

2009 Northwest Montana Fair

John Michael Montgomery

In Concert
Tuesday, August 18

Terri Clark

In Concert
Wednesday, August 19

Presented by Kalispell Toyota

The FAIR'S

Admission charges	8
County Commissioners	3
Fair Commission.....	3
Map of Fairgrounds.....	126
Parade Information.....	2
Program of Events.....	6
ProRodeo Pageant.....	4
Rules & Regulations	10
Sample Tag	128

OPEN Competitions

Agriculture & Horticulture	34
Fine Art	13
Beef Cattle.....	55
Crafts	17
Dahlia	47
Dairy Cattle	54
Dairy Products	28
Dog Show.....	52

Draft Horses, Donkeys & Mules	66
Fiber Festival	72
Floriculture	41
Goats	57
Home Arts & Needlework	29
Home Culinary	22
Horse Show	63
Livestock Division	52
Llama/Alpaca Show	71
Miniature Horses	69
Photography	15
Pocket Pals	62
Poultry	59
Rabbits	61
Sheep	56

4-H & FFA

Exhibits & Competitions

Agriculture & Horticulture	106
Beef Breeding	81
Dairy Cattle	80

Dog Project	3
Fiber	100
General Projects	111
Goats	85
Home Economic.....	121
Horse Project	95
Llama/Alpaca Project	99
Livestock Showmanship	103
Miniature Horses	98

MARKET LIVESTOCK SHOW & SALE

Photography	112
Pocket Pals.....	92
Poultry	87
Rabbits	90
Sewing Project	121
Sheep Breeding	84
Swine Breeding	83
Youth Electric Fair.....	111

2009 Northwest Montana Fair

The Fair is MORE than
Five Days and Six Nights – August 19-23

Fair events begin as
early as Friday, August 14!

NORTHWEST MONTANA FAIR **PARADE**

PARADE DATE: Friday, August 21, 2009

LINE-UP TIME: 7:30 a.m.-8:30 a.m.

JUDGING TIME: 8:30 a.m.-9:30 a.m.

LOCATION: 8th St. W. from 1st Ave. W., Kalispell

PARADE BEGINS: 10:00 a.m., marching north on
Main St., Kalispell

DEADLINE FOR REGISTRATION: Noon, Thurs
day Aug. 20, 2009

Entry forms may be picked up at the Flathead
County Fairgrounds or Kalispell Chamber of Com-
merce office at 15 Depot Loop, Kalispell, MT 59901;
Phone: 758-2800 Fax :758-2805

The parade will consist of eight divisions:

DIVISIONS JUDGED:

- A) 4-H & Youth (Individuals or Groups)
- B) Adult (Individuals or Groups)
- C) Commercial (Individuals or Groups)
- D) Motorized Vehicle (Cars, Motorcycles, etc.)
- E) Horse Drawn Wagons/Carriages

DIVISIONS NOT JUDGED:

- F) Political
- G) Dignitaries
- H) Special Interests

FLOAT AWARDS:

First - \$100.00 Second - \$75.00

Third - \$50.00 Fourth - \$25.00

Sweepstakes Trophy for the best float

Theme Trophy for the float most applicable to the
parade theme

Trophy for the most outstanding commercial entry

Trophy for the best visiting float

(Awards & trophies courtesy of the Northwest Mon-
tana Fair Commission)

FAIR PARADE GUIDELINES

The Northwest Montana Fair Parade is one of
the focal points of the Northwest Montana Fair. It is
meant to be enjoyed by old and young alike. The
following rules will apply:

Safety guidelines enforced by Kalispell Police

1. No throwing of candy or any promotional or free
objects to the spectators. These items must be
handed out on the sidelines.

Dear Fair Guests,

Welcome to a great family tradition – the
annual NORTHWEST MONTANA FAIR and
RODEO. Each year as we put your fair
together, we strive to keep it a
fun and family- oriented event.

We extend our THANKS to the many
volunteers who put in countless hours of
hard work to bring this fair to you.

See you at the fair!!!

The Northwest Montana Fair Staff

Flathead County Fairgrounds

265 N. Meridian Road

Kalispell, Montana 59901

Phone: 758-5810 Fax 756-8936

Or, check out our web site at:

www.nwmtfair.com

2. No exceptions to the rule that alcoholic beverages
may not be consumed or exposed during the line-up
and procession of the parade.

