

July 18-20, 2014

CAPTURE YOUR FESTIVAL MOMENT TO WIN!

Send us your favourite summer festival moment and you could win a Sony camera package courtesy of McBain Camera.

Submissions will be used to create a digital collage.

To enter use #CKUASummerFest. For full details go to ckua.com.

Calgary 93.7 fm
Edmonton 94.9 fm

ckua
radionetwork

 McBain Camera
foto source™

CAMP ETIQUETTE RULES

1. ESCHEW OBFUSCATION
2. NO DOGS
3. NO GLASS
4. NO UNATTENDED FIRES
5. NO AGGRESSION, FIGHTING OR SWEARING
6. NO CAR STEREOS, RADIOS OR BLASTERS TO BE USED IN THE CAMP
7. NO FIREWORKS
8. NO ILLICIT DRUGS
9. NO LIQUOR IN MAIN STAGE AREA
10. NO INTOXICATED PEOPLE ON SITE, NO UNDER AGED DRINKING
11. NO UNAUTHORIZED VEHICLES
12. BEACH IS CLOSED AT SUNDOWN. RIVER CAN BE DANGEROUS - DON'T SWIM ALONE. SWIM AT OWN RISK.
13. NO LITTERING -- PLEASE CLEAN UP AFTER YOURSELF.
14. USE THE PORTABLE TOILETS, NOT THE BUSH
15. RECYCLE IN PROPER BINS
16. GATE WILL BE CLOSED FOR ENTRY AT 1:00AM NIGHTLY

Complaints regarding behaviour will be treated on a two strike basis - first one gets a warning, second strike results in being escorted from grounds.

17. HAVE A GREAT WEEKEND!

healing river holistics
 therapeutic massage
 pranic healing
 acupuncture
 reiki
 reflexology
 essential oils
 energy balancing
 assessment & referrals
 Patti Good Striker RMT, HPR
 6334-106 ST
 EDMONTON, AB
 pattis@gmail.com
 780 431 0566

THIS YEAR'S GRAPHIC

...was designed by Sheri Macardy. We think it's pretty skookum, especially the logo! Here's her charming description of how Sheri designed it, in her own words:

"I am new to the southern region of Alberta, so I had to find out what I could about the South Country Fair from the website and the people who have been there. From what has been related to me this is an annual and a beloved event. A cross section of genre's and arts that come together to freely express and share a bond for the love of music. I wanted to capture the essence and the history of the South Country Fair. The elaborate scrollings that frame the name, were a doodle that kept going. I saw lots of trees on the website and I wanted to express the sense the wild sense I got from the trees in a graphic way. The bottom is heavier than the top portion on purpose to show, quite subtly that there is so much more to prepare that is expressed, which is the top portion. Years of training, practice and developing a talent, so that we might enjoy a glorious day in the sun. The bottom is also the most elaborate because it points South. !!! The jar is a direct reference to the Country Fair. The jar is about preserving culture, music and the arts. The jar is either labeled or perhaps it is the SCF that is inside the jar being preserved. It is a matter of perspective and both are relevant. The jar says on it, PERFECTLY PRESERVED. The event is done well. This preservation is done by both the artists and those to who come to the South Country Fair to support and celebrate! There is with the jar a slight tongue in cheek. Band jam, and sometimes the audience gets pickled (... with joy because of the music)!"

Inside

Camp Etiquette RULES	3
Welcome/Acknowledgment	6
Contact Information	6
The Artists	8-18
Campfire Jam	15
Schedule	20-23
The Story of STUFF	24
SITE MAP	24
Awareness	26-29
2013 Songwriter Winners	30
SCF 2013 Marketplace	31
SCF 2013 Food	33
Message from the Mayor of SCF	34
Call For Poster Submissions	35
(mostly volunteer) Coordinators	36
A Very Special Thanks To...	36
Name that Camp Competiton	38

**Vintage & collectable
Acoustic and Electric
instruments**

Setup and
expert repairs

1108 6th Ave S
Lethbridge Ab
403 394 7744

Welcome to the Fair!

*SCF XXVIII is dedicated to the memory of
Jesse Smith.*

If you've never been to our little festival, a special hello - we hope you find the weekend as invigorating as we do! We are an affiliation of like-minded individuals from all walks of life who choose to express our artistic tendencies from within the borders of the South Country Fair Association. More of a cost/time-share scheme than an event in the conventional sense, feel free to immerse/submerge yourself in the special & unique qualities only to be found at folk'n' roots festivals -- dance, sing, have fun, but be harmless and take care of each other.

On page 3 there is a list of rules; take the time to read and observe them. Please help us continue the tradition!
Don't forget...

Contact information

South Country Fair Association

www.southcountryfair.com

subscribe to our electronic newsletter!

email: office@southcountryfair.com

Box 1251, Fort MacLeod, AB T0L0Z0

Getting involved with SCF isn't hard

We like to meet like-minded people to share the matchless beauty that is embodied by the word 'festival'.

If you want to volunteer or have a special talent you would like to share to help us continue to improve our little fair, talk to April at the Info/Volunteer Tent.

In exchange for your time, you get a reduced rate on the cost of your ticket and you get to experience a level of conviviality known only to those who take 'the plunge' plus you get a snazzy teeshirt in the bargain, not to mention the free volunteer BBQ Thursday evening apre the volunteer orientation, followed by a soiree at Performer Hospitality before the site is consecrated!

If the Fair is already over and this short missive finds you nostalgically thumbing through the, by now, well-worn pages of a SCF program book, you can email our Volunteer Coordinator and set yourself up early for next year - [volunteer4scf@gmail.com!](mailto:volunteer4scf@gmail.com)

South Country Fair gratefully acknowledges the financial support we receive for programming from the Government of Canada through the Canadian Heritage Canada Arts Presentation Fund, and indirectly through the participation of Most Vocal Poets, from Canada Council For The Arts. We also

thank the League of Canadian Poets for their tireless work and finally the people of Alberta for the perennial support we enjoy, designed to benefit all Albertans, from STEP, Alberta Lotteries and the Arts Organization Operating Grant through the Alberta Foundation For The Arts.

