st 2019 under 110 lbs.)
- Champion Ewe Lamb
Champion Market Lamb

SHEEP SHOW

SUNDAY JUNE 7, 2020 12:00 pm

Committee Chairpersons: Sam & Dayna Grandy

All entries must be in the hands of the show secretary on or
Before June 2nd.

Send entries to Entry Secretary, Box 615, Brooklin, Ontario L1M 1B5 or enter online
<https://www.assistexpo.ca/brooklin-spring-fair>

Entry Fee: 10% of winnings

Rules and Regulations:

1. All sheep must have national ID tags in place.
2. This show is recognized as a purebred show.
3. All short wool sheep must be washed and all breeds must be cleanly presented and of acceptable condition, subject to inspection by representatives of the Brooklin Ag. Society. Failure to pass will result in the immediate disqualification of the animal(s).
4. All animals must be registered in the name of the exhibitor and properly identified by a tattoo or acceptable tag.
5. Exhibitors must produce pedigree on request and may be randomly checked by a member of the sheep committee.
6. All sheep will be subject to inspection for the presence of contagious and/or infectious diseases. All sheep deemed unfit by the committee will be disqualified and asked to leave the facilities.
7. All exhibitors showing must be dressed in white shirts and black trousers while showing in the ring. All clothing shall not bear any letters, marks or labels purporting to reveal the identity of the exhibitors. No hats or caps are to be worn in the show ring.
8. Exhibitors may show sheep on halters. In all classes two people may be permitted in the ring.
9. No smoking will be allowed in the sheep ring or tent.
10. Sheep must be on the grounds and penned by 11:00 am
11. Exhibits to remain on fairgrounds until 4:30 pm.

An exhibitor may enter and show two breeds of sheep from one household. An exhibitor may enter two animals per section in a maximum of two classes 1 - 4.

SECTIONS:

- 11 - SUFFOLK**
- 12 - NORTH COUNTY CHEVIOT**
- 13 - DORSET**
- 14 - OXFORD**
- 15 - HAMPSHIRE**
- 16 - ALL OTHER BREEDS - long-wool**
- 17 - ALL OTHER BREEDS - short-wool**

The following breeds must be shown in short fleece:

Cheviots, Dorset, Oxford Down, Shropshire, Southdown, Suffolk.

All other breeds may be shown in short or full fleece.

CLASSES:

1. Ewe - "Yearling" (third pair of temporary incisors must be in place). Born and bred in Canada.
2. Ewe - (first pair of temporary incisor must be in place). Born the property of the exhibitor.
3. Ram - "Yearling" (third pair of temporary incisor must be in place).
4. Ram - (first pair of temporary incisors must be in place). Born the property of the exhibitor.
5. Get of Sire - Born the property of the exhibitor. A group of three animals, full mouth milk teeth, by the same sire. Both sexes may be represented.
6. Breeders Flock - (bred and owned by the exhibitors). A group of four (4) animals. Both sexes to be represented. Each animal in the group must have been exhibited in one of the preceding classes. All animals in a group to be of one breed.

* Classes not having at least two exhibitors in a section will be shown under "all other breeds" in the appropriate long-wool or short-wool category.

Prize Money

1st -\$40.00, 2nd -\$30.00, 3rd -\$25.00, 4th -\$22.00, 5th -\$16.00, 6th -\$14.00,
7th -\$12.00

FARRIER COMPETITION

SATURDAY JUNE 6, 2020 & SUNDAY JUNE 7, 2020

Location: North end of Agri-land

Competition includes: Draft Horse Shoe & Live Shoeing

For more information, contact:

Stewart Bruce - 905-261-6080

2020 SPORTPONY STARSEARCH QUALIFIER

FRIDAY JUNE 5, 2020

SHOW OFFICE OPENS @ 8:00 am

CLASSES START @ 9:00 am SHARP

Ribbons to 6th place

Proudly sponsored by:

Reidell Farms

Rose's Touch Pet Grooming

Greenhawk

Williams Chocolate

This division is open to any pony meeting the sportpony criteria. i.e. hunter, jumper, driving, eventing etc. The first place in each of the 6 in hand classes at the qualifying shows are eligible to enter to qualify for the SPORTPONY STARSEARCH CHALLENGE CUP held at the Royal Winter Fair in November 2020. Both under saddle class winners also qualify for each respective class. Ponies MUST measure 14.2 hands or under. Passport and registration are not necessary to participate. General EC rules for sport horses will apply.

Adults CAN ride a pony. Stallions may NOT be handled or ridden by children at the Royal Winter Fair, but may be at the qualifying show's discretion.

If the first place pony has already qualified at a previous show in 2019 then the second place pony becomes the qualifier. Once qualified a pony may still show at any of the qualifying shows. A list of shows can be viewed at www.royalfair.org

At the Royal the SPORTPONY STARSEARCH winner will be awarded the perpetual MORTON SPORTPONY CHALLENGE CUP and a silver keeper plate. Our sponsors, DENWORTH EQUINE MANAGEMENT Sherri Whitworth-Denouden and Jeremy Denouden, award each qualifier with a ribbon throughout the year & \$1,000 in prize money to the Starsearch Champion Class at the 2020 Royal Winter Fair.

CLASSES (may not be combined)

- Class 1 Foal of current year
Class 2 Yearling, colt, filly or gelding
Class 3 Two year old colt, filly or gelding
Class 4 Junior Championship & Reserve
(eligible are 1st & 2nd place of classes 1, 2 and 3)
Class 5 Three & over mare
Class 6 Three & over gelding
Class 7 Three & over stallion
Class 8 Senior Championship & Reserve
(eligible are 1st & 2nd place classes 5, 6 and 7)
Class 9 GRAND CHAMPION (eligible are Junior & Reserve
Champions and Senior & Reserve Champions).
Champion ribbon sponsored by MORTON STABLES.
Class 10 Hunter suitability under saddle. Three years & over, mare, stallion or gelding.
Class 11 Dressage suitability under saddle. Three years & over mare, stallion or gelding.

**Individual shows may add classes at their own discretion but these will not count as qualifying classes.

For information please contact Ammie Reid at:

Areid.169@gmail.com or call (905) 260-6551

Send Entries to: 740 Brawley Rd. Ashburn, ON L0B 1A0

***Youth Equestrian Show to immediately follow Sportpony Show*

See next page for details.

YOUTH EQUESTRIAN SHOW

FRIDAY JUNE 5, 2020 - 11:00 am - 4:00 pm

(immediately following the Sport Pony Show)

Judge: TBA

Committee Chairperson: Ammie Reid

All entries mail or online by May 29th, 2020

Entry Fee - \$5.00 per class, Post Entry - \$10.00 per class

Send entries to: Ammie Reid - 740 Brawley Rd

Ashburn, Ontario L0B 1A0 Phone: (905) 260-6551

RULES: (This show is for children 18 years of age and under as of January 1st, 2020.)

ALL Riders must wear approved riding helmets and safe, correct footwear. Helmets worn by Western entrants will not be penalized, but encouraged.

English and Western disciplines are welcome but no crossing of attire or equipment. Example: If you are showing in Western Tack the rider must be turned out in Western Attire. The same goes for English. Jackets will be excused in all games classes.

Height Rule: Riders with ponies in the 14.0 to 14.2 hands height range have the option of competing in the pony classes **OR** the horse classes. Once the decision has been made, the rider and mount must remain in the designation for the entire competition.

Prizes Awarded For:

High Point Lead Line - Classes 1, 2 , 3 & 4

High Point Beginner - Classes 5, 6, 7, 8 & 9

High Point 7 - 18 yrs. - Classes 10, 12 & 14

High Point Horse 7 - 18 yrs. - Classes 11, 13 & 15

Prize Money

1st -\$5, 2nd -\$4, 3rd -\$3, 4th -\$2 Ribbons 1st - 5th

CLASSES

1. Lead Line Walk - riders 6 years and under- to walk only.

Rules: To be judged 25% on neatness and turnout of rider and mount, 75% will be scored on riders performance. Riders must be led by a parent or responsible handler 16 yrs. of age or older.

2. **Lead Line Walk/Trot** - riders 6 years and under. To be performed at the walk and trot. Same rules as Class 1.

3. **Lead Line Egg & Spoon** - riders 6 years and under. Same rules as Class 1. This is an elimination class. The last rider to drop the egg wins!

4. **Lead Line Donut Race** - riders 6 years and under. Same rules as Class 1. First rider to eat the donut off the string wins!

Please Note: *Riders in the Lead Line Division **may not cross enter** into any other classes at this competition on this day. Have proof of age if over 14 yrs.*

5. **Beginner Showmanship** - To be judged on how horse/pony and handler execute a pattern on the ground.

6. **Beginner Walk/Trot** - open to riders 7-18 years of age.

Rules: *Riders in this class must not have won 1st place at any other competition, other than Lead Line.*

7. **Beginner Walk/Trot/Canter/Lope** - open to riders 7-18 years of age. Same rules as Class 4. In the canter/lope work, Ponies and Horses will be divided.

8. **Beginner Egg & Spoon** - open to riders 7-18 years of age. Same rules as Class 5. This is an elimination class. The last rider to drop the egg wins!

9. **Beginner Donut Race** - Open to riders 7-18 years of age. Same rules as Class 5. First rider to eat the donut off the string wins!

Please Note: *Riders in the Beginner Division **may not cross enter** into any other classes at this competition on this day. Have proof of age if over 14 years.*

10. **Pony Showmanship** – To be judged on how Pony and handler execute a pattern on the ground.

11. **Horse Showmanship** – To be judged on how horse and handler execute a pattern on the ground.

12. **Pleasure Pony** - Open to riders 7 - 18 years of age.

13. **Pleasure Horse** - Open to riders 7 - 18 years of age.

14. **Equitation Pony** - Open to riders 7 - 18 years of age.

15. **Equitation Horse** - Open to riders 7 - 18 years of age.

16. **Donut Race** - Open to riders 7 - 18 years of age.

17. **Potato Sack Race** - Open to riders 7 - 18 years of age.

18. **Catalog Race** - Open to riders 7 - 18 years of age.

19. **Egg & Spoon** - Open to riders 7 - 18 years of age.

Please Note: *Riders in the 7 - 18 yrs. division **may not cross enter** into any other classes at this competition on this day.*

Proudly sponsored by: Reidell Farms, Greenhawk, Williams Chocolate
and Rose's Touch Pet Grooming

DRAFT & LIGHT HORSE SHOW

SUNDAY, JUNE 7, 2020

Draft Show - 10:00 am Light Horse Show to follow

Committee Chairpersons: Olivia Woolridge 905-269-2093

oliviawoolridge.equine@gmail.com

Renee Hunter 289-979-8875

Entry Fee: 10% of winnings

DRAFT SHOW

Weather permitting, classes shall run in the order of Line, Riding, Driving per breed Sections below. Riding and Driving classes shall be open to registered and non-registered horses. Sections and/or classes may be combined at the discretion of the committee members without prior notice.

All entrants in any Youth Classes shall receive \$15. Stallions one year and over **may not** be used, all breed sections to show together and **will** be open to non-registered horses.

For the purpose of this show, Heavy Draft shall refer to any horse over 1500 lbs and Light Draft shall refer to any horse under 1500 lbs per the following Breed Sections.

Breed Sections

*Papers will be required at ringside for Line Classes.

**Grade classes shall be open to non-registered horses and/or crosses pertaining to breed section. Mares and Geldings to compete together. Under no circumstances will Stallions be permitted to show in the grade classes.

For the purpose of this show, the Open Draft section shall be open to any breed traditionally used for working or driving. Such breeds may include, but are not limited to Standardbreds, Fjords, Friesians etc. Please contact committee members for questions.

1. Clydesdale / Shire
2. Percheron
3. Belgian
4. Commercial
5. Halflinger
6. Welsh Cob Section D
7. Welsh Pony Section A
8. Open Draft

Line Classes

Prize Money - 1st - \$50, 2nd - \$40, 3rd - \$35, 4th - \$30, 5th - \$25, 6th - \$20

01. Filly or Colt foaled in 2019*
02. Broodmare evidence of being in foal or foal at foot*
03. Yearling Filly or Colt foaled in 2018*
04. 3 year and under Filly or Colt*
05. Over 3 year Mare*
06. Over 3 year Gelding and Stallion*
07. Grade**
08. Youth Showmanship - 18 years and under***

Under Saddle Classes

English or Western attire - all breed sections to show together.

Ribbons awarded to sixth place.

R1. Walk-Trot

R2. Walk-Trot-Canter

R3. Barrel Racing—timed event, entrant may show at preferred gait.

Driving Classes

Prize Money - 1st - \$50, 2nd - \$40, 3rd - \$30, 4th - \$25, 5th - \$20, 6th - \$15
with the exception of Four Horse Harness whereby each entry shall receive \$80.

12. Single Harness
13. Team Harness
14. Unicorn Harness
15. Youth Driver - 18 years and under***
16. Four Horse Harness

Special Classes

Open to all breed sections

SP1. Best Heavy Draft Horse on the Grounds

Prize: Winner to receive the Irvin Reazin Memorial Plate, 1st Place Ribbon and \$25

SP2. Best Light Draft Horse on the Grounds

Prize: Winner to receive the Louva Hunter Memorial Plate, 1st Place Ribbon and \$25

DRAFT AND LIGHT HORSE SHOW Continued

LIGHT HORSE

All ages, open to any breed of horse.

The following classes shall be open to both registered and non-registered horses.

Patterned classes to have pattern posted the morning of the show. Ribbons awarded to sixth place.