3. Line-up is on 8th Street West only! From 1st Ave-
nue West going west, but heading east. There will be
no blocking of alleyways. All volunteer fire depart-
ments line up west of 5th Ave. West so they are able
to leave on 5th Ave. West as a main artery north or
south. Participants at the avenues must be mobile
(able to move). Be mindful of the street conditions. Do
not line up or have participants dropped off at the in-
tersection of 1st Ave. West and 8th Street West. Traf-
fic will not be halted there until 30 minutes prior to the
start of the parade.

Fair Parade Committee guidelines:

1. Each entry should be decorated (wherever possi-
ble) with the theme of the parade.

2. Controversial political or moral issues may be
displayed upon approval of the Parade Committee.

3. A representative for each entry should check in
at 7:30 a.m. at Flathead High School parking area
where the Kalispell Chamber float and/or Ambassa-
dors will be stationed to direct entries.

4. Judging will begin at 8:30 a.m. and continue
through 9:30 a.m.

5. Horse and dog entries are responsible for provid-
ing their own "Pooper Pickers" (people to pick up
droppings).

2009 Northwest Montana Fair

The Flathead County Fair Commission ...

... proudly presents this Premium Book to the patrons and exhibitors of the Northwest Montana Fair. You will find the listings of premium awards and primary events of the fair in this book. A sincere invitation is extended to each producer, merchandiser, and youngster to participate in this fair in some manner.

Tell your neighbors about the fair, but most important of all... Let's see **you** here, August 19–23, 2009.

Special thank-yous to:

- Kalispell Chamber of Commerce, sponsor of the FAIR PARADE.
- The VFW Auxiliary; Pomona Grange; Extension Homemakers; St. Matthew's Home & School Assoc.; Bigfork Masonic Lodge; Evergreen, East Shore, Sunrisers & Kalispell Lions Clubs; Evergreen Volunteer Fire Dept.; Shriners, Jaycees, Trinity Lutheran, Evergreen Rotary, and the Stillwater Christian School for operating the food concession stands.
- The donors of premium book special awards.
- The newspapers, radio stations, and television stations of this county for their cooperation for fair publicity.
- The Montana Army National Guard for sponsoring the Free Stage.
- Flathead County Sheriff's Posse for parking and securing the grounds.
- Kalispell Fire Department for fire protection during the fair.
- Flathead County Search & Rescue for operating the First Aid Station.
- All individuals and commercial businesses whose displays add to the attraction of the exhibit buildings.

2009 Northwest Montana Fair Commission

Commission members, from back left, are: Ted Dykstra, Vice Chairman Terry Fosbery, and Paul Atkinson. In front are Susan Pirrie and Chairman M.E. "Butch" Woolard.

Flathead County Commissioners

Dale Lauman,
Somers

Joe Brenneman,
Kalispell

Jim Dupont,
Columbia Falls
2009-2015

2009 Northwest Montana Fair

Enjoy!

... the PAGENTRY of the Rodeo Grand Entry as the newly crowned ROYAL COURT from the 2009 Northwest Montana Miss Pro-Rodeo Queen, Princess & Little Miss competition add to the excitement.

Ride!

... the FREE train ride around the Fairgrounds, provided by ...

Watch!

... and giggle as Semmore from Atlas Robotics interacts with your friends! The fun is provided by

Family Fun Competitions

Justin mutton bustin!

**Friday and Saturday
during the
Dodge PRCA Rodeo**

New this year,
Justin Mutton Bustin'
pits young riders
against wild and
woolly sheep,
goin' for time!

Photo courtesy Jeremy Hall
www.greatproj.com

Pig wrestling!

**Friday and Saturday
at 3 p.m. daily**

Gather your
team of four and
wrestle for fun,
fame and the
Calcutta pot!
Double D Pig
Wrestling is
providing pigs of
all sizes — for
teams of all
ages.
Register
NOW for the
limited number
of team slots.

Brave the slimy
betonite mud to
get the pig in its
cushy bed, or
just cheer,
laugh and bet at
this family
event on Friday
and Saturday of
Fair Week.
Look for it at 3
p.m. in its
own special
arena.

Photo by Anne Clark, NWMT Fair

RIDE FC
Express
just sta
ride!