Canada

Patrimoine
canadien

Canadian
Heritage

Conseil des Arts
du Canada

Canada Council
for the Arts

Alberta
Foundation
for the Arts

The Artists

Linda McRae - We are elated to have Linda visit us again to share her classic, but unmistakably unique, sound of old-time blues and roots music. She'll be bringing her lonesome banjo and well-travelled voice, accompanied by Scott Duncan on fiddle. Linda will be opening up the festival, playing Thursday night for our volunteer soiree, so if you're just reading this now, have no fear. Linda will also be performing alongside our Mayor, Mark Sadlier Brown and our high priestess, Maureen Chambers, on

Friday. As well, she will be running her Express Yourself Writing workshop at the Foothills Detox Centre in Fort Macleod with the current residents, which after the powerful response from last years workshop, we are honoured to be connected to this project, even in a small way. Linda is a true gem and will swoop up your heart if she hasn't already. - JM

Mamselle Ruiz - This Montreal-based, Mexican songwriter is a classically trained musician who has enriched the already deeply rooted multicultural Canadian music scene. In 2013 she won the Canada Revelations Monde award for world music. Her sound combines a captivating mix of jazz and folk with her innate Latin American sound. Yet another example of how music transcends language, for whether the words are known to you, you'll understand the emotion and your spirit will start doing the talking. - JM

Steve Brockley - He released his latest CD "Le Boeuf" last year and is working on the follow-up. They are a popular draw at popular Lethbridge venues like the Slice. Lately he has been spending time touring

with Miss Quincy's Jody Peck. The band has been compared to a variety of musicians including J.J. Cale, Townes Van Zandt, Hank Williams, John Prine, Bob Dylan and The Band with just a touch of Paul Simon and possibly Crosby, Stills and Nash. They like to have a good time on stage and would love to hear you singing along with their pleasant melodies and perhaps see you dancing. He noted the longer they play together, the louder they get. So get ready for a good time.- RA

Cousin Harley - Vancouver based musician Paul Pigat is known for playing rockabilly music, but he has also played blues with Jim Byrnes and gospel with the Sojourners. He has performed at the fair several times and is excited to be back. He'll be putting on the rockabilly hat with long standing band mates stand up bassist Keith Picot and drummer Jesse Cahill, who he has been playing with for nine years. That kind of history makes for a cohesion that is hard to break and a flow of perfect coordinated sound that will impress.- RA

Bend Sinister - After hearing these fellas' on Q with Jian Ghomeshi and then having the wonderful opportunity to see them live at Breakout West in 2013, it was confirmed that they were the band for us. They will be closing the stage

off on Saturday night and are guaranteed to have you rockin', rollin' and probably shaking too. Their rock/pop sound blends fiery guitar rifts with spunky keyboards, explosive drums and vocals that may just blow your mind. This will be a night you won't soon forget my friends. - JM

Young Benjamins - Saskatoon based band the Young Benjamins, including Neusha Mofazzali, Kuba Szmigielski, Vaero Poulin, Brynn Krysa, are tough to categorize. They play an array of festivals from indie rock festivals like Sled Island to jazz festivals and folk festivals like Ness Creek Music Festival. These classically trained musicians have been playing together for two and-a-half years, starting off as a folk rock band and moving towards a more indie style of rock. They said they've heard great things about our little festival and are excited to share their energetic style of traditional music crossed with modern indie sounds. - RA

Maria Dunn - There are too few words to describe the fearless and precious Maria Dunn. She is a rare gem of the Alberta, and Canadian, music scene providing a voice, through song, to the ordinary working person. She has been writing socially conscious songs for a long while often focusing on the struggles of labour

industries, with her recent album, Piece by Piece reflecting on the history of garment factories in Alberta. Her voice is hauntingly sweet yet profoundly striking, drawing you in to every word that she releases. There is always a story to be told and we are grateful that Maria has chosen the task of telling them. - JM

Declan O'Donovan - This pianist and vocalist brings an incredible amount of talent and strength to the table in one sitting. Listening to this man play is a seamless and provocative experience. His gritty and honest voice combined with his melodic and polished fingers provides for one heck of a show. Born and raised in the Yukon, you can truly sense this man's kinship with the midnight sun, and aptitude for solitude. He has toured far and wide, and will be providing a dish that is rich with integrity and a wallflower experience into someone's soul. - AW

Geoff Berner & Kris Demeanor

- Vancouver based accordion/punk/folk songwriter Geoff Berner is excited to share the stage with Calgary's poet laureate Kris Demeanor for this year's South Country Fair. This collaborative performance allows them to alternate between their own individual material,

while showcasing their unique stage presence as a duo. As Berner states "It's a really informal song symposium." Both of these gents are favourites to SCF and always guarantee a quirky, yet twisted, style of entertainment. - RA

Aroara - The flavour of the rhythm invites you to delight in the world fusion explored by Aroara. The vocals sync up with the sounds of the instruments in new and wondrous ways. Listening allows you to get lost in various continents from across the world, a new band with an old sound reinvented and translated into a global voice. One cannot help to move to the music provided, with hints of Amanda Palmer, and Ani DiFranco inspired along with hints of tribal, Tibetan, and Asian influences. Yet further listening shows an expansion into Ireland, and other European sounds. Lyrics speak to the soul of real love and life experienced. A must see for the South Country Fair line up this year!!!! - SC

Namgar - You've got to have a world music component to have a music fair with variety. This year Namgar comes to The South Country Fair all the way from Siberia and Mongolia. They blend Buryat-Mongolian music with modern rock and roll and jazz music. They dress in traditional

clothing while playing a variety of traditional Mongolian/Buryat string instruments plus western instruments,

keyboards and ethereal vocals. They can alternately hypnotize you and make you want to dance with their blend of Far Eastern and Western music. - RA

Clinton St. John - Hailing from Calgary, this Multi-instrumentalist has taken his craft of songwriting and performance into a mellow and imaginative place. Over twelve years he has created music that has ranged from post-punk to psych-folk and pure folk music and at times delving into avant-garde. Having taken many forms over the years, Clinton

currently performs his material as part of a two-piece. His album 'Storyed Hearts and the Three Assimilations' combines his music with his own surreal drawings and paintings. - JM

Kim Churchill - We are elated to have this Australian in our neck of the woods this summer, sharing his unique and infectious style of folk-fused-blues that always carries with it a message and a story. Kim Churchill may perform solo, but he fills a stage with his energetic blending of guitar, harmonica and percussion, as well as his intense, but heartfelt songwriting ability. - JM

DOUG MITCHELL
writer · photographer · vagabond

dmitchellphotos@gmail.com

Little Miss Higgins - We've been trying to get Little Miss Higgins for a long while, but as a Ness Creek-er (our cousins to the north-east), she was always busy. Well not this year folks! Not only will she be bringing her sweet and sultry style of old school swing, she's joined forces with the Winnipeg Five (also known as the F-holes), who are the hot sauce on top of this already smoky show. - JM

