

2017
**LUXTON
FALL FAIR**

SEPT. 15, 16, 17

Presents

SAND DRAGS

**Saturday
&
Sunday**

**Starting
at
12:00 noon**

www.luxtonfair.ca

@luxton_fair

Luxton Fairgrounds

Main Event...

SAND DRAGS

4WD TRUCKS, STOCK & MODIFIED TRUCKS

Presented by the Morningside Group

Come on out to the SAND DRAGS

Presented by the Morningside Group

Event held in the arena area

Saturday Sept 16 & Sunday Sept 17

Starting at 12noon daily

- * SAND DRAG Classes:
 - ♦ Stock—Street—Modified
 - ♦ 4 WDs—Stock—Street—Modified (gas & diesel)
 - ♦ Street—Hi performance, gas & diesel
 - ♦ 4 Cyl; 6 Cyl; 8 Cyl
- * \$60 Vehicle Registration
- * Spectator Admission \$10/day or \$15 Sat/Sun ticket
- * Kids 14 & under free with an adult

Fun Fun Fun !!! More details to come !!!

For info call Paul Cooper at 250 380-8059

Bigjob57@icloud.com

How to Participate in Luxton Fair

Submit Entry Form by Monday, September 11th

Submit your completed entry form and fees to Fair Office at 1040 Marwood Avenue in one of the following ways:

- * Leave in entry box on outside of office anytime before Monday Sept. 11th at 3 pm
- * Mail to Luxton Fall Fair, 1040 Marwood Ave. Victoria V9C 3C4
- * Bring during office hours Monday Sept. 11th 3-7 pm
- * If submitting late entry (after Monday Sept. 11th 7 pm) leave in entry box outside office or bring with entries on Thursday Sept. 14th before 5 pm (Late entries pay double fees)

NEW THIS YEAR! You can now e-mail your entry information to entry@luxtonfair.ca. Include the following information:

- * Name, address, phone, e-mail address and if junior entrant under 17 include age and school name
- * Class Number and Description as listed in book
- * Bring entry fees to Luxton Hall with your entry on Thursday, Sept. 14th.

Include Entry Fees

Entry fees are \$.25 for children or \$.50 for adults per item entered. For late entries (after Monday at 7 pm) fees are double, \$.50 for children or \$1.00 for adults.

Fees may be paid in cash or cheque payable to LUXTON FALL FAIR.

Fees for entries submitted by e-mail will be collected at Luxton Hall during entry drop-off.

Look for special Canada 150 themed classes to enter

Luxton Fair is sponsored by the
Metchosin Farmers' Institute,
a volunteer non-profit organization.

Bring Exhibits to Luxton Fair Grounds

Thursday, September 14th 2-6 pm

Bring your exhibits to Luxton Hall between 2 & 6 pm.

- * Entry tags for attaching to your entries/articles will be in the Luxton Hall.
- * Please give yourself plenty of time to get your entries ready for judging.
- * Late entries only accepted to 5 pm to allow time for preparation of entry tags etc. (cut-off may be earlier depending on volume of late entries.)
- * Luxton Hall will be closed for accepting entries and to the public at 6 pm.
- * Judging starts promptly at 7 pm.

Pickup Exhibits Sunday, September 17th 5-6 pm

Exhibits and prize money may be picked up from volunteers in Luxton Hall on Sunday between 5 and 6 pm.

Luxton Fall Fair Contacts

Luxton Fair Mngr Advertising & Promo	Larry West	250 478-2759	westlg@shaw.ca
Antique Equipment	John Penner	250 642-7120	
Art in the Barn	Neil Gustafson	250 727-2173	
Baking/Canning	Brad Barclay		yaztromo@me.com
Bee Display	Graham Nye	250 381-8555	
Commercial Booths	Ian MacKenzie	250 478-2387	
Entry Secretary	Janet Graham	250 478-0190	entry@luxtonfair.ca
Historical Displays	Bonnie Josephson	250 474-1080	
Horticulture	Kim Dillon		kimjdillon@gmail.com
Children's Sections	Pat Holloway	250 478-0765	patholloway@shaw.ca
Photography	Andi Hardy	250 882-4919	hardy6@telus.net
Poultry & Pigeons	Brian D Heck	250 954-9463	
Special Needs Contact	Jamie Allin	250 642-4593	
Sand Drags	Paul Cooper	250 380-8059	
Stage Entertainment			info@luxtonfair.ca

GENERAL RULES & REGULATIONS

Entries

1. Entry Details—see above.
2. Entry fees are not refundable. If you wish to change a class this is considered to be a new entry.
3. Entries must not have been used or worn before exhibiting or they will not be judged.
4. Entries must not have been previously exhibited in Luxton Fair.
5. All entries must be the work of the exhibitor.
6. Exhibitors are not allowed more than one entry per class unless otherwise specified.
7. PRIZE MONEY must be picked up on Sunday between 5 & 6 pm unless otherwise specified. Unclaimed prize money will revert to Luxton Fair.
8. All entries are subject to the rules mentioned herein, and to those listed in individual sections.
9. Exhibits must be in place and ready for judging by 6 pm Thursday. All exhibits displayed at owner's risk. Judging starts at 7 pm.
10. Exhibits may not be picked up before 5 pm Sunday. All entries must be picked up between 5 and 6 pm Sunday. Prize money may be claimed at this time.
11. Points will be awarded as follows: 1st-3, 2nd-2, 3rd-1, Best in show-2.
12. No third prize will be awarded in adult classes.
13. The decision of the judges is FINAL. All judges are selected on the basis of knowledge, ability and experience. Judges will not award a prize to an unworthy exhibit, whether there is a competition or not. An exhibit will be judged on its individual merit and will place as judges deem fit. The identity of the competitor is not revealed to any judge in advance of the actual judging.