2009 Northwest Montana Fair

PROGRAM OF EVENTS

FRIDAY, June 19

5:30 p.m. — NWMT Miss Pro-Rodeo Pageant, HORSEMANSHIP TESTING, Main Arena

THURSDAY, June 25

7 p.m. — NWMT Miss Pro-Rodeo Pageant, STYLE SHOW, Expo Building

FRIDAY, June 26

7 p.m. — NWMT Miss Pro-Rodeo Pageant, SPEECHES, Expo Building

SUNDAY, June 28

6 p.m. — NWMT Miss Pro Rodeo Pageant, CORONATION & BANQUET, Expo Building (tickets required)

MONDAY, August 3

4:30 p.m. ALL LIVESTOCK Pre-Registration Deadline

FRIDAY, August 14

Noon — All DOG SHOW entries received, Trade Center
Noon — Deadline for Pre-Registration of ALL the fair's non-perishable entries.
12:30 p.m. — 4-H/FFA/OPEN DOG SHOW

SATURDAY, August 15

8 a.m. — Judging begins for 4-H HORSE SHOW, Main Arena
Noon—8 p.m. — FIBER SHOW entries accepted

SUNDAY, August 16

8 a.m. — Judging Open HORSE SHOW, Main Arena ; Judging FIBER SHOW, CHS Arena
9 a.m.—8 p.m. — SWINE exhibits accepted
8:30 a.m.—5 p.m. Open Class FINE ARTS, PHOTOGRAPHY exhibits accepted
ONLY SUNDAY
10 a.m. - 4 p.m. Ongoing FIBER Demonstrations

MONDAY, August 17

8 a.m. — SHEEP exhibits accepted; all MARKET LAMB exhibits must be in place

8 a.m. - 9 a.m.—4-H/FFA MARKET SHEEP weigh-in

9 a.m.—9 p.m. -- Exhibits accepted for CRAFTS, HOME ARTS & NEEDLE-WORK, AG/HORT, HOME CULINARY & DAIRY; 4-H/FFA GENERAL PROJECTS, 4-H/ FFA HOME EC

9 a.m.— 3 p.m. — BEEF CATTLE exhibits accepted

3 p.m. — All BEEF must be in place

9:30 a.m.— 1:30 p.m. —4-H/FFA MARKET SWINE weigh-in

Noon—MARKET HOG exhibits must be in place

3-8 p.m. — All POULTRY exhibits accepted

4-5 p.m. — 4-H/FFA MARKET BEEF weigh-in

5-9 p.m. — GOATS accepted

9 p.m. — Deadline for Pre-Registration of ALL the fair's perishable entries

TUESDAY, August 18

8 a.m.—Noon —DAIRY CATTLE exhibits accepted

8 a.m.—MARKET SHEEP showmanship, market breeding judging, Trade Center Arena; Children's classes to follow

8 a.m.—9 p.m. — Exhibits accepted for FLO RICULTURE , DRAFT

8:30 a.m. Judging for CRAFTS, HOME CULINARY & DAIRY; HOME ARTS & NEEDLEWORK (Judge invites public to watch quilt judging); 4-H/FFA GENERAL PROJECTS; 4H/FFA HOME EC

9 a.m.— 9 p.m. — AG/HORT exhibits accepted

9 a.m. Judging of 4-H/FFA RABBIT SHOW,

2 p.m. — All POULTRY judging; breed judging follows showmanship

5 p.m. — Judging BEEF CATTLE, showmanship, market beef and breeding classes; open classes to follow

5-8 p.m. — All RABBIT exhibits accepted

7:30 p.m. — JOHN MICHAEL MONTGOMERY CONCERT, Main Grandstands

WEDNESDAY, August 19

8 a.m. — SWINE showmanship, market judging, Trade Center Arena

2009 Northwest Montana Fair

- 8:30 a.m.—4-H/FFA AG/HORT exhibits judged. FINE ARTS, PHOTOGRAPHY open for viewing
 9 a.m. — Judging AG/HORT, FLORICULTURE
 Noon — DAIRY show begins
 Noon—DRAFT parade of breeds; weight pull; 4-H/FFA/Open DAIRY CATTLE judging begins
 5-8 p.m.—MINIATURE HORSE exhibits accepted
 7:30 p.m. — TERRI CLARK CONCERT, Main Grandstands
 9 p.m. — EXHIBIT BUILDINGS Close