Stephanie Nilles - This Chicago-born, New Orleans based musician identifies her genre as a mix of jazz, punk and barrelhouse styles. Her dynamic shows have brought her all over North America and Europe leaving folks captivated by her wit and charm. Though trained as a classical pianist, she has dabbled in the anti-folk scene in NY, sang with Bobby McFerrin and provided her expertise for a Brooklyn burlesque

series. She has a style all her own and continues to evolve and adapt as she goes. Her hands are fast and her words are even quicker. Try to keep up... JM

Good Co - Good Co is a collection of rowdy jazz musicians who aim to keep the music swinging and keep the people dancing. Their sound comes straight from the 20's, including the all so necessary horn section, combined with the beats and mix of present day electronica. With two albums under their belts this six-piece act are making ripples within, and outside of, the electro swing community. This is music that everyone can dance to, no matter how many left feet you have. - JM

High Society - These velvety R&B artists have been gracing the stages, cafés, theatres and more of Western Canada since 2011. The talented Chelsea D.E. Johnson and Adam Farnsworth started a bi-monthly showcase, in Vancouver B.C, that expanded into a quartet

of all kinds of talent. These young rock and rollers will be sure to give you the perfect dose of soul and funk. With thier power and passion for the spoken word and music, these folks know what to say... and how to say it. - AW

The F-Holes

- This is a group of gentlemen who combine an exquisite and well-crafted kitchen sink of country, dixieland, blues, and Manitoba

roots music. They have more than established a personal sound since thier first chapter opened in 2004, and have taken to every stage with a funky zest and an inarguable talent. Recently in collaboration with the beautiful roots/blues artist Little Miss Higgins, The F-Holes seemed to have found a groove that is taking off faster than a than a walnut could roll off a henhouse. This is a powerful combination you won't want to miss! - AW

Blackberry Wood - Blackberry Wood is an Alt-Country-Gypsy-Circus music act based out of Vancouver, British Columbia. They keep their audiences dazzled with a high-

energy cabaret spin on old musical styles while throwing in a twist of modern flavours from ska to rock and roll to blues, hip-hop, gypsy punk and more.

www.blackberrywood.ca

Twin Peaks - Rich harmonies, a piano, a guitar, two ukuleles and unlimited wit are at the heart of Twin Peaks, an emerging duo that embraces indie folk with undertones of country and contemporary blues. Born and raised in the northern BC community of Fort St. John Naomi Shore and Lindsay Pratt reflect small town wisdom with lively humor and tunes that immediately capture audiences everywhere they go.

www.twinpeaksmusic.ca

Tin and the Toad – Influenced by songwriters such as Townes, Steve Earle, Waylon Jennings, Neil Young, Ian Tyson and, bringing it closer to home, Corb Lund and John Wort Hannam, these fellas' are a collection of folk/roots musicians from different corners of south west Alberta who create music that tastes and smells like the lives of those living and working in the foothills and plains of the southern Alberta. With their homespun Alberta flavor this group never fails to keep their cows fed, their horses watered, and their audiences kicking up dust on the dance floor. <http://tinandthetoad.com>

Ryan McNally - Ryan McNally grew up in rural Quebec and started playing guitar at the age of 11. Since living in Whitehorse, Ryan has drawn on his extensive experience playing blues, rockabilly and jazz to collaborate with many musicians on numerous different projects. He

has studied finger style and traditional blues under musicians across Canada and United States, and his amazing rhythm, incredible guitar playing, and soulful, raspy style captivates audiences everywhere he goes.

<http://www.reverbNation.com/ryanmcnally>

The Crooked Brothers – Based in Winnipeg, MB, this group blends timeless country classic sounds, back porch blues, and stomping scrap yard funk that has gained the attention of many folk festival and roots music fans across the country. With music full of hips and heart, slinky throbbing bass lines, growling melodies, and heartache stripped and unadorned, diversity in instrumentation and vocal arrangements truly are the vanguard of The Crooked Brothers' art. A good dance, a good cry, and a little love from your friends. It's all here, and The Crooked Brothers never fail to bring it home in style. <http://crookedbrothers.com>

Campfire Jam!

After the South Stage closes on Friday & Saturday night the hosted jam session will again take place continuing the magic of the evening for those who want it. So come hither from out of the woodwork all ye musicians, bearing harps of all manner, harmonicas, shakers and voices into the The Firelight - share your sounds with good people who want to enter and be entered into by someone else's stories and sounds.

Friday night Jammers: Joel Bryant & Pete Watson

Back by popular demand! The Bryant & Watson Duo are excited to bring their amazing voices back to the campfire for the second year in a row. These guys are reminiscent of other great duos like Simon & Garfunkel or Hall & Oates, except neither of them are filler. I suppose they are more like Simon & Hall? They will be delighting audiences and facilitating positive vibes at the Jam Stage. Come on by!

Saturday night Jammers: Tod Robinson & Chris Henderson

"The" Tod Robinson will be rocking out the Jam Stage with Chris "Hendo the Barber" Henderson on Saturday night. These heavyweights of the Lethbridge scene boast impressive pedigrees: Jil, The Vespas, John Gleu 3 and Guerrista to name but a few. Tod and Chris will keep you up all night with stompin' grooves and funky chords. Then after the sun comes back up, party in Tod's van! (Actually don't do that, Tod is a pilot. Pilots need rest.)

David Newberry – “David Newberry’s songs provide insight into the remarkably complex world we live in. Never sacrificing hopefulness for truth (or beauty for despair) he coaxes the listener into a conversation about life, art, and the magic of survival in challenging times. Armed with a sharp eye for detail and an ear for pushing the boundaries of what roots music

“sounds like,” he has made a tangible impact across a number of musical communities” in Canada and beyond.

www.davidnewberry.ca

Jenie Thai Nolan - Jenie Thai Nolan is an Edmonton based pianist/vocalist who captivates audiences with her folksy blues feel accented by a tasty jazz twist. Jenie’s talent as a musician and a songwriter is remarkable and her unique and engaging stage presence brings the sort of performance that always leaves audiences eager for more.

www.jeniethai.ca

Whiskey Sheiks –

This Edmonton based group is comprised of self-trained, home-grown musicians who play an irresistible style of acoustic smash up. With a broad, eclectic style ranging from

Woody Guthrie covers to rip-roaring original hip-shakers, this band could play your daughter’s wedding and your great grand-pappy’s wake without missing a beat. Their live performances are energetic and engaging, and audiences simply can’t resist the urge to kick up their heels and tear the dance floor to pieces.

