

Kalama Community Fair

Exhibitor's Handbook

Haydu Park, 253 Kalama River Rd., Kalama, WA.

Kalama Community Fair Mission Statement

The mission of the Kalama Community Fair shall be to promote and develop the interest of the youth of the Kalama community, while improving agriculture, livestock, business, industry, and the home life of the people in the Kalama Community area. To this end, industry accomplishments, volunteer service and community spirit come together as a showcase of achievements. The conducting of fairs, exhibitions, entertainment and other education activities contribute to a community spirit and awareness of good fellowship, good sportsmanship and good citizenship.

2018 Kalama Fair Board and Contact Information

President – Tara Hargrave – 360-518-2974
Vice President / Exhibit Manager - Shirley Lowman – 360-673-4071
Secretary - Cleone Kockritz – 360-673-4869
Treasurer / Vendor Manager - Cheryl Rogers – 360-749-2594
Small / Large Animal Barns Manager - Tara Hargrave - 360-518-2974
4-H Leader - Maxine Neiman – 360-673-4479
Event Manager - Shelley Hickman – 360-673-2994
Grounds Manager – Mitch Merwin
Sponsor Manager - Laurie Merwin – 360-673-3605

Email: kalamafair@gmail.com

Website: kalamafair.com

 [.com/kalamacommunityfair](https://www.facebook.com/kalamacommunityfair)

2018 Kalama Fair Court

Aspen Smith – 2017 Reigning Queen

Jessica Stone – 2018 Princess
Jenna Hargrave - 2018 Princess

Kalama Community Fair
“Small Town, Big Aloha!”
2018 Fair Schedule – July 12th, 13th, & 14th
253 Haydu Park, Kalama River Road

kalamafair@gmail.com; www.kalamafair.com; facebook.com/kalamacommunityfair

Gate Fee to enter Fair: Adults \$3.00, children 7-12 \$2.00, children 6 and under free

Wednesday July 11th

10:00 AM – 8:00 PM	Exhibit Entries	Exhibit Hall Office
5:30 PM – 8:00 PM	Enter Animal Exhibits	Animal Barn

Thursday July 12th FAIR OPENS AT NOON QUEEN CORONATION DAY

10:30 AM	Animal Judging and Showmanship	Animal Barn
11:00 AM	Llama Judging and Showmanship	Llama Area
11:30 AM	VFW Post #10435 Official Opening Flag Ceremony	Flag Pole
11:45 AM	Haydu Park Playground Dedication	Playground Area
Noon	Beer Garden Opens	Beer Garden
Noon – 2PM	Kids Days – Old fashioned games/Balloon Artist <i>(Free Cotton Candy, Games, prizes; Admission to Fair - Kids 12 & under FREE)</i>	Exhibit Hall
2:00 PM	Kids Chicken Chase	Small Animal Barn
3:00 PM	Twin City DJ - Kids Karaoke	Main Stage
4:00 PM	Llama Games	Arena
5:00 PM	Coronation Entertainment	Main Stage
5:00 PM	Pasta Dinner with Garlic Bread \$6.00	Food Court
7:00 PM	2018 KALAMA FAIR QUEEN CORONATION	Main Stage
8:00 PM	Fair Court Reception & Free Strawberry Shortcake	Exhibit Hall
8:00 PM	No Worriez Band	Main Stage

Friday July 13th FAIR OPENS AT NOON

Noon	Beer Garden Opens	Beer Garden
12:30 PM	Kids Pie Driving Contest	Main Stage
1:00 PM – 3:00 PM	Reptile Road Show	Main Stage
3:00 PM	Kids Chicken Chase (12 & Under)	Small Animal Barn
4:00 PM	Treasure Hunt	Llama Area
4:00 PM – 5:00 PM	Twin City DJ - Music & Karaoke	Main Stage
5:00 PM	Tapettes Tap Dance	Main Stage
5:00 PM	Picnic Chicken Dinner	Food Court
5:15 PM – 6:30 PM	Cowlitz Ukulele Association	Main Stage
7:00 PM	Kalama Fair Horse Game Show, Sign ups begin @ 6pm	Arena
7:00 PM – 10:00 PM	Funk Junkies	Main Stage