THURSDAY, August 20

- All Day — SENIOR CITIZEN DAY
 8:30 a.m. — Judging of MINIATURE HORSE, CHS Arena; Judging 4-H/FFA GOATS (break for Round Robin)
 9 a.m.—Open RABBIT SHOW judging; MULE & DONKEY halter, in-hand coon jumping, flag race, trail; DRAFT halter
 9 a.m.—11 a.m. — All POCKET PALS exhibits accepted
 10 a.m. — BEEF fitting contest
 11 a.m.—7 p.m. — FLATHEAD ELECTRIC CO-OP DAY, bucket trucks and safety demonstrations, near Trade Center
 11:30 a.m. — ROUND ROBIN Pre-training
 Noon — All POCKET PALS judged
 1 p.m. — DRAFT single driving, single log pull, horse/mule/donkey team log pull, CHS Arena
 1:30 p.m. — ROUND ROBIN Competition
 3 p.m.— Judging Open GOATS
 7:30 p.m. — DODGE PRCA RODEO
 Rodeo Halftime — JUSTIN MUTTON BUSTIN'
 9 p.m. — EXHIBIT BUILDINGS Close

FRIDAY, August 21

- 6 a.m.—9 a.m. — DAHLIA SHOW exhibits accepted
 9:30 a.m. — DAHLIA SHOW judging begins
 10 a.m.—PARADE up Kalispell's Main Street
 1 p.m. — DRAFT HORSE, MULE & DONKEY team judging, Grandstand Arena
 1 p.m. 4-H/FFA Awards Ceremony, Trade Center Arena
 3 p.m. — PIG WRESTLING, Special Arena
 3-6 p.m.—Open/4H LLAMA & ALPACA exhibits accepted
 7 p.m. — INDIAN RELAY RACING, Main Arena

This year, treat your family to a **STAY-CATION...**
 Stay home and enjoy the **Northwest Montana Fair CARNIVAL**
Kalispell Fairgrounds
August 19-23, 2009
Kalispell FAIR Carnival Information
will be on our site by July 20!

- 7:30 p.m. — DODGE PRCA RODEO
 Rodeo Halftime — JUSTIN MUTTON BUSTIN'
 Rodeo Conclusion — WILD HORSE RACING

SATURDAY, August 22

- 8:30 a.m.—MARKET SALE begins
 10 a.m. — 4-H ALPACA & LLAMA judging, CHS Arena
 11 a.m. Youth Open LLAMA & ALPACA show
 3 p.m. — PIG WRESTLING, Special Arena
 7 p.m. — INDIAN RELAY RACING, Main Arena
 7:30 p.m. — DODGE PRCA RODEO
 Rodeo Halftime — JUSTIN MUTTON BUSTIN'
 Rodeo Conclusion — WILD HORSE RACING
 9 p.m. — EXHIBIT BUILDINGS Close

SUNDAY, August 23

- 10 a.m. — LLAMA youth open obstacle;
 11 a.m. — Public LLAMA FUN WALK
 4 p.m. — Open and 4-H CAMELID CLUB Awards
 6 p.m. — All Exhibits Released
 7:30 p.m. — DEMOLITION DERBY

Dogs, except for appropriately marked Service Animals, and those taking part in dog classes and shows, are not allowed on the Fairgrounds.

2009 Northwest Montana Fair

ADMISSION RULES AND COSTS

- No checks will be taken at outside gates.
- Everyone entering the grounds must come to a complete stop and present proper tickets before entrance will be allowed.
- Exhibitors removing exhibits must have tickets until 6 p.m.
- Concessionaire/Day Passes will be honored at all gates. They must be left at the gate. They do not admit a car.
- All motorized homes, pull-type trailers and tents must park in designated areas and will be charged \$50 for the duration of the fair.
- Every person coming on the grounds or remaining on the grounds overnight must have a ticket when the grounds are policed every morning at 7:00 a.m.
- A daily stamp will be maintained at all gates for patrons wishing to return within the day.

Outside Gate Admission (Single Admission)

Child - 12 & under.....FREE ticket at gate
 Adult - 13–59.....\$ 5

Exhibitor Season Pass

These tickets are a special offer for those exhibiting in any department of the fair. They will be offered for sale prior to opening day, but not at the gates. They must be purchased prior to opening day.