Exhibitor's Obligations and Liabilities

1. Any exhibitor who violates any of the General Rules or any of the rules printed in this prize list, and upon the decision of the Fall Fair Committee shall be liable to forfeit any or all prize money and awards made to said exhibitor and may also be barred from future entries for a period decided by the Fall Fair Committee.
2. While the Fall Fair Committee will take reasonable precautions to ensure the safety of the exhibits displayed at the fair, it must be understood that the owners must assume all risks of exhibiting them, and should any exhibit be lost, damaged or injured, the MFI or Fall Fair Committee will not make any payment of the value of the exhibit or any portion thereof. If any exhibit is accidentally injured, lost or stolen, the Fall Fair Committee will give all the assistance in their power toward recovery of the article.
3. Exhibitors of animals, machinery in motion and other exhibits liable to cause accident, injury or damage to property or to persons coming into contact with them, shall guard their exhibits and protect the public from coming into contact herewith, and every such exhibitor shall indemnify the Luxton Fall Fair and M.F.I. from and against all claims and demands, costs, charges and expense which it may incur, suffer, or be put to, by reason of any accident or of any person being injured or suffering damage through or by reason of any such exhibit not being properly guarded, or the public not being properly protected there from. This includes 4-H horse events.
4. No claim for injury to any person or property shall ever be asserted or suit instituted or maintained against Luxton Fall Fair Committee, Metchosin Farmers' Institute, its volunteers, officers or their agents.

HORTICULTURE Division A

Contact: Kim Dillon

E-mail: kimjdillon@gmail.com

Fees: \$.50

Prizes: 1st \$2.00 2nd \$1.00 No 3rd

Horticulture Rules:

1. Late entries pay double and may be accepted up to 5 pm on Thursday.
2. All produce must be grown by the exhibitor.
3. Only one person per household may enter in the same class.
4. An exhibitor may make only one entry per class.
5. Clerks may move entries from one class to another as they deem fit or as judges direct. Entries, which are otherwise correct, may be marked NAS (not according to schedule).
6. Judging standards for Non-Specialized Shows BC Council of Garden Clubs will be the rules used for the Horticulture Section.
7. All entries must be shown in Fair containers except where noted in schedule as 'exhibitor's container'.

ALL VARIETIES SHOULD BE NAMED IN THE VEGETABLE DEPARTMENT
ESPECIALLY AOV—ANY OTHER VARIETY AV—ANY VARIETY

Section 1 - FLOWERS

- * Flowers are judged on the basis of freshness in the stem and foliage, the brilliance of colour and the freedom from insect spray or damage.
- * The size of the flowers should be suitable for the container i.e. large containers should have similarly large flowers.
- * All dahlias must be shown with two leaves attached to dahlia stem visible above level of container.

Flowers

001 Aster, single, 3, 1 or more varieties	025 Gladiolus, 1 spike
002 Aster, double, 3, 1 or more varieties	026 Gladiolus, 3 spikes, 1 or more varieties
003 Begonia, tuberous, 3 blooms, 1 or more varieties displayed on moss, exhibitor's low container	027 Gloriosa Daisy, 3 stems
004 Begonia, 1 bloom, floating in a brandy snifter	028 Marigolds, African, 3 stems, 1 or more varieties
005 Cosmos, 3 sprays, one colour	029 Marigolds, French, 3 stems, 1 or more varieties
006 Cosmos, 3 sprays, various colours	030 Michaelmas daisy, 1 spray
007 Dahlia, decorative, over 6", 1 stem	031 Michaelmas daisy, 3 sprays
008 Dahlia, decorative over 6", 3 stems	032 Michaelmas daisy, bowl, one or more varieties, exhibitor's container
009 Dahlia, decorative, 4"-6", 1 stem	033 Rose, hybrid tea, 1 stem
010 Dahlia, decorative under 4", 1 stem	034 Rose, floribunda, 1 spray
Continued next page.....	

Flowers - continued

011 Dahlia, decorative, 4"-6", 3 stems	035 Rose, miniature, 1 stem, exhibitor's
012 Dahlia, decorative, under 4", 3 stems	container
013 Dahlia, ball, 1 stem	036 Rose, shrub, 1 spray
014 Dahlia, ball, 3stems	037 Rose, OGR
015 Dahlia, pompom, under 2", 3 stems	038 Rose, 1 bloom floating in exhibitor's
016 Dahlia, cactus or semi-cactus, over 4",	container
1 stem	039 Zinnia, small flowered, 3 stems, 1 or
017 Dahlia, cactus or semi-cactus over 4",	more varieties
3 stems	040 Zinnia, large flowered, 3 stems, 1 or
018 Dahlia, cactus or semi-cactus, 4" or	more varieties
Under, 1 stem	041 AOV, other annuals, 3 stems
019 Dahlia, cactus or semi-cactus, 4" or under	042 AOV, other perennials, 3 stems
3 stems	043 Bowl of autumn flowers, AV,
020 Dahlia, collarets, 1 stem	exhibitor's container
021 Dahlia, collarets, 3 stems	044 Basket of autumn flowers and foliage,
022 Dahlia, anemone, 1 stem	to face one way, your container
023 Dahlia, laciniated, 1 stem	
024 Dahlia, AOV, 3 stems	