1. Western Pleasure Walk-Jog
2. Western Pleasure Walk-Jog-Lope
3. Ranch Riding
4. Showmanship (English or Western)
5. Hunter Under Saddle Walk-Trot
6. Hunter Under Saddle Walk-Trot-Canter

CARRIAGE RACING DERBY

SATURDAY JUNE 6, 2020 at 12:30 pm

Committee Chairperson: Marshall Davidson

The Royal Winter Fair used to offer four in hand driving at racing speed around obstacles in the main ring. It was only open to full size horses driving marathon carriages. If you like speed and horses we will have you hooked!

The Brooklin Spring Fair is bringing back by popular demand the Carriage Racing Derby as a demonstration sport.

A driving derby is a carriage driving competition of speed and accuracy where drivers compete over a set course that is a combination of marathon and cone obstacles. Each driver called the whip with his/her navigator on the back of the carriage will be timed through a numbered course going in the correct direction in numerical order to the finish line while their favorite up beat music plays. We will have 6 competitors doing our course, showing horses of different breeds and sizes. You will notice that the single miniatures do not show with a navigator. The fastest time wins including any penalties.

This is fast paced and you will be sure to have a good time. We encourage the audience to be loud and cheer on their favorite carriage. The show starts at 12:30pm on the track in front of the grand stands on June 6. Hope to see you there!

For more information and previous years photos of carriage racing derbies, check out Marshall Davidson's website at www.fotoworks.ca

For more information contact: secretary@brooklinspringfair.com

Subject Line: Carriage Racing Derby or Marshall Davidson

MINIATURE HORSE SHOW

SATURDAY JUNE 6, 2020 - 9 am

Committee Chairperson: Doug Savage savagemoor@hotmail.com

Show Secretary: Anne Savage savagedale@rogers.com

Entry Fee: 10% of winnings

No Online Registration. Entries must be emailed to show secretary by Saturday May 23rd to avoid late entry fees. Entries will be accepted up to the morning of the show, but late entry fees will apply. Please email Anne Savage for more details regarding entries.

Official entry forms can be found on the MHCO website www.mhco.ca

CLASS	DESCRIPTION	DIVISION
1	Youth Showmanship (13yrs. to 17 yrs.)	A & B
2	Adult Showmanship (18yrs. & over.)	A & B
3	Weanling Fillies & Colts (30" & under)	A
4	Yearling Stallions (32" & under)	A
5	2 yr. old Stallions (33" & under)	A
6	Senior Stallions (34" & under)	A
7	CHAMPION & RESERVE STALLION—A	A
8	Yearling (32" & Under)/2 Yr. old Geldings (33" & under)	A
9	Senior Geldings (34"& under)	A
10	CHAMPION & RESERVE GELDING	A
11	Yearling Mares (32" & under)	A
12	2 yr. old Mares (33" & under)	A
13	Senior Mares (34" & under)	A
14	CHAMPION & RESERVE MARE—A	A
15	SUPREME HALTER HORSE—A	A
16	Weanling Fillies & Colts (over 30" to 32")	B
17	Yearling Stallions (over 32" - 36")	B
18	2 yr. old Stallions (over 33" - 37")	B
19	Senior Stallions (over 34" - 38")	B
20	CHAMPION & RESERVE STALLION—B	B
21	Yearling (over 32" to 36") /2 yr. old Geldings (over 33" - 37")	B
22	Senior Geldings (over 34" - 38")	B
23	CHAMPION & RESERVE GELDING—B	B
24	Yearling Mares (over 32" - 36")	B
25	2 yr. old Mares (over 33" - 37")	B
26	Senior Mares (over 34" - 38")	B
27	CHAMPION & RESERVE MARE—B	B

CLASS	DESCRIPTION	DIVISION
28	SUPREME HALTER HORSE—B	B
29	Junior Showmanship (12 years & under) assisted if needed	A & B
30	Multi Colour	A & B
31	Solid Colour	A & B
32 Lunch	Cool Halter Obstacle	A & B
33 Lunch	Open Costume Class	A & B
34	Adult Pleasure Driving - Working	A
35	Adult Pleasure Driving - Reinsmanship	A
36	Adult Obstacle Driving	A
37	Adult Pleasure Driving - Working	B
38	Adult Pleasure Driving - Reinmanship	B
39	Adult Obstacle Driving	B
40	Junior/Youth Pleasure Driving	A & B
41	Junior/Youth Obstacle Driving	A & B
42	Novice & Cool Pleasure Driving	A & B
43	Hunter Over Fences	A
44	Hunter Over Fences	B
45	Jumper	A
46	Jumper	B
47	Team Driving Class - any team, vehicle or harness	
48	Open Halter Obstacle	A
49	Open Halter Obstacle	B

PRIZE MONEY:

1st - \$12.00, 2nd - \$8.00, 3rd - \$5.00, 4th - \$5.00

DOUBLE RABBIT SHOW
SATURDAY JUNE 6, 2020 - 9:00 am
Committee Chairperson: Dave Grandy

This is an A.R.B.A. sanction show and filing of entries signifies acceptance of the official show rules of the ARBA. This is also an OC of RC Sweepstake Show, points to count towards annual Sweepstakes Awards. Full classification according to A.R.B.A. Standards of Perfection.

OFFICIAL A.R.B.A. SANCTIONED SHOW(*sanction fee \$10*)

Eric Stewart, Executive Director

P.O. BOX 5667, BLOOMINGTON, ILLINOIS 61702

Membership Dues:

Individual: \$20.00/year, \$50.00 for 3 years

2 Adult Combination: \$30.00/year , \$75.00 for 3 years

Single Adult Family: \$20.00/year + \$5.00 per Youth, \$50.00 for 3 years + \$10.00 per Youth

Family: \$30.00/year + \$5.00 per Youth, \$75.00 for 3 years + \$10.00 per Youth

Youth: \$12.00/year, \$30.00 for 3 years

All Non U.S. Residents—Add \$10.00 Service Charge Per Year

\$10.00/year, \$30.00 for 3 years

The national convention for 2020 will be held in:
Harrisburg, PA from October 17 to October 20, 2020

Contact the A.R.B.A. office if you need legs for your show. Legs will only be shipped to the Show Secretary or Superintendent. Legs are available in both computer or cut formats. Please allow 2-3 weeks for delivery or contact the A.R.B.A. office for expedited delivery.

OFFICIAL O.C. of R.C. SWEEPSTAKE SHOW
CLASSES FOR SIX CLASS BREEDS

Senior, 6/8, Junior

CLASSES FOR FOUR CLASS BREEDS

Senior and Junior

Prize Money

BOB-\$10.00, ROB -\$5.00

Best In Show- \$100.00

Reserve In Show - \$50.00

SHOW RULES

1. This show is governed by the latest A. R. B. A. Rules and filing of entries indicates acceptance.
2. Entry fee is \$4.00 per animal per show.
3. All animals must be permanently and **legibly** marked in the left ear as per A.R.B.A. Rules.
4. No breeding of animals in the showroom.
5. No substitutions allowed unless in the same class and sex.
6. The showroom will be open at 7:30 am. Animals must be on the grounds by 8:30 am.
7. The show will not accept responsibility for fire, theft, accidents, or providential destruction. However, every precaution will be taken to eliminate any danger or mistakes in the showroom.
8. Sick or diseased animals will be denied show space at the discretion of the Show Superintendent.
9. Exhibitors are not allowed behind the Judges' tables and will refrain from talking to the Judge while classes are being judged.
10. No animals are to be removed from the showroom until judging is completed and awards are presented.
11. Exhibitors are to carry their own animals. If you need assistance, please ask the Show Superintendent.
12. Parents are responsible for the conduct of their children.
13. No alcohol or smoking in the showroom (tent).
14. Exhibitors are asked to remove their vehicles to the designated parking areas after unloading of animals. Handicap areas are available upon request.
15. No entries day of show.
16. Changes to entries \$1.00.
17. All Rabbits must remain on grounds until 4 pm

E-Mail Entries to Beth Collins: collinsb@bmts.com **OR**

Phone Entries to Beth Collins (519) 934-3239

POULTRY & WATERFOWL SHOW

SATURDAY JUNE 6, 2019 - 10:30 am

Committee Chairpersons: Sam & Dayna Grandy, George Cooper

Entry Fee: 10% of winnings

Poultry exhibitors may unload their exhibits via the St. Thomas Street gates prior to 9:00 am. Immediately after your exhibits have been unloaded we ask that you leave the loading zone and park in the exhibitor *parking*.

RULES AND REGULATIONS:

1. Entries must be submitted no later than Monday, June 1, 2020

DO NOT SEND YOUR ENTRIES TO THE FAIR OFFICE.

Enter online via Assist Expo. <https://www.assistexpo.ca/brooklin-spring-fair>

QUESTIONS Email: grandyfarms@hotmail.com or

Telephone: Dayna Grandy 905-925-6598

2. Each entry must give class and section.
3. Prize money in all sections will be \$4.00, \$3.00 & \$2.00
4. Champion and reserve Champion will be awarded in The Standard, Bantam and Waterfowl Sections.
5. All exhibitors will be allowed 2 entries per section.
6. Each exhibitor will be allowed a total of 75 entries.
7. Each poultry section will be divided into class "A" Male (cock or cockerel) and "B" Female (hen or pullet)
8. Each Waterfowl section will be divided into class "A" Male and "B" Female.
9. All entries will be judged according to the American Standard of Perfection. Prizes will not be awarded to a bird unless deemed worthy by the judge.
10. Birds that show signs of sickness will be removed from the show.
11. All entries will be judged individually, but cooped in pairs, if possible. Waterfowl to be shown in owner's coops.

**** Note To All Poultry Exhibitors** - All birds entered must originate from Salmonella Pullorum - Typhoid clean provinces, states, countries or have been tested (to Animal Disease and Protection Act Services 79 standards) with negative results to be eligible for entry.

Standard Poultry

- | | |
|---------------------------|--------------------------|
| 1- Rock White | 12- Orpington |
| 2- Rock A0C | 13- Sussex |
| 3- Wyandotte Silver Laced | 14- Australorp |
| 4- Wyandotte A0.V | 15- Dorking |
| 5- Jersey Giant | 16- Leghorn Solid Colour |
| 6- Rhode Island Red. | 17- Leghorn Parti Colour |
| 7- American A.0v | 18- Minorca |
| 8- Brahma A.V. | 19- A0V Mediteranian |
| 9- Cochin Black | 20- Hamburg |
| 10- Cochin Buff | 21- Samatra |
| 11- Cochin a0V | 22- Polish |
| 23- A0V Standard | |

Bantam

- | | |
|-------------------------|---------------------------|
| 24- Barred Rock | 37- Cochin Blue |
| 25- White Rock | 38- Cochin A0v |
| 26- White Wyandotte | 39- Brahma Buff. |
| 27- Black Wyandotte | 40- Brahma Light |
| 28- Partridge Wyandotte | 41- Brahma Dark |
| 29- A.O.V. Wyandotte | 42- Mille Fleur |
| 30- Rhode Island Red | 43- Old English Black |
| 31. Leghorn A.V. | 44- Old English Black Red |
| 32- Japanese A.V. | 45- Old English A.O.V. |
| 33- Sebright Silver | 46- Silkie |
| 34- Sebright Golden | 47- Cornish |
| 35- Cochin Black | 48- A0v Bantam |
| 36- Cochin Buff | |

Waterfowl - Ducks

- | | |
|----------------|-----------------|
| 49- Pekin | 54- Grey Call |
| 50- Rouen | 55- White Call |
| 51- Cayuga | 56- A.O.V. Call |
| 52- A0V Medium | 57- East Indian |
| 53- Runner | 58- A0V Duck |

Waterfowl - Geese

- | | |
|-------------|------------------|
| 58- Embden | 61- Chinese |
| 60- African | 62- A.O.V. Geese |

PET SHOW

SATURDAY JUNE 6, 2020 - 1:30 pm

Committee Chairperson: Samantha Grandy

Location: The Back 40

Registration: 1:00 pm the day of or through the website.

If you register online please remember to check in upon arrival.

Show Start: 1:30 pm

No Entry Fee

Please bring shade for cage/crate (such as a towel, umbrella etc.)

It can get very hot, you are responsible for keeping your pet hydrated. A bowl and water for your pet will be necessary.

Pets only admitted to the fair grounds on day of pet show registration.

Immediately following your show please take your pet home for safety reasons.

RULES

1. For children under 16 years of age.
2. Dogs must be on a leash at all times; other pets must be in a cage or crate supplied by contestant.
3. Judge's decision will be final.
4. Prize for every class. Ribbons for all contestants.
5. Children may enter up to 2 pets.
6. Each pet can enter up to two categories.
7. Parents may assist children in handling and presenting their pets.

CATEGORIES

1. Funniest Owner & Pet Costume
2. Best Kisser
3. Waggiest Tail
4. Most Unique Trick
5. Hula-Hoop Jump
6. Obstacle Course

Contact: secretary@brooklinspringfair.com

DEMOLITION DERBY

Committee Chairperson: Shane Austin

THURSDAY JUNE 4, 2020 - 7:00 pm

Entry Fee: \$55:00

All classes EXCEPT Power Wheels - Power Wheels heat will take place during drivers meeting at 7:00 p.m. Tech and sign in opens at 4:30 p.m.

1. Power Wheels – Kids 4 – 10 years - 7:00 p.m. Start (Free - Must Register)
2. Best Dressed
3. Mini Pro Modified Cars
4. Farmer ½ Ton Stock Truck
5. Mini Straight Stock Cars
6. Full Size Straight Stock Cars

PRIZE MONEY

Classes 3 - 6 Only

1st - \$1000 2nd - \$250

SATURDAY, JUNE 6, 2020 - 6:00 pm

ALL classes EXCEPT Power Wheels - Power Wheels heat will take place during drivers meeting. Power Wheels start – 6:00 p.m. Tech and sign in opens at 3:00 p.m.