Saturday July 14th FAIR OPENS AT NOON

7:00 AM	Firemen's Pancake Breakfast	Dist. 5 Fire Station - DOWNTOWN
11:00 AM	Chamber of Commerce Parade	Main Street, Kalama
Noon	Beer Garden Opens	Beer Garden
12:15 PM	Twin City DJ - Music	Main Stage
1:00 – 1:30 PM	Cheer Camp Performance	Main Stage
2:00 PM	Strut Your Mutt – 10 categories and prizes	Main Stage
2:00 PM	Pie Tasting Contest	Exhibit Hall
3:00 PM	Fireman's Money in Pool Scramble	Soccer Fields
3:00 PM	Music Entertainment	Main Stage
3:45 PM	Kids Chicken Chase (12 & under) - Prizes	Stage Area
5:00 PM	Pork Rib Dinner \$10.00	Food Court
5:00 PM	Llama PR Show	
5:00 – 7:30 PM	Nehemiah	Main Stage
7:00 PM	Fair Court Raffle Prize Drawing	Main Stage
7:30 PM	Relay Race	Arena
8:30 – 10:00 PM	Mac Potts	Main Stage

ALL DAY EVENTS –Thursday - Saturday Twin City DJ – Kalama 4H Club Demonstrations – Weaving by Lynn Frye – Grandpa Chuck's Train Ride – Giant 42' Slide – Bounce Houses – Madjek Air Ride - Games - Vendors - Food & Much More!

How do I Enter a Project?

- ❖ Bring your exhibit or project to the Exhibit Hall at the Haydu Park.
- ❖ Wednesday July 12, 10am – 8pm
- ❖ Or call Shirley Lowman (673-4071) to prearrange a time.

- ❖ Animals entered on Wednesday the 12th between 4pm and 8pm. Call Tara Hargrave @ 360-518-2974 for more information.

- ❖ Complete an exhibitor entry form and an identification tag with the help of our many volunteers. You will receive your tag and a tab receipt that will allow you to pick-up your exhibit on Sunday July 16th between 8am and noon.

- ❖ Exhibits will be color coded based on your age.
 - 7& under..... Peewees - Yellow
 - 8-11..... Junior - Blue
 - 12-13..... Intermediates - Orange
 - 14-18..... Senior Youth - Black
 - 19-61..... Adults – Florescent green
 - 62 & Older..... Seniors – Dark Green

Fair princesses and volunteers will place your exhibit into the hall and in the correct exhibit division.

Exhibits will be judged the evening of Wednesday July 12th, and ribbons will be awarded. The Danish system of judging is used at all Washington State Fair Association fairs. This means your product will be judged on its own merit and your age category NOT against other exhibits.

You can view your exhibit beginning Thursday the 13th at noon, when the Fair opens to the public.

All premium money earned will be ready for pick up on Sunday the 16th between 9am and noon.

Outdoor Exhibit Area Department A Live Exhibits

Division 1

- Beef

Class 1 Type- Identify breed, sex and age of your exhibit on entry form

Class 2 4H Fitting and Showing

Class 3 4H Herdsmanship

BLUE 50 RED 40 WHITE 30

Division 2

- Goats

Class 1 Type- Identify breed, sex and age of your exhibit on entry form

Class 2 4H Fitting and Showing

Class 3 4H Herdsmanship

BLUE 50 RED 40 WHITE 30

Division 3-

-Swine

Class 1 Type- Identify breed, sex and age of your exhibit on entry form

Class 2 4H Fitting and Showing

Class 3 4H Herdsmanship

BLUE 50 RED 40 WHITE 30

Division 4-

-Sheep

Class 1 Type- Identify breed, sex and age of your exhibit on entry form

Class 2 4H Fitting and Showing

Class 3 4H Herdsmanship

BLUE 50 RED 40 WHITE 30

Division 5-

-Poultry

Class 1 Type- Identify breed, sex and age of your exhibit on entry form (to include ducks, geese, guineas, chickens, turkeys, pheasants, pigeons, doves, quail, emus and other)