Miscellaneous Foliage

045 Non-woody, (e.g. Leycesteria Formosa, Hosta, artichoke, Phormium)
1-3 cuts, exhibitor's container
046 Woody, (e.g. Hydrangea, Dogwood, Euonymus) 1-3 cuts, exhibitors container
047 African violet, single crown, 1 pot

Potted Plants

048 Begonia, in a hanging basket or pot, 1 or more plants
049 Flowering house plant, in bloom, other than an African violet, 1 pot
050 Foliage house plant, no blooms, 1 pot
051 Fuchsia, upright, 1 plant, 1 pot
052 Fuchsia, 1-3 plants, hanging basket/pot
053 Geranium (pelargonium) 1 container, 1-5 plants
054 AOV plant or mixture, not hanging

Section 2 - VEGETABLES

- * Specimens in a class requiring more than one should be as uniform as possible in colour, shape and size.
- * Tomatoes should have half inch stems.
- * Potatoes should be cleaned not washed.
- * Lettuce should have roots in water using exhibitor's low bowl or plastic bag, outside leaves removed and heads washed.
- * Carrots should have tops removed to one inch from crown.
- * Cabbage—do not remove outer leaves.
- * Beets should have tops removed to one half inch above crown.
- * Onions should have roots trimmed to half inch and loose skin removed, tops folded down and tied
- * ALWAYS SHOW NAMES OF VARIETIES IF POSSIBLE

Vegetables

075 Beans, bush, green, 8 pods	103 Onions, mammoth, 2
076 Beans, bush, yellow, 8 pods	104 Parsnips, 2" TOP, 2
077 Beans, scarlet runner, 8 pods	105 Peppers, green, 2
078 Beans, any other climber or colour, 8	106 Peppers, red, 2
079 Just for Fun, Longest Bean	107 Peppers, yellow, 2
080 Beets, round, 3	108 Potatoes, red, 3
081 Beets, long, 3	109 Potatoes, white, 3
082 Broccoli, green sprouting, 2 heads	110 Potatoes, russet, 3
083 Brussel sprouts, 6	111 Just for Fun—Largest Potato
084 Kale, 1 head	112 Just for Fun—Mr or Ms Potato Head
085 Cabbage, green, 1	113 Tomatoes, cherry type, red, 3
086 Cabbage, Savoy, 1	114 Tomatoes, cherry type, green, 3
087 Cabbage, red, 1	115 Tomatoes, cherry type, yellow, 3
088 Carrots, AV, under 5", 3	116 Tomatoes, under 2", red, 3
089 Carrots, AV, over 5", 3	117 Tomatoes, over 2", red, 3
090 Just for Fun—Hairy Carrot	118 Tomatoes, under 2", green, 3
091 Cauliflower, AV, 1 head	119 Tomatoes, over 2", green, 3
092 Chard, Swiss, 1 head	121 Pumpkin, over 7", 1
093 Chard, crimson, 1 head	122 Pumpkin, pie variety, under 7", 2
094 Corn, 3	123 Squash, Golden Hubbard, 1
	Continued next page.....

Vegetables - Continued

095 Cucumber, slicing, outdoor grown, 2	124 Just for fun, Biggest Pumpkin
096 Cucumber, long English, 2	125 Squash, Acorn or Table Queen, 1
097 Cucumber, pickling, 6	126 Squash, Buttercup, 1
098 Just for Fun—Curviest Cucumber	127 Squash, Zucchini, yellow, under 10", 2
099 Leeks, 1/4" root on, 2	128 Squash, Zucchini, green, under 10", 2
100 Lettuce, leaf, 1	129 Squash, Spaghetti, 1
101 Lettuce, head, 1	130 Squash, AOV, 1
102 Onions, AV, 3	131 Biggest squash, 1

Section 3 - FRUITS

- * Berries are shown with stems attached.
- * Apples, crabapples and pears should have stems attached and be wiped.
- * Plums and grapes are shown with stems attached and are not wiped.
- * AV and AOV varieties should be names, if possible.
- * All fruits in a class should be approximately the same size and colour and free from blemishes such as insect damage or fungus disease.

Fruits

150 Apples, Spartan, 3	160 Plums, Gold, 6
151 Apples, Wealthy, 3	161 Plums, AOV, 6
152 Apples, Delicious, 3	163 Grapes, Dark, 2 bunches of one variety, named
153 Apples, AOV, 3	164 Grapes, Light, 2 bunches of one variety, named
154 Crabapples, AV, 3	165 Blackberries, 12
155 Pears, Bartlett, 3	166 Berry, AOV, 12, named
156 Pears, Anjou, 3	167 Any Other Fruit, named, 1 plate
157 Pears, AOV, 3	168 Collection of Fruit, 4 kinds, 3 of each
158 Peaches, AV, 3	169 Arrangement of fruit in a container
159 Plums, Greengage, 6	

HOME BAKING & PRESERVING Division B

Contact: Brad Barclay

E-mail: yaztromo@me.com

Fees: \$.50

Prizes: 1st \$2.00 2nd \$1.00 No 3rd

Home Baking & Preserving Rules:

1. Late entries pay double and may be accepted up to 5 pm on Thursday.
2. Novice Baking for entrants who have not won a 1st or 2nd prize in Baking Section before.
3. Novice Preserving for entrants who have not won a 1st or 2nd prize in Preserving Section before.