1. Power Wheels – Kids 4 – 10 years - 6:00 p.m. Start (Free - Must Register)
2. Best Dressed
3. Full Size Straight Stock Cars
4. Pro Modified Trucks
5. Full Size Pro Modified Cars
6. Mini Straight Stock Cars

PRIZE MONEY

Classes 3 - 6 Only

1st - \$1000 2nd - \$250

QUESTIONS? – Contact Steelbuster Demos - Dave (905) 404-3235 or jjh.spevents@gmail.com

2020 RULES ON BROOKLIN SPRING FAIR BOARD WEBSITE

39th TRUCK & TRACTOR PULL

Committee Chairpersons: Sam and Dayna Grandy

FRIDAY JUNE 5, 2020 - 7:00 pm

Registration 4:00 pm - 6:30 pm

Super Stock 4x4 Trucks

Super Modified Two Wheel Drive Truck

Mini Modified Tractors

Multi Engine Modified Tractors(Invitation Only)

SPRING SING - YOUTH TALENT SHOW

SATURDAY JUNE 6, 2020 - 3:30 pm (check-in 3:00 pm)

Committee Chairpersons: Rob Hanson

No entry fee, Pre-registration is required! Closes June 1st! Spaces limited!

RULES:

1. Each competitor will sing one song, solo, on stage, in front of three judges. All songs must be expletive free (i.e. radio version).
2. Maximum of four minutes per participant.
3. Registration is first come, first serve. All participants will be confirmed by phone or email.
4. Following registration, all participants will receive information by email with specific instructions on how to submit their song choice and the accompaniment they will be using. Participants can sing along with a karaoke track or accompany themselves with their own portable instrument such as a guitar, ukulele, mandolin, fiddle or banjo. If using a karaoke track there can be no vocals from original performer.
5. No song changes after May 20, 2020.
6. Only 2 restarts will be allowed per performer - no exceptions.
7. Arrive 15 minutes before your divisions assigned performance time. We will confirm times with participants on day of performance.
8. Judges' decision is final.
9. Judging will be based on singing quality, performance and originality.
10. Placing other than Top 3 will not be disclosed.
11. Cash prizes for 1st, 2nd & 3rd places. Ribbons for all others.
12. The Brooklin Spring Fair will not tolerate disrespectful behavior by performers or their entourage. This will result in being asked to leave and a risk of disqualification.

NOTE: Contestants under the age of 9 wishing to participate in the competition will be considered for entry on a case by case basis, please contact the Chairperson.

Junior Division

Each participant must be between 9-12 yrs. of age by date of competition

***1st - \$75 *2nd - \$50 *3rd - \$25**

Senior Division

Each participant must be between 13-17 yrs of age by date of competition

***1st - \$75 *2nd - \$50 *3rd - \$25**

To pre-register online at www.brooklinspringfair.com

SPELLING BEE & CONCOURS D'ORTHIGRAPHE (French Spelling Bee)

FRIDAY JUNE 5, 2020 - 6:00 pm

Committee Chairperson: Dorothy Misek & Laurel Cole

Registration begins at 5:15 pm

No Entry Fee

Prizes will be awarded to 1st, 2nd & 3rd in each Class.

Classes:

ENGLISH: Grades 2 & under ~ Grades 3&4 ~ Grades 5&6 ~ Grades 7&8

NEW/NOUVEAU FRANÇAIS: Grades 3&4 ~ Grades 5&6 ~ Grades 7&8

All children that participate will receive an entry prize

BABY SHOW

SUNDAY JUNE 7, 2020 - 10:30 am - 12:30 pm

Committee Chairperson: Cheryl McNally

email: bsf.babyshow@gmail.com

AGE CATEGORIES

(as of June 7, 2020)

0-5 months * 6-11 months * 12-24 months

2020 CATEGORIES in order

(open to boys and girls)

Diaper & T-Shirt

Fun in the Sun

Littlest Sport

Country Cuties

Little Prince

Little Princess

RULES:

Babies may enter up to two categories.

Categories are limited to ten babies.

Pre-registration is required and is ONLINE ONLY.

Registration opens April 17, 2020 and closes May 15, 2020.

An email confirmation will be sent once the entry has been received and processed.

All babies will receive a gift.

Any registrations not checked in, by check in time (9:30am to 10:15am), will be disqualified. No registration on the day of the baby show.

AMBASSADOR PROGRAM

THURSDAY JUNE 4, 2020 - 7:00 pm

Committee Chairperson: Nicole Jackson

Email: ambassador.bsf@gmail.com

No Entry Fee

Pre Registration is required by May 28, 2020

How would you like to win great prizes, have fun and serve your community?

Come join the Ambassador Program. The Ambassador Program is a leadership program that is a great opportunity to work on your interview and people skills. Looks amazing on your resume, a VIP weekend at the fair and prizes.

RULES

1. Open to young men and women (This is not a beauty pageant)
2. Between the age of 17-23. (Must be 17 prior to August 1 2020)
3. Must live within Durham Region
4. Each contestant will participate in an interview, small speech and impromptu question.
5. All contestants must be available for a majority of the fair weekend.
6. The Ambassador (winner) must be available for various dates throughout the year.
7. The roles and responsibilities will vary throughout the fair weekend and year.

PRIZES

- All contestants will receive an amazing prize package.
- Top 3 contestants will receive a VIP weekend at the fair (food included)
- Ambassador (1st) - \$750 ~ 1st Runner Up (2nd) - \$500 ~ 2nd Runner Up (3rd) - \$250.00 ~ Best Speech - \$75 ~ Most Congenial (decided by contestants) - \$50

Junior Ambassador Program

THURSDAY JUNE 4, 2020 - 7:15 pm

Committee Chairperson: Nicole Jackson

Email: ambassador.bsf@gmail.com

No Entry Fee

Pre Registration is required by May 28, 2020

New this year we are introducing the Junior Ambassador Program. This program is a leadership program that will give young adults the chance to practice their interview and stage presence. You also get amazing prizes and memories in the process.

RULES

1. Open to young men and women (This is not a beauty pageant)
2. Between the grades 6 - 8
3. Must live within Durham Region
4. Each contestant will participate in an interview and impromptu question.
5. Junior Ambassador and 1st Runner Up must be available for Saturday of the fair
6. All contestants are able to participate in the parade Saturday morning.
7. The Junior Ambassador (winner) must be available for various dates throughout the year.

PRIZES

- All contestants will receive an amazing prize package.
- Top 2 contestants will receive a VIP weekend at the fair
- Junior Ambassador (1st) - \$100 ~ 1st Runner Up (2nd) - \$50

Mini Ambassador Program

THURSDAY JUNE 4, 2020 - 7:30 pm

Committee Chairperson: Nicole Jackson

Email: ambassador.bsf@gmail.com

No Entry Fee

Pre Registration is required by May 28, 2020

The Mini Ambassador program is a fun program that gets the children involved in their community

RULES

1. Open to boys and girls (This is not a beauty pageant)
2. Between the grades 1 - 2
3. Must live within Durham Region
4. Each contestant will answer 5 questions (provided to parents ahead of time)
5. Mini Ambassador should be available for Saturday of the fair
6. All contestants are able to participate in the parade Saturday morning.

PRIZES

- All contestants will receive an amazing prize package.

OUR HISTORY

The Brooklin Spring Fair started in 1911 on May 24th as a one day event held by community residents on the site of Grass Park in Downtown Brooklin. The Fair showcased the highest quality of livestock in all of Southern Ontario. The local youth participated in running races and other sporting events. Fair day finished with a community dance. Admission to early Fairs was .25¢ for adults, .10¢ for children, .25¢ for rigs and .50¢ for cars.

In 1914 the Fair moved to Meadowcrest Farm (Meadowcrest Subdivision) which was owned by John Vipond. During the First World War, the Board donated all Fair proceeds to the Red Cross to support our soldiers.

Since 1921 the Fair has been operating at its current location, Luther Vipond Memorial Arena and Community Park. One of the highlights of 1923 was that members of the Fair Board and community residents collected field stones and constructed the Park's stone entrance gates. These still mark the entrance of the Community Park on Winchester Road.

Sporting activities in the 30's and 40's expanded to include lacrosse, football, and softball games as well as horseshoe pitching. The Fair grew to a two day event, held the first weekend in June because it usually rained on May 24th. The construction of a new arena in 1948 allowed for more exhibits such as the Ladies and Children's Exhibits and a Fiddle Competition.

In the 70's, the Fair expanded to three days adding Bed & Bathtub Races, Square Dancing, Police Tug of War, Horse Pull and a Rabbit Show. Our Dairy Princess Competition has evolved and today it is called the Brooklin Spring Fair Ambassador Competition allowing for both male and female participants.

The Brooklin Spring Fair expanded to its current four day format in the early 1980's. It now includes a Midway, Demolition Derbies, a Truck and Tractor Pull and other exciting events and shows.

Each year close to 30,000 people enjoy the Fair. Our remarkable success and longevity can be attributed to the efforts and dedication by the many volunteers, community organizations and generous sponsors.

2020 FAIR DATES - DISTRICT # 4

Fair	Date	Years
Brooklin	June 4*, 5*, 6, 7	109
Millbrook	June 11, 12, 13, 14	171
Haliburton (Minden)	June 13	156
Lakefield	July 24*, 25, 26	165
Fenelon	July 17*, 18, 19	132
Wilberforce/Monmouth	Aug. 7*, 8	37
Peterborough	Aug. 6*, 7, 8, 9	166
Blackstock	Aug. 28*, 29	155
Kinmount	Sept. 3, 4, 5,	149
Port Perry	Sept. 4*, 5, 6	166
Orono (Durham Central)	Sept. 10*, 11, 12, 13	168
Uxbridge	Sept. 11*, 12, 13	156
Sunderland	Sept. 15*, 16	169
Beaverton	Sept. 18, 19	167
Port Hope	Sept. 18*, 19, 20	189
Lindsay	Sept. 23, 24, 25, 26	165
Bobcaygeon	Oct 1, 2, 3	162
Norwood	Oct. 10, 11, 12	152

*Denote evenings only

Visit the ***Ontario Association of Agricultural Societies (O.A.A.S)*** website
for more information on Ontario Fairs.
www.ontariofairs.com

RAM RODEO TOUR

JUNE 7th, 2020

RAM

CASE III
AGRICULTURE

ALBERTA
PREMIUM

BW
TRAILER HITCHES

BROOKLIN SPRING FAIR

EVENT DETAILS AT WWW.RAMRODEOONTARIO.COM

SPONSORS

SUPREME CHAMPION

*The Corporation of the Town of Whitby
Lakeridge Auto Gallery*

GRAND CHAMPION

*Zancor Homes
Campkin's Camping & RV Centre
Nurse Chevrolet - Cadillac Ltd.
Fieldgate Homes*

RESERVE CHAMPION

*Event Rental Group
Gus Brown Buick GMC
Fraser Chrysler
TD Canada Trust Brooklin
Albion Amusements
Elexicon Energy
Hard-Co Sand and Gravel
Mount Lawn Funeral Home
Team Canada Black Belt Institute
Dom's Auto Parts*

HONOURABLE MENTION

*Global Pet Food - Brooklin
Classic Fire Protection
Corrado's Restaurant & Bar*

RED RIBBON

*Optimist Club - Brooklin
Blush Beatuy Boutique Inc.
Valentino's Grande Salon
Lakeridge Links Golf Club
Capelli Salon*

BLUE RIBBON

*Dr. Frank Gold - Source Dental
Gordon L. Corner Ltd.
Iroquois Park Sport Centre
Williams Chocolate
The Jackson Family
Red Rose Nursery
Mayor Don & Liz Mitchell
Rapala Fishing
Graziella's Fine Jewelry
Lavish Salon & Spa
Whitby Rec Center
Canadian Tire - Brooklin
St. Louis Bar & Grill*

WHITE RIBBON

*Kenn & Janet McTaggart
Thirty-One - Dayna Grandy
Reptilia*

EQUIPMENT SPONSORS

*Grandy Farms
Hub International
Neil Guthrie Farm
Reidell Farms
Thornlea Farms
Durham Kubota
Lloyd's Landscaping
Port Perry Feeds
Harold Guthrie
Gr8 Lift*

TROPHIES

*Grandy Farms,
Loa-De-Mede Farms Ltd.
Kenn & Janet McTaggart*

Our appreciation and thanks to the following businesses and individual sponsors of the Brooklin Spring Fair Homecraft

BUSINESSES:

B.A.M. Lions
Barnes Memorial Funeral Home
Brock Property Maintenance
Brooklin Floral and Garden Shoppe
Brooklin Horticultural Society
Brooklin Pub & Grill
Brooklin Paint
Brooklin Sparks
Durham Trillium Quilters Guild
Group '74
Kinoven Rebekah Brooklin Lodge
Neil Guthrie Farm
Road Watch Whitby
Stroud Farms
Winchester Golf Club
Young's Water Systems
Quilter's Workshop

INDIVIDUALS:

Felix Alie
Sarah Alie
Bev Elnor
Rick & Cheryl Flanders
Ellie Fowler
Marilyn Hill
Shelly Hopper
Gloria Jackson
Martel Family
Rachel Gillis
Michelle Ratte & Family
Sarah Elnor and Ryan Voss
Squire Family
Elizabeth Thompson
Len & Karen Waltham & Family
Kristin Williamson
Christine Winters
Gary & Erlyne Young
Lia Johnson
Mayor Don Mitchell
Akaela Holsteins
Maureen Jackson
Rob & Tracy Hanson

HEMECRAFT:

A display of ideas that inspires others to go out and create.