<https://theboxcarbawlers.bandcamp.com>

Chelsea D.E. Johnson and Adam Farnsworth

- Chelsea DE Johnson’s natural musical talents coupled with her phenomenally moving voice makes Miss Chelsea DE a performer whose music is not

only worth seeing, but worth letting into your life. Mr. Adam Farnsworth is an unforgettable performer whose penchant for old-time piano paired with his exploratory, often ad lib, lyrical style make for a unique performance experience. When these beauties aren’t blowing audiences away with their band High Society they emerge as a dup that will captivate you, amaze you, and take you places that you won’t soon forget.

<http://www.highsocietymusic.ca>

Greg “Ritallin” Frankson

- Greg Frankson a.k.a. “Ritallin” -- Ottawa-based spoken word artist, creative services consultant, poetry organizer and arts educator. Greg shares poetic commentary on current affairs as the resident poet on the CBC Radio One program Here and Now Toronto. Ritallin is a veritable powerhouse and we’re pretty excited he is coming to Lotus Land!

www.cytopoetics.ca

Aytahn Ross - He is known for his silly elegance and authenticity. This contemporary vaudevillian is arguably one of the most charming characters you will ever encounter. His brilliant performances, a delicious mix of circus and comedy, are ones that you will leave you levitating off

the ground, with a reacquainted innocence and illumination. If nothing else, make sure that you keep an eye out for the incomperable Aytahn this weekend! - AW

Andre Prefontaine - This

notable slam poet and contortionist hails from Calgary, AB. Andre was nominated for the 2012 Canadian Underground Slam Champion. At the bright young age of 22, this spoken word artist has made an amazing impression in all corners of the Canadian Spoken word scene. His words and truth will flow through you with incredible authority and authenticity. - AW

Amy Muir - Amy has been writing and performing spoken word poetry for nearly a decade. She dabbles with guitars and ukuleles, however, her first and foremost love will always be poetry. Her words have a way of exposing hearts and speaking directly to the soul. Watching Amy perform never fails to make you laugh, cry and unite those that share the experience.

Christa Mayer - Christa

Mayer’s Spoken Word Dream went live in 2012 and has led to many joyous opportunities including Canadian Festival of Spoken Word with the Calgary Slam Team 2013 & Calgary International Spoken Word Festival 2014. Christa stands strong in the faith that artistry shared communally has the power to heal, transform, inspire and ignite. She hopes to light fires in the heart, mind, body, & spirit that allow for deeper communion with the sacred, the beautiful, the transcendent, & the nameless.

Dia Wren Davina - Dia Wren is a poet who has fallen in love with the community, compassion and art of the spoken word scene. They were ranked as one of the top poets in the nation, during the Canadian Individual Poetry Slam Championship. Encouraging diversity, critical thinking, loving communities, open dialogue, bowtie collecting and cheese, Dia Davina is clearly a soul who was born to walk the winding pathways of our festival. - AW

Prairie Tales 15 - "For 15 years, PRAIRIE TALES has offered a selection of some of the year's best short films and videos made by Albertan media artists in a feature-length compilation. This anthology showcasing work from the shining lights of the Alberta media arts scene is distributed and screened across

Alberta (and beyond)! The largest edition ever, PRAIRIE TALES 15 has shorts of all kinds and something to please everyone's palette.

PRAIRIE TALES for YOUNG AUDIENCES (rated PG) is a delightful sample of the larger program but aimed at the younger set and is routinely shown through out schools in Alberta.

The Alberta Media Arts Alliance Society (AMAAS) has had a long relationship with South Country Fair and we are honoured to be a regular guest and to continue the traditions of Helen Folkmann. cIneMAGINE will be joining AMAAS at SCF for the first time this year. We will be screening HELIOSOLS a Franco-Manitoban a dramatic, environmental thriller with English subtitles.

Calgary Society of Independent Filmmakers - For the second year, we will also be joined by the Calgary Society of Independent Filmmakers (CSIF) who will be showing works created specifically on celluloid and projecting on various surfaces including tents, trailers and dancers after the sun goes down!"

Object Manipulation Club - A University of Lethbridge club centered around practicing, learning, teaching, and performing object manipulation skills, including (but not limited to) poi, staff, hula hoop/hoop dance, juggling, sabre, contact juggling, diabolo, and rope dart. Enhancing our performances with LED lights (and sometimes fire!), they spread the joy of object manipulation throughout the U of L, the city of Lethbridge, and across Alberta.

Kids Kountry Facepainters - From the wild and tangled undergrowth from a wonderously wet season of Spring come our talented facepainters, Sarah & Amaia, to listen to your wishes and then use their art of transformation on the creatures who dare to stand in line!

The Slice
Bare Grill

Delivering Lethbridge's
Best Thin Crust Pizza

Call for Delivery Today!

320-0117
(free delivery on orders over \$20)

Or join us for great food, great
music and friendly folk at
314 8 St S, Lethbridge

Visit www.theslice.ca
for our menu and schedule of events.

See you at The Slice!

Schedule XXVIII

Thursday Volunteer Party

7 pm Linda McRae

8:30 pm High Society

Friday South Stage (MC's - Wayne Hales/Ry Moranz)

5:30 pm Bunch of Heart Cores

6:00 Workshop: Mayoral Address,
Linda McRae, Mark Sadlier Brown,
Maureen Chambers

7:00 Clinton St. John

8:00 Poet - Greg "Ritallin" Frankson

8:15 Stephanie Nilles

9:15 Songwriter Winner - Sarah C. Louise

9:30 Little Miss Higgins

10:45 Namgar

12:01 Cousin Harley

Saturday South Stage (MC - Mark Sadlier Brown)

12:00 pm Dance workshop

1:00 Workshop - Little Miss Higgins,
Steve Brockley, Ryan McNally

2:10 Maria Dunn

3:10 Poet - Andre Prefontaine

3:30 Declan O'Donovan

4:30 Volunteer Photo

(MC - Geoff Berner/Kris Demeanor)

5:00 Workshop - Aroara, Stephanie Nilles,
Blackberry Wood

6:15 Geoff Berner & Kris Demeanor

7:20 Mamselle Ruiz

8:30 Aroara

9:45 Sonwriter winner - Curtis Glas

10:00 Young Benjamins

11:15 Good Co.