Section 1 - BAKING

Baking will be judged on texture, appearance & taste.

Novice Baking

N1 Multigrain Bread, 1 loaf	N5 Loaf, AV, named
N2 Machine Bread, 1 loaf	N6 Brownies, 3
N3 Muffins, Any Variety (AV), 3, named	N7 Scones, AV, 3 named
N4 Cookies, AV, 3 named	

Golden Age Baking - 65 plus

G1 Multigrain Bread, 1 loaf	G5 Loaf, 1 small, AV, named
G2 Machine Bread, 1 loaf	G6 Baked Square or bar, 4 pieces
G3 Muffins, Any Variety (AV), 4, named	G7 Scones, AV, 3 named
G4 Cookies, Chocolate Chip, 4	

Baking

201 Multigrain Bread, 1 loaf	208 Cupcakes, decorated, 4
202 Machine Bread, 1 loaf	209 Carrot Cake, iced
203 Sourdough Bread, 1 loaf	210 Specialty Cake - Any interpretation of theme: Canada's 150th
204 Cinnamon Buns, 4	211 Any Two Crust Pie, 6-8", named
205 Bran Muffins, 4	212 Baked Square or Bar, 4 pieces, named
206 Cookies, Chocolate Chip, 4	213 Any Paleo Bar, 4 pieces, recipe attached
207 Sugar Cookies, shaped, iced, 4	

Gluten Free

214 GF Cookies, Chocolate Chip, 4, recipe attached
215 GF Bars or Squares, named, 4, recipe attached
216 GF Cake or Cupcakes 4, decorated, recipe attached
217 AV Fudge, 4 pieces
218 Any Raw Vegan Cookies, 4, recipe attached

Section 2 - PRESERVING

- Canned preserves will be judged on appearance, pack & container.
- Jars and lids should be clean and free of rust.
- Preserves should be made within the year.
- Canned goods must be processed in a boiling water canner or pressure canner using two-piece snap lids. No wax-sealed jars accepted.
- Any labels should be on bottom of jar.
- Jams and jellies 250ml or 500 ml jar. Fruit, pickles and vegetables 500ml or 1 litre jar.

Novice Preserving

NP1 Strawberry Jam	NP4 Vegetable, Any Variety (AV), named
NP2 Blackberry Jam	NP6 Dehydrated fruit, AV, named
NP3 Peaches, halved	NP7 Any Other Variety (AOV) preserve

Golden Age Preserving - 65 plus

GP1 Jam, AV, named	GP5 Berries
GP2 Jelly, AV, named	GP6 Vegetable, AV, named
GP3 Marmalade, AV	GP7 Beet Pickles
GP4 Peaches, halves	

Jams and Jellies

251 Strawberry Jam	256 Red Pepper Jelly
252 Blackberry Jam	257 Marmalade
253 AO Jam, single fruit or berry, named	258 Jelly, AOV (eg rose petal, herbal) named
254 AO Jam, combination, named	

Fruit

261 Peaches, halved	264 Apple Sauce
262 Pears, halved	265 AO Fruit, combination, named
263 Apricots	266 Collection of Any 3 Dehydrated Fruits, arranged on plate, named

Pickles

271 Dill Pickles	274 Chutney, AV, named
272 Bread and Butter Pickles	275 Pickled Beets, named
273 Relish, AV, named	276 Vinegar, AV, named

Vegetables

281 Beans, 1 jar	284 Tomatoes, whole, 1 jar
282 Carrots, 1 jar	285 Mixed Vegetables, 1 jar
283 Tomatoes, stewed, 1 jar	286 AO Vegetable, 1 jar

PHOTOGRAPHY Division C

Contact: Andi Hardy E-mail: hardy6@telus.net

Phone or text: 250-882-4919

Fees: \$.50

Prizes: 1st \$2.00 2nd \$1.00 No 3rd

Photography Rules:

1. Open to Amateur photographers only.
2. Photographers under the age of 18 may enter their work in either this competition or the junior/children's event. They may not enter the same photo in both.
3. Only one entry per class, and no photo can be entered in more than one class.
4. Photos can be no smaller than 4"x6" and no larger than 8"x12".
5. All photos must be mounted on dark blue or black construction paper or poster board, using double sided tape. Borders should be no more than 3/4".
6. No framing or matting, and no text permitted on the front of the photo or mount.
7. Photos must be originals—no photocopies permitted—and must have been taken by the entrant.
8. All photos must be clearly identified on the back of the mount with the name of the photographer and the class they are entered in. No identifying marks on the front of the picture or mount.
9. Photos will be judged on originality, composition and technique. The decision of the judges must be considered final.
10. Late entries pay double and may be accepted up to 5 pm on Thursday.

Photography

601 Landscape / Seascape	Any photo that includes mountains, meadows, fields and trees, lakes, beaches, oceans, etc. Central focus of picture cannot be people or man-made structures.
602 Skies	Any photos that feature sunsets, sunrises, dramatic clouds, rainbows, captivating horizons, the moon, stars, etc.
603 Architecture / Industry	Pictures that capture the essence of man-made structures, using ambient light. This could include buildings, machinery, etc.
604 Pets or Domestic Animals	Can include household pets, farm animals or animals at a zoo or aquarium, with or without human interaction, but the animal(s) should be the focus of the picture.