Exhibitors - 13 and over.....\$15
 Camping\$50
 Day Passes\$ 3

General Admission Tickets

Children are 6-12 for Rodeo, Concert & Demo Derby

*(Reserve & Advance sale include outside gate admission)

Concerts (Tues. & Wed.).....\$35
 Advanced sale ticket\$30
Concerts (Tues. & Wed.) Child.....\$15

PRCA Rodeo (Thursday)

*Reserved seating\$15
 *Advance General Adult.....\$13
 *Child.....\$ 5
 Adult , day of show.....\$10

PRCA Rodeo (Friday & Saturday)

*Adult Reserved\$20
 *Adult General Admission\$18
 *Child\$ 5
 Adult, day of show.....\$15

Demolition Derby tickets may be purchased on the Fairgrounds; ticket booth opens at noon.

Demo Derby (Sunday) Adult\$12
 (Does not include outside gate admission)

Demo Derby (Sunday) Child.....\$ 7
 (Does not include outside gate admission)

Season Event Ticket

(All events & outside gate admission)

Adult, 13 years & over\$105
 Child, 6 through 12 years\$ 40

NO RAIN CHECKS, REFUNDS, OR TICKET EXCHANGES !

SPECIAL DAYS

JOHN MICHAEL MONTGOMERY CONCERT,
 Tuesday, Aug. 18, 7:30 p.m.

TERRI CLARK CONCERT,
 Wednesday, Aug. 19, 7:30 p.m.

KIDS & SENIORS DAY is EVERY DAY!
 Seniors 60 and over, and Children up to 12 years old will be admitted onto the grounds free of charge. Inland Empire Shows will offer special prices for carnival rides during Fair Week. See their website for deals! www.funnbiz.com (30 days before fair)

SENIOR CITIZENS DAY is Thursday, Aug. 20
 Senior Citizens 60 years and older are met at the gate and given a special identifying ribbon. They may buy general admission tickets to the Thursday night rodeo for \$10 at the Senior Citizens Rest Area.

FLATHED ELECTRIC CO-OP DAY is Thursday, August 20. Kids of all ages will enjoy the bucket trucks and safety demonstrations. Look for the bucket trucks at the north end of the fairgrounds, near the Trade Center.

INDIAN RELAY RACING is Friday, August 21, and Saturday, August 22, just before the rodeo

DODGE PRCA RODEO is Thursday, Aug. 20, Friday, August 21, and Saturday, Aug. 22 in the Grandstand Arena at 7:30 p.m.

JUSTIN MUTTON BUSTIN' is Friday, August 21, and Saturday, August 22, during the rodeo.

WILD HORSE RACES – tiny kids on tiny ponies – are held at the conclusion of the Rodeo on Friday and Saturday nights.

PIG WRESTLING is Fri. Aug. 21 and Sat. Aug. 22, 3 p.m. Watch teams wrestle for prizes in the special pig wrestling arena.

DRAFT HORSE, MULE & DONKEY SHOW is Thursday, August 20 & Friday, August 21

DEMOLITION DERBY is Sunday, August 23 at 7:30 p.m., a CRASHING end to the Fair!

Reserved Seating

Limited reserved seating for night shows and rodeos is available; call the Fair Office for prices. Outside gate admission and grandstand admission is included in the price of reserved seat if ticket is bought prior to opening of fair.

2009 Northwest Montana Fair

DODGE PRCA RODEO

The Fair's Rodeo attracts riders to test their mettle and

earn points riding and roping Kessler's rough stock, and besting the bulls. Look for top rodeo clowns, the One Armed Bandit act (pictured) and, new this year, Justin Mutton Bustin.'

DRAFT HORSE, MULE & DONKEY SHOW

Big guys and GREAT BIG GUYS show off in halter classes on Thursday, and on Friday they display what "horsepower" really means as they pull everything from showy parade rigs to logs and stone boats. Watch them in the main arena.

INDIAN RELAY RACING

blasts off on Friday and Saturday at 7 p.m., before the Rodeo. Watch bareback riders jump from horse to horse in this team event that spotlights the abilities of Native American riders.

Photo by Cori Malloy

2009 Northwest Montana Fair

RULES AND REGULATIONS

Rule 1

GENERAL

SECTION 1. The words MANAGEMENT, BOARD, and COMMISSION refer to the Flathead County Fair Commission and will be used interchangeably throughout this book.

SECTION 2. The Northwest Montana Fair management reserves the final and absolute right to interpret these rules and regulations, to arbitrarily settle and determine all matters, questions, and differences in regard thereto, connected with or incident to the fair, also to amend or add to these rules as may seem advisable to the management.

SECTION 3. The Board reserves the right to formulate and announce new rules to meet emergencies that may arise later and/or during the fair, and to adjudicate all matters arising from the fair.