Check out our categories at brooklinspringfair.com

One may **peak** your interest, **twig** your creativity or **fit** your personality.

Connect with us on: [Facebook.com/brooklinspringfair](https://www.facebook.com/brooklinspringfair) or twitter [@brooklinfair](https://twitter.com/brooklinfair)

Show Off, Challenge Your Neighbours, Be a Part of the Tradition
First Weekend in June!

Homecraft Message

“Country Nights & Carnival Lights”

WELCOME! The Homecraft Committee is eager to display all the handiwork of so many talented individuals this year at the 109th Brooklin Spring Fair. We are looking forward to seeing all our past exhibitors and to welcome new faces! Thank you for taking the time to participate in our competition, it is a treasured showcase every year at our fair.

Please check out our new categories in almost every Class and come on Thursday night during the Ambassador Competition for the LIVE AUCTION of the top-three prize winning fruit pies, chocolate cakes and butter tarts from Class 700 - Culinary Arts Specials.

If you are in Grades 9 – 12 we encourage you check out and enter 1704 – design a photo backdrop for this year’s fair theme “Country Nights & Carnival Lights” – bonus prize for the artist that has the most tags on Instagram over fair weekend – include a hashtag for your work.

NEW THIS YEAR – Prize Money for Junior Talents may be picked up on Saturday June 6th, in Homecraft between 2 – 4 pm. To claim your prize money from your entries, you must present your exhibitor tags as proof of your exhibitor number.

We would also like to thank and express how grateful we are to our local businesses and sponsors for their generosity, and continued support of the Homecraft Division at the Brooklin Spring Fair.

I also want to highlight the amazing volunteers who make Brooklin Spring Fair’s Homecraft Division so successful – from picking great categories for our exhibitors to enter in, organizing all the entry tags, securing sponsors, assisting accredited judges, taking care of, and displaying all the beautiful exhibits for our visitors to enjoy all weekend long...THANK YOU!

Have fun planning your exhibits, if you have any questions, please reach out to us by phone or email.

See you at the Fair!

Kristin Slute
Homecraft Chairperson
905-655-7093 or homecraft@brooklinspringfair.com
[@brooklinfair](https://www.instagram.com/brooklinfair) #bsfhomecraft

Committee Chairpersons:

Quilts & Quilting	Cheryl Flanders
Knitting & Crocheting	Jennifer Griffin
Sewing	Cheryl Flanders
Household Items and Crafts	Emma Inkpen
Seniors	Kristin Slute
Culinary Arts	Jennifer Parliament
Culinary Art Specials	Jennifer Parliament
Amateur Wine Maker's Competition	Michelle Robeson
Weird & Wacky — Adult & 18 Years & Under	Cheryl Flanders
Special Needs	Corrie Dixon & Brittany Thordarson
Photography	Lia Johnson
Horticulture	Bev Elnor
Junior Culinary Arts	Jennifer Parliament
Junior Talents	Jane Speed-Knox
Junior Photography	Lia Johnson
Junior & Young Adult Horticulture	Bev Elnor
Young Adults Talents—Grades 10-12	Jane Speed-Knox
Sponsorship	Bev Elnor
Registrar	Rick Flanders
People's Choice	Rick Flanders

Homecraft Rules 2020

Please note that Homecraft Books will not be mailed unless requested. Printed books will be available at the Drop-off Locations. The Homecraft Book is also available online at www.brooklinspringfair.com

1. **Entry Forms** may be submitted by:

◆ **Mail** Entry Forms to:

**Brooklin Spring Fair: Homecraft Entry
Box 615 Brooklin, ON L1M 1B5**

◆ **On-line**, Complete Entry Forms at:

www.brooklinspringfair.com

◆ **Drop-off** Entry Forms at:

- **Brooklin Public Library, 8 Vipond Rd.**
- **Whitby Public Library, 405 Dundas St .**
- **Whitby Public Library, 701 Rossland Rd.**

2. **Early bird** Entry Form deadline is on **Saturday, March 21st, 2020** by online entry, mail or drop-off. Names will be entered in a random draw for a chance to win one of five one day passes.

3. **All** other Entry Forms must be received by online entry, drop-off or postmarked no later than **Saturday, April 11th, 2020.**

4. The extended deadline is **Saturday, May 16th, 2020**. There will be \$5.00 Administration fee for entries received beyond **Saturday, April 11th, 2020**. Extended Entrants will receive tags when entries are delivered to the Fair (see #7 below). Tags must then be attached by the Entrant.

No registrations will be accepted thereafter.

5. On-time Entrants (on or before **Saturday, April 11th, 2020**) will have their Exhibitor Tags mailed to them compliments of the Brooklin Spring Fair.

6. **All entries** must be submitted on the printed Entry Form provided in this prize list catalogue or in the format displayed on the website. Entry Forms can be photocopied if more space is required. Entry Forms must be dated and signed by the exhibitor.

7. Entries are to be delivered to the Luther Vipond Arena (67 Winchester Rd. E.) either on

Wednesday, June 3rd, 7:30 — 8:30 pm and /or Thursday, June 4th, 8:00 — 11:00 am.

THE ARENA DOORS WILL BE CLOSED AND LOCKED AT 11:00 AM SHARP.

8. All work must be that of the exhibitor.

9. All exhibitors **must** be amateurs.

10. All exhibits must **not** have been previously shown at the Brooklin Spring Fair and will **not** be judged as a result.

11. **No** person shall enter more than one article per section.

12. **Entry Tags must be AFFIXED to the article before drop-off. The Tag must be folded to conceal the exhibitor's name.**

13. Any questions pertaining to specific exhibits should be directed to the section chairperson.

Homecraft Rules 2020 Continued

14. Items will be judged in accordance to the Ontario Association of Agricultural Societies (OAAS) Judging Standards book or the Ontario Horticultural Judging Standards book.
15. Items entered will be judged at the Judge's discretion based on merit and Judges are **not** obligated to award a 1st prize in any class.
16. The Homecraft display area will be closed to the public on **Thursday, June 4th** from 11:00 am to 6:00 pm.
17. Entries will be on display from **Thursday, June 4** at 6:00 pm until **Sunday, June 7th** at 4:00 pm.
18. Homecraft display area will be **closed** to the public on **Sunday, June 7th** from 4:00 — 5:00 pm.
19. While Homecraft is closed, exhibitors are asked to wait outside the exhibit area until display areas are made accessible.
20. Exhibits **must** be picked up on **Sunday, June 7th** between 5:00 pm and 6:00 pm.
21. Claim numbers must be shown for release of exhibits.
22. Articles **not claimed** by 6:00 pm on **Sunday, June 7th will be discarded**. If you are unable to pick up your exhibits please arrange for someone else to pick up. Please provide them with your claim tags.
23. The Society will **not** be responsible for any loss, damage to or accident to any person or property during the time of the Brooklin Spring Fair. Should any entry be accidentally damaged, lost or stolen, the Directors will give all the assistance in their power towards its recovery, but will not make any payment for the value thereof.
24. All prize money is donated by the Brooklin Spring Fair Agricultural Society unless otherwise stated.
25. Exhibitors, in classes where stated, with the most points in a Class will be awarded a prize of either money, a gift or a gift certificate. Points are awarded as follows:
 - 1st prize = 4 points
 - 2nd prize = 3 points
 - 3rd prize = 2 points
 - 4th prize = 1 point

If you require assistance with our online entry system,
please contact us at homecraft@brooklinspringfair.com

CLASS 100 QUILTS & QUILTING

Committee Chairperson: Cheryl Flanders—905-655-4188

Ontario Association of Agricultural Societies (OAAS)

Handmade Quilt Competition

OAAS Competition Rules:

1. Quilts must be solely made and quilted by an individual and exhibited and judged at a local Ontario Association of Agricultural Societies (OAAS) Fair to be eligible for this competition.
2. Quilts to be measured on the perimeter. Total perimeter measurement to be a minimum of **324 inches or 823 cm**. Note the quilt can be square, rectangular etc. ALL 4 sides must be measured to determine the perimeter measurement.
3. Must have 3 layers (top, batting and back) and be quilted through all layers. Not mounted on a frame.
4. Quilt may have a sleeve attached to the back for the purpose of hanging the quilt.
5. Quilts **must** be hand quilted, clean and odor free.
6. Judging will occur at local fairs and district levels (Oct. 2020). A Provincial Grand Champion Quilt will be selected at the Annual Convention of the OAAS (Feb. 2021).
7. The winning OAAS Champion Handmade Quilt will not be eligible to compete in any future District and/or Convention OAAS competition.
8. The winner's name will be displayed on a sign provided by the OAAS.
9. Upon making entry into the OAAS Quilt competition, the exhibitor agrees to participate in any promotional activities related to the competition.
10. It is the quilter's responsibility to give credit to the original designer of their quilt pattern based on copyright rules.
11. Include samples. Sample must be at least 5.1 x 7.6 cm or 2 x 3" and attached to entry tag

Prizes: 1st \$25.00 2nd \$20.00 3rd \$15.00

101 Quilt embroidered

102 Quilt appliquéd – total perimeter 823cm (324")

103 Quilt pieced cotton

Prize-winning quilt must be available for District (October 2020) and Provincial (February 2021) competitions.

Grand Champion Prize of \$25.00 Donated by Winchester Golf Club

Reserve Grand Champion Prize of \$15.00 Donated by Durham Trillium Quilters Guild

CLASS 100 QUILTS & QUILTING

Ontario Association of Agricultural Societies (OAAS)

Machine Quilt Competition

OAAS Competition Rules:

1. Quilts must be solely made and quilted by an individual and exhibited and judged at a local Ontario Association of Agricultural Societies (OAAS) Fair to be eligible for this competition.
2. Quilts to be measured on the perimeter. Total perimeter measurement to be a minimum of **324 inches or 823 cm**. Note the quilt can be square, rectangular etc. ALL 4 sides must be measured to determine the perimeter measurement.
3. Must have 3 layers (top, batting and back) and be quilted through all layers. Not mounted on a frame.
4. Quilt may have a sleeve attached to the back for the purpose of hanging the quilt.
5. Quilts **must** be machine quilted, clean and odour free.
6. Judging will occur at local fairs and district levels (Oct. 2020). A Provincial Grand Champion Quilt will be selected at the Annual Convention of the OAAS (Feb. 2021).
7. The winning OAAS Champion Machine Quilt will not be eligible to compete in any future District and/or Convention OAAS competition.
8. The winner's name will be displayed on a sign provided by the OAAS.
9. Upon making entry into the OAAS Quilt competition, the exhibitor agrees to participate in any promotional activities related to the competition.
10. The quilt must be machine quilted by the exhibitor and not a professional.
11. Quilt must have visible machine quilting.
12. The use of short arm and/or long arm (hand or computer guided) equipment is permitted on machine quilt entries.
13. It is the quilter's responsibility to give credit to the original designer of their quilt pattern based on copyright rules.
14. Include samples. Sample must be at least 5.1 x 7.6 cm or 2 x 3" and attached to entry tag

Prizes: 1st \$25.00 2nd \$20.00 3rd \$15.00

151 Quilt embroidered

152 Quilt appliquéd – total perimeter 823cm (324")

153 Quilt pieced cotton

Prize-winning quilt must be available for District (October 2020) and Provincial (February 2021) competitions.

Grand Champion Prize of \$25.00 Donated by Winchester Golf Club

Reserve Grand Champion Prize of \$15.00 Donated by Durham Trillium Quilters Guild

CLASS 100 QUILTS & QUILTING

Committee Chairperson: Cheryl Flanders—905-655-4188

General Rules:

1. Each fabric **sample must be at least 5.1 x 7.6 cm (2 x 3“)** and attached to the entry tag.
2. No person may enter more than one article in any one section.
3. All articles must be **hand** quilted, unless otherwise stated, clean and odour free.
4. Entries must be solely made and quilted by the exhibitor.
5. No pre-printed quilts unless otherwise stated.

Prizes:

1st \$12.00 2nd \$10.00 3rd \$8.00

104 Rag Quilt (any size)

105 Machine quilted quilt (any size), by various people

106 Machine quilted matching pair of placemats.

107 Quilt, tied

108 Machine quilted purse

109 Machine quilt finished by long-arm quilting machine by entrant (not professional)

110 Hand quilted quilt, by various people

111 Any hand quilted item not mentioned

112 Any machine quilted item not mentioned

113 Hand quilted block mounted and **LABELLED**, minimum 30.5 x 30.5 cm (12 x 12”).

114 Machine quilted block mounted and **LABELLED**, minimum 30.5 x 30.5 cm (12 x 12”).

115 Machine quilt any size one person.

JUDGING STANDARDS FOR CLASS 100

15 POINTS GENERAL APPEARANCE

40 POINTS DESIGN, COLOUR, AND MATERIALS

45 POINTS WORKMANSHIP

EXHIBITOR WITH THE MOST POINTS FOR CLASS 100 WILL RECEIVE A PRIZE

CLASS 200 KNITTING & CROCHETING

Committee Chairperson: Jennifer Griffin - farmgirlcreations@hotmail.com

General Rules:

1. **Wool samples of at least 10.2 cm (4") long or fabric samples of 5.1 x 7.5 cm (2 x 3") must be attached to the entry tag.**
2. All items are to be hand knit or crocheted, unless otherwise stated, clean and odour free.
3. Articles may have been worn, but must be cleaned before exhibited.
4. No person may enter more than one article in any one section.
5. All afghans must be a minimum of 101.6 x 152.4 cm (40 x 60 inches) unless otherwise noted.
6. Baby afghans must be a minimum of 61.0 x 91.4 cm (24 x 36 inches) unless otherwise noted.