12:30 Bend Sinister

Sunday South Stage (MC - Stephen Foord)

12:30 Workshop - Maria Dunn, Declan
O'Donovan, Kris Deameaner,
Clinton St. John

1:40 Steve Brockley

2:50 Poet - Dia Davina

3:15 Kim Churchill

4:20 Workshop - Bend Sinister, Good Co.,
Twin Peaks

Saturday East Stage

12:00 pm Tin & The Toad

1:05 Jenie Thai

2:10 Ryan McNally

3:15 Adam & Chelsea

4:20 Blackberry Wood

5:25 Whiskey Sheikhs

Sunday East Stage (MC -- Gillian Moranz)

12:00 pm Little Jill's Big Grass Jam

1:05 David Newberry

2:10 Twin Peaks

3:15 The Crooked Brothers

Friday Lotos Land

7:00 Christa Mayer

8:00 Andre Prefontaine

9:00 Kris Demeanor

Saturday Lotus Land

7:00 Amy Muir

8:00 Dia Wren Davina

9:00 Greg "Ritallin" Frankson

Saturday Awareness (a schedule of sorts)9:00am Guided Meditation on Twin
Hearts and Super Brain Yoga

10:15am Yoga with Martha

10:00am Robyn

12 Noon Lise Schulze

1:00pm Kandi

2:00pm Wendy Aikens

Open Forum TBA after 3:00 pm

Walking the Labyrinth 24/7

Sunday Awareness9:00am Guided Meditation on Twin
Hearts and the Five Tibetans Rites

10:15am Yoga with Martha

1:00pm Kandi

2:00pm Wendy Aikens

Open Forum TBA after 3:00 pm

Walking the Labyrinth 24/7

Body and Energy Work available on site all weekend

Saturday Prairie Tales

6:00 PT for Young Audiences

10:30 Heliosols (cinemagine's short)

11:00 Prairie Tales
(the whole uncensored version)

12:30 CSIF Film Projection

Camp Jam Schedule In the camp after the South Stage

Friday Night Jammers - Joel Bryant & Pete Watson

Saturday Night Jammers - Tod Robinson &
Chris Henderson

Kidz' Kountry

"Every child is an artist. The problem is how to remain an artist once we grow up" - Pablo Picasso

Kids are just as important as the adults at South Country so join us for a variety of activities and games for children of all ages: play a round of twister or get messy with paint. Everything's better with bubbles and balloons, even art! So be prepared to get dirty! It all kicks off at noon on Saturday with a clown performance by Aytahn!

Don't forget to let the kids stay up late to check out the object manipulation club for fabulous led and fire spinning demonstrations.

Aytahn Ross will be performing at Kids Kountry at noon on Saturday, then will be doing 2 - 45 minute roving performances at 2pm and 4pm on Saturday.

Object Manipulation Club will be performing throughout the weekend.

Noon - 3:00 PM -- Saturday and Sunday crafts and games as well as hula hoop demonstrations and tutorials hosted by These Hips Hoop by Megan Wigemyr!

Noon - 4:00 PM -- Face Painters, yes!

THE BFL!

Got stolen last year on the Friday night right in the middle of the last show, 'member? But we have a new one!! Be sure to be there when it comes on this Friday!!!

Site Map

Awareness XXVIII

Visit the **AWARENESS YURT** to discover more about the facilitators and activities that are being offered throughout the weekend as well as any updates, times and alternate locations. Also see the schedule page in the SCF 2014 program. All workshops begin at the Awareness Yurt unless otherwise noted and may run about 50-90 minutes. For all workshops and activities, bring something to sit /lay on, dress comfortably and participate at your own level of comfort.

MEDITATION ON TWIN HEARTS with **SUPERBRAIN YOGA** (SBY) Saturday and

MTH with the **FIVE TIBETAN RITES**

Sunday: **KURT** and

PATTI 9:00 am both days

The **Meditation on Twin Hearts** (MTH) is a powerful, simple, natural, effortless and extremely effective guided healing meditation. It is used for gaining deep relaxation, eliminating stress, promoting health, increasing creativity and intelligence, and attaining inner happiness and fulfillment. During the practice of the MTH, there is a tremendous downpour of spiritual energy which affects the meditators' energy body and the energy of surroundings up to a certain

CJSW 90.9 FM

CALGARY'S COMMUNITY RADIO STATION

radius. These energy movements are real, whether the person's brain is capable of comprehending them or not. The degree of sensitivity and the degree of development of the persons' own consciousness will determine how much the brain will be able to register the energy and quality of the inner experiences. Join us each morning and experience it for yourself.

A short online version:

<http://pranichealing.com/meditation-twin-hearts>

A good informative video of **SBY**:

<http://www.youtube.com/watch?v=42hP6B-VJ38>

and the **Five Tibetan Rites**:

<http://preview.tinyurl.com/6hmnm9e>

YOGA WITH MARTHA:

Saturday and Sunday 10:15 am

Martha Affleck is a 200hr Registered Yoga Instructor in Hatha Yoga. She currently is in her 500hr Hatha Yoga Teacher Training Program and Egoscue Postural Alignment Specialist Certification. Martha has been practicing yoga for 13 years and she teaches in Calgary and Vulcan Alberta. Martha believes that trying is the exercise and that yoga creates strength, balance, and flexibility in your mind and body. Join Martha each morning for Yoga Basics! 26 foundational poses plus the breathing and relaxation practices, all taught in a systematic, progressive style that includes details and demonstrations. This yoga practice will unite your breath with your movement, revive your senses, and release your spirit. If you've never made a yoga class at the fair in previous years, catch this one. It is supportive for all-levels.

purelifeyoga.ca

NIA WITH LISE: Saturday 12 NOON -1pm Front of South Stage

Join Lise Schulze, certified 1st Degree Black Belt Instructor as she guides you to fall in love with your body, in your way and in your time. Nia is a sensory-based movement practice that incorporates dance, martial arts and healing arts. This body/mind/spirit movement form was created over 30 years ago by Debbie and Carlos Rosas, innovators of body mind fitness. Nias' blend of soulful, juicy, playful and healing music and movement will take you on an adventure to unite all of your REALMS and invoke MORE of the light of how you truly are...a divine, radiant, playful being of love.

www.nianow.com

CREATING WHOLE FOOD MEALS AND SNACKS WITH ROBYN:

Saturday 10-11am Behind Merch

Come join Robyn Lilley (aka. "Miss Lilley") for some delicious morning nutrition and to get inspired in the kitchen! Robyn teaches raw, whole foods classes and skin care classes in Southern Alberta. Robyn will be sharing some of her tips and tricks to inspire you to create healthy whole food meals and snacks at home. Learn how fun and easy it is to incorporate more raw and whole foods into your daily diet. Come enjoy some free yummy samples!

www.yummylife.ca

BABYWEARING AND CLOTH DIAPERING WITH KANDI:

Saturday 1:00pm and Sunday 1:00pm

Kandi, from The Flying Uterus has been a vendor here at the fair for many years. Kandi is an admin in the Cloth Diaper Group in Lethbridge and a long time member of the Lethbridge BabyWearing Group. There has been a ton of interest from people wanting to know about babywearing and cloth diapering so here, by popular demand, Kandi will be sharing information and demos and some safety tips on the use of the many different carriers they have available. She will also do a cloth diaper demo with information on all the modern advancements in cloth.