Class 2 4H Fitting and Showing

Class 3 Herdsmanship

BLUE 30 RED 20 WHITE 10

Division 6-

- Rabbits (pure and cross breeds)

Class 1 Type- Identify breed, sex and age of your exhibit on entry form

Class 2 4H Fitting and Showing

Class 3 4H Herdsmanship

BLUE 30 RED 20 WHITE 10

Division 7-

- Dog

Class 1 Type-

Class 2 4H Fitting and Showing

Class 3 Obedience

BLUE 30 RED 20 WHITE 10

**Outdoor Exhibit Area
Department A
Live Exhibits (Continued)**

**Division 8- Fitting & Showing Premium's Paid & Highest Other Class
-Horse 4H**

- Class 1 Fitting and Showing
- Class 2 Hunt Seat Equitation Walk/Trot
- Class 3 Saddle Seat Equitation Walk/Trot
- Class 4 Hunt Seat Pleasure Walk/Trot
- Class 5 Saddle Seat Pleasure Walk/Trot
- Class 6 Hunt Seat Equitation
- Class 7 Saddle Seat Equitation
- Class 8 Hunt Seat Pleasure
- Class 9 Saddle Seat Pleasure
- Class 10 Stock Seat Equitation
- Class 11 Western Pleasure
- Class 12 Stock Seat Equitation Walk/Trot
- Class 13 Western Pleasure Walk/Trot
- Class 14 Bareback Equitation

WESTERN/ENGLISH

- Class 15 International Flags
- Class 16 Pole Bending
- Class 17 Texas Barrels
- Class 18 Flags
- Class 19 Figure Eight
- Class 20 Keyhole

BLUE 50 RED 40 WHITE 30

**Division 9- Premium paid on Fitting & Show plus one additional class
-Llamas/Alpacas**

- Class 1 Type- Identify breed, sex and age of your exhibit on entry form
- Class 2 Obstacle
- Class 3 4H Fitting and Showing
- Class 4 Herdsmanship
- Class 5 4H Costume

BLUE 50 RED 40 WHITE 30

Division 10-

Special Exhibits (Miniature Horses/Burros/Ponies/Long Ears)

- Class 1 Type- Identify breed, sex and age of your exhibit on entry form
- Class 2 4H Fitting and Showing
- Class 3 4H Herdsmanship

BLUE 50 RED 40 WHITE 30

**Exhibit Hall
Department B
Still Life Exhibits
All Exhibit Hall Entries
Blue 30 / Red 20 / White 10**

Department B-1

Division 1-

-Garden Fruit and Vegetable

- Class 1 Vegetable
- Class 2 Fruit
- Class 3 Herbs
- Class 4 Nuts
- Class 5 Other

Department B-2

Division 1-

-Natural Resources and Forestry

- Class 1 Hay and Forage
- Class 2 Seed
- Class 3 Live Plants
- Class 4 Garden Design
- Class 5 Educational Poster/ Display
- Class 6 Recycle Natural Resource Project
- Class 7 Washington State Watershed Management

Division 2-

-Shop Exhibits/ Ag-Mechanics

- Class 1 Educational Displays
- Class 2 Mechanical Design
- Class 3 Project

Department B-3

Division 1-

-Home and Garden Beautification and Arranging

- Class 1 Flower Bouquet (Cut Flowers)
- Class 2 Dried Flower Arrangement
- Class 3 Flower/Fairy/Theme Garden

Division 2-

-Cut Flowers (Annuals & Perennials)

- Class 1 Type- Identify type of Annual & Perennials

Division 3-

-Potted Plants

- Class 1 Hanging Baskets
- Class 2 African Violets
- Class 3 Mini Roses
- Class 4 Other Potted Plants
- Class 5 Combination of Potted Plant

Exhibit Hall Department C Creative Arts

Department C-1

Division 1-

-Art (Cannot be submitted on tracing paper. All pictures should be framed or matted with secure hangers. No larger than 11x17 and limited to 5 entries per division.)