SECTION 4. The Board reserves the right to direct and regulate the parking of all vehicles within the fairgrounds and to direct where they shall be driven therein. It may prohibit the running of vehicles in any section of the grounds.

SECTION 5. The fair management reserves the right to exclude from the fairgrounds any person or persons whom it may deem undesirable, or who shall violate any of the rules laid down by the management, or who shall otherwise become offensive.

SECTION 6. The Fair Commission reserves the right to control the use and operation of the fairground's facilities; provided, however, that the legal care, custody, and control of every animal and article upon the grounds shall remain with the owner thereof, subject to the right of the Fair Commission to direct where these animals and articles shall be exhibited.

SECTION 7. The Board will endeavor to carefully guard against extortion in any form practiced on the patrons of the fair. A violation of this rule will cause forfeiture of contract and any money paid, and involve expulsion from the grounds as the management may direct.

SECTION 8. Any mistreatment or extortion practiced by any employee of the Fair or concessionaire should be reported to the management of the Fair immediately. Do not wait until after the fair is over.

SECTION 9. The management reserves the right to prescribe the dimensions and regulate the position of all signs, and generally to direct the arrangements of articles on exhibition so far as the same may seem necessary to secure harmony and attractive appearance.

SECTION 10. The Flathead County Fair Commission will not be held responsible for loss of or damage to any entry, or other articles, whether exhibited or not, either during the progress of the fair, or while it is en route to or from the fairgrounds before or after the fair dates, nor will it be held responsible for safe return to its owners, from any and all causes, although due care and caution will be exercised to prevent all loss or damage.

SECTION 11. No claim of injury to any person or property shall ever be assessed nor suit instituted or maintained against the Flathead County Fair Commission, its officers or their agents, or in behalf of any person, firm or corporation or their agents, representatives or servants or employees having license or privilege to exhibit on the

grounds or occupying space.

SECTION 12. The Board will be in session daily and reserves the sole and absolute right to construe their own rules and regulations and to determine arbitrarily all matters and differences in regard thereto. In event of conflict of general and special rules, the latter will govern.

SECTION 13. No walking privileges will be permitted.

SECTION 14. No dogs, other than those used by the sight or hearing impaired are allowed within the ticketed areas of the fairgrounds.

Rule 2

REGISTRATION AND ENTRY OF EXHIBITS

SECTION 1. Competition in all open departments is open to any person; each person may have only a single entry per class.

SECTION 2. Read and observe all rules carefully regarding the departments in which you are entering. Registration and entry deadlines must be observed.

SECTION 3. The word REGISTRATION refers to a registration blank; the word EXHIBIT refers to animal or article. Each exhibitor must have an exhibitor number, which is to be used on entry tags. Exhibitors can obtain their number at the Fair Office. This may be done by phone or in person. Applications for livestock entries must be made on registration blanks All mailed in registrations must be postmarked by August 1. LATE ENTRIES WILL NOT BE ACCEPTED. Registration blanks can be found in the back of this Fair book, secured from the Fair Office, County Extension Office, or FFA Department. A separate registration blank must be used for each exhibitor & livestock department. Exhibitors are requested to study the premium book carefully and fully complete the registration blanks before submitting them. Changes have been made.

SECTION 4. All livestock registrations close August 1. Please send your registration blanks early, as it helps in allotting stalls, pens, and exhibit space.

SECTION 5. Each exhibitor should obtain sufficient entry tags for his/her exhibits. These tags are available at the Fair Office and must be completed showing exhibitor number, correct department, section number and class number. Exhibit and tags must be submitted to the Superintendent of the department on the specified day for reception. All entry tags must have exhibitor's name and exhibitor number plainly printed.

SECTION 6. All exhibits must be in place as specified in the general rules of each department.

SECTION 7. Exhibits erroneously entered may be transferred, at the discretion of the superintendent, to the department in which they properly belong if done prior to the awarding of premiums. Anyone, other than fair officials, caught moving any displays will be disqualified from showing.

SECTION 8. No entry tags may be detached or removed from exhibit at any time. The Fair Commission reserves the right to withhold premium payment unless entry tag is attached to exhibit. Those removing exhibits must leave entry tags with the department superintendent or at the Fair Office.

SECTION 9. Exhibits are accepted on various days and times. Please refer to the program of events or the individual departments for the correct entry deadlines.