Photography - Continued

605 Wildlife	Can include any type of wild animal in nature, on land, sea or air.
606 Action or Motion	Any picture that captures or stops action, such as kids playing, fireworks, moving water, wind, etc.
607 Sports / Recreational Activities	These photos should show people involved in any kind of recreational activity, such as organized sports, golf, swimming, horseback riding, etc.
608 Macro / Close-up Photography	This class includes any close-up of a small object that dominates the frame of the photo. The picture is usually at least twice the size of the original object.
609 Portraits	Pictures of people or animals as the central subject.
610 Flowers / Plant life	Pictures showing growing things. Could include gardens, shrubs, flowers, etc.
611 Faraway Places	Photos of locations obviously not on Vancouver Island. This could include scenes overseas, the US or even other parts of Canada.
612 Digital Manipulation	These are photos that have been altered from the original shot. This could include merging two photos, adding an obviously foreign object to a scene, or changing colours or shapes within the picture.
650 Canada 150	Special Class: 2017 is Canada's 150th birthday. What does this mean to you?

Langford Women's Institute

102 years in our community

**Women interested, informed and involved in building a better tomorrow.
A proud history, influence on today's issues and an eye on the future!**

For more information, please phone Josie (250) 479-1900

Or email josie.wellwood00@gmail.com

2017 Luxton Fall Fair Entry Form

Entries to be submitted by Monday, Sept 11th, prior to 7 pm. Late entries may accepted at double the fee until Sept 14 at 5 pm. Mail or drop off entry at 1040 Marwood Avenue, Langford. The Fair Office Entry Box is located on the small A Frame Building.

Name: _____ Phone: _____

If under 17: Age: _____ School: _____

Address: _____

Postal Code: _____ Email: _____

I make these entries at my own risk and subject to the rules of the Fair and I agree to be bound thereby. I agree to make no claims against Luxton Fair or Metchosin Farmers' Institute for any damage or loss occurring to my exhibit(s).

Signature: _____

	Class	Description of Item Entered	Fee
eg	980	Coloured Picture from cover	free
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
		Total:	

Office Use Only:

Entry # _____

Fees enclosed: ☐

Amount: _____ Completed ☐

Entry Book ☐

Judge Book ☐

Tags ☐

2017 LUXTON FAIR

HEY KIDS! Colour this picture and enter it for free by filling out the Entry Form in the middle of this booklet. Class 980.

JUNIOR Division E

Contact: Pat Holloway

Phone: 250 478-0765 patholloway@shaw.ca

Fees: \$.25

Prizes: 1st \$2.00 2nd \$1.00 3rd \$.50

Junior division rules:

1. All creations should be the original work of the child. (Adult GUIDANCE only)
2. Late entries pay double and may be accepted up to 5 pm on Thursday.

Tiny Tots - Up to 2 years

800 Original picture, any media	804 1 Large cookie, decorated
801 Finger or Foot painting	805 Rice Krispie creation
802 Painted or coloured rock or shell	806 A vegetable creation
803 Handmade item, not listed	

Tiny Tots - Ages 3 & 4

810 Original picture, any media	815 Rice Krispie creation
811 Nature picture, any media	816 Miniature flower arrangement
812 Picture of a farm animal(s)	817 Vegetable creation, named
813 Handmade item, not listed	818 Project using recycled article(s)
814 2 Cookies, decorated	

Pre-Primary - Ages 5 & 6

825 Original picture, any media	831 Flower arrangement in a soup can
826 Nature picture, any media	(leave label)
827 Funny drawing of your favourite vegetable(s)	832 Miniature Nature Scene up to 12"
828 Rice Krispie balls, 3	833 Original Lego creation under 100pc
829 Chocolate Chip Cookies, 3	834 Vegetable creation, named
830 Happy face cookie on popsicle stick, 3	835 Project using recycled article(s)
	836 Handmade art

Primary - Ages 7 & 8

840 Original picture, any media	847 Miniature Nature Scene up to 12"
841 Nature picture, any media	848 Original Lego creation under 100pc
842 Drawing of a vegetable family	849 Vegetable creation, named
843 Rice Krispie squares, 3	850 Project using recycled article(s)
844 Chocolate Chip Cookies, 3	851 Bird House or feeder-home made
845 Decorated Cookies, 3	852 Handmade art
845 "Souper Flowers" - Arrangement in a soup can	

Pre-Junior - Ages 9 & 10

860 Original picture, any media	866 Miniature Nature Scene up to 12"
861 Nature picture, any media	867 Original Lego creation under 100pc
862 Diorama, A scene in a Shoe box use your imagination	868 Vegetable truck
863 Chocolate Chip Cookies, 3	869 Project using recycled article(s)
864 Decorated Cup Cakes, 3	870 Collection, no larger than 14"
865 "Blue Jeans" - Use flowers in shades of blue	871 Handmade article
	872 Photos, Nature, 2 4x6 mounted
	873 Photo, my best shot mounted 4x6