Class 1 Watercolor

Class 2 Pen and Ink

Class 3 Pencil, Charcoal, Pastel Chalk

Class 4 Oil, Acrylic Original

Class 5 Crayon Original

Class 6 Kit/Coloring Page

Class 7 Paint by numbers

Department C-2

Division 1-

-Leather Craft

Class 1 Kit

Class 2 Original

Division 2-

-Jewelry Making

Class 1 Kit

Class 2 Original

Division 3-

-Metal Craft

Class 1 Kit

Class 2 Original

Division 4-

-Ceramics

Class 1 Porcelain

Class 2 Ceramics and Stoneware

Class 3 Plaster Craft and Other

Division 5-

-Glass Craft

Class 1 Etching

Class 2 Stained Glass

Class 3 Other

Exhibit Hall Department C Creative Arts (Continued)

Department C-2 (Continued)

Division 6-

-Other Hobby or Craft

Class 1 Kit

Class 2 Original

Class 3 Tole Painting

Class 4 Decoupage

Class 5 Candles

Class 6 Christmas Novelties

Class 7 Articles Made From Recycled Materials

Class 8 Clay

Class 9 Other

Division 7-

Interlocking game system (Lego's, K'Nex, Robotics, and etc...)

Class 1 Legos

Class 2 K'Nex

Class 3 Lincoln Logs/Tinker Toys

Class 4 Robotics

Department C-3

Division 1-

-Collections (At least 3 - 5 items and collected by exhibitor)

Class 1 Stamps and Coins

Class 2 Insects Mounted and Classified

Class 3 Rock Mounted and Classified

Class 4 Any collection that express Kalama Fair theme

Class 5 Other

Division 2- Maximum 5 items in Division

-Antiques

Class 1 Furniture

Class 2 Clothing

Class 3 Household Items

Class 4 Tools

Class 5 Toys

Class 6 Jewelry

Class 7 Collection (minimum of 3 items)

Class 8 Other

Exhibit Hall

Creative Arts (Continued)

Department C-4

Division 1- -Woodworking

Class 1 Kit
Class 2 Original
Class 3 Other

Department C-5

Division 1- -Small Engine, Rocketry, Electrical (Projects should be neat and labeled)

Class 1 Simple Original Projects
Class 2 Complex Original Projects
Class 3 Kits
Class 4 Plan Sheet To Build Original Rocket
Class 5 Original Rocket

Department C-6

Division 1- -Photography/Amateur (Projects must be mounted, framed or matted. Limited to 5 per division)

Class 1 Photo Story Class
Class 2 5x7 or 8x10 Picture
Class 3 Digital Picture
Class 4 Photo Collage
Class 5 Other

Division 2- -Photography/Professional (Projects must be mounted, framed or matted. Limited to 5 per division)

Class 1 Photo Story Class
Class 2 5x7 or 8x10 Picture
Class 3 Digital Picture
Class 4 Photo Collage
Class 5 Other

Division 3- -Scrapbook and Creative Writing

Class 1 Scrapbook
Class 2 Creative Writing and Poetry

Exhibit Hall Department D Homemaking

Department D-1

Division 1-

Food Preservation (Use only standard canning jars, sealed with flat metal lids, screw bands removed. All canned and dried food exhibits must be labeled. Label must be placed as near to the bottom front of the jar as possible. Note if citric acid or lemon juice has been added to canned tomatoes. Do not use paraffin on jams or jellies. Jams must be processed according to USDA recommendations and noted on the label. The Ball Canning Book can be consulted for accurate information and will be used by Kalama Fair Judges for judging standards. Jams made with low sugar, no sugar or substitute should be properly labeled.)

- Class 1 Any Jam, Jelly, Preserve, or Fruit Butter (No Freezer Jam)
- Class 2 Any Pickle, Pickled Vegetables, or Relish
- Class 3 Any Vegetables
- Class 4 Any Fruit
- Class 5 Tomatoes
- Class 6 Any Combination of Meat and Vegetables
- Class 7 Any Meat, Fish, or Poultry
- Class 8 Dried Foods
- Class 9 Dried Herbs
- Class 10 Vacuum Seal
- Class 11 Salsa
- Class 12 Other

Blue Ribbon Tips!