SECTION 10. No exhibits may be removed before 6:00 p.m. Sunday, the last day of fair, unless specifically stated otherwise in the fair book. The exhibit buildings will close at 8:30 p.m. Sunday.

2009 Northwest Montana Fair

SECTION 11. All ribbons must be left on exhibits until 6:00 p.m. Sunday, the last day of fair, except by special permission of the department superintendents and the Fair Commission.

SECTION 12. The Fair Commission reserves the right to refuse to accept entries when there is unmistakable evidence of fraud or attempt of fraud, such as exhibiting entries not owned or grown by exhibitor. Any protest over eligibility to exhibit in any department must be made to the fair management in writing and is to be accompanied by a deposit of \$25 that shall be forfeited if the protest is not sustained. Such protest must state plainly the cause of complaint or appeal and must be filed at the fair office within five hours after the protest is first made.

SECTION 13. The Fair Commission shall not be responsible for dust on exhibits.

SECTION 14. Under Open Class departments, age of exhibitor refers to the current age of the exhibitor at fair time unless noted otherwise.

SECTION 15. All exhibitors, attendants, and concessionaires may obtain season tickets. Tickets must be obtained at the Fair Office prior to opening day. All exhibitors, attendants, and concessionaires must present proper tickets before entrance will be allowed.

SECTION 16. The Flathead County Fair Commission will not be responsible for any exhibits left at the fairgrounds after 12 noon on Monday following the close of the fair.

Rule 3

LIVESTOCK & POULTRY

SECTION 1. Every animal and article upon the grounds shall be under the control of the Fair Commission but while every precaution will be taken for the safekeeping of the same, neither the Fair Commission, its officers nor agents will be responsible in any case for any loss or accident which may occur.

SECTION 2. Every animal coming onto the fair grounds shall be clean and free of disease. In compliance with the USDA, all Sheep and Goats must have Scrapie tags or other official ID. For further information call 1-866-873-2824 or visit the official web sites www.animalagriculture.org/scrapie or www.aphis.usda.gov/vs/scrapie. The Fair management, including department superintendents or judges, has the right to call a veterinarian should a situation arise. The cost of the veterinarian would be at the expense of the exhibitor.

SECTION 3. No animals may be bred during the fair.

SECTION 4. All cattle and horses must be tied with not less than a one-half inch rope in good condition in addition to a good rope or leather buckled halter.

SECTION 5. Brooms will be furnished in livestock departments but exhibitors must furnish their own feed, care for their entries, and keep all alleys

swept clean of debris and straw. The first bedding will be furnished, but if additional bedding is wanted it must be furnished by the exhibitor. No hay, straw or grain will be sold on the fairgrounds.

SECTION 6. The management requests that the livestock exhibitors refrain from leading their animals out to water from 10:00 a.m. to 5:00 p.m. Water may be carried to the animal during those hours.

SECTION 7. Livestock exhibits may be removed after 6:00 p.m. Sunday unless otherwise noted in individual departments.

SECTION 8. No animal or exhibit shall be removed from the fairgrounds until the close of the fair except by written order of the superintendent of the department in which the animal or exhibit is entered, or where otherwise stated, this order to be approved by the Fair Commission. Exhibitors who violate any part of Section 7 will forfeit any earned premiums.

SECTION 9. All exhibitors must present proper tickets before entrance will be allowed. Vehicles will be towed & ticketed if left in the barn area.

SECTION 10. No livestock exhibit shall be permitted to leave the livestock area during the duration of the fair. (You may not walk animals in the food concession, carnival or parking areas.)

SECTION 11. Any protest or complaint against any fairground official must be made in writing to the fair management and must be signed and filed at the fair office within ten (10) hours after the protest or complaint is first made.

Rule 5

SUPERINTENDENTS

SECTION 1. Superintendents will have charge of the department assigned them, subject to the orders of the manager, and shall be on duty at 8:00 a.m. each day of the fair. No department shall be left unattended while the fair is open to the public.

SECTION 2. Each superintendent shall make sure all entries are judged at judging time. They shall check to see that all entry/judging tags have been collected and that record sheets have been properly signed by judge and clerk. The clerk will return judging materials to the Fair Office.

SECTION 3. All superintendents, at the close of the fair, shall file with the Manager a full and detailed statement of their work with recommendations for the next year's fair.