Junior - Ages 11 & 12

880 Original picture, any media	887 Miniature Nature Scene up to 12"
881 Nature picture, any media	888 Original Lego creation under 100pc
882 Diorama, A scene in a Shoe box	889 Vegetable logging truck
883 Chocolate Chip Cookies, 4	890 Project using recycled article(s)
884 Decorated Cup Cakes, 4	891 Collection, no larger than 14"
885 Baked Bar or Square, 4	892 Handmade article
886 "Hot Tamale" - Use flowers in "hot" colours	893 Photos, Nature, 2 4x6 mounted
	894 Photo, my best shot mounted 4x6

Junior - Ages 13 to 17

920 Original picture, any media	929 "Get Crackin" Miniature flower arrangement in egg cup or shell
921 Nature picture, any media	
922 Black and white sketch	930 Miniature Nature Scene up to 12"
923 Cartoon Strip	931 Original Lego creation under 100pc
924 Diorama, A scene in a Shoe box	932 Carved vegetable or fruit
925 Cookies, 2 kinds, 3 of each	933 Project using recycled article(s)
926 Muffins, 3	934 Any other hobby
927 Jam or Jelly, label on bottom of jar	935 Photo, Nature, 2 4x6 mounted
928 Decorated Cake	936 Photo, my best shot mounted 4x6

KIDS...

The ZUCCHINI TRACK

Come find the Zucchini Track located in the grass area outside the Heritage Building / Antique Equipment Display area.

All items are provided to build your zucchini racer or bring your own zucchini racer from home.

CARNIVOROUS PLANTS

Division F

Contact: Jeremy Clare

Phone: 250 812-1674

Fees: \$.50

Prizes: 1st \$3.00 2nd \$2.00 No 3rd

Display & Judging Location: Pioneer Building

Rules & Regulations

1. Late entries pay double and may be accepted up to 5 pm on Thursday.
2. Only one entry per class per exhibitor.
3. Clerks may move entries from one class to another as they deem fit or as judges direct. Entries, which are otherwise correct, may be marked NAS (not according to schedule).
4. Judging standards for Non-Specialized Shows– BC Council of Garden Clubs will be the rules used for this section.
5. All entries must be shown in clean containers. All entries must be identified by their variety.
6. Each Entry is to include a brief educational piece.

Venus Flytrap Plant

928 Largest Number of Traps	930 Radiant Colour
929 Happy Feeding Flytrap	931 Biggest Flytrap

Sundew Plant - Junior Ages under 18

933 Sundew - Smallest	936 Sundew - Happy Feeding Sundew
934 Sundew - Largest	937 Sundew - Radiant Colour
935 Sundew - Most Dense	

Pitcher Plant

939 Largest Pitcher	942 Largest Number of Pitchers
940 Tallest Pitcher	943 Excellent Educational Material
941 Pitcher - Radiant Colour	

2017 LUXTON FALL FAIR

Luxton Antique Farm Equipment Display & Demos

Exhibits and demonstrations
throughout
the day during the fair!

All the antique equipment and machinery on display
is restored and maintained by volunteers.

Luxton Heritage Display

Located in the Middleton Hall Building,
Above the Antique Farm Equipment

The CLAY OVEN

Come by to see our hand-made clay oven made by our own Luxton volunteers. It will be up and running during the Fair, so swing by to sample the tasty treats that have been baked in the clay oven. Located near the Heritage Building / Antique Equipment display.

Thank you Volunteers & Sponsors
For supporting the Luxton Fall Fair
We couldn't do it without your help!

POULTRY & PIGEONS

Note: This show will be the 2017 Young Bird Show for the Vancouver Island Fancy Pigeon Club (VIFPC), as well as an open pigeon & poultry show. To be eligible for VIFPC awards you must be a member in good standing of VIFPS prior to judging commencing. Anyone can enter the open show.

Convenor: Brian Heck Phone: 250 954-9463 E-mail: briandheck@me.com

Entries to be sent to: Brian Heck by mail or e-mail: 1885 Widgeon Road, Qualicum Beach, BC V9K 1Y8 E-mail: briandheck@me.com

Entries Close:: Sunday, September 3, 2017—NO LATE ENTRIES ACCEPTED.

Fees: \$1.50 per entry (Junior \$1.00 per entry)

Judges: Poultry Judge—Tom Pickard

Pigeon Judge—Vancouver Island Fancy Pigeon Club panel judging

Display & Judging Location: Pioneer Building

Rules: (note: there will be no exceptions to these rules)

1. Entries must be mailed, emailed or delivered to above address, with entry fees in full, by close of entry date above. Please make all cheques payable to LUXTON FALL FAIR.
2. Pen space may limit entries.
3. All entries must be in coops by 9 a.m. Saturday, Sept 16, 2017.
4. Exhibits may not be removed before 5 p.m. Sunday, Sept 17, 2017 except with prior permission of Convenor.
5. Judging for all entries commences at 10 a.m. Saturday, Sept 16, 2016.
6. All Poultry entries will be judged according to the American Standard of Perfection.
7. Unclean or diseased birds will NOT be allowed in the show building (STRICTLY ENFORCED)
8. Classes will be provided for all breeds, providing there are at least 10 or more birds; all others will compete as AOV.
9. Prizes will be awarded at the Judges' discretion, and Judges' decisions are final.
10. Poultry TRIOS must consist of one male and two females, either all old or all young birds, entered as Trios only. Females will be cooped together.
11. There will be NO PRIZE MONEY FOR SPECIALS unless there are at least 10 birds in competition.
12. IN ALL CLASSES, BIRDS MUST BE OF PUREBRED VARIETY ONLY.
13. NO PRIZE MONEY WILL BE PAID IN A CLASS WITH LESS THAN THREE EXHIBITS.