The judge will look for fruit evenly distributed throughout the jar. Liquid should cover contents. Sealed lid should not be rusty. Jar should be clean. Product should be cut into even pieces and should have uniform ripeness with a liquid that is not cloudy. No overripe products should be canned. Processing time and method should be noted on outside of jar.

Department D-2

Division 1-

Food Preparation (Exhibit will be presented on a clean paper plate and cover with clear plastic wrap. Recipes must be written on 3x5 cards and must be included. If made from packaged mix, list ingredients added and baking time.)

- Class 1 (4) Drop Cookies
- Class 2 (4) Bar Cookies
- Class 3 (4) Refrigerator Cookies
- Class 4 (4) Pressed Cookies
- Class 5 (4) Molded Cookies
- Class 6 (4) Rolled and Cut Cookies
- Class 7 (4) Unbaked Cookies
- Class 8 (4) Cupcakes
- Class 9 Candy
- Class 10 ¼ Cakes
- Class 11 4inch Pie
- Class 12 (4) Biscuits
- Class 13 (4) Muffins
- Class 14 ¼ Loaf Bread
- Class 15 ¼ Loaf Yeast Bread
- Class 16 (4) Rolls
- Class 17 Doughnuts
- Class 18 Reduced Sugar Item
- Class 19 Sugar Substitute Item
- Class 20 Food Appearance
- Class 21 Other

Exhibit Hall

Homemaking (Continued)

Department D-3

Blue Ribbon Tips!

The judge will be looking for a prepared product with evenly browned tops. Texture is extremely important with the right mixture of moisture and chewiness. Taste should be a good blend of ingredients. Breads should be a nice shape loaf. When yeast bread is cut into, no fragrance of yeast should be detected. Air bubbles should be evenly spaces and without large holes or tunnels. The thickening used in a pie should be between runny and too thick. The bottom crust should be lightly browned and not doughy. The sweetness is a personal preference.

Division 1-

-Clothing

- Class 1 household Articles
- Class 2 Accessories
- Class 3 Blouses, Shirts
- Class 4 Dresses, Skirts
- Class 5 Pants, Shorts
- Class 6 Vest
- Class 7 Jacket
- Class 8 Other

Division 2-

-Quilts

- Class 1 Quilt with preprinted pattern
- Class 2 Antique Quilt (by current owner)
- Class 3 Quilt with professional long arm topstitching
- Class 4 Quilt with round robin or group participation
- Class 5 Quilt
- Class 6 Other

Division 3-

-Needlework

- Class 1 Wall Hangings
- Class 2 Pillows
- Class 3 Rugs
- Class 4 Toys and Games
- Class 5 Afghans
- Class 6 Crocheted Items
- Class 7 Hand Knitted Items
- Class 8 Machine Knitted Items
- Class 9 Embroidery
- Class 10 Household Articles
- Class 11 Counted Cross Stitch
- Class 12 - Weaving
- Class 13 Other

Exhibit Hall Department E Club and Commercial

Division 1-

- Club Display (ribbon only is awarded)

Division 2-

- Commercial Display (ribbon only is awarded)

Division 3-

- Small Business Owner Display (ribbon only is awarded)

Division 4-

Horticultural/Educational Display (ribbon only is awarded)

Division 5-

-4H and Other Youth Department Projects

Class 1 4H Record books

Class 2 4H Posters

Class 3 4H Demonstrations (All Types)

Class 4 4H Judging

Class 5 4H "4H in Action" Project

Class 6 Style in Review

Class 7 Performing Arts

Class 8 Fair Activity

Class 9 Cooking Contest

Class 10 Garden Design

Class 11 Garden Produce

Class 12 Flowers (all types)

Class 13 Food Preparation

Class 14 Food Preservation

Class 15 Clothing

Class 16 Table Setting

Class 17 Needle Work

Class 18 Photography – **Maximum 5 per exhibitor**

Class 19 Natural Resource

Class 20 Woodworking

Class 21 Mechanical Engineering

Class 22 Robotics

Class 23 Sport Fishing