Rule 6

PREMIUMS

CASH PREMIUMS AGAIN in 2009

SECTION 1. Premium checks will be paid cash this year. Exhibitors need their pink slips and I.D. Premiums must be picked up by Sept. 11, 2009, or be forfeited.

2009 Northwest Montana Fair

SECTION 2. Premiums will be paid according to the official judge's tags and not by ribbons. The judge's records are final.

SECTION 3. In special circumstances, where superintendents have accepted multiple entries from one exhibitor in a single class, only one premium – the highest – will be paid.

Rule 7

JUDGES AND AWARDS

SECTION 1. Judges must not award prizes to an unworthy exhibit. It is the intention of the management that no premium or distinction of any kind shall be given to any animal or article that is not deserving. This rule must be strictly adhered to whether there is competition or not.

SECTION 2. Where there is just one exhibitor competing for a premium, the judge, keeping in mind Section 1 of this rule, may recommend no premium, third, second, or first premium as merit may warrant, and may make the award with or without the cash premium, as he/she may elect.

SECTION 3. The decision of the state veterinarian or any of his deputies assigned to duty upon the fairgrounds and the judges, shall be final as to unsoundness of any livestock exhibit.

SECTION 4. All FFA and 4-H livestock receiving blue ribbon rating are eligible to enter in Open Class competition, however, PRE-REGISTRATION is required, and livestock owners must present a certificate of registration to the division or barn superintendent upon entering Open Class competition. ID number on the livestock registration & exhibitor tag must be the same as the number on the animal being shown.

SECTION 5. Premiums will be paid according to the official awards entered on the judge's tags, not by the ribbons received. The judge's record shall be final.

SECTION 6. No premium shall be awarded, nor will any premium be used on any animal or article not mentioned or classified in this premium list. New classes may be added at the discretion of the superintendent during judging if there are 3 or more like entries. If a new class is added it will compete for ribbons only for that year and for premiums after it is added to the book.

SECTION 7. Any exhibitor who publicly expresses disapproval in the arena or on the grounds concerning a decision of the judges, or who, by act or interference, shall be guilty of conduct unbecoming an exhibitor, shall forfeit the premium and be excluded from further competition.

SECTION 8. THE FLATHEAD COUNTY FAIR COMMISSION IS NOT RESPONSIBLE FOR AWARDS PRINTED IN THE AWARDS SECTION OF THIS PREMIUM LIST. IT IS THE RESPONSIBILITY OF THE DONOR TO HAVE 4-H/FFA AWARDS AT THE FAIR ON FRIDAY FOR PRESENTATION TO THE EXHIBITOR.

Rule 8

PROTEST AND APPEALS

SECTION 1. Protest on awards (see Rule 2, Section 12 for protests about entries) made by judges must be made in writing and accompanied by a deposit of \$25 which shall be forfeited if protest is not sustained. Such protest to the management must state plainly the cause of complaint or appeal, and must be filed with the secretary within five hours after the award is made, it being consid-

FAIRGROUNDS STAFF

ABOVE, FROM LEFT, Gerald "Jay" Scott, Secretary/Manager; Nuggett Carmalt, Administrative Assistant; Leslie Knuth, Support; and Anne Clark, Publications.

BELOW, FROM LEFT, Christina Williams, Office Manager; Chip Bondurant, Maintenance Department; and Tim Harmon, Maintenance Supervisor.

ered the award is made when the ribbon or premium card is placed.

SECTION 2. The Fair Commission does not guarantee payment of special premiums offered by merchants or private parties.

SECTION 3. In addition to the right of protest guaranteed above to interested parties, the Fair Commission reserves the right to take cognizance of any fraud, consummated or attempted and deal with all persons implicated therein, in such a manner within the limits of the power of the Commissioners as may from the evidence relating thereto be deemed just and proper.

SECTION 4. Parties interested will be duly notified of the time and place for considering protests, and given the opportunity to submit evidence.

Rule 9

CLOSE OF THE FAIR

SECTION 1. No exhibit shall be removed from the fairgrounds until the close of the fair, except by permission of the superintendent of the department in which the exhibit is entered. If there is an unavoidable emergency, the exhibitor must pick up a form from the Fair Office to be signed by the department superintendent and approved by the manager before the exhibit can be released.

SECTION 2. Exhibitors must claim their property at the close of the Fair, but no exhibits shall be removed or disarranged prior to 6:00 p.m. Sunday, the last day of Fair, nor without delivering up the proper receipt to the superintendent of the department.