POULTRY & PIGEONS

PRIZE MONEY FOR ALL DIVISIONS

Entries	1st	2nd	3rd	4th
1 to 5	\$3.50	\$3.00	\$2.50	
6 or more	\$5.00	\$4.50	\$4.00	\$3.50

***All birds to be entered as Cock, Hen, Cockerel, Pullet, etc.**

CHAMPION AND RESERVE CHAMPION and JUNIOR ROSETTES

Champion in Show	\$10.00
Reserve Champion in Show	\$7.50
Champion by Junior	\$7.50

JUNIOR SECTION

Open to boys and girls 18 years and under. Classes are the same as adult classes. All entries are to be **RAISED AND HANDLED BY THE JUNIOR**. Juniors may compete in overall competition and as Juniors. Juniors **must** state age on entry form.

SPECIAL JUNIOR AWARDS

Champion Standard Poultry by Junior	Champion Bantam Poultry by Junior
Champion Waterfowl by Junior	Champion Fancy Pigeon by Junior

STANDARDS - SECTION 1

Classes

Americans:	i.e. Plymouth Rocks, Rhode Isl. Red, New Hampshires, etc.
Asiatics:	i.e. Brahmas, Cochins, Langshans, etc.
English:	i.e. Cornish, Orpingtons, Sussex, etc.
Mediterranean:	i.e. Leghorns, Minorcas, Ancondas, etc.
Continental:	i.e. Polish, Campines, Hamburgs, etc.
All Others:	i.e. Aracaunas, Americaunas, Sumatras, etc.

BANTAMS - SECTION 2

Classes

Game Class:	i.e. Modern Game, Old English Game
Single Comb Clean Legged:	i.e. Japanese, Leghorn, Rhode Isl. Red, etc.
Rose Comb Clean Legged:	i.e. Hamburg, Rosecomb, Sebright, etc.
All Other Combs Clean Legged	i.e. Cornish, Polish, Araucana, etc.
Feather Legged:	i.e. Booted, Cochin, Silkie, etc.

SPECIAL AWARDS

Champion Standard Cock	Champion Bantam Cock
Champion Standard Cockerel	Champion Bantam Cockerel
Champion Standard Hen	Champion Bantam Hen
Champion Standard Pullet	Champion Bantam Pullet
Champion Standard Trio	Champion Bantam Trio
Champion Standard	Champion Bantam
Reserve Champion Standard	Reserve Champion Bantam

WATERFOWL - SECTION 3

Classes: Ducks

Large:	i.e. Muscovy, Pekin, Rouen, etc.
Medium:	i.e. Crested, Swedish, Buff, etc.
Light:	i.e. Runners, Campbell, Magpie, etc.
Bantam:	i.e. Call, India, Mallard, etc.

Classes: Geese

Large:	i.e. Toulouse, Embden, African
Medium:	i.e. Sebastopol, American Buff, Pilgrim
Small:	i.e. Chinese, Canada, Egyptian, etc.

SPECIAL AWARDS

Champion Drake	Champion Gander
Champion Duck	Champion Goose
Champion Waterfowl	Reserve Champion Waterfowl

GAME BIRDS - SECTION 4

Classes

Ringneck Type	
Ruffed	i.e. Golden, Lady Amherst, Yellow Golden, etc.
Long Tails	i.e. Elliot, Reeves, Copper, etc.
Galloos	i.e. Swinhoe, Kalij, Silver, etc.
Eared	i.e. Tibetan, Brown Eared, Blue Eared, A.O.C.

SPECIAL AWARDS

Champion Game Bird	Reserve Champion Game Bird
--------------------	----------------------------

UPLAND GAME - SECTION 5

Exhibitors MUST SUPPLY OWN CAGE

Classes

Partridge	Quail
-----------	-------

SPECIAL AWARDS

Champion Upland Game	Reserve Champion Upland Game
----------------------	------------------------------

TURKEYS - SECTION 6

SPECIAL AWARDS

Champion Turkey	Reserve Champion Turkey
-----------------	-------------------------

DOVES - SECTION 7

Exhibitors MUST SUPPLY OWN CAGE

SPECIAL AWARDS

Champion Dove	Reserve Champion Dove
---------------	-----------------------

FANCY PIGEONS - SECTION 8

All pigeons must be rung with numbered, seamless bands. Band numbers and breeds MUST be entered on entry forms. Birds are to be entered as Old Cock, Old Hen, Young Cock or Young Hen.

Classes by breed such as: Fantails, Turbits, Oriental Frills, Tumblers, Trumpeters, etc.

SPECIAL AWARDS

Champion Fancy Pigeon Old Cock	Champion Fancy Pigeon Old Hen
Champion Fancy Pigeon Young Cock	Champion Fancy Pigeon Young Hen
Champion Fancy Pigeon	Reserve Champion Fancy Pigeon

VIFPC 2017 Young Bird Show - awards for Champion Young Bird, Reserve Champion Young Bird & Champion Young Bird by a Junior, all open only to members in good standing of VIFPC prior to judging commencing.