CREATING SACRED SPACE:

WENDY AIKINS Saturday 2:00pm

DISCOVERING PAST LIVES THROUGH READING THE PALM:

WENDY AIKINS Sunday 2:00pm

Join Wendy, a very talented numerologist/palmist/tarot reader/clairvoyant/NLP/EFT, in an always lively and interesting discussion. As more and more people awaken their spiritual selves, they become acutely aware of negative and positive spaces, energy and people. In this workshop you will have an opportunity to learn how to identify types of energies and how to remove or enhance them. Maintaining the sacred in your home and workplace will also be covered using a number of styles and degrees of magical practice.

Those who are interested in mediumship might learn some useful techniques to tap into messages from their loved ones. Be sure to book a personal reading with Wendy as she is on site all weekend. <http://wendythedestinycoach.blogspot.com/>

WALKING THE LABYRINTH: Come discover the labyrinth experience this weekend, situated behind the East stage. A labyrinth is one of the oldest contemplative and transformational tools known to humankind, used for centuries for prayer, ritual, initiation and personal and spiritual growth. It combines the imagery of the circle and the spiral into a meandering but purposeful path. The Labyrinth represents a journey to your own center and back again out into the world. Feel free to visit the labyrinth anytime during the fair.

<http://www.paxworks.com> and

<http://labyrinthociety.org/download-a-labyrinth>
All Weekend 24/7

OPEN FORUMS TBA: Suggested Topics: The Environment, Health, Nutrition, Education, etc. Inquire then sign up! The floor is yours.

SCHEDULE: PLEASE COME BY THE AWARENESS YURT TO SEE POSTED TIMES AND ALTERNATE LOCATIONS AND ANY SCHEDULE TWEAKING

Discover
new perspectives for
engaged citizens

in the latest issue of
Alberta Views magazine

Pick up your
free sample
copy at the
SCF merch tent

(while quantities last)

albertaviews

SONGWRITERS' COMPETITION '014

by Jana Mackenzie

The 7th Annual SCF Songwriting Competition, held on May 3rd at The Slice Bar & Grill was another huge success, bringing out many new faces and, as always, allowed us to gather (mid-year) as the collective force that we are. We applaud all of the songwriters who put their works forward and hope they will continue to contribute to the musical community that we treasure. It is always a difficult decision for our judges and this year was no different. A BIG thanks to our judges - **Muffy McKay, Leeroy Stagger** and **Vladimir Sobolewski**.

In the Emerging Artist category, first place went to **Sarah C. Louise**. She'll be performing her winning song "If I'm Unkind" on Friday night of the festival. In the Old Pro category, **Curtis Glas** took home the first place prize and will be performing his winning song "Sink or Swim" on Saturday night.

Also noteworthy is Emerging Artist, **Noel Bowman**, who was the first to perform that evening (always a tough slot) and took home the second place prize. Honorable mentions in this category were given to **Jenn Pellerin** and **Dan Prairie**. In the Old Pro category second place went to **Jon Martin** and honorable mentions were given to **Chris Gheran** and **Michael Dunn/Kevin Simpson**.

Once again **Lucky Stars Guitars** in Lethbridge donated a guitar, which was raffled off between the songwriters, and the lucky winner was **Nathan Kunkel**. It is an honour to be able to provide a prize of this nature and we thank Lucky Stars for their ongoing support.

This event wouldn't be possible without the tangible and intangible support we receive from the **Freed brothers** at **The Slice Bar & Grill**. They not only deal with the various last minute details, but they provide excellent sound support, amazing pizza and most of all continue to embrace our weirdness.

Also a big THANK YOU to our other sponsors: **Town & Country Liquor** in Fort Macleod, **Blueprint Entertainment** and **The Music Court** in Park Place Mall.

The night would not have been complete without the rompin' stompin' pickin' of local act **Tin and the Toad**. They allowed us to let loose and shake off the long winter months. These lads will be playing East Stage this year, so take a listen.

Town & Country Liquor Store

528 Main Street Fort Macleod
1027 Main Street Pincher Creek

come see us for the largest selection in town

ICE COLD BEER & COOLERS

**Bring in this ad and receive a free bag of ice
with any purchase over \$25.00**

please drink responsibly

SCF Marketplace

Beneath the Bodhi Tree - Beneath the Bodhi Tree was born out of our love for India and as a means for us to return there every Winter. We have been traveling to India every year for the past 14 years. Our items are made specifically for Beneath the Bodhi Tree by people we have known since our first trips to India and carry a distinctive feel from the country and people that created them. When we are not in India or vending we can be found in the garden on our farm in the Slocan Valley.
(under construction) www.beneaththeboddhitree.com

Bolli imports - Sweaters, hats and other woolies, bags, cotton clothing and jewelry, Hammocks, perfect hacky sacks and finger puppets. from producers in Ecuador and Peru.

Castle crown wilderness coalition - Since 1989 the Castle-Crown Wilderness Coalition has worked to restore and protect the Castle Wilderness in SW Alberta. Our main goals are wilderness restoration and legislated protection of just over 1000 square kilometres of public land along the Continental Divide. In 1998, the Alberta Government designated the Castle a "Special Place" under the Special Places 2000 Program. Of the 81 areas designated, the Castle is the only one still waiting for its final legislated protection. Please stop by our booth and learn how you can help us protect our watersheds and wildlife for future generations. The Coalition is involved in educational outreach, sponsors a stewardship program to monitor the health of the backcountry and hosts a free summer hiking program to become more familiar with the area. You can learn more about us, and what we do at www.cccw.ab.ca

Fair Trade Fashion Company - Most of our products are produced following Fair Trade Guidelines. We get products made by friends and their families, in Bali, Indonesia. My wife Mon, designs many of her own products. We sell sarongs, Poncho shirts, a few T-shirts, some handmade necklaces and bracelets along with cool things we find in South-East Asia. We have been attending North Country Fair for more than 10 years and are looking forward to our first year at South Country Fair.