Prizes:

1st \$6.00 2nd \$5.00 3rd \$4.00

KNITTING

201 Knit Afghan

202 Knit Baby afghan minimum 61.0 x 91.4 cm (24 x 36")

203 Knit Baby carriage cover approximately 61.0 x 61.0 cm (24 x 24")

204 Knit Adult cardigan

205 Knit Lap throw

206 Knit Pullover

207 Knit Baby 2 piece set, up to 12 months, NOT mounted, no pins

208 Knit Adult hat

209 Knit Child's toque and mitts set

210 Knit Adult mitts

211 Any knit socks

212 Knit toy, must be child safe

213 Knit Slippers

214 Knit cowl

215 Any knit item of pet apparel

216 Any knit item not listed, must be named

CLASS 200 KNITTING & CROCHETING

CROCHET

217 Afghan

218 Baby carriage cover approximately , 61.0 x 61.0 cm (24 x 24")

219 Baby Afghan, 61.0 x 91.4 cm (24 x 36")

220 Baby 2 piece set, up to 12 months - NOT mounted, no pins

221 Slippers

The Get Well Gang

"It is our sincere hope that our gift of a hat will bring warmth to the hearts and the heads of patients undergoing cancer treatment."

222 Special Knit or Crochet a hat, must be 100% cotton

Must use patterns available at www.getwellgang.ca

Prizes: 1st \$10.00 2nd \$8.00 3rd \$6.00

223 Doily 25.4 - 50.8 cm (10 -20") mounted

224 Crochet collar

225 Crochet cowl

226 Any item of pet apparel

227 Any crochet item not listed, must be named

JUDGING STANDARDS FOR CLASS 200

20 POINTS--DESIGN, COLOUR, MATERIAL

30 POINTS--WORKMANSHIP (INSIDE)

50 POINTS--WORKMANSHIP (OUTSIDE)

EXHIBITOR WITH THE MOST POINTS FOR CLASS 200 WILL RECEIVE PRIZE

BEST IN SHOW ROSETTE WILL BE AWARDED IN CATEGORY 200

CLASS 300 SEWING

Committee Chairperson: Cheryl Flanders 905-655-4188

General Class Rules:

1. All entries from Class 300 must have a sample of fabric attached to the Entry Tag of at least 5.1 x 7.6cm (2 x 3")
2. Articles may have been worn but must be cleaned and odor free before being exhibited and may not be more than 2 years old.
3. No person shall enter more than one article in any one section.
4. All exhibits must not have been previously shown at the Brooklin Spring Fair.

Prizes: 1st \$5.00 2nd \$4.00 3rd \$3.00

- | | |
|---|---|
| 301 Girl's dress size 4-8 | 302 Child's 2-3 piece outfit |
| 303 Fancy gift bag with pull ties | 304 Ladies vest, upcycled article |
| 305 Boxer shorts | 306 1 pair pillowcases |
| 307 Pot holders (2) | 308 Placemats Fair Theme |
| 309 Scrub uniform top | 310 Full apron with pockets, Fair Theme |
| 311 Nightgown or 2 piece pajama | 312 Shopping bag with pockets |
| 313 Any article of sewing not mentioned | |

JUDGING STANDARDS FOR CLASS 300
20 POINTS—DESIGN, COLOUR, MATERIAL
30 POINTS--WORKMANSHIP (INSIDE)
50 POINTS--WORKMANSHIP (OUTSIDE)

EXHIBITOR WITH THE MOST POINTS FOR CLASS 300 WILL RECEIVE A PRIZE

BEST IN SHOW ROSETTE WILL BE AWARDED IN CATEGORY 300

**Do not forget to
attach all samples**

CLASS 300 SEWING

Community Service Projects

The bags and head huggers will become property of the Brooklin Spring Fair and will be donated to a local cancer treatment center.

ADULT Prizes:

1st \$12.00 2nd \$10.00 3rd \$8.00

PRIZE MONEY DONATED BY GROUP 74

350 One **Attractive** Chemo Drawstring Bag, finished size 27.9 x 43.2 cm (11' x 17")

Bag to be filled by the Brooklin Agricultural Society with personal items such as tissues, hand sanitizer, puzzle book & pencil, unscented hand cream etc. for patient to take to chemo appointments

18 YEARS & UNDER Prizes:

1st \$6.00 2nd \$4.00 3rd \$3.00 4th \$2.00

351 One **Attractive** Laundry Bag, finished size 43.2 x 55.9 cm (17 x 22")

Materials needed:

Cotton fabric, two pieces 45.7 x 61.0 cm

Cord, 2 pieces measuring 101.6 cm (40") in length

Directions

With right sides of fabric facing, using a 0.6 cm (1/4") seam allowance, stitch along the bottom edge, and the 2 long sides, stopping 3.8 cm (1 1/2") from the top from edge. Fold over the top edge by 1.9 cm (3/4"). Then fold over again. Stitch along the top edge to secure the folded edge. Turn the laundry bag out the right way. Thread the cord through the left side through the channel and around the opening of the bag, exiting from the left side. Repeat on the right side. Tie the ends of the cord together. Creativity permitted.

Thank you for your support.

CLASS 300 SEWING

Community Service Project

The Brooklin Spring Fair Homecraft Committee continues to support this challenge issued by the Ontario Association of Agricultural Societies.

The Fleece Blankets will become property of the Brooklin Spring Fair.

Blankets collected will be donated to Denise House, a shelter providing services for abused women and children.

Prizes:

1st \$50.00 2nd \$40.00 3rd \$35.00

490 Fleece Lap Blanket—by individual or group (group must be named)

Materials needed:

Required: Two pieces of fleece

(minimum width 88.9 cm (35”) and minimum length 101.6 cm. (40”), Creativity permitted.

Directions: With right sides together, sew a 1.3 cm (1/2”) seam along the long sides of the blanket. Leave top and bottom edges open. Turn blanket right side out, and lay flat.

Place a strip of masking tape across the width of the blanket 15.24 cm (6”) from the top and bottom edges to form fringe. Make sure to cut both layers of fleece. Carefully remove tape and knot the top and bottom fringes together to stabilize layers. If needed, stitch a 25.4-38.1 cm (10-15”) square in center of blanket to further stabilize the layers.

Thank you for your continued support.

CLASS 400 HOUSEHOLD ITEMS AND CRAFTS

Committee Chairperson: Emma Inkpen emma@inkpenstudios.com

General Class Rules:

1. Attach samples to the Entry Tag of at least 5.1 cm x 7.6 cm (2" x 3") **where indicated.**
2. Articles may have been worn but must be cleaned before being exhibited.
3. No person shall enter more than one article in any one section.
4. **All exhibits must not have been previously shown at the Brooklin Spring Fair.**

Prizes:

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

CHRISTMAS CORNER!!!

- 401 Tree top decoration
- 402 Christmas decoration (1), handmade, mounted, maximum size 10.2 cm (4") in diameter or length.
- 403 Christmas Stocking, not quilted
- 404 Christmas runner - **attach samples.**
- 405 Christmas Angel - Max. 50.8 cm (20")
- 406 Any other Christmas item not listed

SCRAPBOOKING

1. Display two scrapbooking pages (face to face).
2. Pages should be either 21.6 cm x 27.9 cm (8.5" x 11") or 30.5 cm x 30.5 cm (12" x 12").

- 407 Brooklin Spring Fair Memories
- 408 A New Arrival
- 409 Family Vacation

CLASS 400 HOUSEHOLD ITEMS AND CRAFTS

AROUND THE HOUSE !!!!

- 410 "Gifts in a Jar", layered edible dry ingredients in a 1L or 1 quart size jar with recipe and instructions attached
- 411 Item of welding art, maximum 60.96 cm (24") in any direction
- 412 Themed gift basket
- 413 Stained glass item, max. 38.1 cm x 38.1 cm (15" x 15")
- 414 Stuffed toy - **attach samples.**
- 415 Garden glass art, maximum 60.96 cm (24") in any direction
- 416 Craft using a lace doily – doily may be purchased
- 417 Article of counted cross stitch - **attach samples.**
- 418 Wedding item, suitable size for displaying purposes
- 419 Article made from reclaimed wood
- 420 Pin cushion
- 421 Silk flower arrangement in container (maximum 30.48 cm x 40.64 cm -12" x 16")
- 422 Decoration for outside door
- 423 Article of woodworking (no scroll work)
- 424 Article of hand woodcarving
- 425 Article of ceramics
- 426 Scarecrow no more than 121.9 cm (48") tall - Topic: Fair Theme
- 427 Small novelty item suitable for bazaar
- 428 Greeting card with matching envelope
- 429 Handmade jewelry item

CLASS 400 HOUSEHOLD ITEMS AND CRAFTS

430 Two wine glasses decorated for a special occasion

431 Item of folk art — no samples

432 Tie dyed t-shirt

433 Procrastinator 90% finished article

JUDGING STANDARDS FOR CLASS 400

15 POINTS GENERAL APPEARANCE

25 POINTS CRAFTSMANSHIP

60 POINTS CREATIVE DESIGN, COLOUR & MATERIAL

EXHIBITOR WITH THE MOST POINTS FOR CLASS 400 WILL RECEIVE A PRIZE

BEST IN SHOW ROSETTE WILL BE AWARDED IN CATEGORY 400

CLASS 500 SENIORS

Committee Chairperson: Kristin Slute homecraft@brooklinspringfair.com

General Class Rules:

1. Articles may have been worn but must be cleaned before being exhibited.
2. All exhibits must not have been previously shown at the Brooklin Spring Fair
3. Exhibitors must be 55 + unless otherwise stated.

SENIOR HOUSEHOLD, SEWING, KNITTING & CROCHETING

1. See Classes 200, 300, & 400 for General Class Rules
2. Entries from Class 501 to 507 & 511-514 must have samples attached to the Entry Tag of at least 5.1 cm x 7.6 cm (2" x 3").

Prizes:

1st \$5.00 2nd \$4.00 3rd \$3.00 4th \$2.00

501 Apron

502 Afghan crochet approximately , 101.6 cm x 152.4 cm (40" x 60")

503 Slippers, knit or crochet

504 Article of needle felting

505 Toy, knit or crochet i.e. bear

506 Article of woodburning art, no larger than 38.1 cm x 38.1 cm (15" x 15")

507 Adult mitts, knit or crochet

508 Article for kitchen handmade (i.e. tea towels, bun warmer, pot holders)

509 Draw and create a Mandala, black and white

510 Handmade decoration - not Christmas

511 Child's toque and mitts set

512 Bunka embroidery, no larger than 30 cm x 30 cm (12" x 12")

513 Adult Socks, knit

514 Tatted doily, no larger than 30 cm x 30 cm (12" x 12")

515 Handmade bracelet

516 Decorated basket

517 Article of wood work

CLASS 500 SENIORS

SENIOR PHOTOGRAPHY

1. See Class 1100 Photography for General Class Rules
2. Digital photography permitted.

Prizes: 1st \$5.00 2nd \$4.00 3rd \$3.00 4th \$2.00

- 518 Stained Glass Window
- 519 Catch of the Day
- 520 Lanes, Paths or Train Tracks
- 521 In a Row
- 522 Winter Wonderland

SENIOR HOUSEHOLD, SEWING, KNITTING & CROCHETING

70 YEARS AND OVER

1. See Classes 200, 300, & 400 for General Class Rules
2. No samples required for class 523-528

Prizes: 1st \$5.00 2nd \$4.00 3rd \$3.00 4th \$2.00

- 523 Knitted article
- 524 Crochet article
- 525 Any handmade decoration
- 526 Something new from recyclables
- 527 Handmade gift for a grandchild 6 years old and under
- 528 Article of choice not mentioned in this section

CLASS 500 SENIORS

CULINARY ARTS 70 YEARS AND OVER

1. See Culinary Arts for General Class Rules

Prizes:

1st \$5.00 2nd \$4.00 3rd \$3.00 4th \$2.00

529 Muffins of your choice — one kind - 3

530 Tarts of your choice — one kind - 3

531 1/4 Apple Pie

532 Chocolate chip cookies - 3

533 Peanut butter cookies - 3

534 No bake cookies - 3

535 Chocolate fudge pieces — no nuts - 3

**EXHIBITOR WITH THE MOST POINTS FOR CLASS 500 WILL RECEIVE
A PRIZE**

BEST IN SHOW ROSETTE WILL BE AWARDED IN CATEGORY 500

CLASS 600 CULINARY ARTS

Committee Chairperson: Jennifer Parliament - 705-432-2499

General Class Rules:

1. Cakes and loaves must be displayed on foil covered cardboard.
2. Other items are to be displayed on a disposable plain white plate (Chinet acceptable).
3. Entries must be covered with a CLEAR plastic bag or re-sealable bags.
4. Entry tag must be **attached to outside bag** on the non-open end.
5. NO WARM OR HOT FOOD!
6. NO MIXES NOR MICROWAVING ALLOWED.
7. No one shall enter more than one article in any one section.
8. All loaves must be cut vertically.
9. No pie filling shall come from a can.
10. The Brooklin Spring Fair is not responsible for items consumed from the Culinary Arts Class.
11. Please follow specific instructions for each section.
12. If the Class Rules are not followed, the entry will **not** be judged.
13. NO CANNABIS PLANTS/PRODUCTS OR EDIBLES MAY BE ENTERED IN ANY CATEGORY

Prizes:

1st \$4.00 2nd \$3.00 3rd \$2.00

CLASS 600 CULINARY ARTS

YEAST BREADS, BISCUITS, AND MUFFINS

RULES:

1. Muffins (no paper liners) and biscuits may be displayed in 3's on disposable plates.
2. Items will not be judged on how it is displayed.