Art in the Barn

*Vancouver Island Blacksmiths Association
Metchosin Farmers Institute · West Shore Art Council*

Luxton Fall Fair—September 16 & 17, 2017

**Open to all mediums and ages
Metal, Blacksmith, Wood, Fabric,
Ceramic, Pottery, Paints, Etc.**

Applications and Submissions by August 27, 2017
to Neil Gustafson swedefiddle@shaw.ca (250) 727-2173

Wood Buckets

Ian McKenzie

(250) 478-2387

ikmcken@islandnet.com

www.woodbuckets.com

OUTDOOR SWAP MEET

Luxton Fairgrounds
1040 Marwood Avenue
Saturday Sept. 23, 2017 8 am to 2 pm
Farm Collectables - Antiques
Car & Truck Parts
Food Concession
Everyone Welcome!

Admission Free - Vendors \$10.
For more info call John Penner (250) 642-7120
or info@luxtonfair.ca

Vancouver Island Blacksmiths

Dedicated to the Revival
of the King of Crafts

www.viblacksmiths.com

1040 Marwood Avenue, Victoria, BC

Commercial Booth Space / Space Rental Application

The Luxton Fall Fair welcomes both Artisans who create their own unique items for sale, as well as small entrepreneurs who sell other unique manufactured items. If you have a larger commercial business we would be happy to discuss the various "sponsorship" opportunities we offer. For example a heavy equipment sales company may wish to supply the use of equipment needed to prepare the grounds for certain events, in return for displaying their equipment for sale during the Fair.

"Community" and "Not for Profit" volunteer groups are invited to display during the Fair at no charge. We only ask that you fill out this application, explaining how you fit this category. The Fair board will consider the application and if approved and if space is available you will be notified. You may email form to info@luxtonfair.ca.

Send in signed Application along with:

- Photos or description of your work/service and/or your website address.
- A self addressed stamped envelope or email address for confirmation
- Booth/Space fee, \$150.00 for weekend, plus \$7.50 G.S.T., **Total \$ 157.50**

Make Cheque or Money Order Payable To: **Luxton Fall Fair**

Mail to: Ian McKenzie, 1139 Lippincott Road, Victoria, BC, V9C 2Z6

email: info@luxtonfair.ca

Phone: (250) 478-2387

Commercial Booth/Space Rental Application FORM is available on website
www.luxtonfair.ca

Back to Back
Chiropractic

Dr. Julia Martorana, BSc, DC
Chiropractor

☎ (250) 391-8761 📠 (250) 391-8689

🏠 591 LEDSHAM RD. VICTORIA BC V9C 1J9

🌐 BACK2BACKHEALTH.COM

Colwood Women's Institute

Striving to make our community better for the next generation

Meet 3rd Wednesday of each month

September to June 1:00 – 3:00 pm

Colwood Community Hall (Women's Institute Annex)

New members welcome

Info: evemp@shaw.ca or 250-478-3141 or

www.svanciswomensinstitute.bc.ca/wihist.html

Join us in
My-Chosen Cafe for
casual home style cooking,
or **My-Chosen Pizza**
(downstairs) for our
artisan pizza.

Just want coffee,
fresh baked goodies or
a banana split?
You'll want to visit
The Sugar Shack.

Check our website for
operating hours
www.mychosencafe.com

We've made it easy by
putting it all under
one roof.

4492 Happy Valley Rd.
Metchosin BC

Cafe: 250-474-2333
Pizza: 250-474-5576
Sugar Shack: 250-474-2380

**Enjoy a Fun Filled
Weekend Everyone!**

Supporting Community since 1988

PH: 250-478-5533 FAX: 250-478-7607
email: westsideinstaprint@telus.net
2811 Jacklin Road, Langford, B.C. V9B 3X8

318 Goldstream Avenue

info@colwooddental.ca

(250) 478-5578

Your experience starts as soon as you call our fun, friendly staff to book an appointment. Our high-energy professional's value attention to detail and work quickly to ensure your dental needs are met as soon as possible. When you walk through our doors, you will notice a calm, comfortable environment – perfectly suited to a relaxing experience. If you're looking for a dentist in Colwood, don't hesitate – call us today and let us take care of you and your family's oral health and hygiene. Always welcoming new patients.

2017 LUXTON FALL FAIR

Friday, Sept 15 - Sunday, Sept 17

FUN for the whole FAMILY!

Free Grounds Admission

Exhibit building hours:

Friday 3-7, Saturday 11-7, Sunday 11-6

LUXTON FAIR HAS SOMETHING FOR EVERYONE

Midway Rides

Antique Equipment & Blacksmith Art Show & Demos

Heritage Displays - Selection of Merchandise Vendors

Local Entertainment - Lots of Great Music - Variety of Exhibits

Food vendors - Baron of Beef - Local Corn-on-the-Cob

Tea Room serving homemade pies and goodies

Working Clay Oven - and much more

Midway Rides - West Coast Amusements

Midway Hours:

Friday, Sept 15 - 3-10 pm* Wristbands \$40.00

Saturday, Sept 16 - 12-10 pm* Wristbands \$40.00

Sunday, Sept 17 - 12-6 pm* Wristbands \$35.00

Wristbands are valid from Open to Close on the day of purchase

*Hours are dependant on weather & customer attendance - may close earlier

Regular single ticket prices: Gold Coupon: \$1.25

Blue Book (40) \$45.00 Red Book (20) \$23.00

All rides take between 3-7 coupons