Flying Uterus - a variety of Patchwork, upcycled and recycled vintage clothing, crocheted beverage holders. "unique things for unique people".

From Mexico with Love - Mandate: To raise money for The Centro de Desarrollo of Ajijic, Jalisco, Mexico which provides care to low income women and families of the Lake Chapala area. Buying products from Mexican artisans supports the area and returning the revenues enhances the lives of many living in poverty. Products: Aroamas Naturales. 100% Natural essential oils to promote physical healing, mental balance and emotional well-being. Mexican Artisan products: Pottery, clothing, scarves, purses, kitchen items, jewelry. All products are handmade in Mexico by local artisans.

Flying Banjo Clothing - "Flying Banjo Clothing offers unique, original clothes for men and women, exclusively designed by independent Canadian designers, Jessie James Jordan and Tasha Kendall. Our collection is crafted from a wide variety of organic and synthetic textiles, from silk to heavy-duty canvas, with our designs showcasing many different sewing techniques and textures, to create pieces which are a blend of futuristic clean lines, a touch of decadent cowboy punk, with a generous helping of pin-up frivolity, and a dash of flowing hippie-nouveau."

Haven - Here at Haven, our focus is the unique & one-of-a-kind. We've searched out Canadian artists to bring amazing pieces, such as carvings, hand crafted jewelry, and paintings, to your table. We also carry spiritual and metaphysical items created and magically charged by practicing Earth Witches! Custom services and commissioned paintings are available; Sellina will work with you to create your image and will paint it on a medium of your choice, such as a drum or a canvas. Haven also carries a large selection of beautiful metaphysical supplies, tools and gifts. We look forward to becoming YOUR Haven, as it is already ours. Blessings.

Henna Artistry & more - Certified Natural Henna Artists with dozens of designs, plus sparkle tattoos and hand crafted Honey Hats, made from recycled cardboard.

Jiggs Jurassic Jewels/Jupiter Loops

Open Source Apparel

Artesanias trotamundos - We are two Argentinians who started to travel around the world 7 years ago. One thing catches our attention are the stones, so, we are working with them making jewelry, with the ancient technique of macrame, which we learned on our trips. This is how we support our life and our travels. We hope you enjoy and learn with us about the stones' healing properties, where they are from and more. All our products are handmade by ourselves. The materials we have gotten in the different countries we visited in the last years.

Rainbow Connection - The Rainbow Connection is a student run artist collective which takes a mobile art show to music festivals throughout the summer. The Rainbow Connection promotes the integration of entrepreneurial and creative spirit in young artists. Our goal is to inspire people to explore the benefits of gift giving, interdependence and participation through this community based experience. Beyond the selling of art, the Rainbow Connection offers face painting by donation and all proceeds go towards a scholarship fund at the Alberta College of Art and Design. This fund allows more students the opportunity to kick start artistic projects during the summer which benefit and compliment their arts education. The Rainbow Connection is proud to represent artists from all majors including sculpture, drawing, painting, jewellery and fibre. Stop by and help support your local artists!

Radiate - Radiate represents a handmade collection of jewelry, accessories and hats, from near and afar, made from an array of natural and human altered materials - from straw to leather to feather to stone to brass.

SL1P shots - "SL1P Shots are specially designed shot glasses with the unique property of being magical; like a unicorn. Looking into the glass from the top down you will see a collage of colours that transform as the glass is rotated. Fill the glass with your favorite translucent beverage and you will see what's hiding in the bottom! Remember, Hand Wash Only. Visit www.SL1P.com to learn more."

With My Own Two Hands - What started out as making a few hemp necklaces for friends, has blossomed into a lifestyle where I get to do what I love! Thousands of hemp bracelets, anklets, and necklaces of for all ages, of all sizes and colors all made by me. This led me to the art of lampworking, specifically glass beads. Many different colors and sizes of pendants, charm bracelet beads, and even beads for your dreadlocks are available. With 10 years experience, and an incredible outpouring of love and support from you my customers, I am thrilled to be here and offer you my latest pieces!

Wendy Aikens The Destiny Coach

... Faire Foode

Chilly Lilley - The colourful vintage ice cream bicycle, the "Chilly Lilley" is the "coolest" bike around! Discover delicious and nutritious organic frozen coconut ice creams, real-fruit popsicles, and locally handmade chocolate superfood treats. Raw, vegan, gluten free, dairy free, organic, and vegan options available! Come ring the bell! www.yummylife.ca chillylilley@gmail.com 403-360-5808

DC Donut Delight - Doris and Carrie, better known as the Donut Divas, are excited to be serving you fresh hot mini-donuts at this year's South Country Fair. We will have as a special for this festival, "Chocolate Delight", mini-donuts smothered with chocolate, strawberries and whip-cream. For those of you that just want that old fashioned flavour of cinnamon and sugar we have that as well. Look for our retro, red and white trailer with DC Donut Delight, and the Donut Divas will be there ready to serve you.

Grab joint concession - Grab Joint Concession Corporation is a fair and festival focused food vendor. Not just another burger and dog grill although they can be provided! Grab Joint Concession prides itself on a diverse menu that caters to different tastes and venues. As a third generation Concessionaire, I still use the same family recipe from the 50's that mixes in just the right amount of fun.

M&M Ukrainian - Good Ukrainian food

A message from Mark Sadlier-Brown – Mayor of the South Country Fair

It looks like this will be end of my tenure as Mayor of the South Country Faire. There will be a new wonderful surprise mayor (to be announced with great pomp, ceremony and pageantry) to take my place.

In my last message as Mayor I am decreeing??? that you all enjoy this great event and that you are kind and considerate to the festival staff. I also especially ask that you take

care of yourselves and be thoughtful to your fellow festival appreciators. Oh yes please take care of the environment. My mother used to tell me to clean up after myself but I am not going to say that because it sounds preachy. Just do it! OK.

Thank you from incumbent Mayor and South Country Faire family member. . .

Mark Sadlier-Brown

**routes
media.ca**

Red Engine Coffee Roasters - Good coffee

Top Donair - Mmm donairs

The Fiery Greek BBQ - Specializing in Pulled Pork, Ribs and anything Barbeque! We offer unique entree creations daily as well freshly made desserts. Vegetarian Options Available.

**Call
for
ART**

SCF is seeking entries for the creation of a logo and poster to be used for SCF #29.

The winning Designer will see their graphic featured for SCF XXIX, some SCF flair, 2 weekend passes for SCF XXIX & Volunteer Camping.