601 1/2 loaf yeast bread handmade — white

602 1/2 loaf machine — white

603 Cinnamon buns (3)

604 Tea biscuits, plain (3)

605 Tea biscuits, cheese (3)

606 Natural bran muffins (3)

607 Oatmeal muffins (3)

LOAVES

RULES: 1/2 loaf displayed on foil covered cardboard.

608 1/2 lemon loaf

609 1/2 banana nut loaf

610 1/2 any other fruit loaf not mentioned

COOKIES

RULES: 3 cookies displayed on a small disposable plate.

611 Chocolate chip cookies

612 No bake cookies

613 Peanut butter cookies

614 Dropped oatmeal cookies

615 Shortbread cookies

SQUARES

RULES: 3 Squares displayed on a disposable plate.

616 Brownies (not iced, no nuts)

617 Date squares

618 Lemon squares

CLASS 600 CULINARY ARTS

CAKES

RULES: 1/4 cake displayed on foil covered cardboard. The entry size should be 10.2 x 10.2 cm (4 x 4”).

619 Lemon cake - not iced

620 Carrot Cake - not iced - no nuts

PIES AND TARTS

RULES: 1/4 Pie displayed on a disposable plate.

621 Rhubarb pie, crumble topping

622 Strawberry-Rhubarb, 2 crust

623 Apple pie—2 crust

624 Cherry pie with lattice top

625 Raspberry tarts — 3

SWEET STUFF

RULES:

1. No nuts.

2. 3 pieces placed on a disposable plate.

626. Maple fudge — no nuts — 3 pieces

627 Chocolate fudge — no nuts — 3 pieces

628 Favourite candy — no nuts — 3 pieces

CLASS 600 CULINARY ARTS

PRESERVES

RULES: To be displayed in a sealed preserving jar, with 0.6 cm (1/4") headspace. No wax.

629 Peaches

630 Applesauce

JAMS AND JELLIES

RULES: To be displayed in a sealed preserving jar, with 0.6 cm (1/4") head space. No wax.

631 Marmalade

632 Strawberry Jam — cooked

633 Raspberry Jam — cooked

634 Peach Jam

635 Any variety of jelly, named

636 Jam not listed — cooked

PICKLES

RULES: To be displayed in a sealed preserving jar, with 0.6 cm (1/4") head space. No wax.

Prizes: 1st \$4.00 2nd \$3.00 3rd \$2.00

637 Sweet Pickles

638 Pickled Beets

639 Dill Pickles

640 Bread & Butter Pickles

641 Salsa — in a sealed preserving jar

642 Chili Sauce — in a sealed preserving jar

EXHIBITOR WITH THE MOST POINTS FOR CLASS 600 WILL RECEIVE A PRIZE

CLASS 700 CULINARY ARTS SPECIALS

Committee Chairperson: Jennifer Parliament - 705-432-2499

Bernardin 2020 Home Canning Crafts Fair Awards

Entries from classes 629 - 642 must follow terms and conditions below to qualify for the Bernardin Best of Show or Bernardin Jam/Jelly Awards.

Terms and conditions

1. To be considered the use of Bernardin Mason Jars/SNAP Lid must accompany each entry, as proof of purchase.
2. Bernardin Jam/Jelly award requires Bernardin Pectin package or UPC as proof of purchase.
3. All entries will be judged on appearance, texture, creativity of recipe and presentation. Decision of the fair judge(s) will be final.
4. All first place winners must sign a release form giving the sponsor (Bernardin) permission to use, without payment, the winner's name and /or photograph in any other advertising or publicity.

Bernardin Best of Show Award

"Best Home Canning" entry submitted in a Bernardin mason jar & SNAP Lid as selected by the fair.

PRIZE: \$30.00 GIFT CERTIFICATE PLUS ROSETTE PRIZE RIBBON.

Bernardin Jam/Jelly Award

Best Jam/Jelly using Bernardin pectin as selected by the fair, Judging based on appearance, taste, texture and recipe creativity. Winning entry must include proof of sponsor's product purchase.

PRIZE: \$20.00 GIFT CERTIFICATE PLUS ROSETTE PRIZE RIBBON

Note: Certo is not a Bernardin product.

For recipes & helpful hints on Home Canning visit: www.bernardin.ca.

CLASS 700 CULINARY ARTS SPECIALS

Committee Chairperson: Jennifer Parliament - 705-432-2499

OAAS Butter Tarts Competition

Prizes:

1st \$12.00 2nd \$10.00 3rd \$8.00

1. Winner agrees to compete at District 4 level Annual Meeting in October 2020. The winning tarts from District goes on to the OAAS Annual Convention in Toronto, February 2021.
2. Must be 6 full size tarts (no mini or bite size) on a clean sturdy plate (no paper plates) inside of a clear plastic bag.
3. Tarts must **not** contain fruit or nuts (ie., no raisins, no pecans)
4. Entry must be solely made by the person entering competition. (including pastry)

710 Butter Tarts

Brooklin Spring Fair Specialty Cake Competition Rules:

1. May use an artificial base.
2. Maximum size of 22.9 cm x 33.0 cm x 25.1 cm (9" x 13" x 10") tall, displayed on foil covered cardboard.
3. Do not cover with plastic wrap.
4. Judged on decoration only.

720 Fair-themed cake

721 Decorated novelty cake

722 Cake adapted from a commercial cake mix – include front of box/bag from mix and recipe.
Icing optional

CLASS 700 CULINARY ARTS SPECIALS

Rules:

1. The recipe provided must be followed for this class.
2. Display ½ a cake on a foil covered cardboard
3. See Class 600 Culinary Arts for General Class Rules.

Prizes:

1st \$50.00 2nd \$30.00 3rd \$20.00

730 Apple Cherry Cake

1 cup White Sugar
3 Eggs
¾ cup Oil
½ cup Orange Juice
2 cups Flour
1 tsp. Vanilla
1 tsp. Baking Powder
1 tsp. Almond Extract
4 Apples, peeled and thinly sliced
1 can Cherry Pie Filling
½ cup White Sugar mixed with 2 tsp. Cinnamon

Mix sugar, eggs, oil, orange juice and flavouring.

Add dry ingredients and mix well.

Place half the batter in a 9" x 12" pan

Place thinly sliced apples on batter then spoon cherry pie filling on apples.

Cover with remaining batter.

Sprinkle the sugar/cinnamon mixture on top of batter.

Bake at 350° for approximately 1 hour.

Enjoy!

740 Rhubarb Crisp

1. Crisp should be in a 8" x 8" disposable pan (approximately)

Prizes:

1st \$12.00 2nd \$10.00 3rd \$8.00

CLASS 700 CULINARY ARTS SPECIALS

Baked Goods Auction

Rules and Regulations:

1. Prizes will be awarded to the top 3 items in each category. The 3 prize winners in each category become property of the Brooklin Agricultural Society and will be up for auction in a Live Baking Auction Thursday June 4th, during the Ambassador Competition. The proceeds will be going to support a charity of the Brooklin Agricultural Societies choosing.
2. An exhibitor may enter in one or more categories.
3. All entries will be taste tested.
4. Please label auction items as to kind.
5. Please no meringue, cream, sour cream or custard pies. No nuts in the cakes or butter tarts.

Prizes:

1st \$15.00 2nd \$10.00 3rd \$5.00

750 Fruit Pie Of Choice

751 Chocolate Cake

752 One Dozen Butter tarts

CLASS 700 CULINARY ARTS SPECIALS

Robin Hood & Crisco Country Fair Baking Contest 2020

Terms and Conditions

1. All entrants into the contests must submit entries that were made using the sponsor's product.
2. This contest is open to all legal residents of Canada of legal age in accordance with the laws of the Province in which the contest is located, who own the sponsor's product as of the contest start. If an entrant is under the legal age their submission must be made by a parent or legal guardian.
3. No entrant, nor any member of an entrant's immediate family (father, mother, son, daughter, sister, brother, spouse) or household can be an employee of the contest sponsor(s), its/their advertising and promotional agencies and contest judges.
4. Robin Hood® "Family Favourite Recipe" and Robin Hood® "Family Best Lunchbox Snack" recipes must include the use of at least one Robin Hood® product
5. Crisco® "Family Favourite Recipe" recipes must include the use of at least one Crisco® product
6. All entries will be judged on appearance, texture, creativity of recipe and presentation, weighted equally. Decision of the fair judge(s) will be final. No proof of purchase is required.
7. First and second place winners' names and address must be submitted.
8. All first place winners must submit recipe, photograph and signed release form giving permission to the sponsors for use of the winner's name, recipe and/or photograph in any other advertising or publicity without payment.

760 Robin Hood Family Favourite Recipe Baking Contest

Best Homemade Cake, Muffin or Cake Loaf. Judging based on appearance, taste, texture and recipe creativity.

PRIZES: 1ST \$25.00 PRODUCT CERTIFICATE, 2ND \$10.00 PRODUCT CERTIFICATE

761 Robin Hood Family "Best Lunchbox Snack" Contest

Best Family Homemade cookies, squares or bars. Judging based on appearance, taste, texture and recipe creativity.

PRIZES: 1ST \$25.00 PRODUCT CERTIFICATE, 2ND \$10.00 PRODUCT CERTIFICATE

762 Crisco Family Favourite Recipe Baking Contest

Best homemade Muffin, Tart or Pie. Judging based on appearance, taste, texture and recipe creativity.

PRIZES: 1ST \$25.00 PRODUCT CERTIFICATE, 2ND \$10.00 PRODUCT CERTIFICATE

For baking tips and tricks please visit Robin Hood Flour www.robinhood.ca or Crisco www.criscoCanada.com

CLASS 800 AMATEUR WINE MAKER'S COMPETITION

Committee Chairperson: Michelle Robeson - homecraft@brooklinspringfair.com

The Province of Ontario, through the L.L.B.O., has authorized the Brooklin Agricultural Society to hold an Amateur Winemaker's Competition. For the purpose of this show, provided the rules followed, it will be legal to transport wine from the competitor's home to the office of the Brooklin Agricultural Society.

General Class Rules:

1. All wines must be made by amateur winemakers.
2. All competitors must comply with all L.L.B.O. requirements.
3. No wines will be displayed, none will be returned.
4. Containers must be standard green, clear or amber wine bottles and may be either cork or screw cap finish. Volume must not exceed 1 litre and there shall be no distinguishing marks. Non-standard wine bottles will not be accepted.
5. No single wine may be entered in more than one category.
6. Judging will be based on the following criteria: Colour, Clarity, Bouquet & Flavour, Balance and Quality (and sparkle where appropriate).
7. An entry not entered in the appropriate section will be disqualified.
8. All wines to be judged become the property of the BAS and will be disposed of according to L.L.B.O. direction.
9. Attendance at the judging will be restricted to committee members only.

Prizes: 1st \$20.00, 2nd \$15.00, 3rd \$10.00

801 White Table Wine

802 Red Table Wine

803 Country Wine - must be made from at least 95% non-grape ingredients

CLASS 900 WEIRD & WACKY

Committee Chairperson: Cheryl Flanders - 905 655-4188

Weird & Wacky Adult 19 years & over

Prizes:

1st \$10.00 2nd \$7.00 3rd \$5.00

901 "Hilarious Hat" Create a hat not to exceed 76.2 cm (30") in any diameter. Must be able to wear.

902 "Vibrant Vest" Adult vest -- must be able to be worn.

903 "Peculiar Purse", decorate a purse, must be able to open, let your imagination run wild!

904 "Fancy Footwear", decorate a pair of shoes, must be able to put your feet inside.

Weird & Wacky Junior Talents 18 years & under

Prizes:

1st \$8.00 2nd \$6.00 3rd \$4.00 4th \$2.00

905 "Hilarious Hat" Create a hat not to exceed 76.2 cm (30") in any diameter. Must be able to wear.

906 "Peculiar Purse", decorate a purse, must be able to open, let your imagination run wild!

907 "Fancy Footwear", decorate a pair of shoes, must be able to put your feet inside.

908 "Vibrant Vest" Child Vest -- must be able to be worn.

CLASS 1000 PEOPLE WITH SPECIAL NEEDS

Committee Chairperson: Corrie Dixon & Brittany Thordarson
homecraft@brooklinspringfair.com

General Class Rules:

- 1 This Class is open to anyone with an intellectual / physical / developmental disability.
- 2 There is no age limit for this Class, but please enter under Junior or Senior Division as per age specified.
- 3 All exhibits must be the work of the exhibitor, except where otherwise stated (hand over hand method).
- 4 Only one exhibitor per entry form. An exhibitor may only enter one exhibit per category.

JUNIOR DIVISION

(14 years and under)

Prizes:

1st \$4.00 2nd \$3.00 3rd \$2.00 4th \$1.00

UNASSISTED

- 1001 Picture representing "Country Nights & Carnival Lights"
- 1002 Homemade Puppet - any type
- 1003 Handmade Jewelry - any type

ASSISTED

(Work completed with direct hand over hand assistance)

- 1004 Beaded Necklace
- 1005 Mr. or Mrs. Potato Head - using a real potato. Create your own "potato head" using household items.
- 1006 Decorate a can of food. Keep the label visible. The can will be donated to the food bank.

**EXHIBITOR WITH THE MOST POINTS FOR CLASS 1000, JUNIOR DIVISION,
WILL RECEIVE A PRIZE**

CLASS 1000 PEOPLE WITH SPECIAL NEEDS

SENIOR DIVISION

(over 14 years of age)

Prizes:

1st \$4.00 2nd \$3.00 3rd \$2.00 4th \$1.00

UNASSISTED

1007 Handmade Jewelry - any type

1008 Picture representing "Country Nights & Carnival Lights"

1009 Poem or written artwork

ASSISTED

(Work completed with direct hand over hand assistance)

1010 Handmade Jewelry - any type

1011 Original Artwork using paint as a medium - finger paint, stamp paint, string paint etc.

1012 Original Artwork using paper as a medium - tissue, paper mache, scrapbooking etc.

BEST IN SHOW ROSETTE WILL BE AWARDED IN CATEGORY 1000

**EXHIBITOR WITH MOST POINTS IN CATEGORY 1000, SENIOR DIVISION,
WILL RECEIVE A PRIZE**

CLASS 1100 PHOTOGRAPHY

Committee Chairperson: Lia Johnson - 905-432-0528

General Class Rules:

1. Photos must be taken by exhibitor **19 years of age or older.**
2. No photos downloaded from the internet
3. Photographer of photo cannot appear in photo - exception Class 1101
4. Photos are to be in colour & non-panoramic unless otherwise specified.
5. Photos must not be time delayed—exception Class 1101
6. Digital photographs permitted – no digital enhancement permitted.
7. All photographs are not to be larger than 12.7cm x 17.8 cm (5" x 7") and printed on proper photo paper.
8. No person may enter more than one article in any one section. A photo can be entered in **only one** category.
9. All photos must be appropriate for a family friendly display.
10. All photos **MUST** be mounted on white Bristol board with 1.3 cm (½") border ensuring print is securely fastened. Ensure you name is on the back of the photo as well as on the mounting board as humidity can cause photos to detach from their boards.
11. Exhibits not adhering to the above rules will not be judged. Photos not properly mounted will not be judged.

Prizes:

1st \$3.00 2nd \$2.00 3rd \$1.00

1101 Black & White - Self Portrait

1102 Black & White - Landscape

1103 Black & White - Photographer's Choice

1104 Black & White - Shadows

1105 Agriculture in Action

1106 Spring—i.e spring blooms, melting ice, Easter, new babies (calf, foal etc.)

1107 Out and About Brooklin

1108 Group of People (3 or more)

1109 A picture depicting Fair theme.

1110 Canadian Flag

1111 Natural Reflections

1112 Man Made Reflections

1113 Made in Canada

1114 Brooklin Spring Fair Grounds

1115 Silo(s)

1116 One Flower

1117 Special Event

CLASS 1100 PHOTOGRAPHY

- 1118 Picture With Caption (no names)
- 1119 Silhouettes
- 1120 "What is it?" (No captions)
- 1121 Architectural details
- 1122 Photographer's Choice (Colour Photo Only)

Prizes:

1st \$7.00 2nd \$6.00 3rd \$5.00

- 1123 Honouring Our Veterans
- 1124 Four Letter Word - 4 photos mounted together of letters found in architecture/nature
- 1125 Fair Parade
- 1126 World Travel
- 1127 Action/Freeze Frame

NEW DIGITAL CATEGORIES

1. All rules listed previously apply with the exception of rule #10
2. All entries for categories 1128-1131 are to be emailed as attachments to BSFphotography@outlook.com with the subject line as follows: Class #, category name (ie- 1128 Black and White- Nature).
3. Entries must have been received by Wednesday June 3rd at 8:30pm.
4. Body of the email will include exhibitor name and exhibitor number as well as their hometown. Please note, this email is a drop box only. Please direct questions to the committee chair or homecraft@brooklinspringfair.com.
5. Only photos that have been entered before the entry deadline will be accepted.

- 1128 Black and White - Nature
- 1129 Black and White - Photographer's Choice
- 1130 Taking Flight
- 1132 Photographer's Choice

JUDGING STANDARDS

Quality of Photograph

Condition of photo must be clean and mounted.

Is it in focus?

Is the lighting correct?

Is the angle of the shot correct?

Content of the Picture

Is it representative of the category?

Does it appeal to the Viewer?

Educational Value

Does it inform the viewer?

CLASS 1200 HORTICULTURE

Committee Chairperson: Bev Elnor - 905-655-1070

General Class Rules:

1. Houseplants should be exhibited in their growing pots only. They must have been in the possession and care of the exhibitor for at least three months.
2. Exhibitors shall enter only one entry per section except in "any other class" where two entries are permitted.
3. Exhibitors must **identify** plants on the front of the entry tag where stipulated.
4. All exhibits must not have been previously shown at the Brooklin Spring Fair.
5. Purchased flowers (not artificial) may be used only for "designs".
6. All floral specimens must be displayed in clear, uncoloured containers.
7. All vegetable specimens must be displayed on a paper plate, unless otherwise specified.
8. All horticulture will be judged according to the "**Ontario Judging and Exhibition Standards for Horticulture and Floral Design, Publication 34/2003.**"
9. **NO CANNABIS PLANTS/PRODUCTS OR EDIBLES MAY BE ENTERED IN ANY CATEGORY**

Prizes:

1st \$3.00 2nd \$2.50 3rd \$2.00

FLOWER SPECIMENS

BULBS, CORMS, TUBERS

- 1201 Narcissus, any type, (1 scape)
- 1202 Tulip, single any colour (1 bloom)
- 1203 Tulip, collection, any type, 3 different cultivars (3 blooms)
- 1204 Bulb, any other corm or tuber, 1 cultivar, (3 blooms) **must be identified**
- 1205 Lilac, single, any colour, maximum length 60 cm (24") (1 branch)
- 1206 Lilac, double, any colour, maximum length 60 cm (24") (1 branch)

CLASS 1200 HORTICULTURE

FLOWERING BRANCHES

- 1207 Branch, flowering, length under 1 m (39.4”), **must be identified** (1 branch)
1208 Branch, flowering, 3 different cultivars, length under 1 m (39.4”), **must be identified**
(3 branches)
1209 Branch, foliage, length under 1 m (39.4”), **must be identified** (1 branch)

IRIS COLLECTION

- 1210 Iris, any colour, height suitable for container, (1 spike)
1211 Iris, collection, any type, 3 cultivars, **must be identified** (3 spikes)

PERENNIALS

- 1212 Bleeding Heart (Dicentra), white max. length 50 cm (19.7”), (1 stem)
1213 Bleeding Heart (Dicentra), pink, max. length 50 cm (19.7”) (1 stem)
1214 Columbine (Aquilegia), any colour, (1 spray)
1215 Lily Of The Valley, blooms with **some** foliage (3 stems)
1216 Peony, single, Japanese or Anemone, any colour (1 bloom)
1217 Peony, semi-double or double, any colour (1 bloom)
1218 Peony, collection, 3 different cultivars (3 blooms)
1219 Primula, any colour, **must be identified** (3 stems)
1220 Viola (pansy or Johnny-Jump-up), same colour, (3 stems)
1221 Perennial, any other, 1 cultivar, **must be identified** (1 stem)

HOUSEPLANTS

- 1222 African Violet (Saintpaulia), standard, single crown (1 pot)
1223 African Violet (Saintpaulia), semi-miniature/miniature, single crown (1 pot)
1224 “An Old Friend”, max pot size 35.6 cm (14”), named, and age of plant stated
1225 Plant grown for foliage, pot 20.3 cm. (under 8”), **must be identified** , (1 pot)
1226 Plant grown for foliage, pot 20.3 - 30.5 cm. (8” -12”), **must be identified** , (1 pot)
1227 Seedlings for transplant, 4—6 seedlings, **must be identified** , (1 container)

VEGETABLES

- 1228 Asparagus (uniform in width and length & approx. 20.3 cm (8”) in length, (3 stalks)

CLASS 1200 HORTICULTURE

1229 Chives (do not show bulb) (5 stems)

1230 Lettuce, any type (can be shown on a plate with a small amount of water), (1 plant)

1231 Onions, green, 1 cultivar, do not peel, small roots left attached and trimmed to 1.3 cm (1/2 ") (3 plants)

1232 Radishes, 1 cultivar (trim top 2.5 cm (1"), (3 plants)

1233 Rhubarb, 1 cultivar, crisp, pulled out, cut tops 3.8 cm (1 1/2") into fan shape (3 stalks)

1234 Any other vegetable, 1 cultivar, **must be identified** (suitable number)

Note: See Publication 34 for suitable # and suggestions.

COLLECTION

1st \$7.00 2nd \$6.00 3rd \$5.00

1235 A collection of spring-blooming flowers, minimum 3 different cultivars, **must be identified** (5 stems)

DISPLAYS

1236 "Skipping stones at the pond" 1 bloom, floating, with self foliage (be sure container is large enough to let bloom and foliage float)

1237 "Underneath the arbour" Display using an arbour.

DESIGN

1st \$9.00 2nd \$7.00 3rd \$5.00

1238 "Crank Up The Colour" Mini fresh, 5.1 cm-12.7 cm. (2" - 5")

1239 "Small Wonder" Mini dried, 5.1 cm -12.7 cm. (2" - 5")

1240 "Soft & Muted" Micro mini, under 5.1 cm. (2")

1241 Interpretive design using our Fair theme. Accessories allowed.

1242 "Candy Floss" Design in a cone shaped container—not to exceed 25 cm x 25 cm (9.8" x 9.8")

1243 "Song of Nature" - using weatherwood & wild flowers - not to exceed 45 cm (17.7") in any direction

EXHIBITOR WITH MOST POINTS FOR CLASS 1200 WILL RECEIVE A PRIZE

CLASS 1300 JUNIOR CULINARY ARTS

Committee Chairperson: Jennifer Parliament - 705-432-2499

18 YEARS AND UNDER

RULES:

1. **All** entries must be exhibited on a **disposable plain white plate** & placed in a **re-sealable plastic bag**, unless noted otherwise.
2. **The child's name and age must appear on the entry tag placed on the outside of the bag.**
3. In fairness, all entries must be handmade and done by one individual child .
4. Group baking is not permitted unless otherwise stated.
5. No commercial mixes are to be used, unless noted.
6. **Please refer to Homecraft Section Rules for complete rules.**

INDIVIDUAL COMPETITION

Prizes: 1st \$5.00 2nd \$4.00 3rd \$3.00 4th \$2.00

1301 Rice Krispies Squares - 3 plain

1302 Peanut butter cookies - 3 plain

1303 Oatmeal cookies - 3 plain

1304 Banana muffins - 3 no paper liners

1305 1/2 Loaf - any kind

1306 1/4 Apple pie

1307 1/4 Chocolate cake from a mix — 1 layer — not iced

1308 Brownies from a mix - 3 plain

1309 White cupcakes from a mix - 3 not iced

1310 Favourite home made candy (such as taffy, peanut brittle, or toffee) - 3 pieces

1311 Chocolate fudge plain - 3 pieces

1312 Unbaked cookies or squares - 3 pieces

1313 — 1317 Judged on decoration only — all edible decorations Do NOT cover

CLASS 1300 JUNIOR CULINARY ARTS

1313 Decorated bagel - 1

1314 Large (15.2 cm - 22.9 cm - 6"-9 ") decorated cookie - 1

1315 Decorated cupcakes - 3

1316 Decorated novelty cake - **see page 75 for rules.**

1317 Decorated sugar cookies - 3 - Fair Theme

1st \$7.00 2nd \$6.00 3rd \$4.00 4th \$3.00

GROUP COOKIE/SQUARE COMPETITION

Prizes: 1st \$6.00 2nd \$5.00 3rd \$4.00 4th \$3.00

1. Entries must be entered by a group of 3 or more individuals, such as a school, club, family etc.
2. Include contact name and total number of participants.

1330 Chocolate chip cookies - 3 plain

1331 No bake cookies - 3 plain

1332 Oatmeal cookies - 3 plain

1333 Brownies - 3 plain

OAAS PLAIN CHOCOLATE CHIP COOKIE COMPETITION

RULES:

1. Open to all youth up to age 15 years as of December 31, 2020
2. One class only.
3. Winner agrees to compete at District 4 level Annual Meeting in October 2020. The winning tarts from District goes on to the OAAS Annual Convention in Toronto, February 2021, with recipe attached (see our website).
- 2 Must be 8 cookies displayed on a clean, sturdy plate (no paper plates) inside of a clear plastic bag.
5. No nuts and are to be no larger than 3" (6.75cm) and no smaller than 2" (5cm)

Prizes: 1st \$12.00 2nd \$8.00 3rd \$6.00 4th \$4.00

1350 Plain Chocolate Chip Cookies - 8

JUDGING CRITERIA:

- | | |
|-------------------------------------|-----------|
| 1) Presentation (Cookies and plate) | 25 points |
| 2) General appearance | 15 points |
| 3) Internal appearance | 15 points |
| 4) Flavour | 45 points |

CLASS 1400 JUNIOR TALENTS Preschool, JK & SK

Committee Chairperson: Jane Speed-Knox - jane@carteblancecreative.com

RULES:

1. Child must enter in their appropriate grade category.
2. NO ENTERING UP unless otherwise stated.
3. **Child's name and grade must appear on the entry tag.**
4. In fairness, **all** entries must be done by the child.
5. Please refer to Homecraft Section Rules for complete rules.