The Details

All submissions are welcome! Deadline for submissions: January 31, 2015. No more than 5 colours, not to exceed 11" x 13", a b/w version, submitted via email in jpeg/pdf/bmp/weblink.

Please include a portion of text to help explain the how/where/when/why you were inspired and how you suggest we incorporate your graphic into SCF XXIX.

To submit or request more info, contact Jessica at:
cryingchocolate@gmail.com

Notes

We always appreciate an 'easy-to-cut-out' design that will cross all mediums: web, CMYK, paper, tee shirt screening, product imprinting.

(mostly volunteer) Coordinators

Artistic Directors – Jana MacKenzie, Gillian Moranz

AD's Assistant – Glenna Westwood

Continuity , Admin -- Alex Westwood, Trent Moranz

Festival Program – Terry Smith

Volunteers – April Blackmer

Producer – Maureen Chambers

Production Manager – Matt Elemans

Site Manager – Len Postman

Stage Manager – James McDowell, Eric & Brenda Low

Site Electrical – Shawn Luco

Site Setup – Curtis Cavers

Awareness – Patti Goodstriker Wendy Aikin

Fair Market – Gary Unser, Lucas Willumsen

Artisans – Dave, Connie Carlson

East Stage – Morris Soenen, Wayne Hales

Environment – Aaron Ulrick

Lotos Land – Jake Depeuter, Blaine Greenwood

Hospitality – Jenny Burke, Mariel Fawcett, Vivian O'Neill,
Lise/Dave Schulze

Navigator – Stacey Ashton

Event/Safety Patrol – Jordis Blackmer

Green Room Hostess – Karin Champion

Conviviality – John Willumsen

Kidz' Kountry – Rhiannon Beckett

Merch Tent -- Scott Jardine, Jessica Kleissen

Aritisan Yurt – Ashley Markus

Box Office – Chris Chambers, Riet Kleissen, Melinda
Greenaway, Martine Kleissen

Builder – Greg Jones

Water Boy – Ron Kingston

Camp Hosts – Dan Smith, Barry Yorgason

Medical Aid – Maxine Henry; Dan Courcelles

Name That Camp! -- Thomas Fox, Mackenzie Savill

Parking – Amy Jacobson, Shawna Koots

Strike Coordinator – Pablo Soto

Checkpoint Firewood – Gary Klotz

Poster Graphic – Sheri Macardy

Emergency Response Coordinator – Deanne Robblee

A Very Special Thanks To...

... always and first to our wee village of volunteers – without you we are nothing. Thank you residents of Lyndon Road for your patience; everyone who donated to our BFL fundraiser; Kathy DeGinnus; Triple M Housing; Gerry Kleissen; Sharan Randle; Martha Ratcliffe; Aaron Hillel Swartz; Mike Heric Construction; Curtis Anderson; Stompin' Tom Connors; Twin Butte Store; Chase Campbell & Family; Richie Havens; Volker Stevin; Ron Kingston & Economy Lumber; Mariel Fawcett; Hansen's Family Foods; Alberta Hardware; Ben Smith; Rod Burton and Matt Walters; WaveTech; Kerry Clarke; Tony Webber; WRAD/WFFC; Philip Seymour Hoffman; Josee's Hand Made Imports; The

Broke 'n' Spoke; Kalvik Media; The University of Lethbridge; North Country Fair; Long & McQuade; Jesse Winchester; The Macleod Gazette; Lethbridge Folk Club; Lou Reed; Jessie & Tyler at The Slice Bar & Grill; All the boys down at Public Works; The Town of Fort MacLeod; JJ Cale; Fort Macleod Allied Arts Council; Ashley Markus; Sharon Syverson; Fort MacLeod Fish and Game Association; Len Postman and Aaron Ragan for everything behind the scenes - thanks guys! M&M Bottle Depot for their continued support; Terry Smith; and the host of people I know we somehow forgot!

ATB Financial™

7th Annual Name That Camp Competition!

The SCF volunteer organizers gather all year round to ensure our beautiful little love fest maintains its roots, while still emerging and keeping with the times.

Going into its 7th year, the campsite sign competition allows you, the fairgoer, to add to the atmosphere and help to create a peaceful, coexistent camping community. It's been 27 years of creating an 'instant' community and we thank you for being great neighbours!

Don't have a sign? An area will be set up next to the volunteer tent on Thursday evening and during the day on Friday. Blank signs and paint will be provided.

You'll note from previous years, winning the competition is not all about the sign. It's the atmosphere and décor within the camp that counts too.

First place is \$200, 2nd is 2 passes to SCF 2015 and 3rd is a \$50 spending spree at the Merch Tent. Keep watch for judges as they stroll the grounds looking for the best of the best!

-- Jana

Recycling @ SCF

Let's make the 2014 SCF the "Greenest" Fair ever. Our goal is divert 2000 lbs. of recycleables from the garbage generated at the Fair, and we need your help! Throughout the Fair Grounds you will see Recycle Barrels with the Waste and Bottle Barrels for Recycling. Please put clean Cardboard, Paper, Tin, Glass and Plastics into the containers marked with the Recycle Logo.

Continue to put your garbage in the garbage containers and drink containers in the drink container barrels. We will also have two Recycling Trailers at the Fair that are clearly marked as to what recycleables go into each section. If you have any questions please feel free to call Jeff Crighton at 403-795-0381. Thank you in advance for your efforts.

THE ARTISAN YURT

We once again have demonstrations happening in the Garrish Ger! Our new coordinator for the Artisan yurt is Ashley Markus who says this: "There will be Eric Dyck, cartoonist, author of Slaughterhouse Slough. If you haven't seen it yet, check it out! www.ericdyck.com Eric will be doing live drawing! Also Karla Mather, multifunctionalist textile artist, my accomplice in yarn bombing as well as demoing spinning, weaving and other fibery fun." Drop round and see what they are up to!

Merch Tent!

Be sure to check the CD selection, men's/lady's tees, hoodies, & stainless steel water bottles!

From our family to yours

HANSEN'S

332 Col. Macleod Blvd. (Main Street)
Fort Macleod, AB

403-553-4438

FAMILY FOODS

FAMILY FOODS

GIFT CARD

Valid at Hansen's Family Foods Fort Macleod only

Serving Fort Macleod and community for over 35 years.

MONDAY TO FRIDAY

8:30 a.m. to 9 p.m.

SATURDAY

8:30 a.m. to 8 p.m.

SUNDAYS & HOLIDAYS

9 a.m. to 6 p.m.