PRE-SCHOOL (NOT IN JK OR SK)

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

1401 Paper plate farm animal

1402 Best coloured picture from book no larger than 23 cm x 30 cm (9.1" x 11.8")

1403 Corn Painting - roll corn in paint and roll on paper - 8.5" x 11"

JUNIOR & SENIOR KINDERGARTEN

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

1404 Play dough farm animals on a small paper plate

1405 Paper bag farm animal puppet

1406 Decorated tin can

1407 Christmas tree decoration

1408 Farm animal made from egg carton

1409 Farm landscape painting - 8.5" x 11"

1410 Crayon leaf rubbing collage - 8.5" x 11"

1411 Create a pattern using colours

1412 Print numbers 1 to 10

1413 Create a picture using thumbprints

1414 A decorated rock—max 12 cm (4.7")

CLASS 1400 JUNIOR TALENTS GRADES 1 & 2

Exhibitor **must** be in **Grades 1 or 2** to enter in this division.

Prizes:

1st \$4.00 2nd 3.00 3rd 2.00 4th 1.00

1415 Create a handmade bracelet

1416 Create a handmade Christmas tree decoration

1417 Design a poster – **Road Watch**

“Obey the Crossing Guard” 21.59 cm x 27.94 cm (8.5” x 11”)

Prizes:

1st \$7.00 2nd \$6.00 3rd \$5.00 4th \$4.00

PRIZE MONEY DONATED BY WHITBY ROAD WATCH

TOP 4 PRIZE POSTERS BECOME THE PROPERTY OF ROAD WATCH

1418 Make a musical instrument using recycled items

1419 A crayon portrait of your family

1420 “A Farm Scene” made of Lego type blocks with accessories, to be displayed in a shallow box —maximum 30 cm x 40 cm (11.8” x 15.7”)

1421 Draw a Maple Leaf and decorate it

1422 Create a picture using blow painting - 8.5” x 11”

1423 Create a farm animal using play dough

1424 Create an article of weaving using scraps of material

1425 Item made from duct tape

EXHIBITOR WITH MOST POINTS IN GRADES 1 OR 2, WILL RECEIVE A GIFT

CLASS 1400 JUNIOR TALENTS GRADES 3 & 4

Exhibitor **must** be in **Grades 3 or 4** to enter in this division.

Prizes:

1st \$4.00 2nd \$3.00 3rd \$2.00 4th \$1.00

1426 Design a Brooklin Spring Fair badge or crest (not computer generated)

1427 Embellish your first initial (not computer generated)

1428 Create a stain-glass picture using construction paper and tissue paper

1429 Design a poster – **Road Watch**

“Obey the Crossing Guard” 21.59 cm x 27.94 cm (8.5” x 11”)

Prizes:

1st \$7.00 2nd \$6.00 3rd \$5.00 4th \$4.00

PRIZE MONEY DONATED BY WHITBY ROAD WATCH

TOP 4 PRIZE POSTERS BECOME THE PROPERTY OF ROAD WATCH

1430 Grow your own crystals with salt or sugar in a small glass jar

1431 Bracelet using beads

1432 Make your own slime - 1 cup

1433 Print by hand, the words to our anthem “O Canada” **Sponsored by Mayor Don Mitchell**

1434 “Fair Scene” made from Lego type blocks with accessories, to be displayed in a shallow box maximum 30 cm x 40 cm (11.8” x 15.7”)

1435 Design A Fire Safety Poster

EXHIBITOR WITH MOST POINTS IN GRADES 3 OR 4, WILL RECEIVE A GIFT

CLASS 1400 JUNIOR TALENTS GRADES 5 & 6

Exhibitor **must** be in **Grades 5 or 6** to enter in this division.

Prizes:

1st \$4.00 2nd \$3.00 3rd \$2.00 4th \$1.00

1436 Design a Brooklin Spring Fair Badge or Crest (not computer generated)

1437 Draw and Embellish your first initial (not computer generated)

1438 Design a poster – **Road Watch**

“Stop for the School Bus” 21.59 cm x 27.94 cm (8.5” x 11”)

Prizes:

1st \$8.00 2nd \$7.00 3rd \$6.00 4th \$5.00

PRIZE MONEY DONATED BY WHITBY ROAD WATCH

TOP 4 PRIZE POSTERS BECOME THE PROPERTY OF ROAD WATCH

1439 “Country Nights & Carnival Lights” Poster – 21.59 cm x 27.94 cm (8.5” x 11”)

1440 Sew a felt fruit, vegetable or fair food (hot dog, popcorn, ice cream etc.)

1441 Friendship bracelet using embroidery floss

1442 Farm landscape painting 15.24 cm x 15.24 cm (6” x 6”)

1443 Write in cursive by hand, “The Purple Cow

I never saw a Purple Cow,

I never hope to see one:

But I can tell you, anyhow,

I’d rather see than be one.”

SPONSORED BY MAYOR DON MITCHELL

1444 A tractor made from Lego type blocks - to be displayed in a shallow box maximum
30 cm x 40 cm (11.8” x 15.7”)

1445 Make a 3D mask

EXHIBITOR WITH MOST POINTS IN GRADES 5 OR 6, WILL RECEIVE A GIFT

CLASS 1400 JUNIOR TALENTS Grades 7, 8 & 9

Exhibitor **must** be in **Grades 7, 8 or 9** to enter in this division.

Prizes:

1st \$4.00 2nd \$3.00 3rd \$2.00 4th \$1.00

1446 Design a logo for the Brooklin Spring Fair" 23 cm x 30 cm (9.1" x 11.8")

1447 Article of woodworking or carving - unpainted, no decorations

1448 Design a farm themed pattern, repeat 4 times, no larger than 20 cm high x 10 cm in diameter (7.9" x 3.9")

1449 Farm landscape painting using 2 point perspective 26.8 cm x 27.3 cm (10.5" x 10.7")

1450 Create a twiddle muff for patients with Alzheimer's, to be donated to a retirement home.

1451 Handmade jewellery - 2 pieces in a set

1452 Local Dairy Farms - Write about how we can use local dairy products. 21.59 cm x 27.94 cm (8.5" x 11")

1453 "Gifts in a Jar", non food items displayed in a 1L (1 quart) size jar

1454 An Interior Design Board, max 40 cm x 25 cm (15.7" x 9.8")
(paint chips, fabric swatches, magazine clippings, etc.)

1455 Item made from duct tape

1456 Sew a felt fruit, vegetable or fair food (hot dog, popcorn, ice cream etc.)

CLASS 1400 YOUTH POSTER

OAAS INTERMEDIATE POSTER

1. Grade 5 to 8.
2. Theme: **“PROMOTING THE BROOKLIN SPRING FAIR.”** - Name and date of fair must be clearly shown on poster
3. Must be ORIGINAL hand drawn design.
4. Size min 22 cm x 28 cm (8.6” x 11.02”) to max of 28 cm x 44 cm (11.02” x 17.32”) without border.
5. Entry must be centered on a CARDSTOCK or BRISTOL BOARD exposing approximately a 5.5 cm (2.16”) border on all four sides.
6. The winning poster from this class will be eligible to enter the District 4 competition, October 2020. District winners will be eligible to enter the Provincial competition at the February 2021 Ontario Association of Agricultural Societies Convention.

Prizes:

1st \$12.00 2nd \$10.00 3rd \$8.00

1480 Create a poster — Theme: “PROMOTING THE BROOKLIN SPRING FAIR”

JUDGING CRITERIA:

- 15 POINTS** **OAAS CRITERIA (SIZE, MATERIAL, THEME)**
35 POINTS **HAND DRAWN**
50 POINTS **OVERALL APPEARENCE**

CLASS 1500 JUNIOR & YOUNG ADULT PHOTOGRAPHY

Committee Chairperson: Lia Johnson - 905-432-0528

Rules:

1. Photos must be taken by exhibitor 18 years of age or younger, no photos downloaded from the internet.
2. Photographer of photo cannot appear in photo (exception Class 1512)
3. Photos are to be in colour, non-panoramic, unless otherwise specified.
4. Photos must not be time delayed (except Class 1512)
5. Digital photographs permitted—no digital enhancement permitted.
6. All photos are not to be larger than 12.7 cm x 17.8 cm (5" x 7") and printed on proper photo paper.
7. Items must not have been previously entered at the Brooklin Spring Fair.
8. No person may enter more than one photo in any one section. A photo can be entered in only one category.
9. All photos must be appropriate for a family friendly display.
10. All photos MUST be mounted on a white Bristol board with 1.3 cm (1/2") border ensuring photo is securely fastened. Ensure your name is on the back of the print as well as on the mounting board as humidity can cause photos to detach from their boards.
11. Exhibits not adhering to the above rules will not be judged. Photos not properly mounted will not be judged

Grade 6 & UNDER

Prizes:

1st \$5.00 2nd \$4.00 3rd \$3.00 4th 2.00

- 1501 Farming
- 1502 1-Small Pet Dog
- 1503 1-Large Pet Dog
- 1504 1-Pet Cat
- 1505 1-Other Pet
- 1506 My Backyard
- 1507 Buddies
- 1508 Fair Fun
- 1509 Water Fun

CLASS 1500 JUNIOR & YOUNG ADULT PHOTOGRAPHY

Grades 7-12

- 1510 My Hero
- 1511 Old Graffiti
- 1512 A Selfie
- 1513 Sporting Event
- 1514 Rain Storm
- 1515 What is it? (No Caption)
- 1516 Your Dream Car
- 1517 Any Brooklin Street Sign
- 1518 Photographer's Choice (Colour Photo Only)

NEW DIGITAL CATEGORIES

1. All rules listed previously apply with the exception of rule #10
2. All entries for categories 1519-1520 are to be emailed as attachments to BSFphotography@outlook.com with the subject line as follows: Class #, category name (ie- 1519 Finding my Favourite Colour).
3. Entries must have been received by Wednesday June 3rd at 8:30pm.
4. Body of the email will include exhibitor name and exhibitor number as well as their hometown
5. Please note, this email is a drop box only. Please direct questions to the committee chair or homecraft@brooklinspringfair.com.
6. Only photos that have been entered before the entry deadline will be accepted.

- 1519 Finding my Favourite Colour
- 1520 Photographer's Choice

JUDGING STANDARDS

Quality of Photograph

Condition of photo must be clean and mounted.

Is it in focus?

Is the lighting correct?

Is the angle of the shot correct?

Content of the Picture

Is it representative of the category?

Does it appeal to the viewer?

Educational Value

CLASS 1600 JUNIOR & YOUNG ADULT HORTICULTURE

Committee Chairperson: Bev Elnor - 905-655-1070

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

RULES:

1. No artificial flowers unless otherwise stated.
2. Refer to adult horticulture rules.

FLOWER SPECIMEN

- 1601 Iris, any type, any colour (1bloom)
- 1602 Lilac, single, any colour (1 bloom)
- 1603 Lilac, double, any colour (1 bloom)
- 1604 Lily Of The Valley, blooms with some foliage (3 stems)
- 1605 Narcissus, (daffodil), any type (1 scape)
- 1606 Tulip, single, any colour (1 bloom)
- 1607 Viola (Pansy or Johnny-Jump-Up) (3 stems)

HOUSEPLANTS

- 1608 Plant grown for foliage, **must be identified** (1pot).
- 1609 Plant grown for bloom, **must be identified** (1pot).

VEGETABLES (MUST BE SHOWN ON A PAPER PLATE)

- 1610 Radishes, 1 cultivar, tops trimmed to 2.5 cm (1"): (3 plants)
- 1611 Rhubarb, 1 cultivar, pulled out, tops cut 3.8 cm. (1 1/2") in fan shape, tied (3 stems).
- 1612 Any other vegetable, (3 plants or stems)

JUST FOR FUN
AMATEUR HORTICULTURAL CORNER

DESIGN

Prizes 1st \$4.00 2nd \$3.00 3rd \$2.00 4th \$1.00

1613 "Country Nights & Carnival Lights." Arrangement using fresh flowers, accessories allowed

1614 "Garden Basket" - using a basket with fresh wild flowers create an arrangement

1615 "Crazy Critter", Crazy shaped fruit or vegetable, decorated to create the strangest character ever, displayed on a disposable plate

SPECIAL EXHIBITS

PRESCHOOL UP TO AND INCLUDING SENIOR KINDERGARTEN

1616 "**Gigantic Beans**" 3 yellow or green bean seeds placed on a piece of damp cotton batten in a zip lock bag, **must have sprouted**

GRADES 1 AND 2

1617 "**Bean Power**" 3 yellow or green bean seeds placed on a piece of damp cotton batten in a zip lock bag, **must have sprouted**

GRADES 3 AND 4

1618 "**Super Roots**" A vegetable or fruit rooted in a glass container, water only

GRADE 5 TO GRADE 12

1619 A cowboy hat filled with artificial spring flowers, accessories allowed

EXHIBITOR WITH THE MOST POINTS FOR CLASS 1600 WILL RECEIVE A PRIZE

CLASS 1700 YOUNG ADULTS GRADES 10 TO 12

Committee Chairperson: Jane Speed-Knox - jane@carteblanchecreative.com

RULES:

Participants **must** be in Grades 10 to 12 to participate in this section.

Prizes:

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

1701 One page comic, "Country Nights & Carnival Lights" theme, 21.59 cm x 27.94 cm (8.5" x 11")

1702 String art (base must be wood and nails) 20.32 cm x 20.32 cm (8" x 8")

1703 Graffiti Painting, "Country Nights & Carnival Lights" theme

1704 Carnival Lights Instagram photo backdrop to be displayed outside of arena. (8' x 4' sheet of plywood). Bonus prize goes to the artist that has the most posts on Instagram (please include a #hashtag for your work)

1705 Cube art (<http://arteascuola.com/2016/02/the-cube-worksheets-and-5-suggestions/>)

**Young Adults are encouraged to enter into
Class 400 — Household Items and Crafts**

YOUNG ADULT WITH THE MOST POINTS FOR CLASS 1700, WILL RECEIVE A PRIZE

NOTES

NOTES

BROOKLIN SPRING FAIR